

2nd Edition

APPLIED THERMODYNAMICS

Er. R.K. Rajput

APPLIED THERMODYNAMICS

By the Same Author

- **Manufacturing Technology**
(Manufacturing Processes)
- **Automobile Engineering**
- **Internal Combustion Engines**
- **Power Plant Engineering**
- **Engineering Thermodynamics**
and
- **STEAM TABLES**
&
MOLLIER DIAGRAM
(SI Units)

APPLIED THERMODYNAMICS

**For Engineering Students Preparing for B.E./B.Tech.;
AMIE-Section B (India); UPSC (Engg. Services) Examinations**

By

Er. R.K. RAJPUT

M.E. (Hons.), *Gold Medallist; Grad. (Mech. Engg. & Elect. Engg.);
M.I.E. (India); M.S.E.S.I.; M.I.S.T.E.; C.E. (India)*

Recipient of :

“Best Teacher (Academic) Award”

“Distinguished Author Award”

*“Jawahar Lal Nehru Memorial Gold Medal”
for an outstanding research paper
(Institution of Engineers-India)*

Principal (Formerly):

- *Thapar Polytechnic College;*
- *Punjab College of Information Technology,
PATIALA (Punjab)*

LAXMI PUBLICATIONS (P) LTD

BANGALORE • CHENNAI • COCHIN • GUWAHATI • HYDERABAD
JALANDHAR • KOLKATA • LUCKNOW • MUMBAI • RANCHI
NEW DELHI • BOSTON, USA

All rights reserved with the Author and the Publisher. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher.

Published by :

LAXMI PUBLICATIONS (P) LTD
113, Golden House, Daryaganj,
New Delhi-110002

*Phone : 011-43 53 25 00
Fax : 011-43 53 25 28*

www.laxmipublications.com
info@laxmipublications.com

First Edition : 2009 ; Reprints : 2010, 2011 ; Second Edition : 2014

OFFICES

© Bangalore	080-26 75 69 30	© Chennai	044-24 34 47 26
© Cochin	0484-237 70 04, 405 13 03	© Guwahati	0361-254 36 69, 251 38 81
© Hyderabad	040-24 65 23 33	© Jalandhar	0181-222 12 72
© Kolkata	033-22 27 43 84	© Lucknow	0522-220 99 16
© Mumbai	022-24 91 54 15, 24 92 78 69	© Ranchi	0651-220 44 64

EAT-0781-695-APPLIED THERMODYNAMICS-RAJ

C—

Typeset at : Goswami Associates, Delhi

Printed at :

TO ALMIGHTY

Contents

<i>Chapters</i>		<i>Pages</i>
0. INTRODUCTION TO THERMODYNAMICS— DEFINITIONS AND FORMULAE		(i)–(vi)
1. PROPERTIES OF STEAM AND STEAM GENERATORS		1–130
A. PROPERTIES OF STEAM		
1. Definition of the Pure Substance	...	1
2. Phase Change of a Pure Substance	...	2
3. p-T (Pressure-Temperature) Diagram for a Pure Substance	...	4
4. p-V-T (Pressure-Volume-Temperature) Surface	...	5
5. Phase Change Terminology and Definitions	...	6
6. Property Diagrams in Common Use	...	7
7. Formation of Steam	...	7
8. Important Terms Relating to Steam Formation	...	9
9. Thermodynamic Properties of Steam and Steam Tables	...	11
10. External Work Done During Evaporation	...	12
11. Internal Latent Heat	...	12
12. Internal Energy of Steam	...	12
13. Entropy of Water	...	12
14. Entropy of Evaporation	...	13
15. Entropy of Wet Steam	...	13
16. Entropy of Superheated Steam	...	13
17. Enthalpy-entropy (h-s) Chart or Mollier Diagram	...	14
18. Determination of Dryness Fraction of Steam	...	28
18.1. Tank or Bucket Calorimeter	...	28
18.2. Throttling Calorimeter	...	31
18.3. Separating and Throttling Calorimeter	...	32
B. STEAM GENERATORS		
19. Introduction	...	35
20. Classification of Boilers	...	35
21. Comparison between ‘Fire-Tube and Water-Tube’ Boilers	...	36
22. Selection of a Boiler	...	37

(vii)

<i>Chapters</i>	<i>Pages</i>
23. Essentials of a Good Steam Boiler	37
24. Boiler Terms	38
25. Fire Tube Boilers	38
25.1. Simple Vertical Boiler	38
25.2. Cochran Boiler	40
25.3. Cornish Boiler	41
25.4. Lancashire Boiler	42
25.5. Locomotive Boiler	43
25.6. Scotch Boiler	45
26. Water Tube Boilers	46
26.1. Babcock and Wilcox Water-Tube Boiler	46
26.2. Stirling Boiler	48
27. High Pressure Boilers	49
27.1. Introduction	49
27.2. Unique Features of the High Pressure Boilers	49
27.3. Advantages of High Pressure Boilers	50
27.4. LaMont Boiler	50
27.5. Loeffler Boiler	51
27.6. Benson Boiler	52
27.7. Velox Boiler	54
27.8. Super-Critical Boilers	55
27.9. Supercharged Boiler	55
28. Combustion Equipment for Steam Boilers	55
28.1. General Aspects	55
28.2. Burning of Coal	57

C. BOILER MOUNTINGS AND ACCESSORIES

29. Introduction	65
30. Boiler Mountings	66
30.1. Water Level Indicator	66
30.2. Pressure Gauge	67
30.3. Safety Valves	69
30.4. High Steam and Low Water Safety Valve	72
30.5. Fusible Plug	72
30.6. Blow-off Cock	74
30.7. Feed Check Valve	74
30.8. Junction or Stop Valve	76
31. Accessories	77
31.1. Feed Pumps	77
31.2. Injector	78
31.3. Economiser	80
31.4. Air Preheater	81
31.5. Superheater	83
31.6. Steam Separator	85
31.7. Steam Trap	86

<i>Chapters</i>	<i>Pages</i>
D. DRAUGHT	
32. Definition and Classification of Draught	86
33. Natural Draught—Chimney	87
34. Chimney Height and Diameter	88
35. Condition for Maximum Discharge Through a Chimney	90
36. Efficiency of a Chimney	92
37. Draught Losses	92
38. Artificial Draught	93
38.1. Forced Draught	93
38.2. Induced Draught	93
38.3. Balanced Draught	93
38.4. Advantages of Mechanical Draught	93
38.5. Power Required to Drive Fan	94
38.6. Steam Jet Draught	95
<i>Worked Examples</i>	95
E. PERFORMANCE OF STEAM GENERATORS	
39. Evaporative Capacity	101
40. Equivalent Evaporation	101
41. Factor of Evaporation	102
42. Boiler Efficiency	102
43. Heat Losses in a Boiler Plant	103
<i>Highlights</i>	116
<i>Objective Type Questions</i>	119
<i>Theoretical Questions</i>	125
<i>Unsolved Examples</i>	127
2. BASIC STEAM POWER CYCLES	131—191
1. Carnot Cycle	131
2. Rankine Cycle	132
3. Modified Rankine Cycle	145
4. Regenerative Cycle	150
5. Reheat Cycle	164
6. Binary Vapour Cycle	172
<i>Highlights</i>	189
<i>Objective Type Questions</i>	189
<i>Theoretical Questions</i>	190
<i>Unsolved Examples</i>	191
3. RECIPROCATING STEAM ENGINE	192—254
1. General Aspects of Heat Engines	192
2. Definition and Classification of a Reciprocating Steam Engine	193
3. Steam Engine Parts and Their Description	194
4. Working of a Steam Engine	198
5. Steam Engine Terminology	198
6. Hypothetical or Theoretical Indicator Diagram	199

<i>Chapters</i>	<i>Pages</i>
7. Actual Indicator Diagram and Diagram Factor	201
8. Methods of Reducing Condensation	202
9. Mean Effective Pressure (m.e.p. or p_m)	202
10. Engine Indicators	206
10.1. Definition and Uses	206
10.2. Types of Indicators	207
10.3. Crosby Pencil Indicator	207
11. Indicated Power (I.P.)	208
12. Brake Power (B.P.)	210
13. Efficiencies of Steam Engine	211
14. Mass of Steam in Cylinder	212
15. Saturation Curve and Missing Quantity	214
16. Governing of Steam Engines	215
17. Valves	218
18. Heat Balance Sheet	222
19. Performance Curves	224
<i>Worked Examples</i>	224
<i>Highlights</i>	249
<i>Objective Type Questions</i>	251
<i>Theoretical Questions</i>	251
<i>Unsolved Examples</i>	252
4. COMPOUND STEAM ENGINES	255—286
1. Introduction	255
2. Advantages of Compound Steam Engines	255
3. Classification of Compound Steam Engines	256
4. Multi-Cylinder Engines	260
5. Estimation of Cylinder Dimensions (Compound Steam Engines)	261
6. Causes of Loss of Thermal Efficiency in Compound Steam Engines	263
7. The Governing of Compound Steam Engines	263
8. Uniflow Steam Engine	265
<i>Worked Examples</i>	266
<i>Highlights</i>	283
<i>Objective Type Questions</i>	283
<i>Theoretical Questions</i>	284
<i>Unsolved Examples</i>	285
5. STEAM NOZZLES	287—333
1. Introduction	287
2. Steam Flow Through Nozzles	288
2.1. Velocity of Steam	288
2.2. Discharge Through the Nozzle and Conditions for its Maximum Value	289
3. Nozzle Efficiency	292
4. Supersaturated or Metastable Expansion of Steam in a Nozzle	294
5. General Relationship between Area, Velocity and Pressure in Nozzle Flow	296
6. Steam Injector	299

<i>Chapters</i>	<i>Pages</i>
<i>Worked Examples</i>	301
<i>Highlights</i>	330
<i>Objective Type Questions</i>	331
<i>Theoretical Questions</i>	332
<i>Unsolved Examples</i>	332
6. STEAM TURBINES	334—422
1. Introduction	334
2. Classification of Steam Turbines	334
3. Advantages of Steam Turbine Over Steam Engines	336
4. Description of Common Types of Turbines	336
5. Methods of Reducing Wheel or Rotor Speed	339
6. Difference between Impulse and Reaction Turbines	342
7. Impulse Turbines	342
7.1. Velocity Diagram for Moving Blade	342
7.2. Work done on the Blade	344
7.3. Blade Velocity Co-efficient	345
7.4. Expression for Optimum Value of the Ratio of Blade Speed to Steam Speed (For Maximum Efficiency) for a Single Stage Impulse Turbine	345
7.5. Advantages of Velocity Compounded Impulse Turbine	350
8. Reaction Turbines	381
8.1. Velocity Diagram for Reaction Turbine Blade	381
8.2. Degree of Reaction (R_d)	381
8.3. Condition for Maximum Efficiency	388
9. Turbines Efficiencies	391
10. Types of Power in Steam Turbine Practice	391
11. “State Point Locus” and “Reheat Factor”	408
12. Reheating Steam	411
13. Bleeding	411
14. Energy Losses in Steam Turbines	412
15. Steam Turbine Governing and Control	412
16. Special Forms of Steam Turbines	415
<i>Highlights</i>	416
<i>Objective Type Questions</i>	417
<i>Theoretical Questions</i>	419
<i>Unsolved Examples</i>	420
7. STEAM CONDENSERS	423—463
1. Introduction	423
2. Vacuum	424
3. Organs of a Steam Condensing Plant	424
4. Classification of Condensers	424
4.1. Jet Condensers	424
4.2. Surface Condensers	427
4.3. Reasons for Inefficiency in Surface Condensers	429
4.4. Comparison between Jet and Surface Condensers	430

<i>Chapters</i>	<i>Pages</i>
5. Sources of Air in Condensers	430
6. Effects of Air Leakage in a Condenser	431
7. Methods for Obtaining Maximum Vacuum in Condensers	431
8. Vacuum Measurement	432
9. Vacuum Efficiency	432
10. Condenser Efficiency	433
11. Dalton's Law of Partial Pressures	433
12. Determination of Mass of Cooling Water	434
13. Heat Transmission Through Walls of Tubes of a Surface Condenser	435
14. Air Pumps	436
15. Cooling Towers	439
<i>Worked Examples</i>	441
<i>Highlights</i>	460
<i>Objective Type Questions</i>	460
<i>Theoretical Questions</i>	462
<i>Unsolved Examples</i>	462
8. GAS POWER CYCLES	464—539
1. Definition of a Cycle	464
2. Air Standard Efficiency	464
3. The Carnot Cycle	465
4. Constant Volume or Otto Cycle	473
5. Constant Pressure or Diesel Cycle	489
6. Dual Combustion Cycle	499
7. Comparison of Otto, Diesel and Dual Combustion Cycles	515
7.1. Efficiency Versus Compression Ratio	515
7.2. For the Same Compression Ratio and the Same Heat Input	515
7.3. For Constant Maximum Pressure and Heat Supplied	516
8. Atkinson Cycle	517
9. Ericsson Cycle	520
10. Brayton Cycle	521
<i>Highlights</i>	536
<i>Objective Type Questions</i>	537
<i>Theoretical Questions</i>	538
<i>Unsolved Examples</i>	538
9. INTERNAL COMBUSTION ENGINES	540—693
1. Heat Engines	540
2. Development of I.C. Engines	541
3. Classification of I.C. Engines	541
4. Applications of I.C. Engines	542
5. Basic Idea of I.C. Engines	542
6. Different Parts of I.C. Engines	543
7. Terms Connected with I.C. Engines	567
8. Working Cycles	568
9. Indicator Diagram	569
10. Four-Stroke Cycle Engines	569

<i>Chapters</i>	<i>Pages</i>
11. Two-Stroke Cycle Engines	575
12. Comparison of Four-Stroke and Two-Stroke Cycle Engines	577
13. Comparison of Spark Ignition (S.I.) and Combustion Ignition (C.I.) Engines	578
14. Comparison between a Petrol Engine and a Diesel Engine	579
15. How to Tell a Two-Stroke Cycle Engine from a Four-Stroke Cycle Engine ?	580
16. Ignition System	580
17. Fuel Injection System	584
18. Electronic Fuel Injection	585
19. Cooling Systems	586
20. Lubrication Systems	592
21. Governing of I.C. Engine	597
22. Liquid Fuels for Reciprocating Combustion Engines	598
23. Combustion Phenomenon in S.I. Engines	599
24. Pre-Ignition	601
25. Detonation or "Pinking"	603
26. Factors Affecting Knock	604
27. Performance Number (PN)	604
28. Desirable Characteristics of Combustion Chamber for S.I. Engines	605
29. Combustion Chamber Design—S.I. Engines	605
30. Octane Number	606
31. Turbulence in S.I. Engines	607
32. Combustion Phenomenon in C.I. Engines	608
33. Delay Period (Or Ignition Lag) in C.I. Engines	611
34. Diesel Knock	611
35. Cetane Number	611
36. Basic Designs of C.I. Engine Combustion Chambers	612
37. Supercharging	614
38. Dissociation	617
39. Performance of I.C. Engines	617
40. Engine Performance Curves	627
41. The Wankel Rotary Combustion (RC) Engine	629
42. Stratified Charge Engines and Dual-Fuel Engines	630
<i>Worked Examples</i>	630
<i>Highlights</i>	685
<i>Objective Type Questions</i>	686
<i>Theoretical Questions</i>	689
<i>Unsolved Examples</i>	690
10. AIR COMPRESSORS	694—833
1. General Aspects	694
2. Classification of Air Compressors	695
3. Reciprocating Compressors	696
3.1. Construction and Working of a Reciprocating Compressor (Single-stage)	696
3.2. Single-stage Compressor : Equation for Work (Neglecting Clearance)	697
3.3. Equation for Work (with clearance volume)	700

<i>Chapters</i>	<i>Pages</i>
3.4. Volumetric Efficiency	701
3.5. Actual p-V (indicator) Diagram for Single-stage Compressor	703
3.6. Multi-stage Compression	704
3.7. Efficiency of Compressor	713
3.8. How to Increase Isothermal Efficiency ?	714
3.9. Clearance in Compressors	714
3.10. Effect of Clearance Volume	715
3.11. Free Air Delivered (F.A.D.) and Displacement	716
3.12. Compressor Performance	717
3.13. Effect of Atmospheric Conditions on the Output of a Compressor	717
3.14. Control of Compressors	717
3.15. Arrangement of Reciprocating Compressors	717
3.16. Intercooler	718
3.17. Compressed Air Motors	719
3.18. Reciprocating Air Motor	719
3.19. Rotary Type Air Motor	720
4. Rotary Compressors	771
4.1. Classification	771
4.2. Displacement Compressors	772
4.3. Steady-flow Compressors	777
5. Comparison between Reciprocating and Centrifugal Compressors	816
6. Comparison between Reciprocating and Rotary Air Compressors	817
7. Comparison between Centrifugal and Axial Flow Compressors	817
<i>Highlights</i>	825
<i>Objective Type Questions</i>	826
<i>Theoretical Questions</i>	828
<i>Unsolved Examples</i>	830

11. GAS TURBINES AND JET PROPULSION 834—911

1. Gas Turbines—General Aspects	834
2. Classification of Gas Turbines	834
3. Merits of Gas Turbines	835
4. Constant Pressure Combustion Gas Turbines	836
4.1. Open Cycle Gas Turbines	836
4.2. Methods for Improvement of Thermal Efficiency of Open Cycle Gas Turbine Plant	838
4.3. Effect of Operating Variables on Thermal Efficiency	842
4.4. Closed Cycle Gas Turbine (Constant Pressure or Joule Cycle)	845
4.5. Merits and Demerits of Closed Cycle Gas Turbine Over Open Cycle Gas Turbine	850
5. Constant Volume Combustion Turbines	850
6. Uses of Gas Turbines	851
7. Gas Turbine Fuels	851
8. Jet Propulsion	885
8.1. Turbo-Jet	886
8.2. Turbo-prop	902
8.3. Ram-jet	903

<i>Chapters</i>	<i>Pages</i>
8.4. Pulse-jet Engine	904
8.5. Rocket Engines	905
<i>Highlights</i>	907
<i>Objective Type Questions</i>	907
<i>Theoretical Questions</i>	909
<i>Unsolved Examples</i>	909

12. REFRIGERATION 912—976

1. Fundamentals of Refrigeration	912
1.1. Introduction	912
1.2. Elements of Refrigeration Systems	913
1.3. Refrigeration Systems	913
1.4. Co-efficient of Performance (C.O.P.)	913
1.5. Standard Rating of a Refrigeration Machine	914
2. Air Refrigeration System	914
2.1. Introduction	914
2.2. Reversed Carnot Cycle	915
2.3. Reversed Brayton Cycle	921
2.4. Merits and Demerits of Air-refrigeration System	923
3. Simple Vapour Compression System	929
3.1. Introduction	929
3.2. Simple Vapour Compression Cycle	929
3.3. Functions of Parts of a Simple Vapour Compression System	930
3.4. Vapour Compression Cycle on Temperature-Entropy (T-s) Diagram	931
3.5. Pressure-Enthalpy (p-h) Chart	933
3.6. Simple Vapour Compression Cycle on p-h Chart	934
3.7. Factors Affecting the Performance of a Vapour Compression System	935
3.8. Actual Vapour Compression Cycle	936
3.9. Volumetric Efficiency	938
3.10. Mathematical Analysis of Vapour Compression Refrigeration	939
4. Vapour Absorption System	940
4.1. Introduction	940
4.2. Simple Vapour Absorption System	941
4.3. Practical Vapour Absorption System	942
4.4. Comparison between Vapour Compression and Vapour Absorption Systems	943
5. Refrigerants	963
5.1. Classification of Refrigerants	963
5.2. Desirable Properties of an Ideal Refrigerant	965
5.3. Properties and Uses of Commonly Used Refrigerants	967
<i>Highlights</i>	970
<i>Objective Type Questions</i>	971
<i>Theoretical Questions</i>	972
<i>Unsolved Examples</i>	973

<i>Chapters</i>	<i>Pages</i>
13. AIR-CONDITIONING	977—1009
1. Introduction	... 977
2. Air-conditioning Systems	... 977
2.1. Introduction	... 977
2.2. Air-conditioning Cycle	... 978
2.3. Air-conditioning Systems	... 979
3. Air-conditioning Equipment, Components and Controls	... 987
3.1. Air-conditioning Equipment	... 987
3.2. Air-conditioning Components	... 989
3.3. Air-conditioning Controls	... 992
4. Air Distribution	... 994
4.1. Definitions	... 994
4.2. Principles of Air Distribution	... 994
4.3. Air Handling System	... 995
4.4. Room Air Distribution	... 995
4.5. Duct Systems	... 996
4.6. Air Distribution Systems	... 997
4.7. Duct Design Methods	... 998
4.8. Leakage of Air and Maintenance of Ducts	... 999
5. Load Estimation	... 1000
5.1. Introduction	... 1000
5.2. Cooling Load Estimate	... 1000
5.3. Heating Load Estimate	... 1001
5.4. Solar Radiation	... 1001
5.5. Solar Heat Gain Through Glass	... 1002
5.6. Heat Flow Through Building Structures (Thermal Barriers)	... 1002
5.7. Infiltration	... 1003
5.8. Internal Heat Gains	... 1004
5.9. System Heat Gains	... 1005
<i>Highlights</i>	... 1005
<i>Objective Type Questions</i>	... 1006
<i>Theoretical Questions</i>	... 1008
COMPETITIVE EXAMINATIONS QUESTIONS—OBJECTIVE TYPE	1011—1042
<i>(With Answers and Solutions—Comments)</i>	
MISCELLANEOUS OBJECTIVE TYPE QUESTIONS	1043—1058
<i>(With Answers)</i>	
INDEX	1059—1061
STEAM TABLES AND MOLLIER DIAGRAM	(i)—(xxi)

Preface to the Second Edition

I am pleased to present the “**Second Edition**” of this book on “**APPLIED THERMODYNAMICS**”. The warm reception which its previous edition and reprints have enjoyed is a matter of great satisfaction to me.

In this revised and enlarged edition, **two new chapters, 12 and 13** namely : “**Refrigeration**” and “**Air-conditioning**” respectively have been added to make this book as complete and comprehensive unit in every respect.

Any suggestions for the improvement of the book will be thankfully received and incorporated in the next edition.

Author
(R.K. RAJPUT)

Preface to the First Edition

This treatise on the subject “**Applied Thermodynamics**” contains comprehensive treatment of the subject matter in simple, lucid and direct language. It exhaustively covers the syllabi of various Indian Universities in this subject.

The book contains eleven chapters in all, namely.

1. *Properties of Steam and Steam Generators*; 2. *Basic Steam Power Cycles*; 3. *Reciprocating Steam Engine*; 4. *Compound Steam Engines*; 5. *Steam Nozzles*; 6. *Steam Turbines*; 7. *Steam Condensers*; 8. *Gas Power Cycles*; 9. *Internal Combustion Engines*; 10. *Air Compressors*; 11. *Gas Turbines and Jet Propulsion*.

All these chapters are saturated with much needed text, supported by simple and self-explanatory figures, and worked examples, wherever required. At the end of each chapter “**Highlights**”, “**Objective Type Questions**”, “**Theoretical Questions**” and “**Unsolved Examples**” have been added to make the book a comprehensive and complete unit in all respects.

The author’s thanks are due to his wife Ramesh Rajput for extending all cooperation during preparation and proof reading of the manuscript.

Although every care has been taken to make this book free of errors both in text as well as in solved examples, yet the author shall feel obliged if errors present are brought to his notice. Constructive criticism of the book will be warmly received.

Author
(R.K. RAJPUT)

0

Introduction to Thermodynamics— Definitions and Formulae

BASIC CONCEPTS

1. *Thermodynamics* is an axiomatic science which deals with the relations among heat, work and properties of systems which are in equilibrium. It basically entails four laws or axioms known as *Zeroth, First, Second* and *Third* law of thermodynamics.
2. A *system* is a finite quantity of matter or a prescribed region of space.
A system may be a closed, open or isolated system.
3. A *phase* is a quantity of matter which is homogeneous throughout in chemical composition and physical structure.
4. A *homogeneous system* is one which consists of a *single phase*.
5. A *heterogeneous system* is one which consists of *two or more phases*.
6. A *pure substance* is one that has a homogeneous and invariable chemical composition even though there is a change of phase.
7. A system is in *thermodynamic equilibrium* if temperature and pressure at all points are same ; there should be no *velocity gradient*.
8. A *property of a system* is a characteristic of the system which depends upon its state, but not upon how the state is reached.
Intensive properties do not depend on the mass of the system.
Extensive properties depend on the mass of the system.
9. *State* is the condition of the system at an instant of time as described or measured by its properties. Or each unique condition of a system is called a *state*.
10. A *process* occurs when the system undergoes a change in state or an energy transfer takes place at a steady state.
11. Any process or series of processes whose end states are identical is termed a *cycle*.
12. The *pressure* of a system is the force exerted by the system on unit area of boundaries. Vacuum is defined as the absence of pressure.
13. A *reversible process* is one which can be stopped at any stage and reversed so that the system and surroundings are exactly restored to their initial states.
An irreversible process is one in which heat is transferred through a finite temperature.
14. *Zeroth law of thermodynamics* states that if two systems are each equal in temperature to a third, they are equal in temperature to each other.
15. *Third law of thermodynamics* states that the entropy of all perfect crystalline solids is zero at absolute zero temperature.

(i)

FIRST LAW OF THERMODYNAMICS

1. *Internal energy* is the heat energy stored in a gas. The internal energy of a perfect gas is a function of *temperature* only.
2. First law of thermodynamics states :
 - Heat and work are mutually convertible but since energy can neither be created nor destroyed, the total energy associated with an energy conversion remains constant.

Or

- No machine can produce energy without corresponding expenditure of energy, *i.e.*, it is impossible to construct a perpetual motion machine of first kind.

First law can be expressed as follows :

$$Q = \Delta E + W$$

$Q = \Delta U + W$... if electric, magnetic, chemical energies are absent
and changes in potential and kinetic energies are neglected.

3. There can be no machine which would continuously supply mechanical work without some form of energy disappearing simultaneously. Such a fictitious machine is called a *perpetual motion machine of the first kind*, or in brief, PMM1. A PMM1 is thus impossible.
4. The energy of an isolated system is always constant.
5. In case of

- (i) **Reversible constant volume process** ($v = \text{constant}$)

$$\Delta u = c_v(T_2 - T_1); W = 0; Q = c_v(T_2 - T_1)$$

- (ii) **Reversible constant pressure process** ($p = \text{constant}$)

$$\Delta u = c_v(T_2 - T_1); W = p(v_2 - v_1); Q = c_p(T_2 - T_1)$$

- (iii) **Reversible temperature or isothermal process** ($pv = \text{constant}$)

$$\Delta u = 0, W = p_1 v_1 \log_e r, Q = W$$

where r = expansion or compression ratio.

- (iv) **Reversible adiabatic process** ($pv^\gamma = \text{constant}$)

$$\pm \Delta u = \mp W = \frac{R(T_1 - T_2)}{\gamma - 1}; Q = 0; \frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma - 1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma - 1}{\gamma}}$$

- (v) **Polytropic reversible process** ($pv^n = \text{constant}$)

$$\Delta u = c_v(T_2 - T_1); W = \frac{R(T_1 - T_2)}{n - 1}; Q = \Delta u + W;$$

$$\text{and } \frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{n-1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \quad \text{and,} \quad Q = \left(\frac{\gamma - n}{\gamma - 1} \right) \times W.$$

6. *Steady flow equation* can be expressed as follows :

$$u_1 + \frac{C_1^2}{2} + Z_1 g + p_1 v_1 + Q = u_2 + \frac{C_2^2}{2} + Z_2 g + p_2 v_2 + W \quad \dots(i)$$

$$\text{or,} \quad h_1 + \frac{C_1^2}{2} + Q = h_2 + \frac{C_2^2}{2} + W, \text{ neglecting } Z_1 \text{ and } Z_2$$

... (ii)

where, Q = Heat supplied per kg of fluid ; W = Work done by 1 kg of fluid ;
 C = Velocity of fluid ; Z = Height above datum ;
 p = Pressure of the fluid ; u = Internal energy per kg of fluid ;
 pv = Energy required per kg of fluid.

This equation is applicable to any medium in any steady flow.

7. During adiabatic *throttling process* enthalpy remains constant. The slope of a constant enthalpy line on a p - T diagram is called Joule-Thompson co-efficient, μ .
8. In unsteady-flow processes, the rates at which mass and energy enter the control volume may not be the same as the rate of flow of mass and energy moving out of the control volume. The filling of a tank is an example of unsteady flow process.

SECOND LAW OF THERMODYNAMICS AND ENTROPY

1. Clausius statement :

“It is impossible for a self-acting machine working in a cyclic process, unaided by any external agency, to convey heat from a body at a lower temperature to a body at a higher temperature.”

Kelvin-Planck statement :

“It is impossible to construct an engine, which while operating in a cycle produces no other effect except to extract heat from a single reservoir and do equivalent amount of work”.

Although above statements of second law of thermodynamic appear to be different, they are really equivalent in the sense that violation of either statement implies violation of other.

2. **Perpetual motion machine of second kind (PMM2)** is that imaginary machine which would continuously absorb heat from a single thermal reservoir and convert this heat completely into work. The efficiency of such a machine would be 100%.
3. *Clausius inequality* is given by,

$$\sum_{\text{Cycle}} \left(\frac{\delta Q}{T} \right) \leq 0$$

When a system performs a *reversible cycle*, then

$$\sum_{\text{Cycle}} \left(\frac{\delta Q}{T} \right) = 0,$$

but when the cycle is *not reversible*

$$\sum_{\text{Cycle}} \left(\frac{\delta Q}{T} \right) < 0.$$

4. ‘**Entropy**’ is a function of a quantity of heat which shows the possibility of conversion of that heat into work. The increase in entropy is small when heat is added at a high temperature and is greater when heat addition is made at lower temperature. Thus for maximum entropy, there is a minimum availability for conversion into work and for minimum entropy there is maximum availability for conversion into work.
5. **Entropy changes for a closed system (per kg) :**
(i) *General case :*

$$(a) c_v \log_e \frac{T_2}{T_1} + R \log_e \frac{v_2}{v_1} \quad (\text{in terms of } T \text{ and } v)$$

$$(b) c_v \log_e \frac{p_2}{p_1} + c_p \log_e \frac{v_2}{v_1} \text{ (in terms of } p \text{ and } v)$$

$$(c) c_p \log_e \frac{T_2}{T_1} - R \log_e \frac{p_2}{p_1} \text{ (in terms of } T \text{ and } p)$$

$$(ii) \text{ Constant volume : } c_v \log_e \frac{T_2}{T_1}$$

$$(iii) \text{ Constant pressure : } c_p \log_e \frac{T_2}{T_1}$$

$$(iv) \text{ Isothermal : } R \log_e \frac{v_2}{v_1}$$

$$(v) \text{ Adiabatic : zero}$$

$$(vi) \text{ Polytropic : } c_v \left(\frac{\gamma - n}{\gamma - 1} \right) \log_e \frac{T_2}{T_1}.$$

6. Entropy change for an open system

$$dS \geq \frac{dQ}{T_0} + \sum s_i \cdot dm_i - \sum s_0 \cdot dm_0$$

where, T_0 = Temperature of the surroundings.

Subscripts i and 0 refer to inlet and outlet conditions.

AVAILABILITY AND IRREVERSIBILITY

- ‘Available energy’ is the maximum portion of the energy which could be converted into useful work by ideal processes which reduce the system to a dead state.
- The theoretical maximum amount of work which can be obtained from a system at any state p_1 and T_1 when operating with a reservoir at the constant pressure and temperature p_0 and T_0 is called ‘availability’.
- Energy is said to be *degraded* each time it flows through a finite temperature difference. That is, why the second law of thermodynamics is sometimes called the *law of the degradation of energy*, and energy is said to ‘run down hill’.
- In *non-flow systems* :

Maximum work available,

$$\begin{aligned} W_{max} &= (u_1 - u_0) - T_0(s_1 - s_0) - p_0(v_0 - v_1) \\ &= (u_1 + p_0v_1 - T_0s_1) - (u_0 + p_0v_0 - T_0s_0) \\ &= a_1 - a_0 \quad \dots \text{per unit mass} \end{aligned}$$

The property $a = u + p_0v - T_0s$ is called the *non-flow availability function*.

- In *steady-flow systems* :

Maximum work available,

$$\begin{aligned} W_{max} &= (h_1 - T_0s_1) - (h_0 - T_0s_0) \\ &= b - b_0 \quad \dots \text{per unit mass} \end{aligned}$$

The property, $b = h - T_0s$ is called the *steady-flow availability function*.

- It may be noted that Gibb’s function $g = (h - Ts)$ is a property of the system where availability function $a = u + p_0v - T_0s$ is a composite property of the system and surroundings.

Again,

$$a = u + p_0v - T_0s$$

$$b = u + pv - T_0s$$

$$g = u + pv - Ts$$

When state 1 proceeds to dead state (zero state)

$$a = b = g.$$

7. The actual work which a system does is always less than the idealized reversible work, and the difference between the two is called the *irreversibility of the process*. This is also sometimes referred to as *degradation* or *dissipation*.
Effectiveness is defined as the ratio of actual useful work to the maximum useful work.

IDEAL AND REAL GASES

1. An '*ideal gas*' is defined as a gas having no forces of intermolecular attraction. It obeys the law $pv = RT$. The specific heat capacities are *not constant* but are functions of temperature. A '*perfect gas*' obeys the law $pv = RT$ and has *constant* specific heat capacities.
2. The relation between the independent properties, such as pressure, specific volume and temperature for a pure substance is known as '*equation of state*'.
3. Each point on a $p-v-T$ surface represents an equilibrium state and a line on the surface represents a process.
4. *Joule's law* states that the specific internal energy of a gas depends only on the temperature of the gas and is independent of both pressure and volume.
5. Van der Waals' equation may be written as

$$\left(p + \frac{a}{v^2} \right) (v - b) = RT$$

where a and b are constants for the particular fluid and R is the gas constant.

GASES AND VAPOUR MIXTURES

1. According to *Dalton's law* :
 - (i) The pressure of a mixture of gases is equal to the sum of the partial pressures of the constituents.
 - (ii) The partial pressure of each constituent is that pressure which the gas would exert if it occupied alone that volume occupied by the mixture at the same temperature.
2. According to *Gibbs-Dalton law* :
 - (i) The internal energy, enthalpy and entropy of a gaseous mixture are respectively equal to the sum of the internal energies, enthalpies and entropies of the constituents.
 - (ii) Each constituent has that internal energy, enthalpy and entropy, which it would have if it occupied alone that volume occupied by the mixture at the temperature of the mixture.
3. The characteristic equation for mixture is given as :

$$pV = nR_0T$$

where n = Number of moles of mixture,

R_0 = Universal gas constant.

4. Molecular weight (M) may be found out by using the following relations :

$$M = \sum \frac{n_i}{n} M_i \quad \text{and} \quad M = \frac{1}{\sum \frac{m_{fi}}{M_i}}$$

where $m_f = \frac{m_i}{m}$ = mass fraction of a constituent.

5. The following condition must be satisfied in an adiabatic mixing process of perfect gas in steady flow :

$$T = \frac{\sum m_i c_{pc} T_i}{\sum m_i c_{pi}} = \frac{\sum n_i C_{pi} T_i}{\sum n_i C_{pi}}$$

THERMODYNAMICS RELATIONS

1. Maxwell relations are given by

$$\begin{aligned} \left(\frac{\partial T}{\partial v} \right)_s &= - \left(\frac{\partial p}{\partial s} \right)_v ; & \left(\frac{\partial T}{\partial p} \right)_s &= \left(\frac{\partial v}{\partial s} \right)_p \\ \left(\frac{\partial p}{\partial T} \right)_v &= \left(\frac{\partial s}{\partial v} \right)_T ; & \left(\frac{\partial v}{\partial T} \right)_p &= - \left(\frac{\partial s}{\partial p} \right)_T . \end{aligned}$$

2. The specific heat relations are

$$c_p - c_v = \frac{v T \beta^2}{K} ; \quad c_v = T \left(\frac{\partial s}{\partial T} \right)_v ; \quad c_p = T \left(\frac{\partial s}{\partial T} \right)_p .$$

3. Joule-Thomson co-efficient is expressed as

$$\mu = \left(\frac{\partial T}{\partial p} \right)_h .$$

4. Entropy equations (Tds equations) :

$$Tds = c_v dT + T \left(\frac{\partial p}{\partial T} \right)_v dv$$

$$Tds = c_p dT - T \left(\frac{\partial v}{\partial T} \right)_p dp$$

5. Equations for *internal energy* and *enthalpy* :

$$\left(\frac{\partial u}{\partial v} \right)_T = T \left(\frac{\partial p}{\partial T} \right)_v - p$$

$$du = c_v dT + \left\{ T \left(\frac{\partial p}{\partial T} \right)_v - p \right\} dv$$

$$\left(\frac{\partial h}{\partial p} \right)_T = v - T \left(\frac{\partial v}{\partial T} \right)_p$$

$$dh = c_p dT + \left\{ v - T \left(\frac{\partial v}{\partial T} \right)_p \right\} dp$$

1

Properties of Steam and Steam Generators

-
1. Definition of the pure substance.
 2. Phase change of a pure substance.
 3. $p-T$ (pressure-temperature) diagram for a pure substance.
 4. $p-V-T$ (pressure-volume-temperature) surface.
 5. Phase change terminology and definitions.
 6. Property diagrams in common use.
 7. Formation of steam.
 8. Important terms relating to steam formation.
 9. Thermodynamic properties of steam and steam tables.
 10. External work done during evaporation.
 11. Internal latent heat.
 12. Internal energy of steam.
 13. Entropy of water.
 14. Entropy of evaporation.
 15. Entropy of wet steam.
 16. Entropy of superheated steam.
 17. Enthalpy-entropy ($h-s$) chart or Mollier diagram.
 18. Determination of dryness fraction of steam—Tank or bucket calorimeter—Throttling calorimeter—Separating and throttling calorimeter.
 19. Introduction.
 20. Classification of boilers.
 21. Comparison between ‘fire-tube and water-tube’ boilers.
 22. Selection of a boiler.
 23. Essentials of a good steam boiler.
 24. Boiler terms.
 25. Fire tube boilers—Simple vertical boiler—Cochran boiler—Cornish boiler—Lancashire boiler—Locomotive boiler—Scotch boiler.
 26. Water tube boilers—Babcock and Wilcox water-tube boiler—Stirling boiler.
 27. High pressure boilers—Introduction—Unique features of the high pressure boilers—Advantages of high pressure boilers—LaMont boiler—Loeffler boiler—Benson boiler—Velox boiler—Super-critical boilers—Supercharged boiler.
 28. Combustion equipment for steam boilers—General aspects—Burning of coal.
 29. Introduction.
 30. Boiler mountings—Water level indicator—Pressure gauge—Safety valves—High steam and low water safety valve—Fusible plug—Blow-off cock—Feed check valve—Junction or stop valve.
 31. Accessories—Feed pumps—Injector—Economiser—Air preheater—Superheater—Steam separator—Steam trap.
 32. Definition and classification of draught.
 33. Natural draught—Chimney.
 34. Chimney height and diameter.
 35. Condition for maximum discharge through a chimney.
 36. Efficiency of a chimney.
 37. Draught losses.
 38. Artificial draught—Forced draught—Induced draught—Balanced draught—Advantages of mechanical draught—Power required to drive fan—Steam jet draught—Worked Examples.
 39. Evaporative capacity.
 40. Equivalent evaporation.
 41. Factor of evaporation.
 42. Boiler efficiency.
 43. Heat losses in a boiler plant—Work Examples—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.
-

A. PROPERTIES OF STEAM

1. DEFINITION OF THE PURE SUBSTANCE

A pure substance is a system which is (i) *homogeneous in composition*, (ii) *homogeneous in chemical aggregation*, and (iii) *invariable in chemical aggregation*.

- “*Homogeneous in composition*” means that the composition of each part of the system is the *same* as the composition of *every other part*. “*Composition*” means the relative proportions of the chemical elements into which the sample can be analysed. It does not matter how these elements are combined.

For example in Fig. 1 system (a), comprising steam and water, is homogeneous in composition, since chemical analysis would reveal that hydrogen and oxygen atoms are present in the ratio 2 : 1 whether the sample be taken from the steam or from the water. The same is true of system (b) containing uncombined hydrogen and oxygen gas in the atomic ratio 2 : 1 in the upper part, and water in the lower part. System (c) however, is not homogeneous in composition, for the hydrogen and oxygen are present in the ratio 1 : 1 in the upper part, but in the ratio 2 : 1 (as water) in the lower part.

Fig. 1. Illustrating the definition of a pure substance.

- “*Homogeneous in chemical aggregation*” means that the chemical elements must be combined chemically in the same way in all parts of the system. Consideration of Fig. 1 again shows that the system (a) satisfies this condition also ; for steam and water consist of identical molecules. System (b) on the other hand is not homogeneous in chemical aggregation since in the upper part of the system the hydrogen and oxygen are not combined chemically (individual atoms of *H* and *O* are not uniquely associated), whereas in the lower part of the system the hydrogen and oxygen are combined to form water.

Note however that a uniform mixture of steam, hydrogen gas, and oxygen gas would be regarded as homogeneous in both composition and chemical aggregation whatever the relative proportions of the components.

- “*Invariable in chemical aggregation*” means that the state of chemical combination of the system does not change with *time* (condition (ii) referred to variation with *position*). Thus a mixture of hydrogen and oxygen, which changed into steam during the time that the system was under consideration, would not be a pure substance.

2. PHASE CHANGE OF A PURE SUBSTANCE

Let us consider 1 kg of liquid water at a temperature of 20°C in a cylinder fitted with a piston, which exerts on the water a constant pressure of one atmosphere (1.0132 bar) as shown in Fig. 2 (i).

- As the water is heated slowly its temperature rises until the temperature of the liquid water becomes 100°C. During the process of heating, the *volume slightly increases* as indicated by the line 1–2 on the temperature-specific volume diagram (Fig. 3). The piston starts moving upwards.

Fig. 2. Phase change of water at constant pressure from liquid to vapour phase.

— If the heating of the liquid, after it attains a temperature of 100°C , is continued it undergoes a *change in phase*. A portion of the liquid water changes into vapour as shown in Fig. 2 (ii). This state is described by the line 2–3 in Fig. 3. The amount of heat required to convert the liquid water completely into vapour under this condition is called the *heat of vapourisation*. The temperature at which vapourisation takes place at a given pressure is called the *saturation temperature* and the given pressure is called the *saturation pressure*.

During the process represented by the line 2–3 (Fig. 3) the volume increases rapidly and piston moves upwards Fig. 2 (iii).

Fig. 3

Fig. 4. Vapour pressure curve for water.

For a pure substance, definite relationship exists between the saturation pressure and saturation temperature as shown in Fig. 4, the curve so obtained is called *vapour pressure curve*.

- It may be noted that if the temperature of the liquid water on cooling becomes lower than the saturation temperature for the given pressure, the liquid water is called a *sub-cooled liquid*. The point '1' (in Fig. 3) illustrates this situation, when the liquid water is cooled under atmospheric pressure to a temperature of 20°C , which is below the saturation temperature (100°C).
- Further, at point '1' the temperature of liquid is 20°C and corresponding to this temperature, the saturation pressure is 0.0234 bar, which is lower than the pressure on the liquid water, which is 1 atmosphere. Thus the pressure on the liquid water is greater

than the saturation pressure at a given temperature. In this condition, the liquid water is known as the *compressed liquid*.

The term *compressed liquid* or *sub-cooled liquid* is used to distinguish it from *saturated liquid*. All points in the liquid region indicate the states of the compressed liquid.

- When all the liquid has been evaporated completely and heat is further added, the *temperature of the vapour increases*. The curve 3-4 in Fig. 3 describes the process. When the temperature increases above the saturation temperature (in this case 100°C), the vapour is known as the *superheated vapour* and the temperature at this state is called the *superheated temperature*. There is *rapid increase in volume* and the piston moves upwards [Fig. 2 (iii)].

The difference between the superheated temperature and the saturation temperature at the given pressure is called the *degree of superheat*.

- If the above mentioned heating process is repeated at different pressures a number of curves similar to 1-2-3-4 are obtained. Thus, if the heating of the liquid water in the piston cylinder arrangement takes place under a constant pressure of 12 bar with an initial temperature of 20°C until the liquid water is converted into superheated steam, then curve 5-6-7-8 will represent the process.
- In the above heating process, it may be noted that, as the pressure increases the *length of constant temperature vapourisation gets reduced*.

From the heating process at a constant pressure of 225 bar represented by the curve 9-10-11 in Fig. 3, it can be seen that there is *no constant temperature vapourisation line*. The specific volume of the saturated liquid and of the saturated vapour is the same, i.e., $v_f = v_g$. Such a state of the substance is called the *critical state*. The parameters like temperature, pressure, volume, etc., at such a state are called *critical parameters*.

- The curve 12-13 (Fig. 3) represents a *constant pressure heating process, when the pressure is greater than the critical pressure*. At this state, the liquid water is directly converted into superheated steam. As there is no definite point at which the liquid water changes into superheated steam, it is generally called *liquid water when the temperature is less than the critical temperature and superheated steam when the temperature is above the critical temperature*.

3. p-T (Pressure-Temperature) DIAGRAM FOR A PURE SUBSTANCE

If the vapour pressure of a solid is measured at various temperatures until the *triple point* is reached and then that of the liquid is measured until the *critical point* is reached, the result when plotted on a *p-T* diagram appears as in Fig. 5.

If the substance at the triple point is compressed until there is no vapour left and the pressure on the resulting mixture of liquid and solid is increased, the temperature will have to be changed for equilibrium to exist between the solid and the liquid.

Fig. 5. *p-T* diagram for a substance such as water.

Measurements of these pressures and temperatures give rise to a third curve on the p - T diagram, starting at the triple point and continuing indefinitely.

The points representing the coexistence of (i) solid and vapour lie on the ‘sublimation curve’, (ii) liquid and vapour lie on the ‘vapourisation curve’, (iii) liquid and solid lie on the ‘fusion curve’. In the particular case of water, the sublimation curve is called the *frost line*, the vapourisation curve is called the *steam line*, and the fusion curve is called the *ice line*.

The slopes of sublimation and the vapourisation curves for all substances are *positive*. The slope of the fusion curve, however may be positive or negative. The fusion curve of *most substances* have a *positive slope*. Water is one of the important exceptions.

Triple point

The triple point is merely the point of intersection of sublimation and vapourisation curves. It must be understood that only on p - T diagram is the triple point represented by a *point*. On p - V diagram it is a *line*, and on a U - V diagram it is a *triangle*.

- The pressure and temperature at which all three phases of a pure substance coexist may be measured with the apparatus that is used to measure vapour pressure.
- Triple-point data for some interesting substances are given in Table 1.

Table 1. Triple-point Data

S. No.	Substance	Temp., K	Pressure, mm Hg
1.	Hydrogen (normal)	13.96	54.1
2.	Deuterium (normal)	18.63	128
3.	Neon	24.57	324
4.	Nitrogen	63.18	94
5.	Oxygen	54.36	1.14
6.	Ammonia	195.40	45.57
7.	Carbon dioxide	216.55	3.880
8.	Sulphur dioxide	197.68	1.256
9.	Water	273.16	4.58

4. | p-V-T (Pressure-Volume-Temperature) SURFACE

A detailed study of the heating process reveals that the temperature of the solid rises and then during the change of phase from solid to liquid (or solid to vapour) the temperature remains constant. This phenomenon is common to all phase changes. Since the temperature is constant, pressure and temperature are not independent properties and cannot be used to specify state during a change of phase.

The combined picture of change of pressure, specific volume and temperature may be shown on a three dimensional state model. Fig. 6 illustrates the equilibrium states for a pure substance which expands on fusion. Water is an example of a substance that exhibits this phenomenon.

All the equilibrium states lie on the surface of the model. States represented by the space above or below the surface are not possible. It may be seen that the *triple point appears as a line in this representation*. The point *C.P.* is called the *critical*

Fig. 6. A pressure-volume-temperature (p - V - T) surface.

point and no liquid phase exists at temperatures above the isotherms through this point. The term evaporation is meaningless in this situation.

At the critical point the temperature and pressure are called the critical temperature and the critical pressure respectively and when the temperature of a substance is above the critical value, it is called a gas. It is not possible to cause a phase change in a gas unless the temperature is lowered to a value less than the critical temperature. Oxygen and nitrogen are examples of gases that have critical temperatures below normal atmospheric temperature.

5. PHASE CHANGE TERMINOLOGY AND DEFINITIONS

Suffixes :	Solid	<i>i</i>	
	Liquid	<i>f</i>	
	Vapour	<i>g</i>	
Phase change	Name	Process	Process suffix
1. Solid-liquid	Fusion	Freezing, melting	<i>if</i>
2. Solid-vapour	Sublimation	Frosting, defrosting	<i>ig</i>
3. Liquid-vapour	Evaporation	Evaporating, Condensing	<i>fg</i>

Triple point—The only state at which the solid, liquid and vapour phases *coexist in equilibrium*.

Critical point (C.P.). The *limit of distinction between a liquid and vapour*.

Critical pressure. The pressure at the critical point.

Critical temperature. The temperature at the critical point.

Gas—A vapour whose *temperature is greater than the critical temperature*.

Liquid-vapour terms : Refer Fig. 7.

Saturation temperature. The phase change temperature corresponding to the saturation pressure. Sometimes called the *boiling temperature*.

Saturation pressure. The phase change pressure.

Compressed liquid. Liquid whose temperature is *lower than the saturation temperature*. Sometimes called a *sub-cooled liquid*.

Saturated liquid. Liquid at the saturation temperature corresponding to the saturation pressure. That is liquid about to commence evaporating, represented by the point *f* on a diagram.

Saturated vapour. A term including wet and dry vapour.

Dry (saturated) vapour. Vapour which has just completed evaporation. The pressure and temperature of the vapour are the saturation values. Dry vapour is represented by a point *g* on a diagram.

Wet vapour. The mixture of saturated liquid and dry vapour during the phase change.

Superheated vapour. Vapour whose temperature is greater than the saturation temperature corresponding to the pressure of the vapour.

Degree of superheat. The term used for the numerical amount by which the temperature of a superheated vapour exceeds the saturation temperature.

Fig. 7. Phase change terminology.

6. PROPERTY DIAGRAMS IN COMMON USE

Besides p - V diagram which is useful because *pressure and volume are easily visualised* and the T - s chart which is used in *general thermodynamic work*, there are other charts which are of *practical use for particular applications*. The *specific enthalpy-specific entropy chart* is used for steam plant work and the *pressure-specific enthalpy chart* is used in refrigeration work. Sketches of these charts are shown in Fig. 8. These charts are drawn for H_2O (water and steam) and represent the correct shape of the curves for this substance.

C.P. = Critical point

Fig. 8

7. FORMATION OF STEAM

The process of formation of steam is discussed in detail in the following few pages :

Consider a cylinder fitted with a piston which can move freely upwards and downwards in it. Let, for the sake of simplicity, there be 1 kg of water at $0^\circ C$ with volume $v_f \text{ m}^3$ under the piston [Fig. 9 (i)]. Further let the piston is loaded with load W to ensure heating at constant pressure. Now if the heat is imparted to water, a rise in temperature will be noticed and this rise will continue till boiling point is reached. The temperature at which water starts boiling depends upon the pressure and as such for *each pressure* (under which water is heated) *there is a different boiling point*. This boiling temperature is known as the temperature of formation of steam or *saturation temperature*.

It may be noted during heating up to boiling point that there will be slight increase in volume of water due to which piston moves up and hence work is obtained as shown in Fig. 9 (ii). This work, however, is so *small* that is can be *neglected*.

Now, if supply of heat to water is continued it will be noticed that rise of temperature after the boiling point is reached *nil* but piston starts moving upwards which indicates that there is increase in volume which is only possible if steam formation occurs. The heat being supplied does not show any rise of temperature but changes water into vapour state (steam) and is known as *latent heat* or *hidden heat*. So long as the steam is in contact with water, it is called *wet steam* [Fig. 9 (iii)] and if heating of steam is further progressed [as shown in Fig. 9 (iv)] such that all the water particles associated with steam are evaporated, the steam so obtained is called *dry and saturated steam*. If $v_g \text{ m}^3$ is the volume of 1 kg of dry and saturated steam then work done on the piston will be

Fig. 9. Formation of steam.

$$p(v_g - v_f) \quad \dots(1)$$

where p is the constant pressure (due to weight 'W' on the piston).

Again, if supply of heat to the dry and saturated steam is continued at constant pressure there will be increase in temperature and volume of steam. The steam so obtained is called *superheated steam* and it *behaves like a perfect gas*. This phase of steam formation is illustrated in Fig. 9 (v).

Fig. 10 shows the graphical representation of formation of steam.

Fig. 10. Graphical representation of formation of steam.

8. IMPORTANT TERMS RELATING TO STEAM FORMATION

1. Sensible heat of water (h_f). It is defined as the quantity of heat absorbed by 1 kg of water when it is heated from 0°C (freezing point) to boiling point. It is also called total heat (or enthalpy) of water or liquid heat invariably. It is reckoned from 0°C where sensible heat is taken as zero. If 1 kg of water is heated from 0°C to 100°C the sensible heat added to it will be $4.18 \times 100 = 418$ kJ but if water is at say 20°C initially then sensible heat added will be $4.18 \times (100 - 20) = 334.4$ kJ. This type of heat is denoted by letter h_f and its value can be directly read from the steam tables.

Note. The value of specific heat of water may be taken as 4.18 kJ/kg K at low pressures but at high pressures it is different from this value.

2. Latent heat or hidden heat (h_{fg}). It is the amount of heat required to convert water at a given temperature and pressure into steam at the same temperature and pressure. It is expressed by the symbol h_{fg} and its value is available from steam tables. The value of latent heat is not constant and varies according to pressure variation.

3. Dryness fraction (x). The term dryness fraction is related with wet steam. It is defined as the ratio of the mass of actual dry steam to the mass of steam containing it. It is usually expressed by the symbol 'x' or 'q'.

If m_s = Mass of dry steam contained in steam considered, and

m_w = Weight of water particles in suspension in the steam considered,

$$\text{Then, } x = \frac{m_s}{m_s + m_w} \quad \dots(2)$$

Thus if in 1 kg of wet steam 0.9 kg is the dry steam and 0.1 kg water particles then $x = 0.9$.

Note. No steam can be completely dry and saturated, so long as it is in contact with the water from which it is being formed.

4. Total heat or enthalpy of wet steam (h). It is defined as the quantity of heat required to convert 1 kg of water at 0°C into wet steam at constant pressure. It is the sum of total heat of water and the latent heat and this sum is also called **enthalpy**.

In other words,
$$h = h_f + xh_{fg} \quad \dots(3)$$

If steam is dry and saturated, then $x = 1$ and $h_g = h_f + h_{fg}$.

5. Superheated steam. When steam is heated after it has become dry and saturated, it is called superheated steam and the process of heating is called *superheating*. *Superheating is always carried out at constant pressure*. The additional amount of heat supplied to the steam during superheating is called as '*Heat of superheat*' and can be calculated by using the specific heat of superheated steam at constant pressure (c_{ps}), the value of which varies from 2.0 to 2.1 kJ/kg K depending upon pressure and temperature.

If T_{sup} , T_s are the temperatures of superheated steam in K and wet or dry steam, then $(T_{sup} - T_s)$ is called '*degree of superheat*'.

The total heat of superheated steam is given by

$$h_{sup} = h_f + h_{fg} + c_{ps} (T_{sup} - T_s) \quad ... (4)$$

Superheated steam behaves like a gas and therefore it follows the gas laws. The value of n for this type of steam is 1.3 and the law for the adiabatic expansion is $pv^{1.3} = \text{constant}$.

The **advantages** obtained by using 'superheated' steam are as follows :

- (i) By superheating steam, its heat content and hence its capacity to do work is increased without having to increase its pressure.
- (ii) Superheating is done in a superheater which obtains its heat from waste furnace gases which would have otherwise passed uselessly up the chimney.
- (iii) High temperature of superheated steam results in an increase in thermal efficiency.
- (iv) Since the superheated steam is at a temperature above that corresponding to its pressure, it can be considerably cooled during expansion in an engine before its temperature falls below that at which it will condense and thereby become wet. Hence, heat losses due to condensation of steam on cylinder walls etc., are avoided to a great extent.

6. Volume of wet and dry steam. If the steam has dryness fraction of x , then 1 kg of this steam will contain x kg of dry steam and $(1 - x)$ kg of water. If v_f is the volume of 1 kg of water and v_g is the volume of 1 kg of perfect dry steam (also known as specific volume), then volume of 1 kg of wet steam = volume of dry steam + volume of water.

$$= xv_g + (1 - x)v_f \quad ... (5)$$

Note. The volume of v_f at low pressures is very small and is generally neglected. Thus in general, the volume of 1 kg of wet steam is given by, xv_g and density $\frac{1}{xv_g}$ kg/m³.

$$\begin{aligned} &= xv_g + v_f - xv_f \\ &= v_f + x(v_g - v_f) \\ &= v_f + xv_{fg} \\ &= v_f + xv_{fg} + v_{fg} - v_{fg} \\ &= (v_f + v_{fg}) - (1 - x)v_{fg} \\ &= v_g - (1 - x)v_{fg} \end{aligned} \quad ... [5 (a)] \quad ... [5 (b)]$$

7. Volume of superheated steam. As superheated steam behaves like a perfect gas its volume can be found out in the same way as the gases.

If v_g = Specific volume of dry steam at pressure p ,

T_s = Saturation temperature in K ,

T_{sup} = Temperature of superheated steam in K , and

v_{sup} = Volume of 1 kg of superheated steam at pressure p ,

$$\text{Then } \frac{p \cdot v_g}{T_s} = \frac{p \cdot v_{sup}}{T_{sup}}$$

$$\text{or } v_{sup} = \frac{v_g T_{sup}}{T_s} \quad ... (6)$$

9. THERMODYNAMIC PROPERTIES OF STEAM AND STEAM TABLES

In engineering problem, for any fluid which is used as working fluid, the six basic thermodynamic properties required are : p (pressure), T (temperature), v (volume), u (internal energy), h (enthalpy) and s (entropy). These properties must be known at different pressure for analysing the thermodynamic cycles used for work producing devices. The values of these properties are determined theoretically or experimentally and are tabulated in the form of tables which are known as 'Steam Tables'. The properties of wet steam are then computed from such tabulated data. Tabulated values are also available for superheated steam. It may be noted that *steam has only one saturation temperature at each pressure*.

Following are the thermodynamic properties of steam which are tabulated in the form of table :

- p = Absolute pressure (bar or kPa) ;
- t_s = Saturation temperature ($^{\circ}\text{C}$) ;
- h_f = Enthalpy of saturated liquid (kJ/kg) ;
- h_{fg} = Enthalpy or latent heat of vapourisation (kJ/kg) ;
- h_g = Enthalpy of saturated vapour (steam) (kJ/kg) ;
- s_f = Entropy of saturated liquid (kJ/kg K) ;
- s_{fg} = Entropy of vapourisation (kJ/kg K) ;
- s_g = Entropy of saturated vapour (steam) (kJ/kg K) ;
- v_f = Specific volume of saturated liquid (m^3/kg) ;
- v_g = Specific volume of saturated vapour (steam) (m^3/kg).

Also,

$h_{fg} = h_g - h_f$ Change of enthalpy during evaporation
$s_{fg} = s_g - s_f$ Change of entropy during evaporation
$v_{fg} = v_g - v_f$ Change of volume during evaporation.

The above mentioned properties at different pressures are tabulated in the form of tables as under :

The internal energy of steam ($u = h - pv$) is also tabulated in some steam tables.

STEAM TABLES

Absolute pressure bar, p	Temperature $^{\circ}\text{C}$ t_s	Specific enthalpy kJ/kg			Specific entropy kJ/kg K			Specific volume m^3/kg	
		h_f	h_{fg}	h_g	s_f	s_{fg}	s_g	v_f	v_g
1.0	99.6	417.5	2257.9	2675.4	1.3027	6.0571	7.3598	0.001043	1.6934
50.0	263.9	1154.9	1639.7	2794.2	2.9206	3.0529	5.9735	0.001286	0.00394
100.0	311.1	1408.0	1319.7	2727.7	3.3605	2.2593	5.6198	0.001452	0.01811

10. EXTERNAL WORK DONE DURING EVAPORATION

When water is evaporated to form *saturated steam*, its volume increases from v_f to v_g at a constant pressure, and thus external work is done by steam due to increase in volume. The energy for doing the work is obtained during the absorption of latent heat. This work is called **external work of evaporation** and is given by $p(v_g - v_f)$.

$$\text{i.e., External work of evaporation} = p(v_g - v_f) \quad \dots(7)$$

As at low pressure v_f is very small and hence neglected, work of evaporation is

$$p \cdot v_g \quad \dots(8)$$

In case of *wet steam* with dryness fraction x , work of evaporation will be

$$pxv_g \quad \dots(9)$$

11. INTERNAL LATENT HEAT

The latent heat consists of true latent heat and the work of evaporation. This true latent heat is called the *internal latent heat* and may also be found as follows :

$$\text{Internal latent heat} = h_{fg} - \frac{pv_g}{J} \quad \dots(10)$$

J = 1 in SI units.

12. INTERNAL ENERGY OF STEAM

It is defined as the actual energy stored in the steam. As per previous articles, the total heat of steam is sum of sensible heat, internal latent heat and the external work of evaporation. Work of evaporation is not stored in the steam as it is utilised in doing external work. Hence the internal energy of steam could be found by subtracting work of evaporation from the total heat.

In other words,

$$h = \frac{pv_g}{J} + u, \text{ where } u \text{ is internal energy of 1 kg of steam at pressure } p$$

$$\text{or } u = h - \frac{pv_g}{J}$$

In case of wet steam with dryness fraction 'x'

$$u = h - \frac{pxv_g}{J} \quad \dots(11)$$

and if steam is superheated to a volume of v_{sup} per kg.

$$h_{sup} = h_f + h_{fg} + c_{ps} (T_{sup} - T_s)$$

$$\text{and } u = h_{sup} - \frac{p \cdot v_{sup}}{J} \quad \dots(12)$$

13. ENTROPY OF WATER

Consider 1 kg of water being heated from temperature T_1 to T_2 at constant pressure. The change in entropy will be given by,

$$ds = \frac{dQ}{T} = c_{pw} \cdot \frac{dT}{T}$$

Integrating both sides, we get

$$\int_{s_1}^{s_2} ds = \int_{T_1}^{T_2} c_{pw} \frac{dT}{T}$$

$$s_2 - s_1 = c_{pw} \log_e \frac{T_2}{T_1} \quad \dots(13)$$

If 0°C is taken as datum, then entropy of water per kg at any temperature T above this datum will be

$$s_f = c_{pw} \log_e \frac{T}{273} \quad \dots(14)$$

14. ENTROPY OF EVAPORATION

The change of entropy (ds) is given by,

$$ds = \frac{dQ}{T}$$

or $s_2 - s_1 = \frac{Q}{T}$, where Q is the heat absorbed.

When water is evaporated to steam completely the heat absorbed is the latent heat and this heat goes into water without showing any rise of temperature.

Then $Q = h_{fg}$

and $s_{evap.} = \frac{h_{fg}}{T_s} \quad \dots(15)$

However, in case of wet steam with dryness fraction x the evaporation will be partial and heat absorbed will be xh_{fg} per kg of steam. The change of entropy will be $\frac{xh_{fg}}{T_s}$.

15. ENTROPY OF WET STEAM

The total entropy of wet steam is the sum of entropy of water (s_f) and entropy of evaporation (s_{fg}).

$$\text{In other words, } s_{wet} = s_f + \frac{xh_{fg}}{T_s} \quad \dots(16)$$

where s_{wet} = Total entropy of wet steam,

s_f = Entropy of water, and

$\frac{xh_{fg}}{T_s}$ = Entropy of evaporation.

If steam is dry and saturated, i.e., $x = 1$, then

$$s_g = s_f + \frac{h_{fg}}{T_s} \quad \dots(17)$$

16. ENTROPY OF SUPERHEATED STEAM

Let 1 kg of dry saturated steam at T_s (saturation temperature of steam) be heated to T_{sup} . If specific heat at constant pressure is c_{ps} , then change of entropy during superheating at constant pressure p

$$= c_{ps} \log_e \left(\frac{T_{sup}}{T_s} \right).$$

Total entropy of superheated steam above the freezing point of water.

s_{sup} = Entropy of dry saturated steam + change of entropy during superheating

$$= s_f + \frac{h_{fg}}{T_s} + c_{ps} \log_e \left(\frac{T_{sup}}{T_s} \right) = s_g + c_{ps} \log_e \left(\frac{T_{sup}}{T_s} \right) \quad \dots(18)$$

17.

ENTHALPY-ENTROPY (h-s) CHART OR MOLLIER DIAGRAM

Dr. Mollier, in 1904, conceived the idea of plotting total heat against entropy, and his diagram is more widely used than any other entropy diagram, since the work done on vapour cycles can be scaled from this diagram directly as a length ; whereas on $T-s$ diagram it is represented by an area.

A sketch of the $h-s$ chart is shown in Fig. 11.

Fig. 11. Enthalpy-entropy ($h-s$) chart.

- Lines of constant pressure are indicated by p_1, p_2 etc., lines of constant temperature by T_1, T_2 , etc.
- Any two independent properties which appear on the chart are sufficient to define the state (e.g., p_1 and x_1 define state 1 and h can be read off the vertical axis).
- In the superheat region, pressure and temperature can define the state (e.g., p_3 and T_4 define the state 2, and h_2 can be read off).

- A line of constant entropy between two state points 2 and 3 defines the properties at all points during an *isentropic process* between the two states.

Example 1. Calculate the dryness fraction (quality) of steam which has 1.5 kg of water in suspension with 50 kg of steam.

Solution. Mass of dry steam, $m_s = 50 \text{ kg}$

Mass of water in suspension, $m_w = 1.5 \text{ kg}$

$$\therefore \text{Dryness fraction, } x = \frac{\text{Mass of dry steam}}{\text{Mass of dry steam} + \text{mass of water in suspension}}$$

$$= \frac{m_s}{m_s + m_w} = \frac{50}{50 + 1.5} = 0.971. \quad (\text{Ans.})$$

Example 2. A vessel having a volume of 0.6 m^3 contains 3.0 kg of liquid water and water vapour mixture in equilibrium at a pressure of 0.5 MPa. Calculate :

(i) Mass and volume of liquid ;

(ii) Mass and volume of vapour.

Solution. Volume of the vessel, $V = 0.6 \text{ m}^3$

Mass of liquid water and water vapour, $m = 3.0 \text{ kg}$

Pressure, $p = 0.5 \text{ MPa} = 5 \text{ bar}$

$$\text{Thus, specific volume, } v = \frac{V}{m} = \frac{0.6}{3.0} = 0.2 \text{ m}^3/\text{kg}$$

At 5 bar : From steam tables,

$$v_{fg} = v_g - v_f = 0.375 - 0.00109 = 0.3739 \text{ m}^3/\text{kg}$$

We know that, $v = v_g - (1 - x) v_{fg}$, where x = quality of the vapour.

$$0.2 = 0.375 - (1 - x) \times 0.3739$$

$$\therefore (1 - x) = \frac{(0.375 - 0.2)}{0.3739} = 0.468$$

or

$$x = 0.532$$

(i) **Mass and volume of liquid, $m_{\text{liq.}} = ?$ $V_{\text{liq.}} = ?$**

$$m_{\text{liq.}} = m(1 - x) = 3.0 \times 0.468 = 1.404 \text{ kg.} \quad (\text{Ans.})$$

$$V_{\text{liq.}} = m_{\text{liq.}} v_f = 1.404 \times 0.00109 = 0.0015 \text{ m}^3. \quad (\text{Ans.})$$

(ii) **Mass and volume of vapour, $m_{\text{vap.}} = ?$ $V_{\text{vap.}} = ?$**

$$m_{\text{vap.}} = m \cdot x = 3.0 \times 0.532 = 1.596 \text{ kg.} \quad (\text{Ans.})$$

$$V_{\text{vap.}} = m_{\text{vap.}} v_g = 1.596 \times 0.375 = 0.5985 \text{ m}^3. \quad (\text{Ans.})$$

Example 3. A vessel having a capacity of 0.05 m^3 contains a mixture of saturated water and saturated steam at a temperature of 245°C . The mass of the liquid present is 10 kg. Find the following :

(i) The pressure,

(ii) The mass,

(iii) The specific volume,

(iv) The specific enthalpy,

(v) The specific entropy, and

(vi) The specific internal energy.

Solution. From steam tables, corresponding to 245°C :

$$p_{\text{sat}} = 36.5 \text{ bar}, v_f = 0.001239 \text{ m}^3/\text{kg}, v_g = 0.0546 \text{ m}^3/\text{kg}$$

$$h_f = 1061.4 \text{ kJ/kg}, h_{fg} = 1740.2 \text{ kJ/kg}, s_f = 2.7474 \text{ kJ/kg K}$$

$$s_{fg} = 3.3585 \text{ kJ/kg K.}$$

(i) **The pressure = 36.5 bar** (or 3.65 MPa). (Ans.)

(ii) **The mass, m :**

$$\begin{aligned} \text{Volume of liquid, } V_f &= m_f v_f \\ &= 10 \times 0.001239 = 0.01239 \text{ m}^3 \\ \text{Volume of vapour, } V_g &= 0.05 - 0.01239 = 0.03761 \text{ m}^3 \\ \therefore \text{Mass of vapour, } m_g &= \frac{V_g}{v_g} = \frac{0.03761}{0.0546} = 0.688 \text{ kg} \end{aligned}$$

\therefore The total mass of mixture,

$$m = m_f + m_g = 10 + 0.688 = \mathbf{10.688 \text{ kg. (Ans.)}}$$

(iii) **The specific volume, v :**

Quality of the mixture,

$$\begin{aligned} x &= \frac{m_g}{m_g + m_f} = \frac{0.688}{0.688 + 10} = 0.064 \\ \therefore v &= v_f + xv_{fg} \\ &= 0.001239 + 0.064 \times (0.0546 - 0.001239) \quad (\because v_{fg} = v_g - v_f) \\ &= \mathbf{0.004654 \text{ m}^3/\text{kg. (Ans.)}} \end{aligned}$$

(iv) **The specific enthalpy, h :**

$$\begin{aligned} h &= h_f + xh_{fg} \\ &= 1061.4 + 0.064 \times 1740.2 = \mathbf{1172.77 \text{ kJ/kg. (Ans.)}} \end{aligned}$$

(v) **The specific entropy, s :**

$$\begin{aligned} s &= s_f + xs_{fg} \\ &= 2.7474 + 0.064 \times 3.3585 = \mathbf{2.9623 \text{ kJ/kg K. (Ans.)}} \end{aligned}$$

(vi) **The specific internal energy, u :**

$$\begin{aligned} u &= h - pv \\ &= 1172.77 - \frac{36.5 \times 10^5 \times 0.004654}{1000} = \mathbf{1155.78 \text{ kJ/kg. (Ans.)}} \end{aligned}$$

Example 4. Determine the amount of heat, which should be supplied to 2 kg of water at 25°C to convert it into steam at 5 bar and 0.9 dry.

Solution. Mass of water to be converted to steam, $m_w = 2 \text{ kg}$

Temperature of water, $t_w = 25^\circ\text{C}$

Pressure and dryness fraction of steam $= 5 \text{ bar}, 0.9 \text{ dry}$

At 5 bar : From steam tables,

$$h_f = 640.1 \text{ kJ/kg ; } h_{fg} = 2107.4 \text{ kJ/kg}$$

Enthalpy of 1 kg of steam (above 0°C)

$$\begin{aligned} h &= h_f + xh_{fg} \\ &= 640.1 + 0.9 \times 2107.4 = 2536.76 \text{ kJ/kg} \end{aligned}$$

Sensible heat associated with 1 kg of water

$$\begin{aligned} &= m_w \times c_{pw} \times (t_w - 0) \\ &= 1 \times 4.18 \times (25 - 0) = 104.5 \text{ kJ} \end{aligned}$$

Net quantity of heat to be supplied per kg of water

$$= 2536.76 - 104.5 = 2432.26 \text{ kJ}$$

Total amount of heat to be supplied

$$= 2 \times 2432.26 = 4864.52 \text{ kJ. (Ans.)}$$

Example 5. What amount of heat would be required to produce 4.4 kg of steam at a pressure of 6 bar and temperature of 250°C from water at 30°C? Take specific heat for superheated steam as 2.2 kJ/kg K.

Solution. Mass of steam to be produced, $m = 4.4 \text{ kg}$

Pressure of steam, $p = 6 \text{ bar}$

Temperature of steam, $t_{sup} = 250^\circ\text{C}$

Temperature of water $= 30^\circ\text{C}$

Specific heat of steam, $c_{ps} = 2.2 \text{ kJ/kg}$

At 6 bar, 250°C : From steam tables,

$$t_s = 158.8^\circ\text{C}, h_f = 670.4 \text{ kJ/kg}, h_{fg} = 2085 \text{ kJ/kg}$$

Enthalpy of 1 kg superheated steam reckoned from 0°C,

$$\begin{aligned} h_{sup} &= h_f + h_{fg} + c_{ps} (T_{sup} - T_s) \\ &= 670.4 + 2085 + 2.2(250 - 158.8) \\ &= 2956 \text{ kJ} \end{aligned}$$

Amount of heat already with 1 kg of water

$$= 1 \times 4.18 \times (30 - 0) = 125.4 \text{ kJ}$$

Net amount of heat required to be supplied per kg

$$= 2956 - 125.4 = 2830.6 \text{ kJ}$$

Total amount of heat required

$$= 4.4 \times 2830.6 = 12454.6 \text{ kJ. (Ans.)}$$

Example 6. Determine the mass of 0.15 m³ of wet steam at a pressure of 4 bar and dryness fraction 0.8. Also calculate the heat of 1 m³ of steam.

Solution. Volume of wet steam, $v = 0.15 \text{ m}^3$

Pressure of wet steam, $p = 4 \text{ bar}$

Dryness fraction, $x = 0.8$

At 4 bar. From steam tables,

$$v_g = 0.462 \text{ m}^3/\text{kg}, h_f = 604.7 \text{ kJ/kg}, h_{fg} = 2133 \text{ kJ/kg}$$

$$\therefore \text{Density} = \frac{1}{xv_g} = \frac{1}{0.8 \times 0.462} = 2.7056 \text{ kg/m}^3$$

Mass of 0.15 m³ of steam

$$= 0.15 \times 2.7056 = 0.4058 \text{ kg. (Ans.)}$$

Total heat of 1 m³ of steam which has a mass of 2.7056 kg

$$= 2.7056 h \text{ (where } h \text{ is the total heat of 1 kg of steam)}$$

$$= 2.7056 (h_f + xh_{fg})$$

$$= 2.7056(604.7 + 0.8 \times 2133)$$

$$= 6252.9 \text{ kJ. (Ans.)}$$

Example 7. 1000 kg of steam at a pressure of 16 bar and 0.9 dry is generated by a boiler per hour. The steam passes through a superheater via boiler stop valve where its temperature is raised to 380°C. If the temperature of feed water is 30°C, determine :

(i) The total heat supplied to feed water per hour to produce wet steam.

(ii) The total heat absorbed per hour in the superheater.

Take specific heat for superheated steam as 2.2 kJ/kg K.

Solution. Mass of steam generated, $m = 1000 \text{ kg/h}$

Pressure of steam, $p = 16 \text{ bar}$

Dryness fraction, $x = 0.9$

Temperature of superheated steam,

$$T_{\text{sup}} = 380 + 273 = 653 \text{ K}$$

Temperature of feed water = 30°C

Specific heat of superheated steam, $c_{ps} = 2.2 \text{ kJ/kg K}$.

At 16 bar. From steam tables,

$$t_s = 201.4^\circ\text{C} (T_s = 201.4 + 273 = 474.4 \text{ K}) ;$$

$$h_f = 858.6 \text{ kJ/kg} ; h_{fg} = 1933.2 \text{ kJ/kg}$$

(i) Heat supplied to feed water per hour to produce wet steam is given by :

$$\begin{aligned} H &= m [(h_f + xh_{fg}) - 1 \times 4.18 \times (30 - 0)] \\ &= 1000 [(858.6 + 0.9 \times 1933.2) - 4.18 \times 30] \\ &= 1000(858.6 + 1739.88 - 125.4) \\ &= \mathbf{2473.08 \times 10^3 \text{ kJ. (Ans.)}} \end{aligned}$$

(ii) Heat absorbed by superheater per hour

$$\begin{aligned} &= m[(1 - x) h_{fg} + c_{ps} (T_{\text{sup}} - T_s)] \\ &= 1000[(1 - 0.9) \times 1933.2 + 2.2 (653 - 474.4)] \\ &= 1000(193.82 + 392.92) \\ &= \mathbf{586.24 \times 10^3 \text{ kJ. (Ans.)}} \end{aligned}$$

Example 8. Using steam tables, determine the mean specific heat for superheated steam :

(i) at 0.75 bar, between 100°C and 150°C ;

(ii) at 0.5 bar, between 300°C and 400°C.

Solution. (i) **At 0.75 bar.** From steam tables ;

At 100°C, $h_{\text{sup}} = 2679.4 \text{ kJ/kg}$

At 150°C, $h_{\text{sup}} = 2778.2 \text{ kJ/kg}$

$$\therefore 2778.2 = 2679.4 + c_{ps} (150 - 100)$$

$$\text{i.e., } c_{ps} = \frac{2778.2 - 2679.4}{50} = \mathbf{1.976. \text{ (Ans.)}}$$

(ii) **At 0.5 bar.** From steam tables ;

At 300°C, $h_{\text{sup}} = 3075.5 \text{ kJ/kg}$

At 400°C, $h_{\text{sup}} = 3278.9 \text{ kJ/kg}$

$$\therefore 3278.9 = 3075.5 + c_{ps} (400 - 300)$$

$$\text{i.e., } c_{ps} = \frac{3278.9 - 3075.5}{100} = \mathbf{2.034. \text{ (Ans.)}}$$

Example 9. A pressure cooker contains 1.5 kg of saturated steam at 5 bar. Find the quantity of heat which must be rejected so as to reduce the quality to 60% dry. Determine the pressure and temperature of the steam at the new state.

Solution. Mass of steam in the cooker = 1.5 kg

Pressure of steam, $p = 5$ bar

Initial dryness fraction of steam, $x_1 = 1$

Final dryness fraction of steam, $x_2 = 0.6$

Heat to be rejected :

Pressure and temperature of the steam at the new state :

At 5 bar. From steam tables,

$$\begin{aligned} t_s &= 151.8^\circ\text{C} ; & h_f &= 640.1 \text{ kJ/kg} ; \\ h_{fg} &= 2107.4 \text{ kJ/kg} ; & v_g &= 0.375 \text{ m}^3/\text{kg} \end{aligned}$$

Thus, the volume of pressure cooker

$$= 1.5 \times 0.375 = 0.5625 \text{ m}^3$$

Internal energy of steam per kg at initial point 1,

$$\begin{aligned} u_1 &= h_1 - p_1 v_1 \\ &= (h_f + h_{fg}) - p_1 v_{g1} && (\because v_1 = v_{g1}) \\ &= (640.1 + 2107.4) - 5 \times 10^5 \times 0.375 \times 10^{-3} \\ &= 2747.5 - 187.5 = 2560 \text{ kJ/kg} \end{aligned}$$

Also,

$$\begin{aligned} V_1 &= V_2 && (V_2 = \text{volume at final condition}) \\ \text{i.e., } 0.5625 &= 1.5[(1 - x_2) v_{f2} + x_2 v_{g2}] \\ &= 1.5 x_2 v_{g2} && (\because v_{f2} \text{ is negligible}) \\ &= 1.5 \times 0.6 \times v_{g2} \\ \therefore v_{g2} &= \frac{0.5625}{1.5 \times 0.6} = 0.625 \text{ m}^3/\text{kg}. \end{aligned}$$

From steam tables corresponding to 0.625 m³/kg,

$p_2 \approx 2.9$ bar, $t_s = 132.4^\circ\text{C}$, $h_f = 556.5$ kJ/kg, $h_{fg} = 2166.6$ kJ/kg

Internal energy of steam per kg, at final point 2,

$$\begin{aligned} u_2 &= h_2 - p_2 v_2 \\ &= (h_{f2} + x_2 h_{fg2}) - p_2 x_2 v_{g2} && (\because v_2 = x_2 v_{g2}) \\ &= (556.5 + 0.6 \times 2166.6) - 2.9 \times 10^5 \times 0.6 \times 0.625 \times 10^{-3} \\ &= 1856.46 - 108.75 = 1747.71 \text{ kJ/kg}. \end{aligned}$$

Heat transferred at constant volume per kg

$$= u_2 - u_1 = 1747.71 - 2560 = -812.29 \text{ kJ/kg}$$

Thus, **total heat transferred**

$$= -812.29 \times 1.5 = -1218.43 \text{ kJ. (Ans.)}$$

Negative sign indicates that heat has been **rejected**.

Example 10. A spherical vessel of 0.9 m³ capacity contains steam at 8 bar and 0.9 dryness fraction. Steam is blown off until the pressure drops to 4 bar. The valve is then closed and the steam is allowed to cool until the pressure falls to 3 bar. Assuming that the enthalpy of steam in the vessel remains constant during blowing off periods, determine :

- (i) The mass of steam blown off ;
- (ii) The dryness fraction of steam in the vessel after cooling ;
- (iii) The heat lost by steam per kg during cooling.

Solution. Capacity of the spherical vessel, $V = 0.9 \text{ m}^3$

Pressure of the steam, $p_1 = 8 \text{ bar}$

Dryness fraction of steam, $x_1 = 0.9$

Pressure of steam after blow off, $p_2 = 4 \text{ bar}$

Final pressure of steam, $p_3 = 3 \text{ bar.}$

(i) The mass of steam blown off :

The mass of steam in the vessel

$$m_1 = \frac{V}{x_1 v_{g_1}} = \frac{0.9}{0.9 \times 0.24} = 4.167 \text{ kg} \quad (\because \text{At } 8 \text{ bar: } v_g = 0.24 \text{ m}^3/\text{kg})$$

Fig. 12

The enthalpy of steam before blowing off (per kg)

$$\begin{aligned} &= h_{f_1} + x_1 h_{fg_1} = 720.9 + 0.9 \times 2046.5 \dots \text{at pressure 8 bar} \\ &= 2562.75 \text{ kJ/kg} \end{aligned}$$

Enthalpy before blowing off = Enthalpy after blowing off

$$\begin{aligned} \therefore \quad 2562.75 &= (h_{f_2} + x_2 h_{fg_2}) \text{ at pressure 4 bar} \\ &= 604.7 + x_2 \times 2133 \dots \text{at pressure 4 bar} \\ \therefore \quad x_2 &= \frac{2562.75 - 604.7}{2133} = 0.918 \end{aligned}$$

Now the mass of steam in the vessel after blowing off,

$$m_2 = \frac{0.9}{0.918 \times 0.462} = 2.122 \text{ kg} \quad [v_{g_2} = 0.462 \text{ m}^3/\text{kg} \dots \text{at 4 bar}]$$

$$\begin{aligned} \text{Mass of steam blown off, } m &= m_1 - m_2 = 4.167 - 2.122 \\ &= 2.045 \text{ kg. (Ans.)} \end{aligned}$$

(ii) Dryness fraction of steam in the vessel after cooling, x_3 :

As it is constant volume cooling

$$\therefore \quad x_2 v_{g_2} \text{ (at 4 bar)} = x_3 v_{g_3} \text{ (at 3 bar)}$$

$$0.918 \times 0.462 = x_3 \times 0.606$$

$$\therefore x_3 = \frac{0.918 \times 0.462}{0.606} = 0.699. \quad (\text{Ans.})$$

(iii) Heat lost during cooling :

Heat lost during cooling = $m(u_3 - u_2)$, where u_2 and u_3 are the internal energies of steam before starting cooling or after blowing and at the end of the cooling.

$$\begin{aligned} \therefore u_2 &= h_2 - p_2 x_2 v_{g2} = (h_{f2} + x_2 h_{fg2}) - p_2 x_2 v_{g2} \\ &= (604.7 + 0.918 \times 2133) - 4 \times 10^5 \times 0.918 \times 0.462 \times 10^{-3} \\ &= 2562.79 - 169.65 = 2393.14 \text{ kJ/kg} \end{aligned}$$

$$\begin{aligned} u_3 &= h_3 - p_3 x_3 v_{g3} = (h_{f3} + x_3 h_{fg3}) - p_3 x_3 v_{g3} \\ &= (561.4 + 0.669 \times 2163.2) - 3 \times 10^5 \times 0.699 \times 0.606 \times 10^{-3} \\ &= 2073.47 - 127.07 = 1946.4 \text{ kJ/kg} \end{aligned}$$

$$\begin{aligned} \therefore \text{Heat transferred during cooling} \\ &= 2.045 (1946.4 - 2393.14) = -913.6 \text{ kJ.} \end{aligned}$$

i.e., **Heat lost during cooling = 913.6 kJ. (Ans.)**

Example 11. If a certain amount of steam is produced at a pressure of 8 bar and dryness fraction 0.8. Calculate :

(i) External work done during evaporation.

(ii) Internal latent heat of steam.

Solution. Pressure of steam, $p = 8$ bar

Dryness fraction, $x = 0.8$

At 8 bar. From steam tables,

$$v_g = 0.240 \text{ m}^3/\text{kg}, h_{fg} = 2046.5 \text{ kJ/kg}$$

(i) **External work done during evaporation**

$$\begin{aligned} &= p x v_g = 8 \times 10^5 \times 0.8 \times 0.24 \text{ Nm} \\ &= \frac{8 \times 10^5 \times 0.8 \times 0.24}{10^3} = 153.6 \text{ kJ. (Ans.)} \end{aligned}$$

(ii) **Internal latent heat** $= x h_{fg} - \text{external work done}$

$$= 0.8 \times 2046.5 - 153.6$$

$$= 1483.6 \text{ kJ. (Ans.)}$$

Example 12. A quantity of steam at 10 bar and 0.85 dryness occupies 0.15 m^3 . Determine the heat supplied to raise the temperature of the steam to 300°C at constant pressure and percentage of this heat which appears as external work.

Take specific heat of superheated steam as 2.2 kJ/kg K .

Solution. Pressure of steam, $p_1 = p_2 = 10$ bar

Dryness fraction, $x_1 = 0.85$

Volume of steam, $V_1 = 0.15 \text{ m}^3$

Final temperature of steam, $t_{sup_2} = 300^\circ\text{C}$

Specific heat of superheated steam, $c_{ps} = 2.2 \text{ kJ/kg K}$

$$\text{Mass of steam} = \frac{V_1}{x_1 v_{g1}} = \frac{0.15}{0.85 \times 0.194} = 0.909 \text{ kg} \quad (\because \text{At 10 bar : } v_g = 0.194 \text{ m}^3/\text{kg})$$

Heat supplied per kg of steam

$$\begin{aligned}
 &= (1 - x_1) h_{fg_1} + c_{ps} (300 - 179.9) \\
 &= (1 - 0.85)2013.6 + 2.2 \times 120.1 \\
 &= 566.26 \text{ kJ/kg}
 \end{aligned}
 \quad \left[\because t_s = 179.9^\circ\text{C} \dots \text{at 10 bar,}\right. \\
 \quad \left. \text{and } h_{fg} = 2013.6 \text{ kJ/kg} \right]$$

Total heat supplied

$$= 0.909 \times 566.26 = 514.7 \text{ kJ. (Ans.)}$$

External work done during this process

$$\begin{aligned}
 &= p(v_{sup_2} - x_1 v_{g_1}) \quad [\because p_1 = p_2 = p] \\
 &= 10 \times 10^5 \left[\left(v_{g_1} \times \frac{T_{sup_2}}{T_{s_1}} \right) - x_1 v_{g_1} \right] \times 10^{-3} \quad \left[\because \frac{v_{g_1}}{T_{s_1}} = \frac{v_{sup_2}}{T_{sup_2}} \text{ i.e., } v_{sup_2} = \frac{v_{g_1} \times T_{sup_2}}{T_{s_1}} \right] \\
 &= 10 \times 10^5 \left[0.194 \times \frac{(300 + 273)}{(179.9 + 273)} - 0.85 \times 0.194 \right] \times 10^{-3} \\
 &= \frac{10 \times 10^5}{10^3} (0.245 - 0.165) = 80 \text{ kJ/kg}
 \end{aligned}$$

∴ Percentage of total heat supplied (per kg) which appears as external work

$$= \frac{80}{566.26} = 0.141 = 14.1\%. \text{ (Ans.)}$$

Example 13. Find the specific volume, enthalpy and internal energy of wet steam at 18 bar, dryness fraction 0.85.

Solution. Pressure of steam, $p = 18$ bar

Dryness fraction, $x = 0.85$

From steam tables corresponding to 18 bar pressure :

$$h_f = 884.6 \text{ kJ/kg}, h_{fg} = 1910.3 \text{ kJ/kg}, v_g = 0.110 \text{ m}^3/\text{kg}, u_f = 883 \text{ kJ/kg}, u_g = 2598 \text{ kJ/kg}.$$

(i) Specific volume of wet steam,

$$v = xv_g = 0.85 \times 0.110 = 0.0935 \text{ m}^3/\text{kg}. \text{ (Ans.)}$$

(ii) Specific enthalpy of wet steam,

$$\begin{aligned}
 h &= h_f + xh_{fg} = 884.6 + 0.85 \times 1910.3 \\
 &= 2508.35 \text{ kJ/kg. (Ans.)}
 \end{aligned}$$

(iii) Specific internal energy of wet steam,

$$\begin{aligned}
 u &= (1 - x)u_f + xu_g \\
 &= (1 - 0.85) \times 883 + 0.85 \times 2598 \\
 &= 2340.75 \text{ kJ/kg. (Ans.)}
 \end{aligned}$$

Example 14. Find the dryness fraction, specific volume and internal energy of steam at 7 bar and enthalpy 2550 kJ/kg.

Solution. Pressure of steam, $p = 7$ bar

Enthalpy of steam, $h = 2550$ kJ

From steam tables corresponding to 7 bar pressure :

$$\begin{aligned}
 h_f &= 697.1 \text{ kJ/kg}, h_{fg} = 2064.9 \text{ kJ/kg}, v_g = 0.273 \text{ m}^3/\text{kg}, \\
 u_f &= 696 \text{ kJ/kg}, u_g = 2573 \text{ kJ/kg}.
 \end{aligned}$$

(i) Dryness fraction, x :

At 7 bar, $h_g = 2762 \text{ kJ/kg}$, hence since the actual enthalpy is given as 2550 kJ/kg, the steam must be in the wet vapour state.

Now, using the equation,

$$\begin{aligned} h &= h_f + xh_{fg} \\ \therefore 2550 &= 697.1 + x \times 2064.9 \\ \text{i.e., } x &= \frac{2550 - 697.1}{2064.9} = 0.897 \end{aligned}$$

Hence, **dryness fraction = 0.897. (Ans.)**

(ii) Specific volume of wet steam,

$$v = xv_g = 0.897 \times 0.273 = 0.2449 \text{ m}^3/\text{kg. (Ans.)}$$

(iii) Specific internal energy of wet steam,

$$\begin{aligned} u &= (1 - x)u_f + xu_g \\ &= (1 - 0.897) \times 696 + 0.897 \times 2573 \\ &= 2379.67 \text{ kJ/kg. (Ans.)} \end{aligned}$$

Example 15. Steam at 120 bar has a specific volume of $0.01721 \text{ m}^3/\text{kg}$, find the temperature, enthalpy and the internal energy.

Solution. Pressure of steam, $p = 120 \text{ bar}$

Specific volume, $v = 0.01721 \text{ m}^3/\text{kg}$

(i) Temperature :

First it is necessary to decide whether the steam is wet, dry saturated or superheated.

At 120 bar, $v_g = 0.0143 \text{ m}^3/\text{kg}$, which is less than the actual specific volume of $0.01721 \text{ m}^3/\text{kg}$, and hence the steam is **superheated**.

From the superheat tables at 120 bar, the specific volume is $0.01721 \text{ m}^3/\text{kg}$ at a temperature of 350°C . (Ans.)

(ii) Enthalpy :

From the steam tables the specific enthalpy at 120 bar, 350°C ,

$$h = 2847.7 \text{ kJ/kg. (Ans.)}$$

(iii) Internal energy :

To find internal energy, using the equation,

$$u = h - pv$$

$$\begin{aligned} &= 2847.7 - \frac{120 \times 10^5 \times 0.01721}{10^3} \\ &= 2641.18 \text{ kJ/kg. (Ans.)} \end{aligned}$$

Example 16. Steam at 140 bar has an enthalpy of 3001.9 kJ/kg , find the temperature, the specific volume and the internal energy.

Solution. Pressure of steam, $p = 140 \text{ bar}$

Enthalpy of steam, $h = 3001.9 \text{ kJ/kg}$

(i) Temperature :

At 140 bar, $h_g = 2642.4 \text{ kJ}$, which is less than the actual enthalpy of 3001.9 kJ/kg , and hence the steam is **superheated**.

From superheat tables at 140 bar, $h = 3001.9 \text{ kJ/kg}$ at a temperature of 400°C . (Ans.)

(ii) The **specific volume**, $v = 0.01722 \text{ m}^3/\text{kg}$. (Ans.)

\therefore The **internal energy** (specific),

$$u = h - pv = 3001.9 - \frac{140 \times 10^5 \times 0.01722}{10^3} \\ = 2760.82 \text{ kJ/kg. (Ans.)}$$

Example 17. Calculate the internal energy per kg of superheated steam at a pressure of 10 bar and a temperature of 300°C. Also find the change of internal energy if this steam is expanded to 1.4 bar and dryness fraction 0.8.

Solution. At 10 bar, 300°C. From steam tables for superheated steam.

$$h_{\text{sup}} = 3051.2 \text{ kJ/kg } (T_{\text{sup}} = 300 + 273 = 573 \text{ K})$$

and corresponding to 10 bar (from tables of dry saturated steam)

$$T_s = 179.9 + 273 = 452.9 \text{ K} ; v_g = 0.194 \text{ m}^3/\text{kg}$$

To find v_{sup} , using the relation,

$$\frac{v_g}{T_s} = \frac{v_{\text{sup}}}{T_{\text{sup}}} \\ \therefore v_{\text{sup}} = \frac{v_g \times T_{\text{sup}}}{T_s} = \frac{0.194 \times 573}{452.9} = 0.245 \text{ m}^3/\text{kg.}$$

Internal energy of superheated steam at 10 bar,

$$u_1 = h_{\text{sup}} - pv_{\text{sup}} \\ = 3051.2 - 10 \times 10^5 \times 0.245 \times 10^{-3} \\ = 2806.2 \text{ kJ/kg. (Ans.)}$$

At 1.4 bar. From steam tables ;

$$h_f = 458.4 \text{ kJ/kg}, h_{fg} = 2231.9 \text{ kJ/kg} ; v_g = 1.236 \text{ m}^3/\text{kg}$$

Enthalpy of wet steam (after expansion)

$$h = h_f + xh_{fg} \\ = 458.4 + 0.8 \times 2231.9 = 2243.92 \text{ kJ.}$$

Internal energy of this steam,

$$u_2 = h - pxv_g \\ = 2243.92 - 1.4 \times 10^5 \times 0.8 \times 1.236 \times 10^{-3} \\ = 2105.49 \text{ kJ}$$

Hence change of internal energy per kg

$$u_2 - u_1 = 2105.49 - 2806.2 \\ = - 700.7 \text{ kJ. (Ans.)}$$

Negative sign indicates **decrease** in internal energy.

Example 18. Find the internal energy of 1 kg of steam at 20 bar when

- (i) it is superheated, its temperature being 400°C ;
- (ii) it is wet, its dryness being 0.9.

Assume superheated steam to behave as a perfect gas from the commencement of superheating and thus obeys Charle's law. Specific heat for steam = 2.3 kJ/kg K.

Solution. Mass of steam = 1 kg

Pressure of steam, $p = 20 \text{ bar}$

Temperature of superheated steam = 400°C ($T_{\text{sup}} = 400 + 273 = 673 \text{ K}$)

Dryness fraction, $x = 0.9$

Specific heat of superheated steam, $c_{ps} = 2.3 \text{ kJ/kg K}$

(i) Internal energy of 1 kg of superheated steam :

At 20 bar. From steam tables,

$$t_s = 212.4^{\circ}\text{C}; h_f = 908.6 \text{ kJ/kg}; h_{fg} = 1888.6 \text{ kJ/kg}, v_g = 0.0995 \text{ m}^3/\text{kg}$$

$$\begin{aligned} \text{Now, } h_{\text{sup}} &= h_f + h_{fg} + c_{ps} (T_{\text{sup}} - T_s) \\ &= 908.6 + 1888.6 + 2.3(400 - 212.4) \\ &= 3228.68 \text{ kJ/kg} \end{aligned}$$

$$\text{Also, } h_{\text{sup}} = u + p \cdot v_{\text{sup}}$$

$$\text{or } u = h_{\text{sup}} - p \cdot v_{\text{sup}}$$

The value of v_{sup} can be found out by Charle's law

$$\frac{v_g}{T_g} = \frac{v_{\text{sup}}}{T_{\text{sup}}}$$

$$\therefore v_{\text{sup}} = \frac{v_g \times T_{\text{sup}}}{T_s} = \frac{0.0995 \times 673}{(212.4 + 273)} = 0.1379 \text{ m}^3/\text{kg}$$

$$\begin{aligned} \text{Hence internal energy, } u &= 3228.68 - 20 \times 10^5 \times 0.1379 \times 10^{-3} \\ &= 2952.88 \text{ kJ/kg. (Ans.)} \end{aligned}$$

(ii) Internal energy of 1 kg of wet steam :

$$h = h_f + xh_{fg} = 908.6 + 0.9 \times 1888.6 = 2608.34 \text{ kJ/kg}$$

$$\text{Again } h = u + p \cdot x \cdot v_g$$

$$\therefore u = h - p \cdot x \cdot v_g = 2608.34 - 20 \times 10^5 \times 0.9 \times 0.0995 \times 10^{-3} \\ = 2429.24 \text{ kJ/kg}$$

Hence internal energy = 2429.24 kJ/kg. (Ans.)

Example 19. Two boilers one with superheater and other without superheater are delivering equal quantities of steam into a common main. The pressure in the boilers and main is 20 bar. The temperature of steam from a boiler with a superheater is 350°C and temperature of the steam in the main is 250°C .

Determine the quality of steam supplied by the other boiler. Take $c_{ps} = 2.25 \text{ kJ/kg}$.

Solution. Boiler **B₁**, 20 bar, 350°C :

$$\begin{aligned} \text{Enthalpy, } h_1 &= h_{g_1} + c_{ps} (T_{\text{sup}} - T_s) \\ &= 2797.2 + 2.25(350 - 212.4) \\ &= 3106.8 \text{ kJ/kg} \end{aligned} \quad \dots(i)$$

Boiler B₂. 20 bar (temperature not known):

$$\begin{aligned} h_2 &= h_{f_2} + x_2 h_{fg_2} \\ &= (908.6 + x_2 \times 1888.6) \text{ kJ/kg} \end{aligned} \quad \dots(ii)$$

Main. 20 bar, 250°C .

Total heat of 2 kg of steam in the steam main

$$\begin{aligned} &= 2[h_g + c_{ps} (T_{\text{sup}} - T_s)] \\ &= 2[2797.2 + 2.25 (250 - 212.4)] = 5763.6 \text{ kJ} \end{aligned} \quad \dots(iii)$$

Fig. 13

Equating (i) and (ii) with (iii), we get

$$3106.8 + 908.6 + x_2 \times 1888.6 = 5763.6$$

$$4015.4 + 1888.6x_2 = 5763.6$$

$$\therefore x_2 = \frac{5763.6 - 4015.4}{1888.6} = 0.925$$

Hence, **quality of steam supplied by the other boiler = 0.925. (Ans.)**

Example 20. Determine the entropy of 1 kg of wet steam at a pressure of 6 bar and 0.8 dry, reckoned from freezing point (0°C).

Solution. Mass of wet steam, $m = 1 \text{ kg}$

Pressure of steam, $p = 6 \text{ bar}$

Dryness fraction, $x = 0.8$

At 6 bar. From steam tables,

$$t_s = 158.8^\circ\text{C}, h_{fg} = 2085 \text{ kJ/kg}$$

Entropy of wet steam is given by

$$\begin{aligned} s_{wet} &= c_{pw} \log_e \frac{T_s}{273} + \frac{xh_{fg}}{T_s} && (\text{where } c_{pw} = \text{specific heat of water}) \\ &= 4.18 \log_e \left(\frac{158.8 + 273}{273} \right) + \frac{0.8 \times 2085}{(158.8 + 273)} \\ &= 1.9165 + 3.8700 = 5.7865 \text{ kJ/kg K} \end{aligned}$$

Hence, **entropy of wet steam = 5.7865 kJ/kg K. (Ans.)**

Example 21. Steam enters an engine at a pressure 10 bar absolute and 400°C . It is exhausted at 0.2 bar. The steam at exhaust is 0.9 dry. Find :

(i) Drop in enthalpy ;

(ii) Change in entropy.

Solution. Initial pressure of steam, $p_1 = 10 \text{ bar}$

Initial temperature of steam, $t_{sup} = 400^\circ\text{C}$

Final pressure of steam, $p_2 = 0.2 \text{ bar}$

Final condition of steam, $x_2 = 0.9$

At 10 bar, 400°C. From steam tables,

$$\begin{aligned} h_{sup} &= 3263.9 \text{ kJ/kg} ; s_{sup} = 7.465 \text{ kJ/kg K} \\ i.e., \quad h_1 &= h_{sup} = 3263.9 \text{ kJ/kg and } s_1 = s_{sup} = 7.465 \text{ kJ/kg K} \end{aligned}$$

At 0.2 bar. From steam tables,

$$\begin{aligned} h_f &= 251.5 \text{ kJ/kg} ; h_{fg} = 2358.4 \text{ kJ/kg} \\ s_f &= 0.8321 \text{ kJ/kg K} ; s_g = 7.9094 \text{ kJ/kg K} \end{aligned}$$

$$\begin{aligned} \text{Also, } h_2 &= h_{f_2} + x_2 h_{fg_2} = 251.5 + 0.9 \times 2358.4 \\ &= 2374 \text{ kJ/kg.} \end{aligned}$$

$$\begin{aligned} \text{Also, } s_2 &= s_{f_2} + x_2 s_{fg_2} \\ &= s_{f_2} + x_2(s_{g_2} - s_{f_2}) \\ &= 0.8321 + 0.9(7.9094 - 0.8321) \\ &= 7.2016 \text{ kJ/kg K} \end{aligned}$$

Hence, (i) **Drop in enthalpy**,

$$= h_1 - h_2 = 3263.9 - 2374 = 889.9 \text{ kJ/kg. (Ans.)}$$

(ii) **Change in entropy**

$$\begin{aligned} &= s_1 - s_2 = 7.465 - 7.2016 \\ &= 0.2634 \text{ kJ/kg K (decrease). (Ans.)} \end{aligned}$$

Example 22. Find the entropy of 1 kg of superheated steam at a pressure of 12 bar and a temperature of 250°C. Take specific heat of superheated steam as 2.1 kJ/kg K.

Solution. Mass of steam, $m = 1 \text{ kg}$

Pressure of steam, $p = 12 \text{ bar}$

Temperature of steam, $T_{sup} = 250 + 273 = 523 \text{ K}$

Specific heat of superheated steam, $c_{ps} = 2.1 \text{ kJ/kg K}$

At 12 bar. From steam tables,

$$T_s = 188 + 273 = 461 \text{ K}, h_{fg} = 1984.3 \text{ kJ/kg}$$

∴ Entropy of 1 kg of superheated steam,

$$\begin{aligned} s_{sup} &= c_{pw} \log_e \frac{T_s}{273} + \frac{h_{fg}}{T_s} + c_{ps} \log_e \frac{T_{sup}}{T_s} \\ &= 4.18 \log_e \left(\frac{461}{273} \right) + \frac{1984.3}{461} + 2.1 \times \log_e \left(\frac{523}{461} \right) \\ &= 2.190 + 4.304 + 0.265 \\ &= 6.759 \text{ kJ/kg. (Ans.)} \end{aligned}$$

Example 23. A piston-cylinder contains 3 kg of wet steam at 1.4 bar. The initial volume is 2.25 m^3 . The steam is heated until its temperature reaches 400°C. The piston is free to move up or down unless it reaches the stops at the top. When the piston is up against the stops the cylinder volume is 4.65 m^3 . Determine the amount of work and heat transfer to or from steam.

(U.P.S.C. 1998)

Solution. Initial volume per kg of steam $= \frac{2.25}{3} = 0.75 \text{ m}^3/\text{kg}$

Specific volume of steam at 1.4 bar $= 1.2363 \text{ m}^3/\text{kg}$

Dryness fraction of initial steam $= \frac{0.75}{1.2363} = 0.607$

At 1.4 bar, the enthalpy of 3 kg of steam

$$= 3 [h_f + xh_{fg}] = 3 [458.4 + 0.607 \times 2231.9] = 5439.5 \text{ kJ}$$

At 400°C, volume of steam per kg = $\frac{4.65}{3} = 1.55 \text{ m}^3/\text{kg}$

At 400°C, when $v_{sup} = 1.55 \text{ m}^3/\text{kg}$, from steam tables,

Pressure of steam = 2.0 bar

Saturation temperature

$$= 120.2^\circ\text{C}, h = 3276.6 \text{ kJ/kg}$$

Degree of superheat

$$= t_{sup} - t_s = 400 - 120.2 = 279.8^\circ\text{C}$$

Enthalpy of superheated steam at 2.0 bar,

$$400^\circ\text{C} = 3 \times 3276.6 = 9829.8 \text{ kJ}$$

Heat added during the process

$$= 9829.8 - 5439.5 = 4390.3 \text{ kJ. (Ans.)}$$

Internal energy of 0.607 dry steam at 1.4 bar

$$= 3 \times 1708 = 5124 \text{ kJ.}$$

Internal energy of superheated steam at 2 bar, 400°C

$$= 3(h_{sup} - pv) = 3(3276.6 - 2 \times 10^2 \times 1.55) = 8899.8 \text{ kJ}$$

($\because 1 \text{ bar} = 10^2 \text{ kPa}$)

Change in internal energy = $8899.8 - 5124 = 3775.8 \text{ kJ}$

Hence, **work done** = $4390.3 - 3775.8 = 614.5 \text{ kJ. (Ans.)}$

($\because W = Q - \Delta U$)

18. DETERMINATION OF DRYNESS FRACTION OF STEAM

The dryness fraction of steam can be measured by using the following *calorimeters* :

1. Tank or bucket calorimeter
2. Throttling calorimeter
3. Separating and throttling calorimeter.

18.1. Tank or Bucket Calorimeter

The dryness fraction of steam can be found with the help of tank calorimeter as follows :

A known mass of steam is passed through a known mass of water and steam is completely condensed. The heat lost by steam is equated to heat gained by the water.

Fig. 14 shows the arrangement of this calorimeter.

The steam is passed through the sampling tube into the bucket calorimeter containing a known mass of water.

The weights of calorimeter with water before mixing with steam and after mixing the steam are obtained by weighing.

The temperature of water before and after mixing the steam are measured by *mercury thermometer*.

The pressure of steam passed through the sampling tube is measured with the help of *pressure gauge*.

Fig. 14. Tank or bucket calorimeter.

Let, p_s = Gauge pressure of steam (bar),

p_a = Atmospheric pressure (bar),

t_s = Daturation temperature of steam known from steam table at pressure ($p_s + p_a$),

h_{fg} = Latent heat of steam,

x = Dryness fraction of steam,

c_{pw} = Specific heat of water,

c_{pc} = Specific heat of calorimeter,

m_c = Mass of calorimeter, kg,

m_{cw} = Mass of calorimeter and water, kg,

m_w = ($m_{cw} - m_c$) = Mass of water in calorimeter, kg,

m_{cws} = Mass of calorimeter, water and condensed steam, kg,

m_s = ($m_{cws} - m_{cw}$) = Mass of steam condensed in calorimeter, kg,

t_{cw} = Temperature of water and calorimeter before mixing the steam, °C, and

t_{cws} = Temperature of water and calorimeter after mixing the steam, °C.

Neglecting the losses and assuming that the *heat lost by steam is gained by water and calorimeter*, we have

$$\begin{aligned}
 & (m_{cws} - m_{cw}) [xh_{fg} + c_{pw} (t_s - t_{cws})] \\
 & \quad = (m_{cw} - m_c)c_{pw} (t_{cws} - t_{cw}) + m_c c_{pc} (t_{cws} - t_{cw}) \\
 \therefore & m_s [xh_{fg} + c_{pw} (t_s - t_{cws})] = (t_{cws} - t_{cw}) [m_{cw} - m_c](c_{pw} + m_c c_{pc}) \quad \dots(19) \\
 \text{or} \quad & m_s [xh_{fg} + c_{pw} (t_s - t_{cws})] = (t_{cws} - t_{cw})(m_w c_{pw} + m_c c_{pc})
 \end{aligned}$$

The $m_c c_{pc}$ is known as *water equivalent of calorimeter*.

The value of dryness fraction 'x' can be found by solving the above equation.

The value of dryness fraction found by this method involves some *inaccuracy* since losses due to convection and radiation are *not* taken into account.

The calculated value of dryness fraction neglecting losses is *always less* than the actual value of the dryness.

Example 24. Steam at a pressure of 5 bar passes into a tank containing water where it gets condensed. The mass and temperature in the tank before the admission of steam are 50 kg and 20°C respectively. Calculate the dryness fraction of steam as it enters the tank if 3 kg of steam gets condensed and resulting temperature of the mixture becomes 40°C. Take water equivalent of tank as 1.5 kg.

Solution.	Pressure of steam,	$p = 5 \text{ bar}$
Mass of water in the tank		= 50 kg
Initial temperature of water		= 20°C
Amount of steam condensed,	m_s	= 3 kg
Final temperature after condensation of steam		= 40°C
Water equivalent of tank		= 1.5 kg

Dryness fraction of steam, x :

At 5 bar. From steam tables,

$$h_f = 640.1 \text{ kJ/kg} ; h_{fg} = 2107.4 \text{ kJ/kg}$$

$$\begin{aligned} \text{Total mass of water, } m_w &= \text{mass of water in the tank} + \text{water equivalent of tank} \\ &= 50 + 1.5 = 51.5 \text{ kg} \end{aligned}$$

Also, heat lost by steam = heat gained by water

$$m_s [(h_f + xh_{fg}) - 1 \times 4.18 (40 - 20)] = m_w [1 \times 4.18 (40 - 20)]$$

$$\text{or } 3[(640.1 + x \times 2107.4) - 4.18 \times 40] = 51.5 \times 4.18 \times 20$$

$$\text{or } 3(472.9 + 2107.4x) = 4305.4$$

$$\text{or } 472.9 + 2107.4x = 1435.13$$

$$\therefore x = \frac{1435.13 - 472.9}{2107.4} = 0.456.$$

Hence, **dryness fraction of steam = 0.456. (Ans.)**

Example 25. Steam at a pressure of 1.1 bar and 0.95 dry is passed into a tank containing 90 kg of water at 25°C. The mass of tank is 12.5 kg and specific heat of metal is 0.42 kJ/kg K. If the temperature of water rises to 40°C after the passage of the steam, determine the mass of steam condensed. Neglect radiation and other losses.

Solution.	Pressure of steam,	$p = 1.1 \text{ bar}$
Dryness fraction of steam,		$x = 0.95$
Mass of water in the tank		= 90 kg
Initial temperature of water in the tank		= 25°C
Mass of tank		= 12.5 kg
Specific heat of metal		= 0.42 kJ/kg K
Final temperature of water		= 40°C.

Mass of steam condensed, m_s :

Since the radiation losses are neglected,

\therefore Heat lost by steam = Heat gained by water

$$\text{or } m_s [(h_f + xh_{fg}) - 1 \times 4.18 (40 - 25)] = m[1 \times 4.18(40 - 25)]$$

$$\text{But } m = m_1 + m_2$$

where, m_1 = Mass of cold water in the vessel before steam supply, and

$$m_2 = \text{Water equivalent of vessel} = 0.42 \times 12.5 = 5.25 \text{ kg}$$

At 1.1 bar. From steam tables,

$$h_f = 428.8 \text{ kJ/kg} ; h_{fg} = 2250.8 \text{ kJ/kg}$$

$$\therefore m_s [(428.8 + 0.95 \times 2250.8) - 1 \times 4.18 \times 40] \\ = (90 + 5.25) [1 \times 4.18 \times (40 - 25)]$$

$$m_s [2567.06 - 167.20] = 95.25 \times 62.7$$

$$\text{i.e., } 2399.86m_s = 5972.17$$

$$\therefore m_s = 2.488 \text{ kg}$$

Hence, **mass of steam condensed = 2.488 kg. (Ans.)**

18.2. Throttling Calorimeter

The dryness fraction of wet steam can be determined by using a throttling calorimeter which is illustrated diagrammatically in Fig. 15.

Fig. 15. Throttling calorimeter.

The steam to be sampled is taken from the pipe by means of suitable positioned and dimensioned sampling tube. It passes into an insulated container and is throttled through an orifice to atmospheric pressure. Here the temperature is taken and the steam ideally should have about 5.5 K of superheat.

The throttling process is shown on $h-s$ diagram in Fig. 16 by the line 1-2. If steam initially wet is throttled through a sufficiently large pressure drop, then the steam at state 2 will become superheated. State 2 can then be defined by the *measured pressure and temperature*. The enthalpy, h_2 can then be found and hence

$$h_2 = h_1 = (h_{f_1} + x_1 h_{fg_1}) \text{ at } p_1$$

$$[\text{where } h_2 = h_{f_2} + h_{fg_2} + c_{ps} (T_{sup_2} - T_{s_2})]$$

$$\therefore x_1 = \frac{h_2 - h_{f_1}}{h_{fg_1}} \quad \dots(20)$$

Fig. 16. Throttling process.

Hence, the dryness fraction is determined and state 1 is defined.

Example 26. A throttling calorimeter is used to measure the dryness fraction of the steam in the steam main which has steam flowing at a pressure of 8 bar. The steam after passing through the calorimeter is at 1 bar pressure and 115°C .

Calculate the dryness fraction of the steam in the main. Take $c_{ps} = 2.1 \text{ kJ/kg K}$.

Solution. Condition of steam before throttling :

$$p_1 = 8 \text{ bar}, x_1 = ?$$

Condition of steam after throttling :

$$p_2 = 1 \text{ bar}, t_2 = T_{sup_2} = 115^{\circ}\text{C}$$

As throttling is a constant enthalpy process

$$\therefore h_1 = h_2$$

$$\text{i.e., } h_{f_1} + x_1 h_{gf_1} = h_{f_2} + h_{fg_2} + c_{ps} (T_{sup_2} - T_{s_2}) \quad [\because T_{sup_2} = 115 + 273 = 388 \text{ K} \\ T_{s_2} = 99.6 + 273 = 372.6 \text{ K (at 1 bar)}]$$

$$720.9 + x_1 \times 2046.5 = 417.5 + 2257.9 + 2.1(388 - 372.6)$$

$$720.9 + 2046.5 x_1 = 2707.7$$

$$\therefore x_1 = \frac{2707.7 - 720.9}{2046.5} = 0.97$$

Hence, **dryness fraction of steam in the main = 0.97. (Ans.)**

18.3. Separating and Throttling Calorimeter

If the steam whose dryness fraction is to be determined is *very wet* then throttling to atmospheric pressure *may not be sufficient to ensure superheated steam at exit*. In this case it is necessary to *dry the steam partially, before throttling*. This is done by *passing the steam sample from the main through a separating calorimeter* as shown in Fig. 17. The steam is made to change direction suddenly, and the water, being denser than the dry steam is separated out. The quantity of water which is separated out (m_w) is measured at the separator, the steam remaining,

which now has a higher dryness fraction, is passed through the *throttling calorimeter*. With the combined separating and throttling calorimeter it is necessary to condense the steam after throttling and measure the amount of condensate (m_s). If a throttling calorimeter only is sufficient, there is no need to measure condensate, the pressure and temperature measurements at exit being sufficient.

Fig. 17. Separating and throttling calorimeter.

Dryness fraction at 2 is x_2 , therefore, the mass of dry steam leaving the separating calorimeter is equal to $x_2 m_s$ and this must be the mass of dry vapour in the sample drawn from the main at state 1.

$$\text{Hence fraction in main, } x_1 = \frac{\text{Mass of dry vapour}}{\text{Total mass}} = \frac{x_2 m_s}{m_w + m_s}.$$

The dryness fraction, x_2 , can be determined as follows :

$$^*h_3 = h_2 = h_{f_2} + x_2 h_{fg_2} \text{ at } p_2 \quad [^*h_3 = h_{f_3} + h_{fg_3} + c_{ps} (T_{sup_3} - T_{s_3}) \text{ at pressure } p_3]$$

$$\text{or, } x_2 = \frac{h_3 - h_{f_2}}{h_{fg_2}}$$

The values of h_{f_2} and h_{fg_2} are read from steam tables at pressure p_2 . The pressure in the separator is small so that p_1 is approximately equal to p_2 .

Example 27. The following observations were taken with a separating and a throttling calorimeter arranged in series :

Water separated = 2 kg, steam discharged from the throttling calorimeter = 20.5 kg, temperature of steam after throttling = 110°C, initial pressure = 12 bar abs., barometer = 760 mm of Hg, final pressure = 5 mm of Hg.

Estimate the quality of steam supplied.

Solution. Quantity of water separated out, $m_w = 2$ kg

Steam (condensate) discharged from the throttling calorimeter, $m_s = 20.5$ kg

Temperature of steam after throttling, $t_{sup} = 110^\circ\text{C}$

Initial pressure of steam, $p_1 = 12$ bar abs.

Final pressure of steam, $p_3 = 760 + 5 = 765 \text{ mm}$

$$= \frac{765}{1000} \times 1.3366 \quad (\because 1 \text{ m Hg} = 1.3366 \text{ bar}) \\ \simeq 1 \text{ bar}$$

From steam tables :

At $p_1 = p_2 = 12 \text{ bar}$: $h_f = 798.4 \text{ kJ/kg}$, $h_{fg} = 1984.3 \text{ kJ/kg}$

At $p_3 = 1 \text{ bar}$: $t_s = 99.6^\circ\text{C}$, $h_f = 417.5 \text{ kJ/kg}$, $h_{fg} = 2257.9 \text{ kJ/kg}$
 $t_{sup} = 110^\circ\text{C}$ (given)

Also, $h_3 = h_2$

$$(h_{f_3} + h_{fg_3}) + c_{ps}(T_{sup_3} - T_{s_3}) = h_{f_2} + x_2 h_{fg_2}$$

Taking $c_{ps} = 2 \text{ kJ/kg K}$, we get

$$417.5 + 2257.9 + 2[(110 + 273) - (99.6 + 273)] = 798.4 + x_2 \times 1984.3$$

$$2696.2 = 798.4 + 1984.3 x_2$$

$$\therefore x_2 = \frac{2696.2 - 798.4}{1984.3} = 0.956$$

Now, **quality of steam supplied,**

$$x_1 = \frac{x_2 m_s}{m_w + m_s} = \frac{0.956 \times 20.5}{2 + 20.5} \\ = 0.87. \quad (\text{Ans.})$$

Example 28. The following data were obtained in a test on a combined separating and throttling calorimeter :

Pressure of steam sample = 15 bar, pressure of steam at exit = 1 bar, temperature of steam at the exit = 150°C , discharge from separating calorimeter = 0.5 kg/min, discharge from throttling calorimeter = 10 kg/min.

Determine the dryness fraction of the sample steam.

Solution. Pressure of steam sample, $p_1 = p_2 = 15 \text{ bar}$

Pressure of steam at the exit, $p_3 = 1 \text{ bar}$

Temperature of steam at the exit, $t_{sup_3} = 150^\circ\text{C}$

Discharge from separating calorimeter, $m_w = 0.5 \text{ kg/min}$

Discharge from throttling calorimeter, $m_s = 10 \text{ kg/min}$

From steam tables :

At $p_1 = p_2 = 15 \text{ bar}$: $h_{f_2} = 844.7 \text{ kJ/kg}$, $h_{fg_2} = 1945.2 \text{ kJ/kg}$

At $p_3 = 1 \text{ bar}$ and 150°C : $h_{sup_3} = 2776.4 \text{ kJ/kg}$

Also, $h_2 = h_3$

$$h_{f_2} + x_2 h_{fg_2} = h_{sup_3}$$

$$844.7 + x_2 \times 1945.2 = 2776.4$$

$$\therefore x_2 = \frac{2776.4 - 844.7}{1945.2} = 0.993$$

Now, **quality of steam supplied,**

$$x_1 = \frac{x_2 m_s}{m_s + m_w} = \frac{0.993 \times 10}{10 + 0.5} = 0.946. \quad (\text{Ans.})$$

B. STEAM GENERATORS**19. INTRODUCTION**

In simple a boiler may be defined as *a closed vessel in which steam is produced from water by combustion of fuel.*

According to American Society of Mechanical Engineers (A.S.M.E.) a '*steam generating unit*' is defined as :

"A combination of apparatus for producing, furnishing or recovering heat together with the apparatus for transferring the heat so made available to the fluid being heated and vapourised".

The steam generated is employed for the following *purposes* :

- (i) For generating power in steam engines or steam turbines.
- (ii) In the textile industries for sizing and bleaching etc., and many other industries like sugar mills ; chemical industries.
- (iii) For heating the buildings in cold weather and for producing hot water for hot water supply.

The *primary requirements* of steam generators or boilers are :

- (i) The water must be contained safely.
- (ii) The steam must be safely delivered in desired condition (as regards its pressure, temperature, quality and required rate).

20. CLASSIFICATION OF BOILERS

The boilers may be classified as follows :

1. Horizontal, Vertical or Inclined

If the axis of the boiler is horizontal, the boiler is called as *horizontal*, if the axis is vertical, it is called *vertical* boiler and if the axis is inclined it is known as *inclined boiler*. *The parts of a horizontal boiler can be inspected and repaired easily but it occupies more space. The vertical boiler occupies less floor area.*

2. Fire Tube and Water Tube

In the fire tube boilers, the hot gases are inside the tubes and the water surrounds the tubes. Examples : *Cochran, Lancashire and Locomotive boilers.*

In the water tube boilers, the water is inside the tubes and hot gases surround them. Examples : *Babcock and Wilcox, Stirling, Yarrow boiler etc.*

3. Externally Fired and Internally Fired

The boiler is known as externally fired if the fire is outside the shell. Examples : *Babcock and Wilcox boiler, Stirling boiler etc.*

In case of internally fired boilers, the furnace is located inside the boiler shell. Examples : *Cochran, Lancashire boiler etc.*

4. Forced Circulation and Natural Circulation

In *forced circulation* type of boilers, the circulation of water is done by a *forced pump*. Examples : *Velox, Lamont, Benson boiler etc.*

In *natural circulation* type of boilers, circulation of water in the boiler takes place due to *natural convection currents* produced by the application of heat. Examples : *Lancashire, Babcock and Wilcox boiler etc.*

5. High Pressure and Low Pressure Boilers

The boilers which produce steam at *pressures of 80 bar and above* are called *high pressure boilers*. Examples : *Babcock and Wilcox, Velox, Lamont, Benson boilers.*

The boilers which produce steam at pressure *below 80 bar* are called *low pressure boilers*. Examples : *Cochran, Cornish, Lancashire and Locomotive boilers.*

6. Stationary and Portable

Primarily, the boilers are classified as either stationary (*land*) or mobile (*marine and locomotive*).

- Stationary boilers are used for power plant-steam, for central station utility power plants, for plant process steam etc.
- Mobile boilers or portable boilers include locomotive type, and other small units for temporary use at sites (just as in small coal-field pits).

7. Single Tube and Multi-tube Boilers

The fire tube boilers are classified as single tube and multi-tube boilers, depending upon whether the fire tube is one or more than one. The examples of the former type are cornish, simple vertical boiler and rest of the boilers are multi-tube boilers.

21. COMPARISON BETWEEN 'FIRE-TUBE AND WATER-TUBE' BOILERS

S.No.	Particulars	Fire-tube boilers	Water-tube boilers
1.	<i>Position of water and hot gases</i>	Hot gases inside the tubes and water outside the tubes.	Water inside the tubes and hot gases outside the tubes.
2.	<i>Mode of firing</i>	Generally internally fired.	Externally fired.
3.	<i>Operating pressure</i>	Operating pressure limited to 16 bar.	Can work under as high pressure as 100 bar.
4.	<i>Rate of steam production</i>	Lower	Higher.
5.	<i>Suitability</i>	Not suitable for large power plants.	Suitable for large power plants.
6.	<i>Risk on bursting</i>	Involves lesser risk on explosion due to lower pressure.	Involves more risk on bursting due to high pressure.
7.	<i>Floor area</i>	For a given power it occupies more floor area.	For a given power it occupies less floor-area.

8.	<i>Construction</i>	Difficult	Simple
9.	<i>Transportation</i>	Difficult	Simple
10.	<i>Shell diameter</i>	Large for same power	Small for same power
11.	<i>Chances of explosion</i>	Less	More
12.	<i>Treatment of water</i>	Not so necessary	More necessary
13.	<i>Accessibility of various parts</i>	Various parts not so easily accessible for cleaning, repair and inspection.	Various parts are more accessible.
14.	<i>Requirement of skill</i>	Require less skill for efficient and economic working.	Require more skill and careful attention.

22. SELECTION OF A BOILER

While selecting a boiler the following *factors* should be considered :

1. The working pressure and quality of steam required (*i.e.*, whether wet or dry or superheated).
2. Steam generation rate.
3. Floor area available.
4. Accessibility for repair and inspection.
5. Comparative initial cost.
6. Erection facilities.
7. The portable load factor.
8. The fuel and water available.
9. Operating and maintenance costs.

23. ESSENTIALS OF A GOOD STEAM BOILER

A good boiler should possess the following *features* :

1. The boiler should produce the maximum weight of steam of the required quality at minimum expenses.
2. Steam production rate should be as per requirements.
3. It should be absolutely reliable.
4. It should occupy minimum space.
5. It should be light in weight.
6. It should be capable of quick starting.
7. There should be an easy access to the various parts of the boiler for repairs and inspection.
8. The boiler components should be transportable without difficulty.
9. The installation of the boiler should be simple.
10. The tubes of the boiler should not accumulate soot or water deposits and should be sufficiently strong to allow for wear and corrosion.
11. The water and gas circuits should be such as to allow minimum fluid velocity (for low frictional losses).

24. BOILER TERMS

Shell. The shell of a boiler consists of one or more steel plates bent into a cylindrical form and riveted or welded together. The shell ends are closed with the end plates.

Setting. The primary function of setting is to confine heat to the boiler and form a passage for gases. It is made of brickwork and may form the wall of the furnace and the combustion chamber. It also provides support in some types of boilers (e.g., Lancashire boilers).

Grate. It is the platform in the furnace upon which fuel is burnt and it is made of cast iron bars. The bars are so arranged that air may pass on to the fuel for combustion. The area of the grate on which the fire rests in a coal or wood fired boiler is called *grate surface*.

Furnace. It is a chamber formed by the space above the grate and below the boiler shell, in which combustion takes place. It is also called a *fire-box*.

Water space and steam space. The volume of the shell that is occupied by the water is termed *water space* while the entire shell volume less the water and tubes (if any) space is called *steam space*.

Mountings. The items such as stop valve, safety valves, water level gauges, fusible plug, blow-off cock, pressure gauges, water level indicator etc., are termed as *mountings* and a *boiler cannot work safely without them*.

Accessories. The items such as superheaters, economisers, feed pumps etc., are termed as *accessories* and they form integral part of the boiler. They *increase the efficiency of the boiler*.

Water level. The level at which water stands in the boiler is called *water level*. The space above the water level is called *steam space*.

Foaming. Formation of steam bubbles on the surface of boiler water due to high surface tension of the water.

Scale. A deposit of medium to extreme hardness occurring on water heating surfaces of a boiler because of an undesirable condition in the boiler water.

Blowing off. The removal of the mud and other impurities of water from the lowest part of the boiler (where they usually settle) is termed as '*blowing off*'. This is accomplished with the help of a blow off cock or valve.

Lagging. Blocks of asbestos or magnesia insulation wrapped on the outside of a boiler shell or steam piping.

Refractory. A heat insulation material, such as fire brick or plastic fire clay, used for such purposes as lining combustion chambers.

25. FIRE TUBE BOILERS

The various fire tube boilers are described as follows :

25.1. Simple Vertical Boiler

Refer Fig. 18. It consists of a cylindrical shell, the greater portion of which is full of water (which surrounds the fire box also) and remaining is the steam space. At the bottom of the fire box is grate on which fuel is burnt and the ash from it falls in the ash pit.

The fire box is provided with two cross tubes. This increases the heating surface and the circulation of water. The cross tubes are fitted inclined. This ensures efficient circulation of water. At the ends of each cross tube are provided hand holes to give access for cleaning these tubes. The combustion gases after heating the water and thus converting it into steam escape to the atmosphere through the chimney. Man hole, is provided to clean the interior of the boiler and exterior of the combustion chamber and chimney. The various mountings shown in Fig. 18 are (i) Pressure gauge, (ii) Water level gauge or indicator, (iii) Safety valve, (iv) Steam stop valve, (v) Feed check valve, and (vi) Man hole.

Flow of combustion gases and circulation of water in water jackets are indicated by arrows in Fig. 18.

<i>CS</i> = Cylindrical shell	<i>C</i> = Chimney
<i>MH</i> = Man hole	<i>HH</i> = Hand hole
<i>CT</i> = Cross tubes	<i>FD</i> = Fire door
<i>G</i> = Grate	<i>FB</i> = Fire box
<i>PG</i> = Pressure gauge	<i>AP</i> = Ash pit
<i>SV</i> = Safety valve	<i>SSV</i> = Steam stop valve
<i>WLG</i> = Water level gauge	<i>FCV</i> = Feed check valve

Fig. 18. Simple vertical boiler.

The rate of production in such a boiler normally does not exceed 2500 kg/hr and pressure is normally limited to 7.5 to 10 bar.

A simple vertical boiler is self-contained and can be transported easily.

25.2. Cochran Boiler

It is one of the best types of vertical multi-tubular boiler, and has a number of horizontal fire tubes.

Dimensions, working pressure, capacity, heating surface and efficiency are given below :

Shell diameter 2.75 m
Height 5.79 m
Working pressure 6.5 bar (max. pressure = 15 bar)
Steam capacity 3500 kg/hr (max. capacity = 4000 kg/hr)
Heating surface 120 m ²
Efficiency 70 to 75% (depending on the fuel used)

CS = Cylindrical shell

CC = Combustion chamber

FBL = Fir brick lining

F = Furnace (dome shaped)

BOC = Blow off cock

SSV = Steam stop valve

APP = Antipriming pipe

PG = Pressure gauge

FT = Flue tube

SB = Smoke box

C = Chimney

FH = Fire hole

G = Grate

AP = Ash pit

SV = Safety valve

MH = Man hole

WLG = Water level gauge

Fig. 19. Cochran boiler.

Cochran boiler consists of a cylindrical shell with a dome shaped top where the space is provided for steam. The furnace is one piece construction and is seamless. Its crown has a hemispherical shape and thus provides maximum volume of space. The fuel is burnt on the grate and ash is collected and disposed of from ash pit. The gases of combustion produced by burning of fuel enter the combustion chamber through the flue tube and strike against fire brick lining which directs them to pass through number of horizontal tubes, being surrounded by water. After which the gases escape to the atmosphere through smoke box and chimney. A number of hand-holes are provided around the outer shell for cleaning purposes.

The various boiler mountings shown in Fig. 19 are : (i) Water level gauge, (ii) Safety valve, (iii) Steam stop valve, (iv) Blow off cock, (v) Man hole and, (vi) Pressure gauge.

The path of combustion of gases and circulation of water are shown by arrows in Fig. 19.

25.3. Cornish Boiler

This form of boiler was first adopted by Trevithick, the Cornish engineer, at the time of introduction of high-pressure steam to the early Cornish engine, and is still used.

The specifications of Cornish boiler are given below :

No. of flue tubes	One
Diameter of the shell	1.25 to 1.75 m
Length of the shell	4 to 7 m
Pressure of the steam	10.5 bar
Steam capacity	6500 kg/h.

A = Fusible plug
 BF = Bottom flue
 D = Damper

FT = Flue tube
 SF = Side flue
 C = Passage to chimney

Fig. 20. Cornish boiler.

Refer Fig. 20. It consists of a cylindrical shell with flat ends through which passes a smaller flue tube containing the furnace. The products of combustion pass from the fire grate forward over the brickwork bridge to the end of the furnace tube ; they then return by the two side flues to the front end of the boiler, and again pass to the back end of a flue along the bottom of the boiler to the chimney.

The various boiler mountings which are used on this boiler are : (i) Steam stop valve, (ii) Pressure gauge, (iii) Water gauge, (iv) Fusible plug, (v) Blow off cock, (vi) High steam low water safety valve, (vii) Feed check valve and (viii) Man hole.

The advantage possessed by this type of boiler is that the sediment contained in the water falls to the bottom, where the plates are not brought into contact with the hottest portion of the furnace gases. The reason for carrying the product of combustion first through the side flues, and lastly through the bottom flue, is because the gases, having parted with much of their heat by the time they reach the bottom flue, are less liable to unduly heat the plates in the bottom of the boiler, where the sediment may have collected.

25.4. Lancashire Boiler

This boiler is *reliable*, has *simplicity of design, ease of operation and less operating and maintenance costs.* It is commonly used in *sugar-mills* and *textile industries* where alongwith the power steam and steam for the process work is also needed. In addition this boiler is used where larger reserve of water and steam are needed.

The *specifications* of Lancashire boiler are given below :

Diameter of the shell	2 to 3 m
Length of the shell	7 to 9 m
Maximum working pressure	16 bar
Steam capacity	9000 kg/h
Efficiency	50 to 70%

Refer Fig. 21. The Lancashire boiler consists of a cylindrical shell inside which two large tubes are placed. The shell is constructed with several *rings* of cylindrical form and it is placed horizontally over a brickwork which forms several channels for the flow of hot gases. These two tubes are also constructed with several rings of cylindrical form. They pass from one end of the shell to the other and are covered with water. The furnace is placed at the front end of each tube and they are known as furnace tubes. The coal is introduced through the fire hole into the grate. There is low brickwork fire bridge at the back of the gate to prevent the entry of the burning coal and ashes into the interior of the furnace tubes.

The combustion products from the grate pass upto the back end of the furnace tubes and then in downward direction. Thereafter they move through the bottom channel or bottom flue upto the front end of the boiler where they are divided and pass upto the side flues. Now they move along the two side flues and come to the chimney flue from where they lead to the chimney. To control the flow of hot gases to the chimney, dampers (in the form of sliding doors) are provided. As a result the flow of air to the grate can be controlled. The various mountings used on the boiler are shown in Fig. 21.

Note. In Cornish and Lancashire boilers, conical shaped cross tubes known as galloway tubes (not shown) may be fitted inside the furnace tubes to increase their heating surfaces and circulation of water. But these tubes have now become obsolete for their considerable cost of fitting. Moreover, they cool the furnace gases and retard combustion.

B = Bottom flue*C* = Chimney*D* = Dampers*E* = Fire bridge*F* = Flue tube*K* = Main flue*S* = Side flue

1. High steam low water safety valve

2. Man hole

3. Antipriming pipe

4. Steam stop valve

5. Safety valve

6. Pressure gauge

7. Feed check valve

8. Water gauge

9. Blow down cock

10. Fusible plug

Fig. 21. Lancashire boiler.

25.5. Locomotive Boiler

It is mainly employed in locomotives though it may also be used as a stationary boiler. It is compact and its capacity for steam production is quite high for its size as it can raise large quantity of steam rapidly.

Dimensions and the specifications of the locomotive boilers (made at Chitrangan works in India) are given below :

Barrel diameter	2.095 m
Length of the barrel	5.206 m
Size of the tubes (superheater)	14 cm

No. of superheater tubes	38
Size of ordinary tubes	5.72 cm
No. of ordinary tubes	116
Steam capacity	9000 kg/h
Working pressure	14 bar
Grate Area	4.27 m ²
Coal burnt/hr	1600 kg
Heating surface	271 m ²
Efficiency	70%

Fig. 22. Locomotive boiler.

Refer Fig. 22. The locomotive boiler consists of a cylindrical barrel with a rectangular fire box at one end and a smoke box at the other end. The coal is introduced through the fire hole into the grate which is placed at the bottom of the fire box. The hot gases which are generated due to burning of the coal are deflected by an arch of fire bricks, so that walls of the fire box may be heated properly. The fire box is entirely surrounded by water except for the fire hole and the ash pit which is situated below the fire box which is fitted with dampers at its front and back ends. The dampers control the flow of air to the grate. The hot gases pass from the fire box to the smoke box through a series of fire tubes and then they are discharged into the atmosphere through the chimney. The fire tubes are placed inside the barrel. Some of these tube are of larger diameter and the others of smaller diameter. *The superheater tubes are placed inside the fire tubes of larger diameter.* The heat of the hot gases is transmitted into the water through the heating surface of the fire tubes. The steam generated is collected over the water surface.

A dome shaped chamber known as *steam dome* is fitted on the upper part of the barrel, from where the steam flows through a steam pipe into the chamber. The flow of steam is regulated by means of a regulator. From the chamber it passes through the superheater tubes and returns to the superheated steam chamber (not shown) from which it is led to the cylinders through the pipes, one to each cylinder.

In this boiler natural draught cannot be obtained because it requires a very high chimney which cannot be provided on a locomotive boiler since it has to run on rails. Thus some artificial arrangement has to be used to produce a correct draught. As such the draught here is produced by exhaust steam from the cylinder which is discharged through the blast pipe to the chimney. When

the locomotive is standing and no exhaust steam is available from the engine fresh steam from the boiler is used for the purpose.

The various boiler mountings include :

Safety valves, pressure gauge, water level indicator, fusible plug, man hole, blow-off cock and feed check valve.

A locomotive boiler entails the following merits and demerits :

Merits :

1. High steam capacity.
2. Low cost of construction.
3. Portability.
4. Low installation cost.
5. Compact.

Demerits :

1. There are chances to corrosion and scale formation in the water legs due to the accumulation of sediments and the mud particles.
2. It is difficult to clean some water spaces.
3. Large flat surfaces need bracing.
4. It cannot carry high overloads without being damaged by overheating.
5. There are practical constructional limits for pressure and capacity which do not meet requirements.

25.6. Scotch boiler

The scotch type marine boiler is probably the *most popular* boiler for steaming capacities upto about 1000 kg/hr and pressure of about 17 bar. It is of compact size and occupies small floor space.

T = Furnace tube

H = Fire hole

M = Combustion chamber

B = Smoke box

R = Smoke box door

C = Chimney

S = Shell

Y = Bar stays

Fig. 23. Scotch boiler.

Fig. 23 shows a single ended scotch type marine boiler. It consists of a cylindrical shell in which are incorporated one to four cylindrical, corrugated steel furnaces. The furnaces are internally fired and surrounded by water. A combustion chamber is located at the back end of the furnace and is also surrounded by water. Usually each furnace has its own combustion chamber. A nest of fire tubes run from the front tube plate to the back tube plate.

The hot gases produced due to burning of fuel move to the combustion chambers (by means of the draught). Then they travel to the smoke box through the fire tubes and finally leave the boiler *via* uptake and the chimney.

In a double ended scotch boiler furnaces are provided at each end. They look like single ended boilers placed back to back. A double ended boiler for same evaporation capacity, is cheaper and occupies less space as compared to single ended boiler.

26. WATER TUBE BOILERS

The types of water tube boilers are given below :

26.1. Babcock and Wilcox Water-tube Boiler

The water tube boilers are used exclusively, when pressure above 10 bar and capacity in excess of 7000 kg of steam per hour is required. Babcock and Wilcox water-tube boiler is an example of horizontal straight tube boiler and may be designed for stationary or marine purposes.

The *particulars* (dimensions, capacity etc.) relating to this boiler are given below :

Diameter of the drum	1.22 to 1.83 m
Length	6.096 to 9.144 m
Size of the water tubes	7.62 to 10.16 cm
Size of superheater tubes	3.84 to 5.71 cm
Working pressure	40 bar (max.)
Steaming capacity	40000 kg/h (max.)
Efficiency	60 to 80%

Fig. 24 shows a Babcock and Wilcox boiler with longitudinal drum. It consists of a drum connected to a series of front end and rear end header by short riser tubes. To these headers are connected a series of inclined water tubes of solid drawn mild steel.

The angle of inclination of the water tubes to the horizontal is about 15° or more. A hand hole is provided in the header in front of each tube for cleaning and inspection of tubes. A feed valve is provided to fill the drum and inclined tubes with water the level of which is indicated by the water level indicator. Through the fire door the fuel is supplied to grate where it is burnt. The hot gases are forced to move upwards between the tubes by baffle plates provided. The water from the

drum flows through the inclined tubes *via* downtake header and goes back into the shell in the form of water and steam *via* uptake header. The steam gets collected in the steam space of the drum. The steam then enters through the antipriming pipe and flows in the superheater tubes where it is further heated and is finally taken out through the main stop valve and supplied to the engine when needed.

D = Drum
DTH = Down take header
WT = Water tubes
BP = Baffle plates
D = Doors
G = Grate
FD = Fire door
MC = Mud collector
WLI = Water level indicator

PG = Pressure gauge
ST = Superheater tubes
SV = Safety valve
MSV = Main stop valve
APP = Antipriming pipe
L = Lower junction box
U = Upper junction box
FV = Feed valve

Fig. 24. Babcock and Wilcox boiler.

At the lowest point of the boiler is provided a mud collector to remove the mud particles through a blow-down-cock.

The entire boiler except the furnace are hung by means of metallic slings or straps or wrought iron girders supported on pillars. This arrangement enables the drum and the tubes to expand or contract freely. The brickwork around the boiler encloses the furnace and the hot gases.

The various mountings used on the boiler are shown in Fig. 24.

A Babcock Wilcox water tube boiler with cross draw differs from longitudinal drum boiler in a way that how drum is placed with reference to the axis of the water tubes of the boiler. The longitudinal drum restricts the number of tubes that can be connected to one drum circumferentially and limits the capacity of the boiler. In the cross drum there is no limitation of the number of connecting tubes.

The pressure of steam in case of cross drum boiler may be as high as 100 bar and steaming capacity upto 27000 kg/h.

26.2. Stirling Boiler

Stirling water tube boiler is an example of *bent tube* boiler. The main elements of a bent type water tube boiler are essentially drum or drums and headers connected by bent tubes. For large central power stations these boilers are very popular. They have steaming capacities as high as 50000 kg/h and pressure as high as 60 bar.

V = Stop valve

P = Steam pipe

b = Water baffle

B = Baffle wall

ST = Superheater tubes

T = Water tubes

G = Grate

M = Mud drum

Fig. 25. Stirling boiler

Fig. 25 shows a small-sized stirling water tube boiler. It consists of two upper drums known as *steam drums* and a lower drum known as *mud or water drum*. The steam drums are connected to mud drum by banks of bent tubes. The steam and water space of the steam drums are interconnected with each other, so that balance of water and steam may be obtained. For carrying out cleaning operation a man hole at one end of each drum is provided. The feed water from the economiser (not shown) is delivered to the steam drum-1 which is fitted with a baffle. The baffle deflects the water to move downwards into the drum. The water flows from the drum 1 to the mud drum through the rearmost water tubes at the backside. So the mud particles and other impurities will move to the mud drum, where these particles may be deposited. As this drum is not subjected to high temperature, so the impurities may not cause harm to the drum. The blow-off cock blows off the impurities. The baffle provided at the mud drum deflects the pure water to move upwards to the drum 1 through the remaining half of the water tubes at the back. The water also flows from it to the drum 2 through the water tubes which are just over the furnace. So they attain a higher temperature than the remaining portion of the boiler and a major portion of evaporation takes place in these tubes. The steam is taken from the drum 1 through a steam pipe and then it passes through the superheater tubes where the steam is superheated. Finally the steam moves to the stop valve from where it can be supplied for further use.

The combustion products ensuing from the grate move in the upward and downward directions due to the brickwall baffles and are finally discharged through the chimney into the atmosphere. Fire brick arch gets incandescent hot and helps in combustion and preventing the chilling of the furnace when fire door is opened and cold air rushes in.

The steam drums and mud drum are supported on steel beams independent of the brick-work.

It is lighter and more flexible than the straight tube boilers. But it is comparatively more difficult to clean and inspect the bent tubes.

27. HIGH PRESSURE BOILERS

27.1. Introduction

In applications where steam is needed at pressure, 30 bar, and individual boilers are required to raise less than about 30000 kg of steam per hour, *shell boilers are considerably cheaper than the water tube boilers*. Above these limits, shell boilers (generally factory built) are difficult to transport if not impossible. There are no such limits to water tube boilers. These can be site erected from easily transportable parts, and moreover the pressure parts are of smaller diameter and therefore can be thinner. The geometry can be varied to suit a wide range of situations and furnace is not limited to cylindrical form. Therefore, *water tube boilers are generally preferred for high pressure and high output whereas shell boilers for low pressure and low output*.

The modern high pressure boilers employed for power generation are for steam capacities 30 to 650 tonnes/h and above with a pressure upto 160 bar and maximum steam temperature of about 540°C.

27.2. Unique Features of the High Pressure Boilers

Following are the unique features of high pressure boilers :

1. Method of water circulation
2. Type of tubing
3. Improved method of heating.

1. Method of water circulation. The circulation of water through the boiler may be *natural circulation* due to density difference or *forced circulation*. In all modern high pressure boiler plants, the water circulation is maintained with the help of *pump* which forces the water

through the boiler plant. The *use of natural circulation is limited to sub-critical boilers due to its limitations.*

2. Type of tubing. In most of the high pressure boilers, the water circulated through the tubes and their external surfaces are exposed to the flue gases. In water tube boilers, if the flow takes place through one continuous tube, the large pressure drop takes place due to friction. This is *considerably reduced by arranging the flow to pass through parallel system of tubing.* In most of the cases, several sets of the tubings are used. This type of arrangement helps to *reduce the pressure loss*, and better control over the quality of the steam.

3. Improved method of heating. The following improved methods of heating may be used to increase the heat transfer :

- (i) The saving of heat by *evaporation of water above critical pressure of the steam.*
- (ii) The heating of water can be made by *mixing the superheated steam.* The mixing phenomenon gives *highest heat transfer co-efficient.*
- (iii) The overall heat transfer co-efficient can be increased by *increasing the water velocity inside the tube and increasing the gas velocity above sonic velocity.*

27.3. Advantages of High Pressure Boilers

The following are the advantages of high pressure boilers.

1. In high pressure boilers pumps are used to maintain forced circulation of water through the tubes of the boiler. This *ensures positive circulation of water and increases evaporative capacity of the boiler and less number of steam drums will be required.*
2. The *heat of combustion is utilised more efficiently* by the use of small diameter tube in large number and in multiple circuits.
3. *Pressurised combustion* is used which *increases rate of firing of fuel* thus increasing the rate of heat release.
4. Due to compactness less floor space is required.
5. The tendency of scale formation is eliminated due to high velocity of water through the tubes.
6. All the parts are uniformly heated, therefore the danger of overheating is reduced and thermal stress problem is simplified.
7. The differential expansion is reduced due to uniform temperature and this reduces the possibility of gas and air leakages.
8. The components can be arranged horizontally as high head required for natural circulation is eliminated using forced circulation. There is a greater flexibility in the components arrangement.
9. The steam can be raised quickly to meet the variable load requirements without the use of complicated control devices.
10. The *efficiency of plant is increased upto 40 to 42 per cent* by using high pressure and high temperature steam.
11. A very rapid start from cold is possible if an external supply of power is available. Hence the boiler can be used for carrying peak loads or stand by purposes with hydraulic station.
12. Use of high pressure and high temperature steam is economical.

27.4. LaMont Boiler

This boiler works on a forced circulation and the circulation is maintained by a centrifugal pump, driven by a steam turbine using steam from the boiler. For emergency an electrically-driven pump is also fitted.

Fig. 26 shows a LaMont steam boiler. The feed water passes through the economiser to the drum from which it is drawn to the circulation pump. The pump delivers the feed water to the tube evaporating section which in turn sends a mixture of steam and water to the drum. The steam in the drum is then drawn through the superheater. The superheated steam so obtained is then supplied to the prime mover.

Fig. 26. LaMont boiler.

These boilers have been built to generate of 45 to 50 tonnes of superheated steam at a pressure of 130 bar and at a temperature of 500°C.

27.5. Loeffler Boiler

In a LaMont boiler the major difficulty experienced is the deposition of salt and sediment on the inner surfaces of the water tubes. The deposition reduces the heat transfer and ultimately the generating capacity. This further increases the danger of overheating the tubes due to salt deposition as it has high thermal resistance. This difficulty was solved in Loeffler boiler by *preventing the flow of water into the boiler tubes*.

This boiler also makes use of forced circulation. Its novel principle is *the evaporating of the feed water by means of superheated steam from the superheater, the hot gases from the furnace being primarily used for superheating purposes*.

Fig. 27 shows a diagrammatic view of a Loeffler boiler. The high pressure feed pump draws water through the economiser (or feed water heater) and deliver it into the evaporating drum. The steam circulating pump draws saturated steam from the evaporating drum and passes it through radiant and convective superheaters where steam is heated to required temperature. From the superheater about one-third of the superheated steam passes to the prime mover (turbine) the remaining two-thirds passing through the water in the evaporating drum in order to evaporate feed water.

This boiler can carry higher salt concentrations than any other type and is more compact than indirectly heated boilers having natural circulation. These qualities fit it for land or sea transport power generation.

Loeffler boilers with generating capacity of 100 tonnes/h and operating at 140 bar are already commissioned.

Fig. 27. Loeffler boiler.

27.6. Benson Boiler

In the LaMont boiler, the main difficult experienced is the formation and attachment of bubbles on the inner surfaces of the heating tubes. The attached bubbles to the tube surfaces reduce the heat flow and steam generation as it offers high thermal resistance than water film. Benson in 1922 argued that if the boiler pressure was raised to critical pressure (225 atm.), the steam and water have the same density and therefore, the danger of bubble formation can be easily eliminated. The first high pressure Benson boiler was put into operation in 1927 in West Germany.

This boiler too makes use of forced circulation and uses oil as fuel. Its chief novel principle is that it eliminates the latent heat of water by first compressing the feed to a pressure of 235 bar, it is then above the critical pressure and its latent heat is zero.

Fig. 28 shows a schematic diagram of a Benson boiler. This boiler does not use any drum. The feed water after circulation through the economic tubes flows through the radiant parallel tube section to evaporate partly. The steam water mixture produced then moves to the transit section where this mixture is converted into steam. The steam is now passed through the convection superheater and finally supplied to the prime mover.

Boilers having as high as 650°C temperature of steam had been put into service. The maximum working pressure obtained so far from commercial Benson boiler is 500 atm. The Benson boilers of 150 tonnes/h generating capacity are in use.

Fig. 28. Benson boiler.

Advantages of a Benson Boiler

The Benson boiler possesses the following *advantages* :

1. It can be erected in a comparatively smaller floor area.
2. The total weight of a Benson boiler is 20% less than other boilers, since there are no drums. This also reduces the cost of the boiler.
3. It can be started very quickly because of welded joints.
4. Natural convection boilers require expansion joints but these are not required for Benson boiler as the pipes are welded.
5. The furnace walls of the boiler can be more efficiently protected by using smaller diameter and closed pitched tubes.
6. The transfer of parts of the boiler is easy as no drums are required and majority of the parts are carried to the site without pre-assembly.
7. It can be operated most economically by varying the temperature and pressure at partial loads and overloads. The desired temperature can also be maintained constant at any pressure.
8. The blow-down losses of the boiler are hardly 4% of natural circulation boiler of the same capacity.
9. Explosion hazards are not severe as it consists of only tubes of small diameter and has very little storage capacity.
10. The superheater in a Benson boiler is an integral part of forced circulation system, therefore no special starting arrangement for superheater is required.

27.7. Velox Boiler

It is a well known fact that when the gas velocity exceeds the sound-velocity, the heat is transferred from the gas at a much higher rate than rates achieved with sub-sonic flow. The advantage of this theory is taken to effect the large heat transfer from a smaller surface area in this boiler.

This boiler makes use of **pressurised combustion**.

The gas turbine drives the axial flow compressor which raises the incoming air from atmosphere pressure to furnace pressure. The combustion gases after heating the water and steam flow through the gas turbine to the atmosphere. The feed water after passing through the economiser is pumped by a water circulating pump to the tube evaporating section. Steam separated in steam separating section flows to the superheater, from there it moves to the prime mover.

Fig. 29. Velox boiler.

The size of the Velox boiler is limited to 100 tonnes/h because 600 B.H.P. is required to run the air compressor at this output. The power developed by the gas turbine is not sufficient to run the compressor and therefore some power from external source must be supplied.

Advantages :

1. The boiler is very compact and has greater flexibility.
2. Very high combustion rates are possible.
3. It can be quickly started.
4. Low excess air is required as the pressurised air is used and the problem of draught is simplified.

27.8. Super-critical Boilers

A large number of steam generating plants are designed between working ranges of 125 atm. and 510°C to 300 atm. and 660°C ; these are basically characterised as *sub-critical and super-critical*.

Usually a *sub-critical boiler* consists of three distinct section as *preheater* (economiser), *evaporator* and *superheater*.

A *super-critical boiler* requires only *preheater* and *superheater*.

The constructional layout of both the above types of boilers is, however, practically identical.

These days it has become a rule to use *super-critical boilers above 300 MW capacity units*.

The super-critical boilers claim the following *advantages* over critical type :

1. Large heat transfer rates.
2. Owing to less heat capacity of the generator the pressure level is more stable and therefore gives better response.
3. Because of absence of two phase mixture the problems of erosion and corrosion are minimised.
4. More adaptable to load fluctuations (because of great ease of operation, simplicity and flexibility).
5. The turbo-generators connected to super-critical boilers can generate peak loads by changing the pressure of operation.
6. Higher thermal efficiency.

Presently, 246 atm. and 538°C are used for unit size above 500 MW capacity plants.

27.9. Supercharged Boiler

In a supercharged boiler, the combustion is carried out under pressure in the combustion chamber by supplying the compressed air. The exhaust gases from the combustion chamber are used to run the gas turbine as they are exhausted to high pressure. The gas turbine runs the air compressor to supply the compressed air to the combustion chamber.

Advantages :

1. Owing to very high overall heat transfer co-efficient the heat transfer surface required is hardly 20 to 25% of the heat transfer surface of a conventional boiler.
2. The part of the gas turbine output can be used to drive other auxiliaries.
3. Small heat storage capacity of the boiler plant gives better response to control.
4. Rapid start of the boiler is possible.
5. Comparatively less number of operators are required.

28. COMBUSTION EQUIPMENT FOR STEAM BOILERS

28.1. General Aspects

The combustion equipment is a component of the steam generator. Since the source of heat is the combustion of a fuel, a working unit must have whatever equipment is necessary to receive the fuel and air, proportioned to each other and to the boiler steam demand, mix, ignite and perform any other special combustion duties, such as distillation of volatile from coal prior to ignition.

Fluid fuels are handled by *burners* ; solid lump fuels by *stokers*.

In boiler plants hand firing on grates is practically unheard of now-a-days in new plants, although there are many small industrial plants still in service with hand firing.

Since so many different principles are used in combustion equipment, Table 2 gives the more important manufactured types of stokers and burners.

Table 2. Important Types of Stokers and Burners

Fluid fuels (Burners)	Gas	Multiple jet	
		Fan mix	
		Pre-mix	
		Pressure atomizing	Multiple burner
	Oil	Steam atomizing	Replaceable tip
		Rotary cup	Wide range tip
		Vaporiser	Outside mix
			Inside mix
	Crushed and finely sized coal	Wick	Short flame
		Hot plate	
		Pulverized coal	Long flame
			Tangential
Lump coal stokers	Overfeed	High turbulence furnace (cyclone)	
		Spreader stoker	Mechanical throw
			Overthrow
			Underthrow
	Underfeed	Jet throw	Air jet
			Steam jet
	Conveyor stoker	Conveyer	Travelling grate
			Chain grate
	Horizontal retort	Horizontal retort	Natural draft
			Forced draft
		Single	Ram feed
		Twin	Screw feed
		Sloping retort—Multiple report, large capacity.	Grates stationary
			Grates agitated

The fuels are mainly bituminous coal, fuel oil, and natural gas mentioned in order of importance. All are composed of hydrocarbons, and coal has, as well much fixed carbon and little sulphur. To burn these fuels to the desired products, CO_2 and H_2O , requires (i) air in sufficient proportions, (ii) a good mixing of the fuel and air, (iii) a turbulence or relative motion between fuel and air. The combustion equipment must fulfil these requirements and, in addition, be capable of close regulation of rate of firing the fuel, for boilers ordinarily operate on variable load. Coal-firing equipment must also have a means for holding and discharging the ash residue.

The basic requirements of combustion equipment are :

1. Thorough mixing of fuel and air.
2. Optimum fuel-air ratios leading to most complete combustion possible maintained over full load range.
3. Ready and accurate response of rate fuel feed to load demand (usually as reflected in boiler steam pressure).
4. Continuous and reliable ignition of fuel.

5. Practical distillation of volatile components of coal followed by adequate action in items 1 and 4 above.

6. Adequate control over point of formation and accumulation of ash, when coal is the fuel.

Natural gas is used as a boiler fuel in gas well regions where fuel is relatively cheap and coal sources comparatively distant. The transportation of natural gas overland to supply cities with domestic and industrial heat has made the gas in the well more valuable and the gas fired steam generator more difficult to justify in comparison with coal, on fuel cost alone. Cleanliness and convenience in use are other criteria of selection, but more decisive in small plants in central power stations.

Transportation costs add less to the delivery price of oil than gas ; also fuel oil may be stored in tanks at a reasonable cost, whereas gas cannot. Hence although fuel oil is usually more costly than coal per kg of steam generated, many operators select fuel oil burners rather than stokers because of the simplicity and cleanliness of storing and transporting the fuel from storage to burner.

28.2. Burning of Coal

The two most commonly used methods for the burning of coal are :

1. **Stoker firing**

2. **Pulverised fuel firing.**

The selection of one of the above methods depends upon the following *factors* :

- (i) Characteristics of the coal available.
- (ii) Capacity of the boiler unit.
- (iii) Load fluctuations.
- (iv) Station load factor.
- (v) Reliability and efficiency of the various types of combustion equipment available.

28.2.1. Stoker Firing

A **stoker** is a power operated fuel feeding mechanism and grate.

Stoker firing (as compared to hand firing) entails the following *advantages* and *disadvantages*.

Advantages :

1. A cheaper grade of fuel can be used.
2. A higher efficiency attained.
3. A greater flexibility of operations assured.
4. Less smoke produced.
5. Generally less building space is necessary.
6. Can be used for small or large boiler units.
7. Very reliable, and maintenance charges are reasonably low.
8. Practically immune from explosions.
9. Reduction in auxiliary plant.

Disadvantages :

1. Construction is complicated.
2. In case of very large units the initial cost may be rather higher than with pulverised fuel.
3. There is always a certain amount of loss of coal in the form of riddlings through the grates.
4. Sudden variations in the steam demand cannot be met to the same degree.

5. Troubles due to slagging and clinkering of combustion chamber walls are experienced.
6. Banking and stand by losses are always present.

Classification of stoker firing

Automatic stokers are classified as follows :

1. **Overfeed stokers**
2. **Underfeed stokers.**

In the case of *overfeed stokers*, the coal is fed into the grate above the point of air admission and in case of *underfeed stokers*, the coal is admitted into the furnace below the point of air admission. The difference is made clear in Fig. 30.

Fig. 30. Difference between underfeed and overfeed stoker firing.

1. Overfeed stokers

These types of stokers are used for *large capacity boiler installation where the coal is burned without pulverisation*. The overfeed stokers are of mainly two types : (i) Travelling grate stoker, and (ii) Spreader stoker.

Travelling grate stoker. The travelling stoker may be chain grate type or bar grate type. These two differ only in the details of grate construction.

Fig. 31 shows a *chain grate stoker*. The speed of the stoker is 12.5 cm to 50 cm per minute. An index plate with pointer shows the coal bed thickness at all times. This can be regulated either by adjusting the opening of the fuel gate or by the speed control of the stoker driving motor. The air is admitted from the underside of the grate which is divided into several compartments each connected to an air duct. The grate should be saved from being overheated. For this, the coal should have sufficient ash content which will form a layer on the grate. Since there is practically no agitation of the fuel bed, *non-coking coals are best suited for chain grate stokers*.

The rate of burning with this stoker is 200 to 300 kg per m² per hour when forced draught is used.

The advantages and disadvantages of chain grate stoker are listed below :

Advantages :

1. Simple in construction.
2. Low initial cost.

Fig. 31. Chain grate stoker.

3. Maintenance charges low.
4. Self-cleaning stoker.
5. Gives high heat release rates per unit volume of the furnace.
6. Heat release rates can be controlled just by controlling the speed of chain.

Disadvantages :

1. The temperature of preheated air is limited as 180°C.
2. The clinker troubbs are very common.
3. Ignition arches are required.
4. There is always some loss of coal in the form of fine particles carried with the ashes.
5. This cannot be used for high capacity boilers (200 tonnes/h) or more.

Spreader stoker

Refer Fig. 32. In a spreader stoker the coal is not fed into the furnace by means of grate. The function of the grate is only to support a bed of ash and move it out of the furnace. From the coal hopper, coal is fed into the path of a rotor by means of a conveyor, and is thrown into the furnace by the rotor and is burnt in suspension. The air for combustion is supplied through the holes in the grate. Overfire air or secondary air to create turbulence and supply oxygen for the thorough combustion of coal is supplied through nozzles located directly above the ignition arch. Unburnt coal and ash are deposited on the grate which can be moved periodically to remove ash out of furnace.

Spreader stokers can be used for boiler capacities from 70000 kg per hr of steam to about 140000 kg per hr.

Advantages :

1. A wide variety of coal can be burnt.
2. The clinkering difficulties are reduced even with coals which have high clinkering tendencies.
3. The use of high temperature preheated air is possible.
4. Operation cost is considerably low.

Fig. 32. Spreader stoker.

Disadvantages :

1. It is always difficult to operate spreader with varying sizes of coal with varying moisture content.
2. Fly-ash is much more.

2. Underfeed stokers

Refer Fig. 33. In these stokers, the coal is fed into the furnace below the point of air admission. Coal from the hopper is pushed into the retort by means of reciprocating plunger. When coal gets heated, all the volatiles in it are distilled and when coal reaches the zone of active combustion, it is in the form of coke and ash. The ash discharge plates are at the back of the furnace and by the time coal is pushed down on to those, all the combustion has been completed. Air is admitted into the furnace through holes in the sides of the retort. The coal is continuously agitated by the plunger and also by three pusher plates along the bottom of the retort. Due to this, the fuel bed remains porous and free from clinkers.

Underfeed stokers are suitable for *non-clinkering, high volatile coals having coking properties and low ash content*.

Advantages :

1. Give higher thermal efficiency compared with chain grate stokers.
2. Combustion rate is considerably higher.
3. The grate is self cleaning.
4. Different variety of coals can be used.
5. Grate bars, tuyeres and retorts are not subjected to high temperature as they remain always in contact with fresh coal.
6. Smokeless operation is possible even at very light load.

Fig. 33. Underfeed stokers.

Disadvantages :

1. High initial cost.
2. Requires large building space.
3. The clinker troubles are usually present.
4. Low grade fuels with high ash content cannot burn economically.

28.2.2. Pulverised Fuel Firing

In a pulverised fuel firing system the coal is reduced to a fine powder with the help of grinding mill and then projected into the combustion chamber with the help of hot air current. The amount of air required (known as secondary air) to complete the combustion is supplied separately to the combustion chamber. The resulting turbulence in the combustion chamber helps for uniform mixing of fuel and air and thorough combustion. The amount of air which is used to carry the coal and to dry it before entering into the combustion chamber is known as 'primary air' and the amount of air which is supplied separately for completing the combustion is known as 'secondary air'. The efficiency of pulverised fuel firing system mostly depends upon the size of the powder. The fineness of the coal should be such as 70% of it would pass through a 200 mesh sieve and 90% through 50 mesh sieve.

Several modern thermal power plants use pulverised fuel system when the available coal is cheap and is not suitable for stoker firing.

Advantages :

1. Any grade of coal can be used since coal is powdered before use.
2. The rate of feed of the fuel can be regulated properly resulting in fuel economy.
3. Since there is almost complete combustion of the fuel there is increased rate of evaporation and higher boiler efficiency.
4. Greater capacity to meet peak loads.
5. The system is practically free from sagging and clinkering troubles.
6. No standby losses due to banked fires.
7. Practically no ash handling troubles.
8. No moving parts in the furnace subjected to high temperatures.
9. The external heating surfaces are free from corrosion.
10. This system works successfully with or in combination with gas and oil.

Disadvantages :

1. High capital cost.
2. Lot of fly ash in the exhaust which makes the removing of fine dust uneconomical.
3. The possibilities of explosion are more as coal burns like a gas.
4. The maintenance of furnace brick work is costly.
5. Special equipment is needed to start this system.
6. The skilled operators are required.

Coal burners. A coal burner fires the pulverised coal along with primary air into the furnace. The secondary air is admitted separately below the burner, around the burner or elsewhere in the furnace. Ignition takes place by means of radiation and flame propagation from the fuel already burning in the furnace.

Fig. 34. Tangential firing.

Coal burner may be classified according to their design and by their arrangement in the furnace as discussed below :

In “*opposite firing*” burners are placed on the opposite walls of the furnace and they fire directly against each other. This results in intimate mixing of the fuel and the air.

In “*cross firing*”, the burners fire in the vertical directions and in horizontal direction and the fuel streams intersect with each other.

In “*tangential firing*”, the burners are placed in the corners of the furnace and they send horizontal streams of air and fuel *tangent to an imaginary circle in the centre of the furnace*. This results in *intense turbulence* and thorough mixing of the fuel and air. All the fuel and air nozzles can be tilted 24° above and below the horizontal.

Fig. 34 shows the plan view of the tangential firing.

Cyclone burners. In such burners *crushed coal is used and not the pulverised fuel*. This is done to *eliminate pulverisers and to reduce the fly ash difficulties*. From the feeder the crushed coal (max. 6.5 mm) and the primary air enter with a vortex motion at the centre of the cyclone. The secondary air admitted separately aids in the vortex motion. The fuel is quickly burned and ash in the form of molten slag drains down the inner wall of the cyclone. Hot flue gases with 10 to 20% of the ash in the coal in the form of fly ash enter the furnace. Due to centrifugal action, most of this fly ash is thrown against the walls of the furnace and is drained away along with the molten film of slag. Thus the fuel gases leaving the furnace are quite clean to flow through the rest of heat exchanger passages. This results in *better heat transfer, good combustion*. Also, *less furnace cleaning is required and fly ash trouble is greatly reduced*.

Fig. 35. Cyclone burner.

The *merits of the cyclone burner over the other types* are listed below :

1. Simplified coal crushing equipments can be used instead of costly pulverise mills.
2. Excess air required can be reduced to 15% minimum using forced draught fan.
3. The cyclone furnace can use low grade fuels, reduces the size of the steam generator and limits the fly ash emission so that excessive furnace cleaning and precipitations are not required.

Oil Burning

Fig. 36 shows the simple method of oil burning.

Fig. 36. Principle of oil firing.

The functions of the oil burner are to mix the fuel and air in the proper proportion and to prepare the fuel for combustion. Following are the two ways to achieve it :

1. The oil may be vaporised or gasified by heating within the burner.
2. The oil may be atomised by the burner and its vaporisation occurs in the combustion space.

Vaporising burners find little use as there are limited range of fuels they can handle. In the second arrangement, the atomisation of the oil is done in three basic ways :

- (i) The oil is broken into small droplets by using air or steam under pressure.
- (ii) Forcing oil under pressure through a suitable nozzle.
- (iii) Tearing an oil film into drops by centrifugal force.

Gas burning. Gas burning is much simpler as the fuel is ready for combustion and requires no preparation. The remaining parts of the job *i.e.*, proportioning, mixing and burning can be achieved in many ways. The most simple and familiar gas burner is the atmospheric burner. In this the momentum of the incoming low pressure gas stream is used to draw in or aspirate the air needed for combustion. Gas and air together pass through a tube leading to the burner ports, mixing in the process. The mixture burns at the ports or the openings in the burner head. Secondary air is drawn into the flame from the surrounding atmosphere. Larger counterparts of this type having ring or sectional burning heads with many ports are used to fire small boilers.

Example 29. Sketch and describe the working of a once-through boiler. Discuss its special features. (U.P.S.C., 1997)

Solution.

- The **once-through boiler** or steam generator is also called the *forced circulation, Benson or universal pressure boiler* because it is *applicable to all temperature and pressures, although economically it is suited to large sizes and pressures in the high subcritical and supercritical range*.
- In a once through boiler, in contrast to the drum type [Fig. 37], the feedwater goes through the economiser, furnace walls, and superheat sections, changing sequentially to saturated water, saturated steam, and superheated steam in *one continuous pass* [Fig. 38]. *No steam drum is required to separate saturated steam from boiling water and no water circulation takes place.* Reheat of steam after it is expanded in the high-pressure turbine is accomplished by a *reheater* in the usual manner.

Fig. 37

Fig. 38

- Because of the once-through mode of operation, *very high purity feed water is required.*
- Fig. 38 shows a typical once-through steam generator.
- The *once-through boiler is the only type suited to supercritical pressure operation* (above 221 bar, for steam) because the latent heat of vaporisation at and beyond critical pressure is zero, and liquid and vapour are one and the same, so no separation drum is possible or necessary.
- *While particularly applicable to supercritical pressure, once-through steam generators are used economically for high pressure and sub-critical steam.*

C. BOILER MOUNTINGS AND ACCESSORIES

29. INTRODUCTION

Boiler Mountings. These are different fittings and devices which are *necessary for the operation and safety of a boiler.* Usually these devices are *mounted over boiler shell.*

In accordance with the Indian boiler regulation the following *mountings* should be fitted to the boilers.

- Two safety valves
- Two water level indicators
- A pressure gauge
- A steam stop valve
- A feed check valve
- A blow-off cock
- An attachment for inspector's test gauge
- A man hole
- Mud holes or sight holes.

Boilers of Lancashire and Cornish type should be fitted with a *high pressure and low water safety valve.*

All land boilers should have a *fusible plug* in each furnace.

Boiler Accessories. These are *auxiliary plants required for steam boilers for their proper operation and for the increase of their efficiency.* Commonly used boiler accessories are :

- Feed pumps
- Injector

- Economiser
- Air preheater
- Superheater
- Steam separator
- Steam trap.

30. BOILER MOUNTINGS

The various boiler mountings are discussed as follows :

30.1. Water Level Indicator

The function of a water level indicator is to indicate the level of water in the boiler constantly. It is also called water gauge. Normally two water level indicators are fitted at the front end of every

- | | |
|-------------------------------------|---------------------------|
| A = End plate of boiler | H and J = Two balls |
| B and C = Hollow gun metal castings | K = Drain cock |
| D and E = Cocks | L = Guard glass |
| F = Gauge glass | M, N, P, R = Screwed caps |
| G = Hollow metal column | X, Y = Flanges |

Fig. 39. Water level indicator.

boiler. Where the boiler drum is situated at considerable height from the floor, the water gauge is often inclined to make the water level visible from any position. When the water being heated in the boiler transforms into steam the level of water in the boiler shell goes on decreasing. For the proper working of the boiler, the water must be kept at safe-level. If the water level falls below the safe level and the boiler goes on producing steam without the addition of feed water, great *damage like crack and leak can occur to the parts of the boiler which get uncovered from water*. This can result in the *stoppage of steam generation and boiler operation*.

Fig. 39 shows a Hopkinson's water gauge. It is a common form of glass tube water-level gauge. A is the front end plate of the boiler. F is a very hard glass tube indicating water level and is connected to the boiler plate through stuffing boxes in hollow gun metal castings (B, C) having flanges X, Y for bolting the plate.

For controlling the passage of steam and water cocks D and E are provided. When these cocks are opened the water stands in the glass tube at the same level as in the boiler. K is the drain cock to blow out water at intervals so as not to allow any sediments to accumulate. Upper and lower stuffing boxes are connected by a hollow metal column G. Balls J and H rest in the position shown in the normal working of the gauge. When the glass tube breaks due to rush of water in the bottom passage the balls move to dotted positions and shut off the water and steam. Then the cocks D and E can be safely closed and broken glass tube replaced. M, N, P and R are screwed caps for internal cleaning of the passage after dismantling. L is the guard glass ; it is tough and does not give splinters on breaking. Thus when the gauge glass breaks, and this guard glass which normally will hold flying pieces, also gives way, the pieces will not fly one and *hurt the attendant*.

30.2. Pressure Gauge

The function of a pressure gauge is to measure the pressure exerted inside the vessel. The gauge is usually mounted on the front top of the shell or the drum. It is usually constructed to indicate upto double the maximum working pressure. Its dial is graduated to read pressures in kgf/cm² (or bar) gauge (*i.e.*, above atmospheric). There are two types of pressure gauges : (i) Bourdon tube pressure gauge and (ii) Diaphragm type pressure gauge. A pointer, which rotates over a circular graduated scale, indicates the pressure.

Fig. 40. Bourdon pressure gauge.

A pressure gauge is known as *compound pressure gauge* if it is designed in such a fashion so as to measure pressures above and below the atmosphere on the same dial.

Fig. 40. shows a Bourdon pressure gauge (single tube) a common type of pressure gauge used. The essential feature of this gauge is the elliptical spring tube which is made of a special quality of bronze and is solid drawn. One end A is closed by a plug and the other is connected with a block C, the block is connected with a siphon tube (which is full of condensed water). The steam pressure forces the water from the siphon tube into elliptical tube and this causes the tube to become circular in cross-section. As the tube is fixed at C, the other end A moves outwards. This outward movement is magnified by the rod R and transmitted to toothed sector T. This toothed sector is hinged at the point H and meshes with the pinion P fixed to the spindle of the pointer N. Thus the pointer moves and registers the pressure on a graduated dial.

The movement of the free end of the elliptical tube is proportional to the difference between external and internal pressure on the tube. Since the outside pressure on the tube is atmospheric, the movement of the free end is a measure of the boiler pressure above atmospheric i.e., gauge pressure.

L = Flange
 M = Connection pressure gauge
 Z = Plug for cleaning siphon

R = Plug for testing pressure gauge
 S = Three way cock

Fig. 41. U-tube siphon.

Fig. 41 shows a *U*-tube siphon which connects the gauge to the boiler. The *U*-tube siphon is connected to the steam space of the boiler and contains condensed steam which enters the gauge tube. The condensed water transmits pressure to the gauge, and at the same time prevents steam from entering the pressure gauge. In case steam passes into the gauge tube it will expand the tube and reading obtained will be false. Furthermore metal may be affected. Plug R is used for connecting the inspector's standard gauge and testing accuracy of boiler pressure gauge while in service. Plug Z is employed for cleaning the siphon. Three way cock S is used for either connecting the boiler pressure gauge to steam space or inspector's pressure gauge to the steam space.

Note. The double-tube Bourdon gauge is more rigid than the single tube and more suitable for locomotive and portable boilers.

30.3. Safety Valves

The function of a safety valve is to release the excess steam when the pressure of steam inside the boiler exceeds the rated pressure. As soon as the pressure of steam inside the boiler exceeds the rated pressure the safety valve automatically opens and excess steam rushes out into the atmosphere till the pressure drops down to the normal value. A safety valve is generally mounted on the top of the shell.

As per boiler regulations every boiler must be fitted at least with two safety valves.

The various types of safety valves are enumerated and discussed as follows :

1. Dead weight safety valve.
2. Lever safety valve.
3. Spring loaded safety valve.
4. High steam and low water safety valve.

30.3.1. Dead Weight Safety Valve

Fig. 42 shows a dead weight safety valve. A is the vertical cast iron pipe through which steam pressure acts. B is the bottom flange directly connected to seating block on the boiler shell communicating to the steam space. V is the gun metal valve and VS is the gun metal valve seat. D is another cast iron pipe for discharge of excess steam from the boiler. W are the weights in the form of cylindrical disc of cast iron. WC is the weight carrier carrying the weights W. The cover plate C covers these weights. The steam pressure acts in the upward direction and is balanced by the force of the dead weights W. The total dead-weights consist of the sum of the weights W, weight of the valve V, weight of the weight carrier and weight of the cover plate C.

A = Cast iron pipe

B = Bottom flange

V = Gun metal valve

W = Cast iron weights

WC = Weight carrier

D = Discharge pipe

VS = Gun metal valve seat

C = Cover plate

Fig. 42. Dead weight safety valve.

When the steam pressure is greater than the working pressure it lifts the valve with its weights. So the steam escapes from the boiler and the steam pressure thereby decreases.

Merits of dead weight safety valve :

1. Simplicity of design.
2. Gives quite a satisfactory performance during operation.
3. It cannot be easily tampered from the pressure adjustment view-point.

Demerits :

1. Unsuitable for use on any boiler where extensive vibration and movement are experienced (e.g., locomotive and marine work).
2. It is not suitable for high pressure boilers because a large amount of weight is required to balance the steam pressure.

Uses. It is mainly used for *low pressures, low capacity, stationary boilers* of the Cornish and Lancashire types.

30.3.2. Lever Safety Valve

Refer Fig. 43. It consists of a lever and weight W. The valve (made of gun metal) rests on the valve seat (gun metal) which is screwed into the valve body ; the valve seat can be replaced if required. The valve body is fitted on the boiler shell. One end of the lever is hinged while at the other is suspended a weight W. The strut presses against the valve on seat against the steam pressure below the valve. The slotted lever guide allows vertical movement to the lever.

Fig. 43. Lever safety valve.

When the steam pressure becomes greater than the normal working pressure, the valve is lifted with the lever and the weight. Consequently, the steam escapes through the passages between the valve and seat and the steam pressure decreases.

The disadvantages of this valve is that it admits of being tampered with, and the effect of a small addition to the weight is magnified considerably in its action on the valve.

Fig. 44 shows the loading arrangement on the lever.

Let p = Steam pressure (gauge),
 d = Diameter of the valve,
 W = Weight suspended on the lever,
 W_l = Weight of the lever acting at the centre of gravity G ,
 W_v = Weight of the valve, and
 A = Area of the valve.

Fig. 44. Loading arrangement on the lever.

Taking moments about the fulcrum F , we get

$$W \times AF + W_l \times GF + W_v \times VF = p \times a \times VF, \text{ where } a = \frac{\pi}{4} d^2.$$

From the above equation we can find the weight W or length of lever for a given pressure of steam (p).

30.3.3. Spring Loaded Safety Valve

For locomotives and marine engines both the lever and dead-weight types are unsuitable for obvious reasons, and the valve must be spring loaded, as such valve is *unaffected by vibration or deviations from the vertical*.

Fig. 45. Ramsbottom spring loaded safety valve.

Fig. 45 illustrates what is known as Ramsbottom spring loaded safety valve. It consists of two separate valves and seatings having one lever, bearing on the two valves, and loaded by a spring, the spring being placed between the valves. The tension on the spring can be adjusted by the nuts. By pulling or raising the lever the operator/driver can relieve the pressure from either valve separately, and ascertain it is not sticking on the seating.

One *disadvantage* of the spring-loaded safety valve is that *the load on the valve increases as the valve lifts, so that pressure required just to lift the valve is less than that required to open it fully*. From this reason in some cases it is arranged that the area acted on by the steam is greater when the valve is open than the valve is closed.

30.4. High Steam and Low Water Safety Valve

The high steam and low water safety valve serves the following purposes : (i) *The steam automatically escapes out when the level of water falls below a certain level.* (ii) *It automatically discharges the excess steam when the pressure of the steam rises above a certain pressure.* This is a single device in which two valves are combined in one to serve the above mentioned purposes.

It is generally used on Lancashire or Cornish boiler. It *cannot* be used on mobile boilers.

Fig. 46 shows the details of Hopkinson's high steam and low water safety valve. It consists of valve *V* resting on the valve seat *VS* and the valve *U* loaded with the weights *W* rests on the valve *V*. Now, when the steam pressure rises above the rated pressure of the boiler, the valve *V* is uplifted alongwith the valve *U* and the steam escapes out. Therefore, in case when the steam pressure exceeds the rated pressure, top valve acts as a lever safety valve as shown in Fig. 46. *F₁* is the fulcrum, *W₁* is the weight suspended on one end of the lever *L₁*.

The most important arrangement is lever *L₂* with the fulcrum *F₂*. On one end is attached to a float *E*, usually made of tile and on the other end is fixed a balance weight *W*. When the float *E* is submersed in water, the lever *L₂* is balanced about fulcrum *F₂*. When the water level falls below a certain level, the weight of the float *E* increases and it produces a swing towards the right so that the knife edge *K* lifts the spindle *C* which opens the valve *U* and thus the steam rushes out. This escape of steam *acts as a warning for the boiler attendant as it produces sufficient noise*.

30.5. Fusible Plug

The function of a fusible plug is to protect the boiler against damage due to overheating for low water level. It is fitted on the fire box crown plate or over the combustion chamber at its appropriate place.

A common form of fusible plug is illustrated in Fig. 47. It consists of a hollow gun metal body screwed into the fire box crown. The body has a hexagonal flange to tighten it into the shell. A gun metal plug having a hexagonal flange is screwed into the gun metal body. There is another hollow gun metal plug separated from the metal plug by an annulus of fusible metal. The fusible metal is protected from fire by flange on the hollow gun metal plug.

Under normal condition when the water-level in the boiler shell is normal, the fusible plug is fully submerged under water. In this case, the heat from the fusible plug is being conducted to water which keeps the fusible metal at an almost constant temperature and *below its melting point*. But when the water level falls below the fusible plug, it gets uncovered from water and is exposed to steam. The heat conduction from the fusible plug to steam is very little compared with that to water. Hence fusible plug becomes overheated and it melts with the result that the hollow gun metal plug falls down making a hole. The steam and water being under pressure immediately rush to fire box and extinguish the fire.

The fusible plugs should generally be renewed after a period of about two years as they are liable to become defective over a long period of use (because they are subjected to heat on one side and scale deposits on the other).

W_1 = Main weight

W_2 = Counter weight

L_1, L_2 = Levers

V = Valve

U = Hemispherical valve

VS = Valve seat

F_1 = Fulcrum (upper lever L_1)

F_2 = Fulcrum (lower level L_2)

E = Float

K = Knife edge

C = Spindle

w = Dead weight

W = Balance weight

Fig. 46. High steam and low water safety valve.

Fig. 47. Fusible plug.

30.6. Blow-off Cock

A blow-off cock or valve performs the two functions : (i) It may discharge a portion of water when the boiler is in operation to blow out mud, scale or sediments periodically. (ii) It may empty the boiler when necessary for cleaning, inspection and repair. It is fitted on the boiler shell directly or to a short branch pipe at the lowest part of the water space. When more than one boilers are working and they drain in the same waste pipe line, an isolating valve is necessary to prevent the discharge of one boiler, from entering into the other.

Fig. 48 shows a common type of plug. The plug P of the cock is conical and fits into the casing C which is packed with asbestos packing in grooves round the top and bottom of the plug. The shank S of the plug passes through a gland and stuffing box in the cover. The plug is held down by a yoke Y and two studs (not shown). A are the vertical slots for fixing the box spanner, on the top of the yoke. The plug spindle S is generally rotated by means of the box spanner.

The plug P has a hole. When this hole is brought in line with the casing hole by rotating the spindle S , the water flows out of it. And the water cannot flow when the solid portion of the plug is in front of casing hole.

30.7. Feed Check Valve

The function of a feed check valve is to control the supply of water to the boiler and to prevent the escaping of water from the boiler when the pump pressure is less or pump is stopped. The feed check valve is fitted in the water space of the boiler slightly below the normal level of the water.

Fig. 48 shows a common design of a feed check valve. It consists of a check valve CV which moves automatically up and down under the pressure of water on its gun metal seat. FV is the feed check valve which can be raised or lowered on its gun metal seat, thereby opening the delivery

passage and its opening controls simultaneously lift of the check valve CV . F is the flange which is bolted to the front end of the boiler shell at a point from which an internally perforated pipe leads the feed water and distributes it near the working level of the water in the boiler. The feed check valve CV is operated by the handwheel H to control the supply of water to the boiler to maintain the water level constant.

C = Casing

S = Shank

P = Plug

A = Vertical slots

Y = Yoke

Fig. 48. Blow-off cock.

During normal operation the feed valve may be lifted due to the pressure of water from the feed pump and water may be fed into the boiler. When the pump stops working, the pump pressure is less than the boiler pressure, the valve may be closed to its seat automatically due to the pressure of water from the boiler.

It is very important to check that the non-return valve (CV) is in good condition as it is subjected to automatic upward and downward movement due to the fluctuations in the feed water pressures. The valve CV can be inspected for repair by fully closing the valve FV . If the boiler is in operation it should be seen that there is sufficient water in the boiler before such work is undertaken.

FV = Feed check valve

CV = Check valve

F = Flange

H = Hand wheel

Fig. 49. Feed check valve.

30.8. Junction or Stop Valve

A *junction valve* is a valve which is placed directly over a boiler and connected to a steam pipe which carries steam to the engine. If a valve is placed in the steam pipe leading steam to the engine and placed near the engine, it is usually termed as **stop valve**. Junction valve and stop valve are essentially the same, the *larger sizes are called junction valves and the smaller sizes stop valves*. The function of the stop valve or junction valve is to regulate the flow of steam from one steam pipe to the other or from the boiler to the steam pipe.

The common type of stop valve is shown in Fig. 50. It consists of a valve *V* which is attached to the valve spindle *VS*. The spindle is connected to hand wheel *H* and passes through a screwed portion like the nut and through a gland or stuffing box *G* to prevent leakage of steam.

On turning the hand wheel *H* the spindle is raised or lowered depending upon the sense of rotation of wheel (clockwise for lowering and anticlockwise for raising). The passage of steam flow on opening is shown by arrows.

The size of the valve is designed by the pipe diameter it connects (e.g., 5 cm, 7 cm and 10 cm stop valve).

H = Hand wheel
 VS = Valve spindle
 G = Gland

V = Valve
 S = Valve seat

Fig. 50. Stop valve.

Note. In a locomotive boiler the supply of steam is regulated by means of a regulator which is placed inside the boiler shell.

31. ACCESSORIES

Commonly used accessories are discussed as follows :

31.1. Feed Pumps

The feed pump is a pump which is used to *deliver feed water to the boiler*. It is desirable that the quantity of water supplied should be *at least equal to that evaporated and supplied to the engine*. Two types of pumps which are commonly used as feed pumps are (i) reciprocating pump and (ii) rotary pump.

The reciprocating pump consists of a pump cylinder and a piston. Inside the cylinder reciprocates a piston which displaces water. The reciprocating pump may be of two types :

- 1. Single acting pump
- 2. Double acting pump

In a single acting pump the water is displaced by one side of the piston only and so the water is discharged in alternate strokes.

In a double acting pump, the water is discharged in each stroke of the piston since the water is displaced by both the sides of the piston.

The reciprocating feed pumps are continuously run by steam from the same boiler to which water is to be fed.

Fig. 51. Feed pump.

Fig. 51 shows a *duplex direct acting steam pump*. Here there are two single steam cylinders placed side by side. Slide valves distribute the steam in each cylinder. The slide valve in each cylinder steam chest is operated by the crosshead on the piston rod of the opposite cylinder, through an arrangement of rods and rocker arms. The feed pump is generally double acting. On each side of the pump plunger there are suction and discharge valves. The pumps work alternately and consequently continuous flow of water is maintained. *Double feed pump is commonly employed for medium size boilers.*

Rotary feed pumps are of centrifugal type and are commonly run either by a small steam turbine or by an electric motor. A rotary pump consists of a casing and a rotating element known as impeller which is fitted over a shaft. It utilises the centrifugal force of the rotating impeller for pumping the liquid from one place to the other.

31.2. Injector

The function of an injector is to feed water into the boiler. It is commonly employed for vertical and locomotive boilers and does not find its application in large capacity high pressure boilers. It is also used where the space is not available for the installation of a feed pump.

In an injector the water is delivered to the boiler by steam pressure ; the *kinetic energy of steam is used to increase the pressure and velocity of the feed water.*

Fig. 52 shows an injector. It consists of a spindle *P*, a steam cone *S*, a combining cone *K*, a delivery cone *D*, and a handle *H*, with a pointer *T*. The spindle's upper end is provided with a handle while the lower end serves the purpose of a valve. The pointer on the handle indicates the 'shut' and 'open' position of the valve. The lower part of the spindle has a screw which works in a nut which is integral part of the steam cone. The key *E* checks the rotation of steam cone. With the

<i>S</i> = Steam cone	<i>E</i> = Key
<i>K</i> = Combining cone	<i>H</i> = Handle
<i>D</i> = Delivery cone	<i>T</i> = Pointer
<i>P</i> = Spindle	<i>V</i> = Valve
<i>A</i> = Steam pipe	<i>C</i> = Overflow pipe
<i>B</i> = Water pipe	

Fig. 52. Injector.

rotation of the handle steam cone moves up or down and consequently the valve controls the steam flow through the steam cone. The steam enters through the steam pipe *A*, while the feed water enters through the water pipe *B*. The flow of water is also regulated due to sliding motion of the steam cone by its lower end. The water mixes with the steam at the combining cone where it is condensed. The mixture then passes through the delivery cone and there its kinetic energy is converted into pressure energy. The final pressure must be greater than the steam pressure of boiler otherwise water will not enter into the boiler. The excess water finds its way through the overflow pipe.

Advantages of an injector :

1. Low initial cost.
2. Simplicity.

3. Compactness.
4. Absence of dynamic parts.
5. Thermal efficiency very high (about 99%).
6. Ease of operation.

Disadvantages :

1. Pumping efficiency is low.
2. It cannot force very hot water.
3. Irregularity of operation under extreme variation in steam pressure.

Note. An injector is more efficient than a feed pump because all the heat in the operating steam is returned to boiler and in addition to performing the work of a pump, the injector acts as a feed water heater. But when a large quantity of feed water is involved (e.g., marine and large installations) feed pumps are employed because they have greater reliability and require lesser amount of attention.

31.3. Economiser

An economiser is a device in which the waste heat of the flue gases is utilised for heating the feed water.

Economiser are of the two types : (i) Independent type, and (ii) Integral type. Former is installed in chamber apart from the boiler setting. The chamber is situated at the passage of the flow of the flue gases from the boiler or boiler to the chimney. Latter is a part of the boiler heating surface and is installed within the boiler setting.

A = Bottom pipe

B = Top pipe

P = Vertical C. I. pipes

S = Scrapers

Fig. 53. Economiser.

Fig. 53 shows an independent type vertical tube economiser (called Green's economiser). It is employed for boilers of medium pressure range upto about 25 bar. It consists of a large number of vertical cast iron pipes *P* which are connected with two horizontal pipes, one at the top and the other at the bottom. *A* is the bottom pipe through which the feed water is pumped into the economiser. The water comes into the top pipe *B* from the bottom pipe (*via* vertical pipes) and finally flows to the boiler. The flue gases move around the pipes in the direction opposite to the flow of water. Consequently, heat transfer through the surfaces of the pipes takes place and water is thereby heated.

A blow-off cock is provided at the back end of vertical pipes to remove sediments deposited in the bottom boxes. The soot of the flue gases which gets deposited on the pipes reduces the efficiency of the economiser. To prevent the soot deposit, the scrapers *S* move up and down to keep the external surface of the pipe clean (for better heat transfer).

By-pass arrangement (Fig. 54) enables to isolate or include the economiser in the path of flue gases.

Fig. 54. By-pass arrangement of flues.

The use of an economiser entails the following *advantages* :

1. The *temperature range* between various parts of the boiler is *reduced* which results in *reduction of stresses* due to unequal expansion.
2. If the boiler is fed with cold water it may result in *chilling* the boiler metal. Hot feed water *checks* it.
3. *Evaporative capacity* of the boiler is *increased*.
4. *Overall efficiency* of the plant is *increased*.

31.4. Air Preheater

The function of the air preheater is to increase the temperature of air before it enters the furnace. It is generally placed after the economiser ; so the flue gases pass through the economiser and then to the air preheater.

An air-preheater consists of plates or tubes with hot gases on one side and air on the other. It preheats the air to be supplied to the furnace. *Preheated air accelerates the combustion and facilitates the burning of coal.*

Degree of preheating depends on :

- (i) Type of fuel,
- (ii) Type of fuel burning equipment, and
- (iii) Rating at which the boiler and furnace are operated.

There are three types of air preheaters :

- 1. Tubular type
- 2. Plate type
- 3. Storage type.

Fig. 55 shows a *tubular type air preheater*. After leaving the boiler or economiser the gaseous products of combustion travel through the inside of the tubes of air preheater in a direction opposite to that of air travel and transfer some of their heat to the air to be supplied to the furnace. Thus the air gets initially heated before being supplied to the furnace. The gases reverse their direction near the bottom of the air heater, and a soot hopper is fitted to the bottom of air heater casing to collect soot.

Fig. 55. Tubular type air preheater.

In the *plate type air preheater* the air absorbs heat from the hot gases being swept through the heater at high velocity on the opposite side of a plate.

Fig. 56 shows a self explanatory sketch of a storage type air preheater (heat exchanger).

Fig. 56. Storage type air preheater.

Finally the gases escape to the atmosphere through the stack (chimney). The temperature of the gases leaving the stack should be kept as low as possible so that there is minimum loss of heat to the stack.

Note. Storage type air preheaters are employed widely in *larger plants*.

31.5. Superheater

The function of a superheater is to increase the temperature of the steam above its saturation point. The superheater is very important accessory of a boiler and can be used both on fire-tube and water-tube boilers. The small boilers are not commonly provided with a superheater.

Superheated steam has the following **advantages** :

- (i) Steam consumption of the engine or turbine is reduced.
- (ii) Losses due to condensation in the cylinders and the steam pipes are reduced.
- (iii) Erosion of turbine blade is eliminated.
- (iv) Efficiency of the steam plant is increased.

Superheaters are located in the path of the furnace gases so that heat is recovered by the superheater from the hot gases.

There are two types of superheaters :

1. Convective superheater
2. Radiant superheater.

Convective superheater makes use of heat in flue gases whereas a **radiant superheater** is placed in the furnace and wall tubes receives heat from the burning fuel through radiant process. The radiant type of superheater is generally used where a high amount of superheat temperature is required.

Fig. 57. Sugden's superheater.

Fig. 57 shows Sugden's superheater installed in a Lancashire boiler. It consists of two steel headers to which are attached solid drawn 'U' tubes of steel. These tubes are arranged in groups of four and one pair of the headers generally carries ten of these groups or total of forty tubes. The steam from the boiler enters and leaves the headers as shown by the arrows. Fig. 57 also shows how the steam pipes may be arranged so as to pass the steam through the superheater or direct to the main steam pipe. When the steam is taken from the boiler direct to the main steam pipe, the valves V₁ and V₂ are closed and V₃ is opened ; when the steam is passed through the superheater i.e., when the superheater is in action the valve V₃ is closed the valve V₁ and V₂ are opened.

The path of the gases is controlled by the *damper* which is operated by the hand wheel.

31.6. Steam Separator

The steam available from a boiler may be either wet, dry ; or superheated ; but in many cases there will be loss of heat from it during its passage through the steam pipe from the boiler to the engine tending to produce wetness. The use of wet steam in an engine or turbine is uneconomical besides involving some risk ; hence it is usual to endeavour to separate any water that may be present from the steam before the latter enters the engine. This is accomplished by the use of a *steam separator*. Thus *the function of a steam separator is to remove the entrained water particles from the steam conveyed to the steam engine or turbine*. It is installed as close to the steam engine as possible on the main steam pipe from the boiler.

According to the principle of operation the steam separators are classified as follows:

1. Impact or baffle type
 2. Reverse current type
 3. Centrifugal type.

A, C = Flanges *D* = Drain pipe
B = Baffles

Fig. 58. Baffle plate steam separator.

Fig. 58 shows *baffle plate steam separator*. The steam enters the flange A and flows down. In its passage it strikes the baffles B ; as a result it gets deflected, but water particles having greater density and greater inertia fall to the bottom of the separator. The drier steam discharges through the flange C. To see the level of water collected a water gauge is provided. The water collected in the vessel is removed at intervals through the drain pipe D.

31.7. Steam Trap

The function of a steam trap is to drain away automatically the condensed steam from the steam pipes, steam jackets and steam separators without permitting any steam to escape.

The steam traps are classified as follows :

1. Expansion or thermostatic type
 2. Bucket or float type.

Fig. 59. Expansion steam trap

Fig. 59 shows an expansion steam trap (sirius type). A hollow spring tube *B* of nickel steel contains a liquid which becomes a gas at temperatures above the lowest that the steam is likely to have. The water enters at *A*, and, being lower in temperature than the steam, it causes the tube *B* to contract and the valve is opened. When all the water is discharged and steam enters the trap, the increased temperature converts the liquid in the tube *B* into the gas, the curved tube tends to straighten itself and consequently the valve *V* is closed.

By adjusting the screw *S* the trap can be arranged to discharge either continuously or intermittently. The end *C* of the tube is held against the adjusting screw by the spring, one end of which presses against the lugs *L* fixed to the casing.

D. DRAUGHT

32. DEFINITION AND CLASSIFICATION OF DRAUGHT

The small pressure difference which causes a flow of gas to take place is termed as a draught. The function of the draught, in case of a boiler, is to force air to the fire and to carry away the gaseous products of combustion. In a boiler furnace proper combustion takes place only when sufficient quantity of air is supplied to the burning fuel.

The draught may be classified as :

33. NATURAL DRAUGHT—CHIMNEY

Natural draught is obtained by the use of a chimney. The chimney in a boiler installation performs one or more of the following functions : (i) It produces the draught whereby the air and gas are forced through the fuel bed, furnace, boiler passes and settings ; (ii) It carries the products of combustion to such a height before discharging them that they will not be objectionable or injurious to surroundings. A chimney is vertical tubular structure built either of masonry, concrete or steel. The draught produced by the chimney is due to the density difference between the column of hot gases inside the chimney and the cold air outside.

Fig. 60 shows a diagrammatic arrangement of a chimney of height 'H' metres above the grate.

Fig. 60

We have
where ,

$$p_1 = p_a + \rho_g \cdot gH$$

p_1 = Pressure at the grate level (Chimney side),

p_a = Atmospheric pressure at chimney top,

$\rho_g \cdot gH$ = Pressure due to the column of hot gas of height H metres, and

ρ_g = Average mass density of hot gas.

Similarly, $p_2 = p_a + \rho_a \cdot gH$

where, p_2 = Pressure acting on the grate on the *open side*,

$\rho_a \cdot gH$ = Pressure exerted by the column of cold air outside the chimney of height H metres, and

ρ_a = Mass density of air outside the chimney.

∴ Net pressure difference causing the flow through the combustion chamber,

$$\Delta p = p_2 - p_1 = (\rho_a - \rho_g) gH \quad \dots(21)$$

This *difference of pressure causing the flow of gases is known as 'static draught'*. Its value is small and is generally measured by a water manometer.

It may be noted that this pressure difference in chimney is generally *less than 12 mm of water*.

34. CHIMNEY HEIGHT AND DIAMETER

Let us assume that the volume of products of combustion is equal to the volume of air supplied both reduced to the same temperature and pressure conditions.

Let, m_a = Mass of air supplied per kg of fuel,

$m_a + 1$ = Mass of chimney gases,

T_a = Absolute temperature of atmosphere, and

T_g = Average absolute temperature of chimney gases.

$$\text{Also, } \frac{\text{Mass of hot gases}}{\text{Mass of air}} = \frac{m_a + 1}{m_a},$$

temperature and pressure being same.

$$\text{Now, } \rho_a = \frac{p}{RT_a} = \frac{1.01325 \times 10^5}{287} \cdot \frac{1}{T_a} = 353 \cdot \frac{1}{T_a} \quad \dots(22)$$

and,

$$\begin{aligned} \rho_g &= \frac{p}{RT_g} \cdot \left(\frac{m_a + 1}{m_a} \right) \\ &= \frac{1.033 \times 10^5}{287} \cdot \frac{1}{T_g} \cdot \left(\frac{m_a + 1}{m_a} \right) \\ &= 353 \cdot \frac{1}{T_g} \cdot \left(\frac{m_a + 1}{m_a} \right) \end{aligned} \quad \dots(23)$$

Inserting the values of ρ_a and ρ_g into eqn. (21), we get

$$\Delta p = 353 gH \left[\frac{1}{T_g} - \frac{1}{T_g} \cdot \left(\frac{m_a + 1}{m_a} \right) \right] (\text{N/m}^2) \quad \dots(24)$$

Assuming that the draught pressure Δp produced is equivalent to H_1 metres height of burnt gases, we have :

$$\Delta p = \rho_g \cdot g H_1 = 353 \left(\frac{m_a + 1}{m_a} \right) \cdot \frac{1}{T_g} g H_1 \quad \dots(25)$$

Equating eqns. (24) and (25), we get

$$\begin{aligned} 353 \left(\frac{m_a + 1}{m_a} \right) \frac{1}{T_a} g H_1 &= 353 g H \left[\frac{1}{T_a} - \frac{1}{T_g} \left(\frac{m_a + 1}{m_a} \right) \right] \\ \frac{353}{T_a} \left(\frac{m_a + 1}{m_a} \right) g H_1 &= \frac{353}{T_g} g H - \frac{353}{T_g} g H \left(\frac{m_a + 1}{m_a} \right) \\ \frac{353}{T_a} \left(\frac{m_a + 1}{m_a} \right) g H_1 &= \frac{353}{T_g} \left(\frac{m_a + 1}{m_a} \right) g H \left[\left(\frac{m_a}{m_a + 1} \right) \frac{T_g}{T_a} - 1 \right] \\ \therefore H_1 &= H \left[\left(\frac{m_a}{m_a + 1} \right) \frac{T_g}{T_a} - 1 \right] \end{aligned} \quad \dots(26)$$

Due to losses at various sections along the path of the flue gas, the actual draught available is *always less* than that given by the eqn. (24).

If h_w is the height, in mm of a column of water which will produce the pressure Δp , then

$$h_w = 353 H \left[\frac{1}{T_a} - \frac{1}{T_g} \left(\frac{m_a + 1}{m_a} \right) \right] \quad \dots(27)$$

(1 mm of water = 9.81 Pa)

The height h_w would be shown by the use of a U-tube manometer.

Note. The formula as expressed by eqn. (27) is used for numerical calculation work only.

Chimney diameter :

Assuming no loss, the velocity of the gases passing through the chimney is given by

$$C = \sqrt{2gH_1}$$

If the pressure loss in the chimney is equivalent to a hot-gas column of h' metres, then

$$\begin{aligned} C &= \sqrt{2g(H_1 - h')} = 4.43\sqrt{H_1 - h'} \\ &= 4.43 \sqrt{H_1} \sqrt{1 - \frac{h'}{H_1}} = K \sqrt{H_1} \end{aligned} \quad \dots(28)$$

where

$$K = 4.43 \sqrt{1 - \frac{h'}{H_1}}$$

The value of $K : 0.825 \dots \text{For brick chimneys, and}$

$1.1 \dots \text{For steel chimneys}$

The mass of the gases flowing through any cross-section of the chimney is given by

$$\dot{m}_g = \rho_g \cdot A \cdot C \text{ kg/s}$$

or $\dot{m}_g = \rho_g \cdot \frac{\pi}{4} D^2 \cdot C$

$$\therefore D^2 = \frac{\dot{m}_g}{\rho_g \cdot C} \times \frac{4}{\pi}$$

or $D = 1.128 \sqrt{\frac{\dot{m}_g}{\rho_g \cdot C}} \quad \dots(29)$

35. CONDITION FOR MAXIMUM DISCHARGE THROUGH A CHIMNEY

The chimney draught is most effective when the maximum weight of hot gases is discharged in a given time, and it will be shown that this occurs when the absolute temperature of the chimney gases bears a certain relation to the absolute temperature of the outside air.

We know that the velocity of gas through the chimney, assuming the losses to be negligible, is given by

$$C = \sqrt{2gH_1}, \text{ where } h' = 0$$

Inserting the value of H_1 from eqn. (26)

$$C = \sqrt{2gH \left[\left(\frac{m_a}{m_a + 1} \right) \frac{T_g}{T_a} - 1 \right]} \quad \dots(30)$$

The density of the hot gas is given by

$$\rho_g = \frac{p}{RT_g} \quad \dots(31)$$

The mass of gas discharged per second,

$$m_g = A \times C \cdot \rho_g$$

Inserting the values of C and ρ_g from eqns. (30) and (31), we get

$$\begin{aligned} m_g &= A \sqrt{2gH \left[\left(\frac{m_a}{m_a + 1} \right) \frac{T_g}{T_a} - 1 \right]} \cdot \frac{p}{RT_g} \\ m_g &= \frac{K}{T_g} \sqrt{\left(\frac{m_a}{m_a + 1} \right) \frac{T_g}{T_a} - 1} \end{aligned} \quad \dots(32)$$

where constant $K = \frac{A \times p \times \sqrt{2gH}}{R}$

The value of m_g will be *maximum*, if

$$\frac{dm_g}{dT_g} = 0 \text{ as } T_a \text{ and } m_a \text{ are fixed quantities}$$

$$\therefore \frac{d}{dT_g} \left[\frac{K}{T_g} \sqrt{\left(\frac{m_a}{m_a + 1} \right) \frac{T_g}{T_a} - 1} \right] = 0$$

$$\text{or } \frac{d}{dT_g} \left[\frac{1}{T_g} \sqrt{\left(\frac{m_a}{m_a + 1} \right) \frac{T_g}{T_a} - 1} \right] = 0$$

$$\text{or } \frac{d}{dT_g} \left[\frac{(ZT_g - 1)^{1/2}}{T_g} \right] = 0,$$

$$\text{where } Z = \frac{m_a}{m_a + 1} \cdot \frac{1}{T_a}$$

$$\text{or } \frac{d}{dT_g} [(ZT_g - 1)^{1/2} \times T_g^{-1}] = 0$$

$$\text{or } (Z \cdot T_g - 1)^{1/2} \cdot (-1)(T_g)^{-2} + T_g^{-1} \times \frac{1}{2}(ZT_g - 1)^{-1/2} \times Z = 0$$

$$\text{or } \frac{-(ZT_g - 1)^{1/2}}{T_g^2} + \frac{Z}{2T_g(ZT_g - 1)^{1/2}} = 0$$

$$\text{or } \frac{-2(ZT_g - 1) + ZT_g}{2(T_g)^3(ZT_g - 1)^{1/2}} = 0$$

$$\text{or } -2(ZT_g - 1) + ZT_g = 0$$

$$\text{or } -2ZT_g + 2 + ZT_g = 0$$

$$\text{or } ZT_g = 2$$

$$\text{or } \frac{m_a}{m_a + 1} \cdot \frac{T_g}{T_a} = 2$$

$$\text{i.e., } \frac{T_g}{T_a} = 2 \left(\frac{m_a + 1}{m_a} \right) \quad \dots(33)$$

Thus we see that the *absolute temperature of the chimney gases bears a certain ratio to the absolute temperature of the outside air*.

Putting the value of $\frac{T_g}{T_a}$ in eqn. (26), we get

$$(H_1)_{max} = H \left[\left(\frac{m_a}{m_a + 1} \right) \times 2 \left(\frac{m_a + 1}{m_a} \right) - 1 \right]$$

$$= H (2 - 1) = H$$

$$\text{i.e., } (H_1)_{max} = H \quad \dots(34)$$

The draught in mm of water column for maximum discharge can be evaluated by inserting the value of T_g/T_a in eqn. (27)

$$\therefore (h_w)_{max} = 353 H \left(\frac{1}{T_a} - \frac{1}{2T_a} \right) = \frac{176.5H}{T_a} \text{ mm of water} \quad \dots(35)$$

36. EFFICIENCY OF A CHIMNEY

The temperature of the flue gases leaving a chimney, in case of *natural draught*, is higher than that of flue gases leaving it in case of *artificial draught* system because a certain minimum temperature is needed to produce a given draught with the given height of a chimney. As far as steam generation is concerned, in case of a natural draught system the heat carried away by flue gases is more due to *higher* flue gas temperature. This indicates that the draught is created at the cost of thermal efficiency of the boiler plant installation since a portion of the heat carried away by flue gases to produce the required draught could have been used either in heating the air going to furnace or in heating the feed water going to boiler ; thereby improving the thermal efficiency of the installation. Let,

T' = Absolute temperature of flue gases leaving the chimney to create the draught of h_w mm of water,

T'' = Absolute temperature of flue gases leaving the chimney in case of artificial draught of h_w mm of water, and

c_p = Mean specific heat of flue gases.

The extra heat carried away by 1 kg of flue gas due to higher temperature required to produce the natural draught

$$= c_p (T' - T''), \text{ since } T' \text{ is greater than } T''.$$

The draught pressure produced by the natural draught system in height of hot gases column,

$$H_1 = H \left[\left(\frac{m_a}{m_a + 1} \right) \times \frac{T_g}{T_a} - 1 \right] \text{ metre head.}$$

The maximum energy this head would give to 1 kg of flue gas which is at the expense of extra heat carried away from the boiler plant

$$\begin{aligned} &= H \left[\left(\frac{m_a}{m_a + 1} \right) \times \frac{T_g}{T_a} - 1 \right] \times g \text{ Nm/kg (or J/kg)} \\ &= \frac{H}{J} \left[\left(\frac{m_a}{m_a + 1} \right) \times \frac{T_g}{T_a} - 1 \right] \times g \times 10^{-3} \text{ kJ/kg} \\ \therefore \text{ Efficiency of chimney, } \eta_{ch} &= \frac{\frac{H}{J} \left[\left(\frac{m_a}{m_a + 1} \right) \times \frac{T_g}{T_a} - 1 \right] \times g \times 10^{-3} (\text{kJ/kg})}{c_p (T' - T'') (\text{kJ/kg})} \quad \dots(36) \end{aligned}$$

In the equation,

$$T' = T_g.$$

(Is S.I. units J = 1)

The efficiency of a chimney is proportional to the height but even for a very tall chimney the efficiency will be *less than 1%* and thus we see that chimney is *very inefficient as an instrument for creating draught*.

37. DRAUGHT LOSSES

The loss in a draught may be due to the *reasons* mentioned below :

- (a) The frictional resistance offered by the flues and gas passages to the flow of flue gases.
- (b) Loss near the bends in the gas flow circuit.
- (c) Loss due to friction head in equipments like grate, economiser, superheater etc.
- (d) Loss due to imparting velocity to the flue gases.

The loss in draught in a chimney is 20 per cent of the total draught produced by it.

38. ARTIFICIAL DRAUGHT

In the boiler installations of today the total static draught required may vary from 30 to 350 mm of water column.

It may not be possible to build a chimney high enough to produce draught of such a large magnitude. To meet this requirement artificial draught system should be used. It may be a *mechanical draught* or a *steam jet draught*. The former is used for central power stations and many other boiler installations while the latter is employed for small installations and in locomotives.

38.1. Forced Draught

In a mechanical draught system, the draught is produced by a fan. In a forced draught system, a blower or a fan is installed *near or at the base of the boiler* to force the air through the cool bed and other passages through the furnace, flues, air preheater, economiser etc. It is a *positive pressure draught*. *The enclosure for the furnace etc., has to be very highly sealed so that gases from the furnace do not leak out in the boiler house.*

38.2. Induced Draught

In this system a fan or blower is located *at or near the base of the chimney*. The pressure over the fuel bed is reduced below that of the atmosphere. By creating a partial vacuum in the furnace and flues, the products of combustion are drawn from the main flue and they pass up the chimney. *This draught is used usually when economisers and air preheaters are incorporated in the system.* The draught is similar in action to the natural draught.

38.3. Balanced Draught

It is a *combination of the forced and induced draught systems*. In this system the *forced draught fan overcomes the resistance in the air preheater and chain grate stoker while the induced draught fan overcomes draught losses through boiler, economiser, air preheater and connecting flues*.

The *forced draught* entails following *advantages* over *induced draught* :

1. Forced draught fan does not require water cooled bearings.
2. Tendency to air leak into the boiler furnace is reduced.
3. No loss due to inrush of cold air through the furnace doors when they are opened for fire and cleaning fires.
4. Fan size and power required for the same draught are 1/5 to 1/2 of that required from an induced draught fan installation because forced draught fan handles cold air.

38.4. Advantages of Mechanical Draught

The mechanical draught possesses the following *advantages* :

1. Easy control of combustion and evaporation.
2. Increase in evaporative power of a boiler.
3. Improvement in the efficiency of the plant.
4. Reduced chimney height.
5. Prevention of smoke.
6. Capability of consuming low grade fuel.
7. Low grade fuel can be used as the intensity of artificial draught is high.
8. The fuel consumption per H.P. due to artificial draught is 15% less than that for natural draught.
9. The fuel burning capacity of grate is 200 to 300 kg/m²-h with mechanical draught whereas it is hardly 50 to 100 kg/m²-h with natural draught.

38.5. Power Required to Drive Fan

Let

$$p = \text{Draught, } P_a,$$

$$h_f = \text{Draught produced by the fan, mm,}$$

V = Volumetric flow rate of combustion air at fan conditions, m^3/h , and

η_f = Fan efficiency.

$$\begin{aligned} \text{Power required} &= \frac{pV}{\eta_f} = \frac{\rho gh_f V}{\eta_f} = \frac{1000 \times g \times h_f V}{1000 \times \eta_f \times 3600} \text{ watts} \\ &= \frac{gh_f V}{\eta_f \times 1000 \times 3600} \text{ kW} \end{aligned} \quad \dots(37)$$

$$= 2.725 \times 10^{-6} \frac{hV}{\eta_f} \text{ kW} \quad \dots(38)$$

(i) Forced draught (F.D.) fan power, P_{FD} :

Let

M = Quantity of fuel burnt per hour,

m_a = Mass of air supplied, kg/kg of fuel,

T_a = Temperature of atmospheric air, and

T_o = Temperature at N.T.P.

$$\text{Volume of air at } T_o, \quad V_o = \frac{m_a M}{\rho}$$

$$\therefore V = \frac{T_a V_o m_a M}{273} \text{ m}^3/\text{h}$$

Substituting in eqn. (37), we get

$$\begin{aligned} \text{Power of F.D. fan,} \quad P_{FD} &= \frac{2.725 \times 10^{-6}}{273} \left(\frac{h V_o m_a M T_a}{\eta_f} \right) \text{ kW} \\ &= 0.998 \times 10^{-8} \left(\frac{h V_o m_a M T_a}{\eta_f} \right) \text{ kW} \end{aligned} \quad \dots(39)$$

(ii) Induced draught (I.D.) fan power, P_{ID} :

Let m = Mass of air supplied per kg of fuel,

Then $m_a + 1$ = Mass of the products of combustion.

At the same temperature

$$\frac{\rho_g}{\rho_a} = \frac{m_a + 1}{m_a}$$

$$\text{But} \quad \rho_a = \frac{273}{T_g} \times \frac{1}{V_o}$$

$$\therefore \rho_g = \frac{273}{T_g} \times \frac{1}{V_o}$$

$$\text{Volume handled by I.D. fan} = \frac{\text{Total mass handled by I.D. fan}}{\text{Density of gases}}$$

$$= \frac{M(m_a + 1)}{\rho_g} = \frac{M(m_a + 1)T_g V_o m_a}{273(m_a + 1)} = \frac{Mm_a T_g V_o}{273}$$

Substituting in eqn. (38), we get

$$\begin{aligned} \text{Power of I.D. fan, } P_{ID} &= \frac{2.725 \times 10^{-6} \times h M m_a T_g V_o}{273 \times \eta_f} \\ &= 0.998 \times 10^{-8} \frac{h V m_a M T_g}{\eta_f} \end{aligned} \quad \dots(40)$$

Assuming same efficiency, for the same draught (neglecting leakage), we have

$$\frac{\text{Power of I.D. fan}}{\text{Power of F.D. fan}} = \frac{T_g}{T_a} \quad \dots(41)$$

38.6. Steam Jet Draught

Steam jet draught is a simple and easy method of producing artificial draught. It may be forced or induced type depending upon where the steam jet to produce draught is located. If the steam jet is *directed into the smoke box* near the stack, the air is *induced* through the flues, the grate and ash pit to the smoke box. If the jet is *located before the grate*, air is *forced* through the fuel bed, furnace and flues to the chimney.

The steam jet draught entails the following *advantages* :

- (i) Very simple and economical.
- (ii) Occupies minimum space.
- (iii) Requires very little attention.
- (iv) In forced type steam jet draught, the steam keeps the fire bars cool and prevents the adhering of clinker to the fire bars.
- (v) Several classes of low grade fuels can be used with this system.

WORKED EXAMPLES

Example 30. Calculate the height of chimney required to produce a draught equivalent to 1.7 cm of water if the flue gas temperature is 270°C and ambient temperature is 22°C and minimum amount of air per kg of fuel is 17 kg.

Solution. Draught in mm of H₂O, $h_w = 1.7 \text{ cm} = 17 \text{ mm}$

Flue gas temperature, $T_g = 270 + 273 = 543 \text{ K}$

Ambient temperature, $T_a = 22 + 273 = 295 \text{ K}$

Minimum amount of air per kg of fuel, $m_a = 17 \text{ kg}$

Height of chimney, H :

Using the relation,

$$h_w = 353 H \left[\frac{1}{T_a} - \frac{1}{T_g} \left(\frac{m_a + 1}{m_a} \right) \right] \text{ mm of H}_2\text{O}$$

$$17 = 353 H \left(\frac{1}{295} - \frac{1}{543} \times \frac{18}{17} \right) \text{ mm of H}_2\text{O}$$

$$= 353 H (0.00339 - 0.00195) = 0.508 H \text{ or } H = 33.46 \text{ m}$$

Hence, height of chimney = **33.46 m. (Ans.)**

Example 31. Calculate the mass of flue gases flowing through the chimney when the draught produced is equal to 1.9 cm of water. Temperature of flue gases is 290°C and ambient temperature is 20°C. The flue gases formed per kg of fuel burnt are 23 kg. Neglect the losses and take the diameter of the chimney as 1.8 m.

Solution. Draught in mm of water, $h_w = 1.9 \text{ cm} = 19 \text{ mm}$
 Temperature of flue gases, $T_g = 290 + 273 = 563 \text{ K}$
 Ambient temperature, $T_a = 20 + 273 = 293 \text{ K}$
 Flue gases formed per kg of fuel burnt, $(m_a + 1) = 23 \text{ kg}$
 Diameter of the chimney, $D = 1.8 \text{ m}$

Mass of flue gases, m_g :

$$\text{Using the relation, } H_1 = H \left[\left(\frac{m_a}{m_a + 1} \times \frac{T_g}{T_a} \right) - 1 \right]$$

where H_1 is the head in terms of gas column.

Also
$$h_w = 353 H \left[\frac{1}{T_a} - \frac{1}{T_g} \times \left(\frac{m_a + 1}{m_a} \right) \right]$$

$$19 = 353 H \left(\frac{1}{293} - \frac{1}{563} \times \frac{23}{22} \right) \quad \left(\begin{array}{l} \text{since } m_a + 1 = 23 \text{ kg (given)} \\ \text{i.e., } m_a = 22 \text{ kg} \end{array} \right)$$

$$19 = 353 H (0.00341 - 0.00185) = 0.548 H$$

or $H = 34.67 \text{ m}$

$$\therefore H_1 = 34.67 \left(\frac{22}{23} \times \frac{563}{293} - 1 \right) = 29.05 \text{ m of air.}$$

$$\text{Velocity of gases, } C = \sqrt{2gH_1} = \sqrt{2 \times 9.81 \times 29.05} = 23.87 \text{ m/s.}$$

Now, mass of flue gases, $m_g = A \times C \times \rho_g$

where $\rho_g = 353 \left(\frac{m_a + 1}{m_a} \right) \cdot \frac{1}{T_g} = 353 \times \frac{23}{22} \times \frac{1}{563} = 0.655 \text{ kg/m}^3$

$$\therefore m_g = \pi/4 \times 1.8^2 \times 23.87 \times 0.655 = 39.8 \text{ kg/s. (Ans.)}$$

Hence mass of flue gases passing through the chimney

$$= 39.8 \text{ kg/s. (Ans.)}$$

Example 32. A chimney of height 32 m is used for producing a draught of 16 mm of water. The temperatures of ambient air and flue gases are 27°C and 300°C respectively. The coal burned in the combustion chamber contains 81% carbon, 5% moisture and remaining ash. Neglecting losses and assuming the value of burnt products equivalent to the volume of air supplied and complete combustion of fuel find the percentage of excess air supplied.

Solution. Height of the chimney, $H = 32 \text{ m}$
 Draught in mm of water $= 16 \text{ mm}$
 Ambient air temperature, $T_a = 27 + 273 = 300 \text{ K}$
 Temperature of flue gases, $T_g = 300 + 273 = 573 \text{ K}$
 Percentage of carbon in the fuel $= 81\%$

Percentage of excess air supplied :

Using the relation,

$$h_w = 353 H \left[\frac{1}{T_a} - \frac{1}{T_g} \left(\frac{m_a + 1}{m_a} \right) \right] \text{ mm of water}$$

$$16 = 353 \times 32 \left[\frac{1}{300} - \frac{1}{573} \left(\frac{m_a + 1}{m_a} \right) \right]$$

$$\frac{16}{353 \times 32} = \frac{1}{300} - \frac{1}{573} \left(\frac{m_a + 1}{m_a} \right)$$

$$\frac{m_a + 1}{m_a} = 573 \left(\frac{1}{300} - \frac{16}{353 \times 32} \right) = 573 (0.003333 - 0.001416) = 1.0984$$

$$\therefore m_a = 10.16 \text{ kg/kg of fuel}$$

Thus 1 kg of carbon requires $\frac{32}{12} = \frac{8}{3}$ kg of oxygen and $\frac{8}{3} \times \frac{100}{23} = 11.6$ kg of air. One kg of fuel contains only 0.81 carbon.

\therefore Air required for complete combustion = $11.6 \times 0.81 = 9.396 \text{ kg/kg of fuel.}$

$$\text{Hence, Percentage excess air supplied} = \frac{10.16 - 9.396}{9.396} \times 100 = 8.13\%. \quad (\text{Ans.})$$

Example 33. To provide a natural draught a chimney of height 16 m is used. Calculate (i) the draught in mm of water when the temperature of chimney gases is such that the mass of the gases discharged is maximum, (ii) If the temperature of flue gases does not exceed 350°C find air supplied per kg of fuel, when discharge is maximum. Take ambient temperature as 20°C.

Solution. Height of chimney, $H = 16 \text{ m}$

Temperature of flue gases, $T_g = 350 + 273 = 623 \text{ K}$

Temperature of ambient air, $T_a = 20 + 273 = 293 \text{ K}$

(i) **Draught, $h_{w(\max)}$:**

Using the relation,

$$h_{w(\max)} = \frac{176.5 H}{T_a} \text{ mm of water}$$

$$= \frac{176.5 \times 16}{(273 + 20)} = 9.638 \text{ mm.} \quad (\text{Ans.})$$

(ii) **Air supplied, m_a :**

The condition for maximum discharge is given by

$$\frac{T_g}{T_a} = 2 \left(\frac{m_a + 1}{m_a} \right)$$

$$\frac{(350 + 273)}{(20 + 273)} = 2 \left(\frac{m_a + 1}{m_a} \right)$$

$$\therefore \frac{m_a + 1}{m_a} = 1.063 \text{ or } m_a = 15.87 \text{ kg/kg of fuel.} \quad (\text{Ans.})$$

Example 34. With a chimney of height 45 metres, the temperature of flue gases with natural draught was 370°C. The same draught was developed by induced draught fan and the temperature of the flue gases was 150°C. Mass of the flue gases formed is 25 kg per kg of coal fired. The boiler house temperature is 35°C. Assuming $c_p = 1.004 \text{ kJ/kg K}$ for the flue gases determine the efficiency of the chimney.

Solution. Height of chimney, $H = 45 \text{ m}$

$$\text{Temperature of flue gases with natural draught, } T_{g_1} = 370 + 273 = 643 \text{ K}$$

$$\text{Temperature of flue gases with induced draught fan, } T_{g_2} = 150 + 273 = 423 \text{ K}$$

$$\text{Mass of flue gases formed per kg of coal fired } (m_a + 1) = 25 \text{ kg}$$

$$\text{Boiler house temperature, } T_a = 35 + 273 = 308 \text{ K}$$

$$\text{Specific heat of flue gases, } c_p = 1.004 \text{ kJ/kg K}$$

Efficiency of chimney :

Let H_1 be the column of flue gases equivalent of draught produced by artificial draught fan in metre head.

$$\begin{aligned} \text{Then } H_1 &= H \left[\left(\frac{m_a}{m_a + 1} \right) \frac{T_g}{T_a} - 1 \right] \\ &= 45 \left(\frac{24}{25} \times \frac{643}{308} - 1 \right) \quad \left(\because m_a + 1 = 25 \text{ kg} \right) \\ &\quad \text{and } m_a = 24 \text{ kg} \\ &= 45.18 \text{ metre head} \\ &= 45.18 \times 9.81 \text{ Nm/kg} \\ &= 45.18 \times 9.81 \times 10^{-3} \text{ kNm/kg} \\ &= 0.443 \text{ kJ/kg} \end{aligned}$$

Additional heat lost to natural draught per kg mass of the gases

$$= c_p (T_{g_1} - T_{g_2}) = 1.004 (643 - 423) = 220.88 \text{ kJ/kg}$$

$$\therefore \eta_{\text{chimney}} = \frac{0.443}{220.88} \times 100 = 0.2\%. \text{ (Ans.)}$$

Example 35. Determine the height and diameter of the chimney used to produce a draught for a boiler which has an average coal consumption of 1800 kg/h and flue gases formed per kg of coal fired are 14 kg. The pressure losses through the system are given below :

Pressure loss in fuel bed = 7 mm of water, pressure loss in boiler flues = 7 mm of water, pressure loss in bends = 3 mm of water, pressure loss in chimney = 3 mm of water.

Pressure head equivalent to velocity of flue gases passing through the chimney = 1.3 mm of water.

The temperatures of ambient air and flue gases are 35°C and 310°C respectively.

Assume actual draught is 80% of theoretical.

Solution.

$$\text{Average coal consumption} = 1800 \text{ kg/h}$$

$$\text{Flue gases formed per kg of coal fired} = 14 \text{ kg}$$

$$\text{Temperature of ambient air, } T_a = 35 + 273 = 308 \text{ K}$$

$$\text{Temperature of flue gases, } T_g = 310 + 273 = 583 \text{ K.}$$

Height of chimney, H :

Draught required is equivalent to overcome the losses and velocity head
 $= 7 + 7 + 3 + 3 + 1.3 = 21.3$ mm of water.

Actual draught to be produced,

$$\begin{aligned} h_w &= \frac{21.3}{0.8} = 26.62 \text{ mm of water} \\ h_w &= 353 H \left(\frac{1}{T_a} - \frac{1}{T_g} \cdot \frac{m_a + 1}{m_a} \right) \\ 26.62 &= 353 H \left(\frac{1}{308} - \frac{1}{583} \times \frac{14}{13} \right) \\ &= H (1.146 - 0.652) = 0.494 H \text{ or } H = 53.88 \text{ m} \end{aligned}$$

Diameter of the chimney, D :

$$\rho_g = \frac{353}{T_g} \left(\frac{m_a + 1}{m_a} \right) = \frac{353}{583} \times \frac{14}{13} = 0.652 \text{ kg/m}^3$$

$$\text{Flue gases formed per second} = \frac{1800 \times 14}{3600} = 7 \text{ kg}$$

$$m_g = A \times C \times \rho_g \quad \dots(i)$$

$$\text{But } C = \sqrt{2gH_1}$$

where H_1 is the equivalent velocity expressed in m of gas

$$H_1 \rho_g = h_w \rho_w$$

where h_w is the water head equivalent to velocity head responsible for giving velocity to the gas,

$$\therefore H_1 = \frac{h_w \rho_w}{\rho_g} = \frac{1.3 \times 1000}{1000 \times 0.652} = 1.993 \text{ m}$$

$$\therefore C = \sqrt{2 \times 9.81 \times 1.993} = 6.25 \text{ m/s}$$

Substituting this value in eqn. (i), we get

$$7 = \frac{\pi}{4} D^2 \times 6.25 \times 0.625 \text{ or } D^2 = \frac{7 \times 4}{\pi \times 6.25 \times 0.625}$$

$$\therefore D = 1.478 \text{ m. (Ans.)}$$

Example 36. How much air is used per kg of coal burnt in a boiler having chimney of 32.3 m height to create a draught of 19 mm of water column when the temperature of flue gases in the chimney is 370°C and the temperature of the boiler house is 29.5°C ?

(AMIE Winter, 2000)

Solution. Height of the chimney, $H = 32.3$ m

Draught of water, $h_w = 19$ mm

Temperature of flue gases in the chimney, $T_g = 370 + 273 = 643$ K

Ambient temperature, $T_a = 29.5 + 273 = 302.5$ K

Air used per kg of coal burnt, m_a :

$$\text{We know that } h_w = 353 H \left[\frac{1}{T_a} - \frac{1}{T_g} \left(\frac{m_a + 1}{m_a} \right) \right]$$

$$19 = 353 \times 32.3 \left[\frac{1}{302.5} - \frac{1}{643} \left(\frac{m_a + 1}{m_a} \right) \right]$$

or $\frac{19}{353 \times 32.3} = \frac{1}{302.5} - \frac{1}{643} \left(\frac{m_a + 1}{m_a} \right)$

$$0.001666 = 0.003305 - 0.001555 \left(\frac{m_a + 1}{m_a} \right)$$

$$0.001555 \left(\frac{m_a + 1}{m_a} \right) = 0.003305 - 0.001666 = 0.001639$$

$$\frac{m_a + 1}{m_a} = \frac{0.001639}{0.001555} = 1.054$$

or $1 + \frac{1}{m_a} = 1.054 \text{ or } m_a = 18.52 \text{ kg/kg of coal. (Ans.)}$

Example 37. A chimney has a height of 24 m. The ambient temperature is 25°C. Temperature of flue gases passing through the chimney is 300°C. If the air-flow through the combustion space is 20 kg/kg of fuel burned, find the following :

- (i) The theoretical draught in mm of water ;
- (ii) Velocity of the flue gases passing through the chimney if 50% of the theoretical draught is lost in friction at the grate and passage. (M.U.)

Solution. (i) Theoretical draught :

Using the relation,

$$h_w = 353 H \left[\frac{1}{T_a} - \frac{1}{T_g} \frac{m_a + 1}{m_a} \right]$$

where,

h_w = Head in mm of water

H = Height of the chimney = 24 m

T_a = Absolute temperature of atmosphere (= 25 + 273 = 298 K)

T_g = Absolute temperature of chimney gases (= 273 + 300 = 573 K)

m_a = Mass of air supplied per kg of fuel.

Substituting the values, we get

$$h_w = 353 \times 24 \left[\frac{1}{298} - \frac{1}{573} \times \left(\frac{20 + 1}{20} \right) \right] \\ = 12.9 \text{ mm of H}_2\text{O. (Ans.)}$$

(ii) Velocity of flue gases :

The equivalent gas head,

$$H_1 = H \left[\frac{m_a}{m_a + 1} \times \frac{T_g}{T_a} - 1 \right] \\ = 24 \left[\frac{20}{20 + 1} \times \frac{573}{298} - 1 \right] = 19.95 \text{ m}$$

Available head = $0.5 \times 19.95 = 9.975 \text{ m}$

\therefore Velocity of the flue gases

$$= \sqrt{2gH_1} = \sqrt{2 \times 9.81 \times 9.975} = 13.99 \text{ m/s. (Ans.)}$$

Example 38. Calculate power of a motor required to drive a fan which maintains a draught of 54 mm of water under the following conditions for (i) induced draught fan, (ii) forced draught fan :

Temperature of flue gases leaving the boiler in each case	= 240°C
Temperature of air in the boiler house	= 20°C
Air supplied per kg of fuel in each case	= 18.5 kg
Mass of coal burnt per hour	= 1820 kg
Efficiency of the fan	= 82 per cent.

Solution. Temperature of gases, $T_g = 240 + 273 = 513$ K

Temperature of air, $T_a = 20 + 273 = 293$ K

Mass of air used, $m_a = 18.5$ kg

Mass of coal used, $M = 1820$ kg

Draught produce by the fan, $h_w = 54$ mm of water

Efficiency of each fan, $\eta_f = 82$ per cent.

(i) **Power of a motor required to drive induced draught fan, P_{ID} :**

Using the relation :

$$P_{ID} = \frac{0.998 \times 10^{-8} h V_o m_a M T_g}{\eta_f} \text{ kW}$$

$$= \frac{0.998 \times 10^{-8} \times 54 \times 0.7734 \times 18.5 \times 1820 \times 513}{0.82}$$

(where $V_o = 0.7734 \text{ m}^3$ at 0°C and 760 mm of Hg)

$$= 8.78 \text{ kW. (Ans.)}$$

(ii) **Power of a motor required to drive forced draught fan, P_{FD} :**

$$P_{FD} = \frac{0.998 \times 10^{-8} h V_o m_a M T_a}{\eta_f} \text{ kW}$$

$$= \frac{0.998 \times 10^{-8} \times 54 \times 0.7734 \times 18.5 \times 1820 \times 293}{0.82}$$

$$= 5.014 \text{ kW. (Ans.)}$$

E. PERFORMANCE OF STEAM GENERATORS

39. EVAPORATIVE CAPACITY

The evaporative capacity of a boiler may be expressed in terms of :

- (i) kg of steam/h
- (ii) kg of steam/h/m² of heating surface
- (iii) kg of steam/kg of fuel fired.

40. EQUIVALENT EVAPORATION

Generally the output or evaporative capacity of the boiler is given as kg of water evaporated per hour but as different boilers generate steam at different pressures and temperatures (from feed

water at different temperatures) and as such have different amounts of heat ; the number of kg of water evaporated per hour in no way provides the exact means for comparison of the performance of the boilers. Hence to compare the evaporative capacity or performance of different boilers working under different conditions it becomes imperative to provide a common base so that water be supposed to be evaporated under standard conditions. The *standard conditions* adopted are : *Temperature of feed water 100°C and converted into dry and saturated steam at 100°C*. As per these standard conditions 1 kg of water at 100°C necessitates 2257 kJ (539 kcal in MKS units) to get converted to steam at 100°C.

Thus the **equivalent evaporation** may be defined as the amount of water evaporated from water at 100°C to dry and saturated steam at 100°C.

Consider a boiler generating m_a kg of steam per hour at a pressure p and temperature T .

Let h = Enthalpy of steam per kg under the generating conditions.

$$\left[\begin{array}{l} h = h_f + h_{fg} \dots \text{Dry saturated steam at pressure } p \\ h = h_f + xh_{fg} \dots \text{Wet steam with dryness fraction } x \text{ at pressure } p \\ h = h_f + h_{fg} + c_p (T_{sup} - T_s) \dots \text{Superheated steam at pressure } p \text{ and temperature } T_{sup} \end{array} \right]$$

h_f = Specific enthalpy of water at a given feed temperature.

Then heat gained by the steam from the boiler per unit time

$$= m_a (h - h_f)$$

The equivalent evaporation (m_e) from the definition is obtained as

$$m_e = \frac{m_a (h - h_f)}{h_{fg}} = \frac{m_a (h - h_f)}{2257} \quad \dots(42)$$

The evaporation rate of the boiler is also sometimes given in terms of *kg of steam/kg of fuel*.

The presently accepted standard of expressing the capacity of a boiler is in terms of the total heat added per hour.

41. FACTOR OF EVAPORATION

It is defined as the ratio of heat received by 1 kg of water under working conditions to that received by 1 kg of water evaporated from and at 100°C. It is denoted by F_e .

$$\therefore \text{Factor of evaporation, } F_e = \frac{h - h_f}{2257} \quad \dots(43)$$

42. BOILER EFFICIENCY

'Boiler efficiency' is the ratio of heat actually utilised in generation of steam to the heat supplied by the fuel in the same period.

$$\text{i.e., Boiler efficiency} = \frac{m_a (h - h_f)}{C} \quad \dots(44)$$

where, m_a = Mass of water actually evaporated into steam per kg of fuel at the working pressure, and
 C = Calorific value of the fuel in kJ/kg.

If the boiler, economiser, and superheater are considered as a single unit, then the *boiler efficiency is termed as overall efficiency of the boiler plant*.

The following are the *factors* on which the boiler efficiency depends :

1. Fixed factors.
2. Variable factors.

1. Fixed Factors. These are :

(i) *Boiler design.* It includes the arrangement and effectiveness of the heating surfaces, the shape and volume of the furnace, the arrangement of flues, the arrangement of steam and water circulation.

(ii) *Heat recovery equipment.* It includes the economiser, superheater, air preheater and feed water heater.

(iii) *Built in losses.* It includes the heat transfer properties of the settings and construction materials, flue gas and ash heat losses.

(iv) Rated rate of firing, the furnace volume and heating surface.

(v) Properties and characteristics of fuel burnt.

2. Variable Factors. These are :

(i) Actual firing rate.

(ii) Fuel condition as it is fired.

(iii) The conditions of heat absorbing surfaces.

(iv) Excess air fluctuations.

(v) Incomplete combustion and combustibles in the refuse.

(vi) Change in draught from the rated, due to atmospheric conditions.

(vii) Humidity and temperature of the combustion air.

43. HEAT LOSSES IN A BOILER PLANT

The following *heat losses* occur in a boiler plant :

1. Heat lost to flue gases.
2. Heat lost due to incomplete combustion.
3. Heat lost due to unburnt fuel.
4. Convection and radiation losses.

1. Heat lost to flue gases. The flue gases contain dry products of combustion as well as the steam generated due to combustion of hydrogen in the fuel.

Heat lost through *dry flue gases*,

$$Q_g = m_g c_{pg} (T_g - T_a) \quad \dots(45)$$

where, m_g = Mass of gases formed per kg of coal,

c_{pg} = Specific heat of gases,

T_g = Temperature of the gases, and

T_a = Temperature of air entering the combustion chamber of boiler.

Heat carried away by the steam in flue gases,

$$Q_s = m_{s_1} (h_{s_1} - h_{f_1}) \quad \dots(46)$$

where, m_{s_1} = Mass of steam formed per kg of fuel due to the combustion of H_2 in the fuel,

h_{f_1} = Enthalpy of water at boiler house temperature, and

h_{s_1} = Enthalpy of steam at the gas temperature and partial pressure of steam vapour.

The heat lost to flue gases can be reduced by passing the flue gases through the economiser and air preheater.

2. Heat lost due to incomplete combustion. The combustion is said to be incomplete if the carbon burns to CO instead of CO_2 . One kg of carbon releases 10120 kJ of heat if it burns to CO whereas it can release 33800 kJ/kg if it burns to CO_2 .

$$\begin{aligned} \therefore \text{Heat loss due to incomplete combustion of 1 kg of carbon} \\ &= 33800 - 10120 = 23680 \text{ kJ} \end{aligned}$$

If CO is present in the flue gases it indicates that combustion of fuel is incomplete. If the percentages of CO and CO_2 in flue gases by volume are known, then carbon burnt to CO instead of CO_2 per kg of fuel is given by

$$\text{Mass of carbon burnt to CO} = \frac{CO \times C}{CO_2 + CO} \quad \dots(47)$$

where CO and CO_2 are expressed as % by volume in flue gases and C as the fraction of carbon in one kg of fuel.

$$\therefore \text{Heat lost due to incomplete combustion of carbon per kg of fuel}$$

$$= \frac{CO \times C}{CO_2 + CO} \times 23680 \text{ kJ/kg of fuel.}$$

This loss (due to incomplete combustion) can be reduced by supplying excess quantity of air and giving a turbulent motion to the air before it enters the furnace in order to help the mixing process.

3. Heat lost due to unburnt fuel. If m_{f_i} is the mass of unburnt fuel per kg of fuel used and C is the calorific value of the fuel, then heat lost due to unburnt fuel,

$$Q = m_{f_i} \times C \quad \dots(48)$$

In case of solid fuels this loss cannot be completely avoided.

4. Convection and radiation losses. As the hot surfaces of the boiler are exposed to the atmosphere, therefore heat is lost to atmosphere by convection and radiation.

The loss of heat due to convection and radiation losses

= Heat released per kg of fuel – total of the heat losses given by eqns. (45), (46), (47) and (48).

These losses can be reduced by providing heat insulation on the boiler surface.

WORKED EXAMPLES

Example 39. An oil fuel with a lower calorific value of 44700 kJ is burnt in a boiler with air-fuel ratio as 20 : 1. Neglecting ash, calculate the maximum temperature attained in the furnace of the boiler. Assume that whole of the heat of combustion is given to the products of combustion and their average specific heat is 1.08. Take boiler room temperature as 38°C.

Solution. L.C.V. of fuel = 44700 kJ

Air-fuel ratio = 20 : 1

Average specific heat, $c_{pg} = 1.08 \text{ kJ/kg K}$

Boiler room temperature, $T_1 = 38 + 273 = 311 \text{ K}$

Maximum furnace temperature attained, T_2 :

Since the whole of heat is taken by the gases, therefore,

Heat of combustion = Heat of gases

$$\text{i.e., } 1 \times 44700 = m_g \times c_{pg} \times (T_2 - T_1) \quad (m_g = \text{mass of gases})$$

$$= (20 + 1) \times 1.08 (T_2 - 311)$$

$$\therefore T_2 = \frac{1 \times 44700}{(20+1) \times 1.08} + 311 = 2282 \text{ K}$$

$$\text{i.e., } T_2 = 2282 \text{ K or } 2009^\circ\text{C. (Ans.)}$$

Example 40. The steam used by the turbine is 5.4 kg/kWh at a pressure of 50 bar and a temperature of 350°C. The efficiency of boiler is 82 per cent with feed water at 150°C.

(i) How many kg of 28100 kJ coal are required/kWh ?

(ii) If the cost of coal/tonne is Rs. 500, what is fuel cost/kWh ?

Solution. Mass of steam used, $m_s = 5.4 \text{ kg/kWh}$

Pressure of steam, $p = 50 \text{ bar}$

Temperature of steam, $t_{sup} = 350^\circ\text{C}$

Boiler efficiency $= 82\%$

Feed water temperature $= 150^\circ\text{C}$

Calorific value of coal, $C = 28100 \text{ kJ}$

Cost of coal/tonne $= \text{Rs. } 500$

(i) **Coal required, kg/kWh :**

$$\text{Boiler efficiency is given by, } \eta_{boiler} = \frac{m_s (h - h_{f_1})}{m_f \times C} \quad \dots(i)$$

where m_f is the mass of fuel used, kg/kWh

At 45 bar and 350°C. From steam tables,

$$h_{sup} = 3068.4 \text{ kJ/kg}$$

$$h_{f_1} (\text{at } 150^\circ\text{C}) = 1 \times 4.18 \times (150 - 0) = 627 \text{ kJ/kg}$$

Putting these values in eqn. (i), we get

$$0.82 = \frac{5.4(3068.4 - 627)}{m_f \times 28100}$$

$$\therefore m_f = \frac{5.4(3068.4 - 627)}{0.82 \times 28100} = 0.572 \text{ kg/kWh. (Ans.)}$$

(ii) Fuel cost/kWh :

The cost of fuel (coal)/kWh = m_f in tonnes/kWh × cost/tonne

$$= \frac{0.572}{1000} \times 500 \times 100 = 28.6 \text{ paisa/kWh. (Ans.)}$$

Example 41. In a boiler test 1250 kg of coal are consumed in 24 hours. The mass of water evaporated is 13000 kg and the mean effective pressure is 7 bar. The feed water temperature was 40°C, heating value of coal is 30000 kJ/kg. The enthalpy of 1 kg of steam at 7 bar is 2570.7 kJ. Determine :

(i) Equivalent evaporation per kg of coal ;

(ii) Efficiency of the boiler.

Solution. Quantity of coal consumed in 24 hours

$$= 1250 \text{ kg}$$

Mass of water evaporated

$$= 13000 \text{ kg}$$

Mean effective pressure of steam

$$= 7 \text{ bar}$$

Feed water temperature

$$= 40^\circ\text{C}$$

Enthalpy of steam at 7 bar

$$= 2570.7 \text{ kJ/kg}$$

Heating value of coal,

$$C = 30000 \text{ kJ/kg}$$

(i) **Equivalent evaporation per kg of coal, m_e :**

Mass of water actually evaporated per kg of fuel,

$$m_a = \frac{13000}{1250} = 10.4 \text{ kg}$$

Heat required to produce 1 kg of steam

$$= h - h_{f_1} = 2570.7 - 1 \times 4.18 \times (40 - 0) = 2403.5 \text{ kJ}$$

$$\text{Now, } m_e = \frac{m_a (h - h_{f_1})}{h_{fg}} \quad [\text{Refer eqn. (42)}]$$

$$= \frac{10.4 \times 2403.5}{2257} = 11.075 \text{ kg. (Ans.)}$$

(ii) **Efficiency of boiler, η_{boiler} :**

$$\eta_{boiler} = \frac{m_a (h - h_{f_1})}{C} = \frac{10.4 \times 2403.5}{30000} = 0.833 \text{ or } 83.3\%. \text{ (Ans.)}$$

Example 42. The following readings were obtained during a boiler trial of 6 hours duration.

Mean steam pressure = 12 bar ; mass of steam generated = 40000 kg ; mean dryness fraction = 0.85 ; mean feed water temperature = 30°C, coal used = 4000 kg. Calorific value of coal = 33400 kJ/kg. Calculate :

(i) Factor of equivalent evaporation ;

(ii) Equivalent evaporation from and at 100°C ;

(iii) Efficiency of the boiler.

Solution. Mean steam pressure,	$p = 12 \text{ bar}$
Mass of steam generated	$= 4000 \text{ kg}$
Mean dryness fraction,	$x = 0.85$
Mean feed water temperature	$= 30^\circ\text{C}$
Coal used	$= 4000 \text{ kg}$
Calorific value of coal,	$C = 33400 \text{ kJ/kg}$

From steam tables, corresponding to 12 bar :

$$h_f = 798.4 \text{ kJ/kg}, h_{fg} = 1984.3 \text{ kJ/kg}$$

$$\text{Now, } h = h_f + x h_{fg} = 798.4 + 0.85 \times 1984.3 = 2485.05 \text{ kJ/kg}$$

$$\text{Heat of feed water, } h_{f_1} = 1 \times 4.18 \times (30 - 0) = 125.4 \text{ kJ/kg}$$

Total net heat given to produce 1 kg of steam

$$= h - h_{f_1} = 2485.05 - 125.4 = 2359.65 \text{ kJ/kg.}$$

(i) **Factor of equivalent evaporation, F_e :**

$$F_e = \frac{h - h_{f_1}}{2257} = \frac{2359.65}{2257} = 1.045. \quad (\text{Ans.})$$

(ii) **Equivalent evaporation from and at 100°C , m_e :**

$$m_e = \frac{m_a (h - h_{f_1})}{2257}$$

$$\text{But, } m_a = \frac{40000}{4000} = 10 \text{ kg/kg of fuel}$$

$$\therefore m_e = \frac{10 \times 2359.65}{2257} = 10.45 \text{ kg of steam/kg of coal.} \quad (\text{Ans.})$$

(iii) **Efficiency of boiler, η_{boiler} :**

$$\eta_{\text{boiler}} = \frac{m_a (h - h_{f_1})}{C} = \frac{10 \times 2359.65}{33400} = 0.7065 \text{ or } 70.65\%. \quad (\text{Ans.})$$

Example 43. A steam generator evaporates 18000 kg/h of steam at 12.5 bar and a quality of 0.97 from feed water at 105°C , when coal is fired at the rate of 2040 kg/h. If the higher calorific value of the coal is 27400 kJ/kg, find :

(i) The heat rate of boiler in kJ/h ;

(ii) The equivalent evaporation ;

(iii) The thermal efficiency.

Solution. Steam generated, $m = 18000 \text{ kg/h}$

Steam pressure, $p = 12.5 \text{ bar}$

Quality of steam, $x = 0.97$

Feed water temperature $= 105^\circ\text{C}$

Rate of coal firing, $m_f = 2040 \text{ kg/h}$

Higher calorific value (H.C.V.) of coal, $C = 27400 \text{ kJ/kg}$

(i) **Heat rate of boiler :**

At 12.5 bar : From steam tables,

$$h_f = 806.7 \text{ kJ/kg}, h_{fg} = 1977.4 \text{ kJ/kg}$$

$$\therefore h = h_f + x h_{fg} = 806.7 + 0.97 \times 1977.4 = 2724.78 \text{ kJ/kg}$$

$$h_{f_1} \text{ (heat of feed water)} = 1 \times 4.18 \times (105 - 0) = 438.9 \text{ kJ/kg}$$

Heat rate of the boiler = Heat supplied per hour

$$= m(h - h_{f_1}) = 18000 (2724.78 - 438.9) = 4.1146 \times 10^7 \text{ kJ/h. (Ans.)}$$

(ii) **Equivalent evaporation, m_e** :

$$m_e = \frac{m_a (h - h_{f_1})}{2257}$$

where $m_a = \frac{18000}{2040} = 8.823 \text{ kg/kg of fuel}$

$$\therefore m_e = \frac{8.823 (2724.78 - 438.9)}{2257} = 8.936 \text{ kg of steam/kg of fuel. (Ans.)}$$

(iii) **Thermal efficiency η_{thermal}** :

$$\eta_{\text{thermal}} = \frac{m (h - h_{f_1})}{m_f \times C} = \frac{18000 (2724.78 - 438.9)}{2040 \times 27400} = 0.7361 \text{ or } 73.61\%. \text{ (Ans.)}$$

Example 44. The following data refer to a boiler plant consisting of an economiser, a boiler and a superheater.

Mass of water evaporated per hour = 5940 kg, mass of coal burnt per hour = 675 kg, L.C.V. of coal = 31600 kJ/kg, pressure of steam at boiler stop valve = 14 bar, temperature of feed water entering the economiser = 32°C, temperature of feed water leaving the economiser = 115°C, dryness fraction of steam leaving the boiler and entering superheater = 0.96, temperature of steam leaving the superheater = 260°C, specific heat of superheated steam = 2.33. Determine :

(i) Percentage of heat in coal utilized in economiser, boiler and superheater ;

(ii) Overall efficiency of boiler plant.

Solution.	Mass of water evaporated	= 5940 kg/h
	Mass of coal burnt	= 675 kg/h
	Lower calorific value of coal	= 31600 kJ/kg
	Pressure of steam at boiler stop valve,	$p_1 = 14 \text{ bar}$
	Temperature of feed water entering the economiser,	$t_{e_1} = 32^\circ\text{C}$
	Temperature of feed water leaving the economiser,	$t_{e_2} = 115^\circ\text{C}$
	Dryness fraction of steam entering superheater	= 0.96
	Temperature of steam leaving the superheater,	$t_{\text{sup}} = 260^\circ\text{C}$
	Specific heat of superheated steam,	$c_p = 2.3 \text{ kJ/kg K}$
	Heat utilised by 1 kg of feed water in economiser	

$$h_{f_1} = 1 \times 4.18 \times (t_{e_2} - t_{e_1}) = 1 \times 4.18 \times (115 - 32) = 346.9 \text{ kJ/kg}$$

Heat utilised in boiler per kg of feed water

$$h_{\text{boiler}} = (h_f + xh_{fg}) - h_{f_1}$$

At 14 bar pressure. From steam tables,

$$t_s = 195^\circ\text{C}, h_f = 830.1 \text{ kJ/kg}, h_{fg} = 1957.7 \text{ kJ/kg}$$

$$\therefore h_{\text{boiler}} = (830.1 + 0.96 \times 1957.7) - 346.9 = 2362.6 \text{ kJ/kg}$$

Heat utilised in *superheater* by 1 kg of feed water,

$$\begin{aligned} h_{\text{superheater}} &= (1 - x) h_{fg} + c_p (T_{\text{sup}} - T_s) \\ &= (1 - 0.96) \times 1957.7 + 2.3 (260 - 195) = 78.3 + 149.5 = 227.8 \text{ kJ/kg} \end{aligned}$$

Also, mass of water evaporated/hour/kg of coal burnt = $\frac{5940}{675} = 8.8 \text{ kg}$

(i) Percentage of heat utilised in economiser

$$= \frac{346.9}{31600} \times 8.8 \times 100 = 9.66\%. \quad (\text{Ans.})$$

Percentage of heat utilised in boiler

$$= \frac{2362.6}{31600} \times 8.8 \times 100 = 65.7\%. \quad (\text{Ans.})$$

Percentage of heat utilised in superheater

$$= \frac{227.8}{31600} \times 8.8 \times 100 = 6.34\%. \quad (\text{Ans.})$$

(ii) Overall efficiency of boiler plant, η_{overall} :

Total heat absorbed in kg of water

$$\begin{aligned} &= h_f_1 + h_{\text{boiler}} + h_{\text{superheater}} \\ &= 346.9 + 2362.6 + 227.8 = 2937.3 \text{ kJ/kg} \\ \eta_{\text{overall}} &= \frac{8.8 \times 2937.3}{31600} = 0.8179 \text{ or } 81.79\%. \quad (\text{Ans.}) \end{aligned}$$

Example 45. The following observations were made during the trial of a boiler plant consisting of a battery of 6 Lancashire boilers and an economiser :

Calorific value of coal/kg = 29915 kJ

Mass of feed water per kg of dry coal = 9.1 kg

Equivalent evaporation from and at 100°C per kg of dry coal = 9.6 kg

Temperature of feed water to economiser = 12°C

Temperature of feed water to boiler = 105°C

Air temperature = 13°C

Temperature of the flue gases entering economiser = 370°C

Mass of flue gases entering the economiser = 18.2 kg/kg of coal

Mean specific heat of flue gases = 1.046 kJ/kg°C

Find :

(i) The efficiency of the boiler alone.

(ii) The efficiency of the economiser alone.

(iii) The efficiency of the whole boiler plant.

Solution.

Heat supplied for steam generation

$$= 9.6 \times 2257 = 21667 \text{ kJ}$$

(i) **Boiler efficiency** = $\frac{21667}{29915} = 0.724 \text{ or } 72.4\%. \quad (\text{Ans.})$

Heat in the flue gases, per kg of dry coal entering economiser

$$= 18.2 \times 1.046 \times (370 - 13) = 6796.3 \text{ kJ}$$

$$\begin{aligned}
 \text{Heat utilised in economiser} &= 9.1 \times 4.184 \times (105 - 12) = 3540.9 \text{ kJ} \\
 \text{(ii) Efficiency of economiser} &= \frac{3540.9}{6796.3} = 0.521 \text{ or } 52.1\%. \quad (\text{Ans.}) \\
 \text{Total heat utilisation} &= 21667 + 3540.9 = 25207.9 \text{ kJ} \\
 \text{(iii) } \therefore \text{ Boiler plant efficiency} &= \frac{25207.9}{299.15} = 0.842 \text{ or } 84.2\%. \quad (\text{Ans.})
 \end{aligned}$$

Example 46. A boiler produces 200 kg of dry and saturated steam per hour at 10 bar and feed water is heated by an economiser to a temperature of 110°C. 225 kg of coal of a calorific value of 30100 kJ/kg are fired per hour. If 10% of coal remains unburnt, find the thermal efficiency of the boiler and boiler and grate combined.

$$\begin{aligned}
 \text{Solution. Rate of production of steam} &= 2000 \text{ kg/h} \\
 \text{Quality of steam,} &x = 1 \\
 \text{Steam pressure,} &p = 10 \text{ bar} \\
 \text{Feed water temperature rise} &= 110^\circ\text{C} \\
 \text{Rate of coal firing} &= 225 \text{ kg/h} \\
 \text{Calorific value of coal} &= 30100 \text{ kJ/kg} \\
 \text{Percentage of coal unburnt} &= 10\%
 \end{aligned}$$

From steam tables, corresponding to 10 bar : $h = h_g = 2776.2 \text{ kJ/kg}$

Heat contained in 1 kg of feed water before entering the boiler,

$$h_{f_1} = 1 \times 4.18 \times (110 - 0) = 459.8 \text{ kJ}$$

Total heat given to produce 1 kg of steam in boiler

$$= h - h_{f_1} = 2776.2 - 459.8 = 2316.4 \text{ kJ/kg}$$

$$\text{Mass of coal actually burnt} = 225 \times \frac{90}{100} = 202.5 \text{ kg}$$

$$\text{Mass of steam produced per kg of coal (actually burnt), } m_a = \frac{2000}{202.5} = 9.87 \text{ kg}$$

Thermal efficiency of the boiler

$$= \frac{m_a (h - h_{f_1})}{C} = \frac{9.87 (2776.2 - 459.8)}{30100} = 0.759 \text{ or } 75.9\%. \quad (\text{Ans.})$$

Thermal efficiency of boiler and grate combined

$$= \frac{\frac{2000}{225} (2776.2 - 459.8)}{30100} = 0.684 \text{ or } 68.4\%. \quad (\text{Ans.})$$

Example 47. A boiler generates 7.5 kg of steam per kg of coal burnt at a pressure of 11 bar, from feed water having a temperature of 70°C. The efficiency of boiler is 75% and factor of evaporation 1.15, specific heat of steam at constant pressure is 2.3.

- (i) Calculate : (i) Degree of superheat and temperature of steam generated ;
- (ii) Calorific value of coal in kJ/kg ;
- (iii) Equivalent evaporation in kg of steam per kg of coal.

Solution. Steam generated per kg of coal, $m_a = 7.5 \text{ kg}$

Steam pressure, $p = 11 \text{ bar}$

Temperature of feed water $= 70^\circ\text{C}$

Efficiency of boiler $= 75\%$

Factor of evaporation, $F_e = 1.15$

Specific heat of steam, $c_{ps} = 2.3 \text{ kJ/kg K}$

(i) **Degree of superheat and temperature of steam generated :**

At 11 bar. From steam tables :

$$h_f = 781.1 \text{ kJ/kg}, h_{fg} = 1998.5 \text{ kJ/kg}, t_s = 184.1^\circ\text{C} (T_s = 273 + 184.1 = 457.1 \text{ K})$$

$$\text{Factor of evaporation, } F_e = \frac{[h_f + h_{fg} + c_{ps}(T_{sup} - T_s) - h_{f_1}]}{2257}$$

$$1.15 = \frac{[781.1 + 1998.5 + 2.3(T_{sup} - 457.1) - 1 \times 4.18 \times (70 - 0)]}{2257}$$

$$= \frac{2779.6 + 2.3(T_{sup} - 457.1) - 292.6}{2257}$$

$$= \frac{2487 + 2.3(T_{sup} - 457.1)}{2257}$$

$$\therefore (T_{sup} - 457.1) = (1.15 \times 2257 - 2487)/2.3 = 47.2$$

$$\text{i.e., } T_{sup} = 504.3 \text{ K. (Ans.)}$$

$$\text{Degree of superheat} = (T_{sup} - T_s) = 504.3 - 457.1 = 47.2^\circ\text{C. (Ans.)}$$

(ii) **Calorific value of coal, C :**

$$\text{Boiler efficiency} = \frac{m_a(h - h_{f_1})}{C}$$

$$0.75 = \frac{m_a [h_f + h_{fg} + c_{ps}(T_{sup} - T_s) - h_{f_1}]}{C}$$

$$0.75 = \frac{7.5 [781.1 + 1998.5 + 2.3(504.3 - 457.1) - 1 \times 4.18 \times (70 - 0)]}{C}$$

$$= \frac{7.5(2888.16 - 292.6)}{C} = \frac{19466.7}{C}$$

$$\therefore C = \frac{19466.7}{0.75} = 25955 \text{ kJ/kg}$$

$$\text{i.e., Calorific value of coal} = 25955 \text{ kJ/kg. (Ans.)}$$

(iii) **Equivalent evaporation m_e :**

$$m_e = \frac{m_a(h - h_{f_1})}{2257} = \frac{7.5(2888.16 - 292.6)}{2257} = 8.625 \text{ kg. (Ans.)}$$

Example 48. During the trial of water tube boiler the following data were obtained :

Steam pressure, $p = 13 \text{ bar}$

Degree of superheat $= 77^\circ\text{C}$

Temperature of feed water $= 85^\circ\text{C}$

Water evaporated $= 3000 \text{ kg per hour}$

<i>Coal fired</i>	= 410 kg per hour
<i>Ash</i>	= 40 kg per hour
<i>Percentage of combustible in ash</i>	= 9.6%
<i>Moisture in coal</i>	= 4.5%
<i>Calorific value of dry coal/kg</i>	= 30500 kJ/kg.

Determine : (i) The efficiency of the boiler plant including superheater.

(ii) The efficiency of the boiler and furnace combined.

Take specific heat of superheated steam = 2.1 kJ/kg K.

Solution. At 13 bar. From steam tables :

$$\begin{aligned} t_s &= 191.6^\circ\text{C}, h_f = 814.7 \text{ kJ/kg}, h_{fg} = 1970.7 \text{ kJ/kg} \\ h &= h_{sup} = h_f + h_{fg} + c_{ps}(T_{sup} - T_s) \\ &= 814.7 + 1970.7 + 2.1 \times 77 = 2947.1 \text{ kJ/kg} \end{aligned}$$

Also $h_{f_1} = 1 \times 4.18 \times (85 - 0) = 355.3 \text{ kJ/kg}$

\therefore Total heat supplied to produce 1 kg of steam

$$= h_{sup} - h_{f_1} = 2947.1 - 355.3 = 2591.8 \text{ kJ/kg.}$$

(i) Efficiency of boiler plant including superheater

$$\begin{aligned} &= \frac{m_a(h_{sup} - h_{f_1})}{C} \quad \left[\begin{array}{l} \text{Dry coal} = 410 - 410 \times \frac{4.5}{100} \\ \qquad \qquad \qquad = 391.55 \text{ kg} \end{array} \right] \\ &= \frac{\frac{3000}{391.55} (2947.1 - 355.3)}{30500} = \mathbf{0.651 \text{ or } 65.1\%. \quad (Ans.)} \end{aligned}$$

$$\text{Combustible in ash per hour} = 40 \times \frac{9.6}{100} = 3.84 \text{ kg}$$

The combustible present in ash is practically carbon and its value may be taken as 33860 kJ/kg.

Heat actually supplied per hour

$$\begin{aligned} &= \text{Heat of dry coal} - \text{heat of combustible in the ash} \\ &= 391.55 \times 30500 - 3.84 \times 33860 = 11812253 \text{ kJ} \end{aligned}$$

Heat usefully utilised in the boiler per hour

$$= 3000(h_{sup} - h_{f_1}) = 3000 (2947.1 - 355.3) = 7775400 \text{ kJ.}$$

(ii) Efficiency of the boiler and furnace combined

$$\begin{aligned} &= \frac{\text{Heat usefully utilised in boiler per hour}}{\text{Heat actually supplied per hour}} \\ &= \frac{7775400}{11812253} = \mathbf{0.658 \text{ or } 65.8\%. \quad (Ans.)} \end{aligned}$$

Example 49. The following data were taken during the test on a boiler for a period of one hour :

Steam generated = 5000 kg ; coal burnt = 700 kg, calorific value of coal = 31402 kJ/kg, quality of steam = 0.92. If the boiler pressure is 1.2 MPa and the feed water temperature is 45°C, find the boiler equivalent evaporation and the efficiency. (N.U.)

Solution.	Rate of steam production	= 5000 kg/h
	Rate of coal firing	= 700 kg/h
	Calorific value of coal,	$C = 31402 \text{ kJ/kg}$
	Quality of steam,	$x = 0.92$
	Boiler pressure,	$p = 1.2 \text{ MPa or } 12 \text{ bar}$
	Feed water temperature	= 45°C

Equivalent evaporation, m_e :

From steam tables, corresponding to 12 bar :

$$h_f = 798.4 \text{ kJ/kg}, h_{fg} = 1984.3 \text{ kJ/kg}$$

Now,

$$h = h_f + xh_{fg} = 798.4 + 0.92 \times 1984.3 = 2623.96 \text{ kJ/kg}$$

Heat of feed water,

$$h_{f_1} = 1 \times 4.18 \times 45 = 188.1 \text{ kJ/kg}$$

$$\therefore \text{Equivalent evaporation, } m_e = \frac{m_a (h - h_{f_1})}{2257}$$

where,

$$m_a = \frac{5000}{700} = 7.143 \text{ kg/kg of coal}$$

$$\therefore m_e = \frac{7.143 (2623.96 - 188.1)}{2257} = 7.709 \text{ kg of steam/kg of coal. (Ans.)}$$

Boiler efficiency, η_{boiler} :

$$\eta_{\text{boiler}} = \frac{m_a (h - h_{f_1})}{C} = \frac{7.143 (2623.96 - 188.1)}{31402} = 0.554 \text{ or } 55.4\%. \text{ (Ans.)}$$

Example 50. A steam generator delivers steam at 100 bar, 500°C (enthalpy, $h = 3373.7 \text{ kJ/kg}$). The feed water inlet temperature is 160°C ($h = 677 \text{ kJ/kg}$). The enthalpies of saturated liquid and saturated vapour at 100 bar are 1407.65 and 2724.7 kJ/kg respectively. The steam generation rate is 100000 kg/h and the steam generator efficiency is 88%. Estimate :

- (i) The fuel burning rate in kg/h, if calorific value of fuel is 21 MJ/kg ;
- (ii) The percentage of total heat absorbed in the economiser, evaporator and superheater. Assume that only latent heat is absorbed in the evaporator and neglect any pressure drop.

(Roorkee University)

Solution. Enthalpy of steam (at 100 bar, 500°C), $h_{\text{sup}} = 3373.7 \text{ kJ/kg}$

Enthalpy of feed water (at inlet temperature 160°C), $h_{f_1} = 677 \text{ kJ/kg}$

Enthalpy of saturated liquid at 100 bar, $h_f = 1407.65 \text{ kJ/kg}$

Enthalpy of saturated vapour at 100 bar, $h_g = 2724.7 \text{ kJ/kg}$

Rate of steam generation, $m_s = 100000 \text{ kg/h}$

Efficiency of steam generator, $\eta_{\text{gen.}} = 88\%$

Calorific value of fuel, $C = 21 \text{ MJ/kg}$ (or $21 \times 10^3 \text{ kJ/kg}$)

(i) Fuel burning rate, m :

$$\eta_{\text{gen.}} = \frac{\text{Heat absorbed by steam per hour}}{\text{Heat added by fuel per hour}} = \frac{m_s (h_{\text{sup}} - h_{f_1})}{m \times C}$$

or $0.88 = \frac{100000(3373.7 - 677)}{m \times 21 \times 10^3} = \frac{12841.4}{m}$

or $m = \frac{12841.4}{0.88} = 14592.5 \text{ kg/h. (Ans.)}$

(ii) The percentage of total heat absorbed in economiser, evaporator and superheater :

Total heat supplied to steam formation = $3373.7 - 677 = 2696.7 \text{ kJ/kg}$

Heat absorbed in economiser $= \frac{1407.65 - 677}{2696.7} = 0.2709 \text{ or } 27.09\%. \text{ (Ans.)}$

Heat absorbed in evaporator $= \frac{2724.7 - 1407.65}{2696.7} = 0.4884 \text{ or } 48.84\%. \text{ (Ans.)}$

Heat absorbed in superheater $= \frac{3373.7 - 2724.7}{2696.7} = 0.2407 \text{ or } 24.07\%. \text{ (Ans.)}$

Example 51. Calculate the efficiency of boiler and economiser having following data :

(i) Boiler

Mass of feed water = 2060 kg/hour

Mass of coal supplied = 227 kg/hour

Calorific value of coal = 30000 kJ/kg

Enthalpy of steam produced = 2750 kJ/kg

Enthalpy of feed water = 398 kJ/kg

(ii) Economiser

Temperature of feed water at inlet = $15^\circ C$

Temperature of feed water at exit = $95^\circ C$

Atmospheric temperature = $18^\circ C$

Temperature of entering flue gases = $370^\circ C$

Mass of flue gases = 4075 kg/hour.

(AMIE Winter, 2001)

Solution. (i) Efficiency of boiler, η_{boiler} :

$$\eta_{boiler} = \frac{\text{Mass rate of feed water} \times \left\{ \begin{array}{l} \text{enthalpy of steam} - \text{enthalpy of} \\ \text{feed water} \end{array} \right\}}{\text{Mass rate of coal} \times C.V.}$$

$$= \frac{2060(2750 - 398)}{227 \times 30000} = 0.7115 \text{ or } 71.15\%. \text{ (Ans.)}$$

(ii) Efficiency of economiser, $\eta_{eco.}$:

$$\eta_{eco.} = \frac{\text{Mass rate of feed water} \times c_{pw} \times (t_{w,out} - t_{w,in})}{\text{Mass rate of flue gases} \times c_{pg} \times (t_{g,in} - t_{g,out})}$$

$$= \frac{2060 \times 4.187 (95 - 15)}{4075 \times 1.01 \times (370 - 18)} \quad (\text{Assume } c_{pg} = 1.01 \text{ kJ/kg}^\circ C)$$

$$= 0.476 \text{ or } 47.6\%. \text{ (Ans.)}$$

Example 52. In a boiler test the following data were recorded :

Mean temperature of feed water = $50^\circ C$

Mean boiler pressure = 5 bar

Dryness fraction of steam	= 0.95
Coal consumption	= 600 kg/hour
Calorific value of coal	= 30400 kJ/kg
Feed water supplied to boiler	= 4800 kg/hour
Determine equivalent evaporation of boiler from and at 100°C.	(P.U.)

Solution. Given : $p = 5$ bar, $x = 0.95$, $C = 30400$ kJ/kg

From steam tables, corresponding to 5 bar :

$$h_f = 640.1 \text{ kJ/kg}, h_{fg} = 2107.4 \text{ kJ/kg}$$

Now,

$$\begin{aligned} h &= h_f + xh_{fg} \\ &= 640.1 + 0.95 \times 2107.4 = 2642.13 \text{ kJ/kg} \end{aligned}$$

Heat of feed water, $h_{f_1} = 1 \times 4.18 \times (50 - 0)$

$$= 209 \text{ kJ/kg}$$

Equivalent evaporation from and at 100°C, m_e :

$$m_e = \frac{m_a (h - h_{f_1})}{2257}$$

But

$$m_a = \frac{4800}{600}$$

= 8 kg/kg of fuel

$$\therefore m_e = \frac{8(2642.13 - 209)}{2257}$$

= 8.624 kg of steam/kg of coal. (Ans.)

Fig. 61

HIGHLIGHTS

A. Properties of Steam

1. A *pure substance* is a system which is (i) homogeneous in composition, (ii) homogeneous in chemical aggregation, (iii) invariable in chemical aggregation.
2. The *triple point* is merely the point of intersection of sublimation and vapourisation curves. It must be understood that only on $p-T$ diagram is the triple point represented by a point. On $p-V$ diagram it is a line, and on a $U-V$ diagram it is a triangle.
3. Steam as a vapour does not obey laws of perfect gases unless and until it is highly in super dry condition.
4. *Dryness fraction* is the ratio of the mass of actual dry steam to the mass of steam containing it.

$$\text{i.e.,} \quad \text{Dryness fraction} = \frac{m_s}{m_s + m_w}$$

where, m_s = Mass of dry steam contained in steam considered,

m_w = Mass of water particles in suspension in the steam considered.

5. Superheated steam behaves like a gas and, therefore, it follows gas laws. The law for adiabatic expansion is $pv^{1.3} = C$.
6. External work of evaporation = $p(v_g - v_f)$

$$\text{Internal latent heat} = h_{fg} - \frac{pv_g}{J}$$

Internal energy of steam, u :

$$(i) \text{ For wet steam : } u = h - \frac{p \cdot x \cdot v_g}{J}$$

$$(ii) \text{ For superheated steam : } u = h_{sup} - \frac{p \cdot v_{sup}}{J}. \quad (\text{J = 1, in SI Units})$$

7. Entropy of water (per kg) when heated from temperature T_1 to T_2 ;

$$s_2 - s_1 = c_{pw} \log_e \frac{T_2}{T_1}$$

If 0°C is taken as the datum then entropy of water at any temperature T , above this datum will be

$$s_f = c_{pw} \log_e \frac{T}{273}$$

Entropy of evaporation :

$$s_{evap.} = \frac{h_{fg}}{T_s} \quad \dots(\text{when water is evaporated to steam completely})$$

$$= \frac{xh_{fg}}{T_s} \quad \dots(\text{when water is evaporated partially and dryness fraction of steam is } x)$$

Entropy of steam :

$$s_{wet} = s_f + \frac{xh_{fg}}{T_s} \quad \dots[\text{wet steam } (x < 1)]$$

$$s_g = s_f + \frac{h_{fg}}{T_s} \quad \dots[\text{Dry and saturated steam } (x = 1)]$$

$$s_{sup} = s_f + \frac{h_{fg}}{T_s} + c_{ps} \log_e \frac{T_{sup}}{T_s} \quad \dots(\text{Superheated steam})$$

8. Mollier chart/diagram is more widely used than any other entropy diagram, since the work done on vapour cycles can be scaled from this diagram directly as a length, whereas on $T-s$ diagram it is represented by an area.

9. *Different processes :*

- (i) Constant volume heating or cooling

$$x_1 v_{g_1} = x_2 v_{g_2}$$

$$x_1 v_{g_1} = v_{sup_2} = v_{g_2} \cdot \frac{T_{sup_2}}{T_{s_2}}$$

- (ii) Constant pressure heating or cooling

$$Q = h_2 - h_1$$

- (iii) Isentropic expansion (non-flow process)

$$W = (u_1 - u_2) \text{ and } s_1 = s_2$$

- (iv) Throttling

$$h_{f_1} + x_1 h_{fg_1} = h_{f_2} + x_2 h_{fg_2} \quad \dots(\text{For wet condition})$$

$$= h_{f_2} + h_{fg_2} + c_{ps} (T_{sup} - T_{s_2}) \quad \dots(\text{For superheated condition})$$

10. Dryness fraction of steam can determined by the following methods :

- (i) Bucket calorimeter

- (ii) Throttling calorimeter

- (iii) Separating and throttling calorimeter.

B. Steam Generators

- A 'boiler' is defined as a closed vessel in which steam is produced from water by combustion of fuel. A 'steam generating unit' is a combination of apparatus for producing, furnishing or recovering heat together with the apparatus for transferring the heat so made available to the fluid being heated and vapourised.
- Fire-tube boilers.** In these boilers the hot gases are inside the tubes and water surrounds the tubes.
Examples : Cochran, Lancashire and Locomotive boilers.
- Water-tube boilers.** In these boilers the water is inside the tubes and hot gases surround them.
Examples : Babcock and Wilcox, Stirling, Yarrow boiler etc.
- High pressure boilers.** The modern high pressure boilers employed for power generation have steam capacities 30 to 650 tonnes/hr and above with a pressure upto 160 bar and minimum steam temperature of about 540°C.
Examples : LaMont, Loefler, Benson.
- A large number of steam generating plants are designed between working ranges of 125 atm. and 510°C to 300 atm. and 660°C, these are basically characterised as *sub-critical* and *super-critical*.
- In a super-charged boiler, the combustion is carried out under pressure in the combustion chamber by supplying the compressed air.
- 'Burning of coal' can be carried out by :

(i) Stoker firing	(ii) Pulverised fuel firing.
-------------------	------------------------------

 Automatic stokers are classified as :

(i) Overfeed stokers	(ii) Underfeed stokers.
----------------------	-------------------------

 In a '**pulverised fuel firing system**' the coal is reduced to a fine powder with the help of grinding mill and then projected into the combustion chamber with the help of hot air current.

C. Boiler Mountings and Accessories

1. *Boiler mountings* are different fittings and devices which are necessary for operation and safety of a boiler.
Examples. Pressure gauge, safety valves, water level indicator, steam stop valve, feed check valve, blow off cock etc.
2. *Boiler accessories* are auxiliary plants required for steam boilers for their proper operation and for the increase of their efficiency.
Examples. Feed pumps, injector, economiser, air preheater, superheater, steam separator and steam trap.
3. The functions of the commonly used *boiler mountings* are as follows :
 - (i) **Water level indicator.** To indicate the level of water in the boiler constantly.
 - (ii) **Pressure gauge.** To measure the pressure exerted inside the vessel.
 - (iii) **Safety valve.** To release the excess steam when the pressure of steam inside the boiler exceeds the rated pressure.
 - (iv) **Fusible plug.** To protect the boiler against damage due to overheating for low water level.
 - (v) **Blow off cock.** To discharge a portion of water when the boiler is in operation to blow out mud, scale or sediments periodically or to empty the boiler when necessary for cleaning, inspection and repair.
 - (vi) **Feed check valve.** To control the supply of water to the boiler and to prevent the escaping of water from the boiler when the pump pressure is less or pump is stopped.
 - (vii) **Junction or stop valve.** To regulate the flow of steam from one steam pipe to the other or from boiler to the steam pipe.
4. The functions of commonly used *accessories* are as follows :
 - (i) **Feed pump.** To deliver feed water to the boiler.
 - (ii) **Injector.** To feed water into the boiler.
 - (iii) **Economiser.** To utilise the waste heat of flue gases for heating the feed water.
 - (iv) **Air preheater.** To increase the temperature of air before it enters the furnace.
 - (v) **Superheater.** To increase the temperature of the steam above its saturation point.
 - (vi) **Steam separator.** To remove the entrained water particles from the steam conveyed to the steam engine or steam turbine.
 - (vii) **Steam trap.** To drain away automatically the condensed steam from the steam pipes, steam jackets and steam separators without permitting any steam to escape.

D. Draught

1. The small pressure difference which causes a flow of gas to take place is termed as a *draught*.
2. *Natural draught* is obtained by the use of a *chimney*.
The draught produced by the chimney is due to density difference between the column of hot gases inside the chimney and the cold air outside.
3.
$$h_w = 353 H \left[\frac{1}{T_a} - \frac{1}{T_g} \left(\frac{m_a + 1}{m_a} \right) \right].$$
4. The draught pressure produced by the natural draught system in height of hot gases column,

$$H_1 = H \left[\left(\frac{m_a}{m_a + 1} \right) \times \frac{T_g}{T_a} - 1 \right].$$

5. Diameter (*D*) of the chimney is given by,
$$D = 1.128 \sqrt{\frac{\dot{m}_g}{\rho_g \cdot C}}$$

where, \dot{m}_g = Mass of gases flowing through any cross-section of the chimney,

ρ_g = Density of gases, and

C = Velocity of gases passing through the chimney.

6. Condition for maximum discharge through a chimney is : $\frac{T_g}{T_a} = 2 \left(\frac{m_a + 1}{m_a} \right)$.

7. Efficiency of chimney, $\eta_{\text{chimney}} = \frac{H}{J} \left[\left(\frac{m_a}{m_a + 1} \right) \times \frac{T_g}{T_a} - 1 \right]$

where, T' = Absolute temperature of flue gases leaving the chimney to create the draught of h_w mm of water, and

T'' = Absolute temperature of flue gases leaving the chimney in case of artificial draught of h_w mm of water.

8. Power required to drive fan :

$$\text{Power of F.D. fan} = 0.998 \times 10^{-8} \left(\frac{hV_o m_a M T_a}{\eta_f} \right) \text{ kW}$$

$$\text{Power of I.D. fan} = 0.998 \times 10^{-8} \left(\frac{hV_o m_a M T_g}{\eta_f} \right) \text{ kW.}$$

9. Balanced draught is a combination of the forced and induced draught system.

E. Performance of Boilers

1. The *evaporative capacity* of a boiler may be expressed in terms of :

(i) kg of steam/h ; (ii) kg of steam/h-m² of heating surface ; and (iii) kg of steam/kg of fuel fired.

2. *Equivalent evaporation* may be defined as the amount of water evaporated from water at 100°C to dry and saturated steam at 100°C.

$$\text{i.e., } m_e = \frac{m_a (h - h_{f_1})}{2257}.$$

3. *Factor of evaporation* is defined as the ratio of heat received by 1 kg of water under working conditions to that received by 1 kg of water evaporated from and at 100°C.

$$\text{i.e., } F_e = \frac{h - h_{f_1}}{2257}.$$

4. *Boiler efficiency* is the ratio of heat actually utilised in generation of steam to the heat supplied by the fuel in the same period.

$$\text{i.e., } \eta_{\text{boiler}} = \frac{m_a (h - h_{f_1})}{C}.$$

5. *Heat losses* in a boiler plant are : (i) Heat lost to gases ; (ii) Heat lost due to incomplete combustion ; (iii) Heat lost due to unburnt fuel and, (iv) Convection and radiant loss.

OBJECTIVE TYPE QUESTIONS

A. Properties of Steam

Choose the correct answer :

1. (a) Specific volume of water decreases on freezing
 (b) Boiling point of water decreases with increasing pressure
 (c) Specific volume of CO₂ increases on freezing
 (d) Freezing temperature of water decreases with increasing pressure.

2. (a) The slope of vapourisation curve is always negative
 (b) The slope of vapourisation curve is always positive
 (c) The slope of sublimation curve is negative for all pure substances
 (d) The slope of fusion curve is positive for all pure substances.
3. (a) The process of passing from liquid to vapour is condensation
 (b) An isothermal line is also a constant pressure line during wet region
 (c) Pressure and temperature are independent during phase change
 (d) The term dryness fraction is used to describe the fraction by mass of liquid in the mixture of liquid water and water vapour.
4. The latent heat of vapourisation at critical point is

(a) less than zero	(b) greater than zero
(c) equal to zero	(d) none of the above.
5. (a) Critical point involves equilibrium of solid and vapour phases
 (b) Critical point involves equilibrium of solid and liquid phases
 (c) Critical point involves equilibrium of solid, liquid and vapour phases
 (d) Triple point involves equilibrium of solid, liquid and vapour phases.
6. With the increase in pressure

(a) boiling point of water increases and enthalpy of evaporation increases	(b) boiling point of water increases and enthalpy of evaporation decreases
(c) boiling point of water decreases and enthalpy of evaporation increases.	
7. With increase in pressure

(a) enthalpy of dry saturated steam increases	(b) enthalpy of dry saturated steam decreases
(c) enthalpy of dry saturated steam remains same	(d) enthalpy of dry saturated steam first increases and then decreases.
8. Dryness fraction of steam is defined as

(a) mass of water vapour in suspension/(mass of water vapour in suspension + mass of dry steam)	(b) mass of dry steam/mass of water vapour in suspension
(c) mass of dry steam/(mass of dry steam + mass of water vapour in suspension)	(d) mass of water vapour in suspension/mass of dry steam.
9. The specific volume of water when heated at 0°C

(a) first increases and then decreases	(b) first decreases and then increases
(c) increases steadily	(d) decreases steadily.
10. Only throttling calorimeter is used for measuring

(a) very low dryness fraction upto 0.7	(b) very high dryness fraction upto 0.98
(c) dryness fraction of only low pressure steam	(d) dryness fraction of only high pressure steam.
11. Heat of superheated steam is given by

(a) $h_{sup} = h_f + h_{fg} + c_{ps} \log_e \frac{T_{sup}}{T_s}$	(b) $h_{sup} = h_f + xh_{fg}$
(c) $h_{sup} = h_f + h_{fg}$	(d) $h_{sup} = h_f + xh_{fg} + c_{ps} \log_e \frac{T_s}{273}$.
12. Volume of wet steam (per kg) with dryness fraction x is given by

(a) $x^3 v_g$	(b) xv_f
(c) $x^2(v_g - v_f)$	(d) $x^2 v_g$
(e) none of the above.	

13. Internal latent heat is given by

$$(a) h_{fg} - \frac{pv_g}{J}$$

$$(b) h_g - \frac{pv_g}{J}$$

$$(c) h_{sup} - \frac{pv_f}{J}$$

$$(d) h_{fg} + \frac{pv_g}{J}$$

(e) none of the above.

14. Entropy of 1 kg of water at T K is given by

$$(a) c_{pw} \log_e \frac{T}{273}$$

$$(b) c_{pw} \log_e \frac{T_2}{T_1}$$

$$(c) c_{pw} \log_{10} \frac{T}{273}$$

$$(d) c_{pw} \log_e \frac{T_2}{273}$$

(e) none of the above.

15. Entropy of wet steam (1 kg) is given by

$$(a) s_f + \frac{xh_{fg}}{T_s}$$

$$(b) s_g + \frac{xh_{fg}}{T_s}$$

$$(c) s_f + \frac{h_{fg}}{T_s}$$

$$(d) s_f + c_{ps} \log_e \frac{T_{sup}}{T_s}$$

(e) none of the above.

16. In throttling process

$$(a) h_1^2 = h_2$$

$$(b) h_1 = h_2$$

$$(c) h_1 = h_2 + \frac{h_{fg}}{T_s}$$

$$(d) h_2 = h_1 + \frac{h_{fg}}{T_s}$$

(e) none of the above.

17. In isentropic process

$$(a) W = 2(u_2 - u_1)$$

$$(b) W = (u_2 - u_1)^2$$

$$(c) W = u_2 - u_1$$

$$(d) W = (u_2 - u_1)^{1/2}$$

(e) none of the above.

ANSWERS

- | | | | | | | |
|---------|---------|----------|---------|---------|---------|---------|
| 1. (d) | 2. (a) | 3. (b) | 4. (c) | 5. (d) | 6. (b) | 7. (b) |
| 8. (c) | 9. (b) | 10. (b) | 11. (a) | 12. (e) | 13. (a) | 14. (a) |
| 15. (a) | 16. (b) | 17. (c). | | | | |

B. Steam Generators

Say 'Yes' or 'No' :

1. A closed vessel in which steam is produced from water by combustion of fuel is called a 'boiler'.
2. There is no difference between 'steam generating unit' and 'boiler'.
3. It is very difficult to inspect and repair the parts of a horizontal boiler.
4. If the axis of the boiler is horizontal, it is called a vertical boiler.
5. Locomotive boiler is a water tube boiler.
6. Stirling boiler is a fire tube boiler.
7. Babcock and Wilcox is a water tube boiler.
8. Velox boiler uses a forced pump for circulation of the fluid.
9. In Lancashire boiler the circulation of water takes place due to natural convection currents produced by the application of heat.
10. Benson boiler is a high pressure boiler.

11. Velox boiler is a low pressure boiler.
12. Cornish boiler is a single tube boiler.
13. Fire-tube boilers are not suitable for large power plants.
14. For a given power, water tube boilers, occupy more floor area.
15. The construction of a fire tube boiler is difficult.
16. There are more chances of explosion in water tube boilers.
17. A fire tube boiler has a higher rate of steam production.
18. A simple vertical boiler is self contained and can be transported easily.
19. A locomotive boiler is mainly employed in locomotives though it may also be used as a stationary boiler.
20. Stirling water tube boiler is an example of *bent tube* boiler.
21. Water tube boilers are generally preferred for low pressure and low output.
22. A velox boiler makes use of pressurised combustion.
23. A stoker is a power operated fuel feeding mechanism and grate.
24. Overfeed stokers are used for large capacity boiler installation where the coal is burned without pulverisation.
25. In underfeed stokers the coal is fed into furnace above the point of air admission.
26. In pulverised fuel firing the ash handling troubles are very acute.
27. Cyclone burners use pulverised fuel.

ANSWERS

- | | | | | | | |
|---------|---------|---------|---------|---------|---------|--------|
| 1. Yes | 2. No | 3. No | 4. Yes | 5. No | 6. No | 7. Yes |
| 8. Yes | 9. Yes | 10. Yes | 11. No | 12. Yes | 13. Yes | 14. No |
| 15. Yes | 16. Yes | 17. No | 18. Yes | 19. Yes | 20. Yes | 21. No |
| 22. Yes | 23. Yes | 24. Yes | 25. No | 26. No | 27. No. | |

C. Boiler Mountings and Accessories

Say 'Yes' or 'No' :

1. A boiler can function without boiler mountings.
2. Boiler mountings means boiler accessories.
3. All land boilers should have a fusible plug in each furnace.
4. The efficiency of a boiler decreases with the use of accessories.
5. Water level indicator is used to indicate the level of water in the boiler constantly.
6. Pressure gauge measures absolute pressure of steam in the boiler.
7. A pressure gauge is known as 'compound pressure gauge' if it is designed in such a fashion so as to measure pressures above and below the atmosphere on the same dial.
8. The double tube Bourdon gauge is less rigid than the single tube and more suitable for locomotive and portable boilers.
9. Only one safety valve should be used on each boiler.
10. Dead weight safety valve is quite simple in design.
11. Dead weight safety valve is mainly used for low pressures, low capacity, stationary boilers of Cornish and Lancashire types.
12. A spring loaded safety valve is most suitable for locomotives and marine engines.
13. High steam and low water safety valve is most suitable for mobile boilers.
14. A fusible plug is used to protect the boiler against damage due to overheating for low water level.
15. A blow-off cock is used to blow off steam from the boiler if the pressure of the steam becomes excessive.
16. Feed check valve is used to regulate the flow of steam from one steam pipe to the other.
17. A stop valve is used to control the supply of water to the boiler.
18. A feed pump is a pump which is used to deliver feed water to the boiler.
19. Double feed pump is commonly employed for medium size boilers.
20. An injector injects feed water into the boiler.
21. An injector is less efficient than a feed pump.

22. An economiser preheats the air before it is supplied to the boiler.
23. An air preheater is generally placed after the economiser.
24. The function of a superheater is to increase the temperature of the steam above its saturation point.
25. The function of a steam separator is the same as that of a steam trap.

ANSWERS

- | | | | | | | |
|--------|---------|---------|---------|---------|---------|---------|
| 1. No | 2. No | 3. Yes | 4. No | 5. Yes | 6. No | 7. Yes |
| 8. No | 9. No | 10. Yes | 11. Yes | 12. Yes | 13. No | 14. Yes |
| 15. No | 16. No | 17. No | 18. Yes | 19. Yes | 20. Yes | 21. No |
| 22. No | 23. Yes | 24. Yes | 25. No. | | | |

D. Draught

1. The draught which a chimney produces is called

(a) induced draught	(b) natural draught
(c) forced draught	(d) balanced draught.
2. The draught produced by steel chimney as compared to that produced by brick chimney for the same height is

(a) less	(b) more
(c) same	(d) may be more or less.
3. In a boiler installation the natural draught is produced

(a) due to the fact that furnace gases being light go through the chimney giving place to cold air from outside to rush in.	(b) due to the fact that pressure at the grate due to cold column is higher than the pressure at chimney base due to hot column.
(c) due to the fact that at the chimney top the pressure is more than its environmental pressure.	(d) all of the above.
4. The draught produced, for a given height of the chimney and given mean temperature of chimney gases

(a) decreases with increase in outside air temperature	(b) increases with increase in outside air temperature
(c) remains the same irrespective of outside air temperature	(d) may increase or decrease with increase in outside air temperature.
5. The draught produced by chimney of given height at given outside temperature

(a) decreases if the chimney gas temperature increases	(b) increases if the chimney gas temperature increases
(c) remains same irrespective of chimney gas temperature	(d) may increase or decrease.
6. For forced draught system, the function of chimney is mainly

(a) to produce draught to accelerate the combustion of fuel	(b) to discharge gases high up in the atmosphere to avoid hazard
(c) to reduce the temperature of the hot gases discharged	(d) none of the above.
7. Artificial draught is produced by

(a) induced fan	(b) forced fan
(c) induced and forced fan	(d) all of the above.
8. The draught in locomotive boilers is produced by

(a) forced fan	(b) chimney
(c) steam jet	(d) only motion of locomotive.

9. For the same draught produced the power of induced draught fan as compared to forced draught fan is
 - (a) less
 - (b) more
 - (c) same
 - (d) not predictable.
10. Artificial draught is produced by
 - (a) air fans
 - (b) steam jet
 - (c) fan or steam jet
 - (d) all of the above.
11. The artificial draught normally is designed to produce
 - (a) less smoke
 - (b) more draught
 - (c) less chimney gas temperature
 - (d) all of the above.
12. For the induced draught the fan is located
 - (a) near bottom of chimney
 - (b) near bottom of furnace
 - (c) at the top of the chimney
 - (d) anywhere permissible.
13. The pressure at the furnace is minimum in case of
 - (a) forced draught system
 - (b) induced draught system
 - (c) balanced draught system
 - (d) natural draught system.
14. For maximum discharge of hot gases through the chimney the height of hot gas column producing draught is
 - (a) twice the height of chimney
 - (b) equal to the height of chimney
 - (c) half the height of chimney
 - (d) none of the above.
15. The efficiency of chimney is approximately
 - (a) 80%
 - (b) 40%
 - (c) 20%
 - (d) 0.25%.
16. In balanced draught system the pressure at force fan inlet is
 - (a) greater than pressure at chimney outlet
 - (b) less than pressure at chimney outlet
 - (c) approximately same as that at chimney outlet.

ANSWERS

- | | | | | | | |
|---------|----------|---------|---------|---------|---------|---------|
| 1. (b) | 2. (b) | 3. (b) | 4. (a) | 5. (b) | 6. (b) | 7. (d) |
| 8. (c) | 9. (b) | 10. (d) | 11. (d) | 12. (a) | 13. (c) | 14. (b) |
| 15. (d) | 16. (c). | | | | | |

E. Performance of Boilers

Say 'Yes' or 'No':

1. Evaporative capacity of a boiler may be expressed in terms of kg of steam per kg of fuel fired.
2. Equivalent evaporation may be defined as the amount of water evaporated from water at 90°C to dry and saturated steam at 100°C.
3. Factor of evaporation = $\frac{h - h_f}{2557}$.
4. Boiler efficiency = $\frac{\text{Heat actually utilised in generation of steam}}{\text{Heat supplied by the fuel}}$.
5. Boiler efficiency depends only on fixed factors.

ANSWERS

- | | | | | |
|--------|-------|-------|--------|---------|
| 1. Yes | 2. No | 3. No | 4. Yes | 5. Yes. |
|--------|-------|-------|--------|---------|

THEORETICAL QUESTIONS

A. Properties of Steam

1. Describe the process of formation of steam and give its graphical representation also.
2. Explain the following terms relating to steam formation :

(i) Sensible heat of water	(ii) Latent heat of steam
(iii) Dryness fraction of steam	(iv) Enthalpy of wet steam and
(v) Superheated steam.	
3. What advantages are obtained if superheated steam is used in steam prime movers ?
4. What do you mean by the following :

(i) Internal latent heat	(ii) Internal energy of steam
(iii) External work of evaporation	(iv) Entropy of evaporation
(v) Entropy of wet steam	
(vi) Entropy of superheated steam.	
5. Write a short note on Mollier chart.
6. Draw a neat sketch of throttling calorimeter and explain how dryness fraction of steam is determined ; clearly explain its limitations.
7. Describe with a neat sketch a separating-throttling calorimeter for measuring the dryness fraction of steam.

B. Steam Generators

1. Define 'a boiler' and 'a steam generating unit'.
2. State the uses of steam produced by the boilers.
3. List the primary requirements of steam generators.
4. How are boilers classified ?
5. Give the comparison between 'Fire-tube and water-tube' boilers.
6. State the differences between the following boilers :

(i) Externally fired and internally fired	(ii) Forced circulation and natural circulation
(iii) High pressure and low pressure	
(iv) Stationary and portable	
(v) Single tube and multi-tube.	
7. Enumerate the factors which should be considered while selecting a boiler.
8. What are the essentials of a good steam boiler ?
9. Explain the following boiler terms :

Shell, setting, grate, furnace, water space and steam space, mountings, accessories, water level, foaming scale, blowing off, lagging, refractory.
10. Explain with the help of neat diagrams any two of the following fire-tube boilers :

(i) Simple vertical boiler	(ii) Cochran boiler
(iii) Cornish boiler	(iv) Lancashire boiler
(v) Locomotive boiler	
(vi) Scotch boiler.	
11. Give the construction and working of the following water tube boilers :

(i) Babcock and Wilcox boiler	(ii) Stirling boiler
-------------------------------	----------------------
12. Explain the unique features of the high pressure boilers.
13. List the advantages of high pressure boilers.

C. Boiler Mountings and Accessories

- What is the function of boiler mountings ? Can a boiler work without mountings ?
 - How do accessories differ from mountings ?
 - Enumerate the various accessories normally used in a steam generating plant.
 - What is the function of a safety valve ? State the minimum number of safety valves to be used on a boiler.
 - What is a fusible plug and state where it is located in a boiler.
 - Explain with neat sketches any three of the following mountings :
 - Water level indicator
 - Pressure gauge
 - Feed check valve
 - Blow off cock
 - High steam and low water safety valve
 - Junction or stop valve.
 - Explain with neat sketches any two of the following boiler accessories :
 - Injector
 - Superheater
 - Air preheater
 - Economiser.
 - What is a steam trap ? Explain with a neat sketch expansion type of steam trap.
 - What is the function of a steam separator ? Discuss with a neat sketch any one type of steam separators.

D. Draught

1. What is the function of a boiler chimney ?
 2. Why is there no chimney in the case of a locomotive boiler ?
 3. What do you understand by the term “boiler draught” ?
 4. What are the limitations of chimney draught ?
 5. Define the chimney efficiency and find out expression for the same.
 6. What are the various types of draughts used in usual practice ?
 7. What are the advantages of artificial draught over natural draught ?
 8. What do you understand by steam jet draught ? Where is it generally employed ?
 9. Derive an expression for maximum discharge rate of gases through the chimney for a given height of the chimney.

E. Performance of Boilers

1. What do you mean by 'Evaporative capacity' of a boiler ? How is it expressed ?
 2. Define and explain the 'Equivalent evaporation'.

3. Define the term 'Factor of evaporation'.
4. How is 'Boiler efficiency' defined ?
5. Enumerate the heat losses which occur in a boiler plant.

UNSOLVED EXAMPLES

Properties of Steam

1. Find the specific volume, enthalpy and internal energy of wet steam at 18 bar, dryness fraction 0.9.
[Ans. $0.0994 \text{ m}^3/\text{kg}$; 2605.8 kJ/kg ; 2426.5 kJ/kg]
2. Find the dryness fraction, specific volume and internal energy of steam at 7 bar and enthalpy 2600 kJ/kg.
[Ans. 0.921 ; $0.2515 \text{ m}^3/\text{kg}$, 2420 kJ/kg]
3. Steam at 110 bar has a specific volume of $0.0196 \text{ m}^3/\text{kg}$, find the temperature, the enthalpy and the internal energy.
[Ans. 350°C ; 2889 kJ/kg ; 2673.4 kJ/kg]
4. Steam at 150 bar has an enthalpy of 3309 kJ/kg, find the temperature, the specific volume and the internal energy.
[Ans. 500°C ; $0.02078 \text{ m}^3/\text{kg}$; 2997.3 kJ/kg]
5. Steam at 19 bar is throttled to 1 bar and the temperature after throttling is found to be 150°C . Calculate the initial dryness fraction of the steam.
[Ans. 0.989]
6. Find the internal energy of one kg of steam at 14 bar under the following conditions :
 - (i) When the steam is 0.85 dry ;
 - (ii) When steam is dry and saturated ; and
 - (iii) When the temperature of steam is 300°C . Take $c_{ps} = 2.25 \text{ kJ/kg K}$.**[Ans.** (i) 2327.5 kJ/kg ; (ii) 2592.5 kJ/kg ; (iii) 2784 kJ/kg]
7. Calculate the internal energy of 0.3 m^3 of steam at 4 bar and 0.95 dryness. If this steam is superheated at constant pressure through 30°C , determine the heat added and change in internal energy.
[Ans. 2451 kJ/kg ; 119 kJ ; 107.5 kJ/kg]
8. Water is supplied to the boiler at 15 bar and 80°C and steam is generated at the same pressure at 0.9 dryness. Determine the heat supplied to the steam in passing through the boiler and change in entropy.
[Ans. 2260.5 kJ/kg ; 4.92 kJ/kg K]
9. A cylindrical vessel of 5 m^3 capacity contains wet steam at 1 bar. The volume of vapour and liquid in the vessel are 4.95 m^3 and 0.05 m^3 respectively. Heat is transferred to the vessel until the vessel is filled with saturated vapour. Determine the heat transfer during the process.
[Ans. 104.93 MJ]
10. A pressure cooker contains 1.5 kg of steam at 5 bar and 0.9 dryness when the gas was switched off. Determine the quantity of heat rejected by the pressure cooker when the pressure in the cooker falls to 1 bar.
[Ans. – 2355 kJ]
11. A vessel of spherical shape having a capacity of 0.8 m^3 contains steam at 10 bar and 0.95 dryness. Steam is blown off until the pressure drops to 5 bar. The valve is then closed and the steam is allowed to cool until the pressure falls to 4 bar. Assuming that the enthalpy of steam in the vessel remains constant during blowing off periods, determine :
 - (i) The mass of steam blown-off,
 - (ii) The dryness fraction of steam in the vessel after cooling, and
 - (iii) The heat lost by steam per kg during cooling.**[Ans.** (i) 2.12 kg ; (ii) 0.78 ; (iii) – 820 kJ]
12. Two boilers one with superheater and other without superheater are delivering equal quantities of steam into a common main. The pressure in the boilers and the main is 15 bar. The temperature of the steam from a boiler with a superheater is 300°C and temperature of the steam in the main is 200°C . Determine the quality of steam supplied by the other boiler.
[Ans. 0.89]
13. A tank of capacity 0.5 m^3 is connected to a steam pipe through a valve which carries steam at 14 bar and 300°C . The tank initially contains steam at 3.5 bar and saturated condition. The valve in the line connecting the tank is opened and the steam is allowed to pass into the tank until the pressure in the tank becomes 14 bar.
Determine the mass of steam that entered into the tank.
[Ans. 1.565 kg]

Draught

- Calculate the quantity of air supplied per kg of fuel burnt in the combustion chamber of a boiler when the required draught of 1.85 cm of water is produced by a chimney of 32 m height. The temperatures of the flue gases and ambient air recorded are 370°C and 30°C respectively. **[Ans. 15.3 kg]**
- Determine the draught produced in cm of water by a chimney of 50 metres height when the temperature of the flue gases passing through the chimney is such that the mass of flue gases discharge is maximum in a given time. The ambient air temperature is 20°C. **[Ans. 30.2 mm]**
- A boiler is provided with a chimney of 24 m height. The ambient temperature is 25°C. The temperature of flue gases passing through the chimney is 300°C. If the air flow through the combustion chamber is 20 kg/kg of fuel burnt, find (i) the theoretical draught in cm of water, (ii) velocity of the flue gases passing through the chimney if 50% of the theoretical draught is lost in friction at grate and passage. **[Ans. 12.9 mm of water, 14 m/s]**
- Estimate the mass of flue gases flowing through the chimney as per data given below :

Draught produced	= 20 mm of water column
Temperature of the flue gases	= 573 K
Ambient temperature	= 303 K
The mass of air used	= 19 kg per kg of fuel burnt
Diameter of the chimney	= 2 m.

 Neglect the losses. **[Ans. 50.11 kg/s]**
- A 30 metres high chimney discharges flue gases at 357°C, when the outside temperature is 27°C. Air-fuel ratio of 16 is required to burn the coal on the grate. Determine :
 - The draught in mm of water column.
 - The draught produced in terms of height of column of flue gases in metres.
 - Volume of flue gases passing through the chimney per second if 1360 kg of coal is burnt per hour over the grate.
 - The base diameter of the chimney if the velocity of the flue gases at the base of the chimney is given by

$$H_1 = K \frac{C^2}{2}$$
, where the value of $K = 1.627$.**[Ans. (i) 17.44 mm of water column, (ii) 29.29 m of flue gases, (iii) 38835.12 kg/h, (iv) 1.513 m]**
- A 40 metres high chimney is discharging flue gases at 623 K, when the ambient temperature is 303 K. The quantity of air supplied is 13 kg of air per kg of fuel burnt. Determine :
 - Draught produced in mm of water column.
 - Equivalent draught in metres of hot gas column.
 - Efficiency of the chimney, if the minimum temperature of artificial draught is 423 K. The mean specific heat of flue gases is 1.005 kJ/kg K.
 - Percentage of heat spent in natural draught system, if the net calorific value of fuel supplied be 30600 kJ/kg.
 - Temperature of chimney gases for maximum discharge in a given time, and what would be the draught produced correspondingly ? **[Ans. (i) 22.19 mm of water, (ii) 36.369 m, (iii) 0.177%, (iv) 9.19%, (v) 652.6 K, 23.3 mm of water, 40 m]**
- Calculate the power of a motor required to drive a fan which maintains a draught of 54 mm of water under the following conditions for (i) induced draught fan, (ii) forced draught fan :

Temperature of flue gases leaving the boiler in each case = 200°C, temperature of air in the boiler house = 20°C, air supplied per kg of fuel = 18.5 kg, mass of coal burnt per hour = 1820 kg.

Efficiency of fan may be assumed as 80 per cent. **[Ans. (i) 6.91 kW, (ii) 4.28 kW]**

Performance of Boilers

1. 8 kg of steam is produced at 14 bar and 0.95 dryness in a boiler fed with water at 39°C, per kg of coal consumed. Determine the equivalent evaporation from and at 100°C. [Ans. 8.96 kg/kg of coal]
2. A boiler with superheater generates 6000 kg/hour of steam at 15 bar and 0.8 dryness. The boiler exit temperature is 300°C. The feed water temperature is 80°C. The overall efficiency of the plant is 85%. Determine the consumption rate, assuming a calorific value of 30,000 kJ/kg. Also find the equivalent evaporation from and at 100°C. What will be the area of superheater surface if the overall heat transfer co-efficient is 450,000 kJ/m²-h ? [Ans. 646 kg/h, 7200 kg/h, 3.86 m²]
3. A boiler generates 45000 kg/hour of steam at 18 bar the steam temperature being 325°C. The feed water temperature is 49.2°C. The efficiency of the boiler is 80%. When using oil of calorific value 44500 kJ/kg, the steam generated is supplied to a turbine developing 500 kW, and exhausting at 1.8 bar, the dryness of exhaust steam 0.98. Calculate the oil burnt per hour and turbine efficiency. Also find the energy available in the exhaust steam above 49.4°C. [Ans. 2448.8 kJ/kg]
4. 5400 kg of steam is produced per hour at a pressure of 7.5 bar in a boiler with feed water at 41.5°C. The dryness fraction of steam at exit is 0.98. The amount of coal burnt per hour is 670 kg of calorific value 31000 kJ/kg. Determine :
 - (i) The boiler efficiency.
 - (ii) Equivalent evaporation. [Ans. 66.2%, 9.12 kg/kg of coal]
5. A boiler with superheater generates 600 kg/hour of steam at 15 bar and 0.98 dryness. The boiler exit temperature is 300°C. The feed water temperature is 80°C. The overall efficiency of the plant is 85%.
 - (i) Determine the coal consumption rate if calorific value of coal is 30,000 kJ/kg.
 - (ii) Find the equivalent evaporation from and at 100°C.
 - (iii) What will be the area of superheater surface if the overall heat transfer co-efficient is 450,000 kJ/m² h ? [Ans. 646 kg/h, 7200 kg/h, 3.86 m²]
6. During a boiler trial the following observations were made :
Duration of trial = 1 hour ; steam generated = 35500 kg ; steam pressure = 12 bar ; steam temperature = 250°C ; temperature of water entering economiser = 17°C, temperature of water leaving economiser = 77°C ; oil burnt = 3460 kg ; calorific value of oil = 39500 kJ/kg. Calculate :
 - (i) Equivalent evaporation per kg of fuel.
 - (ii) Thermal efficiency of plant.
 - (iii) Percentage heat energy of the fuel energy utilised by the economiser. [Ans. (i) 13.02 kg, (ii) 74.4%, (iii) 6.52%]
7. In a boiler trial of one hour duration the following observations were made :
Steam generated = 5250 kg ; coal burnt = 695 kg ; calorific value of coal = 30200 kJ/kg ; dryness fraction of steam = 0.94 ; rated pressure of the boiler = 12 bar ; temperature of steam leaving the superheater = 240°C ; temperature of hot well = 47°C.
Calculate : (i) Equivalent evaporation per kg of fuel without superheater.
(ii) Equivalent evaporation per kg of coal with superheater.
(iii) Thermal efficiency of the boiler without superheater.
(iv) Thermal efficiency of boiler with superheater.
(v) Heat supplied by the superheater per hour. Take c_p of steam as 2.184.
[Ans. (i) 8.26 kg/kg of fuel, (ii) 9.04 kg/kg of fuel, (iii) 61.7%, (iv) 67.53%, (v) 1.22×10^5 kJ/h]
8. A boiler is provided with an economiser and a superheater. The steam is generated at 21 bar and 0.97 dry. This steam is passed on to a superheater and it leaves the superheater at 250°C. Feed water is supplied to the economiser at 38°C and leaves the economiser at 77°C. The quantity of feed water supplied is 10 kg/kg of fuel which has a calorific value of 32600 kJ/kg. Determine :
 - (i) Efficiency of the entire boiler plant.

- (ii) Percentage of heat received in the economiser
 (iii) Percentage of heat received in the superheater. [Ans. (i) 88.9%, (ii) 5.6%, (iii) 3.4%]
9. The following observations were made during a boiler trial :
 Mass of feed water = 1520 kg/h ; temperature of feed water = 30°C ; steam pressure = 8.5 bar ; steam temperature = 172.9°C ; dryness fraction of steam = 0.95 ; coal burnt = 200 kg/hour ; calorific value of coal = 27200 kJ/kg ; ash and unburnt coal collected = 16 kg/hour, calorific value of ash and unburnt coal = 2720 kJ/kg ; mass of flue gases = 17.3 kg/kg of coal, temperature of flue gases = 330°C ; boiler room temperature = 18°C ; c_p for gases = 1.006 kJ/kg°C.
 Calculate the boiler efficiency. [Ans. 70%]
10. Compare the thermal efficiency of two boilers for which the data is given below :
- | | Boiler 1 | Boiler 2 |
|-------------------------------------|-------------|----------------------|
| Steam pressure | 14 bar | 14 bar |
| Steam produced per kg of coal fired | 10 kg | 14 kg |
| Quality of steam | 0.9 dry | superheated to 240°C |
| Feed water temperature | 27°C | 27°C |
| Calorific value of fuel | 34000 kJ/kg | 46000 kJ/kg |
- Specific heat of feed water is 4.18 kJ/kg K and specific heat of steam is 2.1 kJ/kg K.
 Which boiler is more efficient ? [Ans. $\eta_{\text{boiler 1}} = 73\%$, $\eta_{\text{boiler 2}} = 79.5\%$]

2

Basic Steam Power Cycles

1. Carnot cycle. 2. Rankine cycle. 3. Modified Rankine cycle. 4. Regenerative cycle. 5. Reheat cycle. 6. Binary vapour cycle—Additional/Typical Worked Examples—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.

1. CARNOT CYCLE

Fig. 1 shows a Carnot cycle on T - s and p - V diagrams. It consists of (i) two constant pressure operations (4-1) and (2-3) and (ii) two frictionless adiabatics (1-2) and (3-4). These operations are discussed below :

1. **Operation (4-1).** 1 kg of boiling water at temperature T_1 is heated to form wet steam of dryness fraction x_1 . Thus heat is absorbed at constant temperature T_1 and pressure p_1 during this operation.
2. **Operation (1-2).** During this operation steam is expanded isentropically to temperature T_2 and pressure p_2 . The point '2' represents the condition of steam after expansion.
3. **Operation (2-3).** During this operation heat is rejected at constant pressure p_2 and temperature T_2 . As the steam is exhausted it becomes wetter and cooled from 2 to 3.
4. **Operation (3-4).** In this operation the wet steam at '3' is compressed isentropically till the steam regains its original state of temperature T_1 and pressure p_1 . Thus cycle is completed.

Refer T - s diagram :

Heat supplied at constant temperature T_1 [operation (4-1)] = area 4-1-b-a = $T_1(s_1 - s_4)$ or $T_1(s_2 - s_3)$.

Fig. 1. Carnot cycle on T - s and p - V diagrams.

Heat rejected at constant temperature T_2 (operation 2-3) = area 2-3-a-b = $T_2(s_2 - s_3)$.

Since there is no exchange of heat during isentropic operations (1-2) and (3-4)

$$\text{Net work done} = \text{Heat supplied} - \text{heat rejected}$$

$$= T_1 (s_2 - s_3) - T_2 (s_2 - s_3)$$

$$= (T_1 - T_2) (s_2 - s_3).$$

$$\begin{aligned} \text{Carnot cycle} \quad \eta &= \frac{\text{Work done}}{\text{Heat supplied}} \\ &= \frac{(T_1 - T_2)(s_2 - s_3)}{T_1(s_2 - s_3)} = \frac{T_1 - T_2}{T_1} \end{aligned} \quad \dots(1)$$

Limitations of Carnot cycle

Though Carnot cycle is simple (thermodynamically) and has the *highest thermal efficiency* for given values of T_1 and T_2 , yet it is *extremely difficult to operate in practice* because of the following reasons :

1. It is difficult to compress a wet vapour isentropically to the saturated state as required by the process 3-4.
2. It is difficult to control the quality of the condensate coming out of the condenser so that the state '3' is exactly obtained.
3. The efficiency of the Carnot cycle is greatly affected by the temperature T_1 at which heat is transferred to the working fluid. Since the critical temperature for steam is only 374°C , therefore, if the cycle is to be operated in the *wet region*, the maximum possible temperature is severely limited.
4. The cycle is still more difficult to operate in practice with superheated steam due to the necessity of supplying the superheat at constant temperature instead of constant pressure (as it is customary).

• In a practical cycle, limits of pressure and volume are far more easily realised than limits of temperature so that at present no practical engine operates on the Carnot cycle, although all modern cycles aspire to achieve it.

2. RANKINE CYCLE

Rankine cycle is the theoretical cycle on which the steam turbine (or engine) works.

Fig. 2. Rankine cycle.

Fig. 3. (a) p - v diagram ; (b) T - s diagram ; (c) h - s diagram for Rankine cycle.

The Rankine cycle is shown in Fig. 2. It comprises of the following processes :

Process 1-2 : Reversible adiabatic expansion in the turbine (or steam engine).

Process 2-3 : Constant-pressure transfer of heat in the condenser.

Process 3-4 : Reversible adiabatic pumping process in the feed pump.

Process 4-1 : Constant-pressure transfer of heat in the boiler.

Fig. 3 shows the Rankine cycle on p - v , T - s and h - s diagrams (when the saturated steam enters the turbine, the steam can be wet or superheated also).

Considering 1 kg of fluid :

Applying steady flow energy equation (S.F.E.E.) to boiler, turbine, condenser and pump :

(i) **For boiler** (as control volume), we get

$$\begin{aligned} h_{f_4} + Q_1 &= h_1 \\ \therefore Q_1 &= h_1 - h_{f_4} \end{aligned} \quad \dots(2)$$

(ii) **For turbine** (as control volume), we get

$$\begin{aligned} h_1 &= W_T + h_2, \text{ where } W_T = \text{turbine work} \\ \therefore W_T &= h_1 - h_2 \end{aligned} \quad \dots(3)$$

(iii) **For condenser**, we get

$$\begin{aligned} h_2 &= Q_2 + h_{f_3} \\ \therefore Q_2 &= h_2 - h_{f_3} \end{aligned} \quad \dots(4)$$

(iv) **For the feed pump**, we get

$$\begin{aligned} h_{f_3} + W_P &= h_{f_4}, \quad \text{where, } W_P = \text{Pump work} \\ \therefore W_P &= h_{f_4} - h_{f_3} \end{aligned}$$

Now, efficiency of Rankine cycle is given by

$$\begin{aligned} \eta_{\text{Rankine}} &= \frac{W_{\text{net}}}{Q_1} = \frac{W_T - W_P}{Q_1} \\ &= \frac{(h_1 - h_2) - (h_{f_4} - h_{f_3})}{(h_1 - h_{f_4})} \end{aligned} \quad \dots(5)$$

The feed pump handles liquid water which is incompressible which means with the increase in pressure its density or specific volume undergoes a little change. Using general property relation for reversible adiabatic compression, we get

$$\begin{aligned} Tds &= dh - vdp \\ \because ds &= 0 \\ \therefore dh &= vdp \\ \text{or} \quad \Delta h &= v \Delta p \quad \dots \text{(since change in specific volume is negligible)} \\ \text{or} \quad h_{f_4} - h_{f_3} &= v_3 (p_1 - p_2) \end{aligned}$$

When p is in bar and v is in m^3/kg , we have

$$h_{f_4} - h_{f_3} = v_3 (p_1 - p_2) \times 10^5 \text{ J/kg}$$

The feed pump term ($h_{f_4} - h_{f_3}$) being a small quantity in comparison with turbine work, W_T , is usually neglected, especially when the boiler pressures are low.

$$\text{Then, } \eta_{\text{Rankine}} = \frac{h_1 - h_2}{h_1 - h_{f_4}} \quad \dots[5 (a)]$$

Comparison Between Rankine Cycle and Carnot Cycle

The following points are worth noting :

- (i) Between the same temperature limits Rankine cycle provides a higher specific work output than a Carnot cycle, consequently Rankine cycle *requires a smaller steam flow rate resulting in smaller size plant for a given power output*. However, Rankine cycle calls for higher *rates of heat transfer in boiler and condenser*.
- (ii) Since in Rankine cycle only part of the heat is supplied isothermally at constant higher temperature T_1 , therefore, its *efficiency is lower* than that of Carnot cycle. The efficiency of the Rankine cycle will approach that of the Carnot cycle more nearly if the *superheat temperature rise is reduced*.
- (iii) The advantage of using pump to feed liquid to the boiler instead to compressing a wet vapour is obvious that the *work for compression is very large compared to the pump*.

Fig. 4 shows the plots between efficiency and specific steam consumption against boiler pressure for Carnot and ideal Rankine cycles.

Effect of Operating Conditions on Rankine Cycle Efficiency

The Rankine cycle efficiency can be *improved* by :

- (i) *Increasing the average temperature at which heat is supplied.*
- (ii) *Decreasing/reducing the temperature at which heat is rejected.*

Fig. 4

This can be achieved by making suitable changes in the conditions of steam generation or condensation, as discussed below :

1. **Increasing boiler pressure.** It has been observed that by increasing the boiler pressure (other factors remaining the same) the cycle tends to rise and reaches a maximum value at a boiler pressure of about 166 bar [Fig. 5 (a)].

2. **Superheating.** All other factors remaining the same, if the steam is superheated before allowing it to expand the Rankine cycle efficiency may be increased [Fig. 5 (b)]. The use of superheated steam also ensures longer turbine blade life because of the absence of erosion from high velocity water particles that are suspended in wet vapour.

3. **Reducing condenser pressure.** The thermal efficiency of the cycle can be amply improved by reducing the condenser pressure [Fig. 5 (c)] (hence by reducing the temperature at which heat is rejected), especially in high vacuums. But the increase in efficiency is obtained at the *increased cost of condensation apparatus*.

Fig. 5. Effect of operating conditions on the thermal efficiency of the Rankine cycle.

The thermal efficiency of the Rankine cycle is also *improved* by the following methods :

- (i) By regenerative feed heating.
- (ii) By reheating of steam.
- (iii) By water extraction.
- (iv) By using binary-vapour.

Example 1. The following data refer to a simple steam power plant :

S. No.	Location	Pressure	Quality/Temp.	Velocity
1.	Inlet to turbine	6 MPa (= 60 bar)	380°C	—
2.	Exit from turbine inlet to condenser	10 kPa (= 0.1 bar)	0.9	200 m/s
3.	Exit from condenser and inlet to pump	9 kPa (= 0.09 bar)	Saturated liquid	—
4.	Exit from pump and inlet to boiler	7 MPa (= 70 bar)	—	—
5.	Exit from boiler Rate of steam flow = 10000 kg/h.	6.5 MPa (= 65 bar)	400°C	—

Calculate :

- (i) Power output of the turbine.
- (ii) Heat transfer per hour in the boiler and condenser separately.
- (iii) Mass of cooling water circulated per hour in the condenser. Choose the inlet temperature of cooling water 20°C and 30°C at exit from the condenser.
- (iv) Diameter of the pipe connecting turbine with condenser.

Solution. Refer Fig. 6.

- (i) **Power output of the turbine, P :**

At 60 bar, 380°C : From steam tables,

$$h_1 = 3043.0 \text{ (at } 350^\circ\text{C)} + \frac{3177.2 - 3043.0}{(400 - 350)} \times 30 \dots \text{By interpolation}$$

$$= 3123.5 \text{ kJ/kg}$$

Fig. 6

At 0.1 bar :

$$h_{f_2} = 191.8 \text{ kJ/kg}, h_{fg_2} = 2392.8 \text{ kJ/kg} \text{ (from steam tables)}$$

and

$$x_2 = 0.9 \text{ (given)}$$

$$\therefore h_2 = h_{f_2} + x_2 h_{fg_2} = 191.8 + 0.9 \times 2392.8 = 2345.3 \text{ kJ/kg}$$

Power output of the turbine = $m_s (h_1 - h_2)$ kW,[where m_s = Rate of steam flow in kg/s and h_1, h_2 = Enthalpy of steam in kJ/kg]

$$= \frac{10000}{3600} (3123.5 - 2345.3) = 2162 \text{ kW}$$

Hence power output of the turbine = 2162 kW. (Ans.)

(ii) Heat transfer per hour in the boiler and condenser :At 70 bar : $h_{f_4} = 1267.4 \text{ kJ/kg}$

$$\text{At 65 bar, } 400^\circ\text{C} : h_a = \frac{3177.2(60 \text{ bar}) + 3158.1(70 \text{ bar})}{2} = 3167.6 \text{ kJ/kg}$$

.....(By interpolation)

∴ Heat transfer per hour in the boiler,

$$Q_1 = 10000 (h_a - h_{f_4}) \text{ kJ/h} \\ = 10000 (3167.6 - 1267.4) = 1.9 \times 10^7 \text{ kJ/h. (Ans.)}$$

At 0.09 bar : $h_{f_3} = 183.3 \text{ kJ/kg}$ ***Heat transfer per hour in the condenser,***

$$Q_2 = 10000 (h_2 - h_{f_3}) \\ = 10000 (2345.3 - 183.3) = 2.16 \times 10^7 \text{ kJ/h. (Ans.)}$$

(iii) Mass of cooling water circulated per hour in the condenser, m_w :

Heat lost by steam = Heat gained by the cooling water

$$Q_2 = m_w \times c_{pw} (t_2 - t_1) \\ 2.16 \times 10^7 = m_w \times 4.18 (30 - 20)$$

$$\therefore m_w = \frac{2.16 \times 10^7}{4.18 (30 - 20)} = 1.116 \times 10^7 \text{ kg/h. (Ans.)}$$

(iv) **Diameter of the pipe connecting turbine with condenser, d :**

$$\frac{\pi}{4} d^2 \times C = m_s x_2 v_{g_2} \quad \dots(i)$$

Here, d = Diameter of the pipe (m),

C = Velocity of steam = 200 m/s (given),

m_s = Mass of steam in kg/s,

x_2 = Dryness fraction at '2', and

v_{g_2} = Specific volume at pressure 0.1 bar (= 14.67 m³/kg).

Substituting the various values in eqn. (i), we get

$$\begin{aligned} \frac{\pi}{4} d^2 \times 200 &= \frac{10000}{3600} \times 0.9 \times 14.67 \\ d &= \left(\frac{10000 \times 0.9 \times 14.67 \times 4}{3600 \times \pi \times 200} \right)^{1/2} = 0.483 \text{ m or } 483 \text{ mm. (Ans.)} \end{aligned}$$

Example 2. In a steam power cycle, the steam supply is at 15 bar and dry and saturated. The condenser pressure is 0.4 bar. Calculate the Carnot and Rankine efficiencies of the cycle. Neglect pump work.

Solution. Steam supply pressure, $p_1 = 15$ bar, $x_1 = 1$

Condenser pressure, $p_2 = 0.4$ bar

Carnot and Rankine efficiencies :

From steam tables :

At 15 bar : $t_s = 198.3^\circ\text{C}$, $h_g = 2789.9 \text{ kJ/kg}$, $s_g = 6.4406 \text{ kJ/kg K}$

At 0.4 bar : $t_s = 75.9^\circ\text{C}$, $h_f = 317.7 \text{ kJ/kg}$, $h_{fg} = 2319.2 \text{ kJ/kg}$,

$$s_f = 1.0261 \text{ kJ/kg K}, s_{fg} = 6.6448 \text{ kJ/kg K}$$

$$T_1 = 198.3 + 273 = 471.3 \text{ K}$$

$$T_2 = 75.9 + 273 = 348.9 \text{ K}$$

$$\begin{aligned} \therefore \eta_{\text{carnot}} &= \frac{T_1 - T_2}{T_1} = \frac{471.3 - 348.9}{471.3} \\ &= 0.259 \text{ or } 25.9\%. \text{ (Ans.)} \end{aligned}$$

$$\eta_{\text{Rankine}} = \frac{\text{Adiabatic or isentropic heat drop}}{\text{Heat supplied}} = \frac{h_1 - h_2}{h_1 - h_{f_2}}$$

where $h_2 = h_{f_2} + x_2 h_{fg_2} = 317.7 + x_2 \times 2319.2 \quad \dots(i)$

Value of x_2 :

As the steam expands isentropically,

$$\therefore s_1 = s_2$$

$$6.4406 = s_{f_2} + x_2 s_{fg_2} = 1.0261 + x_2 \times 6.6448$$

$$\therefore x_2 = \frac{6.4406 - 1.0261}{6.6448} = 0.815$$

$$\therefore h_2 = 317.7 + 0.815 \times 2319.2 = 2207.8 \text{ kJ/kg} \quad [\text{From eqn. (i)}]$$

$$\text{Hence, } \eta_{\text{Rankine}} = \frac{2789.9 - 2207.8}{2789.9 - 317.7} = 0.2354 \text{ or } 23.54\%. \text{ (Ans.)}$$

Example 3. In a steam turbine steam at 20 bar, 360°C is expanded to 0.08 bar. It then enters a condenser, where it is condensed to saturated liquid water. The pump feeds back the water into the boiler. Assume ideal processes, find per kg of steam the net work and the cycle efficiency.

Fig. 7

Solution. Boiler pressure, $p_1 = 20 \text{ bar (360}^{\circ}\text{C)}$

Condenser pressure, $p_2 = 0.08 \text{ bar}$

From steam tables :

At 20 bar (p_1), 360°C : $h_1 = 3159.3 \text{ kJ/kg}$
 $s_1 = 6.9917 \text{ kJ/kg K}$

At 0.08 bar (p_2) : $h_3 = h_{f(p_2)} = 173.88 \text{ kJ/kg}$,
 $s_3 = s_{f(p_2)} = 0.5926 \text{ kJ/kg K}$

$$h_{fg(p_2)} = 2403.1 \text{ kJ/kg}, \quad s_{g(p_2)} = 8.2287 \text{ kJ/kg K}$$

$$v_{f(p_2)} = 0.001008 \text{ m}^3/\text{kg} \quad \therefore \quad s_{fg(p_2)} = 7.6361 \text{ kJ/kg K}$$

Now

$$s_1 = s_2$$

$$6.9917 = s_{f(p_2)} + x_2 s_{fg(p_2)} = 0.5926 + x_2 \times 7.6361$$

$$\therefore x_2 = \frac{0.69917 - 0.5926}{7.6361} = 0.838$$

$$\begin{aligned} h_2 &= h_{f(p_2)} + x_2 h_{fg(p_2)} \\ &= 173.88 + 0.838 \times 2403.1 = 2187.68 \text{ kJ/kg.} \end{aligned}$$

Net work, W_{net} :

$$W_{\text{net}} = W_{\text{turbine}} - W_{\text{pump}}$$

$$\begin{aligned} W_{\text{pump}} &= h_{f_4} - h_{f(p_2)} (= h_{f_3}) = v_{f(p_2)} (p_1 - p_2) \\ &= 0.00108 (\text{m}^3/\text{kg}) \times (20 - 0.08) \times 100 \text{ kN/m}^2 \\ &= 2.008 \text{ kJ/kg} \end{aligned}$$

[and $h_{f_4} = 2.008 + h_{f(p_2)} = 2.008 + 173.88 = 175.89 \text{ kJ/kg}$]

$$W_{\text{turbine}} = h_1 - h_2 = 3159.3 - 2187.68 = 971.62 \text{ kJ/kg}$$

$$\therefore W_{\text{net}} = 971.62 - 2.008 = \mathbf{969.61 \text{ kJ/kg. (Ans.)}}$$

Cycle efficiency, η_{cycle} :

$$Q_1 = h_1 - h_{f_4} = 3159.3 - 175.89 = 2983.41 \text{ kJ/kg}$$

$$\therefore \eta_{\text{cycle}} = \frac{W_{\text{net}}}{Q_1} = \frac{969.61}{2983.41} = \mathbf{0.325 \text{ or } 32.5\%. (Ans.)}$$

Example 4. A Rankine cycle operates between pressures of 80 bar and 0.1 bar. The maximum cycle temperature is 600°C. If the steam turbine and condensate pump efficiencies are 0.9 and 0.8 respectively, calculate the specific work and thermal efficiency. Relevant steam table extract is given below.

$p(\text{bar})$	$t(^{\circ}\text{C})$	Specific volume (m^3/kg)		Specific enthalpy (kJ/kg)			Specific entropy (kJ/kg K)		
		v_f	v_g	h_f	h_{fg}	h_g	s_f	s_{fg}	s_g
0.1	45.84	0.0010103	14.68	191.9	2392.3	2584.2	0.6488	7.5006	8.1494
80	295.1	0.001385	0.0235	1317	1440.5	2757.5	3.2073	2.5351	5.7424

80 bar, 600°C	v	$0.486 \text{ m}^3/\text{kg}$
Superheat	h	3642 kJ/kg
table	s	7.0206 kJ/kg K

(GATE)

Solution. Refer Fig. 8

At 80 bar, 600°C :

$$h_1 = 3642 \text{ kJ/kg ;}$$

$$s_1 = 7.0206 \text{ kJ/kg K.}$$

Since $s_1 = s_2$,

$$\begin{aligned} \therefore 7.0206 &= s_{f_2} + x_2 s_{fg_2} \\ &= 0.6488 + x_2 \times 7.5006 \end{aligned}$$

$$\text{or } x_2 = \frac{7.0206 - 0.6488}{7.5006} = 0.85$$

$$\begin{aligned} \text{Now, } h_2 &= h_{f_2} + x_2 h_{fg_2} \\ &= 191.9 + 0.85 \times 2392.3 \\ &= 2225.36 \text{ kJ/kg} \end{aligned}$$

Actual turbine work

$$\begin{aligned} &= \eta_{\text{turbine}} \times (h_1 - h_2) \\ &= 0.9 (3642 - 2225.36) = 1275 \text{ kJ/kg} \end{aligned}$$

Pump work

$$\begin{aligned} &= v_{f(p_2)} (p_1 - p_2) \\ &= 0.0010103 (80 - 0.1) \times \frac{10^5}{10^3} \text{ kN/m}^2 = 8.072 \text{ kJ/kg} \end{aligned}$$

Fig. 8

$$\text{Actual pump work} = \frac{8.072}{\eta_{\text{pump}}} = \frac{8.072}{0.8} = 10.09 \text{ kJ/kg}$$

Specific work $(W_{\text{net}}) = 1275 - 10.09 = 1264.91 \text{ kJ/kg. (Ans.)}$

$$\text{Thermal efficiency} = \frac{W_{\text{net}}}{Q_1}$$

where, $Q_1 = h_1 - h_{f_4}$

But $h_{f_4} = h_{f_3} + \text{pump work} = 191.9 + 10.09 = 202 \text{ kJ/kg}$

\therefore Thermal efficiency, $\eta_{\text{th}} = \frac{1264.91}{3642 - 202} = 0.368 \text{ or } 36.8 \%. \text{ (Ans.)}$

Example 5. A simple Rankine cycle works between pressures 28 bar and 0.06 bar, the initial condition of steam being dry saturated. Calculate the cycle efficiency, work ratio and specific steam consumption.

Solution.

Fig. 9

From steam tables,

At 28 bar : $h_1 = 2802 \text{ kJ/kg}, s_1 = 6.2104 \text{ kJ/kg K}$

At 0.06 bar : $h_{f_2} = h_{f_3} = 151.5 \text{ kJ/kg}, h_{fg_2} = 2415.9 \text{ kJ/kg},$

$$s_{f_2} = 0.521 \text{ kJ/kg K}, s_{fg_2} = 7.809 \text{ kJ/kg K}$$

$$v_f = 0.001 \text{ m}^3/\text{kg}$$

Considering turbine process 1-2, we have :

$$s_1 = s_2$$

$$6.2104 = s_{f_2} + x_2 s_{fg_2} = 0.521 + x_2 \times 7.809$$

$$\therefore x_2 = \frac{6.2104 - 0.521}{7.809} = 0.728$$

$$\therefore h_2 = h_{f_2} + x_2 h_{fg_2}$$

$$= 151.5 + 0.728 \times 2415.9 = 1910.27 \text{ kJ/kg}$$

\therefore Turbine work, $W_{\text{turbine}} = h_1 - h_2 = 2802 - 1910.27 = 891.73 \text{ kJ/kg}$

Pump work, $W_{\text{pump}} = h_{f_4} - h_{f_3} = v_f(p_1 - p_2)$

$$= \frac{0.001(28 - 0.06) \times 10^5}{1000} = 2.79 \text{ kJ/kg}$$

$$[\because h_{f_4} = h_{f_3} + 2.79 = 151.5 + 2.79 = 154.29 \text{ kJ/kg}]$$

\therefore Net work, $W_{\text{net}} = W_{\text{turbine}} - W_{\text{pump}}$

$$= 891.73 - 2.79 = 888.94 \text{ kJ/kg}$$

Cycle efficiency $= \frac{W_{\text{net}}}{Q_1} = \frac{888.94}{h_1 - h_{f_4}}$

$$= \frac{888.94}{2802 - 154.29} = 0.3357 \text{ or } 33.57\%. \quad (\text{Ans.})$$

Work ratio $= \frac{W_{\text{net}}}{W_{\text{turbine}}} = \frac{888.94}{891.73} = 0.997. \quad (\text{Ans.})$

Specific steam consumption $= \frac{3600}{W_{\text{net}}} = \frac{3600}{888.94} = 4.049 \text{ kg/kWh.} \quad (\text{Ans.})$

Example 6. In a Rankine cycle, the steam at inlet to turbine is saturated at a pressure of 35 bar and the exhaust pressure is 0.2 bar. Determine :

- (i) The pump work,
- (ii) The turbine work,
- (iii) The Rankine efficiency,
- (iv) The condenser heat flow,
- (v) The dryness at the end of expansion.

Assume flow rate of 9.5 kg/s.

Solution. Pressure and condition of steam, at inlet to the turbine,

$$\begin{aligned} p_1 &= 35 \text{ bar}, x = 1 \\ \text{Exhaust pressure,} \quad p_2 &= 0.2 \text{ bar} \\ \text{Flow rate,} \quad \dot{m} &= 9.5 \text{ kg/s} \end{aligned}$$

Fig. 10

From steam tables :

$$\text{At 35 bar : } h_1 = h_{g_1} = 2802 \text{ kJ/kg}, s_{g_1} = 6.1228 \text{ kJ/kg K}$$

$$\text{At 0.26 bar : } h_f = 251.5 \text{ kJ/kg}, h_{fg} = 2358.4 \text{ kJ/kg},$$

$$v_f = 0.001017 \text{ m}^3/\text{kg}, s_f = 0.8321 \text{ kJ/kg K}, s_{fg} = 7.0773 \text{ kJ/kg K.}$$

(i) The pump work :

$$\text{Pump work} = (p_4 - p_3) v_f = (35 - 0.2) \times 10^5 \times 0.001017 \text{ J or } 3.54 \text{ kJ/kg}$$

$$\begin{aligned} & \left[\text{Also } h_{f_4} - h_{f_3} = \text{Pump work} = 3.54 \right] \\ & \therefore h_{f_4} = 251.5 + 3.54 = 255.04 \text{ kJ/kg} \end{aligned}$$

Now power required to drive the pump

$$= 9.5 \times 3.54 \text{ kJ/s or } 33.63 \text{ kW. (Ans.)}$$

(ii) The turbine work :

$$s_1 = s_2 = s_{f_2} + x_2 \times s_{fg_2}$$

$$6.1228 = 0.8321 + x_2 \times 7.0773$$

$$\therefore x_2 = \frac{6.1228 - 0.8321}{7.0773} = 0.747$$

$$\therefore h_2 = h_{f_2} + x_2 h_{fg_2} = 251.5 + 0.747 \times 2358.4 = 2013 \text{ kJ/kg}$$

$$\therefore \text{Turbine work} = \dot{m} (h_1 - h_2) = 9.5 (2802 - 2013) = 7495.5 \text{ kW. (Ans.)}$$

It may be noted that pump work (33.63 kW) is very small as compared to the turbine work (7495.5 kW).

(iii) The Rankine efficiency :

$$\eta_{\text{rankine}} = \frac{h_1 - h_2}{h_1 - h_{f_2}} = \frac{2802 - 2013}{2802 - 251.5} = \frac{789}{2550.5} = 0.3093 \text{ or } 30.93\%. \text{ (Ans.)}$$

(iv) The condenser heat flow :

$$\text{The condenser heat flow} = \dot{m} (h_2 - h_{f_3}) = 9.5 (2013 - 251.5) = 16734.25 \text{ kW. (Ans.)}$$

(v) The dryness at the end of expansion, } x_2 :

The dryness at the end of expansion,

$$x_2 = 0.747 \text{ or } 74.7\%. \text{ (Ans.)}$$

Example 7. The adiabatic enthalpy drop across the primemover of the Rankine cycle is 840 kJ/kg. The enthalpy of steam supplied is 2940 kJ/kg. If the back pressure is 0.1 bar, find the specific steam consumption and thermal efficiency.

Solution. Adiabatic enthalpy drop, $h_1 - h_2 = 840 \text{ kJ/kg}$

Enthalpy of steam supplied, $h_1 = 2940 \text{ kJ/kg}$

Back pressure, $p_2 = 0.1 \text{ bar}$

From steam tables, corresponding to 0.1 bar : $h_f = 191.8 \text{ kJ/kg}$

$$\text{Now, } \eta_{\text{rankine}} = \frac{h_1 - h_2}{h_1 - h_{f_2}} = \frac{840}{2940 - 191.8} = 0.3056 = 30.56\%. \text{ (Ans.)}$$

Useful work done per kg of steam = 840 kJ/kg

$$\therefore \text{Specific steam consumption} = \frac{1}{840} \text{ kg/s} = \frac{1}{840} \times 3600 = 4.286 \text{ kg/kWh. (Ans.)}$$

Example 8. A 35 kW (I.P.) system engines consumes 284 kg/h at 15 bar and 250°C. If condenser pressure is 0.14 bar, determine :

- (i) Final condition of steam ;
 (ii) Rankine efficiency ;
 (iii) Relative efficiency.

Solution. Power developed by the engine = 35 kW (I.P.)

Steam consumption = 284 kg/h

Condenser pressure = 0.14 bar

Steam inlet pressure = 15 bar, 250°C.

From steam tables :

At 15 bar, 250°C : $h = 2923.3 \text{ kJ/kg}, s = 6.709 \text{ kJ/kg K}$

At 0.14 bar : $h_f = 220 \text{ kJ/kg}, h_{fg} = 2376.6 \text{ kJ/kg},$

$s_f = 0.737 \text{ kJ/kg K}, s_{fg} = 7.296 \text{ kJ/kg K}$

(i) Final condition of steam :

Since steam expands isentropically.

$$\therefore s_1 = s_2 = s_{f_2} + x_2 s_{fg_2}$$

$$6.709 = 0.737 + x_2 \times 7.296$$

$$\therefore x_2 = \frac{6.709 - 0.737}{7.296} = 0.818 \approx 0.82. \quad (\text{Ans.})$$

$$\therefore h_2 = h_{f_2} + x_2 h_{fg_2} = 220 + 0.82 \times 2376.6 = 2168.8 \text{ kJ/kg.}$$

(ii) Rankine efficiency :

$$\eta_{\text{rankine}} = \frac{h_1 - h_2}{h_1 - h_{f_2}} = \frac{2923.3 - 2168.8}{2923.3 - 220} = 0.279 \text{ or } 27.9\%. \quad (\text{Ans.})$$

(iii) Relative efficiency :

$$\eta_{\text{thermal}} = \frac{\text{I.P.}}{\dot{m}(h_1 - h_{f_2})} = \frac{35}{\frac{284}{3600}(2923.3 - 220)} = 0.1641 \text{ or } 16.41\%$$

$$\eta_{\text{relative}} = \frac{\eta_{\text{thermal}}}{\eta_{\text{rankine}}} = \frac{0.1641}{0.279}$$

$$= 0.588 \text{ or } 58.8\%. \quad (\text{Ans.})$$

Example 9. Calculate the fuel oil consumption required in a industrial steam plant to generate 5000 kW at the turbine shaft. The calorific value of the fuel is 40000 kJ/kg and the Rankine cycle efficiency is 50%. Assume appropriate values for isentropic turbine efficiency, boiler heat transfer efficiency and combustion efficiency. **(AMIE Summer, 2000)**

Solution. Power to be generated at the turbine shaft, $P = 5000 \text{ kW}$

The calorific value of the fuel, $C = 40000 \text{ kJ/kg}$

Rankine cycle efficiency, $\eta_{\text{rankine}} = 50\%$

Fuel oil combustion, m_f :

Assume : $\eta_{\text{turbine}} = 90\% ; \eta_{\text{heat transfer}} = 85\% ; \eta_{\text{combustion}} = 98\%$

$$\eta_{\text{rankine}} = \frac{\text{Shaft power} / \eta_{\text{turbine}}}{m_f \times C \times \eta_{\text{heat transfer}} \times \eta_{\text{combustion}}}$$

or $0.5 = \frac{(5000 / 0.9)}{m_f \times 40000 \times 0.85 \times 0.98}$

$$\therefore m_f = \frac{(5000 / 0.9)}{0.5 \times 40000 \times 0.85 \times 0.98} = 0.3335 \text{ kg/s or } 1200.6 \text{ kg/h. (Ans.)}$$

3. MODIFIED RANKINE CYCLE

Figs. 11 and 12 show the modified Rankine cycle on *p-V* and *T-s* diagrams (neglecting pump work) respectively. It will be noted that *p-V* diagram is very narrow at the toe *i.e.*, point '2" and the work obtained near to *e* is very small. In fact this work is too inadequate to overcome friction (due to reciprocating parts) even. Therefore, the adiabatic is terminated at '2'; the pressure drop decreases suddenly whilst the volume remains constant. This operation is represented by the line 2-3. By this doing the stroke length is reduced ; in other words the cylinder dimensions reduce but at the expense of small loss of work (area 2-3-2") which, however, is negligibly small.

Fig. 11. *p-V* diagram of Modified Rankine Cycle.

Fig. 12. *T-s* diagram of Modified Rankine cycle.

The work done during the modified Rankine cycle can be calculated in the following way :
Let p_1, v_1, u_1 and h_1 correspond to initial condition of steam at '1'.
 p_2, v_2, u_2 and h_2 correspond to condition of steam at '2'.
 p_3, h_3 correspond to condition of steam at '3'.
Work done during the cycle/kg of steam.

$$\begin{aligned}
 &= \text{area } l\text{-}1\text{-}2\text{-}3\text{-}m \\
 &= \text{area } 'o\text{-}l\text{-}1\text{-}n' + \text{area } '1\text{-}2\text{-}q\text{-}n' - \text{area } 'o\text{-}m\text{-}3\text{-}q' \\
 &= p_1 v_1 + (u_1 - u_2) - p_3 v_2 \\
 \text{Heat supplied} &= h_1 - h_{f_3} \\
 \therefore \text{The modified Rankine efficiency} &= \frac{\text{Work done}}{\text{Heat supplied}} \\
 &= \frac{p_1 v_1 + (u_1 - u_2) - p_3 v_2}{h_1 - h_{f_3}} \quad \dots(6)
 \end{aligned}$$

Alternative method for finding modified Rankine efficiency :

$$\begin{aligned}
 \text{Work done during the cycle/kg of steam} &= \text{area } 'l\text{-}1\text{-}2\text{-}3\text{-}m' \\
 &= \text{area } 'l\text{-}1\text{-}2\text{-}s' + \text{area } 's\text{-}2\text{-}3\text{-}m' \\
 &= (h_1 - h_2) + (p_2 - p_3) v_2 \\
 \text{Heat supplied} &= h_1 - h_{f_3} \\
 \text{Modified Rankine efficiency} &= \frac{\text{Work done}}{\text{Heat supplied}} \\
 &= \frac{(h_1 - h_2) + (p_2 - p_3) v_2}{h_1 - h_{f_3}} \quad \dots(7)
 \end{aligned}$$

Note. Modified Rankine cycle is used for 'reciprocating steam engines' because stroke length and hence cylinder size is reduced with the sacrifice of practically a quite negligible amount of work done.

Example 10. (Modified Rankine cycle). Steam at a pressure of 15 bar and 300°C is delivered to the throttle of an engine. The steam expands to 2 bar when release occurs. The steam exhaust takes place at 1.1 bar. A performance test gave the result of the specific steam consumption of 12.8 kg/kWh and a mechanical efficiency of 80 per cent. Determine :

- (i) Ideal work or the modified Rankine engine work per kg.
- (ii) Efficiency of the modified Rankine engine or ideal thermal efficiency.
- (iii) The indicated and brake work per kg.
- (iv) The brake thermal efficiency.
- (v) The relative efficiency on the basis of indicated work and brake work.

Solution. Fig. 13 shows the *p-v* and *T-s* diagrams for modified Rankine cycle.

From steam tables :

1. **At 15 bar, 300°C :** $h_1 = 3037.6 \text{ kJ/kg}$, $v_1 = 0.169 \text{ m}^3/\text{kg}$,
 $s_1 = 6.918 \text{ kJ/kg K}$.
2. **At 2 bar :** $t_{s_2} = 120.2^\circ\text{C}$, $h_{f_2} = 504.7 \text{ kJ/kg}$, $h_{fg_2} = 2201.6 \text{ kJ/kg}$,
 $s_{f_2} = 1.5301 \text{ kJ/kg K}$, $s_{fg_2} = 5.5967 \text{ kJ/kg K}$,
 $v_{f_2} = 0.00106 \text{ m}^3/\text{kg}$, $v_{g_2} = 0.885 \text{ m}^3/\text{kg}$.
3. **At 1.1 bar :** $t_{s_3} = 102.3^\circ\text{C}$, $h_{f_3} = 428.8 \text{ kJ/kg}$, $h_{fg_3} = 2250.8 \text{ kJ/kg}$,
 $s_{f_3} = 1.333 \text{ kJ/kg K}$, $s_{fg_3} = 5.9947 \text{ kJ/kg K}$,
 $v_{f_3} = 0.001 \text{ m}^3/\text{kg}$, $v_{g_3} = 1.549 \text{ m}^3/\text{kg}$.

Fig. 13. p - V and T - s diagrams.

During isentropic expansion 1–2, we have

$$s_1 = s_2$$

$$6.918 = s_{f_2} + x_2 s_{fg_2} = 1.5301 + x_2 \times 5.5967$$

$$\therefore x_2 = \frac{6.918 - 1.5301}{5.5967} = 0.96.$$

Then

$$h_2 = h_{f_2} + x_2 h_{fg_2} = 504.7 + 0.96 \times 2201.6 = 2618.2 \text{ kJ/kg}$$

$$v_2 = x_2 v_{g_2} + (1 - x_2) v_{f_2} \\ = 0.96 \times 0.885 + (1 - 0.96) \times 0.00106 = 0.849 \text{ m}^3/\text{kg}.$$

(i) Ideal work :

Ideal work or modified Rankine engine work/kg,

$$W = (h_1 - h_2) + (p_2 - p_3) v_2 \\ = (3037.6 - 2618.2) + (2 - 1.1) \times 10^5 \times 0.849/1000 \\ = 419.4 + 76.41 = 495.8 \text{ kJ/kg. (Ans.)}$$

(ii) Rankine engine efficiency :

$$\eta_{\text{rankine}} = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{495.8}{(h_1 - h_{f_3})} \\ = \frac{495.8}{3037.6 - 428.8} = 0.19 \text{ or } 19\%. \text{ (Ans.)}$$

(iii) Indicated and brake work per kg :

$$\text{Indicated work/kg, } W_{\text{indicated}} = \frac{\text{I.P.}}{\dot{m}} \\ = \frac{1 \times 3600}{12.8} = 281.25 \text{ kJ/kg. (Ans.)}$$

$$\text{Brake work/kg, } W_{\text{brake}} = \frac{\text{B.P.}}{\dot{m}} = \frac{\eta_{\text{mech.}} \times \text{I.P.}}{\dot{m}} \\ = \frac{0.8 \times 1 \times 3600}{12.8} = 225 \text{ kJ/kg. (Ans.)}$$

(iv) **Brake thermal efficiency :**

$$\text{Brake thermal efficiency} = \frac{W_{\text{brake}}}{h_1 - h_{f_3}} = \frac{225}{3037.6 - 428.8} = 0.086 \text{ or } 8.6\%. \quad (\text{Ans.})$$

(v) **Relative efficiency :**

Relative efficiency on the basis of indicated work

$$= \frac{\frac{W_{\text{indicated}}}{h_1 - h_{f_3}}}{\frac{W}{h_1 - h_{f_3}}} = \frac{W_{\text{indicated}}}{W} = \frac{281.25}{495.8} = 0.567 \text{ or } 56.7\%. \quad (\text{Ans.})$$

Relative efficiency on the basis of brake work

$$= \frac{\frac{W_{\text{indicated}}}{(h_1 - h_{f_3})}}{\frac{W}{(h_1 - h_{f_3})}} = \frac{W_{\text{brake}}}{W} = \frac{225}{495.8} = 0.4538 \text{ or } 45.38\%. \quad (\text{Ans.})$$

Example 11. Superheated steam at a pressure of 10 bar and 400°C is supplied to a steam engine. Adiabatic expansion takes place to release point at 0.9 bar and it exhausts into a condenser at 0.3 bar. Neglecting clearance determine for a steam flow rate of 1.5 kg/s :

(i) Quality of steam at the end of expansion and the end of constant volume operation.

(ii) Power developed.

(iii) Specific steam consumption.

(iv) Modified Rankine cycle efficiency.

Solution. Fig. 14 shows the p-V and T-s diagrams for modified Rankine cycle.

From steam tables :

1. **At 10 bar, 400°C :** $h_1 = 3263.9 \text{ kJ/kg}$, $v_1 = 0.307 \text{ m}^3/\text{kg}$, $s_1 = 7.465 \text{ kJ/kg K}$

2. **At 0.9 bar :** $t_{s_2} = 96.7^\circ\text{C}$, $h_{g_2} = 2670.9 \text{ kJ/kg}$, $s_{g_2} = 7.3954 \text{ kJ/kg K}$,
 $v_{g_2} = 1.869 \text{ m}^3/\text{kg}$

3. **At 0.3 bar :** $h_{f_3} = 289.3 \text{ kJ/kg}$, $v_{g_3} = 5.229 \text{ m}^3/\text{kg}$

(i) **Quality of steam at the end of expansion, T_{sup2} :**

For isentropic expansion 1-2, we have

$$\begin{aligned} s_1 &= s_2 \\ &= s_{g_2} + c_p \log_e \frac{T_{sup2}}{T_{s_2}} \\ 7.465 &= 7.3954 + 2.1 \log_e \frac{T_{sup2}}{(96.7 + 273)} \end{aligned}$$

$$\left(\frac{7.465 - 7.3954}{2.1} \right) = \log_e \frac{T_{sup2}}{369.7} \quad \text{or} \quad \log_e \frac{T_{sup2}}{369.7} = 0.0033$$

$$\frac{T_{sup2}}{369.7} = 1.0337 \quad \text{or} \quad T_{sup2} = 382 \text{ K}$$

Fig. 14. *p*-*V* and *T*-*s* diagrams.

or

$$t_{sup2} = 382 - 273 = 109^{\circ}\text{C}. \quad (\text{Ans.})$$

∴

$$\begin{aligned} h_2 &= h_{g_2} + c_{ps} (T_{sup2} - T_{s_2}) \\ &= 2670.9 + 2.1 (382 - 366.5) = 2703.4 \text{ kJ/kg.} \end{aligned}$$

Quality of steam at the end of constant volume operation, x_3 :For calculating v_2 using the relation

$$\frac{v_{g_2}}{T_{s_2}} = \frac{v_2}{T_{sup2}} \quad (\text{Approximately})$$

$$\frac{1.869}{369.7} = \frac{v_2}{382}$$

or

$$v_2 = \frac{1.869 \times 382}{369.7} = 1.931 \text{ m}^3/\text{kg}$$

Also

$$v_2 = v_3 = x_3 v_{g_3}$$

$$1.931 = x_3 \times 5.229$$

or

$$x_3 = \frac{1.931}{5.229} = 0.37. \quad (\text{Ans.})$$

(ii) Power developed, P :

Work done

$$= (h_1 - h_2) + (p_2 - p_3) v_2$$

$$= (3263.9 - 2703.4) + \frac{(0.75 - 0.3) \times 10^5 \times 1.931}{1000}$$

$$= 560.5 + 86.9 = 647.4 \text{ kJ/kg}$$

∴ **Power developed** = Steam flow rate × work done (per kg)

$$= 1 \times 647.4 = 647.4 \text{ kW.} \quad (\text{Ans.})$$

(iii) Specific steam consumption, ssc :

$$ssc = \frac{3600}{\text{Power}} = \frac{1 \times 3600}{647.4} = 5.56 \text{ kg/kWh.} \quad (\text{Ans.})$$

(iv) **Modified Rankine cycle efficiency, η_{mR} :**

$$\begin{aligned}\eta_{mR} &= \frac{(h_1 - h_2) + (p_2 - p_3)v_2}{h_1 - h_{f_3}} \\ &= \frac{647.4}{3263.9 - 289.3} = 0.217 \text{ or } 21.7\%. \quad (\text{Ans.})\end{aligned}$$

4. REGENERATIVE CYCLE

In the Rankine cycle it is observed that the condensate which is fairly at low temperature has an irreversible mixing with hot boiler water and this results in decrease of cycle efficiency. Methods are, therefore, adopted to heat the feed water from the hot well of condenser irreversibly by interchange of heat within the system and thus improving the cycle efficiency. This heating method is called regenerative feed heat and the cycle is called *regenerative cycle*.

The principle of regeneration can be practically utilised by extracting steam from the turbine at several locations and supplying it to the regenerative heaters. The resulting cycle is known as *regenerative or bleeding cycle*. The heating arrangement comprises of : (i) For medium capacity turbines—not more than 3 heaters ; (ii) For high pressure high capacity turbines—not more than 5 to 7 heaters ; and (iii) For turbines of super critical parameters 8 to 9 heaters. The most advantageous condensate heating temperature is selected depending on the turbine throttle conditions and this determines the number of heaters to be used. The final condensate heating temperature is kept 50 to 60°C below the boiler saturated steam temperature so as to prevent evaporation of water in the feed mains following a drop in the boiler drum pressure. The conditions of steam bled for each heater are so selected that the temperature of saturated steam will be 4 to 10°C higher than the final condensate temperature.

Fig. 15 (a) shows a diagrammatic layout of a condensing steam power plant in which a surface condenser is used to condense all the steam that is not extracted for feed water heating. The turbine is double extracting and the boiler is equipped with a superheater. The cycle diagram ($T-s$) would appear as shown in Fig. 15 (b). This arrangement constitutes a *regenerative cycle*.

Fig. 15. Regenerative cycle.

Let,

m_1 = kg of high pressure (H.P.) steam per kg of steam flow,

m_2 = kg of low pressure (L.P.) steam extracted per kg of steam flow, and

$(1 - m_2 - m_1)$ = kg of steam entering condenser per kg of steam flow.

Energy/Heat balance equation for H.P. heater :

$$\begin{aligned} m_1(h_1 - h_{f_6}) &= (1 - m_1)(h_{f_6} - h_{f_5}) \\ \text{or } m_1[(h_1 - h_{f_6}) + (h_{f_6} - h_{f_5})] &= (h_{f_6} - h_{f_5}) \\ \text{or } m_1 &= \frac{h_{f_6} - h_{f_5}}{h_1 - h_{f_5}} \end{aligned} \quad \dots(8)$$

Energy/Heat balance equation for L.P. heater :

$$\begin{aligned} m_2(h_2 - h_{f_5}) &= (1 - m_1 - m_2)(h_{f_5} - h_{f_3}) \\ \text{or } m_2[(h_2 - h_{f_5}) + (h_{f_5} - h_{f_3})] &= (1 - m_1)(h_{f_5} - h_{f_3}) \\ \text{or } m_2 &= \frac{(1 - m_1)(h_{f_5} - h_{f_3})}{(h_2 - h_{f_3})} \end{aligned} \quad \dots(9)$$

All enthalpies may be determined ; therefore m_1 and m_2 may be found. The maximum temperature to which the water can be heated is dictated by that of bled steam. The condensate from the bled steam is added to feed water.

Neglecting pump work :

The heat supplied externally in the cycle

$$= (h_0 - h_{f_6})$$

$$\text{Isentropic work done} = m_1(h_0 - h_1) + m_2(h_0 - h_2) + (1 - m_1 - m_2)(h_0 - h_3)$$

The thermal efficiency of regenerative cycle is

$$\begin{aligned} \eta_{\text{thermal}} &= \frac{\text{Work done}}{\text{Heat supplied}} \\ &= \frac{m_1(h_0 - h_1) + m_2(h_0 - h_2) + (1 - m_1 - m_2)(h_0 - h_3)}{(h_0 - h_{f_6})} \end{aligned} \quad \dots(10)$$

The work done by the turbine may also be calculated by summing up the products of the steam flow and the corresponding heat drop in the turbine stages.

$$\text{i.e., Work done} = (h_0 - h_1) + (1 - m_1)(h_1 - h_2) + (1 - m_1 - m_2)(h_2 - h_3)$$

Advantages of Regenerative cycle over Simple Rankine cycle :

1. The heating process in the boiler tends to become reversible.
2. The thermal stresses set up in the boiler are minimised. This is due to the fact that temperature ranges in the boiler are reduced.
3. The thermal efficiency is improved because the average temperature of heat addition to the cycle is increased.
4. Heat rate is reduced.
5. The blade height is less due to the reduced amount of steam passed through the low pressure stages.
6. Due to many extractions there is an improvement in the turbine drainage and it reduces erosion due to moisture.
7. A small size condenser is required.

Disadvantages :

1. The plant becomes more complicated.
2. Because of addition of heaters greater maintenance is required.
3. For given power a large capacity boiler is required.
4. The heaters are costly and the gain in thermal efficiency is not much in comparison to the heavier costs.

Note. In the absence of precise information (regarding actual temperature of the feed water entering and leaving the heaters and of the condensate temperatures) the following assumption should always be made while doing calculations :

1. Each heater is ideal and bled steam just condenses.
2. The feed water is heated to saturation temperature at the pressure of bled steam.
3. Unless otherwise stated the work done by the pumps in the system is considered negligible.
4. There is equal temperature rise in all the heaters (usually 10°C to 15°C).

Example 12. A steam turbine is fed with steam having an enthalpy of 3100 kJ/kg. It moves out of the turbine with an enthalpy of 2100 kJ/kg. Feed heating is done at a pressure of 3.2 bar with steam enthalpy of 2500 kJ/kg. The condensate from a condenser with an enthalpy of 125 kJ/kg enters into the feed heater. The quantity of bled steam is 11200 kg/h. Find the power developed by the turbine. Assume that the water leaving the feed heater is saturated liquid at 3.2 bar and the heater is direct mixing type. Neglect pump work.

Solution. Arrangement of the components is shown in Fig. 16.

At 3.2 bar,

$$h_{f_2} = 570.9 \text{ kJ/kg.}$$

Consider m kg out of 1 kg is taken to the feed heater (Fig. 16).

Fig. 16

Energy balance for the feed heater is written as :

$$mh_2 + (1 - m) h_{f_5} = 1 \times h_{f_2}$$

$$m \times 2100 + (1 - m) \times 125 = 1 \times 570.9$$

$$2100 m + 125 - 125 m = 570.9$$

$$1975 m = 570.9 - 125$$

$$\therefore m = 0.226 \text{ kg per kg of steam supplied to the turbine}$$

\therefore Steam supplied to the turbine per hour

$$= \frac{11200}{0.226} = 49557.5 \text{ kg/h}$$

Net work developed per kg of steam

$$= (h_1 - h_2) + (1 - m) (h_2 - h_3)$$

$$= (3100 - 2500) + (1 - 0.226) (2500 - 2100)$$

$$= 600 + 309.6 = 909.6 \text{ kJ/kg}$$

\therefore Power developed by the turbine

$$= 909.6 \times \frac{49557.5}{3600} \text{ kJ/s}$$

$$= 12521.5 \text{ kW. (Ans.)} \quad (\because 1 \text{ kJ/s} = 1 \text{ kW})$$

Example 13. In a single-heater regenerative cycle the steam enters the turbine at 30 bar, 400°C and the exhaust pressure is 0.10 bar. The feed water heater is a direct contact type which operates at 5 bar. Find :

- (i) The efficiency and the steam rate of the cycle.
- (ii) The increase in mean temperature of heat addition, efficiency and steam rate as compared to the Rankine cycle (without regeneration).

Pump work may be neglected.

Solution. Fig. 17 shows the flow, T-s and h-s diagrams.

Fig. 17

From steam tables :

At 30 bar, 400°C : $h_1 = 3230.9 \text{ kJ/kg}$, $s_1 = 6.921 \text{ kJ/kg}$ $K = s_2 = s_3$,

At 5 bar : $s_f = 1.8604$, $s_g = 6.8192 \text{ kJ/kg}$ K , $h_f = 640.1 \text{ kJ/kg}$

Since $s_2 > s_g$, the state 2 must lie in the superheated region. From the table for superheated steam $t_2 = 172^\circ\text{C}$, $h_2 = 2796 \text{ kJ/kg}$.

At 0.1 bar : $s_f = 0.649$, $s_{fg} = 7.501$, $h_f = 191.8$, $h_{fg} = 2392.8$

Now,

$$s_2 = s_3$$

i.e.,

$$6.921 = s_{f_3} + x_3 s_{fg_3} = 0.649 + x_3 \times 7.501$$

$$\therefore x_3 = \frac{6.921 - 0.649}{7.501} = 0.836$$

$$\therefore h_3 = h_{f_3} + x_3 h_{fg_3} = 191.8 + 0.836 \times 2392.8 = 2192.2 \text{ kJ/kg}$$

Since pump work is neglected

$$h_{f_4} = 191.8 \text{ kJ/kg} = h_{f_5}$$

$$h_{f_6} = 640.1 \text{ kJ/kg} \text{ (at 5 bar)} = h_{f_7}$$

Energy balance for heater gives

$$m(h_2 - h_{f_6}) = (1-m)(h_{f_6} - h_{f_5})$$

$$m(2796 - 640.1) = (1-m)(640.1 - 191.8) = 448.3(1-m)$$

$$2155.9 m = 448.3 - 448.3 m$$

$$\therefore m = 0.172 \text{ kg}$$

$$\begin{aligned} \therefore \text{Turbine work, } W_T &= (h_1 - h_2) + (1-m)(h_2 - h_3) \\ &= (3230.9 - 2796) + (1-0.172)(2796 - 2192.2) \\ &= 434.9 + 499.9 = 934.8 \text{ kJ/kg} \end{aligned}$$

Heat supplied,

$$Q_1 = h_1 - h_{f_6} = 3230.9 - 640.1 = 2590.8 \text{ kJ/kg.}$$

(i) **Efficiency of cycle, η_{cycle} :**

$$\eta_{\text{cycle}} = \frac{W_T}{Q_1} = \frac{934.8}{2590.8} = 0.3608 \text{ or } 36.08\%. \quad (\text{Ans.})$$

$$\text{Steam rate} = \frac{3600}{934.8} = 3.85 \text{ kg/kWh.} \quad (\text{Ans.})$$

$$(ii) T_{m_1} = \frac{h_1 - h_{f_7}}{s_1 - s_7} = \frac{2590.8}{6.921 - 1.8604} = 511.9 \text{ K} = 238.9^\circ\text{C.}$$

T_{m_1} (without regeneration)

$$= \frac{h_1 - h_{f_4}}{s_1 - s_4} = \frac{3230.9 - 191.8}{6.921 - 0.649} = \frac{3039.1}{6.272} = 484.5 \text{ K} = 211.5^\circ\text{C.}$$

Increase in T_{m_1} due to regeneration

$$= 238.9 - 211.5 = 27.4^\circ\text{C.} \quad (\text{Ans.})$$

W_T (without regeneration)

$$= h_1 - h_3 = 3230.9 - 2192.2 = 1038.7 \text{ kJ/kg}$$

Steam rate without regeneration

$$= \frac{3600}{1038.7} = 3.46 \text{ kg/kWh}$$

∴ **Increase in steam rate due to regeneration**

$$= 3.85 - 3.46 = 0.39 \text{ kg/kWh.} \quad (\text{Ans.})$$

$$\eta_{\text{cycle}} \text{ (without regeneration)} = \frac{h_1 - h_3}{h_1 - h_{f_4}} = \frac{1038.7}{3230.9 - 191.8} = 0.3418 \text{ or } 34.18\%. \quad (\text{Ans.})$$

Increase in cycle efficiency due to regeneration

$$= 36.08 - 34.18 = 1.9\%. \quad (\text{Ans.})$$

Example 14. Steam is supplied to a turbine at a pressure of 30 bar and a temperature of 400°C and is expanded adiabatically to a pressure of 0.04 bar. At a stage of turbine where the pressure is 3 bar a connection is made to a surface heater in which the feed water is heated by bled steam to a temperature of 130°C . The condensed steam from the feed heater is cooled in a drain cooler to 27°C . The feed water passes through the drain cooler before entering the feed heater. The cooled drain water combines with the condensate in the well of the condenser.

Assuming no heat losses in the steam, calculate the following :

- (i) Mass of steam used for feed heating per kg of steam entering the turbine ;
- (ii) Thermal efficiency of the cycle.

Solution. Refer Fig. 18.

From steam tables :

At 3 bar: $t_s = 133.5^\circ\text{C}$, $h_f = 561.4 \text{ kJ/kg}$.

At 0.04 bar : $t_s = 29^\circ\text{C}$, $h_f = 121.5 \text{ kJ/kg}$.

From Mollier chart :

$h_0 = 3231 \text{ kJ/kg}$ (at 30 bar, 400°C)

$h_1 = 2700 \text{ kJ/kg}$ (at 3 bar)

$h_2 = 2085 \text{ kJ/kg}$ (at 0.04 bar).

(a)

(b)

Fig. 18

(i) Mass of steam used, m_1 :

Heat lost by the steam = Heat gained by water.

Taking the feed-heater and drain-cooler combined, we have :

$$m_1 (h_1 - h_{f_2}) = 1 \times 4.186 (130 - 27)$$

or $m_1 (2700 - 121.5) = 4.186 (130 - 27)$

$$\therefore m_1 = \frac{4.186 (130 - 27)}{(2700 - 121.5)} = 0.1672 \text{ kg. (Ans.)}$$

(ii) Thermal efficiency of the cycle :

Work done per kg of steam

$$= 1(h_0 - h_1) + (1 - m_1)(h_1 - h_2)$$

$$\begin{aligned}
 &= 1(3231 - 2700) + (1 - 0.1672)(2700 - 2085) \\
 &= 1043.17 \text{ kJ/kg}
 \end{aligned}$$

$$\begin{aligned}
 \text{Heat supplied per kg of steam} &= h_0 - 1 \times 4.186 \times 130 \\
 &= 3231 - 544.18 = 2686.82 \text{ kJ/kg}.
 \end{aligned}$$

$$\eta_{\text{Thermal}} = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{1043.17}{2686.82} = 0.3882 \text{ or } 38.82\%. \quad (\text{Ans.})$$

Example 15. Steam is supplied to a turbine at 30 bar and 350°C. The turbine exhaust pressure is 0.08 bar. The main condensate is heated regeneratively in two stages by steam bled from the turbine at 5 bar and 1.0 bar respectively. Calculate masses of steam bled off at each pressure per kg of steam entering the turbine and the theoretical thermal efficiency of the cycle.

Solution. Refer Fig. 19.

Fig. 19

The following assumptions are made :

1. The condensate is heated to the saturation temperature in each heater.
2. The drain water from H.P. (high pressure) heater passes into the steam space of the L.P. (low pressure) heater without loss of heat.
3. The combined drains from the L.P. heater are cooled in a drain cooler to the condenser temperature.

4. The expansion of the steam in the turbine is adiabatic and frictionless.

Enthalpy at 30 bar, 350°C, $h_0 = 3115.3 \text{ kJ/kg}$.

After adiabatic expansion (from Mollier chart)

Enthalpy at 5 bar, $h_1 = 2720 \text{ kJ/kg}$

Enthalpy at 1.0 bar, $h_2 = 2450 \text{ kJ/kg}$

Enthalpy at 0.08 bar, $h_3 = 2120 \text{ kJ/kg}$

From steam tables : $h_{f_1} = 640.1 \text{ kJ/kg}$ (at 5.0 bar)

$h_{f_2} = 417.5 \text{ kJ/kg}$ (at 1.0 bar)

$h_{f_3} = 173.9 \text{ kJ/kg}$ (at 0.08 bar)

At heater No. 1 :

$$m_1 h_1 + h_{f_2} = m_1 h_{f_1} + h_{f_1}$$

$$\mathbf{m}_1 = \frac{h_{f_1} - h_{f_2}}{h_1 - h_{f_1}} = \frac{640.1 - 417.5}{2720 - 640.1} = 0.107 \text{ kJ/kg of entering steam.}$$

(Ans.)

At heater No. 2 :

$$m_2 h_2 + m_1 h_{f_1} + h_{f_4} = (m_1 + m_2) h_{f_2} + h_{f_2} \quad \dots(i)$$

At drain cooler :

$$(m_1 + m_2) h_{f_2} + h_{f_3} = h_{f_4} + (m_1 + m_2) h_{f_3}$$

$$\therefore h_{f_4} = (m_1 + m_2) (h_{f_2} - h_{f_3}) + h_{f_3} \quad \dots(ii)$$

Inserting the value of h_{f_4} in eqn. (i), we get

$$m_2 h_2 + m_1 h_{f_1} + (m_1 + m_2) (h_{f_2} - h_{f_3}) + h_{f_3} = (m_1 + m_2) h_{f_2} + h_{f_2}$$

$$m_2 h_2 + m_1 h_{f_1} + (m_1 + m_2) h_{f_2} - (m_1 + m_2) h_{f_3} + h_{f_3} = (m_1 + m_2) h_{f_2} + h_{f_2}$$

$$m_2 h_2 + m_1 h_{f_1} - m_1 h_{f_3} - m_2 h_{f_3} + h_{f_3} = h_{f_2}$$

$$m_2 (h_2 - h_{f_3}) = (h_{f_2} - h_{f_3}) - m_1 (h_{f_1} - h_{f_3})$$

$$\mathbf{m}_2 = \frac{(h_{f_2} - h_{f_3}) - m_1 (h_{f_1} - h_{f_3})}{(h_2 - h_{f_3})}$$

$$= \frac{(417.5 - 173.9) - 0.107 (640.1 - 173.9)}{(2450 - 173.9)}$$

$$= \frac{193.7}{2276.1} = 0.085 \text{ kJ/kg. (Ans.)}$$

Work done

$$= 1 (h_0 - h_1) + (1 - m_1) (h_1 - h_2) + (1 - m_1 - m_2) (h_2 - h_3)$$

$$= 1 (3115.3 - 2720) + (1 - 0.107) (2720 - 2450)$$

$$+ (1 - 0.107 - 0.085) (2450 - 2120)$$

$$= 395.3 + 241.11 + 266.64 = 903.05 \text{ kJ/kg}$$

Heat supplied/kg

$$= h_0 - h_{f_1}$$

$$= 3115.3 - 640.1 = 2475.2 \text{ kJ/kg}$$

∴ Thermal efficiency of the cycle

$$= \frac{\text{Work done}}{\text{Heat supplied}} = \frac{903.05}{2475.2} = 0.3648 \text{ or } 36.48\%. \quad (\text{Ans.})$$

Example 16. Steam at a pressure of 20 bar and 250°C enters a turbine and leaves it finally at a pressure of 0.05 bar. Steam is bled off at pressures of 5.0, 1.5 and 0.3 bar. Assuming (i) that the condensate is heated in each heater upto the saturation temperature of the steam in that heater, (ii) that the drain water from each heater is cascaded through a trap into the next heater on the low pressure side of it, (iii) that the combined drains from the heater operating at 0.3 bar are cooled in a drain cooler to condenser temperature, calculate the following :

- (i) Mass of bled steam for each heater per kg of steam entering the turbine
- (ii) Thermal efficiency of the cycle,

- (iii) Thermal efficiency of the Rankine cycle
- (iv) Theoretical gain due to regenerative feed heating,
- (v) Steam consumption in kg/kWh with or without regenerative feed heating, and
- (vi) Quantity of steam passing through the last stage nozzle of a 50000 kW turbine with and without regenerative feed-heating.

Solution. Refer Fig. 20 (a), (b).

(a)

(b)
Fig. 20

From Mallier Chart : $h_0 = 2905 \text{ kJ/kg}$, $h_1 = 2600 \text{ kJ/kg}$, $h_2 = 2430 \text{ kJ/kg}$
 $h_3 = 2210 \text{ kJ/kg}$, $h_4 = 2000 \text{ kJ/kg}$

From steam tables :

At 5 bar : $h_{f_1} = 640.1 \text{ kJ/kg}$

At 1.5 bar : $h_{f_2} = 467.1 \text{ kJ/kg}$

At 0.3 bar : $h_{f_3} = 289.3 \text{ kJ/kg}$

At 0.05 bar : $h_{f_4} = 137.8 \text{ kJ/kg}$.

(i) **Mass of bled steam for each heater per kg of steam :**

Using heat balance equation :

At heater No. 1 :

$$\begin{aligned} m_1 h_1 + h_{f_2} &= m_1 h_{f_1} + h_{f_1} \\ \therefore m_1 &= \frac{h_{f_1} - h_{f_2}}{h_1 - h_{f_1}} = \frac{640.1 - 467.1}{2600 - 640.1} \\ &= 0.088 \text{ kJ/kg of entering steam. (Ans.)} \end{aligned}$$

At heater No. 2 :

$$\begin{aligned} m_2 h_2 + h_{f_3} + m_1 h_{f_1} &= h_{f_2} + (m_1 + m_2) h_{f_2} \\ m_2 &= \frac{(h_{f_2} + h_{f_3}) - m_1 (h_{f_1} - h_{f_2})}{(h_2 - h_{f_2})} \\ &= \frac{(467.1 - 289.3) - 0.088 (640.1 - 467.1)}{(2430 - 467.1)} = \frac{162.57}{1962.9} \\ &= 0.0828 \text{ kJ/kg of entering steam. (Ans.)} \end{aligned}$$

At heater No. 3 :

$$m_3 h_3 + h_{f_5} + (m_1 + m_2) h_{f_2} = h_{f_3} + (m_1 + m_2 + m_3) h_{f_3} \quad \dots(i)$$

At drain cooler :

$$\begin{aligned} (m_1 + m_2 + m_3) h_{f_3} + h_{f_4} &= h_{f_5} + (m_1 + m_2 + m_3) h_{f_4} \\ \therefore h_{f_5} &= (m_1 + m_2 + m_3) (h_{f_3} - h_{f_4}) + h_{f_4} \quad \dots(ii) \end{aligned}$$

Inserting the value of h_{f_5} in eqn. (i), we get

$$\begin{aligned} m_3 h_3 + (m_1 + m_2 + m_3) (h_{f_3} - h_{f_4}) + h_{f_4} + (m_1 + m_2) h_{f_2} &= h_{f_3} + (m_1 + m_2 + m_3) h_{f_3} \\ \therefore m_3 &= \frac{(h_{f_3} - h_{f_4}) - (m_1 + m_2) (h_{f_2} - h_{f_4})}{h_3 - h_{f_4}} \\ &= \frac{(289.3 - 137.8) - (0.088 + 0.0828) (467.1 - 137.8)}{(2210 - 137.8)} \\ &= \frac{151.5 - 56.24}{2072.2} = 0.046 \text{ kJ/kg of entering steam. (Ans.)} \end{aligned}$$

Work done/kg (neglecting pump work)

$$\begin{aligned} &= (h_0 - h_1) + (1 - m_1) (h_1 - h_2) + (1 - m_1 - m_2) (h_2 - h_3) + (1 - m_1 - m_2 - m_3) (h_3 - h_4) \\ &= (2905 - 2600) + (1 - 0.088) (2600 - 2430) + (1 - 0.088 - 0.0828) (2430 - 2210) \\ &\quad + (1 - 0.088 - 0.0828 - 0.046) (2210 - 2000) \\ &= 305 + 155.04 + 182.42 + 164.47 = 806.93 \text{ kJ/kg} \end{aligned}$$

Heat supplied/kg = $h_0 - h_{f_1} = 2905 - 640.1 = 2264.9 \text{ kJ/kg}$.

(ii) Thermal efficiency of the cycle, η_{Thermal} :

$$\eta_{\text{Thermal}} = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{806.93}{2264.9} = 0.3563 \text{ or } 35.63\%. \quad (\text{Ans.})$$

(iii) Thermal efficiency of Rankine cycle, η_{Rankine} :

$$\eta_{\text{Rankine}} = \frac{h_0 - h_4}{h_0 - h_{f_4}} = \frac{2905 - 2000}{2905 - 137.8} = 0.327 \text{ or } 32.7\%. \quad (\text{Ans.})$$

(iv) Theoretical gain due to regenerative feed heating

$$= \frac{35.63 - 32.7}{35.63} = 0.0822 \text{ or } 8.22\%. \quad (\text{Ans.})$$

(v) Steam consumption with regenerative feed heating

$$= \frac{1 \times 3600}{\text{Work done / kg}} = \frac{1 \times 3600}{806.93} = 4.46 \text{ kg/kWh.} \quad (\text{Ans.})$$

Steam consumption without regenerative feed heating

$$\begin{aligned} &= \frac{1 \times 3600}{\text{Work done / kg without regeneration}} = \frac{1 \times 3600}{h_0 - h_4} \\ &= \frac{1 \times 3600}{2905 - 2000} = 3.97 \text{ kg/kWh.} \quad (\text{Ans.}) \end{aligned}$$

(vi) Quantity of steam passing through the last stage of a 50000 kW turbine with regenerative feed-heating

$$\begin{aligned} &= 4.46 (1 - m_1 - m_2 - m_3) \times 50000 \\ &= 4.46 (1 - 0.088 - 0.0828 - 0.046) \times 50000 = 174653.6 \text{ kg/h.} \quad (\text{Ans.}) \end{aligned}$$

Same without regenerative arrangement

$$= 3.97 \times 50000 = 198500 \text{ kg/h.} \quad (\text{Ans.})$$

Example 17. A steam turbine plant developing 120 MW of electrical output is equipped with reheating and regenerative feed heating arrangement consisting of two feed heaters—one surface type on H.P. side and other direct contact type on L.P. side. The steam conditions before the steam stop valve are 100 bar and 530°C. A pressure drop of 5 bar takes place due to throttling in valves.

Steam exhausts from the H.P. turbine at 25 bar. A small quantity of steam is bled off at 25 bar for H.P. surface heater for feed heating and the remaining is reheated in a reheater to 550°C and the steam enters at 22 bar in L.P. turbine for further expansion. Another small quantity of steam is bled off at pressure 6 bar for the L.P. heater and the rest of steam expands up to the back pressure of 0.05 bar. The drain from the H.P. heater is led to the L.P. heater and the combined feed from the L.P. heater is pumped to the high-pressure feed heater and finally to the boiler with the help of boiler feed pump.

The component efficiencies are : Turbine efficiency 85%, pump efficiency 90%, generator efficiency 96%, boiler efficiency 90% and mechanical efficiency 95%. It may be assumed that the feed-water is heated up to the saturation temperature at the prevailing pressure in feed heater. Work out the following :

- (i) Sketch the feed heating system and show the process on T-s and h-s diagrams.
- (ii) Amounts of steam bled off.
- (iii) Overall thermal efficiency of turbo-alternator considering pump work.
- (iv) Specific steam consumption in kg/kWh.

(AMIE Summer, 2004)

Solution. (i) The schematic arrangement including feed heating system, and *T-s* and *h-s* diagrams of the process are shown in Figs. 21 and 22 respectively.

Fig. 21

(ii) **Amounts of bled off.** The enthalpies at various state points as read from *h-s* diagram/steam tables, in kJ/kg, are :

$$h_1 = h_2 = 3460$$

$$h'_3 = 3050, \text{ and } \therefore h_3 = 3460 - 0.85(3460 - 3050) = 3111.5$$

$$h_4 = 3585$$

$$h'_5 = 3140, \text{ and } \therefore h_5 = 3585 - 0.85(3585 - 3140) = 3207$$

$$h'_6 = 2335, \text{ and } \therefore h_6 = 3207 - 0.85(3207 - 2335) = 2466$$

$$h_7 = 137.8 \text{ kJ/kg } (h_f \text{ at 0.05 bar})$$

$$h_8 = h_{10} = 962 \text{ kJ/kg } (h_f \text{ at 25 bar})$$

and $h_9 = 670.4 \text{ (} h_f \text{ at 6 bar)}.$

Enthalpy balance for surface heater :

$$m_1 h_3 + h_9 = m_1 h_8 + h_{10}, \text{ neglecting pump work}$$

$$\text{or } m_1 = \frac{h_{10} - h_9}{h_3 - h_8} = \frac{962 - 670.4}{3111.5 - 962} = 0.13566 \text{ kg}$$

Enthalpy balance for contact heater :

$$m_2 h_5 + (1 - m_1 - m_2) h_7 + m_1 h_8 = h_9, \text{ neglecting pump work}$$

$$\text{or } m_2 \times 3207 + (1 - 0.13566 - m_2) \times 137.8 + 0.13566 \times 962 = 670.4$$

$$\text{or } m_2 = 0.1371 \text{ kg.}$$

Fig. 22

Pump Work. Take specific volume of water as $0.001 \text{ m}^3/\text{kg}$.

$$(W_{\text{pump}})_{\text{L.P.}} = (1 - m_1 - m_2)(6 - 0.05) \times 0.001 \times 10^2 \\ = (1 - 0.13566 - 0.1371) \times 5.95 \times 0.1 = 0.4327 \text{ kJ/kg.}$$

$$(W_{\text{pump}})_{\text{H.P.}} = 1 \times (100 - 6) \times 0.001 \times 10^2 = 9.4 \text{ kJ/kg}$$

$$\text{Total pump work (actual)} = \frac{0.4327 + 9.4}{0.9} = 10.925 \text{ kJ/kg}$$

$$\begin{aligned} \text{Turbine output (indicated)} &= (h_2 - h_3) + (1 - m_1)(h_4 - h_5) + (1 - m_1 - m_2)(h_5 - h_6) \\ &= (3460 - 3111.5) + (1 - 0.13566)(3585 - 3207) \\ &\quad + (1 - 0.13566 - 0.1371)(3207 - 2466) \\ &= 1214.105 \text{ kJ/kg} \end{aligned}$$

$$\begin{aligned} \text{Net electrical output} &= (\text{Indicated work} - \text{Pump work}) \times \eta_{\text{mech.}} \times \eta_{\text{gen.}} \\ &= (1214.105 - 10.925) \times 0.9 \times 0.96 = 1039.55 \text{ kJ/kg} \end{aligned}$$

[Note. All the above calculations are for 1 kg of main (boiler) flow.]

$$\therefore \text{Main steam flow rate} = \frac{120 \times 10^3 \times 3600}{1039.55} = 4.155 \times 10^5 \text{ kJ/h.}$$

Amounts of bled off are :

$$\begin{aligned} (a) \text{ Surface (high pressure) heater,} \\ &= 0.13566 \text{ kg/kg of boiler flow} \\ \text{or} \\ i.e., &= 0.13566 \times 4.155 \times 10^5 \\ &= 5.6367 \times 10^4 \text{ kg/h. (Ans.)} \end{aligned}$$

$$\begin{aligned} (b) \text{ Direct contact (low pressure) heater} \\ &= 0.1371 \text{ kg/kg of boiler flow} \\ \text{or} \\ i.e., &= 0.1371 \times 4.155 \times 10^5 \\ &= 5.697 \times 10^4 \text{ kg/h. (Ans.)} \end{aligned}$$

(iii) **Overall thermal efficiency, η_{overall} :**

$$\begin{aligned} \text{Heat input in boiler} &= \frac{h_1 - h_{10}}{\eta_{\text{boiler}}} = \frac{3460 - 962}{0.9} \\ &= 2775.6 \text{ kJ/kg of boiler flow.} \end{aligned}$$

$$\text{Heat input in reheater} = \frac{h_4 - h_3}{\eta_{\text{boiler}}} = \frac{3585 - 3111.5}{0.9} = 526.1 \text{ kJ/kg of boiler flow}$$

$$\therefore \eta_{\text{overall}} = \frac{1039.55}{2775.6 + 526.1} \times 100 = 31.48\%. \quad (\text{Ans.})$$

(iv) Specific steam consumption :

$$\text{Specific steam consumption} = \frac{4.155 \times 10^5}{120 \times 10^3} = 3.4625 \text{ kg/kWh.} \quad (\text{Ans.})$$

5. REHEAT CYCLE

For attaining greater thermal efficiencies when the initial pressure of steam was raised beyond 42 bar it was found that resulting condition of steam after expansion was increasingly wetter and exceeded in the safe limit of 12 per cent condensation. It, therefore, became necessary to *reheat* the steam after part of expansion was over so that the resulting condition after complete expansion fell within the region of permissible wetness.

The reheating or resuperheating of steam is now universally used when high pressure and temperature steam conditions such as 100 to 250 bar and 500°C to 600°C are employed for throttle. For plants of *still higher pressures and temperatures, a double reheating may be used.*

In actual practice reheat *improves* the cycle efficiency by about 5% for a 85/15 bar cycle. A *second reheat* will give a *much less gain* while the initial cost involved would be so high as to prohibit use of two stage reheat except in case of very high initial throttle conditions. The cost of reheat equipment consisting of boiler, piping and controls may be 5% to 10% more than that of the conventional boilers and this additional expenditure is justified only if gain in thermal efficiency is sufficient to promise a return of this investment. *Usually a plant with a base load capacity of 50000 kW and initial steam pressure of 42 bar would economically justify the extra cost of reheating.*

The improvement in thermal efficiency due to reheat is greatly dependent upon the *reheat pressure* with respect to the original pressure of steam.

Fig. 23 shows the reheat pressure selection on cycle efficiency.

Condenser pressure : 12.7 mm Hg
Temperature of throttle and heat : 427°C
Fig. 23. Effect of reheat pressure selection on cycle efficiency.

Fig. 24 shows a schematic diagram of a theoretical single-stage reheat cycle. The corresponding representation of ideal reheating process on T - s and h - s chart is shown in Fig. 22 (a and b).

Fig. 24. Reheat cycle.

Refer Fig. 25, (a). 5-1 shows the formation of steam in the boiler. The steam as at state point 1 (i.e., pressure p_1 and temperature T_1) enters the turbine and expands isentropically to a certain pressure p_2 and temperature T_2 . From this state point 2 the whole of steam is drawn out of the turbine and is reheated in a reheat器 to a temperature T_3 . (Although there is an *optimum pressure* at which the steam should be removed for reheating, if the highest return is to be obtained, yet, for simplicity, the whole steam is removed from the high pressure exhaust, where the pressure is about *one-fifth* of boiler pressure, and after undergoing a 10% pressure drop, in circulating through the heater, it is returned to intermediate pressure or low pressure turbine). This reheated steam is then readmitted to the turbine where it is expanded to condenser pressure isentropically.

Fig. 25. Ideal reheating process on T - s and h - s chart.

Note. Superheating of steam. The primary object of superheating steam and supplying it to the primemovers is to avoid too much wetness at the end of expansion. Use of inadequate degree of superheat in steam engines would cause greater condensation in the engine cylinder ; while in case of turbines the moisture content of steam would result in undue blade erosion. The maximum wetness in the final condition of steam that may be tolerated without any appreciable harm to the turbine blades is about 12 per cent. Broadly each 1 per cent of moisture in steam reduces the efficiency of that part of the turbine in which wet steam passes by 1 per cent to 1.5 per cent and in engines about 2 per cent.

Advantages of superheated steam :

- (i) Superheating reduces the initial condensation losses in steam engines.
- (ii) Use of superheated steam results in improving the plant efficiency by effecting a saving in cost of fuel. This saving may be of the order of 6% to 7% due to first 38°C of superheat and 4% to 5% for next 38°C and so on. This saving results due to the fact that the heat content and consequently the capacity to do work in superheated steam is increased and the quantity of steam required for a given output of power is reduced. Although additional heat has to be added in the boiler there is reduction in the work to be done by the feed pump, the condenser pump and other accessories due to reduction in quantity of steam used. It is estimated that the quantity of steam may be reduced by 10% to 15% for first 38°C of superheat and somewhat less for the next 38°C of superheat in the case of condensing turbines.
- (iii) When a superheater is used in a boiler it helps in reducing the stack temperatures by extracting heat from the flue gases before these are passed out of chimney.

Thermal efficiency with 'Reheating' (neglecting pump work) :

$$\text{Heat supplied} = (h_1 - h_{f_4}) + (h_3 - h_2)$$

$$\text{Heat rejected} = h_4 - h_{f_4}$$

$$\text{Work done by the turbine} = \text{Heat supplied} - \text{heat rejected}$$

$$\begin{aligned} &= (h_1 - h_{f_4}) + (h_3 - h_2) - (h_4 - h_{f_4}) \\ &= (h_1 - h_2) + (h_3 - h_4) \end{aligned}$$

Thus, theoretical thermal efficiency of reheat cycle is

$$\eta_{\text{thermal}} = \frac{(h_1 - h_2) + (h_3 - h_4)}{(h_1 - h_{f_4}) + (h_3 - h_2)} \quad \dots(11)$$

If pump work, $W_p = \frac{v_f(p_1 - p_b)}{1000}$ kJ/kg is considered, the thermal efficiency is given by :

$$\eta_{\text{thermal}} = \frac{[(h_1 - h_4) + (h_3 - h_4)] - W_p}{[(h_1 - h_{f_4}) + (h_3 - h_2)] - W_p} \quad \dots(12)$$

W_p is usually small and neglected.

Thermal efficiency without reheating is

$$\eta_{\text{thermal}} = \frac{h_1 - h_7}{h_1 - h_{f_4}} \quad (\because h_{f_4} = h_{f_7}) \quad \dots(13)$$

Note 1. The reheat may be incorporated in the walls of the main boiler ; it may be a separately fired superheater or it may be heated by a coil carrying high-pressure superheated steam, this system being analogous to a steam jacket.*

2. Reheating should be done at 'optimum pressure' because if the steam is reheated early in its expansion then the additional quantity of heat supplied will be small and thus thermal efficiency gain will be small ; and if the reheating is done at a fairly low pressure, then, although a large amount of additional heat is supplied, the steam will have a high degree of superheat (as is clear from Mollier diagram), thus a large proportion of the heat supplied in the reheating process will be thrown to waste in the condenser.

Advantages of 'Reheating' :

1. There is an increased output of the turbine.
2. Erosion and corrosion problems in the steam turbine are eliminated/avoided.
3. There is an improvement in the thermal efficiency of the turbines.
4. Final dryness fraction of steam is improved.
5. There is an increase in the nozzle and blade efficiencies.

Disadvantages :

1. Reheating requires more maintenance.
2. The increase in thermal efficiency is not appreciable in comparison to the expenditure incurred in reheating.

Example 18. Steam at a pressure of 15 bar and 250°C is expanded through a turbine at first to a pressure of 4 bar. It is then reheated at constant pressure to the initial temperature of 250°C and is finally expanded to 0.1 bar. Using Mollier chart, estimate the work done per kg of steam flowing through the turbine and amount of heat supplied during the process of reheat. Compare the work output when the expansion is direct from 15 bar to 0.1 bar without any reheat. Assume all expansion processes to be isentropic.

Solution. Refer Fig. 26.

Fig. 26

Pressure,

$$p_1 = 15 \text{ bar} ;$$

$$p_2 = 4 \text{ bar} ;$$

$$p_4 = 0.1 \text{ bar}.$$

Work done per kg of steam,

$$\begin{aligned} W &= \text{Total heat drop} \\ &= [(h_1 - h_2) + (h_3 - h_4)] \text{ kJ/kg} \end{aligned} \quad \dots(i)$$

Amount of heat supplied during process of reheat,

$$h_{\text{reheat}} = (h_3 - h_2) \text{ kJ/kg} \quad \dots(ii)$$

From Mollier diagram or *h-s* chart,

$$\begin{aligned} h_1 &= 2920 \text{ kJ/kg}, h_4 = 2660 \text{ kJ/kg} \\ h_3 &= 2960 \text{ kJ/kg}, h_4 = 2335 \text{ kJ/kg} \end{aligned}$$

Now, by putting the values in eqns. (i) and (ii), we get

$$\begin{aligned} W &= (2920 - 2660) + (2960 - 2335) \\ &= 885 \text{ kJ/kg. (Ans.)} \end{aligned}$$

Hence *work done per kg of steam = 885 kJ/kg. (Ans.)*

Amount of heat supplied during reheat,

$$h_{\text{reheat}} = (2960 - 2660) = 300 \text{ kJ/kg. (Ans.)}$$

If the expansion would have been continuous without reheating i.e., 1 to 4', the work output is given by

$$W_1 = h_1 - h_{4'}$$

From Mollier diagram,

$$h_{4'} = 2125 \text{ kJ/kg}$$

$$\therefore W_1 = 2920 - 2125 = 795 \text{ kJ/kg. (Ans.)}$$

Example 19. A steam power plant operates on a theoretical reheat cycle. Steam at boiler at 150 bar, 550°C expands through the high pressure turbine. It is reheated at a constant pressure of 40 bar to 550°C and expands through the low pressure turbine to a condenser at 0.1 bar. Draw *T-s* and *h-s* diagrams. Find :

(i) Quality of steam at turbine exhaust ; (ii) Cycle efficiency ;

(iii) Steam rate in kg/kWh.

(AMIE)

Solution. Refer to Figs. 27 and 28

Fig. 27

Fig. 28

From Mollier diagram (*h-s* diagram) :

$$h_1 = 3450 \text{ kJ/kg} ; h_2 = 3050 \text{ kJ/kg} ; h_3 = 3560 \text{ kJ/kg} ; h_4 = 2300 \text{ kJ/kg}$$

$$h_{f_4} \text{ (from steam tables, at 0.1 bar)} = 191.8 \text{ kJ/kg}$$

(i) **Quality of steam at turbine exhaust, x_4 :**

$x_4 = 0.88$ (From Mollier diagram)

(ii) **Cycle efficiency, η_{cycle} :**

$$\begin{aligned}\eta_{\text{cycle}} &= \frac{(h_1 - h_2) + (h_3 - h_4)}{(h_1 - h_{f_4}) + (h_3 - h_2)} \\ &= \frac{(3450 - 3050) + (3560 - 2300)}{(3450 - 191.8) + (3560 - 3050)} = \frac{1660}{3768.2} = 0.4405 \text{ or } 44.05\%. \quad (\text{Ans.})\end{aligned}$$

(iii) **Steam rate in kg/kWh :**

$$\begin{aligned}\text{Steam rate} &= \frac{3600}{(h_1 - h_2) + (h_3 - h_4)} = \frac{3600}{(3450 - 3050) + (3560 - 2300)} \\ &= \frac{3600}{1660} = 2.17 \text{ kg/kWh.} \quad (\text{Ans.})\end{aligned}$$

Example 20. A turbine is supplied with steam at a pressure of 32 bar and a temperature of 410°C. The steam then expands isentropically to a pressure of 0.08 bar. Find the dryness fraction at the end of expansion and thermal efficiency of the cycle.

If the steam is reheated at 5.5 bar to a temperature of 395°C and then expanded isentropically to a pressure of 0.08 bar, what will be the dryness fraction and thermal efficiency of the cycle ?

Solution. First case. Refer Fig. 29.

Fig. 29

From Mollier chart :

$$h_1 = 32650 \text{ kJ/kg}$$

$$h_2 = 2170 \text{ kJ/kg}$$

$$\begin{aligned}\text{Heat drop (or work done)} &= h_1 - h_2 \\ &= 3250 - 2170 = 1080 \text{ kJ/kg}\end{aligned}$$

$$\begin{aligned}
 \text{Heat supplied} &= h_1 - h_{f_2} \\
 &= 3250 - 173.9 \\
 &= 3076.1 \text{ kJ/kg} \\
 \text{Thermal efficiency} &= \frac{\text{Work done}}{\text{Heat supplied}} = \frac{1080}{3076.1} = 0.351 \text{ or } 35.1\%. \quad (\text{Ans.})
 \end{aligned}$$

Exhaust steam condition, x_2
= 0.83 (From Mollier chart). (Ans.)

Second case. Refer Fig. 30 (b).

Fig. 30

From Mollier chart :

$$\begin{aligned}
 h_1 &= 3250 \text{ kJ/kg} ; \\
 h_2 &= 2807 \text{ kJ/kg} ; \\
 h_3 &= 3263 \text{ kJ/kg} ; \\
 h_4 &= 2426 \text{ kJ/kg}. \\
 \text{Work done} &= (h_1 - h_2) + (h_3 - h_4) = (3250 - 2807) + (3263 - 2426) = 1280 \text{ kJ/kg} \\
 \text{Heat supplied} &= (h_1 - h_{f_4}) + (h_3 - h_2) \\
 &= (3250 - 173.9) + (3263 - 2807) = 3532 \text{ kJ/kg} \\
 \text{Thermal efficiency} &= \frac{\text{Work done}}{\text{Heat supplied}} = \frac{1280}{3532} = 0.362 \text{ or } 36.2\%. \quad (\text{Ans.})
 \end{aligned}$$

Condition of steam at the exhaust,

$x_4 = 0.935$ [From Mollier chart]. (Ans.)

Example 21. (a) How does erosion of turbine blades occur ? State the methods of preventing erosion of turbine blades.

(b) What do you mean by TTD of a feed water heater ? Draw temperature-path-line diagram of a closed feed water heater used in regenerative feed heating cycle.

(c) In a 15 MW steam power plant operating on ideal reheat cycle, steam enters the H.P. turbine at 150 bar and 600°C. The condenser is maintained at a pressure of 0.1 bar. If the moisture content at the exit of the L.P. turbine is 10.4%, determine :

(i) Reheat pressure ; (ii) Thermal efficiency ; (iii) Specific steam consumption ; and (iv) Rate of pump work in kW. Assume steam to be reheated to the initial temperature. (AMIE)

Solution. (a) The erosion of the moving blades is caused by the presence of water particles in (wet) steam in the L.P. stages. The water particles strike the leading surface of the blades. Such impact, if sufficiently heavy, produces severe local stresses in the blade material causing the surface metal to fail and flake off.

The erosion, if any, is more likely to occur in the region where the steam is wettest, i.e., in the last one or two stages of the turbine. Moreover, the water droplets are concentrated in the outer parts of the flow annuls where the velocity of impact is highest.

Erosion difficulties due to moisture in the steam may be avoided by reheating (see Fig. 31). The whole of steam is taken from the turbine at a suitable point 2, and a further supply of heat is given to it along 2-3 after which the steam is readmitted to the turbine and expanded along 3-4 to condenser pressure.

Erosion may also be reduced by using steam traps in between the stages to separate moisture from the steam.

(b) TTD means "Terminal temperature difference". It is the difference between temperatures of bled steam/condensate and the feed water at the two ends of the feed water heater.

The required temperature-path-line diagram of a closed feed water heater is shown in Fig. 32.

Fig. 31

Fig. 32

(c) The cycle is shown on T - s and h - s diagrams in Figs. 33 and 34 respectively. The following values are read from the Mollier diagram :

$$h_1 = 3580 \text{ kJ/kg}, h_2 = 3140 \text{ kJ/kg}, h_3 = 3675 \text{ kJ/kg}, \text{ and } h_4 = 2335 \text{ kJ/kg}$$

Fig. 33

Fig. 34

Moisture contents in exit from L.P. turbine = 10.4%

$$x_4 = 1 - 0.104 = 0.896$$

(i) **Reheat pressure :** From the Mollier diagram, the **reheat pressure is 40 bar.**

(Ans.)

(ii) **Thermal efficiency, η_{th} :**

$$\begin{aligned} \text{Turbine work} &= (h_1 - h_2) + (h_3 - h_4) \\ &= (3580 - 3140) + (3675 - 2335) = 1780 \text{ kJ/kg}. \end{aligned}$$

Assuming specific volume of water = $10^{-3} \text{ m}^3/\text{kg}$, the pump work = $10^{-3} (150 - 0.1) = 0.15 \text{ kJ/kg}$, i.e., may be neglected in computing of η_{th} , $h_5 = h_4 = 191.8 \text{ kJ/kg}$, (h_f at 0.1 bar) from steam tables,

$$\begin{aligned} Q_{\text{input}} &= (h_1 - h_5) + (h_3 - h_2) \\ &= (3580 - 191.8) + (3675 - 3140) = 3923.2 \text{ kJ/kg} \end{aligned}$$

$$\% \eta_{th} = \frac{1780}{3923.2} \times 100 = 45.37\%. \quad (\text{Ans.})$$

(iii) **Specific steam consumption :**

$$\text{Steam consumption} = \frac{15 \times 10^3}{1780} = 8.427 \text{ kg/s}$$

$$\text{Specific steam consumption} = \frac{8.427 \times 3600}{15 \times 10^3} = 2.0225 \text{ kg/kWh.} \quad (\text{Ans.})$$

(iv) **Rate of pump work :**

$$\text{Rate of pump work} = 8.427 \times 0.15 = 1.26 \text{ kW.} \quad (\text{Ans.})$$

6.

BINARY VAPOUR CYCLE

Carnot cycle gives the highest thermal efficiency which is given by $\frac{T_1 - T_2}{T_1}$. To approach this cycle in an actual engine it is necessary that whole of heat must be supplied at constant temperature T_1 and rejected at T_2 . This can be achieved only by using a vapour in the wet field but not in the superheated. The efficiency depends on temperature T_1 since T_2 is fixed by the natural sink to which heat is rejected. This means that T_1 should be *as large as possible, consistent with the vapour being saturated*.

If we use steam as the working medium the temperature rise is accompanied by rise in pressure and at critical temperature of 374.15°C the pressure is as high as 225 bar which will create many difficulties in design, operation and control. It would be desirable to use some fluid other than steam which has more desirable thermodynamic properties than water. An ideal fluid for this purpose should have a *very high critical temperature combined with low pressure*. Mercury, diphenyl oxide and similar compounds, aluminium bromide and zinc ammonium chloride are fluids which possess the required properties in varying degrees. Mercury is the only working fluid which has been successfully used in practice. It has high critical temperature (588.4°C) and correspondingly low critical pressure (21 bar abs.). *The mercury alone cannot be used as its saturation temperature at atmospheric pressure is high (357°C).* Hence **binary vapour cycle** is generally used to increase the overall efficiency of the plant. Two fluids (mercury and water) are used in cascade in the binary cycle for production of power.

The few more properties required for an ideal binary fluid used in high temperature limit are listed below :

1. It should have high critical temperature at reasonably low pressure.
2. It should have high heat of vaporisation to keep the weight of fluid in the cycle to minimum.
3. Freezing temperature should be below room temperature.
4. It should have chemical stability through the working cycle.
5. It must be non-corrosive to the metals normally used in power plants.
6. It must have an ability to wet the metal surfaces to promote the heat transfer.
7. The vapour pressure at a desirable condensation temperature should be nearly atmospheric which will eliminate requirement of power for maintenance of vacuum in the condenser.
8. After expansion through the primemover the vapour should be nearly saturated so that a desirable heat transfer co-efficient can be obtained which will reduce the size of the condenser required.
9. It must be available in large quantities at reasonable cost.
10. It should not be toxic and, therefore, dangerous to human life.

Although mercury does not have all the required properties, it is more favourable than any other fluid investigated. It is most stable under all operating conditions.

Although, mercury does not cause any corrosion to metals, but it is extremely dangerous to human life, therefore, elaborate precautions must be taken to prevent the escape of vapour. The major disadvantage associated with mercury is that it *does not wet surface of the metal and forms a serious resistance to heat flow*. This difficulty can be considerably reduced by adding magnesium and titanium (2 parts in 100000 parts) in mercury.

Thermal properties of mercury :

Mercury fulfills practically all the *desirable thermodynamic properties* stated above.

1. Its freezing point is -3.3°C and boiling point is -354.4°C at atmospheric pressure.
2. The pressure required when the temperature of vapour is 540°C is only 12.5 bar (app.) and, therefore, heavy construction is not required to get high initial temperature.
3. Its liquid saturation curve is very steep, approaching the isentropic of the Carnot cycle.
4. It has no corrosive or erosive effects upon metals commonly used in practice.
5. Its critical temperature is so far removed from any possible upper temperature limit with existing metals as to cause no trouble.

Some *undesirable properties* of mercury are listed below :

1. Since the latent heat of mercury is quite low over a wide range of desirable condensation temperatures, therefore, several kg of mercury must be circulated per kg of water evaporated in binary cycle.
2. The cost is a considerable item as the quantity required is 8 to 10 times the quantity of water circulated in binary system.
3. Mercury vapour in larger quantities is poisonous, therefore, the system must be perfect and tight.

Fig. 35 shows the schematic line diagram of binary vapour cycle using mercury and water as working fluids. The processes are represented on *T-s* diagram as shown in Fig. 36.

Fig. 35. Line diagram of binary vapour cycle.

Analysis of Binary vapour cycle :

h_{hg_1} = Heat supplied per kg of Hg (mercury) vapour formed in the mercury boiler.

h_{hg_2} = Heat lost by one kg of Hg vapour in the mercury condenser.

h_s = Heat given per kg of steam generated in the mercury condenser or steam boiler.

W_{hg} = Work done per kg of Hg in the cycle.

W_s = Work done per kg of steam in the steam cycle.

η_s = Thermal efficiency of the steam cycle.

η_{hg} = Thermal efficiency of the Hg cycle.

m = Mass of Hg in the Hg cycle per kg of steam circulated in the steam cycle.

The heat losses to the surroundings, in the following analysis, are neglected and steam generated is considered one kg and Hg in the circuit is m kg per kg of water in the steam cycle.

Heat supplied in the Hg boiler

$$h_t = m \times h_{hg_1} \quad \dots(14)$$

Work done in the mercury cycle

$$= m \cdot W_{hg} \quad \dots(15)$$

Work done in the steam cycle

$$= 1 \times W_s \quad \dots(16)$$

Total work done in the binary cycle is given by

$$W_t = m W_{hg} + W_s \quad \dots(17)$$

\therefore Overall efficiency of the binary cycle is given by

$$\eta = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{W_t}{h_t} = \frac{mW_{hg} + W_s}{mh_{hg_1}} \quad \dots(18)$$

Fig. 36. Binary vapour cycle on T-s diagram.

Thermal efficiency of the mercury cycle is given by

$$\begin{aligned} \eta_{hg} &= \frac{mW_{hg}}{mh_{hg_1}} \\ &= \frac{W_{hg}}{h_{hg_1}} = \frac{h_{hg_1} - h_{hg_2}}{h_{hg_1}} = 1 - \frac{h_{hg_2}}{h_{hg_1}} \end{aligned} \quad \dots(19)$$

$$= \frac{mh_{hg_1} - h_s}{mh_{hg_1}} = 1 - \frac{1}{m} \cdot \frac{h_s}{h_{hg_1}} \quad \dots(20)$$

Heat lost by mercury vapour = Heat gained by steam

$$\therefore m h_{hg_2} = 1 \times h_s \quad \dots(21)$$

Substituting the value of m from eqn. (21) into eqn. (20), we get

$$\eta_{hg} = 1 - \frac{h_{hg_2}}{h_{hg_1}} \quad \dots(22)$$

The thermal efficiency of the steam cycle is given by

$$\eta_s = \frac{W_s}{h_s} = \frac{h_{s_1} - h_{s_2}}{h_{s_1}} = \frac{h_{s_1} - h_{s_2}}{mh_{hg_2}} \quad \dots(23)$$

From the eqns. (18), (20), (21), (22) and (23), we get

$$\eta = \eta_{hg} (1 - \eta_s) + \eta_s \quad \dots(24)$$

To solve the problems eqns. (19), (23), (24) are used.

In the design of binary cycle, another important problem is the limit of exhaust pressure of the mercury (location of optimum exhaust pressure) which will provide maximum work per kg of Hg circulated in the system and high thermal efficiency of the cycle. It is not easy to decide as number of controlling factors are many.

Example 22. A binary vapour cycle operates on mercury and steam. Standard mercury vapour at 4.5 bar is supplied to the mercury turbine, from which it exhausts at 0.04 bar. The mercury condenser generates saturated steam at 15 bar which is expanded in a steam turbine to 0.04 bar.

- (i) Determine the overall efficiency of the cycle.
- (ii) If 48000 kg/h of steam flows through the steam turbine, what is the flow through the mercury turbine ?
- (iii) Assuming that all processes are reversible, what is the useful work done in the binary vapour cycle for the specified steam flow ?
- (iv) If the steam leaving the mercury condenser is superheated to a temperature of 300°C in a superheater located in the mercury boiler and if the internal efficiencies of the mercury and steam turbines are 0.84 and 0.88 respectively, calculate the overall efficiency of the cycle. The properties of standard mercury are given below :

p (bar)	t (°C)	h_f (kJ/kg)	h_g (kJ/kg)	s_f (kJ/kg K)	s_g (kJ/kg K)	v_f (m^3/kg)	v_g (m^3/kg)
4.5	450	62.93	355.98	0.1352	0.5397	79.9×10^{-6}	0.068
0.04	216.9	29.98	329.85	0.0808	0.6925	76.5×10^{-6}	5.178.

Solution. The binary vapour cycle is shown in Fig. 37.

Fig. 37

Mercury cycle :

$$\begin{aligned}
 h_l &= 355.98 \text{ kJ/kg} \\
 s_l &= 0.5397 = s_m = s_f + x_m s_{fg} \\
 \text{or } 0.5397 &= 0.0808 + x_m = (0.6925 - 0.0808) \\
 \therefore x_m &= \frac{(0.5397 - 0.0808)}{(0.6925 - 0.0808)} = 0.75 \\
 h_m &= h_f + x_m h_{fg} = 29.98 + 0.75 \times (329.85 - 29.98) \\
 &= 254.88 \text{ kJ/kg}
 \end{aligned}$$

Work obtained from mercury turbine

$$(W_T)_{Hg} = h_l - h_m = 355.98 - 254.88 = 101.1 \text{ kJ/kg}$$

Pump work in mercury cycle,

$$(W_P)_{Hg} = h_{f_k} - h_{f_n} = 76.5 \times 10^{-6} \times (4.5 - 0.04) \times 100 = 0.0341 \text{ kJ/kg}$$

$$\therefore W_{\text{net}} = 101.1 - 0.0341 \approx 101.1 \text{ kJ/kg}$$

$$Q_1 = h_l - h_{f_k} = 355.98 - 29.98 = 326 \text{ kJ/kg} \quad (\because h_{f_n} \approx h_{f_k})$$

$$\therefore \eta_{Hg \text{ cycle}} = \frac{W_{\text{net}}}{Q_1} = \frac{101.1}{326} = 0.31 \text{ or } 31\%.$$

Steam cycle :

$$\text{At 15 bar : } h_1 = 2789.9 \text{ kJ/kg}, s_1 = 6.4406 \text{ kJ/kg}$$

$$\text{At 0.04 bar : } h_f = 121.5 \text{ kJ/kg}, h_{f_g} = 2432.9 \text{ kJ/kg},$$

$$s_f = 0.432 \text{ kJ/kg K}, s_{fg_2} = 8.052 \text{ kJ/kg K}, v_f = 0.0001 \text{ kg/m}^3$$

Now,

$$s_1 = s_2 \\ 6.4406 = s_f + x_2 s_{fg} = 0.423 + x_2 \times 8.052$$

$$\therefore x_2 = \frac{6.4406 - 0.423}{8.052} = 0.747$$

$$h_2 = h_{f_2} + x_2 h_{f_g} = 121.5 + 0.747 \times 2432.9 = 1938.8 \text{ kJ/kg}$$

Work obtained from steam turbine,

$$(W_T)_{\text{steam}} = h_1 - h_2 = 2789.9 - 1938.8 = 851.1 \text{ kJ/kg}$$

Pump work in steam cycle,

$$(W_P)_{\text{steam}} = h_{f_4} - h_{f_3} = 0.001 (15 - 0.04) \times 100 = 1.496 \text{ kJ/kg} \approx 1.5 \text{ kJ/kg}$$

$$\text{or } h_{f_4} = h_{f_3} + 1.5 = 121.5 + 1.5 = 123 \text{ kJ/kg}$$

$$Q_1 = h_1 - h_{f_4} = 2789.9 - 123 = 2666.9 \text{ kJ/kg}$$

$$(W_{\text{net}})_{\text{steam}} = 851.1 - 1.5 = 849.6 \text{ kJ/kg}$$

$$\therefore \eta_{\text{steam cycle}} = \frac{W_{\text{net}}}{Q_1} = \frac{849.6}{2666.6} = 0.318 \text{ or } 31.8\%.$$

(i) Overall efficiency of the binary cycle :

Overall efficiency of the binary cycle

$$= \eta_{Hg \text{ cycle}} + \eta_{\text{steam cycle}} - \eta_{Hg \text{ cycle}} \times \eta_{\text{steam cycle}}$$

$$= 0.31 + 0.318 - 0.31 \times 0.318 = 0.5294 \text{ or } 52.94\%$$

Hence overall efficiency of the binary cycle = **52.94%**. (Ans.)

η_{overall} can also be found out as follows :

Energy balance for a mercury condenser-steam boiler gives :

$$m(h_m - h_{f_n}) = 1(h_1 - h_{f_4})$$

where m is the amount of mercury circulating for 1 kg of steam in the bottom cycle

$$\therefore m = \frac{h_1 - h_{f_4}}{h_m - h_{f_n}} = \frac{2666.9}{254.88 - 29.98} = 11.86 \text{ kg}$$

$$(Q_1)_{\text{total}} = m(h_l - h_{f_k}) = 11.86 \times 326 = 3866.36 \text{ kJ/kg}$$

$$(W_T)_{\text{total}} = m(h_l - h_m) + (h_1 - h_2) \\ = 11.86 \times 101.1 + 851.1 = 2050.1 \text{ kJ/kg}$$

$(W_P)_{\text{total}}$ may be neglected

$$\eta_{\text{overall}} = \frac{W_T}{Q_1} = \frac{2050.1}{3866.36} = 0.53 \text{ or } 53\%$$

(ii) Flow through mercury turbine :

If 48000 kg/h of steam flows through the steam turbine, the flow rate of mercury,

$$m_{\text{Hg}} = 48000 \times 11.86 = 569280 \text{ kg/h. (Ans.)}$$

(iii) Useful work in binary vapour cycle :

Useful work, $(W_T)_{\text{total}} = 2050.1 \times 48000 = 9840.5 \times 10^4 \text{ kJ/h}$

$$= \frac{9840.5 \times 10^4}{3600} = 27334.7 \text{ kW} = 27.33 \text{ MW. (Ans.)}$$

(iv) Overall efficiency under new conditions :

Considering the efficiencies of turbines, we have :

$$(W_T)_{\text{Hg}} = h_l - h_{m'} = 0.84 \times 101.1 = 84.92 \text{ kJ/kg}$$

$$\therefore h_{m'} = h_l - 84.92 = 355.98 - 84.92 = 271.06 \text{ kJ/kg}$$

$$\therefore m'(h_{m'} - h_{n'}) = (h_1 - h_{f_4})$$

$$\text{or } m' = \frac{h_1 - h_{f_4}}{h_{m'} - h_{n'}} = \frac{2666.9}{271.06 - 29.98} = 11.06 \text{ kg}$$

$$(Q_1)_{\text{total}} = m'(h_l - h_{f_k}) + 1(h_1' - h_1)$$

$$[\text{At 15 bar, } 300^\circ\text{C : } h_g = 3037.6 \text{ kJ/kg, } s_g = 6.918 \text{ kJ/kg K}]$$

$$= 11.06 \times 326 + (3037.6 - 2789.9) = 3853.26 \text{ kJ/kg}$$

$$s_1' = 6.918 = s_2' = 0.423 + x_2' \times 8.052$$

$$\therefore x_2' = \frac{6.918 - 0.423}{8.052} = 0.80.$$

$$h_2' = 121.5 + 0.807 \times 2432.9 = 2084.8 \text{ kJ/kg}$$

$$(W_T)_{\text{steam}} = h_1' - h_2' = 0.88 (3037.6 - 2084.8)$$

$$= 838.46 \text{ kJ/kg}$$

$$(W_T)_{\text{total}} = 11.06 \times 84.92 + 838.46 = 1777.67 \text{ kJ/kg}$$

Neglecting pump work,

$$\eta_{\text{overall}} = \frac{1777.67}{3853.26} = 0.4613 \text{ or } 46.13\%. \quad (\text{Ans.})$$

ADDITIONAL/TYPICAL WORKED EXAMPLES

Example 23. The following data relate to a regenerative steam power plant generating 22500 kW energy, the alternator directly coupled to steam turbine :

Condition of steam supplied to the steam turbine ... 60 bar, 450°C

Condenser vacuum ... 707.5 mm

Pressure at which steam is bled from the steam turbine ... 3 bar

Turbine efficiency of each portion of expansion ... 87 percent

Boiler efficiency ... 86 percent

Alternator efficiency ... 94 percent

Mechanical efficiency from turbine to generator ... 97 percent

Neglecting the pump work in calculating the input to the boiler, determine :

(i) The steam bled per kg of steam supplied to the turbine.

(ii) The steam generated per hour if the 9 percent of the generator output is used to run the pumps.

(iii) The overall efficiency of the plant.

Solution. The schematic arrangement of the steam power plant is shown in Fig. 38 (a), while the conditions of the fluid passing through the components are represented on T-s and h-s diagrams as shown in Fig. 38 (b) and (c). The conditions of the fluid entering and leaving the pump are shown by the same point as the rise in temperature due to pump work is neglected.

Given : Power generated = 22500 kW ;

$$p_1 = 60 \text{ bar} ; t_1 = 450^\circ\text{C} ; p_2 (= p_2') = 3 \text{ bar} ;$$

$$p_3 (= p_3') = \frac{760 - 707.5}{760} \times 1.013 = 0.07 \text{ bar} ; \eta_{\text{turbine (each portion)}} = 87\% ;$$

$$\eta_{\text{boiler}} = 86\% ; \eta_{\text{alt.}} = 94\% , \eta_{\text{mech.}} = 97\%$$

- Locate point 1 corresponding to the conditions : $p_1 = 60 \text{ bar} ; t_1 = 450^\circ\text{C}$ on the h-s chart (*Mollier chart*).

From h-s chart ; we find : $h_1 = 3300 \text{ kJ/kg}$.

- Draw vertical line through point 1 till it cuts the 3 bar pressure line, then locate point 2.

$$\therefore h_2 = 2607 \text{ kJ/kg}$$

$$\text{Now, } \eta_{\text{turbine}} = 0.87 = \frac{h_1 - h_2'}{h_1 - h_2} \quad \text{or,} \quad 0.87 = \frac{3300 - h_2'}{3300 - 2607}$$

$$\therefore h_2' = 2697 \text{ kJ/kg}$$

- Locate the point 2 on the h-s chart as enthalpy and pressure are known and then draw a vertical line through the point 2 till it cuts the 0.07 bar pressure line and then locate the point 3.

Fig. 38

∴

$$h_3 = 2165 \text{ kJ/kg}$$

$$\text{Again, } \eta_{\text{turbine}} = 0.87 = \frac{h_2' - h_3'}{h_2' - h_3} \quad \text{or,} \quad 0.87 = \frac{2697 - h_3'}{2697 - 2165}$$

∴

$$h_3' = 2234 \text{ kJ/kg}$$

From steam tables, corresponding to pressures 3 bar and 0.02 bar, the saturated liquid heats at points 4 and 5 are :

$$h_{f4} = 163.4 \text{ kJ/kg}; h_{f5} = 561.4 \text{ kJ/kg}$$

(i) The steam bled per kg of steam supplied to the turbine, m :

Considering the energy balance for feed heater we have ;

$$m(h_2' - h_{f5}) = (1 - m)(h_{f5} - h_{f4})$$

$$\text{or, } m(2697 - 561.4) = (1 - m)(561.4 - 163.4)$$

or,

$$2135.6 m = 398(1 - m)$$

∴

$$m = 0.157 \text{ kJ/kg of steam generated. (Ans.)}$$

(ii) Steam generated per hour :

Work developed per kg of steam in the turbine

$$\begin{aligned} &= 1(h_1 - h_2') + (1 - m)(h_2' - h_3') \\ &= (3300 - 2697) + (1 - 0.157)(2697 - 2234) = 993.3 \text{ kJ/kg} \end{aligned}$$

Actual work developed by the turbine

$$= \frac{22500}{\eta_{alt.} \times \eta_{mech.}} = \frac{22500}{0.94 \times 0.97} = 24676.5 \text{ kW}$$

$$\therefore \text{Steam generated per hour} = \frac{24676.5}{993.3} \times \frac{3600}{1000} \text{ tonnes/h} = 89.43 \text{ tonnes/h. (Ans.)}$$

(iii) The overall efficiency of the plant, } $\eta_{overall}$:

Net power available deducting pump power

$$= 22500(1 - 0.09) = 20475 \text{ kW}$$

$$\begin{aligned} \text{Heat supplied in the boiler} &= \frac{89.43 \times 1000 (h_1 - h_{f5})}{0.86} \text{ kJ/h} \\ &= \frac{89.43 \times 1000 (3300 - 561.4)}{0.86 \times 3600} \text{ kW} = 79106.3 \text{ kW} \end{aligned}$$

$$\begin{aligned} \therefore \eta_{overall} &= \frac{\text{Net power available}}{\text{Heat supplied by the boiler}} \\ &= \frac{20475}{79106.3} = 0.2588 \text{ or } 25.88\%. \text{ (Ans.)} \end{aligned}$$

Example 24. A steam power plant of 110 MW capacity is equipped with regenerative as well as reheat arrangement. The steam is supplied at 80 bar and 55°C of superheat. The steam is extracted at 7 bar for feed heating and remaining steam is reheated to 350°C, and then expanded to 0.4 bar in the L.P. stage. Assume indirect type of feed heaters. Determine :

- (i) The ratio of steam bled to steam generated,
- (ii) The boiler generating capacity in tonnes of steam/hour, and
- (iii) Thermal efficiency of the cycle.

Assume no losses and ideal processes of expansion.

Solution. The schematic arrangement of the plant is shown in Fig. 39 (a) and the processes are represented on *h-s* chart in Fig. 39 (b).

Given : Capacity of plant = 110 MW ;

$$t_1 = 350^\circ\text{C} \text{ (i.e., } t_s \text{ at 80 bar } \approx 295^\circ\text{C} + 55^\circ\text{C} = 350^\circ\text{C)}$$

$$p_2 = p_3 = 7 \text{ bar} ; t_3 = 350^\circ\text{C} ; p_4 = 0.4 \text{ bar}$$

- Locate point 1 corresponding to the condition $p_1 = 80$ bar and $t_1 = 350^\circ\text{C}$, on the *h-s* chart.
- Locate point 2 by drawing vertical line through point 1 till it cuts the 7 bar pressure line.
- Locate point 3 as the cross point of 7 bar and 350°C temperature line.
- Locate point 4 by drawing vertical line through the point 3 till it cuts the 0.4 bar pressure line.

From *h-s* chart, we find :

$$h_1 = 2985 \text{ kJ/kg} ; h_2 = 2520 \text{ kJ/kg} ;$$

$$h_3 = 3170 \text{ kJ/kg} ; h_4 = 2555 \text{ kJ/kg.}$$

(a) Schematic arrangement of the plant

(b) h-s diagram

Fig. 39

Also, from steam tables, we have :

$$h_{f2} \text{ (at 7 bar)} = 697.1 \text{ kJ/kg} ; h_{f4} \text{ (at 0.4 bar)} = 317.7 \text{ kJ/kg}$$

(i) The ratio of steam bled to steam generated :

Consider energy/heat balance of feed heater :

Heat lost by m kg of steam = Heat gained by $(1 - m)$ kg of condensed steam

$$m(h_2 - h_{f2}) = (1 - m)(h_{f2} - h_{f4})$$

$$m(2520 - 697.1) = (1 - m)(697.1 - 317.7)$$

$$1822.9 m = (1 - m) \times 379.4$$

$$\therefore m = 0.172 \text{ kg}$$

i.e., Amount of steam bled per kg of steam supplied to the turbine = 0.172 kg

$$\therefore \frac{\text{Steam generated}}{\text{Steam bled}} = \frac{1}{0.172} = 5.814. \quad (\text{Ans.})$$

(ii) **The boiler generating capacity :**

If m_s is the mass of steam supplied to the power plant per second, then the work developed is given by :

$$m_s(h_1 - h_2) + m_s(1 - m)(h_3 - h_4) = 110 \times 10^3$$

$$\text{or, } m_s(2985 - 2520) + m_s(1 - 0.172)(3170 - 2555) = 110 \times 10^3$$

$$\text{or, } m_s(465 + 509.22) = 110 \times 10^3$$

$$\therefore m_s = 112.91 \text{ kg/s or } 406.48 \text{ tonnes/hour (Ans.)}$$

(iii) **Thermal efficiency of the cycle, η_{thermal} :**

$$\begin{aligned} \eta_{\text{thermal}} &= \frac{\text{Output / kg of steam}}{\text{Input / kg of steam}} = \frac{(h_1 - h_2) + (1 - m)(h_3 - h_4)}{(h_1 - h_{f_2}) + (1 - m)(h_3 - h_2)} \\ &= \frac{(2985 - 2520) + (1 - 0.172)(3170 - 2555)}{(2985 - 697.1) + (1 - 0.172)(3170 - 2520)} \\ &= \frac{974.22}{2826.1} = 0.3447 \text{ or } 34.47\%. \text{ (Ans.)} \end{aligned}$$

Example 25. A steam power plant equipped with regenerative as well as reheat arrangement is supplied with steam to the H.P. turbine at 80 bar 470°C. For feed heating, a part of steam is extracted at 7 bar and remainder of the steam is reheated to 350°C in a reheat器 and then expanded in L.P. turbine down to 0.035 bar. Determine :

- (i) Amount of steam bled-off for feed heating,
- (ii) Amount of steam supplied to L.P. turbine,
- (iii) Heat supplied in the boiler and reheat器
- (iv) Cycle efficiency, and
- (v) Power developed by the system.

The steam supplied by the boiler is 50 kg/s.

(B.U. Dec., 2005)

Solution. The schematic arrangement of the steam power plant is shown in Fig. 40 (a) and the processes are represented on *h-s* diagram as shown in Fig. 40(b).

(a) Schematic arrangement of the steam power plant

(b) h-s diagram

Fig. 40

From $h-s$ chart and steam tables, we have enthalpies at different points as follows :

$$\begin{aligned} h_1 &= 3315 \text{ kJ/kg} ; & h_2 &= 2716 \text{ kJ/kg} \} \\ h_3 &= 3165 \text{ kJ/kg} ; & h_4 &= 2236 \text{ kJ/kg} \} && \text{From } h-s \text{ chart} \\ h_{f6} &= h_{f2} = 697.1 \text{ kJ/kg} ; & h_{f5} &= h_{f4} = 101.9 \text{ kJ/kg} \} && \text{From steam tables.} \end{aligned}$$

(i) Amount of steam bled-off for feed heating :

Considering *energy balance at regenerator*, we have :

Heat lost by steam = Heat gained by water

$$m(h_2 - h_{f6}) = (1 - m)(h_{f2} - h_{f5})$$

$$\text{or, } m(h_2 - h_{f2}) = (1 - m)(h_{f2} - h_{f5}) \quad [\because h_{f6} = h_{f2}; h_{f5} = h_{f4}]$$

$$\text{or, } m(2716 - 697.1) = (1 - m)(697.1 - 111.9)$$

$$\text{or, } 2018.9 m = 585.2 (1 - m)$$

$$\therefore m = 0.225 \text{ kg of steam supplied}$$

Hence amount of **steam bled off is 22.5% of steam generated by the boiler.** (Ans.)

(ii) Amount of steam supplied to L.P. turbine :

Amount of steam supplied to L.P. turbine

$$= 100 - 22.5$$

= **77.5% of the steam generated by the boiler.** (Ans.)

(iii) Heat supplied in the boiler and reheater

Heat supplied in the *boiler* per kg of steam generated

$$= h_1 - h_{f6} = 3315 - 697.1 = \mathbf{2617.9 \text{ kJ/kg.}} \quad (\text{Ans.})$$

$$(\because h_{f6} = h_{f2})$$

Heat supplied in the *reheater* per kg of steam generated

$$= (1 - m)(h_3 - h_2)$$

$$= (1 - 0.225)(3165 - 2716) = \mathbf{347.97 \text{ kJ/kg.}} \quad (\text{Ans.})$$

Total amount of heat supplied by the boiler and reheater per kg of steam generated,

$$Q_s = 2617.9 + 347.97 = 2965.87 \text{ kJ/kg}$$

(iv) **Cycle efficiency, η_{cycle} :**

Amount of work done by per kg of steam generated by the boiler,

$$\begin{aligned} W &= 1(h_1 - h_2) + (1 - m)(h_3 - h_4), \text{ Neglecting pump work} \\ &= (3315 - 2716) + (1 - 0.225)(3165 - 2236) \approx 1319 \text{ kJ/kg} \end{aligned}$$

$$\therefore \eta_{\text{cycle}} = \frac{W}{Q_s} = \frac{1319}{2965.87} = 0.4447 \text{ or } 44.47\% \text{ (Ans.)}$$

(v) **Power developed by the system :**

Power developed by the system

$$\begin{aligned} &= m_s \times W = 50 \times 1319 \text{ kJ/s} = \frac{50 \times 1319}{1000} \\ &= 65.95 \text{ MW (Ans.)} \end{aligned}$$

Example 26. A steam power plant operates on ideal Rankine cycle using reheat and regenerative feed water heaters. It has one open feed heater. Steam is supplied at 150 bar and 600°C. The condenser pressure is 0.1 bar. Some steam is extracted from the turbine at 40 bar for closed feed water heater and remaining steam is reduced at 40 bar to 600°C. Extracted steam is completely condensed in this closed feed water heater and is pumped to 150 bar before mixing with the feed water heater. Steam for the open feed water heater is bled from L.P. turbine at 5 bar. Determine :

(i) Fraction of steam extracted from the turbines at each bled heater, and

(ii) Thermal efficiency of the system.

Draw the line diagram of the components and represent the cycle on T-s diagram.

(P.U. Dec., 2006)

Solution. The arrangement of the components is shown in Fig. 41 (a) and the processes are represented on T-s diagram as shown in Fig. 41 (b).

From h-s chart and steam tables we have enthalpies at different points as follows :

$$\left. \begin{array}{l} h_1 = 3578 \text{ kJ/kg} ; h_2 = 3140 \text{ kJ/kg} ; \\ h_3 = 3678 \text{ kJ/kg} ; h_4 = 3000 \text{ kJ/kg} ; \\ h_5 = 2330 \text{ kJ/kg} ; \\ h_{f1} \text{ (at 150 bar)} = 1611 \text{ kJ/kg} \\ h_{f2} \text{ (at 40 bar)} = 1087.4 \text{ kJ/kg} ; h_{f4} \text{ (at 5 bar)} = 640.1 \text{ kJ/kg} ; \\ h_{f5} = h_{f6} \text{ (at 0.1 bar)} = 191.8 \text{ kJ/kg} \end{array} \right\} \text{From h-s chart}$$

$$\left. \begin{array}{l} h_{f5} = h_{f6} \text{ (at 0.1 bar)} = 191.8 \text{ kJ/kg} \end{array} \right\} \text{From steam tables}$$

(i) **Fraction of steam extracted from the turbines at each bled heater m_1, m_2 :**

Considering energy balance for closed feed heater, we have :

$$m_1(h_2 - h_{f2}) = (1 - m_1)(h_{f2} - h_{f4})$$

$$m_1(3140 - 1087.4) = (1 - m_1)(1087.4 - 640.1)$$

$$\text{or, } 2052.6 m_1 = (1 - m_1) \times 447.3$$

$$\therefore m_1 = 0.179 \text{ kg/kg of steam supplied by the boiler. (Ans.)}$$

Considering energy balance for open feed heater, we have :

$$m_2(h_4 - h_{f4}) = (1 - m_1 - m_2)(h_{f4} - h_{f6})$$

$$\text{or, } m_2(h_4 - h_{f4}) = (1 - m_1 - m_2)(h_{f4} - h_{f5}) \quad (\because h_{f6} = h_{f5})$$

$$\text{or, } m_2(3000 - 640.1) = (1 - 0.179 - m_2)(640.1 - 191.8)$$

$$\text{or, } 2359.9 m_2 = (0.821 - m_2) \times 448.3 = 368.05 - 448.3 m_2$$

$$\therefore m_2 = 0.131 \text{ kg/kg of steam supplied by boiler. (Ans.)}$$

(a) Schematic arrangement of the steam power plant

(b) h-s diagram

Fig. 41

(ii) Thermal efficiency of the system, η_{thermal} :

Total work done per kg of steam supplied by the boiler

$$\begin{aligned}
 &= 1 \times (h_1 - h_2) + (1 - m_1)(h_3 - h_4) + (1 - m_1 - m_2)(h_4 - h_5) \\
 &= (3578 - 3140) + (1 - 0.179)(3678 - 3000) + (1 - 0.179 - 0.131)(3000 - 2330) \\
 &= 438 + 556.64 + 462.3 = 1456.94 \text{ kJ/kg}
 \end{aligned}$$

Work done by the pump P_1

$$\begin{aligned}
 W_{P1} &= v_{w1} (1 - m_1 - m_2)(5 - 0.1) \times 10^5 \times 10^{-3} \text{ kJ/kg} \\
 &= \frac{1}{1000} (1 - 0.179 - 0.131)(5 - 0.1) \times 10^5 \times 10^{-3} = 0.338 \text{ kJ/kg}
 \end{aligned}$$

$$\left[\text{Taking } v_{w1} = v_{w2} = v_{w3} = \frac{1}{1000} \text{ m}^3/\text{kg} \right]$$

Work done by the pump P_2 ,

$$\begin{aligned} W_{P_2} &= v_{w2} (1 - m_1)(150 - 5) \times 10^5 \times 10^{-3} \text{ kJ/kg} \\ &= \frac{1}{1000} (1 - 0.179)(150 - 5) \times 10^5 \times 10^{-3} = 11.9 \text{ kJ/kg} \end{aligned}$$

Work done by pump P_3 ,

$$\begin{aligned} W_{P_3} &= v_{w3} \times m_1 \times (150 - 40) \times 10^5 \times 10^{-3} \\ &= \frac{1}{1000} \times 0.179 (150 - 40) \times 10^5 \times 10^{-3} = 1.97 \text{ kJ/kg} \end{aligned}$$

Total pump work

$$\begin{aligned} &= W_{P_1} + W_{P_2} + W_{P_3} \\ &= 0.338 + 11.9 + 1.97 = 14.21 \text{ kJ/kg of steam supplied by boiler} \end{aligned}$$

\therefore Net work done by the turbine per kg of steam supplied by the boiler,

$$W_{\text{net}} = 1456.94 - 14.21 = 1442.73 \text{ kJ/kg}$$

Heat of feed water entering the boiler

$$= (1 - m_1) \times 1611 + m_1 \times 1611 = 1611 \text{ kJ/kg}$$

Heat supplied by the boiler per kg of steam,

$$Q_{s1} = h_1 - 1610 = 3578 - 1610 = 1968 \text{ kJ/kg}$$

Q_{s2} = Heat supplied in the reheat

$$\begin{aligned} &= (1 - m_1)(h_3 - h_2) = (1 - 0.179)(3678 - 3140) \\ &= 441.7 \text{ kJ/kg of steam supplied by the boiler} \end{aligned}$$

$$Q_{st} \text{ (Total heat supplied)} = Q_{s1} + Q_{s2} = 1968 + 441.7 = 2409.7 \text{ kJ/kg}$$

$$\therefore \eta_{\text{thermal}} = \frac{W_{\text{net}}}{Q_{st}} = \frac{1442.73}{2409.7} = 0.5987 \text{ or } 59.87\%. \text{ (Ans.)}$$

Example 27. Steam at 70 bar and 450°C is supplied to a steam turbine. After expanding to 25 bar in high pressure stages, it is reheated to 420°C at the constant pressure. Next ; it is expanded in intermediate pressure stages to an appropriate minimum pressure such that part of the steam bled at this pressure heats the feed water to a temperature of 180°C. The remaining steam expands from this pressure to a condenser pressure of 0.07 bar in the low pressure stage. The isentropic efficiency of H.P. stage is 78.5%, while that of the intermediate and L.P. stages is 83% each. From the above data, determine :

- (i) The minimum pressure at which bleeding is necessary.
- (ii) The quantity of steam bled per kg of flow at the turbine inlet.
- (iii) The cycle efficiency.

Neglect pump work.

(Roorkee University)

Solution. The schematic arrangement of the plant is shown in Fig. 42 (a) and the processes are represented on $T-s$ and $h-s$ diagrams as shown in Fig. 42 (b) and (c) respectively.

(i) **The minimum pressure at which bleeding is necessary :**

It would be assumed that the feed water heater is an open heater. Feed water is heated to 180°C. So p_{sat} at 180°C \approx 10 bar is the pressure at which the heater operates.

Thus, the pressure at which bleeding is necessary is **10 bar.** (Ans.)

From the $h-s$ chart (Mollier chart), we have :

$$\begin{aligned} h_1 &= 3285 \text{ kJ/kg}; h_2 = 2980 \text{ kJ/kg}; h_3 = 3280 \text{ kJ/kg}; h_4 = 3030 \text{ kJ/kg} \\ h_3 - h'_4 &= 0.83(h_3 - h_4) = 0.83(3280 - 3030) = 207.5 \text{ kJ/kg} \\ \therefore h'_4 &= h_3 - 207.5 = 3280 - 207.5 = 3072.5 \text{ kJ/kg} \end{aligned}$$

$$h_5 = 2210 \text{ kJ/kg}$$

$$h'_4 - h'_5 = 0.83(h'_4 - h_5) = 0.83(3072.5 - 2210) \approx 715.9 \text{ kJ/kg}$$

$$\therefore h'_5 = h'_4 - 715.9 = 3072.5 - 715.9 = 2356.6 \text{ kJ/kg}$$

From steam tables, we have :

$$h_{f6} = 163.4 \text{ kJ/kg}; h_{f8} = 762.6 \text{ kJ/kg}$$

$$h_1 - h'_2 = 0.785(h_1 - h_2) = 0.785(3285 - 2980) = 239.4 \text{ kJ/kg}$$

$$\therefore h'_2 = h_1 - 239.4 = 3285 - 239.4 = 3045.6 \text{ kJ/kg}$$

(a) Schematic arrangement of the plant

(b) T-s diagram

(c) h-s diagram (Pump work not shown)

Fig. 42

(ii) The quantity of steam bled per kg of flow at the turbine inlet, m :

Considering energy balance for the feed water heater, we have :

$$m \times h'_4 + (1 - m) h_{f7} = 1 \times h_{f8} \quad (\because h_{f7} = h_{f6})$$

$$m \times 3072.5 + (1 - m) \times 163.4 = 1 \times 762.6$$

$$3072.5 m + 163.4 - 163.4 m = 762.6$$

$$\therefore m = \frac{(762.6 - 163.4)}{(3072.5 - 163.4)}$$

= 0.206 kg of steam flow at turbine inlet. (Ans.)

(iii) **Cycle efficiency, η_{cycle} :**

$$\begin{aligned}\eta_{\text{cycle}} &= \frac{\text{Work done}}{\text{Heat supplied}} = \frac{1(h_1 - h_2) + 1(h_3 - h_4) + (1 - m)(h_4' - h_5')}{(h_1 - h_{f8}) + (h_3 - h_2')} \\ &= \frac{(3285 - 3045.6) + 207.5 + (1 - 0.206)(715.9)}{(3285 - 762.6) + (3280 - 3045.6)} = \frac{1015.3}{2756.8} \\ &= 0.3683 \text{ or } \mathbf{36.83\%}. \text{ (Ans.)}\end{aligned}$$

HIGHLIGHTS

1. Carnot cycle efficiency = $\frac{T_1 - T_2}{T_1}$.
2. Rankine cycle is the theoretical cycle on which steam primemovers work.
3. The thermal efficiency of Rankine cycle is increased by
 - Increasing the average temperature at which heat is added to the cycle.*
 - Decreasing the average temperature at which heat is rejected to the cycle.*
4. Thermal efficiency of regenerative cycle

$$= \frac{(h_0 - h_1) + (1 - m_1)(h_1 - h_2) + (1 - m_1 - m_2)(h_2 - h_3)}{(h_0 - h_{f_6})}.$$

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

1. Rankine cycle efficiency of a good steam power plant may be in the range of
 - 15 to 20%
 - 35 to 45%
 - 70 to 80%
 - 90 to 95%.
2. Rankine cycle operating on low pressure limit of p_1 and high pressure limit of p_2 ,
 - has higher thermal efficiency than the Carnot cycle operating between same pressure limits
 - has lower thermal efficiency than Carnot cycle operating between same pressure limits
 - has same thermal efficiency as Carnot cycle operating between same pressure limits
 - may be more or less depending upon the magnitudes of p_1 and p_2 .
3. Rankine efficiency of a steam power plant
 - improves in summer as compared to that in winter
 - improves in winter as compared to that in summer
 - is unaffected by climatic conditions
 - none of the above.
4. Rankine cycle comprises of
 - two isentropic processes and two constant volume processes
 - two isentropic processes and two constant pressure processes

- (c) two isothermal processes and two constant pressure processes
 (d) none of the above.
5. In Rankine cycle the work output from the turbine is given by
 (a) change of internal energy between inlet and outlet
 (b) change of enthalpy between inlet and outlet
 (c) change of entropy between inlet and outlet
 (d) change of temperature between inlet and outlet.
6. Regenerative heating *i.e.*, bleeding steam to reheat feed water to boiler
 (a) decreases thermal efficiency of the cycle
 (b) increases thermal efficiency of the cycle
 (c) does not affect thermal efficiency of the cycle
 (d) may increase or decrease thermal efficiency of the cycle depending upon the point of extraction of steam.
7. Regenerative cycle thermal efficiency
 (a) is always greater than simple Rankine thermal efficiency
 (b) is greater than simple Rankine cycle thermal efficiency only when steam is bled at particular pressure
 (c) is same as simple Rankine cycle thermal efficiency
 (d) is always less than simple Rankine cycle thermal efficiency.
8. In a regenerative feed heating cycle, the optimum value of the fraction of steam extracted for feed heating
 (a) decreases with increase in Rankine cycle efficiency
 (b) increases with increase in Rankine cycle efficiency
 (c) is unaffected by increase in Rankine cycle efficiency
 (d) none of the above.
9. In a regenerative feed heating cycle, the greatest economy is affected
 (a) when steam is extracted from only one suitable point of steam turbine
 (b) when steam is extracted from several places in different stages of steam turbine
 (c) when steam is extracted only from the last stage of steam turbine
 (d) when steam is extracted only from the first stage of steam turbine.
10. The maximum percentage gain in Regenerative feed heating cycle thermal efficiency
 (a) increases with number of feed heaters increasing
 (b) decreases with number of feed heaters increasing
 (c) remains same unaffected by number of feed heaters
 (d) none of the above.

ANSWERS

- | | | | | | | |
|--------|--------|----------|--------|--------|--------|--------|
| 1. (b) | 2. (a) | 3. (b) | 4. (b) | 5. (b) | 6. (b) | 7. (a) |
| 8. (b) | 9. (b) | 10. (a). | | | | |

THEORETICAL QUESTIONS

1. Explain the various operation of a Carnot cycle. Also represent it on a $T-s$ and $p-V$ diagrams.
2. Describe the different operations of Rankine cycle. Derive also the expression for its efficiency.
3. State the methods of increasing the thermal efficiency of a Rankine cycle.
4. Explain with the help of neat diagram a 'Regenerative Cycle'. Derive also an expression for its thermal efficiency.
5. State the advantages of regenerative cycle/simple Rankine cycle.
6. Explain with a neat diagram the working of a Binary vapour cycle.

UNSOLVED EXAMPLES

1. A simple Rankine cycle works between pressure of 30 bar and 0.04 bar, the initial condition of steam being dry saturated, calculate the cycle efficiency, work ratio and specific steam consumption.
[Ans. 35%, 0.997, 3.84 kg/kWh]
2. A steam power plant works between 40 bar and 0.05 bar. If the steam supplied is dry saturated and the cycle of operation is Rankine, find :
 - (i) Cycle efficiency
 - (ii) Specific steam consumption.[Ans. (i) 35.5%, (ii) 3.8 kg/kWh]
3. Compare the Rankine efficiency of a high pressure plant operating from 80 bar and 400°C and a low pressure plant operating from 40 bar 400°C, if the condenser pressure in both cases is 0.07 bar.
[Ans. 0.391 and 0.357]
4. A steam power plant working on Rankine cycle has the range of operation from 40 bar dry saturated to 0.05 bar. Determine :
 - (i) The cycle efficiency
 - (ii) Work ratio
 - (iii) Specific fuel consumption.[Ans. (i) 34.64%, (ii) 0.9957, (iii) 3.8 kg/kWh]
5. In a Rankine cycle, the steam at inlet to turbine is saturated at a pressure of 30 bar and the exhaust pressure is 0.25 bar. Determine :
 - (i) The pump work
 - (ii) Turbine work
 - (iii) Rankine efficiency
 - (iv) Condenser heat flow
 - (v) Dryness at the end of expansion.Assume flow rate of 10 kg/s. [Ans. (i) 30 kW, (ii) 7410 kW, (iii) 29.2%, (iv) 17900 kW, (v) 0.763]
6. In a regenerative cycle the inlet conditions are 40 bar and 400°C. Steam is bled at 10 bar in regenerative heating. The exit pressure is 0.8 bar. Neglecting pump work determine the efficiency of the cycle.
[Ans. 0.296]
7. A turbine with one bleeding for regenerative heating of feed water is admitted with steam having enthalpy of 3200 kJ/kg and the exhausted steam has an enthalpy of 2200 kJ/kg. The ideal regenerative feed water heater is fed with 11350 kg/h of bled steam at 3.5 bar (whose enthalpy is 2600 kJ/h). The feed water (condensate from the condenser) with an enthalpy of 134 kJ/kg is pumped to the heater. It leaves the heater dry saturated at 3.5 bar. Determine the power developed by the turbine.
[Ans. 16015 kW]
8. A binary-vapour cycle operates on mercury and steam. Saturated mercury vapour at 4.5 bar is supplied to the mercury turbine, from which it exhausts at 0.04 bar. The mercury condenser generates saturated steam at 15 bar which is expanded in a steam turbine to 0.04 bar.
 - (i) Find the overall efficiency of the cycle.
 - (ii) If 50000 kg/h of steam flows through the steam turbine, what is the flow through the mercury turbine ?
 - (iii) Assuming that all processes are reversible, what is the useful work done in the binary vapour cycle for the specified steam flow ?
 - (iv) If the steam leaving the mercury condenser is superheated to a temperature of 300°C in a superheater located in the mercury boiler, and if the internal efficiencies of the mercury and steam turbines are 0.85 and 0.87 respectively, calculate the overall efficiency of the cycle. The properties of saturated mercury are given below :

p (bar)	t (°C)	h_f (kJ/kg)	h_g	s_f (kJ/kg K)	s_g	v_f (m³/kg)	v_g
4.5	450	63.93	355.98	0.1352	0.5397	79.9×10^{-6}	0.068
0.04	216.9	29.98	329.85	0.0808	0.6925	76.5×10^{-3}	5.178

[Ans. (i) 52.94%, (ii) 59.35×10^4 kg/h, (iii) 28.49 MW, (iv) 46.2%]

3

Reciprocating Steam Engine

1. General aspects of heat engines.
 2. Definition and classification of a reciprocating steam engine.
 3. Steam engine parts and their description.
 4. Working of a steam engine.
 5. Steam engine terminology.
 6. Hypothetical or theoretical indicator diagram.
 7. Actual indicator diagram and diagram factor.
 8. Methods of reducing condensation.
 9. Mean effective pressure (m.e.p. or p_m).
 10. Engine indicators—Definition and uses—Type of indicators—Crosby pencil indicator.
 11. Indicated power (I.P.).
 12. Brake power (B.P.).
 13. Efficiencies of steam engine.
 14. Mass of steam in cylinder.
 15. Saturation curve and missing quantity.
 16. Governing of steam engines.
 17. Valves.
 18. Heat balance sheet.
 19. Performance curves—Worked Examples—Additional/Typical Examples—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.

1. GENERAL ASPECTS OF HEAT ENGINES

During the last two hundred years men have been building machines capable of converting the chemical energy in fuels into mechanical energy, machines capable of performing mechanical

Fig. 1. Classification of heat engines.

work which may be used to drive other machines. Such machines are called **prime-movers**, and the heat engine is at the present time, the basic prime-mover. It is an *energy converter, and transforms the chemical energy in the fuel supplied to it into mechanical work*. The heat engine is not the only prime-mover, there are many other types. An electric motor, for example, converts the electrical energy brought to it into mechanical work, and is therefore, a prime-mover. The electricity supplied to the motor, however, was most likely produced from a generator driven by a heat engine. The *heat engine* is therefore what might be termed "**a prime-mover of the first order**", since it converts energy direct from a natural source into mechanical energy. On the other hand, the electric motor might then be called "**a prime-mover of the second order**" since the energy which it converts into work is derived from a natural source through the agency of the other machines.

2. DEFINITION AND CLASSIFICATION OF A RECIPROCATING STEAM ENGINE

A reciprocating steam engine is a form of heat engine where *heat energy is converted into mechanical work due to the action of steam upon a reciprocating piston*. A steam boiler supplies steam to the engine and the steam is exhausted to either atmosphere or into the condenser. Where generation of large power is involved steam engines are now being replaced by steam turbines.

The steam engines find their applications in locomotives, ships and in the other fields where *small power and low speeds* are required. Its *main advantage* is that engine speed can be *reversed*. However, it has a *low thermal efficiency*.

The reciprocating steam engines are classified as follows :

1. According to class of service :

- (i) Stationary
- (ii) Marine
- (iii) Locomotive
- (iv) Pumping or hoisting (as per the use engine is to be put).

2. According to speed (rotative) :

- (i) High speed (above 300 r.p.m.)
- (ii) Medium speed (between 125 r.p.m. and 300 r.p.m.)
- (iii) Low speed (below 125 r.p.m.).

3. According to arrangement of cylinders :

- (i) Vertical
- (ii) Inclined
- (iii) Horizontal.

(The common form of vertical engine with the cylinder above the crankshaft is known as a *vertical inverted engine*).

4. According to type of valve design :

- (i) Simple D valve
- (ii) Balance plate valve
- (iii) Piston valve
- (iv) Riding cut-off valve
- (v) Poppet valve
- (vi) Corliss valve
- (vii) Poppet type.

5. According to method of governing :

- (i) Manual or automatic
- (ii) Throttle or cut-off governing
- (iii) Centrifugal or inertia type of governor.

6. According to type of exhaust :

- (i) Condensing (meaning an absolute exhaust pressure below atmospheric)
- (ii) Non-condensing (meaning exhaust pressure at or above atmospheric).

7. According to approximate type of steam condition :

- (i) Saturated or superheated
- (ii) High or low pressure (although 'high' pressures as known in turbine work is generally well out of the range of pressure in steam engines cylinders).

8. According to the action of steam upon the piston :

- (i) Single acting (steam acts on one side of the piston and the other side is open to atmosphere).
- (ii) Double acting (steam acts alternately on both sides of the piston).

9. According to the nature of expansion :

- (i) Expansive engines (used for all industrial purposes for the power development etc.).
- (ii) Non-expansive engines (used in limited cases e.g., direct acting pumps, rolling mills and winches.)

10. According to the range of expansion of steam :

- (i) Simple steam engine (expansion of steam takes place in a single cylinder)
- (ii) Compound steam engine.

Note. While the reciprocating steam engine and its counter part, the direct-acting steam pump, are rapidly becoming obsolete, a thermodynamic study of the factors affecting their performance is desirable from the view point of fundamental engineering knowledge and from that of learning the limitations to which this type of prime-mover can be developed. *Briefly, the steam engine may be said to be characterised by its ruggedness, by its high torque at slow speed, and by its practical inability to expand steam to a pressure lower than 0.14 bar in the cylinder because of the huge volume that would be required.*

3. STEAM ENGINE PARTS AND THEIR DESCRIPTION

Fig. 2 shows a schematic diagram of a single cylinder, double-acting, non-condensing and horizontal reciprocating steam engine. The various parts are discussed below :

Fig. 2. Reciprocating steam engine.

Engine cylinder. The engine cylinder is made of cast-iron and is bored out perfectly true. It is integral with the frame in small engines. The casting of cylinder consists of two chambers : (i) cylinder chamber and (ii) valve chamber or valve chest. The cylinder is connected at each of its

end with the steam chest by means of steam ports. The steam reaches the cylinder after passing through the steam ports. The exhaust port is located midway, the steam-ports which lead the used steam to the atmosphere or the condenser depending upon, whether the steam engine is *non-condensing* or *condensing*. The steam ports should be fairly large in cross-section to admit enough steam into the cylinder during the time the steam port is open otherwise steam will be throttled or wiredrawn.

One of the cylinder ends is fully covered by means of a cover known as **cover end** or **top end** or **front end**. The other end through which the piston rod passes is known as **bottom end** or **back end** or **crank end**. At this back-end cover, the piston rod passes through the *stuffing box* which makes the hole steam-tight and *prevents the leakage of steam*.

The steam engine cylinder is generally *steam jacketed* in order to reduce the condensation of steam as the steam cools during expansion. The condensation of steam is further reduced by covering the cylinder with non-conducting material known as **lagging**. The lagging is then covered with a plain thin sheet to give the cylinder a finished appearance.

In certain cases liners are fitted in the cylinder. The liner is an internal barrel made of steel or cast-iron. When the wear of the cylinder becomes too much, the whole of the cylinder block may have to be replaced which is decidedly a costly affair. In case the liner wears out too much, the replacement of liner alone is much cheaper than the whole cylinder block.

Steam chest. It is reservoir of steam from which the steam is admitted into the cylinder during the admission stroke of the piston. It is cast integral with the cylinder and is closed with a cover known as the steam chest cover through which the slide valve rod passes.

Piston and piston rings. The function of a piston is to convert the pressure energy of steam into its reciprocating movement. It moves from end to end of the cylinder. It is made of cast iron, cast steel or forged steel. The piston must form a steam-tight division between the two ends of a cylinder. This is accomplished by putting piston rings (generally made of rectangular section) on the piston. At least two rings should be fitted. The rings are generally of cast-iron. In addition to preventing leakage of steam, piston rings reduce considerably the friction between the piston and walls.

Solid type and hollow or box type pistons are shown in Figs. 3 and 4 respectively.

Fig. 3. Solid type piston.

Fig. 4. Hollow or box type piston.

Stuffing box. The function of a stuffing box (Fig. 5) is to prevent the leakage of fluid where a sliding or rotating piece passes through a vessel containing fluid at a certain pressure. In a steam engine it is placed at the cylinder end and the steam chest end and thus allows the reciprocating movement of the piston rod and the slide valve rod without any leakage of steam. The stuffing box if cast integral with the cylinder is made of cast-iron.

Fig. 5. Stuffing box.

The leakage is prevented due to packing between the stuffing box and the gland. The gland is tightened by means of studs and nuts in order to keep the packing in the compressed position. The gland may be made of gun metal or lined with gun-metal bush if the gland is made of cast iron.

There are many types of packings. *Asbestos* is more suitable for superheated steam than greased hemp rope or leather. In case of high pressure engines using superheated steam, soft packings are spoiled under these conditions. So under such circumstances, *metallic packings* consisting of sets of block of white metal are used.

Cross-head and guide. It connects the outer end of the piston rod to the small end of the connecting rod. It is made of wrought iron, forged steel or cast steel. The cross-head slides in between the parallel guides and receives its reciprocating motion from the reciprocating motion of the piston rod. The connecting rod oscillates about its small end in the cross-head and is secured by means of a gudgeon pin. The piston rod is joined to the cross-head either by screwing or by cotter joint or by forging the piston rod to the cross-head end. The guide may be cast with the frame of the cylinder. Small size cross-heads are generally forged as one with the piston rod.

Connecting rod. *The function of a connecting rod is to convert the reciprocating motion of the piston-rod and cross-head into circular motion of the crankshaft.* It is made of steel forging of rectangular, I or H section or circular section. Its motion is oscillating. Its one end is connected to the cross-head by means of a pin known as **gudgeon pin** or **wrist pin** and the other end is connected to the crank by means of a pin known as **crank pin**. The end of the connecting rod which is connected to the crank is known as big end and the end connected to the cross-head is known as small end. The lubrication of the big end bearing may be done by means of "Forced lubrication". The oil under pressure reaches the crank pin by the suitable arrangement. The lubrication of the big end and the small end must be highly satisfactory for the proper running of the engine.

The length of the connecting rod varies from about 2 to 6 times the length of the piston stroke and is measured from the centre of the cross-head pin to the centre of the crank pin.

Crank and the crankshaft. *The function of a crank is to convert the reciprocating motion of the piston into rotary motion of the crankshaft.* The distance between the axis of the crankshaft and crank pin is called the radius of the crank. *Twice the radius of the crank is equal to the stroke of the piston.* The crankshaft after receiving the rotary motion is used to run a variety of systems e.g., generators, pulleys, wheels and pumps etc. It is made of mild steel.

Main bearings. *A bearing is a device which supports the revolving shaft or part of a machine and confines its motion.* The crankshaft is supported by the main bearings. *The portion of the crankshaft rotating in the main bearings is called a journal.* The bearings used in the main bearing is of split-type i.e., in two parts, so that where they are required to be replaced, they do not present much difficulty. The main bearings may be lubricated by ring oiling, needle lubrication, wick lubrication, drop lubricator or forced lubrication.

Eccentric. Refer Fig. 6. It converts the rotary motion of the crankshaft into the reciprocating motion of the slide valve. It is fixed on the crankshaft. An eccentric consists of the 'sheave' and the 'strap'. The sheave is a cylindrical grooved pulley fixed on the crankshaft by means of a key. The sheave is hollowed at two places in order to reduce its weight and save the material. The distance between the centre of the sheave and the centre of the crankshaft is called '**eccentricity**'. *Twice the eccentricity is the travel or stroke of the valve or "Throw of eccentric".* The strap is generally in two parts held together by means of bolts. It may be made of cast iron, brass, bronze or steel.

When the sheave revolves the straps move to and fro, conveying this motion to the eccentric rod which is connected to the valve rod by means of a pin. Thus, the necessary reciprocating motion for a slide valve is obtained from the rotary motion of the crankshaft of the engine with the help of the eccentric.

Fig. 6. Eccentric.

Flywheel. The flywheel is used to maintain the constant angular motion of the crank during the stroke of the engine. It is made of cast iron. Its shape is like a disc and its weight depends upon the pressure variation on the piston during the cycle. When the engine develops power, the flywheel stores a part of its energy and returns this energy to the crankshaft during the idle period of the cycle. Thus, *a flywheel produces a steady rotation of the crankshaft and avoids the jerks over a cycle.*

Governor. The governor is used to keep the speed of the crankshaft constant over a period when *there is variation of load on the engine. The governor increases or decreases the supply of steam in the engine cylinder as the load increase or decreases in order to maintain the speed of the crankshaft constant.* The steam engine may have throttle governing arrangement also (in which pressure of the steam supplied to the engine is controlled).

4. WORKING OF A STEAM ENGINE

Refer Fig. 2. Due to the pressure of the steam over the piston, it reciprocates inside the cylinder. The reciprocating motion of the piston is converted into the circular motion of the crankshaft through the piston rod and the connecting rod. The D-slide valve again gets the reciprocating motion from the crankshaft by means of an eccentric. The circular motion of the crankshaft is converted into the reciprocating motion of the slide valve through the eccentric, eccentric rod and the D-slide valve rod.

5. STEAM ENGINE TERMINOLOGY

Cylinder bore (D). It is the inside diameter of the cylinder or the liner.

Piston stroke (L). It is the distance travelled by the piston from the cover end of the cylinder to crank end of the cylinder. The piston makes a forward or out stroke when it moves from the cover end to the crank end and a return or back stroke when it moves from crank end to cover end.

Crank throw or crank radius. It is the distance between the *centre of the crankshaft and the centre of the crank-pin*. This is equal to *half the travel of the piston* (i.e., $r = L/2$). Two strokes of the piston are performed in one revolution of the crankshaft.

Average piston speed. It is the *linear distance travelled by the piston per minute*, and is given by

$$\text{Piston speed} = 2LN \text{ m/min.}$$

where N is the speed of the crank in r.p.m.

Dead centres. The dead centres are the positions of the piston at the end of the stroke when the centre lines of a piston rod, the connecting rod and the crank are in the same straight line. There are two such dead centres, one for each end of the stroke. In case of vertical steam engines, they are called top dead centre (T.D.C.) and bottom dead centre (B.D.C.) and inner dead centre (I.D.C.) and outer dead centre (O.D.C.) in case of horizontal engines.

Swept volume (V_s). The volume swept by the piston when it moves from one dead centre position to another dead centre position is called *swept volume*. The crank completes half the revolutions during this period. It is given by

$$V_s = A \times L$$

where A is the area of the piston on which steam acts ($= \pi /4 D^2$).

It is also called **piston displacement**.

Clearance. The short distance between the piston and the cylinder cover is called linear piston clearance (L_c). The volume of space between the piston and the cylinder cover, when the piston is at the end of the stroke, plus the volume of the port leading to this space is called *volumetric clearance* (V_c). It is usually expressed as percentage of swept volume.

$$V_c = V_p + \frac{\pi}{4} D^2 \cdot L_c \quad \dots(1)$$

where, V_p = port volume.

If V_p is neglected, then

$$V_c = \frac{\pi}{4} D^2 L_c \quad \dots(2)$$

Piston clearance serves the following purposes :

- (i) *It checks the piston striking cylinder head.*
- (ii) *It allows small quantity of water to be collected due to steam condensation without excessive rise of pressure.*
- (iii) *It provides cushioning effect to the fast moving piston when it changes its direction of motion.*

Eccentric throw or eccentricity. It is the *distance between the centre of the eccentric and the centre of the crankshaft*.

Valve travel. The total distance that the valve travels in one direction is called *valve travel*. It is equal to twice the throw of the eccentric.

Back pressure (p_b). The steam pressure which acts on the exhaust side of the piston is known as *back pressure*. It reduces the net work done on the piston during a stroke.

6. HYPOTHETICAL OR THEORETICAL INDICATOR DIAGRAM

An *indicator diagram* is a plot of the variations of the steam pressure and volume of the steam in the cylinder during the cycle of operations. The hypothetical or theoretical indicator diagram is based upon the following **assumptions** :

- (i) The steam is admitted to the engine cylinder at boiler pressure and exhausted at condenser pressure.
- (ii) There is instantaneous opening and closing of the ports.
- (iii) The expansion is hyperbolic (*i.e.*, $pV = \text{constant}$).
- (iv) No wire drawing due to restricted valve opening.
- (v) No compression after exhaust.
- (vi) No pressure drop due to condensation of steam (due to the difference in temperature of the steam and the cylinder walls).

Fig. 7 shows a hypothetical diagram with clearance neglected. The sequence of operations is as follows :

Fig. 7. Hypothetical diagram with clearance neglected.

Fig. 8. Hypothetical diagram when clearance and compression are considered.

Operation 5-1. The steam is admitted at boiler pressure in the engine cylinder. At point 1, steam supply is cut-off and is known as **point of cut-off**.

Operation 1-2. During the operation steam expands in the engine cylinder to the end of the stroke.

Operation 2-3. At point 2, the exhaust port is opened and the steam is released and the pressure now drops suddenly from 2 to 3 (condenser pressure which is the back pressure on the piston). The point 2 is known as **point of release**.

Operation 3-4. During this operation wet steam is exhausted into the condenser.

At point 4, the piston reaches its extreme position enclosing the clearance volume and fresh steam is admitted into the engine cylinder (point 5) and next cycle repeats.

Fig. 8 shows hypothetical indicator diagram *when clearance and compression are considered*. The compression starts at 4 and finishes at 5 (which is also point of admission). The admission of steam into the engine cylinder continues upto 1. The curve 1-2 is expansion curve. Release takes place at the point 2 and 3-4 represents the exhaust line.

The expansion curve (1-2) and compression curves (4-5) are assumed to follow the law

$$pV = C \text{ (i.e., hyperbolic).}$$

7. ACTUAL INDICATOR DIAGRAM AND DIAGRAM FACTOR

The actual indicator diagram is *different from the theoretical due to the timings of the valve action and the pressure drop due to friction in the admission port* (Fig. 9). The valve action gives rounding of the diagram since processes cannot be started or terminated instantaneously. The exhaust process must begin before the end of the stroke to allow the time required for blow-down (i.e., release of pressure). The cushion steam has the practical function of cushioning the reciprocating parts, hence reducing the inertia load on the parts and bearings when the piston changes direction at the end of the stroke.

Fig. 9. Actual indicator diagram.

Owing to heat transfer which takes place, the actual expansion is not isentropic. The amount of heat transfer depends on the temperature range through which the steam passes between inlet and exhaust, and the mean temperature of cylinder walls. Some condensation occurs in steam admitted initially if it is supplied dry saturated or with a small amount of superheat. *Some of the condensate is re-evaporated in the latter part of the expansion stroke when the temperature of the steam falls below that of the cylinder. The result is that work done is less than that which would be given by the ideal isentropic expansion.* When condensation occurs there is reduction in specific volume and a drop in pressure. The re-evaporation process is the reverse of this, but the recovery is late in the stroke and little use can be made of it. When condensation begins, the rate of heat transfer to the cylinder walls is increased, and this promotes further condensation. The expansion can be made more efficient by limiting the temperature and pressure range through which the steam falls.

'Diagram factor' is defined as the ratio of the area of actual indicator diagram and the area of the hypothetical indicator diagram.

$$\text{Diagram factor} = \frac{\text{Area of actual indicator diagram}}{\text{Area of hypothetical indicator diagram}} = \frac{p_m \text{ (actual)}}{p_m \text{ (theoretical)}}$$

The diagram factor varies from 0.63 to 0.86, the higher values being obtained with steam jacketing of the cylinder or by using superheated steam. The clearance volume in steam engines varies between 1.5% to 15% of swept volume. Within this range the value of diagram factor depends on the particular design, especially of the slide valve and the quality of the manufacture of the engine.

8. METHODS OF REDUCING CONDENSATION

To reduce cylinder condensation in a steam engine following methods are employed :

1. **By superheating.** The change in heat content, in the case of a superheated steam, is accompanied by a change in temperature. It has also been found that a reduction in temperature of steam tends to suppress the heat loss. Such things are not applicable to saturated steam. Moreover, wet steam has got better heat transmission capacities and due to its greater density the leakage is more. Considering these facts the method of superheating the steam, so that the moisture can be removed, is used for reducing the cylinder condensation.

2. **By using jacketed cylinder.** The cylinder condensation can also be reduced by using steam jacketed cylinder. But due to its limited surface, temperature differences and the short time available for the flow of heat, it is effective only in the case of slow speed engines.

3. **By compounding the cylinders.** The condensation of steam in the engine cylinder can be reduced by compounding cylinders ; because by doing so that range of variation of temperature in each cylinder is reduced.

4. **By increasing the speed of the engine.** The engines which run at higher rotational speeds have small dimensions for developing the same power. Thus, with increased speed the cylinder surface which takes part in heat transfer and time during which heat transfer takes place, both are reduced ; consequently condensation is reduced.

5. **By large compression of steam during last part of exhaust.** Finally the cylinder condensation can also be reduced by large compression of steam during last part of exhaust. Due to this process there is an increase in temperature of steam as well as the cylinder wall temperature.

9. MEAN EFFECTIVE PRESSURE (m.e.p. or p_m)

It is the constant uniform pressure which if acting on the face of the piston throughout the stroke would have produced the same work area, as obtained under actual working conditions. In simple words, it is the *mean height of the indicator diagram.* The expressions of mean effective pressure for different cases are derived as follows :

Case 1. Theoretical indicator diagram without clearance and compression.

Refer Fig. 10. The work done per cycle by an engine is equal to the area of the p - V diagram.

Fig. 10.

$$\therefore \text{Work done, } W = \text{Area of the theoretical indicator diagram} \\ = p_1 V_1 + p_1 V_1 \log_e V_2/V_1 - p_b V_2$$

$$\begin{aligned} \text{Theoretical m.e.p.} &= \frac{\text{Theoretical work done}}{\text{Stroke volume}} \\ &= \frac{p_1 V_1 + p_1 V_1 \log_e V_2/V_1 - p_b V_2}{V_2} = \frac{p_1 V_1}{V_2} (1 + \log_e V_2/V_1) - p_b \end{aligned}$$

The expansion ratio, r , is defined as $\frac{V_2}{V_1}$, therefore,

$$\text{Theoretical/Hypothetical m.e.p., } p_m = \frac{p_1}{r} (1 + \log_e r) - p_b \quad \dots(3)$$

Note. (i) The ratio $\frac{V_1}{V_2} = \frac{1}{r}$ = cut-off ratio.

Cut-off ratio is the ratio of volume between the points of admission and cut-off to the swept volume".

(ii) A hypothetical steam consumption can be estimated using the specific volume, v , of the inlet steam, and the volume induced per cycle, V_1 ,

$$\text{i.e., } \text{Steam consumption/cycle} = \frac{V_1}{v} \text{ kg.}$$

Case 2. Theoretical indicator diagram with clearance.

Refer Fig. 11.

Work done,

$$\begin{aligned}
 W &= \text{Area of indicator diagram} = \text{Area '512345'} \\
 &= \text{Area '51ba5' + Area '12cb1' - Area 43ca4} \\
 &= p_1(V_1 - V_c) + p_1V_1 \log_e V_2/V_1 - p_b(V_2 - V_c) \\
 &\quad [V_c = V_5 = V_4 = \text{Clearance volume}] \\
 &= p_1(V_1 - V_c) + p_1V_1 \log_e V_2/V_1 - p_b \cdot V_s \quad \dots(4) \\
 &\quad (\because V_2 - V_c = V_s = \text{Swept volume})
 \end{aligned}$$

Fig. 11

Let

$$\begin{aligned}
 c &= \text{Ratio of clearance volume to swept volume} \\
 &= V_c/V_s \quad \dots(5)
 \end{aligned}$$

Also,

$$V_s = V_2 - V_c \quad \therefore V_2 = V_s + V_c$$

$$\text{Cut-off ratio, } \frac{1}{r} = \frac{V_1 - V_c}{V_s} \quad \therefore V_1 = \frac{V_s}{r} + V_c$$

Inserting the value of V_c from eqn. (5), we get

$$V_1 = \frac{V_s}{r} + c \cdot V_s$$

or

$$V_1 = V_s \left(c + \frac{1}{r} \right) \quad \dots(6)$$

Inserting the values of V_c , V_2 and V_1 in eqn. (4), we get

$$\begin{aligned}
 W &= p_1 \left[V_s \left(c + \frac{1}{r} \right) - c V_s \right] + p_1 \left(c + \frac{1}{r} \right) V_s \log_e \left[\frac{V_s (1+c)}{V_s \left(c + \frac{1}{r} \right)} \right] - p_b V_s \\
 &= p_1 V_s \left[c + \frac{1}{r} - c \right] + p_1 V_s \left(c + \frac{1}{r} \right) \log_e \left[\frac{1+c}{c + \frac{1}{r}} \right] - p_b V_s \\
 &= \frac{p_1 V_s}{r} + p_1 V_s \left(c + \frac{1}{r} \right) \log_e \left[\frac{1+c}{c + \frac{1}{r}} \right] - p_b V_s \quad \dots(7)
 \end{aligned}$$

$$\begin{aligned}
 p_m &= \frac{\text{Work done}}{\text{Stroke volume}} = \frac{\frac{p_1 V_s}{r} + p_1 V_s \left(c + \frac{1}{r} \right) \log_e \left[\frac{1+c}{c + \frac{1}{r}} \right] - p_b V_s}{V_s} \\
 &= \frac{p_1}{r} + p_1 \left(c + \frac{1}{r} \right) \log_e \left[\frac{1+c}{c + \frac{1}{r}} \right] - p_b \\
 \therefore p_m &= p_1 \left[\frac{1}{r} + \left(c + \frac{1}{r} \right) \log_e \left(\frac{1+c}{c + \frac{1}{r}} \right) \right] - p_b \quad \dots(8)
 \end{aligned}$$

Case 3. Theoretical indicator diagram with clearance and compression.

Refer Fig. 12.

Work done, W = Area of the indicator diagram

$$= \text{Area '6123456'}$$

$$= \text{Area '61da6' + Area '12ed1' - Area 34be3 - Area '45ab4'}$$

Following the same way as discussed in the case 2, we get the following expression for mean effective pressure.

$$\begin{aligned}
 p_m &= p_1 \left[\frac{1}{r} + \left(c + \frac{1}{r} \right) \log_e \left(\frac{c+1}{c + \frac{1}{r}} \right) \right] \\
 &\quad - p_b \left[(1-\alpha) + (c+\alpha) \log_e \left(\frac{\alpha+c}{c} \right) \right] \quad \dots(9)
 \end{aligned}$$

where,

$$c = \frac{V_c}{V_s}, \frac{1}{r} = \frac{V_1 - V_c}{V_s}$$

Fig. 12

and,

α = ratio of the volume between points of compression and admission to the swept volume V_s

$$= \frac{V_4 - V_c}{V_s} = \frac{V_4}{V_s} - c.$$

10. ENGINE INDICATORS

10.1. Definition and Uses

An indicator is an instrument in which p - V diagram of an engine is produced automatically. Originally, the indicator was invented by James Watt. Although improvement in points of detail have come up with the passage of time, the main features of the instrument as designed by him are substantially retained at present time by indicator makers.

An indicator is *used* :

1. To obtain a diagram from which conclusions may be drawn in respect of the following :
 - (i) Behaviour of the steam in the cylinder ;
 - (ii) The promptness of the steam admission ;
 - (iii) The loss by fall of pressure between the boiler and the cylinder ;
 - (iv) The loss by wire drawing ;
 - (v) The extent and character of the expansion ;
 - (vi) The efficiency of the arrangement for exhaust, including the extent of the back pressure, and
 - (vii) The amount of compression.
2. To find the mean effective pressure exerted by the steam upon the piston and from there to calculate indicated power of the engine.
3. To determine whether the valves are set correctly by taking diagrams from each end of the cylinder and observing and comparing the respective positions of the points of admission, cut-off, release and compression.

10.2. Types of Indicators

Two simple types of indicators are :

1. Pencil indicator
2. Optical indicator.

The *pencil indicator* registers the pressure and volume by means of a *mechanism consisting of links and a spring*. The *essentials* of such an indicator are :

- (i) *The rise of the 'Pencil' must be proportional to the rise of pressure in the cylinder of the engine.*
- (ii) *The motion of the drum must be an exact copy of the motion of the engine piston to a reduced scale.*

The *Optical Indicator* registers the pressure and volume on a *photographic plate* by means of a *ray of light*. The main merit of this indicator is that the *diagram obtained is not affected by the inertia of the moving parts of any mechanism*.

10.3. Crosby Pencil Indicator

Fig. 13 shows a view of *crosby pencil indicator*. It consists of a small piston and cylinder assembly fitted on the top of the engine cylinder such that the cylinder pressure operates the indicator piston. The indicator piston is loaded with a precisely calibrated spring. The amount of movement of the piston is directly proportional to the engine cylinder pressure and this motion is amplified through a linkage mechanism, so that it is duplicated to a large scale by a pencil/stylus which moves over a drum. The drum executes a rotary motion proportional to the movement of the engine piston, obtained by means of a reducing mechanism attached to the piston rod or cross-head. As a result, the drum rotates back and forth in synchronism with the engine piston, while the stylus moves vertical distances that are proportional to the pressures in the engine cylinder.

The indicator may be placed in communication with either end of the cylinder or with the atmosphere through a three way cock.

Fig. 13. Crosby pencil indicator.

11. INDICATED POWER (I.P.)

The **indicated power** is the power developed in the engine cylinder. It is so named because an indicator is used to obtain p - V diagram from which work done by the steam on the piston per stroke can be calculated. The I.P. can be calculated if the following data are known : (i) mean effective pressure acting on the engine piston during the stroke, (ii) area of the piston, (iii) length of the stroke and (iv) number of working strokes/min.

Let

p_{m_1} = Actual mean effective pressure (bar) acting on the piston for cover end side of the engine,

p_{m_2} = Actual mean effective pressure (bar) acting on the piston for crank end side of the engine,

A_1 = Piston area on the cover and side (m^2),

A_2 = Piston area on the crank end side (m^2),

L = Length of the stroke (m), and

N = Speed of the engine (r.p.m.).

Work obtained per stroke for *cover end side*

$$\begin{aligned}
 &= \text{Force} \times \text{distance moved} \\
 &= (\text{pressure} \times \text{area}) \times \text{distance} \\
 &= p_{m_1} (10^5 \text{ N/m}^2) \times A_1 (\text{m}^2) L(\text{m}) \text{ Nm}
 \end{aligned}$$

Therefore, indicated power (*cover end side*)

$$\begin{aligned}
 &= p_{m_1} (10^5 \text{ N/m}^2) \times A_1 (\text{m}^2) L(\text{m}) \text{ N (r.p.m)} \text{ Nm/min} \\
 &= p_{m_1} L A_1 N \times 10^5 \text{ N-m/min} = \frac{p_{m_1} L A_1 N \times 10^5}{60} \text{ Nm/s} \\
 &= p_{m_1} L A_1 N \times \frac{10}{6} \text{ kJ/s} = \frac{10 p_{m_1} L A_1 N}{6} \text{ kW} \quad \dots(10)
 \end{aligned}$$

For a *single-acting engine* indicated power,

$$\text{I.P.} = \frac{10 p_m L A N}{6} \text{ kW}$$

In case of a double-acting steam engine, the total indicated power developed is the *sum of indicated power on cover end side and indicated power on crank end side*.

$$\text{Indicated power for crank end} = \frac{10 p_{m_2} L A_2 N}{6} \text{ kW} \quad \dots(11)$$

where,
If
 $A_2 = A_1 - \text{area of piston rod}$
 $D = \text{diameter of piston, and}$
 $d = \text{diameter of piston rod}$

$$\text{Then, } A_2 = \frac{\pi}{4} D^2 - \frac{\pi}{4} d^2 = \frac{\pi}{4} (D^2 - d^2)$$

Total indicated power developed by a *double acting steam engine*,

$$\text{I.P.} = \frac{10 p_{m_1} L A_1 N}{6} + \frac{10 p_{m_2} L A_2 N}{6} \quad \dots(12)$$

If the area of piston rod is *neglected*, then

$$A_1 = A_2 = \frac{\pi}{4} D^2 = A$$

and

$$p_{m_1} = p_{m_2} = p_m$$

$$\begin{aligned}
 \text{Then } \text{I.P.} &= 2 \times \frac{10 p_m L A N}{6} \\
 &= \frac{10 p_m L A N}{3} \text{ kW} \quad \dots(13)
 \end{aligned}$$

Calculation of p_m :

If
 A_i = Area of indicator diagram (mm^2),
 S_i = Spring scale or spring number (bar/mm),
 L_i = Length of indicator diagram (mm),

Then,

$$p_m = \frac{\text{Area of indicator diagram} \times \text{spring number}}{\text{Length of the indicator diagram}}$$

i.e.,

$$p_m = \frac{A_i \times S_i}{L_i} \text{ bar} \quad \dots(14)$$

12. BRAKE POWER (B.P.)

Brake power is the actual power available from the engine for doing the useful work. Brake power (B.P.) is always less than indicated (I.P.) since a part of power developed in the engine cylinder is used to overcome the *frictional losses* at different moving parts of the engine. The difference between I.P. and B.P. is called F.P. (frictional power).

$$\therefore \text{I.P.} = \text{B.P.} + \text{F.P.} \quad \dots(15)$$

Brake power of an engine can be determined by a brake of some kind applied to the brake pulley of the engine. This arrangement for determination of B.P. of the engine is known as *dynamometer*. Usually, rope brake dynamometer is used for the purpose.

Rope brake dynamometer. A schematic diagram of rope brake dynamometer is shown in Fig. 14. This type of dynamometer is very suitable for measuring B.P. of an engine of moderate size, it is easy to fabricate and inexpensive. It consists of rope wrapped round the brake drum or flywheel keyed to crankshaft of an engine whose B.P. is to be determined. One end of the rope is connected to the spring balance while at the other end is hung a weight W . Wooden blocks are incorporated (as shown) to check the rope slipping off the brake drum/flywheel. Since a lot of heat is produced (due to friction) in this arrangement, the rim of the wheel is water cooled.

The arrow shows the direction of rotation of wheel. It is evident from the figure that W opposes the rotation of wheel whereas spring balance S acts otherwise, so the *net brake load* (which opposes the rotation) is $(W - S)$.

Let

W = Dead weight on the rope (newton),

S = Spring balance reading (newton),

D = Diameter of the brake drum/wheel (m),

d = Diameter of the rope (m), and

N = Speed of the engine (r.p.m.)

Net load or frictional force acting on the drum/wheel

$$= (W - S) \text{ newton}$$

The effective radius at which net load acts = $\frac{D + d}{2}$

\therefore Braking torque,

$$T = \text{Frictional force} \times \text{radius} = (W - S) \left(\frac{D + d}{2} \right) \text{ Nm.}$$

\therefore Power absorbed

$$= \text{Frictional torque} \times \text{angle turned in one minute}$$

$$= T \times 2\pi N$$

$$= (W - S) \left(\frac{D + d}{2} \right) \times 2\pi N \text{ Nm/min}$$

$$= \frac{(W - S)\pi(D + d)N}{60} \text{ Nm/s or J.}$$

Fig. 14. Rope brake dynamometer.

$$\therefore \text{Brake power, B.P.} = \frac{(W - S)\pi(D + d)N}{60 \times 10^3} \text{ kW} \quad \dots(16)$$

If diameter of the rope ' d ' is neglected, then

$$\text{B.P.} = \frac{(W - S)\pi DN}{60 \times 10^3} \text{ kW} \quad (\because d = 0) \quad \dots(17)$$

Also if T , braking torque is given,

$$\text{Then} \quad \text{B.P.} = \frac{2\pi NT}{60 \times 10^3} \text{ kW.}$$

13. EFFICIENCIES OF STEAM ENGINE

1. **Mechanical efficiency ($\eta_{mech.}$)**. It is the ratio of brake power to indicated power.

$$i.e., \quad \eta_{mech.} = \frac{\text{Brake power}}{\text{Indicated power}} \quad \dots(18)$$

2. Thermal efficiency (η_{th}). It is the *ratio of useful work (heat units) to the heat supplied*.
i.e.,
$$\eta_{th} = \frac{\text{Useful work}}{\text{Heat supplied}} \quad \dots(19)$$

Thermal efficiency on *indicated power (I.P.) basis* is given by :

$$\eta_{th(i)} = \frac{\text{I.P.}}{\dot{m}_s (h_1 - h_{f_2})} \quad \dots(20)$$

where,

\dot{m}_s = Mass of steam supplied (kg/s),

h_1 = Heat entering into the engine in kJ (per kg of steam), and

h_{f_2} = Heat coming out of condenser in kJ (per kg of water).

The eqn. (20) can also be expressed as follows :

$$\eta_{th(i)} = \frac{\text{I.P.} \times 3600}{\dot{m}_s \times 3600 (h_1 - h_{f_2})} = \frac{3600}{\dot{m}_s \times 3600 \times (h_1 - h_{f_2}) / \text{I.P.}}$$

The term $\frac{\dot{m}_s \times 3600}{\text{I.P.}}$ is known as '*specific steam consumption*' (s.s.c.).

In other words, the '*specific steam consumption*' is the steam flow in kg/h required to develop 1 kW.

Thermal efficiency on *brake power (B.P.) basis* is given by :

$$\eta_{th(b)} = \frac{\text{B.P.}}{\dot{m}_s (h_1 - h_{f_2})} \quad \dots(21)$$

3. Relative efficiency. It is the *ratio between indicated thermal efficiency and the Rankine efficiency*.

i.e.,
$$\eta_{\text{Relative}} = \frac{\text{Thermal efficiency (indicated)}}{\text{Rankine efficiency}} \quad \dots(22)$$

4. Overall efficiency ($\eta_{overall}$). It is the *ratio of net output (i.e., brake work) of the engine to the input of the boiler*.

i.e.,
$$\begin{aligned} \eta_{\text{overall}} &= \frac{\text{Net output or brake work}}{\text{Input of the boiler}} \\ &= \frac{\text{B.P.}}{\dot{m}_f \times \text{C.V.}} \end{aligned} \quad \dots(23)$$

where

\dot{m}_f = Mass of fuel used/sec., and

C.V. = Calorific value of the fuel.

14. MASS OF STEAM IN CYLINDER

The total mass of steam in the steam engine cylinder is the *sum of mass of steam admitted per stroke and mass of steam left in the clearance volume from the previous stroke*. The former can be calculated from the mass of steam condensed by the condenser, the latter may be obtained from the p-V diagram of the engine.

Then *mass of steam admitted per stroke, m* is given by

$$m = \frac{\text{Mass of steam used per hour}}{\text{Number of strokes per hour}}$$

If m_c = Mass of cushion steam, then total mass of steam in the cylinder after cut-off
 $= m_c + m$ (cushion steam acts as a buffer in slowing down the piston at the end of the stroke).

The mass of cushion steam can be calculated from a point on the compression curve of the indicator diagram (Fig. 15). In order to do this it is necessary to calibrate the indicator diagram so that the absolute pressure and volume of any point may be read off.

Fig. 15

Let LM represent the atmospheric line, and let S be the pressure (in N/m^2) per cm of vertical ordinate. Draw the line Ob to represent absolute zero pressure such that : $OL = \text{atmospheric pressure}/S$. The pressure may now be marked on the vertical ordinate to the scale of 1 cm = $S \text{ N/m}^2$ starting with zero at '0'.

The length of the diagram represents the stroke volume.

$$\therefore ab = \frac{\pi}{4} D^2 \times L \quad \left[\begin{array}{l} D = \text{Diameter of piston (m)} \\ L = \text{Length of stroke (m)} \end{array} \right]$$

Then, volume scale $= \frac{\text{Stroke volume}}{ab}$

The distance 'oa' represents the clearance volume to this volume scale :

Hence, $oa = \frac{\text{Clearance volume (m}^3\text{)}}{\text{Volume scale}}$

The horizontal line ob may now be graduated to the volume scale, starting with its zero at 'o'.

The absolute pressure and volume at any point may now be read off from this p - V diagram.

The mass of cushion steam trapped in the cylinder during the compression period of the back stroke can now be calculated from the compression curve of p - V diagram as follows :

Select a point 'N' on the compression curve, towards the end of the stroke. At this point, the steam may be assumed dry saturated because the compression tends to dry the steam which may be assumed dry saturated at the end of compression stroke. Read the pressure and volume of the steam at N from the diagram.

Let

p_N = Pressure of steam at point N (N/m^2), and
 V_N = Volume of steam at point N (m^3).

From steam tables, obtain the specific volume of steam at pressure p_N ; let this volume be v .

Then

$$V_N = m_C v$$

or

$$m_C = \frac{V_N}{v} \quad \dots(24)$$

15. SATURATION CURVE AND MISSING QUANTITY

Saturation Curve. The saturation curve is the curve showing the volume the steam in the cylinder would occupy, during the expansion stroke if the steam is perfectly dry and saturated at all the points. It is plotted on p - V diagram and the wetness of steam can be seen on it at a glance.

Fig. 16 shows a calibrated indicator diagram. The total mass of steam in cylinder during expansion stroke = $m_C + m$.

Fig. 16. Calibrated indicator diagram.

On the expansion curve, consider any point B and read off from the diagram the pressure (p_B) and volume (V_B) at this point. From steam tables, obtain the specific volume v of dry steam at pressure p_B . The volume the steam at B would occupy if dry saturated = mv . Let this volume be represented by AC to the volume scale of the p - V diagram. Then, the point C represents the volume the steam at B would occupy if dry saturated.

$$\therefore \text{Dryness fraction at } B = \frac{\text{Volume of dry steam in mixture}}{\text{Total volume of steam}} = \frac{AB}{AC}$$

Following this way, a number of points may be obtained and plotted. The curve passing through these points is known as **saturation curve** (because all the points on this line represent the condition of steam dry and saturated).

From this saturation curve, the dryness fraction for all points on expansion curve can be obtained. For instance, the dryness fraction at E will be given by :

$$\text{Dryness fraction at } E = \frac{DE}{DF}.$$

From Fig. 16, it can be seen that the steam is wet at the beginning of the expansion stroke and becomes drier towards the end. This is owing to the fact that high pressure steam in the initial stage of expansion is hotter than the cylinder walls ; this causes the steam to condense. During the expansion stroke the steam pressure falls and towards the end of the stroke the walls will be hotter than the steam ; consequently the condensed steam re-evaporates and as a result the dryness fraction is improved. The improvement in dryness fraction will not be there if cylinder walls are not jacketed.

Missing quantity. *The missing quantity is the horizontal distance between the actual expansion curve and the saturation curve (Fig. 16).* At a pressure p_D , the missing quantity is represented by EF (m^3).

The missing quantity is mainly due to condensation of the steam, but a small amount will be due to leakage past the piston. Due to this missing quantity there is a loss of work represented by the area between the expansion curve and saturation curve.

The missing quantity can be **reduced** in the following ways :

- (i) By steam jacketing the cylinder walls efficiently.
- (ii) By reducing the temperature range of the steam during the stroke ; this can be accomplished by *compounding the expansion of steam* in two cylinders instead of allowing the whole pressure to drop to occur in one cylinder.

16. GOVERNING OF STEAM ENGINES

A governor is used to keep the speed of engine constant by either controlling the quantity of steam or the pressure of the steam supplied to the engine as per load requirements of the engine.

The following two methods are commonly used for governing the steam engine :

- 1. Throttle governing, and
- 2. Cut-off governing.

Throttle governing. In throttle governing, the quantity of steam entering the cylinder is varied by opening or closing of the *throttle valve* under the action of a governor. The indicator diagram showing the effects of throttle governing at various loads is shown in Fig. 17.

The method of control by throttling *causes an inherent loss of available energy* from the irreversibility of throttling, and the relatively late cut-off possessed by a purely throttle-controlled engine also causes a loss due to incomplete expansion. On the other hand, since the steam is throttled before it enters the cylinder, it operates between narrow temperature limits within the cylinder and thus *initial condensation is minimised*. Furthermore, when engine is operated on wet steam, the throttling generally tends to dry the steam or even to superheat it slightly, thus combating initial condensation. However, the losses inherent in throttling usually out-weigh its good features. For this reason many automatic engines use cut-off governing.

Fig. 17. Throttle governing.

Refer Fig. 18. During a test on a throttle governed engine, if the indicated power is varied by altering the load, and the rate of steam consumption is measured for all values of power, it will be found that the steam consumption is a straight line function of the indicated power. This is known as **Willan's law**; it holds good only for a throttle governed engine running at constant speed.

Fig. 18

Willan's line is a straight line and may therefore be expressed in the form as follows :

$$m = a + bx. \text{ (I.P.)} \quad \dots(25)$$

where,

m = Steam consumption in kg/h,

a = Steam consumption at no load in kg/h (constant), and

b = Slope of Willan's line (constant).

Cut-off governing. In cut-off governing, the volume of steam supplied to the engine is altered by *changing the point of cut-off* by a special slide valve working under the control of the centrifugal governor.

In this type of governing for light load (Fig. 19), an excellently long expansion can be achieved from full high pressure conditions. The *worst loss here is caused by initial condensation*. Since the cut-off occurs early in the stroke, a large per cent of the entering steam is subjected to the cooling effect of the clearance spaces, the surface-to-volume ratio of which is greater than that of the engine cylinder itself.

The variations of rate of steam consumption against the I.P. developed in cut-off governing are shown in Fig. 20.

Fig. 19. Cut-off governing.

Fig. 20

Comparison of throttle and cut-off governing

S. No.	Particular	Throttle governing	Cut-off governing
1.	<i>Steam consumption per hour at full load.</i>	Same	Same
2.	<i>Steam consumption per hour at part load (on the same engine).</i>	Higher	Lower
3.	<i>Design and cost.</i>	Simple and less costly	Complicated and costly
4.	<i>Thermal efficiency at part load.</i>	Lower	Higher

17. VALVES

For proper operation of a steam engine one of the most essential parts is a valve. Its function is to admit steam to the cylinder at proper time in the stroke, and on the return stroke to open the cylinder to the exhaust and let the steam escape either to the atmosphere or to the condenser. The steam engine works properly if there is proper distribution of steam to the engine cylinder.

The valves may be classified as follows :

1. Sliding valves

- (i) Simple slide valves,
- (ii) Balanced slide valves,
- (iii) Multiported slide valves,
- (iv) Piston valves, and
- (v) Meyer expansion valve etc.

2. Non-sliding valves

- (i) Drop valves, and
- (ii) Corliss valves.

Some of the important valves are described below :

D-slide valve. The D-slide valve is the most simple and extensively used for distribution of steam in the steam engines. It is so named because its shape is like that letter 'D'. It is placed on a flat seat over the cylinder with three rectangular ports. The opening at the middle of the cylinder is called the *exhaust port* and the other two openings are called *steam ports*. The exhaust port is larger than the steam-port. The steam is admitted by the two sides of the valve and it is discharged through the inside cavity of the valve.

Refer Figs. 21 and 22.

The distance travelled by the D-slide valve from one extreme position to another extreme position is called **valve travel**. It is *equal to twice the throw of the eccentric if the valve is connected directly to the eccentric*.

If the valve is half way between the two extreme positions, the position of the valve is known as **mid-position**.

When the valve is at mid-position, it overlaps the steam ports on both sides. This overlapping is called **lap of the valve**. The amount which it overlaps the outside edge of the steam port is called the **outside lap or steam lap** (LM) and amount which it overlaps the inside edge is called the **inside lap or exhaust lap** (NK). When the piston is at the beginning of the stroke, a small part of steam port is opened by the slide valve for admission of the steam. This amount of port opening is called **lead of the slide valve** (Fig. 22).

Fig. 21. D-slide valve.

Fig. 22. Lead of the slide valve.

Advantages of D-slide valve :

- (i) Simplicity in construction.
- (ii) Operating mechanism very simple.
- (iii) Low maintenance cost.

Disadvantages :

- (i) There is a wear at the seat due to excessive friction.
- (ii) The slow opening and closing of steam ports cause wire drawing of the steam, specially at the time of cut-off.
- (iii) No independent adjustment of valve operations.
- (iv) D-slide valve requires large clearance volume in comparison with other types of valves.
- (v) The valve may get distorted due to unequal temperatures on different parts.

Balanced slide valves. Refer Fig. 23. A balanced slide valve is a modification of a D-slide valve where steam pressure on the back of the valve is minimized. Four deep grooves are made over the valve to make the grooves to form a rectangle. Springs are placed inside the grooves over which the metal strips are placed. Due to the action of springs, the strips are pressed outwards against a smooth plate called balance plate. Thus a rectangular area is enclosed at the back of the valve by the metal strips and the balance plate. To provide a free passage between enclosed area and the exhaust steam an opening is made at the middle of the valve. The pressure exerted on the back of the valve is thus reduced and remains same as the exhaust pressure.

Fig. 23. Balanced slide valve.

Piston valves. Refer Fig. 24. The piston valve is a particular type of slide valve where friction due to steam pressure is completely minimized. It consists of two pistons connected with a single rod. These valves are made steam tight like an ordinary piston. As the amount of motion is

Fig. 24. Piston valve.

small as compared with that of the engine piston, the wear is therefore small. When the steam is admitted by the two sides of the valve and is discharged through a central opening, it is called **outside admission valve**. But when the steam is admitted through the central opening and is discharged by the two sides of the valve, it is called **inside admission valve**. The piston valves are generally of inside admission type (Refer Fig. 24) and other slide valves are of outside admission type.

This type of valve is also suitable for high pressure superheated steam. It is commonly used in compound and locomotive engines.

Fig. 25. Drop valve.

Drop valve. Fig. 25 shows a drop valve. No force except friction and inertia is required to operate it. The pressures on the valve are arranged in such a way so that they oppose each other and the result is a balanced system.

The steam enters the valve at L and passes on to chamber K through M and N and enters the engine cylinder at Q .

These valves are mostly used on *stationary engines*.

Advantages of drop valve :

1. There is no sliding surfaces and thus superheated steam can be used.
2. Condensation is reduced due to separate ports for admission and exhaust.
3. The admission and exhaust can be controlled independently.
4. The engines fitted with drop valves are more economical in steam consumption in comparison to the engines fitted with other valves.

Disadvantages :

1. Initial cost is high.
2. Difficulty is experienced in making both valves to seat simultaneously.

Corliss valve. It is only a modification of the basic slide valve. If a slide valve is coiled about an axis perpendicular to the axis of the piston movement, a Corliss valve would be obtained. A Corliss valve is operated by a wrist plate driven by a single eccentric. The only difficulty with this valve is that two admission valves and two exhaust valves per cylinder are to be provided.

Advantages :

1. Owing to the use of independent admission and exhaust ports, condensation and clearance volume are reduced.
2. It enables independent adjustment of points of admission, cut-off and release.

3. In a horizontal engine, exhaust valve can be located at the lowest position to ensure perfect drainage.
4. Small power is required for operating the valves.

Disadvantages :

1. Because of the sliding surfaces, the valve is not suitable for admission of superheated steam.
2. Unless the valve is very tight in bending, the edge of the valve may catch on the edge of the port.

18. HEAT BALANCE SHEET

Procedure. For preparing a heat balance sheet for a steam engine cylinder, the engine should be tested over a period of time under conditions of constant load and steam supply. An indicator diagram should be taken and the steam pressure noted, at regular intervals of time ; an account should also be kept of the steam supply to the jackets. The mass of the steam supplied to the cylinder supplied can be obtained from the steam condensed by the condenser.

Analysis. The heat balance for the steam engine is more easily drawn up than that of the internal combustion engine. The working fluid in the steam engine does not undergo any chemical change, and consequently changes in properties may be ascertained with reference to an arbitrary datum.

Fig. 26

Fig. 26 shows, diagrammatically, a steam engine, and the various fluids and energy quantities entering and leaving have been indicated there on. Treating the engine as a flow system as shown in Fig. 27, an energy equation may be written as follows :

Fig. 27

$$m_{s_1} h_{s_1} + m_c h_{c_1} = m_{s_2} h_{s_2} + m_c h_{c_2} + W + Q_R \quad \dots(26)$$

$$m_{s_1} h_{s_1} = m_{s_2} h_{s_2} + m_c (h_{c_2} - h_{c_1}) + W + Q_R \quad \dots(27)$$

where,

m = Mass, W = Work,

h = Specific enthalpy, Q = heat transferred

and suffices have the following meanings :

s_1 = Steam supplied, s_2 = Condensate discharged

c = Cooling water, R = Radiation.

The equation (27) in tabular form is expressed as follows :

Heat in		Heat out	
In steam	$m_{s_1} h_{s_1}$	Heat as shaft work	W
		Heat to condensate	$m_{s_2} h_{s_2}$
		Heat to coolant	$m_c (h_{c_2} - h_{c_1})$
		Heat to radiation	Q_R

The value of enthalpy may be obtained from the steam tables. The heat to cooling water is given by $m_c \times c_{pw} \times (t_{out} - t_{in})$ and the heat to radiation obtained by difference. In the absence of leakage, $m_{s_1} = m_{s_2}$.

The heat balance may therefore be written as follows :

Heat in	Heat out
Heat in steam	Heat as B.P. Heat to condensate. Heat to cooling water. Heat to radiation, by difference.

It is to be noted that friction terms are absent, since any work done against friction is manifest in heat to the condensate, cooling water and radiation loss.

19. PERFORMANCE CURVES

In Fig. 28 is shown a set of typical performance curves of a reciprocating steam engine under test conditions.

Fig. 28.

Most of the curves are self-explanatory and should be carefully scrutinised for analysis of the variables involved.

One salient fact is that the speed curve as shown is practically horizontal, with a slight drop as the load is increased ; this shows good governing. The Willan's line as shown is straight ; this line is straight when the governing is by throttling with a fixed cut-off, and indicates a linear relationship between the total steam consumption in kg/h and the power if steam pressure is varied to suit the load. This fact is also of great advantage in predicting the part load steam consumption of steam turbines, most of which use throttle governing. If the steam consumption is plotted for an automatic engine with cut-off governing, the line will not be strictly straight.

WORKED EXAMPLES

Example 1. Steam at 8.8 bar and 0.9 dry is supplied to an engine which expands it adiabatically to the release pressure of 1.2 bar when the pressure falls at constant volume to the exhaust pressure of 0.2 bar. Calculate :

- (i) Steam consumption in kg/kWh ;
- (ii) Mean effective pressure ;
- (iii) Heat to be removed by the condenser per kg of exhaust steam.

Solution. Steam pressure, $p_1 = 8.8$ bar

Dryness fraction, $x_1 = 0.9$

Pressure, $p_2 = 1.2$ bar

Exhaust pressure, $p_3 = 0.2$ bar

From steam tables :

At $p_1 = 8.8 \text{ bar}$.

$$s_{f_1} = 2.0848 \text{ kJ/kg K}, \quad s_{g_1} = 6.6269 \text{ kJ/kg K}$$

$$h_{f_1} = 738.5 \text{ kJ/kg}, \quad h_{fg_1} = 2032.8 \text{ kJ/kg}$$

At $p_2 = 1.2 \text{ bar}$.

$$s_{f_2} = 1.3609 \text{ kJ/kg K}, \quad s_{fg_2} = 7.2984 \text{ kJ/kg K}$$

$$h_{f_2} = 439.4 \text{ kJ/kg}, \quad h_{fg_2} = 2244.1 \text{ kJ/kg},$$

$$v_{g_2} = 1.428 \text{ m}^3/\text{kg}$$

At $p_3 = 0.2 \text{ bar}$.

$$h_{f_3} = 251.5 \text{ kJ/kg.}$$

Equating entropy at points 1 and 2,

Fig. 29

$$\begin{aligned}
 s_1 &= s_2 \\
 \therefore s_{f_1} + x_1(s_{g_1} - s_{f_1}) &= s_{f_2} + x_2(s_{g_2} - s_{f_2}) \\
 2.0848 + 0.9(6.6269 - 2.0848) &= 1.3069 + x_2(7.2984 - 1.3609) \\
 6.1727 &= 1.3069 + 5.9375x_2 \\
 \therefore x_2 &= \frac{6.1727 - 1.3069}{5.9375} = 0.819 \\
 h_1 &= h_{f_1} + x_1 h_{fg_1} = 738.5 + 0.9 \times 2032.8 = 2568.02 \text{ kJ/kg} \\
 h_2 &= h_{f_2} + x_2 h_{fg_2} = 439.4 + 0.819 \times 2244.1 = 2277.3 \text{ kJ/kg} \\
 v_2 &= x_2 v_{g_2} = 0.819 \times 1.428 = 1.169 \text{ m}^3 \\
 \text{Total work done} &= \text{Area '451234'} = \text{Area '512a5'} + \text{area 'a234a'} \\
 &= (h_1 - h_2) + (p_2 - p_3) \times v_2 \\
 &= (2568.02 - 2277.3) + (1.2 - 0.2) \times 10^5 \times 1.169 \times 10^{-3} \\
 &= 290.72 + 116.9 = 407.62 \text{ kJ/kg}.
 \end{aligned}$$

(i) **Steam consumption in kg/kWh :**

$$= \frac{1 \times 3600}{407.62} = 8.83 \text{ kg/kWh. (Ans.)}$$

(ii) **Mean effective pressure, } p_m :**

$$p_m \times v_2 = 407.62$$

$$\frac{p_m \times 10^5 \times v_2}{10^3} = 407.62$$

$$\begin{aligned}
 \therefore p_m &= \frac{407.62 \times 10^3}{10^5 \times v_2} = \frac{407.62 \times 10^3}{10^5 \times 1.169} && (\text{where } p_m \text{ is in bar}) \\
 &= 3.48 \text{ bar. (Ans.)}
 \end{aligned}$$

(iii) **Heat to be removed by the condenser :**

Heat to be removed by the condenser

$$\begin{aligned}
 &= \text{Heat supplied} - \text{Work done} = (h_1 - h_{f_3}) - 407.62 \\
 &= (2568.02 - 251.5) - 407.62 = 1908.9 \text{ kJ/kg. (Ans.)}
 \end{aligned}$$

Example 2. Find the gain in thermal efficiency due to the expansive action of steam considering the work done per kg of steam in two engines receiving dry steam at 17.5 bar and exhausting at 0.7 bar, one of them taking steam for whole stroke and other taking steam for $\frac{1}{5}$ th of the stroke.

Assume negligible clearance and hyperbolic expansion.

Solution. Initial pressure of steam, $p_1 = 17.5 \text{ bar}$

Dryness fraction, $x_1 = 1$

Pressure of steam after expansion, $p_3 (= p_b) = 0.7 \text{ bar}$

Refer Fig. 30.

Fig. 30

Work obtained from the engine taking steam for $\frac{1}{5}$ th of the stroke = area '512345'.

Work obtained from the engine taking steam for the whole stroke = area '51'345'.

Let us consider that 1 kg of steam is supplied to the engine during one full stroke. Hence for the engine taking steam for $\frac{1}{5}$ th of stroke, only $\frac{1}{5}$ th of the steam will be admitted.

Case 1. Engine taking steam for $\frac{1}{5}$ th of stroke :

Considering the p - V diagram 51234, we have :

$$\text{Mean effective pressure, } p_m = \frac{p_1}{r} (1 + \log_e r) - p_b$$

$$\text{Here expansion ratio, } r = \frac{V_2}{V_1} = \frac{V_2}{\frac{V_2}{5}} = 5$$

$$\therefore p_m = \frac{17.5}{5} (1 + \log_e 5) - 0.7 = 8.43 \text{ bar}$$

At 17.5 bar. Specific volume, $v = 0.113 \text{ m}^3/\text{kg}$.

$$\begin{aligned} \text{Work done by } \frac{1}{5} \text{th of steam} &= p_m \times v \\ &= \frac{8.43 \times 10^5 \times 0.113}{10^3} = 95.26 \text{ kJ/kg.} \end{aligned}$$

$$\text{Work done per kg of steam} = 95.26 \times 5 = 476.3 \text{ kJ}$$

$$\begin{aligned} \text{Heat supplied per kg} &= h_1 - h_{f_3} \quad \left[\begin{array}{l} \text{At 17.5 bar. } h_1 = h_{g_1} = 2794.1 \text{ kJ/kg} \\ \text{At 0.7 bar. } h_{f_3} = 376.8 \text{ kJ/kg.} \end{array} \right] \\ &= 2794.1 - 376.8 \\ &= 2417.3 \text{ kJ/kg} \end{aligned}$$

$$\begin{aligned}\text{Thermal efficiency} &= \frac{\text{Work done}}{\text{Heat supplied}} \\ &= \frac{476.3}{2417.3} = 0.197 \text{ or } 19.7\%.\end{aligned}$$

Case 2. Engine taking steam for the whole stroke :

Considering the *p-V* diagram 51' 34.

$$\text{Work done/kg of steam} = \text{area } 51' 345$$

$$= (p_1 - p_b) v_2 = \frac{(17.5 - 0.7) \times 10^5 \times 0.113}{10^3} = 189.84 \text{ kJ/kg}$$

$$\begin{aligned}\text{Heat supplied per kg} &= h_1 - h_{f_3} = 2794.1 - 376.8 \\ &= 2417.3 \text{ kJ/kg}\end{aligned}$$

$$\text{Thermal efficiency} = \frac{189.84}{2417.3} = 0.0785 = 7.85\%$$

$$\text{Gain in thermal efficiency} = 19.7 - 7.85 = 11.85\%. \text{ (Ans.)}$$

This gain is an increase in thermal efficiency by more than 150 per cent due to the expansive working of steam.

Example 3. The cylinder of a non-condensing steam engine is supplied with steam at 11.5 bar. The clearance volume is $\frac{1}{10}$ th of the stroke volume and the cut-off takes place at $\frac{1}{4}$ th of the stroke. If the pressure at the end of compression is 5.4 bar, compute the value of mean effective pressure of the steam on the piston. Assume that the expansion and compression are hyperbolic. The back pressure is 1.1 bar.

Solution. Admission pressure, $p_1 = 11.5$ bar

$$\text{Clearance volume}, V_c = \frac{1}{10} \text{ th of stroke volume } V_s$$

$$\text{Cut-off} = \frac{1}{4} \text{ th of the stroke}$$

$$\text{Pressure at the end of compression, } p_5 = 5.4 \text{ bar}$$

$$\text{Back pressure, } p_b = p_3 = 1.1 \text{ bar.}$$

Mean effective pressure, p_m :

The theoretical mean effective pressure, when clearance and compression are considered, is given by (eqn. 9) :

$$p_{m(th.)} = p_1 \left[\frac{1}{r} + \left(c + \frac{1}{r} \right) \log_e \left(\frac{c+1}{c+\frac{1}{r}} \right) \right] - p_b \left[(1-\alpha) + (c+\alpha) \log_e \left(\frac{\alpha+c}{c} \right) \right] \quad \dots(i)$$

$$r = \frac{1}{1/4} = 4 \quad \text{or} \quad \frac{1}{r} = \frac{1}{4} \quad \text{and} \quad c = \frac{V_s/10}{V_s} = 0.1.$$

Fig. 31

To find α (ratio of volume between points of compression and admission to the swept volume V_s) applying hyperbolic law between the point of beginning and end of compression :

$$\begin{aligned}
 & i.e., \quad \frac{p_4 V_4}{p_5 V_5} = \frac{p_4 V_c}{p_b V_s} \\
 & \therefore \quad \alpha = \frac{5.4 V_c - 1.1 V_c}{1.1 V_s} \\
 & \quad = \frac{5.4 V_c - 1.1 V_c}{11 V_c} = 0.39
 \end{aligned}
 \quad \left. \begin{aligned}
 & \because V_s = V_c \text{ and } p_4 = p_b = 1.1 \text{ bar and} \\
 & \because \alpha = \frac{V_4 - V_c}{V_s} \\
 & \therefore V_4 = V_c + \alpha V_s \\
 & \text{Also } \frac{V_c}{V_s} = \frac{1}{10} \\
 & \therefore V_s = 10 V_c
 \end{aligned} \right]$$

Now inserting various values in eqn. (i), we get

$$\begin{aligned}
 p_{m(th.)} &= 11.5 \left[\frac{1}{4} + \left(0.1 + \frac{1}{4} \right) \log_e \left(\frac{0.1 + 1}{0.1 + 1/4} \right) \right] \\
 &\quad - 1.1 \left[(1 - 0.39) + (0.1 + 0.39) \log_e \left(\frac{0.39 + 0.1}{0.1} \right) \right] \\
 &= 11.5 \times 0.65 - 1.1 \times 1.388 = 5.95 \text{ bar}
 \end{aligned}$$

i.e., Mean effective pressure of steam = **5.95 bar.** (Ans.)

Example 4. A double-acting steam engine has a cylinder 200 mm bore by 300 mm stroke and cut-off occurs at 0.4 stroke. The admission and exhaust pressures are 7 and 0.38 bar. If the diagram factor is 0.80, calculate the indicated power of the engine at 200 r.p.m., neglecting the effect of clearance and assuming hyperbolic expansion.

If, however, clearance volume is 10% of the swept volume, calculate the mean effective pressure, the cut-off remaining at the same point of stroke as before.

Solution. Bore of engine cylinder,	$D = 200 \text{ mm} = 0.2 \text{ m}$
Length of stroke,	$L = 300 \text{ mm} = 0.3 \text{ m}$
Admission pressure,	$p_1 = 7 \text{ bar}$
Exhaust pressure,	$p_b = 0.38 \text{ bar}$
Diagram factor	$= 0.8$
Engine speed,	$N = 200 \text{ r.p.m.}$
Clearance volume,	$V_c = 10\% \text{ of stroke volume } V_s$

(i) The hypothetical/theoretical mean effective pressure is given by

$$p_{m(th.)} = \frac{p_1}{r} (1 + \log_e r) - p_3 \quad (p_3 = p_b = \text{back pressure})$$

But

$$r = \frac{V_2}{V_1} = \frac{V_2}{0.4 V_s} = \frac{V_2}{0.4 V_2} = 2.5$$

$(V_s = V_2 \text{ as clearance volume is neglected})$

$$\therefore p_{m(th.)} = \frac{7}{2.5} (1 + \log_e 2.5) - 0.38 = 4.98 \text{ bar}$$

Actual m.e.p., $p_{m(act.)} = \text{Diagram factor} \times \text{theoretical m.e.p.}$
 $= 0.8 \times 4.98 = 3.98 \text{ bar}$

Now, indicated power,

$$\begin{aligned} \text{I.P.} &= \frac{10 p_m L A N}{3} && \dots \text{since the engine is double-acting} \\ &= \frac{10 \times 3.98 \times 0.3 \times \pi/4 \times 0.2^2 \times 200}{3} = 25 \text{ kW. (Ans.)} \end{aligned}$$

(ii) Refer Fig. 32.

The theoretical mean effective pressure, when clearance considered, is given by

$$p_{m(th.)} = p_1 \left[\frac{1}{r} + \left(c + \frac{1}{r} \right) \log_e \left(\frac{c+1}{c+\frac{1}{r}} \right) \right] - p_b$$

$$\text{Here, } r = 2.5 \quad \text{or} \quad \frac{1}{r} = 0.4 \quad \text{and} \quad c = \frac{10}{100} = 0.1$$

$$\therefore p_{m(th.)} = 7 \left[0.4 + (0.1 + 0.4) \log_e \left(\frac{0.1+1}{0.1+0.4} \right) \right] - 0.38 \\ = 7(0.4 + 0.394) - 0.38 = 5.18 \text{ bar}$$

Assuming the same diagram factor,

$$p_{m(act.)} = 0.8 \times 5.18 = 4.14 \text{ bar}$$

Hence, *mean effective pressure (actual) = 4.14 bar. (Ans.)*

Example 5. A steam engine having swept volume 0.034 m^3 and clearance volume 20% of the piston displacement, consumes 2725 kg of steam per hour at 250 r.p.m. The engine is double acting and the pressure of steam near cut-off is 8.8 bar, when piston has traversed 30% of working stroke. If the compression commences at 65% of the return stroke when the steam remaining in the cylinder is dry at 0.14 bar, estimate the mass of cushion steam at this point. Also find the dryness fraction of the steam at cut-off.

Solution. Swept volume,	$V_s = 0.034 \text{ m}^3$
Clearance volume,	$V_c = 0.2 V_s$
Steam consumption	$= 2725 \text{ kg/h}$
Engine speed,	$N = 250 \text{ r.p.m.}$
Pressure of steam near cut-off,	$p_1 = 8.8 \text{ bar}$
Exhaust or back pressure,	$p_b = 0.14 \text{ bar.}$

(i) Mass of cushion steam :

$$\begin{aligned} V_c &= 0.2V_s = 0.2 \times 0.034 = 0.0068 \text{ m}^3 \\ \text{Total volume,} \quad V_2 &= V_c + V_s = 0.0068 + 0.034 = 0.0408 \text{ m}^3 \\ V_4 &= V_c + 0.35V_s \\ &= 0.0068 + 0.35 \times 0.034 = 0.0187 \text{ m}^3 \\ V_1 &= V_c + 0.3V_s = 0.0068 + 0.3 \times 0.034 \\ &= 0.017 \text{ m}^3 \\ \text{Cylinder feed/stroke} &= \frac{2725}{60 \times 250 \times 2} = 0.09083 \text{ kg} \end{aligned}$$

Now, *mass of cushion steam* at point 4 is the mass of 0.0187 m^3 dry steam at 0.14 bar.

$$= \frac{0.0187}{10.69} = 0.001749 \text{ kg. (Ans.)}$$

[From steam tables : Specific volume,
 v_g of steam at 0.14 bar = $10.69 \text{ m}^3/\text{kg}$]

Fig. 33

(ii) Dryness fraction of steam at cut-off :

The mass of steam present in the cylinder during expansion
 $= 0.09083 + 0.001749 = 0.09258 \text{ kg}$

Now, the indicated dry mass at a point of cut-off (point 1)

$$= \frac{0.017}{0.219} = 0.07762 \text{ kg} \quad \begin{bmatrix} \text{Specific volume, } v_g \text{ of steam} \\ \text{at 8.8 bar} = 0.219 \text{ m}^3/\text{kg} \end{bmatrix}$$

\therefore Dryness fraction of steam at cut-off

$$= \frac{0.07762}{0.09258} = 0.838. \text{ (Ans.)}$$

Example 6. A single cylinder, double-acting, non-condensing steam engine 200 mm in diameter and 400 mm in stroke develops 30 kW at 100 r.p.m. The clearance is 10% and cut-off is 40% of stroke. The pressure at the point of cut-off is 5 bar. The compression starts at 80% of the stroke during return stroke. The pressure of the steam on compression curve at 90% of the return stroke is 1.5 bar and steam is dry and saturated.

Calculate the actual and minimum theoretical possible specific steam consumption on I.P. basis. Take the missing quantity of cut-off as 0.0072 kg/stroke.

Solution. Diameter of engine cylinder, $D = 200 \text{ mm} = 0.2 \text{ m}$

Length of stroke, $L = 400 \text{ mm} = 0.4 \text{ m}$

Indicated power developed, $I.P. = 30 \text{ kW}$

Engine speed, $N = 100 \text{ r.p.m.}$

Clearance volume, $V_c = 0.1 V_s$

Cut-off $= 0.4 V_s$

Pressure at the point of cut-off, $p_1 = 5 \text{ bar}$

Steam pressure on compression curve at 90% of the return stroke,

$$p_s = 1.5 \text{ bar}$$

Missing quantity at cut-off

$$= 0.0072 \text{ kg/stroke.}$$

Refer Fig. 34.

Fig. 34

Stroke volume,

$$V_s = \frac{\pi}{4} D^2 \times L = \frac{\pi}{4} \times 0.2^2 \times 0.4 = 0.01256 \text{ m}^3$$

$$\begin{aligned} V_s &= V_c + (1 - 0.9)V_s = 0.1 V_s + 0.1 V_s = 0.2 V_s \\ &= 0.2 \times 0.01256 = 0.002512 \text{ m}^3 \end{aligned}$$

Mass of cushion steam/stroke

$$m_c = \frac{V_5}{v_5} = \frac{V_6}{v_{g_5}} \quad \left[\text{where } v_{g_5} = \text{specific volume of steam at 1.5 bar ; dryness fraction } = 1 \right]$$

$$= \frac{0.002512}{1.159} = 0.002167 \text{ kg/stroke}$$

$$\begin{aligned} V_1 &= V_c + 0.4V_s = 0.1V_s + 0.4V_s = 0.5V_s \\ &= 0.5 \times 0.01256 = 0.00628 \text{ m}^3 \end{aligned}$$

Mass of steam at point of cut-off if it is dry and saturated,

$$\begin{aligned} m_1 &= \frac{V_1}{v_{g_1}} \left[\begin{array}{l} v_{g_1} = \text{specific volume of steam at 5 bar} \\ = 0.375 \text{ m}^3/\text{kg} \end{array} \right] \\ &= \frac{0.00628}{0.375} = 0.01674 \text{ kg/stroke} \end{aligned}$$

If m_s is the mass of steam supplied/stroke, the missing quantity is given by

$$(m_c + m_s) - m_1 = \text{Missing quantity}$$

$$\therefore 0.002167 + m_s - 0.01674 = 0.0072$$

or $m_s = 0.02177 \text{ kg/stroke}$

$$\text{Mass of steam supplied per hour} = 0.02177 \times 60 \times 100 \times 2 = 261.24 \text{ kg/h}$$

Specific steam consumption on I.P. basis

$$= \frac{261.24}{30} = 8.708 \text{ kg/kWh. (Ans.)}$$

Theoretical minimum possible steam/stroke will be if the steam at cut-off is dry and saturated.

Thus, minimum possible steam supplied/stroke

$$= m_1 - m_c = 0.01674 - 0.002167 = 0.01457 \text{ kg/stroke}$$

\therefore Minimum steam that may be supplied/hour

$$= 0.01457 \times 60 \times 100 \times 2 = 174.84 \text{ kg/h}$$

Hence, *minimum specific steam consumption on I.P. basis*

$$= \frac{174.84}{30} = 5.828 \text{ kg/kWh. (Ans.)}$$

Example 7. The following data refer to a single-stage double-acting steam engine :

High pressure = 7 bar ; low pressure = 1.2 bar ; cut-off and clearance are respectively 40% and 10% of stroke volume ; compression of steam starts at 20% of stroke volume ; specific volume of steam at 1.2 bar is $1.455 \text{ m}^3/\text{kg}$; steam consumption = 2700 kg/h ; engine speed = 240 r.p.m. ; quality of steam supplied = 0.9 and amount of jacket steam condensed = 18 kg/h.

Calculate : (i) The m.e.p. of the cycle ;

(ii) The diagram factor ;

(iii) The power out if mechanical efficiency is 0.85 ;

(iv) The missing quantity per cycle at the state during expansion, where the pressure is 5 bar.

Solution. High pressure, $p_1 = 7 \text{ bar}$

Low pressure, $p_3 = p_b = 1.2 \text{ bar}$

Clearance volume, $V_c = 0.1 V_s$

Cut-off $= 0.4 V_s$

Specific volume of steam at 1.2 bar $= 1.455 \text{ m}^3/\text{kg}$

Steam consumption $= 2700 \text{ kg/h}$

Engine speed, $N = 240 \text{ r.p.m.}$

Quality of steam supplied $= 0.9$

Amount of jacket steam condensed $= 18 \text{ kg/h}$

Mechanical efficiency, $\eta_{\text{mech.}} = 0.85$.

Refer Fig. 35.

(i) **Mean effective pressure, p_m :**

$$p_m = p_1 \left[\frac{1}{r} + \left(c + \frac{1}{r} \right) \log_e \left(\frac{c+1}{c+1/r} \right) \right] - p_b \left[(1-\alpha) + (c+\alpha) \log_e \left(\frac{\alpha+c}{c} \right) \right]$$

Here, $r = \frac{1}{0.4}$ or $\frac{1}{r} = 0.4$, $c = \frac{V_c}{V_s} = 0.1$

$$\alpha = \frac{V_4 - V_s}{V_s} = \frac{(0.2 V_s + V_c) - V_c}{V_s} = \frac{(0.2 V_s + 0.1 V_s) - 0.1 V_s}{V_s} = 0.2$$

$$\therefore p_m = 7 \left[0.4 + (0.1 + 0.4) \log_e \left(\frac{0.1 + 1}{0.1 + 0.4} \right) \right] - 1.2 \left[(1 - 0.2) + (0.1 + 0.2) \log_e \left(\frac{0.2 + 0.1}{0.1} \right) \right]$$

$$= 5.56 - 1.35 = 4.21 \text{ bar. (Ans.)}$$

Fig. 35

(ii) The diagram factor :

If the clearance volume is included in the hypothetical or theoretical diagram the mean effective pressure p_m' is given by

$$p_{m'} = \frac{p_1}{r'} (1 + \log_e r') - p_b$$

$$\frac{1}{r'} = \frac{V_1}{V_s} = \frac{0.4 V_s + V_c}{V_s} = \frac{0.4 V_s + 0.1 V_s}{V_s} = 0.5 \text{ and } r' = 2$$

$$\therefore p_{m'} = 7 \times 0.5 (1 + \log_e 2) - 1.2 = 4.72 \text{ bar}$$

$$\text{Hence diagram factor, D.F.} = \frac{p_m}{p_{m'}} = \frac{4.21}{4.72} = 0.89. \text{ (Ans.)}$$

(iii) Power output :

Since the volume occupied by the liquid is quite small compared with that of the vapour, it may be neglected and specific volume of vapour at cut-off may be written as $x_1 v_g$, x_1 being the quality of vapour, assumed to be 0.9.

$$\begin{aligned} \text{Now, mass of steam at cut-off} &= \text{Mass of cushion steam} + \text{mass admitted/stroke} \\ &= (\alpha V_s + V_c)/1.455 + 2700/(60 \times 2 \times 240) \end{aligned}$$

$$= (.2 V_s + 0.1 V_s)/1.455 + 0.0937 \\ = 0.206 V_s + 0.0937$$

$$\text{Volume of steam at cut-off} = 0.4 V_s + 0.1 V_s \\ = 0.5 V_s = 0.273 \times 0.9 (0.206 V_s + 0.0937) \\ \therefore V_s = \frac{0.273 \times 0.9 \times 0.0937}{0.5 - 0.273 \times 0.9 \times 0.206}$$

[\because Specific volume at 7 bar, $v_{g_1} = 0.273 \text{ m}^3/\text{kg}$]

$$= \frac{0.02302}{0.4493} = 0.0512 \text{ m}^3/\text{stroke}$$

$$\begin{aligned} \text{Power output} &= p_m V_s \times \eta_{\text{mech.}} (2 \text{ N}/60) \\ &= (4.21 \times 10^5 \times 0.0512 \times 10^{-3}) \times 0.85 \times \frac{2 \times 240}{60} \\ &= \mathbf{146.57 \text{ kW. (Ans.)}} \end{aligned}$$

(iv) Missing quantity :

Volume of steam at 5 bar, V' :

$$7 \times 0.5 V_s = 5 \times V' \quad (\because pV = \text{constant})$$

$$\therefore V' = \frac{7 \times 0.5 \times V_s}{5} = \frac{7 \times 0.5 \times 0.0512}{5} \\ = 0.03584 \text{ m}^3$$

$$\text{Actual mass of steam} = 0.206 \times 0.0512 + 0.0937 = 0.1042 \text{ kg}$$

Since the specific volume of dry steam at 5 bar is $0.375 \text{ m}^3/\text{kg}$, the mass of dry steam occupying a volume of 0.03584 m^3 is

$$= \frac{0.03584}{0.375} = 0.09557 \text{ kg}$$

$$\therefore \text{Missing quantity} = 0.1042 - 0.09557 = \mathbf{0.00863 \text{ kg. (Ans.)}}$$

Example 8. The following readings were taken during a trial of a single-cylinder double-acting non-condensing steam engine running at 240 r.p.m.

Cylinder diameter	250 mm
Piston rod diameter	50 mm
Stroke of the engine	350 mm
Cut-off	30% of the stroke
Length of the indicator diagram	53 mm
Area of the indicator diagram for cover end	1570 mm ²
Area of the indicator diagram for crank end	1440 mm ²
Spring number	0.12 bar/mm
Circumference of the brake wheel	5.25 m
Circumference of the brake rope	62.5 mm
Dead load on the brake	1900 N
Reading of the spring balance	190 N
Pressure of the steam supplied	10.5 bar
Dryness fraction of steam supplied	0.92

- Find :* (i) Indicated power (I.P.) ;
(ii) Brake power (B.P.) ;
(iii) Mechanical efficiency ;
(iv) Specific steam consumption on I.P. and B.P. basis ;
(v) Brake thermal efficiency.

Solution. (i) **Indicated power (I.P.) :**

$$\text{I.P.} = \frac{10 p_{m_1} LA_1 N}{6} + \frac{10 p_{m_2} LA_2 N}{6} \quad \dots(i)$$

$$p_m = \frac{\text{Area of the indicator diagram (A)} \times \text{Spring number (S)}}{\text{Length of the indicator diagram (L)}}$$

$$\therefore p_{m_1} = \frac{A_1 S}{L} = \frac{1570 \times 0.12}{53} = 3.55 \text{ bar}$$

$$\text{and } p_{m_2} = \frac{A_2 S}{L} = \frac{1440 \times 0.12}{53} = 3.26 \text{ bar}$$

$$A_1 = \pi/4 D^2 = \pi/4 \times 0.25^2 = 0.04908 \text{ m}^2$$

$$A_2 = \pi/4 (D^2 - d^2) = \pi/4 (0.25^2 - 0.05^2) = 0.04712 \text{ m}^2$$

Inserting these values in eqn. (i), we get

$$\begin{aligned} \text{I.P.} &= \frac{10 \times 3.55 \times 0.35 \times 0.04908 \times 240}{6} + \frac{10 \times 3.26 \times 0.35 \times 0.04712 \times 240}{6} \\ &= 24.4 + 21.5 = \mathbf{45.9 \text{ kW. (Ans.)}} \end{aligned}$$

(ii) **Brake power (B.P.) :**

$$\text{B.P.} = \frac{(W - S) \pi(D + d)N}{60 \times 10^3} = \frac{(1900 - 190) \times \left(5.25 + \frac{62.5}{1000}\right) \times 240}{60 \times 1000} = \mathbf{36.34 \text{ kW. (Ans.)}}$$

(iii) **Mechanical efficiency, η_{mech} :**

$$\left[\because pD = 5.25 \text{ m} ; \pi d = \frac{62.5}{1000} \text{ m} \right. \quad \dots \text{ Given}$$

$$\eta_{\text{mech}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{36.34}{45.9} = 0.7917 = \mathbf{79.17\%. (Ans.)}$$

(iv) **Specific steam consumption :**

Steam consumption per hour, m_s = Steam consumed/revolution \times r.p.m. \times 60

$$\begin{aligned} &= [(\text{steam consumption of cover end/stroke} \\ &\quad + \text{steam consumption of crank end/stroke}) \times \text{r.p.m.} \times 60] \end{aligned}$$

$$= \left[\frac{\pi / 4 D^2 \times L}{r} + \frac{\pi / 4 (D^2 - d^2) L}{r} \right] \times \frac{\text{r.p.m.} \times 60}{\text{specific volume of steam}}$$

where

r = cut-off ratio.

$$\therefore m_s = \frac{\pi}{4} \cdot \frac{L}{r} [D^2 + (D^2 - d^2)] \times \frac{240 \times 60}{xv_g}$$

$$\begin{aligned}
 &= \frac{\pi}{4} \times \frac{0.35}{3.33} [0.25^2 + (0.25^2 - 0.05^2)] \times \frac{240 \times 60}{0.92 \times 0.185} \\
 &\quad \left[\because r = \frac{1}{0.3} = 3.33 \text{ and } v_g = 0.185 \text{ m}^3/\text{kg at 10.5 bar from steam tables} \right] \\
 &= 855.56 \text{ kg/h}
 \end{aligned}$$

Specific steam consumption on I.P. basis

$$= \frac{855.56}{45.9} = 18.64 \text{ kg/kWh. (Ans.)}$$

Specific fuel consumption on B.P. basis

$$= \frac{855.56}{36.34} = 23.54 \text{ kg/kWh. (Ans.)}$$

(v) **Brake thermal efficiency :**

Brake thermal efficiency,

$$\eta_{th(B)} = \frac{B.P.}{\dot{m}_s (h_1 - h_{f_2})}$$

$$\begin{aligned}
 \text{Here } h_1 &= h_{f_1} + x_1 h_{fg_1} && \left[\text{At 10.5 bar, from steam tables : } h_{f_1} = 772 \text{ kJ/kg, } h_{fg} = 2005.9 \text{ kJ/kg} \right] \\
 &= 772 + 0.92 \times 2005.9 = 2617.4 \text{ kJ/kg}
 \end{aligned}$$

$h_{f_2} = 0$, since engine is non-condensing.

$$\therefore \eta_{th(B)} = \frac{36.34}{\frac{855.56}{3600} \times 2617.4} = 0.0584 \text{ or } 5.84\%. \text{ (Ans.)}$$

Example 9. Steam is admitted to an engine for 35% of the stroke with a pressure of 7.2 bar, the law of expansion followed is $pV^{1.1} = \text{constant}$. Compression starts at 55% of return stroke and follows the law $pV^{1.2} = \text{constant}$, the clearance volume is 20% of the displacement volume and the back pressure is 660 mm of mercury vacuum when barometer reads 760 mm of mercury. Estimate the mean effective pressure and indicated power of a double-acting engine with cylinder diameter 320 mm, stroke 480 mm and speed 200 r.p.m.

Solution. Cylinder diameter, $D = 320 \text{ mm} = 0.32 \text{ m}$

Stroke length, $L = 480 \text{ mm} = 0.48 \text{ m}$

Admission steam pressure, $p_1 = 7.2 \text{ bar}$

Cut-off $= 0.35 V_s$

Law of expansion, $pV^{1.1} = \text{constant}$

Law of compression, $pV^{1.2} = \text{constant}$

Clearance volume, $V_c = 0.2 V_s$

Back pressure, $p_b = 660 \text{ mm of Hg}$

Barometer reading $= 760 \text{ mm of Hg}$

Engine speed, $N = 200 \text{ r.p.m.}$

Refer Fig. 36.

Fig. 36

$$\text{Back pressure, } p_b = \frac{760 - 660}{760} \times 1.013 = 0.133 \text{ bar}$$

Considering expansion curve, $pV^{1.1} = \text{constant}$

$$\begin{aligned} p_1 V_1^{1.1} &= p_2 V_2^{1.1} \\ p_2 &= p_1 \left(\frac{V_1}{V_2} \right)^{1.1} = 7.2 \left[\frac{(0.35 V_s + 0.2 V_s)}{(V_s + 0.2 V_s)} \right]^{1.1} \\ &= 7.2 \left(\frac{0.55}{1.2} \right)^{1.1} = 3.05 \text{ bar} \end{aligned}$$

Considering the compression curve, $pV^{1.2} = \text{constant}$

$$\begin{aligned} p_4 V_4^{1.2} &= p_5 V_5^{1.2} \\ p_5 &= p_4 \times \left(\frac{V_4}{V_2} \right)^{1.2} = 0.133 \times \left[\frac{0.45 V_s + 0.2 V_s}{0.2 V_s} \right]^{1.2} \\ &= 0.133 \times \left(\frac{0.65}{0.2} \right)^{1.2} = 0.55 \text{ bar.} \end{aligned}$$

Also, **mean effective pressure**, $p_m = \frac{\text{Area of the indicator diagram}}{\text{Stroke volume}}$

$$= \frac{\text{area '6lab6' + area '12ca1' - area '43cd4' - area '54db5'}}{V_s}$$

$$\begin{aligned}
 &= \frac{\left[(7.2 \times 0.35 V_s) \left\{ \frac{7.2 \times 0.55 V_s - 3.05 \times 1.2 V_s}{1.1 - 1} \right\} \right]}{V_s} \\
 &\quad - \frac{(0.133 \times 0.55 V_s) + \left(\frac{0.55 \times 0.2 V_s - 0.133 \times 0.65 V_s}{1.2 - 1} \right)}{V_s} \\
 &= \frac{\left[2.52 + \frac{3.96 - 3.66}{0.1} \right] - \left[0.073 + \frac{0.11 - 0.086}{0.2} \right]}{1} \\
 &= \frac{(2.52 + 3.0) - (0.073 + 0.12)}{1} = 5.33 \text{ bar.}
 \end{aligned}$$

$$\begin{aligned}
 \therefore \text{Indicated power, I.P.} &= \frac{10 p_m L A N}{3} & [\because \text{Engine is double-acting}] \\
 &= \frac{10 \times 5.33 \times 0.48 \times \pi/4 \times 0.32^2 \times 200}{3} \\
 &= \mathbf{137.17 \text{ kW. (Ans.)}}
 \end{aligned}$$

Example 10. A steam locomotive is coupled with two single-cylinder, double-acting engine of 350 mm in diameter and 550 mm stroke. The driving wheels are 2.2 m in diameter. The pressure of steam supplied to the engine is 11 bar and dry saturated. The exhaust pressure of steam is 1.1 bar. The maximum cut-off is 80% of the stroke. Find out the tractive effort at 15 km/h speed with maximum cut-off. Assume the diagram factor 0.8 and mechanical efficiency 70%.

If the resistance to train is 12 N/1000 N at 90 km/h speed, determine the total train load that can be hauled at this speed if the cut-off is 20% of the stroke. Assume diagram factor at this speed as 0.70 and mechanical efficiency 80%.

Assume that the engine is directly coupled to the driving wheel.

Solution. Number of cylinder,	$n = 2$
Diameter of a cylinder,	$D = 350 \text{ mm} = 0.35 \text{ m}$
Stroke length,	$L = 550 \text{ mm} = 0.55 \text{ m}$
Diameter of a driving wheel,	$D_w = 2.2 \text{ m}$
Pressure of steam supplied,	$p_1 = 11 \text{ bar}$
Quality of steam,	$x_1 = 1$
Exhaust pressure of steam,	$p_b = 1.1 \text{ bar}$
Maximum cut-off	$= 0.8 V_s$
Diagram factor,	$(D.F.)_1 = 0.8$
Mechanical efficiency	$= 70\%$

Tractive effort, P at 15 km/h :

Resistance to train	$= 12 \text{ N}/1000 \text{ N}$
Speed	$= 90 \text{ km}/\text{h}$
Cut-off	$= 0.2 V_s$
Diagram factor,	$(D.F.)_2 = 0.7$
Mechanical efficiency	$= 80\%$

(i) **Tractive effort, P :**

$$p_{m(th.)} = \frac{p_1}{r} (1 + \log_e r) - p_b = \frac{11}{1/0.8} \left(1 + \log_e \frac{1}{0.8} \right) - 1.1 = 9.66 \text{ bar.}$$

$$\begin{aligned} p_{m(act.)} &= \text{Diagram factor (D.F.)}_1 \times p_{m(th.)} \\ &= 0.8 \times 9.66 = 7.73 \text{ bar} \end{aligned}$$

$$\begin{aligned} \text{Speed of the train} &= \frac{\pi D_w N \times 60}{1000} \\ &= 15 \quad (\text{given}) \\ \therefore N &= \frac{15 \times 1000}{\pi \times 2.2 \times 60} = 36.2 \text{ r.p.m.} \end{aligned}$$

As the engine is directly coupled to the driving wheel, the rotational speed of the engine is equal to the rotational speed of the driving wheel.

$$\begin{aligned} \text{I.P.} &= \frac{n \times 10 p_m LAN}{3} \\ &= \frac{2 \times 10 \times 7.73 \times 0.55 \times \pi/4 \times 0.35^2 \times 36.2}{3} \\ &\quad [\because n = 2 \text{ and the engine is double-acting}] \\ &= 98.7 \text{ kW} \end{aligned}$$

$$\begin{aligned} \therefore \text{B.P.} &= \eta_{\text{mech.}} \times \text{I.P.} = 0.7 \times 98.7 = 69.1 \text{ kW} \\ \text{B.P.} &= \text{Tractive effort} \times \text{speed in metres/sec.} \end{aligned}$$

$$\begin{aligned} 69.1 &= P \times \left(\frac{15 \times 1000}{60 \times 60} \right) \text{ where } P \text{ is in kN} \\ \therefore P &= \frac{69.1 \times 3600}{15 \times 1000} = 16.584 \text{ kN.} \end{aligned}$$

i.e., **Tractive effort = 16.584 kN. (Ans.)**

(ii) **Total train load W_t :**

$$\begin{aligned} p_{m(th.)} &= \frac{p_1}{r} (1 + \log_e r) - p_b \\ &= \frac{11}{5} (1 + \log_e 5) - 1.1 \quad \left[\because r = \frac{1}{0.2} = 5 \right] \\ &= 4.64 \text{ bar} \end{aligned}$$

$$\begin{aligned} p_{m(act.)} &= \text{Diagram factor (D.F.)}_2 \times p_{m(th.)} \\ &= 0.7 \times 4.64 = 3.25 \text{ bar} \end{aligned}$$

$$\begin{aligned} \text{Speed of the engine} &= 36.2 \times \frac{90}{15} = 217.2 \text{ r.p.m.} \end{aligned}$$

$$\text{I.P.} \propto p_{m(act.)} N$$

\therefore I.P. at net cut-off and new speed is given by

$$\text{I.P.} = 98.7 \times \frac{3.25}{7.73} \times \frac{217.2}{36.2} = 248.98 \text{ kW}$$

$$\text{B.P.} = \eta_{\text{mech.}} \times 248.98 = 0.8 \times 248.98 = 199.2 \text{ kW}$$

Tractive effort, $P = \frac{\text{B.P.}}{\text{Speed in metre / s}}$, where P is kN

$$= \frac{199.2}{\left(\frac{90 \times 1000}{60 \times 60} \right)} = 7.968 \text{ kN}$$

$$\therefore \text{Total train load, } W_t = \frac{7.968 \text{ (kN)} \times 1000 \text{ (N)}}{12 \text{ (N)}} = 664 \text{ kN. (Ans.)}$$

Example 11. A steam engine is governed by varying the initial steam pressure, used 6 kg/kWh when developing 60 kW and 4.65 kg/kWh when developing 150 kW. If steam supplied is 96% dry at 15 bar and a back pressure of 0.36 bar, determine the steam consumption per hour and indicated thermal efficiency when developing 120 kW.

Solution. Refer Fig. 37.

Fig. 37

$$\begin{aligned} \text{Steam consumption/hour developing 60 kW} \\ &= 60 \times 6 = 360 \text{ kg/h} \end{aligned}$$

$$\begin{aligned} \text{Steam consumption/hour developing 150 kW} \\ &= 150 \times 4.65 = 697.5 \text{ kg/h} \end{aligned}$$

In throttle governing, Willan's law holds good,

i.e.,

$$\begin{aligned} m &= a + b \times \text{I.P.} \\ 360 &= a + b \times 60 \quad \dots(i) \\ 697.5 &= a + b \times 150 \quad \dots(ii) \end{aligned} \quad \left[\begin{array}{l} m = \text{Steam consumption (kg/h)} \\ a = \text{Steam consumption at no-load (kg/h)} \\ b = \text{Slope of Willan's line.} \end{array} \right]$$

Subtracting (i) from (ii), we get

$$337.5 = 90 b$$

$$\therefore b = \frac{337.5}{90} = 3.75$$

Inserting the value of b in (i), we get

$$360 = a + 3.75 \times 60$$

$$\therefore a = 135.$$

Steam consumption for developing 120 kW

$$= 135 + 3.75 \times 120 = 585 \text{ kg/h. (Ans.)}$$

$$\text{Heat supplied/kg} = h_1 - h_{f_2}$$

From steam tables :

$$\text{At 15 bar : } h_{f_1} = 844.7 \text{ kJ/kg, } h_{fg_1} = 1945.2 \text{ kJ/kg.}$$

$$\text{At 0.36 bar : } h_{f_2} = 307.1 \text{ kJ/kg.}$$

$$\therefore \text{Heat supplied/kg} = (844.7 + 0.96 \times 1945.2) - 307.1 = 2405 \text{ kJ/kg.}$$

Indicated thermal efficiency (developing 120 kW)

$$\eta_{th(I)} = \frac{\text{I.P.}}{\dot{m}_s (h_1 - h_{f_2})} = \frac{120}{\frac{585}{3600} \times 2405} = 0.3070 \text{ or } 30.7\%. \text{ (Ans.)}$$

Example 12. The following readings were taken during the test at full load on a single-cylinder, double-acting condensing type throttle governed steam engine :

Diameter of the cylinder	400 mm
Stroke of the engine	600 mm
Cut-off	50% of stroke
Pressure of steam supplied	11 bar
Back pressure	0.8 bar
Brake wheel diameter	4.5 m
Net load on the brake	4900 N
Speed of the engine	150 r.p.m.
Diagram factor	0.82

(i) Find the indicated power, brake power and mechanical efficiency of the engine at full load.

(ii) If the load on the brake is reduced to 50% of the full load, find the pressure of steam entering the cylinder. Assume the diagram factor at reduced load as 0.82 and mechanical efficiency 70% of the mechanical efficiency at full load.

Solution. Theoretical mean effective pressure,

$$\begin{aligned} p_{m(th.)} &= \frac{p_1}{r} (1 + \log_e r) - p_b \\ &= \frac{11}{2} (1 + \log_e 2) - 0.8 \quad \left(r = \frac{1}{0.5} = 2 \right) \\ &= 8.51 \text{ bar} \end{aligned}$$

Actual mean effective pressure,

$$p_{m(act.)} = (\text{D.F.}) \times p_{m(th.)} = 0.82 \times 8.51 = 6.98 \text{ bar}$$

$$\begin{aligned} (i) \therefore \text{I.P.} &= \frac{10 p_m LAN}{3} = \frac{10 \times 6.98 \times 0.6 \times \pi / 4 \times 0.4^2 \times 150}{3} \\ &= 263.14 \text{ kW. (Ans.)} \end{aligned}$$

$$\text{B.P.} = \frac{(W - S)\pi DN}{60 \times 1000} = \frac{4900 \times \pi \times 4.5 \times 150}{60 \times 1000} = 173.18 \text{ kW. (Ans.)}$$

$$\eta_{mech.} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{173.18}{263.14} = 0.658 \text{ or } 65.8\%. \text{ (Ans.)}$$

(ii) When the load on the brake is reduced to 50% of full-load, B.P. developed at reduced load is given by

$$\begin{aligned} (\text{B.P.})_2 &= 173.18 \times 0.5 = 86.6 \text{ kW} \\ \eta_{mech.} \text{ at reduced load} &= 0.7 \times 0.658 = 0.46 \text{ or } 46\% \\ \therefore (\text{I.P.})_2 \text{ at reduced load} &= \frac{(\text{B.P.})_2}{\eta_{mech.}} = \frac{86.6}{0.46} = 188.26 \text{ kW} \end{aligned}$$

For governed engine :

$$\begin{aligned} \frac{(\text{I.P.})_1}{(\text{I.P.})_2} &= \frac{p_{m(th.)_1}}{p_{m(th.)_2}} \\ \frac{263.14}{188.26} &= \frac{8.51}{p_{m(th.)_2}} \\ \therefore p_{m(th.)_2} &= \frac{8.51 \times 188.26}{263.14} = 6.09 \text{ bar} \\ p_{m(th.)_2} &= \frac{p_2}{r} (1 + \log_e r) - p_b \\ \therefore p_2 &= \frac{(p_{m(th.)_2} + p_b)r}{(1 + \log_e r)} = \frac{(6.09 + 0.8) \times 2}{(1 + \log_e 2)} \\ &= 8.14 \text{ bar} \end{aligned}$$

i.e., Pressure of the steam at new load on the brake wheel = 8.14 bar. (Ans.)

Example 13. The following observations were made during a trial on a single-cylinder double-acting condensing type steam engine (running at part load).

Pressure of steam supply	= 8 bar
Quantity of condensate available from condenser	= 95 kg/h
Quality of steam supplied to the engine	= dry and saturated
Vacuum in condenser	= 300 mm of mercury
Engine speed	= 150 r.p.m.
m.e.p. on cover end side	= 1.52 bar
m.e.p. on crank end side	= 1.22 bar
Diameter of the cylinder	= 200 mm
Length of the stroke	= 300 mm
Piston rod diameter	= 38 mm
Net load on the brake	= 950 N
Effective diameter of brake wheel	= 0.75 m
Quantity of cooling water used	= 45 kg/min
Temperature rise of cooling water	= 18°C
Condensate temperature	= 55°C

- Determine :* (i) Mechanical efficiency ;
(ii) Brake thermal efficiency ;
(iii) Specific steam consumption on I.P. basis ;
(iv) Specific steam consumption on B.P. basis.

Draw the heat balance sheet.

Solution.

$$\begin{aligned} \text{I.P.} &= \frac{10 p_{m_1} L A_1 N}{6} + \frac{10 p_{m_2} L A_2 N}{6} \\ &= \frac{10 L N}{6} (p_{m_1} A_1 + p_{m_2} A_2) \\ &= \frac{10 \times 0.3 \times 150}{6} \left[1.52 \times \frac{\pi}{4} \times 0.2^2 + 1.22 \times \frac{\pi}{4} (0.2^2 - 0.038^2) \right] \\ &= 75 (0.0477 + 0.0369) = 6.345 \text{ kW} \\ \text{B.P.} &= \frac{(W - S) \pi D N}{60 \times 1000} = \frac{950 \times \pi \times 0.75 \times 150}{60 \times 1000} = 5.59 \text{ kW} \end{aligned}$$

(i) **Mechanical efficiency, η_{mech} :**

$$\eta_{\text{mech}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{5.59}{6.345} = 0.881 \text{ or } 88.1\%. \text{ (Ans.)}$$

(ii) **Brake thermal efficiency, $\eta_{\text{th(B)}}$:**

$$\begin{aligned} \eta_{\text{th(B)}} &= \frac{\text{B.P.}}{\dot{m}_s (h_1 - h_{f_2})} \\ &= \frac{5.59}{\frac{95}{3600} (2767.4 - 229.9)} \quad \left[\begin{array}{l} \text{At 8 bar } (p_1) : h_{f_1} = 720.9 \text{ kJ/kg,} \\ \qquad h_{fg_1} = 2046.5 \text{ kJ/kg} \\ \therefore h_1 = h_{f_1} + x_1 h_{fg_1} \\ \qquad = 720.9 + 1 \times 2046.5 = 2767.4 \text{ kJ/kg} \\ \text{Condensate temperature} = 55^\circ\text{C} \\ \therefore h_{f_2} = 1 \times 4.18 \times (55 - 0) = 229.9 \text{ kJ/kg} \end{array} \right] \\ &= 0.0835 \text{ or } 8.35\%. \text{ (Ans.)} \end{aligned}$$

(iii) **Specific steam consumption on I.P. basis**

$$= \frac{95}{6.345} = 14.97 \text{ kg/kWh. (Ans.)}$$

(iv) **Specific steam consumption on B.P. basis**

$$= \frac{95}{5.59} = 16.99 \text{ kg/kWh. (Ans.)}$$

$$\begin{aligned} \text{Heat supplied/min} &= \frac{95}{60} \times h_1 \\ &= \frac{95}{60} \times 2767.4 = 4381.7 \text{ kJ/min} \end{aligned}$$

$$\text{Heat equivalent of B.P.} = 5.59 \times 60 = 335.4 \text{ kJ/min}$$

$$\text{Heat taken away by cooling water} = 45 \times 4.18 \times 18 = 3385.8 \text{ kJ/min}$$

$$\text{Heat in condensate per minute} = \frac{95}{60} \times 4.18 \times (55 - 0) = 364 \text{ kJ/min}$$

Heat unaccounted for (by difference)

$$= 4381.7 - (335.4 + 3385.8 + 364) = 296.5 \text{ kJ/min}$$

Heat balance sheet on minute basis :

Particulars	Heat (kJ/min)	Percentage (%)
<i>Heat supplied</i>	4381.7	100
(i) Heat equivalent of B.P.	335.4	7.65
(ii) Heat carried away by cooling water.	3385.8	77.27
(iii) Heat in condensate.	364.0	8.31
(iv) Heat unaccounted for	296.5	6.76

ADDITIONAL/TYPICAL EXAMPLES

Example 14. A single-cylinder double-acting steam engine with 15 cm bore and 20 cm stroke is to develop 20 kW at 300 r.p.m. with cut-off occurring at 20% of stroke. Back pressure is 0.28 bar. Determine admission pressure if diagram factor is 0.72. Also calculate indicated thermal efficiency if engine receives 222 kg of dry steam per hour. Neglect area of piston rod. (AMIE)

Solution. Engine bore, $D = 15 \text{ cm} = 0.15 \text{ m}$

Stroke length, $L = 20 \text{ cm} = 0.2 \text{ m}$

Speed of the engine, $N = 300 \text{ r.p.m.}$

Power developed, I.P. = 20 kW

Diagram factor, D.F. = 0.72

Steam (dry) supplied per hour = 222 kg/h

Cut-off ratio, $\frac{V_1}{V_2} = 0.2$

(a) p-V diagram

(b) T-s diagram

Fig. 38

Admission pressure, p_1 :

$$\text{Indicated power, } \text{I.P.} = \frac{p_m L A N \times 10}{3} \text{ kW} \quad [\text{Eqn. (13)}]$$

$$20 = \frac{p_m \times 0.20 \times \frac{\pi}{4} \times 0.15^2 \times 300 \times 10}{3} = 3.534 p_m$$

$$\therefore p_m = \frac{20}{3.534} = 5.659 \text{ bar}$$

$$(p_m)_{\text{th.}} = \frac{p_m}{\text{D.F.}} = \frac{5.659}{0.72} = 7.86 \text{ bar}$$

$$\text{Also, } (p_m)_{\text{th.}} = \frac{p_1}{r} [1 + \log_e r] - p_b,$$

$$\text{where, } r = \left(\text{Expansion ratio} = \frac{V_2}{V_1} \right) = \frac{1}{0.2} = 5$$

$$\therefore 7.86 = \frac{p_1}{5} [1 + \log_e 5] - 0.28$$

or $= 0.522 p_1 - 0.28 \quad \text{or} \quad p_1 = \frac{(7.86 + 0.28)}{0.522} = 15.59 \text{ bar. (Ans.)}$

Indicated thermal efficiency, $\eta_{\text{th. (I)}}$:

From steam tables : $h_1 = 2793.4 \text{ kJ/kg}$ at 15.59 bar ($x = 1$) ; $h_{f_2} = 282.7 \text{ kJ/kg}$ at 2.8 bar

$$\begin{aligned} \text{Heat supplied to steam} &= \frac{222}{3600} (h_1 - h_{f_2}) = \frac{222}{3600} (2793.4 - 282.7) \\ &= 154.83 \text{ kJ/s} \end{aligned}$$

$$\therefore \eta_{\text{th.(I)}} = \frac{20}{154.83} = 0.1292 \text{ or } 12.92\%. \text{ (Ans.)}$$

Example 15. A double-acting single-cylinder steam engine runs at 250 r.p.m. and develops 30 kW. The pressure limits of operation are 10 bar and 1 bar. Cut-off is 40% of the stroke. The L/D ratio is 1.25 and the diagram factor is 0.75. Assume dry saturated steam at inlet, hyperbolic expansion and negligible effect of piston rod. Find :

- (i) Mean effective pressure, (ii) Cylinder dimensions, and
 (iii) Indicated thermal efficiency. (AMIE Summer, 2001)

Solution. Speed of the steam engine, $N = 250 \text{ r.p.m.}$

Power developed, $P = 30 \text{ kW}$

Pressure limits of operation : 10 bar (p_1), 1 bar (p_b)

$$\text{Cut-off ratio, } r = \frac{1}{0.4} = 2.5$$

$$\text{L/D ratio} = 1.25$$

$$\text{Diagram factor, D.F.} = 0.75$$

Condition of steam at inlet to the engine = Dry saturated.

(i) **Mean effective pressure, p_m :**

$$\begin{aligned} p_m &= \text{D.F.} \left[\frac{p_1}{r} (1 + \log_e r) - p_b \right] \\ &= 0.75 \left[\frac{10}{2.5} (1 + \log_e 2.5) - 1 \right] \approx 5.0 \text{ bar. (Ans.)} \end{aligned}$$

(ii) Cylinder dimensions, L and D :

$$\text{Indicated power, I.P.} = \frac{10 p_m LAN}{3} \text{ kW}$$

$$\text{or } 30 = \frac{10 \times 5.0 \times 1.25D \times \frac{\pi}{4} D^2 \times 250}{3} = 4090.6 D^3$$

$$\text{or } D^3 = \frac{30}{4090.6} \quad \text{or} \quad \text{Cylinder dia., } D = \left(\frac{30}{4090.6} \right)^{1/3} \\ = 0.194 \text{ m or } 194 \text{ mm. (Ans.)}$$

$$\text{Length of stroke, } L = 1.25 D = 1.25 \times 194 = 242.5 \text{ mm. (Ans.)}$$

(iii) Indicated thermal efficiency, $\eta_{\text{th(I)}}$:

$$\text{Mean flow rate of steam, } \dot{m}_s = \frac{\frac{\pi}{4} D^2 \times L \times \frac{1}{r} \times 2 \times N}{v_g}$$

$$= \frac{\frac{\pi}{4} \times (0.194)^2 \times 0.2425 \times \frac{1}{2.5} \times 2 \times \frac{250}{60}}{0.194} = 0.1231 \text{ kg/s}$$

[where v_g = specific volume of dry saturated steam at 10 bar = 0.194 m³/kg (from steam tables)]

$$\therefore \text{Indicated thermal efficiency, } \eta_{\text{th(I)}} = \frac{\text{I.P.}}{\dot{m}_s (h_1 - h_f)} \\ = \frac{30}{0.1231(2776.2 - 417.5)} = 0.1033 \text{ or } 10.33\%. \text{ (Ans.)}$$

[where, h_1 = Enthalpy of dry saturated steam at 10 bar = 2776.2 kJ/kg, and

h_f = Enthalpy of water at 1 bar = 417.5 kJ/kg (from steam tables)]

Example 16. Estimate the dryness fraction of steam in a cylinder at 0.7 of the stroke from the following data :

r.p.m. = 100 ; cut-off = 0.5 stroke ; steam condensed/min = 44.95 kg/min ; clearance = 8% ; swept volume = 0.1062 m³ ; pressure of steam at 0.7 stroke = 4.13 bar ; pressure of steam at 0.8 of return stroke on compression curve = 1.31 bar ; volume of 1 kg of steam at 4.13 bar = 0.438 m³ ; volume of 1 kg of steam at 1.31 bar = 1.296 m³. (N.U.)

Solution. Mass of steam used per stroke or cylinder feed

$$= \frac{44.95}{100} = 0.4495 \text{ kg.}$$

$$\text{Clearance volume} = 0.08 V_s = 0.08 \times 0.1062 = 0.008496 \text{ m}^3$$

Volume at M on compression curve,

$$V_M = 0.008496 + (1 - 0.8) \times 0.1062 = 0.02974 \text{ m}^3$$

$$\therefore \text{Mass of cushion steam} = \frac{V_M}{v} = \frac{0.02974}{1.296} = 0.02295 \text{ kg}$$

\therefore Total mass of steam during expansion stroke

$$= 0.4495 + 0.02295 = 0.4725 \text{ kg}$$

$$\text{Volume of steam at } L = 0.008494 + 0.7 \times 0.1062 = 0.08283 \text{ m}^3$$

∴ Dryness fraction at L

$$= \frac{\text{Volume of steam in the cylinder at } L}{\text{Volume of steam at } L, \text{ if dry}} = \frac{0.08283}{0.4725 \times 0.438} = 0.4. \text{ (Ans.)}$$

Fig. 39

HIGHLIGHTS

1. The **heat engine** is an energy converter, and transforms the chemical energy in the fuel supplied to it into mechanical work.
2. The steam engine may be said to be *characterised* by its ruggedness, by its high torque at slow speed and by its practical inability to expand steam to a pressure lower than 0.14 bar in the cylinder because of the huge volume that would be required.
3. An **indicator diagram** is a plot of the variations of the steam pressure and volume of the steam in the cylinder during the cycle of operations.
4. '**Diagram factor**' is defined as the ratio of the area of actual indicator diagram and the area of the hypothetical diagram.
5. Methods of **reducing condensation** in a steam engine are :
 - (i) By superheating.
 - (ii) By using jacketed cylinders.
 - (iii) By compounding the cylinders.
 - (iv) By increasing the speed of the engine.
 - (v) By large compression of steam during last part of exhaust.
6. **Mean effective pressure** (p_m) is the constant uniform pressure which if acting on the face of the piston throughout the stroke would have produced the same work area, as obtained under actual working conditions.
7. Theoretical m.e.p. (p_m) :
 - (i) **Without clearance and compression :**

$$p_m = \frac{p_1}{r} (1 + \log_e r) - p_b$$

(ii) **With clearance :**

$$p_m = p_1 \left[\frac{1}{r} + \left(c + \frac{1}{r} \right) \log_e \frac{(c+1)}{\left(c + \frac{1}{r} \right)} \right] - p_b$$

(iii) **With clearance and compression :**

$$p_m = p_1 \left[\frac{1}{r} + \left(c + \frac{1}{r} \right) \log_e \frac{(c+1)}{\left(c + \frac{1}{r} \right)} \right] - p_b \left[(1-\alpha) + (c+\alpha) \log_e \left(\frac{\alpha+c}{c} \right) \right]$$

where,

$$c = \frac{V_c}{V_s}$$

$$\frac{1}{r} = \frac{V_1 - V_c}{V_s}$$

and α = Ratio of the volume between points of compression and admission to the swept volume V_s .

8. An **indicator** is an instrument in which p - V diagram of an engine is produced automatically. Two simple types of indicators are :
 - (i) Pencil indicator
 - (ii) Optical indicator.

9. **Indicated power** is the *power developed* in the engine cylinder. Indicated power is given by

$$\begin{aligned} \text{I.P.} &= \frac{10p_m LAN}{6} \text{ kW} && \dots \text{for single-acting steam engine} \\ &= \frac{10p_m LAN}{3} \text{ kW} && \dots \text{for double-acting steam engine (neglecting area of piston rod)} \\ &= \frac{10p_{m_1} LA_1 N}{6} + \frac{10p_{m_2} LA_2 N}{6} && \dots \text{for double-acting steam engine if area of piston rod is considered.} \end{aligned}$$

10. From an indicator diagram m.e.p (p_m) can be calculated as follows :

$$p_m = \frac{A_i \times S_i}{L_1} \text{ bar}$$

where, A_i = Area of indicator diagram (mm^2)

S_i = Spring scale or spring number (bar/mm)

L_i = Length of indicator diagram (mm).

11. **Brake power (B.P.)** is the actual power available from the engine for doing the useful work.

$$\text{B.P.} = \frac{(W - S)\pi(D + d)N}{60 \times 10^3} \text{ kW}$$

where, $(W - S)$ = Net load or frictional force acting on the drum/wheel (N),

$(D + d)$ = Effective diameter of the drum/wheel (m), and

N = Engine speed (r.p.m.).

12. **Saturation curve** is the curve showing the volume the steam in the cylinder would occupy, during the expansion stroke if the steam is perfectly dry and saturated at all the points.

Missing quantity is the horizontal distance between the actual expansion curve and the saturation curve.

13. A governor is used to keep the speed of the engine constant by either controlling the quantity of steam or the pressure of the steam supplied to the engine as per load requirements of the engine. The following two methods are commonly used for governing the steam engine :

(i) Throttle governing

(ii) Cut-off governing.

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

1. In a steam engine D-slide valve controls the flow of steam into and out of the steam engine cylinder
 - (a) through one admission port and two exhaust ports
 - (b) through one admission port and one exhaust port
 - (c) through one exhaust port and two admission ports
 - (d) through two exhaust ports and two admission ports.
2. In a steam engine
 - (a) piston rod is connected to cross-head by gudgeon pin
 - (b) connecting rod is connected to crankshaft by gudgeon pin
 - (c) connecting rod is connected to piston by gudgeon pin
 - (d) connecting rod is connected to cross-head by gudgeon pin.
3. For a steam engine the 'diagram factor' is defined as
 - (a) area of hypothetical indicator diagram \times area of actual indicator diagram
 - (b)
$$\frac{\text{area of actual indicator diagram}}{\text{area of hypothetical indicator diagram}}$$
 - (c)
$$\frac{\text{area of hypothetical indicator diagram}}{\text{area of actual indicator diagram}}$$
 - (d) none of the above.
4. The function of D-slide valve in steam engine is
 - (a) only to exhaust steam from the cylinder
 - (b) only to admit steam in the cylinder
 - (c) to admit steam and also exhaust steam from the cylinder
 - (d) none of the above.
5. The component that imparts motion to the D-slide valve of steam engine is
 - (a) flywheel
 - (b) eccentric
 - (c) crank
 - (d) cam.
6. For throttle governing of steam engine
 - (a) rate of steam consumption varies inversely as the speed of the engine
 - (b) rate of steam consumption varies directly as the speed of the engine
 - (c) rate of steam consumption is directly proportional to I.P. of the engine
 - (d) rate of steam consumption is inversely proportional to I.P. of the engine.
7. Willan's line is a curve plotted of steam consumption rate in steam engines versus
 - (a) speed
 - (b) I.P.
 - (c) F.P.
 - (d) B.P.

ANSWERS

1. (c)
2. (d)
3. (b)
4. (c)
5. (b)
6. (b)
7. (b).

THEORETICAL QUESTIONS

1. Define an heat engine. How are heat engines classified ?
2. Define a reciprocating steam engine and state how the reciprocating steam engines are classified.
3. Using neat sketches enumerate and explain the various parts of a steam engine (reciprocating).
4. Explain the following terms as applied to steam engine :

Cylinder bore, Piston stroke, Crank throw, Average piston speed, Dead centres, Swept volume and clearance.

5. Define the term 'indicator diagram' and explain how it is obtained.
6. Explain with a neat sketch the construction and working of a Crosby pencil indicator.
7. Define the term 'Diagram factor'.
8. Enumerate and explain briefly the various methods of reducing cylinder condensation in a steam engine.
9. Define the term 'mean effective pressure' and derive its expression in the following cases :
 - (i) Theoretical indicator diagram without clearance and compression.
 - (ii) Theoretical indicator diagram with clearance.
 - (iii) Theoretical indicator diagram with clearance and compression.
10. Explain with a neat sketch a dynamometer commonly used for measuring brake power.
11. Explain the following efficiencies as applied to steam engine :

(i) Mechanical efficiency.	(ii) Thermal efficiency.
(iii) Relative efficiency.	(iv) Overall efficiency.
12. Explain clearly what do you mean by 'saturation curve' and 'missing quantity'. Suggest the ways by which missing quantity can be reduced.
13. Explain briefly the following methods of governing :

(i) Throttle governing.	(ii) Cut-off governing.
-------------------------	-------------------------
14. Explain briefly the following valves :

(i) D-slide valve,	(ii) Balanced slide valve,
(iii) Piston valve,	(iv) Drop valve, and
(v) Corliss valve.	

UNSOLVED EXAMPLES

1. A double-acting single-cylinder steam engine is required to develop 70 kW at 250 r.p.m. using steam supplied at 11 bar dry saturated, and exhausting into a condenser at 0.85 bar. The cut-off ratio is 0.25 and the stroke/bore ratio is 1.3 : 1. The mechanical efficiency of the engine can be taken as 85%. Calculate on the basis of a hypothetical diagram, the stroke and bore of the engine, assuming the diagram factor to be 0.8. If the brake thermal efficiency of the cycle is 15%, calculate the specific steam consumption of the engine.
Neglect the cross-section area of the piston rod. [Ans. $D = 277$ mm, $L = 360$ mm, 10.07 kg/kWh]
2. A single-cylinder, double-acting steam engine is supplied with steam at 11 bar, dry saturated. The bore is 300 mm and the stroke is 375 mm. The engine runs at 250 r.p.m. with a cut-off ratio of 1/3, and against a back pressure of 0.34 bar. If the diagram factor is 0.8, calculate the I.P. If the mechanical efficiency is 85%, calculate the B.P., and the specific steam consumption in kg/kWh ; the brake thermal efficiency of the cycle is 15%. The enthalpy of the feed water to the boiler is that of water at the saturation temperature corresponding to the condenser pressure. [Ans. $130.5 \text{ kW} ; 110 \text{ kW} ; 9.68 \text{ kWh}$]
3. A two-cylinder locomotive steam engine is supplied with steam at 12 bar. Cut-off occurs at 40% of the stroke and the back pressure is 12 bar. Diagram factor may be taken as 0.83 and mechanical efficiency 90%. If the length of stroke for both the cylinders is 650 mm, diameter of driving wheels 1.92 m and the engine produces a tractive effort of 22.5 kN at the driving wheels, determine the cylinder bore and the indicated power when engine runs at 72 km per hour. [Ans. $330 \text{ mm} ; 500 \text{ kW}$]
4. A single cylinder double acting steam engine has a bore of 239 mm and a stroke of 299 mm. Steam is admitted at a pressure of 12.5 bar. Cut-off occurs at 30% of stroke and the exhaust pressure is 1.3 bar. The diagram factor is 0.82 and the mechanical efficiency is 78%. The engine runs at 150 r.p.m. Determine the power delivered. [Ans. 30 kW]
5. Steam is supplied to a double acting engine running at 120 r.p.m. and developing 37.5 kW at a pressure of 5 bar and is exhausted at a pressure of 0.34 bar. Cut-off occurs at $\frac{1}{3}$ rd of stroke. Assuming a diagram factor of 0.7 and a mechanical efficiency of 0.85, determine the swept volume of the cylinder. [Ans. 0.05 m^3]
6. A single-cylinder double-acting steam engine develops 75 kW when steam is admitted at 10.35 bar. The cut-off is at $\frac{1}{3}$ rd of the stroke and the back pressure is 0.275 bar. The diagram factor is 0.7 and the mechanical

efficiency 84%. If the mean piston speed is 240 m/min and the stroke/bore ratio is 1.2, calculate the bore and stroke of the engine.

[Ans. $D = 242$ mm, $L = 291$ mm]

7. Steam at 15.4 bar is supplied to a double acting steam engine of 150 mm diameter and 200 mm stroke running at 300 r.p.m. The cut-off occurs at 20% of the stroke. The exhaust pressure is 0.28 bar. Determine the power developed by the engine if the diagram factor is 0.72. Also calculate the indicated thermal efficiency of the engine if the steam supplied is 222 kg per hour.

Neglect the clearance and assume the steam is dry saturated when supplied to the engine.

[Ans. 20 kW ; 13%]

8. Calculate a suitable admission pressure for a double-acting single-cylinder steam engine of 230 mm bore and 300 mm stroke to develop 27 kW at a speed of 210 r.p.m. The exhaust pressure is 1.3 bar and expansion ratio is 2.5. Assume a diagram factor of 0.8.

[Ans. 6.25 bar]

9. Dry saturated steam at 9 bar is supplied to a simple-cylinder double-acting engine developing 22.5 kW running at 240 r.p.m. The exhaust pressure is 1.4 bar. Cut-off takes place at 0.4 of stroke. Assuming a diagram factor of 0.8, and stroke to bore ratio of 1.25 and hyperbolic expansion, determine the bore and stroke of the engine.

Calculate also the steam consumption/hour.

[Ans. 34 kg]

10. A single-cylinder vertical steam engine is double-acting and runs at 120 r.p.m. It has a bore of 215 mm and a stroke of 305 mm. The piston rod diameter is 37 mm. The indicated area on the head end was 1050 mm^2 and on the piston end was 1020 mm^2 . The length of the indicated card area was 76 mm. The spring scale was 0.8 bar/cm. Determine power developed. Also find the power delivered if the mechanical efficiency was 80%. Calculate also the brake torque.

[Ans. 4.76 kW, 303 Nm]

11. A single-cylinder double-acting steam engine receives steam at 10 bar and exhausts at 0.55 bar. The dryness of inlet steam is 0.96. The power developed by the engine when running at 210 r.p.m. is 45 kW, with steam consumption of 460 kg/h. The diameter of the engine is 250 mm and the stroke is 375 mm. The expansion ratio is 6, calculate the diagram factor and the indicated thermal efficiency of the engine.

[Ans. 0.85 ; 14.9%]

12. Following is the data for a single-cylinder, double-acting steam engine :

Piston diameter = 350 mm ; stroke = 500 mm ; clearance volume = 10% of swept volume ; r.p.m. = 200 ; steam supply pressure = 10 bar ; cut-off at 35% of stroke ; law of expansion for steam $pV^{1.22} = \text{constant}$; exhaust pressure = 0.15 bar ; compression commences at 75% of return stroke ; law of compression for steam, $pV^{1.31} = \text{constant}$; diagram factor = 0.88.

Determine the indicated power of the engine.

[Ans. 196.6 kW]

13. A single-cylinder double-acting steam engine is supplied steam at 12 bar and the steam supply is cut-off at 40% of the stroke. The steam is exhausted from the cylinder at 1.2 bar. The compression commences at 0.85 of the return stroke and the clearance volume is 10% of the displacement volume. Determine : (i) the mean effective pressure (ii) cylinder dimensions when engine is designed to develop 30 kW at brakes at 120 r.p.m. Take stroke/bore ratio as 1.1. Assume hyperbolic expansion and take mechanical efficiency as 78%. The engine has a mean piston speed of 75 m/min.

[Ans. 8.235 bar, $D = 284$ mm, $L = 312.5$ mm]

14. The following is the data for a single-cylinder, double-acting, condensing type throttled governed engine, run at full load : Pressure of steam supplied = 10 bar ; back pressure = 0.6 bar ; cylinder diameter = 400 mm ; stroke = 600 mm ; cut-off = 40% of stroke ; brake wheel diameter = 4.2 m ; net load on brake = 5000 N ; r.p.m. = 200 ; diagram factor = 0.82.

Determine :

(i) Indicated power,

(ii) Brake power,

(iii) Mechanical efficiency at full load, and

- (iv) If the load on the brakes is reduced to 40% of the full load, what will be pressure of the steam entering the cylinder ? Assume diagram factor at full-load as 0.82 and mechanical efficiency as 70% of its value at full load.

[Ans. (i) 283.9 kW, (ii) 219.9 kW, (iii) 77.46%, (iv) 6.05 bar]

15. The following data refer to a test conducted on a single-cylinder, double-acting condensing type steam engine :

Pressure of steam supply = 8.5 bar ; temperature of steam as supplied to the engine = 172.29°C ; vacuum in the condenser = 200 mm mercury ; engine speed = 160 r.p.m. ; diameter of cylinder = 230 mm ; length of stroke = 320 mm ; piston rod diameter = 40 mm ; net load on brake = 980 N ; effective brake wheel radius = 450 mm ; rate of cooling water through condenser = 55 kg/min, rise in temperature of cooling water = 17.5°C ; temperature of condensate = 54°C ; condensate coming out of condenser = 97 kg/h.

If the mean effective pressure on cover side is 1.6 bar and that on crank side is 1.25 bar, calculate :

- (i) Indicated power
- (ii) Brake power
- (iii) Mechanical efficiency
- (iv) Brake thermal efficiency
- (v) Specific steam consumption based on indicated power.

[Ans. (i) 9.97 kW, (ii) 7.39 kW, (iii) 74%, (iv) 78%, (v) 9.729 kg/kWh]

4

Compound Steam Engines

-
- 1. Introduction.
 - 2. Advantages of compound steam engines.
 - 3. Classification of compound steam engines.
 - 4. Multi-cylinder engines.
 - 5. Estimation of cylinder dimensions (compound steam engines).
 - 6. Causes of loss of thermal efficiency in compound steam engines.
 - 7. The governing of compound steam engines.
 - 8. Uniflow steam engine—Worked Examples—Additional/Typical Examples—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.
-

1. INTRODUCTION

A simple steam engine is one in which each of the engine cylinder receives steam direct from the boiler, and exhausts into the atmosphere or into a condenser. Compound steam engines are those which have two or more cylinders of successively increasing diameters so arranged that exhaust steam from the first and smallest cylinder is passed forward to do work in a second, and sometimes a third or fourth cylinder, before escaping to the condenser.

'Compounding' is primarily done to secure a *large total ratio of expansion* without the disadvantages attached to a very early cut-off in a single-cylinder. These ***disadvantages*** are :

- (i) A large range of temperature, accompanied by excessive condensation and re-evaporation effects unless high superheats are used. The range of temperature is not merely the difference between the initial temperature and the exhaust temperature, but includes the fact that the cylinder is heating up during admission and cooling during expansion and exhaust so that with an early cut-off the ratio of the cooling period to the heating period is large.
- (ii) A cut-off earlier than 30% of the stroke, with an ordinary slide valve, is accompanied by an early release and excessive compression.
- (iii) When the cut-off is very early the evil effect of clearance is very much accentuated.
- (iv) With an early cut-off the turning moment on the shaft is more uneven ; as a result a greater flywheel effect is required. This effect, however, is reduced if a number of cylinders and cranks are used.

2. ADVANTAGES OF COMPOUND STEAM ENGINES

The compound steam engines claim the following **advantages** over single stage steam engines :

- 1. Owing to reduction in temperature range per cylinder, the cylinder condensation is minimised.
- 2. As there is re-evaporation in the early stages of expansion the steam can be expanded still further in the later stages. Consequently, the loss due to condensation in compound steam engines is not cumulative and is generally restricted to low pressure cylinder.
- 3. The leakage past the valves and piston is minimised since the pressure difference across these components is less.

4. Although the total expansion for the whole engine is large yet the expansion ratio per cylinder is generally not more than four. This permits the use of a simple type of valve gear.
5. The cylinder condensation can be reduced by reheating the steam after expansion in each cylinder.
6. In compound steam engines, the turning moment is more uniform (since the pressure difference is less).
7. In a single stage steam engine if the expansion ratio is large the cylinder has to be made strong enough to withstand the force of high pressure steam. Furthermore it should have large volume to contain low pressure steam.
8. High speeds are possible since mechanical balancing may be made more or less perfect.
9. In compound steam engines since the forces are distributed over more components, the forces in the working parts are reduced.
10. The engine can be started in any position and this quality is of great advantage in marine, locomotive and mining work.
11. If the engine undergoes breakdown it can be modified to run on reduced load ; this is of much help in marine propulsion.
12. For the same power and economy, the cost of the compound engines is less than that of a simple engine.
13. Due to lighter reciprocating parts of an engine, the engine vibrations are reduced.

3. CLASSIFICATION OF COMPOUND STEAM ENGINES

The compound steam engines are usually classified as follows :

1. Tandem compound steam engines
2. Cross compound steam engines
 - (i) Woolfe type compound steam engines
 - (ii) Receiver type compound steam engines.

1. Tandem compound steam engines (Refer Fig. 1).

In this type of engine, the two cylinders have a common piston rod and are fixed in tandem, working on the same crank. These cylinders may be regarded as having cranks at zero degree to each other.

Steam generated in the boiler is supplied to one side of the piston of the high pressure (H.P.) cylinder (shown by solid arrow heads). On the other side of the high pressure piston exhaust takes place simultaneously and this exhaust steam now acts on the piston of the low pressure (L.P.) cylinder (shown by solid arrow heads). The valves should be operated in such a way that there should be continuous admission of steam in the high pressure as well as low pressure cylinder simultaneously. After the steam supply is cut-off in the high pressure cylinder, the steam expands and after the high pressure exhaust steam is admitted to low pressure cylinder upto cut-off point, it further expands to the condenser pressure if the engine is condensing or to the atmosphere for non-condensing engine.

Since usually the steam engines are double-acting, the steam flow takes place during the return stroke as shown by thin arrow heads.

As the cycles of the H.P. and L.P. cylinders are in phase (Fig. 2) the maximum turning moment on the crank-shaft, due to each cylinder, will act at the same instant. This is the *disadvantage* of this type of compound engine, as a *large flywheel* is consequently required. *Problems arising out of vibrations and balancing exist in this type of engine.*

Fig. 1. Tandem compound steam engine.

Fig. 2

2. Cross compound steam engines

(i) **Woolfe type compound steam engines.** Fig. 3 shows a schematic diagram of a Woolfe type compound steam engine. In this type of two cylinder compound engine, the cranks of the cylinders are at 180° to each other. The cylinders are arranged side by side, and exhaust steam from H.P. cylinder passes directly into the L.P. cylinder, the expansion is, therefore, continuous during the stroke. As the cranks are at 180° the two cycles are in phase and cause a large variation in the turning moment on the crankshaft ; this is the same disadvantage as in the tandem type of compound steam engines.

(ii) **Receiver type compound steam engines.** A receiver type compound steam engine is shown in Fig. 4. In this type, the steam from one cylinder is not directly discharged into the next cylinder but it is discharged into a chamber known as 'receiver'. So receiver is nothing but a

Fig. 3. Woolf type compound steam engine.

reservoir of steam from where the steam is admitted into the L.P. cylinder during its admission stroke. In this arrangement, the crank angles are *less than 180°*. In a two cylinder compound engine the angle is 90°.

Fig. 5 shows $T-\theta$ curve for receiver type compound engine. *The turning moment is more uniform and therefore, a lighter flywheel will be required.*

This type of engine can start in any position. It can also be run at reduced loads, with one cylinder in operation.

There is always an unavoidable pressure drop in the receiver due to condensation of steam but it can be reduced by steam jacketing the receiver. The receiver should be large enough to keep the pressure in it fairly constant ; its volume should be about 1.5 times the H.P. cylinder volume.

According to number of expansion stages, the compound steam engines may also be classified as follows :

1. Double expansion
2. Triple expansion.

1. Double expansion. Refer Fig. 6.

In a double expansion engine, the expansion of steam takes place in two cylinders. The steam is first expanded in high pressure cylinder and then it is discharged into the low pressure cylinder. Finally, it is exhausted into the condenser.

Fig. 4. Receiver type compound steam engine.

Fig. 5. T - θ curve.

Fig. 6. Double expansion engine.

2. Triple expansion. Refer Fig. 7.

In this type of engine, the expansion of steam is completed in three cylinders. The steam from the high pressure cylinder is exhausted into intermediate pressure (I.P.) cylinder and then the steam is discharged into the low pressure cylinder. The steam from the low pressure cylinder is discharged into the condenser.

Fig. 7. Triple expansion engine.

4. MULTI-CYLINDER ENGINES

In a multi-cylinder compound steam engine, the number of cylinders to be provided depends upon the total range of pressure through which the steam is to be expanded.

- Simple engines are usually non-condensing with initial pressure ranging from 6 to 7 bar.
- Compound condensing engines with two cylinders have initial pressures ranging from 7 to 10.5 bar.

- Compound condensing engines with three cylinders (*i.e.*, triple expansion engines) have initial pressures ranging from 10.5 to 14 bar.
- The initial pressure in a quadruple expansion engine (*i.e.*, four cylinder engine) may be from 14 to 21 bar.
- In case of condensing engines the L.P. (release) pressure may vary from 0.7 to 0.85 bar and for non-condensing engines from 1.4 to 1.75 bar.
- In very large engines, for example, when the diameter of L.P. cylinder exceeds 2.5 m, it is usual practice to fit two L.P. cylinders thereby producing a four cylinder triple expansion engine. One H.P. and two L.P. cylinders are used on high speed engines.

5. ESTIMATION OF CYLINDER DIMENSIONS (COMPOUND STEAM ENGINES)

The cylinder dimensions, in case of two cylinder compound engine can be determined from the power and the hypothetical indicator diagram. The number of assumptions made will depend on the amount of known data ; there may be :

(i) *Equal initial loads/forces on the pistons* ; and

(ii) *Equal work in the cylinders*.

Let Fig. 8 represent hypothetical indicator diagram for a two-cylinder compound engine, and let there be pressure drop between H.P. cylinder release and the receiver as shown. This pressure drop causes a loss of work represented by the dark area, *in many compound engines this area is a considerable amount and cannot be neglected. Although the pressure drop after release is wasteful, yet it is partly counter-balanced by the drying effect on the steam which it produces.*

Let p_1 = Initial steam pressure (bar),

p_2 = Release pressure in H.P. cylinder (bar),

p_3 = Receiver steam pressure (bar),

p_4 = Steam pressure at release of L.P. cylinder (bar),

p_b = Condenser pressure (bar),

V_1 = Volume at cut-off in H.P. cylinder (m^3),

V_2 = Volume of H.P. cylinder (m^3),

V_3 = Volume at cut-off of L.P. cylinder (m^3),

V_4 = Volume of L.P. cylinder (m^3),

L = Length of stroke (m),

$D_{H.P.}$ = Diameter of H.P. cylinder (m),

$D_{L.P.}$ = Diameter of L.P. cylinder (m),

N = Speed of the engine (r.p.m.), and

$(D.F.)_0$ = Overall diagram factor.

Then, neglecting clearance volume,

$$\text{H.P. cylinder volume, } V_2 = \frac{\pi}{4} D_{H.P.}^2 L$$

$$\text{L.P. cylinder volume, } V_4 = \frac{\pi}{4} D_{L.P.}^2 L$$

$$\text{Ratio of expansion in H.P. cylinders, } r_{H.P.} = \frac{V_2}{V_1}$$

$$\text{Ratio of expansion in L.P. cylinder, } r_{L.P.} = \frac{V_4}{V_3}$$

Fig. 8. Hypothetical indicator diagram for a two cylinder compound engine.

$$\text{Ratio of expansion for whole engine, } R = \frac{V_4}{V_1}$$

As expansion is assumed hyperbolic,

$$p_1 V_1 = p_2 V_2 = p_3 V_3 = p_4 V_4$$

Total work done by engine/stroke

$$= (\text{D.F.})_0 \left[p_1 V_1 \left(1 + \log_e \frac{V_4}{V_1} \right) - p_b V_4 \right]$$

Total power of engine, neglecting dark area

$$= (\text{D.F.})_0 \left[p_1 V_1 \left(1 + \log_e \frac{V_4}{V_1} \right) - p_b V_4 \right] \times \frac{2N \times 10^5}{60 \times 1000} \text{ kW} \quad \dots(1)$$

(∵ 1 bar = 10⁵ N/m²)

Area of hypothetical diagram for H.P. cylinder

$$= p_1 V_1 \left(1 + \log_e \frac{V_2}{V_1} \right) - p_3 V_2 \quad \dots(2)$$

$$= p_1 V_1 \log_e \frac{V_2}{V_1} \quad \begin{bmatrix} \text{If there is no pressure drop at release} \\ p_1 V_1 = p_3 V_2 \end{bmatrix} \quad \dots(3)$$

Area of the hypothetical indicator diagram for L.P. cylinder

$$= p_3 V_3 \left(1 + \log_e \frac{V_4}{V_3} \right) - p_b V_4$$

(i) **If work done in each cylinder is same**, then

$$\begin{aligned} p_1 V_1 \left(1 + \log_e \frac{V_2}{V_1} \right) - p_3 V_2 &= p_3 V_3 \left(1 + \log_e \frac{V_4}{V_3} \right) - p_b V_4 \\ &= \frac{1}{2} \times \left[p_1 V_1 \left(1 + \log_e \frac{V_4}{V_1} \right) - p_b V_4 \right] \end{aligned} \quad \dots(4)$$

(ii) **If the initial load/force on the pistons is same**, then

$$(p_1 - p_3) \frac{\pi}{4} D^2_{\text{H.P.}} = (p_3 - p_b) \frac{\pi}{4} D^2_{\text{L.P.}} \quad \dots(5)$$

From the above equations, the required dimensions can be found as per data supplied and assumptions made.

6. CAUSES OF LOSS OF THERMAL EFFICIENCY IN COMPOUND STEAM ENGINES

Initial condensation becomes increasingly serious as the expansion ratio is increased and as the temperature range across the cylinder becomes greater. The most effective solution adopted in practice is that of compounding, but nevertheless the initial condensation and leakage occur on a reduced scale in each stage of the expansion. The pressure-drop in the receiver, which includes the wire-drawing at the exhaust and inlet ports and valves, is a further loss, resulting in an increase of entropy due to unresisted expansion, and overall available heat is reduced.

7. THE GOVERNING OF COMPOUND STEAM ENGINES

There are three methods of governing compound engines. These are :

1. **Throttle governing.** Reducing the steam supply pressure in the H.P. cylinder ;
2. **Cut-off governing on H.P. cylinder.** Varying the point of cut-off in the H.P. cylinder ; and
3. **Cut-off governing on L.P. cylinder.** Varying the point of cut-off in the L.P. cylinder.

For simplicity, consider an engine with a cylinder volume ratio of 5 : 2, and with cut-off in the H.P. cylinder at full load of $\frac{1}{2}$. Let the back pressure in the L.P. cylinder be zero.

Fig. 9 illustrates the above three methods, the full load diagrams being 1-2-3-4-5-6-1, 1'-2'-3'-4'-5'-6'-1', 1"-2"-3"-4"-5"-6"-1" respectively.

Throttle governing. Refer Fig. 9 (a). Suppose the full load pressure 6-1 is reduced to half by throttling, that is to 6-7, the cut-off in each cylinder remaining the same. The light load diagram will become 7-8-10-5-6-7. The high pressure work will be reduced from 1-2-3-7-1 to 7-8-9-11-7 and the low pressure work will be reduced from 7-3-4-5-6-7 to 11-9-10-5-6-11.

High pressure cut-off governing. Refer Fig. 9 (b). Suppose for the light load the cut-off in high pressure is reduced from $\frac{1}{2}$ to $\frac{1}{4}$, the initial pressure and the cut-off in low pressure remaining constant. The light load diagram will become 1'-8'-10'-5'-6'-1', the high pressure work becoming 1'-8'-9'-11'-1', which is not very different from 1'-2'-3'-7'-1', while the low pressure work is reduced from 7'-3'-4'-5'-6'-7' to 11'-9'-10'-5'-6'-11'. Governing by varying the cut-off in the H.P. cylinder will therefore reduce the proportion of work done in the L.P. cylinder at light loads. With condensing engines at very light loads this may cause the average pressure to overcome the back pressure and frictional resistance, thus reducing the efficiency of the engine.

Fig. 9. Governing of compound steam engines.

A comparison of the diagrams Figs. 9 (a) and 9 (b) shows that the *high pressure cut-off governing is more economical than throttle governing*. The light load diagrams for the L.P. cylinder, namely 11-9-10-5-6-11 and 11'-9'-10'-5'-6'-11', are the same in each case, the release pressure 10-5 or 10'-5' also being the same. Hence the same volume of steam at the same release pressure is exhausted from the engine in each case, whereas the work done with throttle governing is represented by 7-8-10-5-6-7 while the work done with high pressure cut-off governing is represented by the larger area 1'-8'-10'-5'-6'-1'.

Low pressure cut-off governing. Refer Fig. 9 (c). Suppose the high pressure cut-off is kept constant at $\frac{1}{2}$, while low pressure cut-off is changed from 2/5 to 3/5. By this change of cut-off the high pressure work is increased from 1"-2"-3"-7"-1" to 1"-2"-3"-9"-11"-1" while the low pressure work is decreased from 7"-3"-4"-5"-6"-7" to 11"-10"-4"-5"-6"-11". Thus, by *making the cut-off in the L.P. cylinder earlier, the total work done by the engine is only slightly affected, but the proportion of the total work done in the L.P. cylinder is reduced, while the work done in the H.P. cylinder is increased.*

8. UNIFLOW STEAM ENGINE

The condensation of steam during admission and part of expansion in the reciprocating steam engine is due to the fact that the walls of the cylinder are relatively cool in comparison with the steam. This low temperature is due to the effect of the cylinder having been filled with low pressure, low temperature steam prior to admission. The 'Uniflow' engine was designed with a view to reducing the effects of initial condensation of the steam, and this *reduction is achieved by virtue of the uni-directional flow of steam in the engine cylinder, so that any particular part of the cylinder wall is maintained at an approximate even temperature.*

Fig. 10. Uniflow steam engine.

A uniflow steam engine is illustrated diagrammatically in Fig. 10. It has a cylinder that is long in comparison with its stroke, and has a piston about 45 per cent as long as the cylinder. Steam enters at each end and flows one way (literally uniflow) towards the middle, where the ring of exhaust ports is uncovered by the piston as it nears the end of stroke. The long piston thus acts as an exhaust valve. On the return stroke, the piston very soon covers the exhaust ports, so that compression (point L in Fig. 11) starts early and can be carried almost to line pressure. By cleverly using adjustable clearance plugs, an engine of this type can be adjusted to compress the cushion steam to the desired point. Other variations on uniflow type use auxiliary exhaust valves to prohibit excessive compression.

Fig. 11. Indicator diagram for uniflow engine.

Advantages :

1. Uniflow engines are fairly simple in design and of robust construction.
2. Since condensation losses are very small the uniflow engine dispenses with the necessity for compounding.
3. Uniflow engines have high efficiency and specific steam consumption is practically constant over its working range of load.
4. Having fewer rubbing parts than the compound engines, it has a higher mechanical efficiency.

Disadvantages :

1. A single cylinder engine of high power is very long, and the large sizes must be horizontal engines.
2. One advantage of the compound engine, the more even turning moment, is lost in the Uniflow Engine, so that it has poor mechanical balance and requires a very large and heavy flywheel. These engines must consequently run at low speeds.
3. There is a loss of net output work due to early compression.
4. The cylinder must be very large and robust as it has to withstand high pressure. The volume of the cylinder is nearly equal to the volume of L.P. cylinder in compound steam engine.

WORKED EXAMPLES

Example 1. A compound engine is to develop 90 kW at 100 r.p.m. Steam is supplied at 7.5 bar and the condenser pressure is 0.21 bar. Assuming hyperbolic expansion and expansion ratio of 15, a diagram factor of 0.72 and neglecting clearance and receiver losses, determine the diameters of the cylinders so that they may develop equal powers. Stroke of each piston = L.P. cylinder diameter.

Solution. Power to be developed, I.P. = 90 kW

Engine speed, $N = 100$ r.p.m.

Admission steam pressure, $p_1 = 7.5$ bar

Condenser pressure, $p_b = 0.21$ bar

Expansion ratio, $R = 15$

Diagram factor, D.F. = 0.72.

Fig. 12

Cylinder diameters, $D_{L.P.}$, $D_{H.P.}$:

Stroke of each piston = L.P. cylinder diameter

$p_{m(actual)}$ referred to L.P. cylinder

$$\begin{aligned} &= D.F. \left[\frac{p_1}{R} (1 + \log_e R) - p_b \right] \\ &= 0.72 \left[\frac{7.5}{15} (1 + \log_e 15) - 0.21 \right] = 1.18 \text{ bar} \end{aligned}$$

$$\text{Indicated power, I.P.} = \frac{10 p_{m(actual)} LAN}{3} = \frac{10 \times 1.18 \times D_{L.P.} \times \frac{\pi}{4} D_{L.P.}^2 \times 100}{3}$$

$$= 90 = 308.92 D_{L.P.}^3$$

$$\therefore D_{L.P.} = \left(\frac{90}{308.92} \right)^{1/3} = 0.6629 \text{ m} \approx 663 \text{ mm}$$

i.e., Diameter of low pressure cylinder = **663 mm.** (Ans.)

Work done in H.P. cylinder

$$= p_1 V_1 + p_1 V_1 \log_e \frac{V_2}{V_1} - p_2 V_2$$

But

$$p_1 V_1 = p_2 V_2$$

$$\therefore \text{Work done in H.P. cylinder} = p_1 V_1 \log_e r_{\text{H.P.}}$$

$$\left(\because r_{\text{H.P.}} = \frac{V_2}{V_1} \right)$$

$$\text{Work done in L.P. cylinder} = p_2 V_2 + p_2 V_2 \log_e \frac{V_3}{V_2} - p_b V_3$$

$$= p_2 V_2 + p_2 V_2 \log_e r_{\text{L.P.}} - p_b V_3$$

$$\left(\because r_{\text{L.P.}} = \frac{V_3}{V_2} \right)$$

Equating work done in H.P. cylinder to that done in L.P. cylinder, we have :

$$p_1 V_1 \log_e r_{\text{H.P.}} = p_2 V_2 + p_2 V_2 \log_e r_{\text{L.P.}} - p_b V_3$$

$$\therefore p_b V_3 = p_1 V_1 (1 + \log_e r_{\text{L.P.}} - \log_e r_{\text{H.P.}}) \quad (\because p_1 V_1 = p_2 V_2)$$

$$\text{or} \quad \frac{p_b V_3}{p_1 V_1} - 1 = \log_e r_{\text{L.P.}} - \log_e r_{\text{H.P.}}$$

$$\text{or} \quad \log_e \left(\frac{r_{\text{L.P.}}}{r_{\text{H.P.}}} \right) = \frac{p_b V_3}{p_1 V_1} - 1$$

But

$$\frac{V_3}{V_1} = R = 15$$

$$\therefore \log_e \left(\frac{r_{\text{L.P.}}}{r_{\text{H.P.}}} \right) = \left(\frac{0.21}{7.5} \times 15 - 1 \right)$$

$$\text{Also} \quad r_{\text{L.P.}} = \frac{V_3}{V_2} \text{ and } r_{\text{H.P.}} = \frac{V_2}{V_1}$$

$$\log_e \left(\frac{r_{\text{L.P.}}}{r_{\text{H.P.}}} \right) = \log_e \left(\frac{V_3}{V_2} \right) \times \left(\frac{V_1}{V_2} \right) = \log_e \left(\frac{15 V_1^2}{V_2^2} \right) \quad (\because V_3 = 15 V_1)$$

$$\therefore \log_e \left(\frac{15 V_1^2}{V_2^2} \right) = \frac{0.21}{7.5} \times 15 - 1$$

$$\text{or} \quad \log_e \left(\frac{V_2^2}{15 V_1^2} \right) = 1 - \frac{0.21}{7.5} \times 15 = 0.58$$

$$\text{or} \quad \frac{V_2^2}{15 V_1^2} = 1.786, \quad \therefore \frac{V_2^2}{V_1^2} = 26.79$$

$$\therefore \text{Ratio of expansion for H.P. cylinder, } r_{\text{H.P.}} = \frac{V_2}{V_1} = (26.79)^{1/2} = 5.176$$

$$\text{Also} \quad \frac{V_3}{V_2} = \frac{V_3}{V_1} \times \frac{V_1}{V_2} = \frac{15}{(V_2/V_1)} = \frac{15}{5.176} \approx 2.9$$

$$\text{Volume of H.P. cylinder} = \frac{\pi}{4} \times \left(\frac{0.663}{\sqrt{2.9}} \right)^2 \times 0.663 = \frac{\pi}{4} D_{\text{H.P.}}^2 \times 0.663$$

$$\therefore D_{\text{H.P.}} = \left[\frac{(0.663)^3}{2.9 \times 0.663} \right]^{1/2} = 0.3893 \text{ m} = 389 \text{ mm}$$

i.e., *Diameter of H.P. cylinder = 389 mm. (Ans.)*

Example 2. On the basis of the following particulars of a double acting compound engine, calculate :

(i) The piston diameters,

(ii) Common stroke, and

(iii) The L.P. cut-off if the initial loads on the piston rods are to be equal :

Indicated power developed = 309 kW

Speed = 200 r.p.m.

Steam supply pressure = 14 bar

Exhaust pressure = 0.35 bar

Number of expansions = 9

Ratio of cylinder volumes = 4.5 : 1

Stroke length = $0.75 \times \text{L.P. piston diameter}$

Overall diagram factor = 0.62

Pressure loss in the receiver between the two cylinders = 0.2 bar

Neglect clearance.

Solution. Refer Fig. 13.

(i) **Piston diameters :**

$$\frac{V_4}{V_1} = R = 9, \frac{V_4}{V_2} = 4.5$$

Theoretical mean effective pressure of the whole engine,

$$\begin{aligned} p_{m(th.)} &= \frac{p_1}{R} (1 + \log_e R) - p_b \\ &= \frac{14}{9} (1 + \log_e 9) - 0.35 = 4.623 \text{ bar} \end{aligned}$$

Actual mean effective pressure,

$$\begin{aligned} p_{m(act.)} &= \text{Diagram factor} \times p_{m(th.)} \\ &= 0.62 \times 4.623 = 2.866 \text{ bar} \end{aligned}$$

$$\text{Indicated power, I.P.} = \frac{10 p_{m(actual)} LAN}{3}$$

$$309 = \frac{10 \times 2.866 \times (0.75 \times D_{\text{L.P.}}) \times \frac{\pi}{4} \times D_{\text{L.P.}}^2 \times 200}{3}$$

($\because L = 0.75 D_{\text{L.P.}}$ given)

Fig. 13

$$\therefore D_{L.P.} = \left(\frac{309 \times 3 \times 4}{10 \times 2.866 \times 0.75 \times \pi \times 200} \right)^{1/3} \\ = 0.65 \text{ m or } 650 \text{ mm}$$

i.e., Diameter of L.P. cylinder = **650 mm.** (Ans.)

$$\text{Diameter of H.P. cylinder} = \frac{650}{\sqrt{4.5}} = \mathbf{306 \text{ mm.}} \quad (\text{Ans.})$$

(ii) Common stroke, L :

$$L = 0.75 \times D_{L.P.} = 0.75 \times 650 = \mathbf{487.5 \text{ mm.}} \quad (\text{Ans.})$$

(iii) Cut-off in L.P. cylinder :

Let, p_3 = Admission pressure to the L.P. cylinder, and

$p_3 + 0.2$ = Exhaust pressure of the H.P. cylinder.

Since the initial loads on the two piston rods are to be equal,

$$\therefore [14 - (p_3 + 0.2)] V_2 = (p_3 - 0.35) V_4$$

$$\text{or} \quad 14 - (p_3 + 0.2) = (p_3 - 0.35) \frac{V_4}{V_2} = (p_3 - 0.35) \times 4.5$$

$$\left[\because \frac{V_4}{V_2} = 4.5 \right]$$

$$\text{or} \quad 14 - p_3 - 0.2 = 4.5p_3 - 1.575 \quad \text{or} \quad 5.5p_3 = 15.375$$

$$\therefore p_3 = \frac{15.375}{5.5} = \mathbf{2.795 \text{ bar}}$$

$$\text{As} \quad p_1 V_1 = p_4 V_4$$

$$\therefore p_4 = \frac{p_1 V_1}{V_4} = 14 \times \frac{1}{9} = \mathbf{1.555 \text{ bar}}$$

\therefore Cut-off in the L.P. cylinder

$$= \frac{V_3}{V_4} = \frac{p_4}{p_3} = \frac{1.555}{2.795} \quad (\because p_3 V_3 = p_4 V_4) \\ = \mathbf{0.556.} \quad (\text{Ans.})$$

Example 3. A two-cylinder compound, double-acting steam engine is required to develop 62.5 kW (brake) at 350 r.p.m. when supplied with steam at 20 bar and exhausting to a condenser at 0.2 bar. Cut-off ratio in both cylinders to be 0.4. The stroke length for both cylinders is 250 mm. Estimate the cylinder diameters to develop equal work.

Neglect clearance and assume hyperbolic expansion.

Take, mechanical efficiency = 85% and diagram factor for each cylinder = 0.8.

Solution. Power to be developed, B.P. = 62.5 kW

Engine speed, $N = 350$ r.p.m.

Steam supply pressure, $p_1 = 20$ bar

Condenser/back pressure, $p_2 = 0.2$ bar

Cut-off ratio in both cylinders = 0.4

Stroke length (for both cylinders), $L = 250$ mm

Mechanical efficiency = 85%
Diagram factor = 0.8] for each cylinder

Fig. 14

Cylinder diameters :

Refer Fig. 14.

For equal work done in both cylinders,

$$\text{D.F.} \left[p_1 V_1 \left\{ 1 + \log_e \frac{V_2}{V_1} \right\} - p_3 V_2 \right] = \text{D.F.} \left[p_3 V_3 \left\{ 1 + \log_e \left(\frac{V_4}{V_3} \right) \right\} - p_b V_4 \right]$$

Dividing throughout by V_2 , we get

$$p_1 \frac{V_1}{V_2} \left[1 + \log_e \left(\frac{V_2}{V_1} \right) \right] - p_3 = p_3 \frac{V_3}{V_2} \left[1 + \log_e \left(\frac{V_4}{V_3} \right) \right] - p_b \frac{V_4}{V_2}$$

Inserting $p_3 V_3 = p_1 V_1$

$$p_1 \cdot \frac{V_1}{V_2} \left[1 + \log_e \left(\frac{V_2}{V_1} \right) \right] - p_3 = p_1 \cdot \frac{V_1}{V_2} \left[1 + \log_e \left(\frac{V_4}{V_3} \right) \right] - p_b \cdot \frac{V_4}{V_2}$$

$$\therefore p_1 \cdot \frac{V_1}{V_2} \left[\log_e \left(\frac{V_2}{V_1} \right) - \log_e \left(\frac{V_4}{V_3} \right) \right] = p_3 - p_b \cdot \frac{V_4}{V_2}$$

$$\therefore 20 \times 0.4 [\log_e 2.5 - \log_e 2.5] = p_3 - p_b \cdot \frac{V_4}{V_2}$$

or

$$p_3 - p_b \cdot \frac{V_4}{V_2} = 0 \quad \dots(i)$$

Considering points of cut-off as on hyperbolic curve

$$p_1 V_1 = p_3 V_3$$

$$\therefore p_1 \times 0.4 V_2 = p_3 \times 0.4 V_4 \quad \left[\frac{V_1}{V_2} = \frac{V_3}{V_4} = 0.4 \dots \text{given} \right]$$

$$\therefore \frac{V_4}{V_2} = \frac{p_1}{p_3} = \frac{20}{p_3}$$

Inserting the value of V_4/V_2 in eqn. (i), we get

$$p_3 - p_b \times \frac{20}{p_3} = 0$$

$$p_3^2 = 20 \times p_b = 20 \times 0.2 = 4$$

$$p_3 = 2 \text{ bar}$$

Work developed/stroke in the H.P. cylinder is

$$\begin{aligned} \frac{62.5 \times 60 \times 1000}{0.85 \times 350 \times 2} &= \text{D.F.} \left[p_1 V_1 \left\{ 1 + \log_e \left(\frac{V_2}{V_1} \right) \right\} - p_3 V_2 \right] \\ &= \text{D.F.} \times V_2 \left[p_1 \cdot \frac{V_1}{V_2} \left\{ 1 + \log_e \left(\frac{V_2}{V_1} \right) \right\} - p_3 \right] \\ &= 0.8 \times V_2 [20 \times 10^5 \times 0.4 \{1 + \log_e 2.5\} - 2 \times 10^5] \\ &= 1066426.1 V_2 \end{aligned}$$

$$\therefore V_2 = \frac{62.5 \times 60 \times 1000}{0.85 \times 350 \times 2 \times 1066426.1} = 0.00591 \text{ m}^3$$

$$\begin{aligned} \text{But } V_2 &= \pi/4 D_{\text{H.P.}}^2 \times L \\ 0.00591 &= \pi/4 \times D_{\text{H.P.}}^2 \times 0.25 \end{aligned}$$

$$\therefore D_{\text{H.P.}} = \left(\frac{0.00591 \times 4}{\pi \times 0.25} \right)^{1/2} = 0.173 \text{ m} = 173 \text{ mm. (Ans.)}$$

$$\text{As shown earlier, } \frac{V_4}{V_2} = \frac{20}{p_3}$$

$$\text{But } \frac{V_4}{V_2} = \frac{\text{Volume of L.P. cylinder}}{\text{Volume of H.P. cylinder}} = \frac{\pi/4 D_{\text{L.P.}}^2 \times L}{\pi/4 D_{\text{H.P.}}^2 \times L} = \frac{D_{\text{L.P.}}^2}{D_{\text{H.P.}}^2} = \left(\frac{D_{\text{L.P.}}}{D_{\text{H.P.}}} \right)^2$$

$$\therefore \left(\frac{D_{\text{L.P.}}}{D_{\text{H.P.}}} \right)^2 = \frac{20}{p_3} = \frac{20}{2} = 10$$

$$\therefore \frac{D_{\text{L.P.}}}{D_{\text{H.P.}}} = \sqrt{10} = 3.162$$

$$\text{i.e., } D_{\text{L.P.}} = 3.162 \times D_{\text{H.P.}} = 3.162 \times 173 = 547 \text{ mm. (Ans.)}$$

Example 4. Find the ratio of cylinder diameters for a double-acting condensing steam engine. The steam supplied is at 11.5 bar and the exhaust is at 0.14 bar. Cut-off in each cylinder to be at half stroke. Clearance volume 10% in each case. Total expansion ratio 10, assuming a diagram factor of 75%. Also calculate the indicated power if the steam used per hour was 1090 kg.

Solution. Steam supply pressure, $p_1 = 11.5 \text{ bar}$

Exhaust pressure, $p_b = 0.14 \text{ bar}$

Cut-off in each cylinder = half stroke

Clearance volume in each case = 10%

Total expansion ratio = 10

Diagram factor, D.F. = 0.75

Steam used = 1090 kg/h

Refer Fig. 15

(i) Ratio of cylinder diameters :

If the total ratio of expansion is reckoned on the swept volume, then

$$\frac{V_4'}{V_1'} = 10 \quad \dots(i)$$

$$\text{Ratio of cylinder volumes} = \frac{V_4'}{V_2'} = \frac{V_4'}{2V_1'} \quad \dots(ii)$$

From (i) and (ii),

$$\text{Ratio of cylinder volumes} = \frac{1}{2} \times 10 = 5$$

$$\therefore \text{Ratio of cylinder diameters} = \sqrt{5} = 2.236. \text{ (Ans.)}$$

(ii) Indicated power :

$$p_m \text{ (with clearance)} = p_1 \left(\frac{1}{r} + \left(c + \frac{1}{r} \right) \log_e \left(\frac{c+1}{c+\frac{1}{r}} \right) \right) - p_b$$

To determine p_3 the expansion curve is assumed continuous, since one diagram factor is given, so that $p_1 V_1 = p_3 V_3$

Fig. 15

$$\therefore p_3 = p_1 \cdot \frac{V_1}{V_3} = 11.5 \left[\frac{\left(\frac{1}{10} + \frac{1}{2} \right) V_2'}{\left(\frac{1}{10} + \frac{1}{2} \right) V_4'} \right] = \frac{11.5}{5} = 2.3 \text{ bar}$$

i.e., $p_3 = 2.3 \text{ bar}$

$$p_m \text{ of H.P.} = 11.5 \left[\frac{1}{2} + \left(\frac{1}{10} + \frac{1}{2} \right) \log_e \left\{ \frac{\frac{1}{10} + 1}{\frac{1}{10} + \frac{1}{2}} \right\} \right] - 2.3 \\ = 11.5 [0.5 + 0.6 \log_e 1.833] - 2.3 = 7.63 \text{ bar}$$

$$p_m \text{ of L.P.} = 2.3 \left[\frac{1}{2} + \left(\frac{1}{10} + \frac{1}{2} \right) \log_e \left\{ \frac{\left(\frac{1}{10} + 1 \right)}{\left(\frac{1}{10} + \frac{1}{2} \right)} \right\} \right] - 0.14 \\ = 1.846 \text{ bar.}$$

Since nothing is said about the dryness after cut-off we must assume the steam dry and saturated, and if we consider 1 kg of steam is used per stroke the specific volume at 11.5 bar is 0.17 m³/kg. The mass of steam remaining in the H.P. cylinder clearance at 2.3 bar is

$$\frac{V_2'}{10 \times 0.777} = \frac{V_2'}{7.77}$$

where $0.777 \text{ m}^3/\text{kg}$ is the specific volume at 2.3 bar.

$$\text{Total volume at cut-off} = \frac{V_2'}{10} + 0.5 V_2' = 0.6 V_2'$$

$$\text{But } 0.6 V_2' = 0.17 \left(1 + \frac{V_2'}{7.77} \right) = 0.17 + \frac{0.17 V_2'}{7.77}$$

$$\text{or } 0.6 V_2' = 0.17 + 0.0218 V_2'$$

$$\therefore V_2' = \frac{0.17}{(0.6 - 0.0218)} = 0.294 \text{ m}^3$$

$$\text{and } V_4' = 5V_2' = 5 \times 0.294 = 1.47 \text{ m}^3$$

$$\begin{aligned} \text{Work done/kg of steam} &= p_{m(\text{H.P.})} V_2' + p_{m(\text{L.P.})} \times V_4' \\ &= 10^5 (7.63 \times 0.294 + 1.846 \times 1.47) \text{ N-m} \\ &= 4.957 \times 10^5 \text{ N-m} \end{aligned}$$

\therefore Ideal indicated power,

$$\text{I.P.} = \frac{4.957 \times 10^5 \times 1090}{3600 \times 1000} = 150 \text{ kW}$$

Actual I.P. allowing for a diagram factor of 0.75

$$= 0.75 \times 150 = 112.5 \text{ kW. (Ans.)}$$

Example 5. A triple-expansion engine is required to develop 2940 kW under the following conditions :

Pressure in the steam chest	= 15 bar
Piston speed	= 210 m/min
Exhaust pressure	= 0.15 bar
Cylinder volume ratios	= 1 : 2.4 : 7.2
Total ratio of expansion	= 18
Overall diagram factor	= 0.62.

Assuming equal initial loading on each piston, determine :

(i) Cylinder diameters

(ii) Mean receiver pressures

(iii) Cut-off points in each cylinder.

Assume hyperbolic expansion and neglect clearance.

Solution. Refer Fig. 16.

Let $V_2 = 1 \text{ unit.}$

Since $V_2 : V_4 : V_6 = 1 : 2.4 : 7.2$ (given)

$\therefore V_4 = 2.4 \text{ units and } V_6 = 7.2 \text{ units.}$

Also, total ratio of expansion, $R = V_6/V_1 = 18$

$$\therefore V_1 = \frac{V_6}{18} = \frac{7.2}{18} = 0.4 \text{ units.}$$

(i) Cylinder diameters :

Mean effective pressure referred to L.P. cylinder,

$$p_m = \text{D.F.} \left[\frac{p_1}{R} (1 + \log_e R) - p_b \right]$$

Fig. 16

$$= 0.62 \left[\frac{15}{18} (1 + \log_e 18) - 0.15 \right] = 1.917 \text{ bar}$$

$$\text{Indicated power, I.P.} = 2940 = \frac{10 p_m LAN}{3}$$

i.e., $2940 = \frac{10 \times 1.917 \times A \times 105}{3}$ $\begin{array}{l} [\because 2LN = 210] \\ [\therefore LN = 105 \text{ m/min}] \end{array}$

$$\therefore A_{\text{L.P.}} = \frac{2940 \times 3}{10 \times 1.917 \times 105} = 4.3818 \text{ m}^2$$

$$D_{\text{L.P.}} = \left(\frac{4.3818 \times 4}{\pi} \right)^{1/2} = 2.362 \text{ m or } 2362 \text{ mm. (Ans.)}$$

$$D_{\text{H.P.}} = \frac{D_{\text{L.P.}}}{\sqrt{V_6 / V_2}} = \frac{2362}{\sqrt{7.2 / 1.0}} = 880 \text{ mm. (Ans.)}$$

$$D_{\text{I.P.}} = \frac{D_{\text{L.P.}}}{\sqrt{V_6 / V_4}} = \frac{2362}{\sqrt{7.2 / 2.4}} = 1363.7 \text{ mm. (Ans.)}$$

(ii) Mean receiver pressures :

For equal initial loads on each piston,

$$(p_1 - p_3)V_2 = (p_3 - p_5)V_4 = (p_5 - p_6)V_6$$

$$(15 - p_3) \times 1 = (p_3 - p_5) \times 2.4 = (p_5 - 0.15) \times 7.2$$

$$\therefore 15 - p_3 = 7.2 p_5 - 1.08 \\ \therefore p_3 = 16.08 - 7.2 p_5 \quad \dots(i)$$

Also $2.4(p_3 - p_5) = 7.2 p_5 - 0.15 \times 7.2$

Inserting the value of p_3 from (i), we get

$$2.4 [16.08 - 7.2 p_5 - p_5] = 7.2 p_5 - 1.08$$

$$38.592 - 19.68 p_5 = 7.2 p_5 - 1.08$$

$$26.88 p_5 = 39.672$$

$$\therefore p_5 = \frac{39.672}{26.88} = 1.476 \text{ bar. (Ans.)}$$

Inserting the value of p_5 in (i), we get

$$p_3 = 16.08 - 7.2 \times 1.476 = 5.45 \text{ bar. (Ans.)}$$

(iii) Cut-off points in each cylinder :

$$H.P. \text{ cut-off} = \frac{V_1}{V_2} = \frac{0.4}{1} = 0.4. \text{ (Ans.)}$$

Now $p_1 V_1 = p_3 V_3$
 $15 \times 0.4 = 5.45 \times V_3$

$$\therefore V_3 = \frac{15 \times 0.4}{5.45} = 1.1 \text{ units.}$$

$$I.P. \text{ cut-off} = \frac{V_3}{V_4} = \frac{11}{2.4} = 0.458. \text{ (Ans.)}$$

Again, $p_1 V_1 = p_5 V_5$
 $15 \times 0.4 = 1.476 \times V_5$

$$\therefore V_5 = \frac{15 \times 0.4}{1.476} = 4.065 \text{ units}$$

$$L.P. \text{ cut-off} = \frac{V_5}{V_6} = \frac{4.065}{7.2} = 0.564. \text{ (Ans.)}$$

Example 6. The following observations are recorded during a trial on a jacketed double-acting compound steam engine supplied with dry and saturated steam :

Steam admission pressure	= 6.2 bar
Diameter of H.P. cylinder	= 250 mm
Diameter of L.P. cylinder	= 375 mm
Stroke	= 600 mm
m.e.p. of H.P. cylinder	= 2.3 bar
m.e.p. of L.P. cylinder	= 2.2 bar
Speed	= 100 r.p.m.
Brake torque	= 4500 Nm
Receiver pressure	= 2.6 bar
Discharge of wet air pump	= 18 kg/min
Discharge from jacket drain	= 2.1 kg/min
Discharge from receiver drain	= 1.25 kg/min
Cooling water from condenser	= 350 kg/min

$$\begin{aligned} \text{Temperature rise of cooling water} &= 30^\circ\text{C} \\ \text{Temperature of condensate} &= 50^\circ\text{C} \end{aligned}$$

- (i) Draw up a heat balance sheet.
(ii) Find the mechanical and brake thermal efficiencies of engine.

Neglect mass of air carried by steam in condenser.

Solution. Total indicated power of the engine,

$$\begin{aligned} \text{I.P.} &= \frac{10LN}{3} [p_{m(\text{H.P.})} A_{\text{H.P.}} + p_{m(\text{L.P.})} A_{\text{L.P.}}] \\ &= \frac{10 \times 0.6 \times 100}{3} \left[2.3 \times \frac{\pi}{4} \times 0.25^2 + 2.2 \times \frac{\pi}{4} \times 0.375^2 \right] \\ &= 200(0.1129 + 0.2429) = 71.16 \text{ kW} \end{aligned}$$

Brake power of the engine,

$$\text{B.P.} = \frac{2\pi NT}{60 \times 1000} = \frac{2\pi \times 100 \times 4500}{60 \times 1000} = 47.12 \text{ kW}$$

$$\text{Heat equivalent of B.P.} = 47.12 \times 60 = 2827.2 \text{ kJ/min}$$

$$\text{Heat in jacket drain} = 2.1 \times 676 = 1419.6 \text{ kJ/min}$$

(676 kJ/kg is the enthalpy of water at 6.2 bar)

$$\text{Heat in receiver drain} = 1.25 \times 540.9 = 676.1 \text{ kJ/min}$$

(540.9 kJ/kg is the enthalpy of water at 2.6 bar)

$$\text{Heat in condensate} = 18 \times 4.18 \times 50 = 3762 \text{ kJ/min}$$

$$\text{Heat in cooling water} = 350 \times 4.18 \times 30 = 43890 \text{ kJ/min}$$

Heat supplied to the engine per min.

$$\begin{aligned} &= (\text{Jacket drain} + \text{receiver drain} + \text{air pump discharge}) \times h_1 \\ &= (2.1 + 1.25 + 18) \times 2756.9 = 58859.8 \text{ kJ/min} \end{aligned}$$

$$\begin{bmatrix} h_1 = 2756.9 \text{ kJ/kg} (= h_g) \text{ at 6.2 bar from steam tables,} \\ h_f = 1 \times 4.18 \times 50 = 209 \text{ kJ/kg} \end{bmatrix}$$

$$\begin{aligned} \text{Heat unaccounted for} &= 58859.8 - (2827.2 + 1419.6 + 676.1 + 3762 + 43890) \\ &= 6284.9 \text{ kJ/min.} \end{aligned}$$

Heat balance sheet on minute basis

Particulars	Heat (kJ/min)	Percentage (%)
<i>Heat supplied</i>	58859.8	100
(i) Heat equivalent of B.P.	2827.2	4.80
(ii) Heat in cooling water	43890	74.56
(iii) Heat in jacket drain	1419.6	2.41
(iv) Heat in receiver drain	676.1	1.15
(v) Heat in condensate	3762	6.39
(vi) Heat unaccounted for	6284.9	10.67

ADDITIONAL/TYPICAL EXAMPLES

Example 7. The following data refer to a double-acting compound steam engine :

I.P.	= 365 kW
R.P.M.	= 420
Stroke	= 60 cm
Admission pressure	= 10 bar
Back pressure	= 0.3 bar
Expansion ratio	= 10
Diagram factor	= 0.8

Assuming complete expansion in H.P. cylinder and equal initial load, expansion follows the law $pV = \text{constant}$, and neglecting clearance, determine :

(i) The admission pressure for the low pressure cylinder.

(ii) The diameter of each cylinder.

Solution. I.P. = 365 kW, $N = 420$ r.p.m., $L = 60$ cm = 0.6 m,

$$p_1 = 10 \text{ bar}, p_b = 0.3 \text{ bar}, R = \frac{V_3}{V_1} = 10, \text{D.F.} = 0.8$$

(i), (ii) : $p_2 = ?$, $D_{\text{L.P.}} = ?$, $D_{\text{H.P.}} = ?$

Fig. 17

Pressure, p_2 ; $D_{L.P.}$:

$$P_{m(\text{actual})} = \text{D.F.} \times \left[\frac{p_1}{r} (1 + \log_e R) - p_b \right] = 0.8 \times \left[\frac{10}{10} (1 + \log_e 10) - 0.3 \right]$$

$$= 2.402 \text{ bar}$$

$$\text{I.P.} = \frac{10 p_{m(\text{actual})} \times LAN}{3}$$

$$365 = \frac{10 \times 2.402 \times 0.6 \times \frac{\pi}{4} \times D_{L.P.}^2 \times 420}{3}$$

$$\therefore D_{L.P.}^2 = \frac{365 \times 3 \times 4}{10 \times 2.402 \times 0.6 \times \pi \times 420} = 0.2303 \text{ m}^2$$

$$D_{L.P.} = 0.4798 \text{ m} \approx 0.48 \text{ m or } 480 \text{ mm}$$

\therefore Diameter of L.P. cylinder, $D_{L.P.} = 480 \text{ mm. (Ans.)}$

$$p_1 V_1 = p_3 V_3$$

$$\therefore p_3 = \frac{p_1 V_1}{V_3} = 10 \times \frac{1}{10} = 1 \text{ bar}$$

$$\text{Also } p_2 V_2 = p_3 V_3$$

$$\left[\because \frac{V_1}{V_3} = \frac{1}{10} \right]$$

$$p_2 \times \frac{\pi}{4} (D_{H.P.})^2 \times L = 1 \times \frac{\pi}{4} (D_{L.P.})^2 \times L$$

$$\text{or } (D_{H.P.})^2 = \frac{0.48^2}{p_2}$$

Since initial load is same, therefore,

$$(p_1 - p_2) \times \frac{\pi}{4} \times (D_{H.P.})^2 = (p_2 - p_b) \times \frac{\pi}{4} \times (D_{L.P.})^2$$

$$(10 - p_2) \times \frac{(0.48^2)}{p_2} = (p_2 - 0.3) \times 0.48^2$$

$$(10 - p_2) = p_2 (p_2 - 0.3) = p_2^2 - 0.3 p_2$$

$$\text{or } p_2^2 + 0.7 p_2 - 10 = 0$$

$$\text{or } p_2 = \frac{-0.7 \pm \sqrt{0.7^2 + 4 \times 10}}{2} = 2.83 \text{ bar}$$

$$\text{i.e., } p_2 = 2.83 \text{ bar. (Ans.)}$$

Diameter of H.P. cylinder, $D_{H.P.}$:

$$D_{H.P.} = \frac{0.48}{\sqrt{p_2}} = \frac{0.48}{\sqrt{2.83}} = 0.285 \text{ or } 285 \text{ mm}$$

$$\text{i.e., } \text{Diameter of H.P. cylinder, } D_{H.P.} = 285 \text{ mm. (Ans.)}$$

Example 8. A compound steam engine is to develop 260 kW, when taking steam at 8.75 bar and exhausting at 0.15 bar abs. The engine speed is 140 r.p.m. and the piston speed is 150 metres/min, the cylinder cut-off ratio is 0.4 and the cylinder volume ratio is 3.7. Allow a diagram factor of 0.83 for the combined cards and determine suitable dimensions of the cylinders if the diagram factor for the H.P. cylinders alone is 0.85; determine the separate powers developed

in the two cylinders when the L.P. cut-off is arranged to give equal initial loads on the pistons. Assume hyperbolic expansion and neglected clearance effects.

Solution. $p_1 = 8.75 \text{ bar}$, $p_b = 0.15 \text{ bar}$, $N = 140 \text{ r.p.m.}$,

$$\text{Piston speed} = 150 \text{ m/min}, \frac{V_1}{V_2} = 0.4, \frac{V_4}{V_2} = 3.7, \text{D.F.} = 0.83; \text{I.P.} = 260 \text{ kW}$$

Overall expansion ratio R ,

$$\frac{V_4}{V_1} = \frac{V_4}{V_2} \times \frac{V_2}{V_1} = 3.7 \times 2.5 = 9.25$$

If the whole expansion takes place in L.P. cylinder, then,

$$\begin{aligned} \text{I.P.} &= \frac{D.F. \times 10 \left[\frac{p_1}{R} (1 + \log_e R) - p_b \right] \times V_4 \times N}{6} \\ \text{or } 260 &= \frac{0.83 \times 10 \left[\frac{8.75}{9.25} (1 + \log_e 9.25) - 0.15 \right] \times V_4 \times 140}{6} \end{aligned}$$

Fig. 18

or

$$260 = \frac{0.83 \times 10 \times 2.9 V_4 \times 140}{6}$$

\therefore L.P. cylinder volume, $V_4 = 0.4629 \text{ m}^3$

$$\text{Length of stroke, } L = \frac{\text{Piston speed}}{2N} = \frac{150}{2 \times 140} = 0.5357 \text{ m. (Ans.)}$$

Also,

$$\frac{\pi}{4} D_{L.P.}^2 \times 0.5357 = 0.4629$$

$$\therefore \text{Diameter of L.P. cylinder, } D_{L.P.} \left(\frac{0.4629 \times 4}{\pi \times 0.5357} \right)^{1/2} = 1.049 \text{ m. (Ans.)}$$

$$\text{Volume of H.P. cylinder} = \frac{0.4629}{3.7} = \frac{\pi}{4} D_{H.P.}^2 \times 0.5357$$

$$\therefore \text{Diameter of H.P. cylinder, } D_{H.P.} = 0.545 \text{ m. (Ans.)}$$

For equal initial load,

$$(p_1 - p_2) \frac{\pi}{4} D_{H.P.}^2 = (p_2 - p_b) \frac{\pi}{4} D_{L.P.}^2$$

$$(8.75 - p_2) \frac{\pi}{4} \times 0.545^2 = (p_2 - 0.15) \times \frac{\pi}{4} \times (1.049)^2$$

$$\text{or} \quad (8.75 - p_2) = (p_2 - 0.15) \times \left(\frac{1.049}{0.545} \right)^2 = (p_2 - 0.15) \times 3.705$$

$$\text{or} \quad 8.75 - p_2 = 3.705 p_2 - 0.556.$$

$$\therefore p_2 \approx 1.98 \text{ bar}$$

Power developed in H.P. cylinder

$$= \frac{\text{D.F.} \times 10 \left[\frac{p_1}{r} (1 + \log_e r) - p_2 \right] \times V_2 \times N}{6}$$

$$= \frac{0.85 \times 10 \left[\frac{8.75}{2.5} (1 + \log_e 2.5) - 1.98 \right] \times \frac{\pi}{4} \times (0.545)^2 \times 0.5357 \times 140}{6}$$

$$= 117.16 \text{ kW. (Ans.)}$$

$$\therefore \text{Power developed in L.P. cylinder} = 260 - 117.16 = 142.84 \text{ kW. (Ans.)}$$

Example 9. A two cylinder compound steam engine is to develop 92 kW at 110 r.p.m. Steam is supplied at 7.35 bar abs, and the cylinder pressure is 0.21 bar abs. Stroke of each piston is equal to L.P. cylinder diameter. The total expansion ratio is 15. Allow a diagram factor of 0.7. Assume hyperbolic expansion and neglect clearance and receiver loss. Determine the diameter of the cylinder so that they may develop equal power.

Solution. $p_1 = 7.35 \text{ bar}$, $p_b = 0.21 \text{ bar}$, $R = \frac{V_1}{V_3} = 15$, D.F. = 0.7, N = 110 r.p.m., I.P. = 92

Refer Fig. 17

$$\begin{aligned} p_m &= \text{D.F.} \left[\frac{p_1}{R} (1 + \log_e R) - p_b \right] \\ &= 0.7 \left[\frac{7.35}{15} (1 + \log_e 15) - 0.21 \right] = 1.125 \text{ bar} \end{aligned}$$

$$\text{I.P.} = \frac{10 p_m LAN}{3}$$

$$92 = \frac{10 \times 1.125 \times D_{L.P.} \times \left(\frac{\pi}{4} D_{L.P.}^2 \right) \times 110}{3}$$

$$\therefore \text{Diameter of L.P. cylinder, } D_{L.P.} = 0.657 \text{ m or } 657 \text{ mm. (Ans.)}$$

Since power developed in each cylinder is equal, work done in H.P. cylinder will be equal to the work done in L.P. cylinder.

$$\therefore p_1 V_1 \left(1 + \log_e \frac{V_2}{V_1}\right) - p_2 V_2 = \frac{1}{2} \left[p_1 V_1 \left(1 + \log_e \frac{V_3}{V_1}\right) - p_b V_3 \right]$$

Dividing both sides by $p_1 V_1$ and considering $p_1 V_1 = p_2 V_2$, we have

$$\text{or } \log_e \frac{V_2}{V_1} = \frac{1}{2} \left[1 + \log_e 15 - \frac{0.21}{7.35} \times 5 \right]$$

$$\therefore \frac{V_2}{V_1} = 5.154$$

$$\therefore \text{Cylinder volume, } V_2 = 5.154 \times \frac{\left(\frac{\pi}{4} \times 0.657^2 \times 0.657\right)}{15} = \frac{\pi}{4} D_{\text{H.P.}}^2 \times 0.657$$

$$\text{or } D_{\text{H.P.}} = 0.385 \text{ m or } 385 \text{ mm}$$

i.e., *Diameter of H.P. cylinder = 385 mm. (Ans.)*

HIGHLIGHTS

1. ‘Compounding’ is primarily done to secure a large total ratio of expansion.
2. The compound steam engines are usually classified as follows :
 - (i) Tandem compound steam engines
 - (ii) Cross compound steam engines
 - (a) Woolfe type
 - (b) Receiver type.
3. In a ‘double expansion’ engine the steam expands in two cylinders.
In a ‘triple expansion’ engine the expansion of steam is completed in three cylinders.
4. The following are the methods of governing compound steam engines :
 - (i) **Throttle governing.** Reducing the steam supply pressure in the H.P. cylinder.
 - (ii) **Cut-off governing on H.P. cylinder.** Varying the point of cut-off in the H.P. cylinder.
 - (iii) **Cut-off governing on L.P. cylinder.** Varying the point of cut-off in the L.P. cylinder.
5. Uniflow engines are fairly simple in design and of robust construction.

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

1. The simple steam engine as compared to compound steam engine for the same output has

(a) smaller flywheel	(b) large flywheel
(c) same size flywheel as output is same	(d) same size flywheel as speed is same.
2. The leakage past the piston and initial condensation by compounding the steam engine is

(a) increased	(b) decreased
(c) unaffected	(d) depends on methods of compounding.
3. Woolfe type compound steam engines have

(a) two cranks at 180° phase difference	(b) two cranks at 90° phase difference
(c) only one crank with no phase difference	(d) two cranks with no phase difference.

4. Tandem compound steam engines have
 - (a) two cranks at 180° phase difference
 - (c) only one crank with no phase difference
5. Receiver type compound steam engines have
 - (a) two cranks at 180° phase difference
 - (c) only one crank with no phase difference
6. The compound steam engine that can start in any position is
 - (a) Tandem type
 - (c) Receiver type
7. The compound steam engine that requires the smallest flywheel for a given output and given speed is
 - (a) Tandem type
 - (c) Receiver type
8. Governing of compound steam engines is done by
 - (a) throttling steam to high pressure cylinder
 - (b) cut-off variation in high pressure cylinder
 - (c) cut-off variations simultaneously in high pressure and low pressure cylinders.
 - (d) all of the above methods.
9. The equation used for expansion in compound steam engines namely $pV = C$ signifies
 - (a) isothermal expansion
 - (c) parabolic expansion
10. In a two-cylinder compound steam engine with continuous expansion from initial pressure to back pressure is geometric mean of the initial and back pressure if
 - (a) work is shared equally by high pressure and low pressure cylinders
 - (b) the initial loads on the pistons of high pressure cylinder and low pressure cylinder are same
 - (c) both the cases (a) and (b)
 - (d) none of the above.

ANSWERS

- | | | | | | | |
|--------|--------|----------|--------|--------|--------|--------|
| 1. (b) | 2. (b) | 3. (a) | 4. (c) | 5. (b) | 6. (c) | 7. (c) |
| 8. (d) | 9. (d) | 10. (c). | | | | |

THEORETICAL QUESTIONS

1. State the advantages of compound steam engines.
2. How are compound steam engines classified ?
3. Explain briefly with neat diagrams the following compound steam engines :
 - (i) Woolfe type
 - (ii) Receiver type.
4. Write short note on multi-cylinder engines.
5. Discuss the causes of loss of thermal efficiency in compound steam engines.
6. What different methods are used for governing compound steam engines ? Discuss their relative advantages and disadvantages.
7. Discuss with a neat sketch the construction and working of a uniflow engine. Also mention its merits and demerits.

UNSOLVED EXAMPLES

1. A double acting compound steam engine is supplied with steam at 14 bar and 0.9 dryness. The condenser working pressure is 0.35 bar. The diagram factor referred to the L.P. cylinder is 0.8. The common stroke is 35 cm. The H.P. cylinder bore is 200 mm, while the L.P. cylinder bore is 300 mm. Expansion in the H.P. cylinder is complete. The engine runs at 300 r.p.m. Neglecting clearance and assuming equal initial piston loads, calculate :

- (i) The intermediate pressure
- (ii) The indicated power output
- (iii) The hourly steam consumption at the operating conditions.

[Ans. (i) 4.55 bar; (ii) 110.5 kW; (iii) 1018 kg/h]

2. A two-cylinder double-acting compound steam engine develops 100 kW when running at 240 r.p.m. Dry and saturated steam is supplied to the engine at 16 bar and exhausts from L.P. cylinder occurs at 0.15 bar. Stroke for both the cylinders is 250 mm. Cut-off occurs at 40% of stroke in L.P. as well as H.P. cylinder. The diagram factor for both the cylinders is 0.7.

Determine the cylinder diameters for the two cylinders if equal work is done by both the cylinders.

[Ans. $D_{L.P.} = 327 \text{ mm}$; $D_{H.P.} = 102 \text{ mm}$]

3. A compound steam engine develops 220 kW at a speed of 270 r.p.m., the stroke being 500 mm for both the H.P. and L.P. cylinders. The expansion is hyperbolic. The supply pressure is 12 bar and exhaust pressure is 0.28 bar. The expansion is complete in the H.P. cylinder and the total expansion ratio is 10. Neglecting clearance and assuming equal power development, determine the cylinder diameters. The diagram factor referred to the L.P. cylinder is 0.75.

[Ans. $D_{L.P.} = 455 \text{ mm}$; $D_{H.P.} = 312 \text{ mm}$]

4. The diameter and stroke of a L.P. cylinder of a double-acting compound steam engine are each 600 mm. Steam is supplied at a pressure of 11 bar and is exhausted to 0.28 bar. The diagram factor referred to the L.P. cylinder is 0.82. The expansion is complete in the H.P. cylinder. The total expansion ratio in the engine is 8. Assuming equal work developed in each cylinder and engine runs at 240 r.p.m., calculate :

- (i) The indicated power
- (ii) The intermediate pressure
- (iii) The diameter of the H.P. cylinder assuming equal stroke length with that of L.P. cylinder.

[Ans. (i) 440 kW; (ii) 3.38 bar; (iii) $D_{H.P.} = 383 \text{ mm}$]

5. A two-cylinder compound steam engine receives steam at a pressure of 8 bar and discharges at 0.2 bar. The cylinder volume ratio is 4. Cut-off in the H.P. and L.P. cylinders occurs at 0.4 and 0.5 of the stroke respectively.

- (i) Sketch the hypothetical indicator diagram and insert the pressure at cut-off and release in each cylinder, neglecting clearance.
- (ii) Calculate the mean effective pressure in each cylinder.
- (iii) Find the ratio of work done in two cylinders. [Ans. (ii) $p_{mH.P.} = 4.53 \text{ bar}$, $p_{mL.P.} = 1.15 \text{ bar}$; (iii) 0.985]

6. Steam is supplied at a pressure of 10.35 bar to an engine having equal strokes 400 mm for the H.P. and L.P. cylinders and having bore diameters of 330 mm and 630 mm for the H.P. and L.P. cylinders. Cut-off for the H.P. cylinder occurs at one-fourth of stroke. The back pressure is 0.21 bar. The power developed by the engine is 120 kW when the mechanical efficiency was 0.82. If the engine runs at 180 r.p.m., determine the diagram factor. Assume that the engine is double-acting.

[Ans. 0.81]

7. For a two-cylinder double-acting compound engine, running at 120 r.p.m., developing 120 kW, the data for H.P. and L.P. cylinders is given below :

H.P. cylinder : Admission pressure = 13 bar (abs); cut-off occurs at 45% of stroke; clearance = 10%; diagram factor = 0.8; law of expansion = hyperbolic.

L.P. cylinder : Condenser vacuum = 590 mm Hg; barometer = 760 mm Hg; clearance = 12%; cut-off occurs at 55% of stroke; diagram factor = 0.8; law of expansion = hyperbolic.

If the length of stroke for both cylinders is equal to L.P. cylinder diameter and the total number of expansion is 10, determine :

- (i) Diameter of H.P. cylinder.
- (ii) Diameter of L.P. cylinder.
- (iii) Length of stroke.
- (iv) Ratio of work done in two cylinders.

[Ans. (i) 233 mm; (ii) 516 mm; (iii) 516 mm; (iv) 1.029]

8. A two-cylinder compound double-acting steam engine develops 92 kW of power at 110 r.p.m. The steam supply is at 7 bar and exhaust is at 0.21 bar. The overall expansion ratio is 15, and the cylinders develop equal power. The expansion may be assumed to be hyperbolic and expansion in H.P. cylinder is complete. The diagram factor is 0.7 and the common stroke is equal to the diameter of L.P. cylinder. Neglecting clearance, calculate :
- (i) Diameter of L.P. cylinder
 - (ii) Diameter of H.P. cylinder
 - (iii) Length of stroke.
- [Ans. (i) 667 mm; (ii) 390 mm; (iii) 667 mm]
9. The bores of a compound steam engine cylinders are 300 mm and 600 mm while the common stroke is 400 mm. The supply steam is at a pressure of 11 bar and cut-off is at $\frac{1}{3}$ rd of stroke in the H.P. cylinder. The back pressure in the L.P. cylinder is 0.32 bar. The details of the indicator card are : for H.P. cylinder ; diagram area 12.5 cm^2 ; spring scale 2.7 bar/cm ; for L.P. cylinder 11.4 cm^2 , spring scale 0.8 bar/cm. The length of both diagrams being 7.5 cm. Determine :
- (i) The theoretical and actual mean effective pressures referred to the L.P. cylinder.
 - (ii) The overall diagram factor and indicated power if the engine runs at 162 r.p.m.
- [Ans. (i) 2.34 bar. 2.87 bar; (ii) D.F. = 0.815 ; 142.5 kW]
10. A compound steam engine is supplied with steam at 8 bar and exhaust occurs at 0.28 bar. The engine runs at 120 r.p.m. and has mean speed of 150 metres/min. Cut-off takes place at 40% of stroke in the H.P. cylinder and at 55% of stroke in L.P. cylinder. If the engine cylinder volume ratio is 3.5 and the power developed by the engine is 360 kW, determine :
- (i) Cylinder dimensions
 - (ii) L.P. cylinder receiver pressure
 - (iii) Ratio of maximum loads.
- Assume diagram factor as 0.8. [Ans. (i) $D_{L.P.} = 930 \text{ mm}$, $D_{H.P.} = 495 \text{ mm}$,
Length of stroke = 625 mm; (ii) 1.67 bar; (iii) 1.385]
11. A double-acting compound steam engine has a common stroke of 400 mm. The supply pressure is 17.25 bar while the exhaust pressure 0.415 bar. The diameter of L.P. cylinder is 450 mm. The ratio of cylinder volumes is 2.5 : 1. The diagram factor referred to the L.P. cylinder is 0.78. The initial piston loads in the cylinders are equal. The engine runs at 270 r.p.m. The total expansion ratio is 9. Neglecting clearance and assuming hyperbolic expansion, calculate :
- (i) The intermediate pressure
 - (ii) The indicated power
 - (iii) Diameter of H.P. cylinder.
- [Ans. (i) 5.23 bar; (ii) 270 kW; (iii) 284 mm]
12. The following data relate to a two-cylinder double-acting compound steam engine running at 100 r.p.m.
H.P. cylinder : Diameter = 250 mm, cut-off = 30% of stroke, D.F. = 0.8, clearance = 10% of stroke.
L.P. cylinder : Diameter = 500 mm ; cut-off = 40% of stroke, clearance = 8% of stroke, D.F. = 0.7
The admission and exhaust pressures are 6 bar and 0.30 bar respectively. The common stroke of the engine is 400 mm.
Determine the power output of the engine. [Ans. 27.5 kW]
13. In a triple expansion compound steam engine the steam is supplied at 12.5 bar. All the cylinders have restricted expansion and the cylinder volumes are in the ratio 1 : 2.5 : 6. If overall expansion ratio is 12.5, cut-off in I.P. cylinder occurs at 50% and cut-off in L.P. cylinder occurs at 65% of the stroke, determine :
- (i) The mean effective pressures of three cylinders.
 - (ii) Loss in power due to restricted expansion in H.P. and I.P. cylinders.
- Assume hyperbolic expansion of steam and neglect clearance.
- [Ans. (i) $(p_m)_{H.P.} = 5.58 \text{ bar}$, $(p_m)_{I.P.} = 2.1 \text{ bar}$,
 $(p_m)_{L.P.} = 0.99 \text{ bar}$, (ii) loss in power = 6.7%]

5

Steam Nozzles

1. Introduction. 2. Steam flow through nozzles—Velocity of steam—Discharge through the nozzle and conditions for its maximum value. 3. Nozzle efficiency. 4. Supersaturated or metastable expansion of steam in a nozzle. 5. General relationship between area, velocity and pressure in nozzle flow. 6. Steam injector—Worked examples—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.

1. INTRODUCTION

A **steam nozzle** may be defined as a passage of varying cross-section, through which heat energy of steam is converted to kinetic energy. Its major function is to produce steam jet with high velocity to drive steam turbines. A turbine nozzle performs two functions :

(i) It transforms a portion of energy of steam (obtained from steam generating unit) into kinetic energy.

(ii) In the impulse turbine it directs the steam jet of high velocity against blades, which are free to move in order to convert kinetic energy into shaft work. In reaction turbines the nozzles which are free to move, discharge high velocity steam. The reactive force of the steam against the nozzle produces motion and work is obtained.

The cross-section of a nozzle at first tapers to a smaller section (*to allow for changes which occur due to changes in velocity, specific volume and dryness fraction as the steam expands*) ; the smallest section being known as **throat**, and then it diverges to a large diameter. The nozzle which converges to throat and diverges afterwards is known as **convergent-divergent** nozzle (Fig. 1). In convergent nozzle there is no divergence after the throat as shown in Fig. 2.

Fig. 1. Convergent-divergent nozzle.

Fig. 2. Convergent nozzle.

In a "convergent-divergent nozzle", because of the higher expansion ratio, addition of divergent portion produces steam at higher velocities as compared to a convergent nozzle.

2. STEAM FLOW THROUGH NOZZLES

The steam flow through the nozzle may be assumed as *adiabatic flow* since during the expansion of steam in nozzle neither any heat is supplied nor rejected, work, however, is performed by increasing the kinetic energy of the steam. As the steam passes through the nozzle it loses its pressure as well as the heat. *The work done is equal to the adiabatic heat drop which in turn is equal to Rankine area.*

2.1. Velocity of Steam

Steam enters the nozzle with high pressure and low initial velocity (it is so small as compared to the final velocity that it is generally neglected) and leaves it with high velocity and low pressure. This is due to the reason that heat energy of steam is converted into kinetic energy as it (steam) passes through the nozzle. The final or outlet velocity of steam can be found as follows :

Let C = Velocity of steam at the section considered (m/sec),

h_1 = Enthalpy of steam entering the nozzle,

h_2 = Enthalpy of steam at section considered, and

h_d = Heat drop during expansion of steam in the nozzle = $(h_1 - h_2)$.

Considering 1 kg of steam and flow to be frictionless adiabatic, we have :

Gain in kinetic energy = Adiabatic heat drop

$$\frac{C^2}{2} = h_d$$

$$\therefore C = \sqrt{2 \times 1000 h_d}, \text{ where } h_d \text{ is in kJ} \\ = 44.72 \sqrt{h_d} \quad \dots(1)$$

In practice, there is loss due to friction in the nozzle and its value varies from 10 to 15 per cent of total heat drop. Due to this, total heat drop is minimized. Let heat drop after deducting friction loss be kh_d .

$$\text{The velocity, } C = 44.72 \sqrt{kh_d} \quad \dots(2)$$

2.2. Discharge through the Nozzle and Conditions for its Maximum Value

Let p_1 = Initial pressure of steam,

v_1 = Initial volume of 1 kg of steam at pressure p_1 (m^3),

p_2 = Steam pressure at the throat,

v_2 = Volume of 1 kg of steam at pressure p_2 (m^3),

A = Cross-sectional area of nozzle at throat (m^2), and

C = Velocity of steam (m/s).

The steam flowing through the nozzle follows approximately the equation given below :

$$pv^n = \text{Constant}$$

where,

$n = 1.135$ for *saturated steam*, and

$= 1.3$ for *superheated steam*.

[For **wet steam**, the value of n can be calculated by Dr. Zenner's equation,

$n = 1.035 + 0.1x$, where x is the initial dryness fraction of steam]

Work done per kg of steam during the cycle (Rankine area)

$$= \frac{n}{n-1} (p_1 v_1 - p_2 v_2)$$

and, Gain in kinetic energy = Adiabatic heat drop

= Work done during Rankine cycle

$$\begin{aligned} \text{or } \frac{C^2}{2} &= \frac{n}{n-1} (p_1 v_1 - p_2 v_2) \\ &= \frac{n}{n-1} p_1 v_1 \left(1 - \frac{p_2 v_2}{p_1 v_1} \right) \end{aligned} \quad \dots(3)$$

Also

$$p_1 v_1^n = p_2 v_2^n$$

$$\text{or } \frac{v_2}{v_1} = \left(\frac{p_1}{p_2} \right)^{1/n} \quad \dots(4)$$

$$\text{or } v_2 = v_1 \left(\frac{p_1}{p_2} \right)^{1/n} \quad \dots(5)$$

Putting the value of v_2/v_1 from eqn. (4) in eqn. (3), we get

$$\begin{aligned} \frac{C^2}{2} &= \frac{n}{n-1} p_1 v_1 \left[1 - \frac{p_2}{p_1} \left(\frac{p_1}{p_2} \right)^{1/n} \right] = \frac{n}{n-1} p_1 v_1 \left[1 - \left(\frac{p_2}{p_1} \right)^{1 - \frac{1}{n}} \right] \\ &= \frac{n}{n-1} p_1 v_1 \left[1 - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \right] \\ C^2 &= 2 \left(\frac{n}{n-1} \right) p_1 v_1 \left[1 - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \right] \end{aligned}$$

$$C = \sqrt{2 \left(\frac{n}{n-1} \right) p_1 v_1 \left[1 - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \right]} \quad \dots(6)$$

If m is the mass of steam discharged in kg/sec.,

$$\text{Then } m = \frac{AC}{v_2} \quad \dots(7)$$

Substituting the value of v_2 from eqn. (5) in eqn. (7),

$$\begin{aligned} m &= \frac{AC}{v_1 \left(\frac{p_1}{p_2} \right)^{1/n}} \\ \text{or } m &= \frac{A}{v_1 \left(\frac{p_1}{p_2} \right)^{1/n}} \sqrt{2 \left(\frac{n}{n-1} \right) p_1 v_1 \left[1 - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \right]} \\ &= \frac{A}{v_1} \sqrt{\left[2 \left(\frac{n}{n-1} \right) p_1 v_1 \left\{ \left(\frac{p_2}{p_1} \right)^{2/n} - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \left(\frac{p_2}{p_1} \right)^{2/n} \right\} \right]} \\ &= \frac{A}{v_1} \sqrt{\left[2 \left(\frac{n}{n-1} \right) p_1 v_1 \left\{ \left(\frac{p_2}{p_1} \right)^{2/n} - \left(\frac{p_2}{p_1} \right)^{\frac{n+1}{n}} \right\} \right]} \quad \dots(8) \end{aligned}$$

It is obvious from above equation that there is only one value of the ratio (called *critical pressure ratio*) p_2/p_1 which will produce the *maximum discharge*. This can be obtained by differentiating ' m ' with respect to (p_2/p_1) and equating it to zero.

As other quantities except the ratio p_2/p_1 are constant,

$$\therefore \frac{d}{d \left(\frac{p_2}{p_1} \right)} \left[\left(\frac{p_2}{p_1} \right)^{2/n} - \left(\frac{p_2}{p_1} \right)^{\frac{n+1}{n}} \right] = 0$$

$$\text{or } \frac{2}{n} \left(\frac{p_2}{p_1} \right)^{\frac{2}{n}-1} - \left(\frac{n+1}{n} \right) \left(\frac{p_2}{p_1} \right)^{\frac{n+1}{n}-1} = 0$$

$$\text{or } \left(\frac{p_2}{p_1} \right)^{\frac{2}{n}-1} = \frac{n+1}{n} \left(\frac{p_2}{p_1} \right)^{1/n}$$

$$\text{or } \left(\frac{p_2}{p_1} \right)^{2-n} = \left(\frac{n+1}{2} \right)^n \left(\frac{p_2}{p_1} \right)$$

or
$$\left(\frac{p_2}{p_1}\right)^{2-n-1} = \left(\frac{n+1}{2}\right)^n$$

or
$$\frac{p_2}{p_1} = \left(\frac{2}{n+1}\right)^{\frac{n}{n-1}} \quad \dots(9)$$

Hence the discharge through the nozzle will be the *maximum* when critical pressure ratio, *i.e.*,

$$\frac{\text{Throat pressure}}{\text{Inlet pressure}} = \frac{p_2}{p_1} = \left(\frac{2}{n+1}\right)^{\frac{n}{n-1}}$$

For saturated steam : $n = 1.135$

$$\frac{p_2}{p_1} = \left(\frac{2}{1.135+1}\right)^{\frac{1.135}{1.135-1}} = \left(\frac{2}{2.135}\right)^{\frac{1.135}{0.135}} = 0.58$$

For superheated steam : $n = 1.3$

$$\frac{p_2}{p_1} = \left(\frac{2}{1.3+1}\right)^{\frac{1.3}{1.3-1}} = \left(\frac{2}{2.3}\right)^{\frac{1.3}{0.3}} = 0.546$$

Substituting the value of $\frac{p_2}{p_1}$ from eqn. (9) into eqn. (8), we get the maximum discharge,

$$\begin{aligned} m_{max} &= \frac{A}{v_1} \sqrt{2 \left(\frac{n}{n-1} \right) p_1 v_1 \left[\left\{ \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} \right\}^{\frac{2}{n}} \left\{ \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} \right\}^{\frac{n+1}{n}} \right]} \\ &= \frac{A}{v_1} \sqrt{2 \left(\frac{n}{n-1} \right) p_1 v_1 \left[\left(\frac{2}{n+1} \right)^{\frac{2}{n-1}} - \left(\frac{2}{n+1} \right)^{\frac{n+1}{n-1}} \right]} \\ &= A \sqrt{2 \left(\frac{n}{n-1} \right) \frac{p_1}{v_1} \left[\left(\frac{2}{n+1} \right)^{\frac{2}{n-1}} - \left(\frac{2}{n+1} \right)^{\frac{n+1}{n-1}} \right]} \\ &= A \sqrt{2 \left(\frac{n}{n-1} \right) \frac{p_1}{v_1} \left(\frac{2}{n+1} \right)^{\frac{n+1}{n-1}} \left[\left(\frac{2}{n+1} \right)^{\frac{2}{n-1}} - \left(\frac{2}{n+1} \right)^{\frac{n+1}{n-1}} - 1 \right]} \\ &= A \sqrt{2 \left(\frac{n}{n-1} \right) \left(\frac{p_1}{v_1} \right) \left(\frac{2}{n+1} \right)^{\frac{n+1}{n-1}} \left[\left(\frac{2}{n+1} \right)^{\frac{1-n}{n-1}} - 1 \right]} \end{aligned}$$

$$\begin{aligned}
 &= A \sqrt{2 \left(\frac{n}{n-1} \right) \left(\frac{p_1}{v_1} \right) \left(\frac{2}{n+1} \right)^{\frac{n+1}{n-1}} \left[\left(\frac{2}{n+1} \right)^{-1} - 1 \right]} \\
 &= A \sqrt{2 \left(\frac{n}{n-1} \right) \left(\frac{p_1}{v_1} \right) \left(\frac{2}{n+1} \right)^{\frac{n+1}{n-1}} \left(\frac{n-1}{2} \right)} \\
 i.e., \quad m_{max} &= A \sqrt{n \left(\frac{p_1}{v_1} \right) \left(\frac{2}{n+1} \right)^{\frac{n+1}{n-1}}} \quad ... (10)
 \end{aligned}$$

From the above equation it is evident that *the maximum mass flow depends only on the initial condition of the steam (p_1, v_1) and the throat area and is independent of the final pressure of steam i.e., at the exit of the nozzle. The addition of the divergent part of the nozzle after the throat does not affect the discharge of steam passing through the nozzle but it only accelerates the steam leaving the nozzle.*

It may be noted that the discharge through nozzle increases as the pressure at the throat of the nozzle (p_2) decreases, when the supply pressure p_1 is constant. But once the nozzle pressure p_2 reaches the critical value [given by equation (9)], the discharge reaches a maximum and after that the throat pressure and mass flow remains constant irrespective of the pressure at the exit.

The velocity of steam at the throat of the nozzle when the discharge is maximum is obtained by substituting the value of $\frac{p_2}{p_1}$ from eqn. (9) into eqn. (6).

$$\begin{aligned}
 C_{max} &= \sqrt{2 \left(\frac{n}{n-1} \right) p_1 v_1 \left[1 - \left\{ \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} \right\}^{\frac{n-1}{n}} \right]} \\
 &= \sqrt{2 \left(\frac{n}{n-1} \right) p_1 v_1 \left(1 - \frac{2}{n+1} \right)} \\
 &= \sqrt{2 \left(\frac{n}{n-1} \right) p_1 v_1 \left(\frac{n-1}{n+1} \right)} \\
 i.e., \quad C_{max} &= \sqrt{2 \left(\frac{n}{n+1} \right) p_1 v_1} \quad ... (11)
 \end{aligned}$$

The above equation indicates that the *velocity is also dependent on the initial conditions of the steam.*

3. NOZZLE EFFICIENCY

When the steam flows through a nozzle the final velocity of steam for a given pressure drop is *reduced* due to the following reasons :

- (i) *The friction between the nozzle surface and steam :*
- (ii) *The internal friction of steam itself ; and*
- (iii) *The shock losses.*

Most of these frictional losses occur between the throat and exit in convergent-divergent nozzle. These frictional losses entail the following effects :

- (i) *The expansion is no more isentropic and enthalpy drop is reduced ;*
- (ii) *The final dryness fraction of steam is increased as the kinetic energy gets converted into heat due to friction and is absorbed by steam ;*
- (iii) *The specific volume of steam is increased as the steam becomes more dry due to this frictional reheating.*

Fig. 3 represents on Mollier diagram the **effect of friction** on steam flow through a nozzle.

Fig. 3. Effect of friction on steam flow through a nozzle.

The point 1 represents the initial condition of steam which enters the nozzle in a dry saturated state. If the friction is neglected, the expansion of steam from entry to throat is represented by the vertical line 1-2 and that from the throat to the exit by 2-3. Now if the friction were taken into account the heat drop would have been somewhat less than 1-3. Let this heat drop be 1-3'. From 3' draw a horizontal line which cuts the same pressure line on which point 3 lies, at the point 2' which represents the final condition steam. It may be noted that dryness fraction of steam is **more** at point 2' than at point 3. Hence *the effect of friction is to improve the quality of steam*. The value of co-efficient 'k' in the equation for the velocity of expanding steam is given by :

$$k = \frac{\text{Actual heat drop}}{\text{Isentropic heat drop}} = \frac{1 - 3'}{1 - 3} = \frac{h_1 - h_{3'}}{h_1 - h_3}$$

The actual expansion is represented by the curve 1-2-2' since the *friction occurs mainly between the throat and exit*.

On the other hand, if the steam at entry to nozzle were superheated corresponding to the point 4, the expansion can be represented by the vertical line 4-6 if friction were neglected and by

4-5-5' if the friction were taken into account. In this case, $k = 4-6'/4-6 = (h_4 - h_6')/(h_4 - h_6)$. The point 5' represents the final condition of steam. It may be noted that *the friction tends to superheat steam*. Therefore it can be concluded that *friction tends to decrease the velocity of steam and increase the final dryness fraction or superheat the steam*.

The **nozzle efficiency** is therefore defined as *the ratio of the actual enthalpy drop to the isentropy enthalpy drop between the same pressures*,

$$\text{i.e., Nozzle efficiency} = \frac{h_1 - h_3'}{h_1 - h_3} \quad \text{or} \quad \frac{h_4 - h_6'}{h_4 - h_6} \quad \text{as the case may be.} \quad \dots(12)$$

If the actual velocity at exit from the nozzle is C_2' and the velocity at exit when the flow is isentropic is C_3 , then using the steady flow energy equation, in each case we have

$$h_1 + \frac{C_1^2}{2} = h_3 + \frac{C_3^2}{2} \quad \text{or} \quad h_1 - h_3 = \frac{C_3^2 - C_1^2}{2}$$

$$\text{and} \quad h_1 + \frac{C_1^2}{2} = h_2' + \frac{C_2'^2}{2} \quad \text{or} \quad h_1 - h_2' = \frac{C_2'^2 - C_1^2}{2}$$

$$\left[\text{In MKS units : } \frac{C^2}{2} \text{ to be represented by } \frac{C^2}{2gJ} \right]$$

$$\therefore \text{Nozzle efficiency} = \frac{C_2'^2 - C_1^2}{C_3^2 - C_1^2} \quad \dots(13)$$

When the inlet velocity, C_1 , is negligibly small then

$$\text{Nozzle efficiency} = \frac{C_2'^2}{C_3^2} \quad \dots(14)$$

Sometimes a "velocity co-efficient" is defined as *the ratio of the actual exit velocity to the exit velocity when the flow is isentropic between the same pressures*,

$$\text{i.e., Velocity co-efficient} = \frac{C_2'}{C_3} \quad \dots(15)$$

It can be seen from eqns. (14) and (15) that the "velocity co-efficient" is the square root of the nozzle efficiency, when the inlet velocity is assumed to be negligible.

4. SUPERSATURATED OR METASTABLE EXPANSION OF STEAM IN A NOZZLE

When steam flows through a nozzle, it would normally be expected that the discharge of steam through the nozzle would be slightly less than the theoretical value. But it has been observed during experiments on flow of wet steam that the *discharge is slightly greater than that calculated by the formula*. This phenomenon is explained as follows : The converging part of the nozzle is so short and the steam velocity so high that the molecules of steam have insufficient time to collect and form droplets so that normal condensation does not take place. Such rapid expansion is said to be *metastable* and produces a *supersaturated state*. In this state of supersaturation the steam is undercooled to a temperature less than that corresponding to its pressure ; consequently the density of steam increases and hence the weight of discharge. Prof. Wilson through experiments showed that dry saturated steam, when suddenly expanded in the absence of dust, does not

condense until its density is about 8 times that of the saturated vapour of the same pressure. This effect is discussed below :

Refer Fig. 4. The point 1 represents initial state of the steam. The steam expands isentropically without any condensation to point 2, 2 being on the superheat constant pressure curve AB produced. At point 2 the limit of supersaturation is reached and steam reverts to its normal condition at 3 at the same enthalpy value as 2, and at the same pressure. The steam continues expanding isentropically to a lower pressure to point 4 instead of 4' which would have been reached if thermal equilibrium had been maintained. Consequently, enthalpy drop is reduced and the condition of the final steam is improved. *The limiting condition of under-cooling at which condensation commences and is assumed to restore conditions of normal thermal equilibrium is called the "Wilson Line".*

It may be noted that when metastable conditions prevail the h-s chart/diagram should not be used and the expansion must be considered to follow the law $p v^{1.3} = C$, i.e., with the index of expansion for superheated steam. Thus,

$$\text{Enthalpy drop} = \frac{n}{(n-1)} p_1 v_1 \left[1 - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \right]$$

Fig. 4. Supersaturated flow of steam.

The relationship, $T_2/T_1 = (p_2/p_1)^{\frac{n-1}{n}}$ may be used to calculate *supercooled temperature*. The 'degree of undercooling' is then the difference between the saturation temperature and the supercooled temperature.

Effects of supersaturation. In a nozzle in which supersaturation occurs the **effects** may be summarised as follows :

- (i) There is an increase in the entropy and specific volume of steam.
- (ii) The heat drop is reduced below that for thermal equilibrium as a consequence the exit velocity of steam is reduced.
- (iii) Since the condensation does not take place during supersaturated expansion, so the temperature at which the supersaturation occurs will be *less* than the saturation temperature corresponding to the pressure. Therefore, the *density of supersaturated steam will be more than that for the equilibrium conditions which gives the increase in the mass of steam discharged*.
- (iv) The dryness fraction of steam is improved.

The problems on supersaturated flow cannot be solved by Mollier chart unless Wilson line is drawn on it.

The velocity of steam at the end of expansion is found by using the relation,

$$C_2 = \sqrt{2 \times \left(\frac{n}{n-1} \right) p_1 v_1 \left[1 - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \right]}$$

Specific volume, $v_2 = v_1 \left(\frac{p_2}{p_1} \right)^{1/n}$

Apparent temperature, $T_2 = T_1 \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}}$

and

$$A_2 = \frac{m \times v_2}{C}$$

5.

GENERAL RELATIONSHIP BETWEEN AREA, VELOCITY AND PRESSURE IN NOZZLE FLOW

In Fig. 5 is shown a nozzle in which a steady and an isentropic flow is taking place. Let us consider two transverse plane sections at a distance δx apart, assuming that the nozzle is running full and the velocity is uniform across any section.

Fig. 5

Using continuity equation, we have

$$m = \frac{AC}{v} = \frac{(A + \delta A)(C + \delta C)}{(v + \delta v)}$$

or, $\frac{v + \delta v}{v} = \frac{(A + \delta A)(C + \delta C)}{AC}$

or, $1 + \frac{\delta v}{v} = \left(\frac{A + \delta A}{A}\right)\left(\frac{C + \delta C}{C}\right)$
 $= \left(1 + \frac{\delta A}{A}\right)\left(1 + \frac{\delta C}{C}\right)$

or, $\frac{\delta A}{A} + \frac{\delta C}{C} - \frac{\delta v}{v} = 0$

and in limits $\frac{dA}{A} + \frac{dC}{C} - \frac{dv}{v} = 0$... (16)

Since the flow is isentropic,

$$\therefore p v^\gamma = \text{constant}$$

$$\therefore \log_e p + \gamma \log_e v = \log_e K, \text{ where } K \text{ is constant.}$$

Differentiating this and dividing by $p v$, we get

$$\frac{dp}{p} + \gamma \cdot \frac{dv}{v} = 0 \quad \text{or} \quad \frac{dv}{v} = -\frac{1}{\gamma} \cdot \frac{dp}{p}$$

Also, from isentropic flow, we have from the momentum equation,

$$CdC = -vdp$$

or, $\frac{dC}{C} = -\frac{vdp}{C^2}$ (Dividing both sides by C^2)

By substituting these values in equation (16), we get

$$\frac{dA}{A} + \left(-\frac{vdp}{C^2}\right) - \left(-\frac{1}{\gamma} \frac{dp}{p}\right) = 0$$

or, $\frac{dA}{A} - \frac{vdp}{C^2} + \frac{1}{\gamma} \frac{dp}{p} = 0$

$$\begin{aligned} \frac{dA}{A} &= \frac{vdp}{C^2} - \frac{1}{\gamma} \cdot \frac{dp}{p} \\ &= \frac{1}{\gamma} \frac{dp}{p} \left(\frac{vdp}{C^2} \times \frac{\gamma p}{dp} - 1 \right) \\ &= \frac{1}{\gamma} \frac{dp}{p} \left(\frac{\gamma p v}{C^2} - 1 \right) \end{aligned}$$

and writing C_s for the sonic velocity at pressure p and specific volume v , we get (as sonic velocity is given by $C_s^2 = \gamma RT = \gamma p v$ in this case)

$$\frac{dA}{A} = \frac{1}{\gamma} \frac{dp}{p} \left(\frac{C_s^2}{C^2} - 1 \right) \quad \dots (17)$$

The ratio of the velocity 'C' to the local sonic velocity ' C_s ' is known as the Mach number and is denoted by the letter 'M'.

$$\therefore \frac{dA}{A} = \frac{1}{\gamma} \frac{dp}{p} \left(\frac{1 - M^2}{M^2} \right) \quad \dots(18)$$

Equations (17) and (18) give a useful insight into the changes of nozzle area under certain conditions. These may be explained as follows :

Case I. Accelerated flow, $\frac{dp}{p}$ negative (nozzle), pressure decreases along flow direction.

(i) $C < C_s, M < 1$. Then $\frac{dA}{A}$ must be *negative*. This corresponds to the convergent part of the nozzle. As soon as C reaches the value C_s (*i.e.*, $M = 1$), then $\frac{dA}{A} = 0$ and the throat of the nozzle is reached.

(ii) $C > C_s, M > 1$. Then $\frac{dA}{A}$ must be *positive*. This corresponds to the divergent part of the nozzle.

Type of flow	$\frac{dp}{p}$ Negative (Nozzle)	$\frac{dp}{p}$ Positive (Diffuser)
1. Subsonic ($M < 1$)	 Convergent nozzle	 Divergent diffuser
2. Supersonic ($M > 1$)	 Divergent nozzle	 Convergent diffuser

Fig. 6

Case II. Decelerated flow, $\frac{dp}{p}$ positive. (Diffuser)

This applies to diffuser in which the kinetic energy of flow is converted into pressure energy (little application in steam turbine).

(i) $C < C_s, M < 1$. Here $\frac{dA}{A}$ must be positive, *i.e.*, the diffuser must be of divergent type.

(ii) $C > C_s, M > 1$. Here $\frac{dA}{A}$ must be negative, *i.e.*, the diffuser must be of the convergent type.

These forms are summarised in Fig. 6.

6. STEAM INJECTOR

A steam injector is employed to force water into the boiler under pressure. It makes use of the principle of a steam nozzle by which it utilises the kinetic energy of a steam jet for increasing the pressure and velocity of a corresponding quantity of water.

The arrangement of injector for feeding the water from a tank to a boiler is shown in Fig. 7. The steam from the boiler is expanded to a high velocity by passing it through a convergent nozzle'. The steam jet enters the mixing cone and imparts its momentum to the incoming water supply from the feed water tank (the tank may be above or below the level of the steam injector). The cold water causes the steam to condense. The resulting jet at 2, formed by the steam and water is at atmospheric pressure and has a large velocity. The mixture then enters the delivery pipe at 3 through a diverging cone or diffuser, in which the kinetic energy is reduced and converted into pressure energy. This pressure energy is sufficient to overcome the boiler pressure and lifts the water through H_b . The pressure of water on leaving the delivery pipe must be about 20% higher than the boiler pressure in order to overcome all resistances. The gap between the mixing cone and diverging cone is provided with an outlet through which any excess water may overflow during starting of steam injector.

Fig. 7. Steam injector.

- Let,
- C_s = Velocity of steam leaving the nozzle,
 - C_w = Velocity of water at entry to the steam nozzle,
 - C_m = Velocity of mixture leaving the combined nozzle or entering the water nozzle,
 - C_{wd} = Velocity of water in the delivery pipe,
 - m_w = Mass of water drawn from feed water tank per kg of steam supplied to the steam nozzle,
 - m_s = Mass of steam supplied per sec,
 - H_w = Water level over the steam injector,
 - H_b = Boiler inlet level over the steam injector, and
 - p_b = Absolute pressure inside the boiler.

Assuming that the steam flow through the nozzle is maximum, the steam velocity at exit of the nozzle is given by

$$C_s = \sqrt{2g \left(\frac{n}{n+1} \right) p_1 v_1} = 91.5 \sqrt{\eta_{\text{nozzle}} \times h_d} \text{ in M.K.S. units}$$

or $44.22 \sqrt{\eta_{\text{nozzle}} \times h_d}$ in S.I. units.

Applying Bernoulli's energy equation at points '3' and '4'

$$0 + \frac{C_m^2}{2g} + \frac{1.033 \times 10^4}{10^3} = H_b + \frac{C_{wd}^2}{2g} + \frac{p_b \times 10^4}{10^3} \text{ in M.K.S. units.}$$

For all practical purposes, generally, H_b , $\frac{C_{wd}^2}{2g}$ and $\frac{1.033 \times 10^4}{10^3}$ are small compared to C_m^2

and may be neglected. The water pressure at entry to the boiler is considered nearly 20% greater than the absolute boiler pressure for overcoming all resistances.

$$\therefore \frac{C_m^2}{2g} = \frac{k p_b \times 10^4}{10^3} \quad \dots(19)$$

where $k > 1$ and it lies between 1.2 and 1.3 as per assumed or required conditions.

Equating the momentum of water and steam before mixing and after mixing, the following equation may be obtained.

$$\frac{C_s}{g} + \frac{m_w}{g} \sqrt{2gH_w} = \frac{m_w + 1}{g} \times C_m$$

In the above equation, it has been assumed that the mass of water flowing per kg of steam supplied is m_w .

$$C_m = \frac{C_s}{m_w + 1} + \frac{m_w}{m_w + 1} \cdot \sqrt{2gH_w} \quad \dots(20)$$

If the water tank is below the injector, then

$$C_m = \frac{C_s}{m_w + 1} - \frac{m_w}{m_w + 1} \sqrt{2gH_w} \quad \dots(21)$$

If H_w is neglected, then eqns. (20) or (21) become

$$C_m = \frac{C_s}{m_w + 1} \quad \dots(22)$$

$$\therefore \frac{C_m^2}{2g} = \frac{1}{2g} \left(\frac{C_s}{m_w + 1} \right)^2 \quad \dots(23)$$

Now equating eqns. (19) and (23),

$$\begin{aligned} \frac{1}{2g} \left(\frac{C_s}{m_w + 1} \right)^2 &= \frac{k p_b \times 10^4}{10^3} \\ \therefore \frac{C_s}{m_w + 1} &= \sqrt{20 g k p_b} \text{ in M.K.S. units.} \end{aligned} \quad \dots(24)$$

From the above equation, the mass of water supplied to the boiler per kg of steam supplied to the steam nozzle can be found.

Area of steam nozzle at the exit is given by

$$A_n = \frac{m_s v}{C_s} \quad \dots(25)$$

where v is the specific volume of steam at exit.

Area of the discharge end of the combined nozzle or entrance of water nozzle is given by

$$A_{wn} = \frac{m_s (1 + m_w)}{10^3 \times C_m} \quad \dots(26)$$

It is assumed that all the steam is condensed before coming out of the combined nozzle (mixing cone).

WORKED EXAMPLES

Example 1. (a) Mention the types of nozzles you know. Where are these used ?

(b) From first principles, prove that maximum discharge per unit area in a steam nozzle at the throat is given by the expression

$$\frac{m_{max}}{A} = \left[2 \left(\frac{p_1}{v_1} \right) \left(\frac{2}{n+1} \right)^{\frac{n+1}{n-1}} \right]^{1/2}. \quad (\text{U.P.S.C., 1996})$$

Solution. (a) Types of nozzles :

1. **Convergent nozzle.** It is a smoothly varying cross-sectional area duct which is used for accelerating a steadily flowing fluid. The purpose of this nozzle is to convert the internal energy of the fluid into the kinetic form.

2. **Convergent-divergent nozzle.** This type of nozzle is a modification of the convergent type where there is a divergent section which acts as an accelerator for supersonic flow.

3. **Steam nozzles.** This is a special purpose convergent nozzle used in steam turbine for accelerating the steam at the expense of its pressure.

4. **Flow nozzle.** It is a device used for the measurement of discharge.

(b) Refer article 2.2.

Example 2. Dry saturated steam enters a frictionless adiabatic nozzle with negligible velocity at a temperature of 300°C. It is expanded to a pressure of 5000 kPa. The mass flow rate is 1 kg/s. Calculate the exit velocity of steam.

Properties of Steam

Sat. temp. (°C)	Sat. press- ure (kPa)	Enthalpy (kJ/kg)		Entropy (kJ/kg °C)		Specific volume (m³/kg)	
		Sat. liq.	Sat. vap	Sat. liq.	Sat. vap	Sat. liq.	Sat. vap
300	8593	1345	2751	3.2552	5.7081	0.0014	0.0216
263.91	5000	1154.5	2794.2	2.9206	5.9735	0.0012	0.0394

(GATE)

Solution. Given

$$h_1 = 2751 \text{ kJ/kg}; s_1 = 5.7081 \text{ kJ/kg}^\circ\text{C}$$

$$s_{f_2} = 2.9206 \text{ kJ/kg K}; s_{fg_2} (s_{g_2} - s_{f_2}) = (5.9735 - 2.9206)$$

$$h_{f_2} = 1154.5 \text{ kJ/kg}; h_{g_2} = 2794.2 \text{ kJ/kg}$$

Since the steam expands isentropically, therefore,

$$\begin{aligned} s_1 &= s_2 \\ 5.7081 &= 2.9206 + x_2 (5.9735 - 2.9206) \\ \therefore x_2 &= \frac{5.7081 - 2.9206}{5.9735 - 2.9206} = 0.913 \\ h_2 &= h_{f_2} + x_2 h_{fg_2} \\ &= 1154.5 + 0.913 (h_{g_2} - h_{fg_2}) \\ &= 1154.5 + 0.913 (2794.2 - 1154.5) \\ &= 2651.5 \text{ kJ/kg.} \end{aligned}$$

Now, $\frac{C_1^2}{2} = h_1 - h_2$

or $C_1 = \sqrt{2(h_1 - h_2)}$
 $= \sqrt{2(2751 - 2651.5) \times 10^3} = 446.1 \text{ m/s. (Ans.)}$

Fig. 8

Example 3. Steam is expanded in a set of nozzles from 10 bar and 200°C to 5 bar. What type of nozzle is it? Neglecting the initial velocity find minimum area of the nozzle required to allow a flow of 3 kg/s under the given conditions. Assume that expansion of steam to be isentropic.

(AMIE Summer, 1999)

Solution. Steam pressure at the entry to the steam nozzles,

$$p_1 = 10 \text{ bar, } 200^\circ\text{C}$$

Steam exit pressure, $p_1 = 5 \text{ bar}$

We know that,
$$\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} = \left[\frac{2}{(13+1)} \right]^{\frac{1.3}{0.3}}$$

$$= \left(\frac{2}{2.3} \right)^{4.333} = 0.5457$$

$\therefore p_2 = p_1 \times 0.5457 = 10 \times 0.5457 \approx 5.5 \text{ bar}$

Since throat pressure (p_2) is greater than the exit pressure, the nozzle used is convergent-divergent nozzle. The minimum area will be at throat, where the pressure is 5.5 bar.

From Mollier chart, $h_1 - h_2 \approx 120 \text{ kJ/kg}$

Specific volume, $v \approx 0.345 \text{ m}^3/\text{kg}$

Velocity at the throat, $C_2 = 44.72 \sqrt{120} = 489.88 \text{ m/s}$

Throat area, $A_2 = \frac{\dot{m}v}{C_2} = \frac{3 \times 0.345}{489.88} = 0.0021 \text{ m}^2. \text{ (Ans.)}$

Example 4. Steam having pressure of 10.5 bar and 0.95 dryness is expanded through a convergent-divergent nozzle and the pressure of steam leaving the nozzle is 0.85 bar. Find the velocity at the throat for maximum discharge conditions. Index of expansion may be assumed as 1.135. Calculate mass rate of flow of steam through the nozzle.

Solution. The pressure at throat for maximum discharge,

$$p_2 = p_1 \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} = 10.5 \left(\frac{2}{1.135+1} \right)^{\frac{1.135}{1.135-1}}$$

$$= 10.5 \left(\frac{2}{2.135} \right)^{8.41} = 6.06 \text{ bar}$$

The velocity C_2 at throat for maximum discharge is given by (eqn. 11)

$$C_2 = \sqrt{2 \frac{n}{n+1} p_1 v_1} = \sqrt{2 \times \frac{1.135}{1.135+1} \times 10.5 \times 10^5 (0.95 \times 0.185)} \\ \approx 443 \text{ m/s}$$

[C_2 can also be obtained with the help of steam tables or Mollier chart also]

$$p_1 v_1^n = p_2 v_2^n \\ 10.5(0.95 \times 0.185)^{1.135} = 6.06 \times v_2^{1.135} \\ \therefore v_2 = 0.285 \text{ m}^3/\text{kg} \\ \text{Mass flow rate, } \dot{m} = \frac{A_2 C_2}{v_2} = \frac{1 \times 443}{0.285} \\ = 1554.4 \text{ kg/m}^2 \text{ of throat area. (Ans.)}$$

Example 5. In a steam nozzle, the steam expands from 4 bar to 1 bar. The initial velocity is 60 m/s and the initial temperature is 200°C. Determine the exit velocity if the nozzle efficiency is 92%.

Solution. Steam pressure at entry to the nozzle, $p_1 = 4$ bar, 200°C

Steam pressure at exit from the nozzle, $p_2 = 1$ bar

Initial velocity of steam, $C_1 = 60$ m/s

Nozzle efficiency, $\eta_{\text{nozzle}} = 92\%$

Exit velocity, C_2 :

Using steam tables only :

At $p_1 = 4$ bar, 200°C : $h_1 = 2860.5$ kJ/kg, $s_1 = 7.171$ kJ/kg

At $p_2 = 1$ bar : $h_{f_2} = 417.5$ kJ/kg, $h_{fg_2} = 2257.9$ kJ/kg,

$s_{f_2} = 1.3027$ kJ/kg K $s_{fg_2} = 6.0571$ kJ/kg K

(Refer Fig. 9.)

Now,

$$s_1 = s_2$$

$$= 7.171 = s_{f_2} + x_2 s_{fg_2}$$

$$= 1.3027 + x_2 \times 6.0571$$

$$\therefore x_2 = \frac{7.171 - 1.3027}{6.0571} = 0.969$$

$$\therefore h_2 = h_{f_2} + x_2 h_{fg_2} = 417.5 + 0.969 \times 2257.9 = 2605.4 \text{ kJ/kg}$$

$$\text{Enthalpy drop (isentropic)} = h_1 - h_2 = 2860.5 - 2605.4 = 255.1 \text{ kJ/kg}$$

Using Mollier chart :

Refer Fig. 9.

$$h_1 = 2860 \text{ kJ/kg}$$

$$h_2 = 2605 \text{ kJ/kg}$$

$$\text{Enthalpy drop (isentropic)} = h_1 - h_2 = 2860 - 2605 = 255 \text{ kJ/kg}$$

$$\begin{aligned} \text{Actual enthalpy drop} &= \eta_{\text{nozzle}} \times (h_1 - h_2) \\ &= 0.92 \times 255.1 = 234.69 \text{ kJ/kg} \end{aligned}$$

Fig. 9

Also, $\frac{C_2'^2 - C_1^2}{2} = \text{Enthalpy drop (actual)}$

i.e., $C_2'^2 - 60^2 = 2 \times 234.69 \times 1000$

$\therefore C_2' = \sqrt{60^2 + 2 \times 234.69 \times 1000} = 687.7 \text{ m/s}$

Hence exit velocity of steam = **687.7 m/s.** (Ans.)

Example 6. Dry saturated steam enters a steam nozzle at a pressure of 15 bar and is discharged at a pressure of 2.0 bar. If the dryness fraction of discharge steam is 0.96, what will be the final velocity of steam? Neglect initial velocity of steam.

If 10% of heat drop is lost in friction, find the percentage reduction in the final velocity.

Solution. Initial pressure of steam, $p_1 = 15 \text{ bar}$, $x_1 = 1$

Final pressure of steam, $p_2 = 2.0 \text{ bar}$, $x_2 = 0.96$

From steam tables :

At $p_1 = 15 \text{ bar}$, $x_1 = 1$: $h_1 = h_g = 2789.9 \text{ kJ/kg}$

At $p_2 = 2 \text{ bar}$: $h_{f_2} = 504.7 \text{ kJ/kg}$,

$$h_{fg_2} = 2201.6 \text{ kJ/kg}$$

$$h_2 = h_{f_2} + x_2 h_{fg_2} = 504.7 + 0.96 \times 2201.6 = 2618.2 \text{ kJ/kg}$$

The velocity of steam at discharge from nozzle in S.I. units is given by :

$$\begin{aligned} C_2 &= 44.72 \sqrt{h_d} = 44.72 \sqrt{(h_1 - h_2)} \\ &= 44.72 \sqrt{(2789.9 - 2618.2)} = 585.9 \text{ m/s} \end{aligned}$$

i.e., Final velocity of steam = **585.9 m/s.** (Ans.)

In case 10% of heat drop is lost in friction, nozzle co-efficient

$$= 1.0 - 0.1 = 0.9$$

Hence the velocity of steam

$$= 44.72 \sqrt{kh_d}$$

$$= 44.72 \sqrt{0.9(2789.9 - 2618.2)} = 555.9 \text{ m/s}$$

$$\text{Percentage reduction in velocity} = \frac{585.9 - 555.9}{585.9} \times 100 = 5.12\%. \quad (\text{Ans.})$$

Example 7. Steam initially dry and saturated is expanded in a nozzle from 15 bar at 300°C to 1.0 bar. If the frictional loss in the nozzle is 12% of the total heat drop calculate the mass of steam discharged when exit diameter of the nozzle is 15 mm.

Solution. Refer Fig. 10.

Pressure, $p_1 = 15 \text{ bar}, 300^\circ\text{C}$

Pressure, $p_2 = 1.0 \text{ bar}$

Frictional loss in nozzle $= 12\%$

\therefore Nozzle co-efficient, $k = 1 - 0.12 = 0.88$

Exit diameter of nozzle, $d_2 = 15 \text{ mm}$

Neglecting the velocity of steam at inlet to the nozzle, the velocity of steam at exit from the nozzle is given by

$$C_2' = 44.72 \sqrt{kh_d} = 44.72 \sqrt{0.88 \times (h_1 - h_2)}$$

$$= 44.72 \sqrt{0.88 \times (3037 - 2515)} = 958.5 \text{ m/s}$$

Dryness fraction of steam at discharge pressure, $x_2' = 0.93$

Specific volume of dry saturated steam at 1.0 bar, $v_{g2} = 1.694 \text{ m}^3/\text{kg}$

Hence mass of steam discharged through nozzle per hour

$$= \frac{A_2 C_2'}{x_2 v_{g2}} \times 3600 = \frac{\pi / 4 \times (15/1000)^2 \times 958.5}{0.93 \times 1.694} \times 3600 = 387 \text{ kg/h.} \quad (\text{Ans.})$$

Fig. 10

Example 8. Dry saturated steam at a pressure of 11 bar enters a convergent-divergent nozzle and leaves at a pressure of 2 bar. If the flow is adiabatic and frictionless, determine :

- (i) The exit velocity of steam.
- (ii) Ratio of cross-section at exit and that at throat.

Assume the index of adiabatic expansion to be 1.135.

Solution. Refer Fig. 11.

Fig. 11

$$p_1 = 11 \text{ bar} ; p_3 = 2 \text{ bar} ; p_2 = \text{Throat pressure} ; n = 1.135$$

$$\text{Now, } \frac{p_2}{P_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}}$$

$$= \left(\frac{2}{1.135 + 1} \right)^{\frac{1.135}{1.135 - 1}} = \left(\frac{2}{2.135} \right)^{\frac{1.135}{0.135}} = 0.58$$

or

$$p_2 = 0.58 \times p_1 = 0.58 \times 11 = 6.38 \text{ bar.}$$

- From Mollier chart (Fig. 11) point 1 is located on the dry saturation line corresponding to 11 bar pressure.
- From '1' vertical line 1–3 is drawn cutting the pressure line 2 bar.
- Point '2' corresponding to throat pressure 6.38 bar is located on the vertical line.

Adiabatic heat drop between inlet and throat,

$$h_d = h_1 - h_2 \\ = 2780 - 2679 = 101 \text{ kJ/kg}$$

$$x_2 = 0.96$$

$$v_{g2} = 0.297 \text{ m}^3/\text{kg}$$

$$\text{Throat velocity, } C_2 = 44.72 \sqrt{h_d} = 44.72 \sqrt{101} = 449.4 \text{ m/s}$$

Also, $\dot{m} = \frac{A_2 C_2}{v_2} = \frac{A_2 C_2}{x_2 v_{g_2}}$ (where \dot{m} = Mass flow rate in kg/s)

or Throat area, $A_2 = \frac{\dot{m} x_2 v_{g_2}}{C_2} = \frac{\dot{m} \times 0.96 \times 0.297}{449.4} = 0.000634 \dot{m}$

From Mollier chart, $x_3 = 0.9$

From steam tables, $v_{g_3} = 0.885 \text{ m}^3/\text{kg}$ (at 2 bar)

h_d' = Adiabatic heat drop between inlet and exit
 $= h_1 - h_3 = 2780 - 2480 = 300 \text{ kJ/kg}$

Exit velocity, $C_3 = 44.72 \sqrt{h_d'} = 44.72 \sqrt{300} = 774.6 \text{ m/s. (Ans.)}$

Exit area, $A_3 = \frac{\dot{m} x_3 v_{g_3}}{C_3} = \frac{\dot{m} \times 0.9 \times 0.885}{774.6} = 0.001028 \dot{m}$

\therefore Ratio of $\frac{\text{exit area}}{\text{throat area}} = \frac{0.001028 \dot{m}}{0.000638 \dot{m}} = 1.62.$ (Ans.)

Example 9. The nozzles of a Delaval steam turbine are supplied with dry saturated steam at a pressure of 9 bar. The pressure at the outlet is 1 bar. The turbine has two nozzles with a throat diameter of 2.5 mm. Assuming nozzle efficiency as 90% and that of turbine rotor 35%, find the quality of steam used per hour and the power developed.

Solution. $p_1 = 9 \text{ bar}, p_3 = 1 \text{ bar}, p_2 = \text{throat pressure, Number of nozzles} = 2$

We know that, $\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}}$

Since the steam is dry and saturated, $n = 1.135$

$\therefore \frac{p_2}{p_1} = \left(\frac{2}{1.135 + 1} \right)^{\frac{1.135}{1.135 - 1}} = 0.58$

or $p_2 = 0.58 p_1 = 0.58 \times 9 = 5.22 \text{ bar.}$

Fig. 12

From Mollier chart :

$$h_1 = 2770 \text{ kJ/kg}, h_2 = 2670 \text{ kJ/kg}$$

$$h_3 = 2400 \text{ kJ/kg}$$

$$x_2' = 0.96, x_3' = 0.88$$

$$\text{Now, } h_d = h_1 - h_2 = 2770 - 2670 = 100 \text{ kJ/kg}$$

$$h_d' = h_1 - h_3 = 2770 - 2400 = 370 \text{ kJ/kg}$$

From steam tables :

$$v_{g_2} = 0.361 \text{ m}^3/\text{kg} \text{ (at 5.22 bar)}$$

$$v_{g_3} = 1.694 \text{ m}^3/\text{kg} \text{ (at 1.0 bar)}$$

Velocity of steam at throat,

$$C_2' = 44.72 \sqrt{kh_d} = 44.72 \sqrt{0.9 \times 100} = 424.2 \text{ m/s}$$

$$\text{Exit velocity, } C_3' = 44.72 \sqrt{kh_d'} = 44.72 \sqrt{0.9 \times 370} = 816 \text{ m/s}$$

$$D_2 = 2.5 \text{ mm,}$$

$$A_2 = \frac{\pi}{4} D_2^2 \times 2 = \frac{\pi}{4} \times \left(\frac{2.5}{1000} \right)^2 \times 2 = 9.82 \times 10^{-6} \text{ m}^2$$

Mass of steam used per sec.,

$$\dot{m} = \frac{A_2 C_2'}{x_2' v_{g_2}} = \frac{9.82 \times 10^{-6} \times 424.2}{0.96 \times 0.361} = 0.012 \text{ kg/s}$$

Energy supplied by the steam to the wheel per sec

$$= \frac{\dot{m} C_3'^2}{2} = \frac{0.012 \times 816^2}{2} = 3995 \text{ W} \approx 4 \text{ kW.}$$

$$\therefore \text{Useful work} = \eta_{\text{turbine}} \times 4 = 0.35 \times 4 = 1.44 \text{ kW.}$$

i.e., $\text{Power developed} = 1.44 \text{ kW. (Ans.)}$

Example 10. An impulse turbine having a set of 16 nozzles receives steam at 20 bar, 400°C. The pressure of steam at exit is 12 bar. If the total discharge is 260 kg/min and nozzle efficiency is 90%, find the cross-sectional area of the exit of each nozzle. If the steam has a velocity of 80 m/s at entry to the nozzles, find the percentage increase in discharge.

Solution. Set of nozzles = 16, $p_1 = 20 \text{ bar}, 400^\circ\text{C}$

Total discharge = 260 kg/min, $\eta_{\text{nozzle}} = 90\%$.

Since the steam supplied to the nozzle is superheated, the throat pressure is given by :

$$\begin{aligned} \frac{p_2}{p_1} &= 0.546 \\ \therefore p_2 &= 20 \times p_1 = 20 \times 0.546 \\ &= 10.9 \text{ bar} \end{aligned}$$

$$\left[\begin{aligned} &\text{For superheated steam : } n = 13 \\ &\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} = \left(\frac{2}{1.3+1} \right)^{\frac{13}{13-1}} \\ &= 0.546 \end{aligned} \right]$$

Fig. 13

Since the pressure is *less* than the exit pressure of steam from nozzle, as such the nozzle is *convergent type*

From Mollier chart :

$$h_1 = 3250 \text{ kJ/kg} ;$$

$$h_2 = 3065 \text{ kJ/kg} ;$$

$$h_d = h_1 - h_2 = 3250 - 3065 = 185 \text{ kJ/kg}.$$

Velocity at exit neglecting initial velocity of steam,

$$C'_2 = 44.72 \sqrt{kh_d} = 44.72 \sqrt{0.9 \times 185} = 577 \text{ m/s}$$

Specific volume at exit,

$$v'_2 = 0.235 \text{ m}^3/\text{kg}$$

(From Mollier chart)

Area at exit for one nozzle,

$$A_2 = \frac{m \times v'_2}{C'_2 \times \text{no. of nozzles}} = \frac{260 \times 0.235}{60 \times 577 \times 16} = 1.1 \times 10^{-4} \text{ m}^2. \quad (\text{Ans.})$$

Taking into account the initial velocity of steam as 80 m/s, the velocity of steam at exit, C'_2 is calculated as follows :

$$\frac{C'_2{}^2 - C_1{}^2}{2} = kh_d$$

i.e.,

$$\begin{aligned} C'_2{}^2 &= 2 kh_d + C_1{}^2 \\ &= 2 \times 0.9 \times 185 \times 1000 + 80^2 = 339400 \end{aligned}$$

$$\therefore C'_2 = 582.6 \text{ m/s}$$

Percentage increase in velocity

$$= \frac{582.6 - 577}{577} \times 100 = 0.97\%.$$

This will result in 0.97% increase in discharge as specific volume will not be affected by velocity of approach.

Hence percentage increase in discharge = **0.97%**. (Ans.)

Example 11. A convergent-divergent nozzle is to be designed in which steam initially at 14 bar and 80°C of superheat is to be expanded down to a back pressure of 1.05 bar. Determine the necessary throat and exit diameters of the nozzle for a steam discharge of 500 kg/hour, assuming that the expansion is in thermal equilibrium throughout and friction reheat amounting to 12% of the total isentropic enthalpy drop to be effective in the divergent part of the nozzle.

Solution. $p_1 = 14 \text{ bar}, t_{sup} - t_s = 80^\circ\text{C}$
or $t_{sup} = t_s + 80 = 195 + 80 = 275^\circ\text{C}; p_3 = 1.05 \text{ bar}$

Fig. 14

We know that, $\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} = \left(\frac{2}{1.3+1} \right)^{\frac{1.3}{1.3-1}} = 0.546$
i.e., $p_2 = p_1 \times 0.546 = 14 \times 0.546 = 7.64 \text{ bar}$

From Mollier chart,

$$\begin{aligned} h_1 &= 2980 \text{ kJ/kg}, h_2 = 2850 \text{ kJ/kg} \\ h_3 &= 2490 \text{ kJ/kg}, x_3' = 0.921 \\ v_2 &= 0.287 \text{ m}^3/\text{kg} \quad (\text{From Mollier chart}) \\ h_d &= h_1 - h_2 = 2980 - 2850 = 130 \text{ kJ/kg} \\ h_d' &= h_1 - h_3 = 2980 - 2490 = 490 \text{ kJ/kg} \end{aligned}$$

For throat :

$$C_2 = 44.72 \sqrt{h_d} = 44.72 \sqrt{130} = 509.8 \text{ m/s}$$

$$\text{Now, } \dot{m} = \frac{A_2 C_2}{v_2} = \frac{A_2 \times 509.8}{0.287}$$

$$\therefore A_2 = \frac{\dot{m} \times 0.287}{509.8} = \frac{500 \times 0.287}{3600 \times 509.8} = 7.82 \times 10^{-5} \text{ m}^2$$

$$\text{i.e., } \frac{\pi}{4} D_2^2 = 7.82 \times 10^{-5}$$

$$\text{or } D_2 = \left(\frac{7.82 \times 10^{-5} \times 4}{\pi} \right)^{1/2} = 0.009978 \text{ m or } 9.9 \text{ mm}$$

i.e., Throat diameter = 9.9 mm. (Ans.)

At exit :

$$C_3' = 44.72 \sqrt{k h_d'} = 44.72 \sqrt{(1 - 0.12) \times 490} = 928.6 \text{ m/s}$$

$$v_3' = x_3' v_{g_3} = 0.921 \times 1.69 = 1.556 \text{ m}^3/\text{kg}$$

$$\therefore A_3 = \frac{\dot{m} v_3'}{C_3'} = \frac{500 \times 1.556}{3600 \times 928.6} = 0.0002327 \text{ m}^2$$

$$\text{i.e., } \frac{\pi}{4} D_3^2 = 0.0002327$$

$$\text{or } D_3 = \left(\frac{0.0002327 \times 4}{\pi} \right)^{1/2} = 0.0172 \text{ m or } 17.2 \text{ mm}$$

i.e., Exit diameter = 17.2 mm. (Ans.)

Example 12. Steam at a pressure of 15 bar and dryness fraction 0.97 is discharged through a convergent-divergent nozzle to a back pressure of 0.2 bar. The mass flow rate is 9 kg/kWh. If the power developed is 220 kW, determine :

- (i) Throat pressure.
- (ii) Number of nozzles required if each nozzle has a throat of rectangular cross-section of 4 mm × 8 mm.
- (iii) If 12% of the overall isentropic enthalpy drop reheats by friction the steam in divergent portion find the cross-section of the exit rectangle.

Solution. $p_1 = 15 \text{ bar}$; $x_1 = 0.97$; $p_3 = 0.2 \text{ bar}$

Mass flow rate = 9 kg/kWh; Power developed = 220 kW

Throat dimensions = 4 mm × 8 mm

The isentropic index expansion for wet steam

$$n = 1.035 + 0.1 x_1 = 1.035 + 0.1 \times 0.97 = 1.132$$

(i) **Throat pressure, p_2 :**

$$\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} = \left(\frac{2}{1.132+1} \right)^{\frac{1.132}{1.132-1}} = (0.938)^{8.575} = 0.577$$

$$\therefore p_2 = 0.577 \times p_1 = 0.577 \times 15 = 8.65 \text{ bar. (Ans.)}$$

(ii) **Number of nozzles :**

$$h_1 = 2738 \text{ kJ/kg}; h_2 = 2630 \text{ kJ/kg}, h_3 = 2080 \text{ kJ/kg}$$

$$\text{Frictional heating} = 0.12 (h_1 - h_3) = 0.12 (2738 - 2080) = 78.96 \text{ kJ/kg}$$

Fig. 15

Thus by frictional reheating the point 3 gets shifted to 3' on the constant pressure line such that

$$\begin{aligned} h_{3'} &= h_3 + \text{frictional reheating} \\ &= 2080 + 78.96 = 2158.96 \text{ kJ/kg} \end{aligned}$$

Thus the steam conditions in the nozzle from inlet to exit are shown by 1-2-3'.

$$\text{Steam consumption, } \dot{m} = \frac{9 \times 220}{60 \times 60} = 0.55 \text{ kg/s}$$

$$\begin{aligned} \text{Velocity at throat, } C_2 &= 44.72 \sqrt{h_d} = 44.72 \sqrt{(h_1 - h_2)} \\ &= 44.72 \sqrt{(2738 - 2630)} = 464.7 \text{ m/s} \end{aligned}$$

$$\begin{aligned} \text{Total area at throat, } A_2 &= \frac{\dot{m} \times v_2}{C_2} = \frac{\dot{m} x_2 v_{g_2}}{C_2} \\ &= \frac{0.55 \times 0.935 \times 0.223}{464.7} = 2.467 \times 10^{-4} \text{ m}^2 \end{aligned}$$

$$\text{Throat area per nozzle} = 4 \times 8 \times 10^{-6} = 0.32 \times 10^{-4} \text{ m}^2$$

$$\therefore \text{Number of nozzles} = \frac{2.467 \times 10^{-4}}{0.32 \times 10^{-4}} = 7.7 \text{ say 8. (Ans.)}$$

(iii) Cross-section at the exit :

Velocity at exit from the nozzle,

$$C_{3'} = 44.72 \sqrt{(h_1 - h_{3'})} = 44.72 \sqrt{(2738 - 2158.96)} = 1076 \text{ m/s}$$

$$\therefore \text{Exit area, } A_3 = \frac{\dot{m}v_{3'}}{C_{3'}} = \frac{\dot{m}x_{3'} v_{g_3}}{C_{3'}} = \frac{0.55 \times 0.778 \times 7.65}{1076} = 0.003042 \text{ m}^2$$

$$\therefore \text{Area/nozzle} = \frac{0.003042}{8} = 0.0003802 \text{ m}^2$$

Keeping the same aspect ratio for the rectangle, and let x be the smaller side

$$2x^2 = 0.0003802$$

$$x = \left(\frac{0.0003802}{2} \right)^{1/2} = 0.01378 \text{ m or } 13.78 \text{ mm}$$

Thus exit rectangle is **13.78 mm × 27.56 mm.** (Ans.)

Example 13. A Delaval type impulse turbine is to develop 150 kW with a probable consumption of 7.5 kg of steam per kWh with initial pressure being 12 bar and the exhaust 0.15 bar. Taking the diameter at the throat of each nozzle as 6 mm, find the number of nozzles required. Assuming that 10 per cent of the total drop is lost in diverging part of the nozzle, find the diameter at the exit of the nozzle and the quality of steam which is to be fully expanded as it leaves the nozzle.

Solution. $p_1 = 12 \text{ bar}, p_3 = 0.15 \text{ bar}$

Assuming the steam to be initially dry and saturated,

$$\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} = \left(\frac{2}{1.135+1} \right)^{\frac{1.135}{0.135}} = 0.58$$

$$\therefore p_2 = 12 \times 0.58 = 6.96 \text{ bar}$$

Refer Fig. 16.

From Mollier chart :

$$h_1 = 2780 \text{ kJ/kg}; h_2 = 2680 \text{ kJ/kg}$$

$$x_2 = 0.96, h_3 = 2110 \text{ kJ/kg}, x_3' = 0.8$$

From steam tables :

$$v_{g_2} = 0.274 \text{ m}^3/\text{kg}, v_{g_3} = 10.022 \text{ m}^3/\text{kg}$$

The steam consumption of all nozzles per second

$$= \frac{7.5 \times 150}{3600} = 0.3125 \text{ kg}$$

$$C_2 = 44.72 \sqrt{h_d} = 44.72 \sqrt{(h_1 - h_2)}$$

$$= 44.72 \sqrt{(2780 - 2680)} = 447.2 \text{ m/s}$$

$$A_2 = \pi/4 D_2^2 = \pi/4 \times (6/1000)^2 = 0.2827 \times 10^{-4} \text{ m}^2$$

$$\dot{m} = \frac{A_2 C_2}{x_2 v_{g_2}} = \frac{0.2827 \times 10^{-4} \times 447.2}{0.96 \times 0.274} = 0.04806 \text{ kg/s}$$

$$\therefore \text{Number of nozzles required} = \frac{0.3125}{0.04806} = 6.5 \text{ say 7. (Ans.)}$$

At exit :

Quality of steam leaving the nozzle, $x_3' = 0.8$

$$h_d' = h_1 - h_3 = 2780 - 2110 = 670 \text{ kJ/kg}$$

Fig. 16

$$\text{Velocity at the exit, } C_3' = 44.72 \sqrt{kh_d'} = 44.72 \sqrt{0.9 \times 670} = 1098 \text{ m/s}$$

$$\text{Area at the exit, } A_3 = \frac{\pi}{4} D_3^2$$

$$\dot{m} = \frac{A_3 C_3'}{v_3'} = \frac{\pi / 4 D_3^2 \times C_3'}{x_3 v_{g_3}}$$

$$\therefore 0.04806 = \frac{\frac{\pi}{4} D_3^2 \times 1098}{0.8 \times 10.022}$$

$$\text{i.e., } D_3^2 = \frac{0.04806 \times 4 \times 0.8 \times 10.022}{\pi \times 1098}$$

$$\therefore D_3 = 0.0211 \text{ m or } 21.1 \text{ mm}$$

i.e., Diameter at the exit of the nozzle = **21.1 mm.** (Ans.)

Example 14. A steam nozzle is supplied steam at 15 bar 350°C and discharges steam at 1 bar. If the diverging portion of the nozzle is 80 mm long and the throat diameter is 6 mm, determine the cone angle of the divergent portion. Assume 12% of the total available enthalpy drop is lost in friction in the divergent portion. Also determine the velocity and temperature of the steam at throat.

Solution. $p_1 = 15 \text{ bar}, 350^\circ\text{C}, p_3 = 1 \text{ bar}, k = 1 - 0.12 = 0.88$

When steam supplied to the nozzle is superheated, the pressure at throat,

$$p_2 = 0.546 p_1 = 0.546 \times 15 = 8.19 \text{ bar}$$

From Mollier chart :

$$h_1 = 3150 \text{ kJ/kg}, h_2 = 2992 \text{ kJ/kg}$$

$v_2 = 0.24 \text{ m}^3/\text{kg}$, $h_3 = 2580 \text{ kJ/kg}$
 $v_3' = 1.75 \text{ m}^3/\text{kg}$, $t_2 = 270^\circ\text{C}$
i.e., Temperature of the steam at throat = 270°C. (Ans.)

Fig. 17

Velocity of steam at throat,

$$\begin{aligned} C_2 &= 44.72 \sqrt{h_d} = 44.72 \sqrt{(h_1 - h_2)} \\ &= 44.72 \sqrt{(3150 - 2992)} = 562.12 \text{ m/s. (Ans.)} \end{aligned}$$

From the conditions at nozzle throat, mass flow rate,

$$\dot{m} = \frac{A_2 C_2}{v_2} = \frac{\pi / 4 (6 / 1000)^2 \times 562.12}{0.24} = 0.0662 \text{ kg/s}$$

At exit :

$$\begin{aligned} C_3' &= 44.72 \sqrt{k h_d'} = 44.72 \sqrt{0.88 \times (h_1 - h_3)} \\ &= 44.72 \sqrt{0.88 \times (3150 - 2580)} = 1001.5 \text{ m/s} \end{aligned}$$

$$\text{Exit area of the nozzle, } A_3 = \frac{\dot{m} \times v_3'}{C_3'} = \frac{0.0662 \times 1.75}{1001.5} = 0.0001156 \text{ m}^2$$

$$\text{i.e., } \frac{\pi}{4} D_3^2 = 0.0001156$$

$$\therefore D_3 = \left(\frac{4 \times 0.0001156}{\pi} \right)^{1/2} = 0.012 \text{ m or } 12.1 \text{ mm}$$

If θ be the cone angle of nozzle,

$$\tan \theta = \frac{(12.1 - 6)}{2 \times 80} = 0.03812 \text{ or } \theta = 2^\circ 11'$$

Thus, **cone angle** = $2 \times 2^\circ 11' = 4^\circ 22'$. (Ans.)

Fig. 17(a)

Example 15. A steam turbine develops 184 kW, with a consumption of 16.45 kg/kWh. The pressure and temperature of the steam entering the nozzle are 11.8 bar and 220°C. The steam leaves the nozzle at 1.18 bar. The diameter of the nozzle at the throat is 7 mm. Find the number of nozzles.

If 8% of the total enthalpy drop is lost in friction in diverging part of the nozzle, determine the diameter at the exit of the nozzle and exit velocity of the leaving steam.

(AMIE Winter, 2001)

Solution. Power developed by the steam turbine = 184 kW

Steam consumption = 16.45 kg/kWh

Steam entry pressure, $p_1 = 11.8 \text{ bar}, 220^\circ\text{C}$

Steam exit pressure, $p_2 = 1.18 \text{ bar}$

Diameter of the nozzle at the throat = 7 mm = 0.007 m

Total enthalpy drop = 8%

Steam pressure at throat, $p_2 = 0.545 \times p_1 = 0.545 \times 11.8 = 6.43 \text{ bar}$

Fig. 18

Fig. 18 shows the expansion and values of enthalpy and specific volume at various points on Mollier chart.

$$h_3' = 2857 - \left(1 - \frac{8}{100}\right) (2857 - 2460) = 2491.7 \text{ kJ/kg}$$

$$\text{Steam flow, } \dot{m} = \frac{184 \times 16.45}{3600} = 0.8407 \text{ kg/s}$$

$$\text{Velocity of steam at throat, } C_2 = 44.72 \sqrt{(2857 - 2749)} = 464.7 \text{ m/s}$$

$$\dot{m} = \frac{A_2 C_2}{v_2} \times N$$

$$\therefore \text{Number of nozzles, } N = \frac{\dot{m} v_2}{A_2 C_2} = \frac{0.8407 \times 0.3}{\pi / 4 \times 0.007^2 \times 466.6} = 14.04 \text{ or say 14. (Ans.)}$$

$$\text{Velocity at exit, } C_3' = 44.72 \sqrt{2857 - 2492} = 854.4 \text{ m/s. (Ans.)}$$

$$\text{or } \dot{m} = \frac{A_3 C_3 \times N}{v_3}$$

$$0.8407 = \frac{\pi / 4 D_3^2 \times 855.4 \times 14}{1.4}$$

$$\therefore D_3^2 = \frac{0.8407 \times 1.4 \times 4}{\pi \times 854.4 \times 14}$$

$$\text{or } D_3 = 0.0112 \text{ m or } 11.2 \text{ mm}$$

Hence diameter at the exit of the nozzle = 11.2 mm. (Ans.)

Example 16. (a) What are the important considerations for selection of the blade material for a steam turbine ?

(b) A convergent-divergent nozzle is required to discharge 2 kg of steam per second. The nozzle is supplied with steam at 6.9 bar and 180°C and discharge takes place against a back pressure of 0.98 bar. Expansion upto throat is isentropic and the frictional resistance between the throat and exit is equivalent to 62.76 kJ/kg of steam. Taking approach velocity of 75 m/s and throat pressure 3.9 bar, estimate :

- (i) Suitable areas for the throat and exit.
- (ii) Overall efficiency of the nozzle based on the enthalpy drop between the actual inlet pressure, and temperature and the exit pressure. (AMIE)

Solution. (a) The selection of material besides desirable properties largely depends on cost. The following are the materials which are generally used for blades :

- | | |
|------------------------|-----------------------|
| (i) Brass | (ii) Nickle brass |
| (iii) Phosphor bronze | (iv) Manganese copper |
| (v) Monel metal | (vi) Nickel steel |
| (vii) Stainless steel. | |

(b) The expansion and values obtained from Mollier chart are shown in Fig. 19.

(i) **Areas for throat and exit :**

Between inlet and throat :

$$h_1 + \frac{C_1^2}{2} = h_2 + \frac{C_2^2}{2}$$

$$2790 + \frac{75 \times 75}{2 \times 1000} = 2663 + \frac{C_2^2}{2 \times 1000}$$

$$2792.8 = 2663 + \frac{C_2^2}{2000}$$

$$\therefore C_2 = 509.5 \text{ m/s.}$$

$$\text{Area at throat, } A_2 = \frac{\dot{m}v_2}{C_2} = \frac{2 \times 0.45}{509.5} = 0.001766 \text{ m}^2 = 17.66 \text{ cm}^2. \quad (\text{Ans.})$$

Between inlet and exit :

$$h_1 + \frac{C_1^2}{2} = h_3' + \frac{C_3'^2}{2}$$

$$2790 + \frac{75 \times 75}{2 \times 1000} = 2498 + \frac{C_3'^2}{2 \times 1000}$$

$$2792.8 = 2498 + \frac{C_3'^2}{2000}$$

Fig. 19

$$\therefore C_3' = 767.8 \text{ m/s}$$

$$\text{Area at exit, } A_3 = \frac{\dot{m}v_3'}{C_3'} = \frac{2 \times 1.6}{767.8} = 0.004167 \text{ or } 41.67 \text{ cm}^2. \quad (\text{Ans.})$$

(ii) Overall efficiency :

$$\eta_{\text{overall}} = \frac{h_1 - h_3'}{h_1 - h_3} = \frac{2790 - 2498}{2790 - 2435} = 0.8225 \text{ or } 82.25\%. \quad (\text{Ans.})$$

Example 17. (a) Show that, when critical pressure ratio occurs, the velocity of a compressible fluid at the exit of a convergent nozzle is given by

$$C_2 = \sqrt{\frac{2}{\gamma + 1} \cdot a_1}$$

where a_1 is the sonic velocity corresponding to the initial conditions. Assume critical pressure ratio = $\left(\frac{2}{\gamma + 1}\right)^{\frac{\gamma}{\gamma + 1}}$, where γ is the adiabatic index.

(b) State the factors on which nozzle efficiency depends.

(c) Determine the throat and exit height of a Delaval nozzle to discharge 27 kg of a perfect gas per minute. The inlet and exit pressures are 480 kPa and 138 kPa respectively. Initial temperature of the gas is 535°C. Nozzle efficiency is 90% and frictional losses occur only after the throat. The molecular weight of the gas is 29 and its adiabatic index = 1.4. Assume square cross-section of the nozzle. (AMIE Summer, 1998)

Solution. (a) $\frac{p_2}{p_1} = \left(\frac{2}{\gamma + 1}\right)^{\frac{\gamma}{\gamma - 1}} \dots \text{Given}$

The exit Mach. number is 1, $\therefore T_2 = T^*$

$$\begin{aligned} \frac{T^*}{T_1} &= \left(\frac{p^*}{p_1}\right)^{\frac{\gamma - 1}{\gamma}} \\ &= \left[\left(\frac{2}{\gamma + 1}\right)^{\frac{\gamma}{\gamma - 1}}\right]^{\frac{\gamma - 1}{\gamma}} = \frac{2}{\gamma + 1} \end{aligned}$$

The exit velocity is sonic velocity,

$$\begin{aligned} &= \sqrt{\gamma R T_2} = \sqrt{\gamma R T^*} \\ &= \sqrt{\gamma R \frac{2T_1}{\gamma + 1}} = \sqrt{\frac{2}{\gamma + 1}} \times \sqrt{\gamma R T_1} \\ &= \sqrt{\frac{2}{\gamma + 1}} a_1. \text{ Proved.} \end{aligned}$$

Fig. 20

(b) The factors on which nozzle efficiency depends are :

1. Material of the nozzle.
2. Workmanship of the manufacture of nozzle.
3. Size and shape of the nozzle.
4. Reynolds number of flow.
5. Angle of divergence of divergent portion.
6. Nature of fluid flowing and its state.
7. Turbulence in fluid and its state.

(c) Given : $m_g = 27 \text{ kg/min}$; $p_1 = 480 \text{ kPa}$; $p_3 = 138 \text{ kPa}$; $T_1 = 535 + 273 = 808 \text{ K}$; $\eta_{\text{nozzle}} = 90\%$,

Molecular weight of the gas = 29 ; $\gamma = 1.4$.

$$\frac{p_2}{p_1} = \left(\frac{2}{\gamma + 1} \right)^{\frac{\gamma}{\gamma - 1}} = \left(\frac{2}{1.4 + 1} \right)^{\frac{1.4}{1.4 - 1}} = 0.528$$

$$\therefore p_2 = 480 \times 0.528 = 253.44 \text{ kPa}$$

Fig. 21

$$\frac{T_2}{T_1} = \frac{2}{\gamma + 1} = \frac{2}{1.4 + 1} = 0.8333$$

$$\therefore T_2 = 808 \times 0.8333 = 673.3 \text{ K}$$

$$R = \frac{8.314}{29} = 0.2867 \text{ kJ/kg°C}$$

$$c_p = \frac{R\gamma}{\gamma - 1} = \frac{0.2867 \times 1.4}{(1.4 - 1)} = 1.0034 \text{ kJ/kg°C}$$

$$\text{Now, } \frac{C_2^2}{2} = c_p(T_1 - T_2)$$

$$\text{or } C_2^2 = 2c_p(T_1 - T_2) = 2 \times 1.0034 \times 1000(808 - 673.3)$$

$$\therefore C_2 = 519.9 \text{ m/s}$$

$$\dot{m}_g = \rho_2 A_2 C_2 = \frac{p_2}{RT_2} A_2 C_2$$

$$\therefore A_2 = \frac{\dot{m}_g RT_2}{p_2 C_2} = \frac{(27/60)(0.2867 \times 1000) \times 673.3}{(253.44 \times 1000) \times 519.9} = 6.59 \times 10^{-4} \text{ m}^2$$

∴ Height of nozzle (square section) at throat

$$= \sqrt{6.59 \times 10^{-4}} = 0.0257 \text{ m or } 25.7 \text{ mm. (Ans.)}$$

$$\text{At the exit : } \frac{T_3}{T_1} = \left(\frac{p_3}{p_1} \right)^{\frac{\gamma - 1}{\gamma}}$$

$$\therefore T_3 = T_1 \times \left(\frac{p_3}{p_1} \right)^{\frac{\gamma - 1}{\gamma}} = 808 \times \left(\frac{138}{480} \right)^{\frac{1.4 - 1}{1.4}} = 565.9 \text{ K}$$

$$\eta_{\text{nozzle}} = \frac{T_1 - T_3'}{T_1 - T_3}$$

or $0.9 = \frac{808 - T_3'}{808 - 565.9}$

$$\therefore T_3' = 808 - 0.9(808 - 565.9) = 590.1 \text{ K}$$

Now, $\frac{C_3'^2}{2} = c_p(T_1 - T_3')$

or $C_3'^2 = 2c_p(T_1 - T_3') = 2 \times 1.0034 \times 1000(808 - 590.1)$

or $C_3' = 661.27 \text{ m/s}$

$$\therefore A_3 = \frac{\dot{m}RT_3'}{p_3C_3'} = \frac{(27/60) \times (0.2867 \times 1000) \times 590.1}{(138 \times 1000) \times 661.27} = 8.343 \times 10^{-4} \text{ m}^2$$

∴ Height of nozzle (square section) at the exit

$$= \sqrt{8.343 \times 10^{-4}} = 0.02888 \text{ m or } 28.88 \text{ mm. (Ans.)}$$

Example 18. (a) Justify the statement "Nozzles are more efficient than diffusers".

(b) Derive the following expression for nozzle flow :

$$\frac{dA}{A} = \frac{1}{\gamma} \frac{dp}{p} \left(\frac{1 - M^2}{M^2} \right), \text{ the symbols having usual meanings.}$$

(c) It is proposed to design steam nozzles for the following data :

Initial pressure = 30 bar

Initial temperature = 450°C

Back pressure = 6 bar

Nozzle efficiency = 90%

Initial steam velocity = 60 m/s

Mass flow rate = 2 kg/s

Assuming circular cross-section, calculate the inlet, throat and exit diameter of nozzle.

(AMIE)

Solution. (a) **Nozzles** are more efficient than diffusers because in nozzles the flow is in the direction of decreasing pressure (favourable pressure gradient). Hence the boundary layer is thin and the frictional losses are less. In **diffusers** the boundary layers are thick due to adverse pressure gradients. This has greater frictional effects. Further, the supersonic diffusers have invariably a normal shock at entry, even when operating under design conditions. This further reduces the efficiency.

(b) From continuity equation, $\dot{m} = \rho A C = \text{constant} = \frac{AC}{v}$

Taking logarithms, and the differentials, we have

$$\frac{dA}{A} + \frac{dC}{C} - \frac{dv}{v} = 0$$

or $\frac{dA}{A} = \frac{dv}{v} - \frac{dC}{C} \quad \dots(i)$

For isentropic flow, from first law of thermodynamics,

$$Tds = dh - vdp = 0$$

or $dh = vdp \quad \dots(ii)$

From steady flow energy equation

$$h + \frac{C^2}{2} = \text{constant}$$

or $dh = -C dC$

... (iii)

From (ii) and (iii), we have

$$dC = -\frac{vdp}{C} \quad \dots (iv)$$

For an ideal gas, isentropic relation,

$$pv^\gamma = \text{constant}$$

or $\frac{dp}{p} + \gamma \frac{dv}{v} = 0$

or $\frac{dv}{v} = -\frac{1}{\gamma} \frac{dp}{p} \quad \dots (v)$

Substituting from (iv) and (v) in (i), we get

$$\begin{aligned} \frac{dA}{A} &= -\frac{1}{\gamma} \frac{dp}{p} + \frac{vdp}{C^2} = \frac{1}{\gamma} \frac{dp}{p} \left(\frac{pv^\gamma}{C^2} - 1 \right) \\ &= \frac{1}{\gamma} \frac{dp}{p} \left(\frac{\gamma RT}{C^2} - 1 \right), \text{ as } pv = RT \end{aligned}$$

Further, noting that sonic velocity $C_{sonic} = \sqrt{\gamma RT}$, and $M = \text{Mach Number} = \frac{C}{C_{sonic}}$, the above relation reduces to

$$\frac{dA}{A} = \frac{1}{\gamma} \frac{dp}{p} \left[\frac{C_{sonic}^2}{C^2} - 1 \right] = \frac{1}{\gamma} \frac{dp}{p} \left[\frac{1}{M^2} - 1 \right]$$

or $\frac{dA}{A} = \frac{1}{\gamma} \frac{dp}{p} \left[\frac{1-M^2}{M^2} \right], \text{ the required derivation.}$

(c) Refer Fig. 22.

$p_1 = 30 \text{ bar}$, $p_3 = 6 \text{ bar}$, $p_2 = \text{throat pressure}$, $C_1 = 60 \text{ m/s}$, $\dot{m} = 2 \text{ kg/s}$.

Fig. 22

Inlet : From Mollier chart :

$$h_1 = 3343 \text{ kJ/kg}, v_1 = 0.1078 \text{ m}^3/\text{kg}$$

$$\begin{aligned} h_{01} &= h_1 + \frac{C_1^2}{2} = 3343 + \frac{60^2}{2 \times 1000} \\ &= 3344.8 \text{ kJ/kg} \approx h_1 \end{aligned} \quad [p_{01} \approx p_1 = 30 \text{ bar}]$$

Also,

$$\dot{m} = \frac{A_1 C_1}{v_1}$$

$$\text{or } A_1 = \frac{\dot{m} v_1}{C_1} = \frac{2 \times 0.1078}{60} = 0.003593 \text{ m}^2$$

$$\text{or } \frac{\pi}{4} D_1^2 = 0.003593$$

$$\therefore D_1 = \left(\frac{0.003593 \times 4}{\pi} \right)^{1/2} = 0.0676 \text{ m} = 67.6 \text{ mm. (Ans.)}$$

Throat : Assume that frictional losses occur in diverging part only ; i.e., flow upto throat is frictionless.

$$\begin{aligned} \frac{p_2}{p_1} &= 0.546 && \text{For superheat steam } n = 1.3 \\ \therefore p_2 &= 30 \times 0.546 = 16.38 \text{ bar} && \left[\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} = \left(\frac{2}{1.3+1} \right)^{\frac{1.3}{1.3-1}} = 0.546 \right] \end{aligned}$$

From Mollier chart :

$$h_2 = 3155 \text{ kJ/kg}, v_2 = 0.19 \text{ m}^3/\text{kg}$$

$$C_2 = 44.72 \sqrt{(3344.8 - 3155)} = 616 \text{ m/s}$$

$$\therefore A_2 = \frac{\dot{m} v_2}{C_2} = \frac{2 \times 0.19}{616} = 0.000617 \text{ m}^2$$

$$\text{or } \frac{\pi}{4} D_2^2 = 0.000617$$

$$\therefore D_2 = \left(\frac{0.000617 \times 4}{\pi} \right)^{1/2} = 0.028 \text{ m or } 28 \text{ mm. (Ans.)}$$

Exit : From Mollier chart : $h_3 = 2905 \text{ kJ/kg}, v_3' = 0.4 \text{ m}^3/\text{kg}$

$$\begin{aligned} h_3' &= h_{01} - \eta_{nozzle} (h_{01} - h_3) \\ &= 3344.8 - 0.9(3344.8 - 2905) = 2949 \text{ kJ/kg} \end{aligned}$$

$$\therefore C_3' = 44.72 \sqrt{(3344.8 - 2949)} \approx 890 \text{ m/s}$$

$$A_3 = \frac{\dot{m} v_3'}{C_3'} = \frac{2 \times 0.4}{890} = 0.000899 \text{ m}^2$$

$$\text{or } \frac{\pi}{4} D_3^2 = 0.000899.$$

$$\text{or } D_3 = \left(\frac{0.000899 \times 4}{\pi} \right)^{1/2} = 0.0338 \text{ m or } 33.8 \text{ mm. (Ans.)}$$

Example 19. Determine the throat area, exit area and exit velocity for a steam nozzle to pass a mass flow of 0.2 kg/s when inlet conditions are 10 bar and 250°C and the final pressure is 2 bar. Assume expansion is isentropic and that the inlet velocity is negligible. Use $p v^{1.3}$ constant. Do not calculate from h-s chart. (N.U.)

Solution. Mass of steam flowing through the nozzle, $\dot{m}_s = 0.2 \text{ kg/s}$

Inlet pressure, $p_1 = 10 \text{ bar}$

Inlet temperature, $T_1 = 250 + 273 = 523 \text{ K}$

Specific volume at 10 bar, 250°C $= 0.233 \text{ m}^3/\text{kg}$ (From steam tables)

Final pressure, $p_3 = 2 \text{ bar}$

Throat area (A_2), exit area (A_3) and exit velocity (C_3) :

$$\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} = \left(\frac{2}{1.3+1} \right)^{\frac{1.3}{1.3-1}} = 0.5457$$

$$\therefore p_2 = 0.5457 \times p_1 = 0.5457 \times 10 = 5.457 \text{ bar}$$

At throat :

$$\begin{aligned} \text{Velocity} &= \sqrt{\frac{2n}{n-1} p_1 v_1 \left[1 - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \right]} \\ &= \sqrt{\frac{2 \times 1.3}{1.3-1} \times (10 \times 10^5) \times 0.233 \left[1 - \left(\frac{5.457}{10} \right)^{\frac{1.3-1}{1.3}} \right]} \\ &= \sqrt{2019333.3 (1 - 0.8696)} = 513.15 \text{ m/s} \end{aligned}$$

$$\text{Also } v_2 = v_1 \left(\frac{p_1}{p_2} \right)^{\frac{1}{n}} = 0.233 \left(\frac{10}{5.457} \right)^{\frac{1}{1.3}} = 0.3712 \text{ m}^3/\text{kg}$$

$$\text{Mass flow rate, } \dot{m}_s = \frac{A_2 C_2}{v_2} \quad \text{or} \quad 0.2 = \frac{A_2 \times 513.15}{0.3712}$$

$$\text{or} \quad \text{Throat area, } A_2 = \frac{0.2 \times 0.3712}{513.15} = 1.446 \times 10^{-4} \text{ m}^2. \quad (\text{Ans.})$$

At exit :

$$\begin{aligned} \text{Velocity, } C_3 &= \sqrt{\frac{2n}{n-1} p_1 v_1 \left\{ 1 - \left(\frac{p_3}{p_1} \right)^{\frac{n-1}{n}} \right\}} \\ &= \sqrt{\frac{2 \times 1.3}{1.3-1} \times (10 \times 10^5) \times 0.233 \left\{ 1 - \left(\frac{2}{10} \right)^{\frac{1.3-1}{1.3}} \right\}} \\ &= \sqrt{2019333.33 \times 0.3102} = 791.45 \text{ m/s} \end{aligned}$$

$$v_3 = v_1 \left(\frac{p_1}{p_3} \right)^{\frac{1}{n}} = 0.233 \left(\frac{10}{2} \right)^{\frac{1}{1.3}} = 0.8035 \text{ m}^3/\text{kg}$$

$$\text{Mass flow rate, } \dot{m}_s = \frac{A_3 C_3}{v_3} \quad \text{or} \quad 0.2 = \frac{A_3 \times 791.45}{0.8035}$$

or Exit area, $A_3 = \frac{0.2 \times 0.8035}{791.45} = 2.03 \times 10^{-4} \text{ m}^2. \quad (\text{Ans.})$

Example 20. Define critical pressure ratio of a nozzle and discuss why attainment of sonic velocity determines the maximum mass rate of flow through steam nozzle.

Solution. The critical pressure ratio is given by

$$\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}}$$

The velocity at throat

$$C_2 = \sqrt{2 \frac{n}{n-1} (p_1 v_1 - p_2 v_2)}$$

[where p_2 and C_2 are the pressure and velocity at the throat]

$$= \sqrt{2 \left(\frac{n}{n-1} \right) p_2 v_2 \left[\frac{p_1 v_1}{p_2 v_2} - 1 \right]} = \sqrt{2 \left(\frac{n}{n-1} \right) p_2 v_2 \left[\left(\frac{p_2}{p_1} \right)^{\frac{1-n}{n}} - 1 \right]}$$

Substituting the value of $\frac{p_2}{p_1}$, we get,

$$\begin{aligned} C_2 &= \sqrt{2 \left(\frac{n}{n-1} \right) p_2 v_2 \left[\left(\left(\frac{2}{n+1} \right)^{\frac{n}{n-1}} \right)^{\frac{1-n}{n}} - 1 \right]} \\ &= \sqrt{2 \left(\frac{n}{n-1} \right) p_2 v_2 \left[\frac{n+1}{2} - 1 \right]} \\ &= \sqrt{2 p_2 v_2 \left(\frac{n}{n-1} \right) \times \left(\frac{n-1}{2} \right)} = \sqrt{n p_2 v_2} \end{aligned}$$

Velocity of sound is given by

$$a^2 = -v^2 \left(\frac{\partial p}{\partial v} \right)_s$$

For constant entropy process, it is assumed that

$$p v^n = \text{constant}$$

Differentiating this and on substitution, we have,

$$a^2 = n p v$$

$$\therefore a = \sqrt{n p_2 v_2} = C_2$$

This proves that under the conditions of maximum discharge the velocity of fluid at throat is equal to the sonic velocity at the throat conditions.

Example 21. In an installation 5.2 kg/s of steam at 30 bar and 350°C is supplied to group of six nozzles in a wheel diameter maintained at 4 bar. Determine :

- The dimensions of the nozzles of rectangular cross-sectional flow area with aspect ratio 3 : 1. The expansion may be considered metastable and friction is neglected ;
- Degree of undercooling and supersaturation ;
- Loss in available heat drop due to irreversibility ;
- Increase in entropy ;
- Ratio of mass flow rate with metastable expansion to that if expansion is in thermal equilibrium.

Solution. Refer Fig. 23.

Fig. 23

From Mollier chart :

$$\begin{aligned} h_1 &= 3115 \text{ kJ/kg} ; & h_3 &= 2675 \text{ kJ/kg} \\ v_1 &= 0.09 \text{ m}^3/\text{kg} ; & v_3 &= 0.46 \text{ m}^3/\text{kg}. \end{aligned}$$

(i) **Dimensions of the nozzle :**

For supersaturated steam, the index of expansion is assumed same as for superheated steam, i.e., $n = 1.3$.

Thus isentropic enthalpy drop,

$$(h_1 - h_2) = \frac{n}{n-1} \cdot \frac{p_1 v_1 \times 10^5}{10^3} \left[1 - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \right] \text{ kJ/kg}$$

$$\begin{aligned}
 &= \frac{1.3}{1.3-1} \times \frac{30 \times 0.09 \times 10^5}{10^3} \left[1 - \left(\frac{4}{30} \right)^{\frac{1.3-1}{1.3}} \right] \\
 &= 1170 (1 - 0.6282) = 435 \text{ kJ/kg}
 \end{aligned}$$

\therefore Velocity at point 2,

$$C_2 = 44.72 \sqrt{(h_1 - h_2)} = 44.72 \sqrt{435} = 932.7 \text{ m/s}$$

Also

$$v_2 = v_1 \left(\frac{p_1}{p_2} \right)^{\frac{1}{n}} = 0.09 \times \left(\frac{30}{4} \right)^{\frac{1}{0.3}} = 0.4239 \text{ m}^3/\text{kg}$$

\therefore Mass flow rate, $\dot{m} = \frac{A_2 \times C_2}{v_2}$

$$5.2 = \frac{A_2 \times 932.7}{0.4239}$$

$$\therefore A_2 = \frac{5.2 \times 0.4239}{932.7} = 0.002363 \text{ m}^2$$

Since aspect ratio is 3 : 1, if we assume breadth as x the length will be $3x$ and area of six nozzles will be

$$A_2 = 6 \times 3x \times x$$

$$0.002363 = 18x^2$$

$$\therefore x = \left(\frac{0.002363}{18} \right)^{1/2} = 0.0114 \text{ m or } 11.4 \text{ mm. (Ans.)}$$

and length $= 3 \times 11.4 = 34.2 \text{ mm. (Ans.)}$

(ii) Degree of undercooling and supersaturation :

Temperature at point 2 is found as follows :

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}}$$

$$\begin{aligned}
 \therefore T_2 &= T_1 \times \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} = (273 + 350) \times \left(\frac{4}{30} \right)^{\frac{1.3-1}{1.3}} \\
 &= 623 \times 0.628 = 391.2 \text{ K or } 118.2^\circ\text{C}
 \end{aligned}$$

From steam tables saturation temperature at 4 bar

$$= 143.6^\circ\text{C}$$

$$\therefore \text{Degree of undercooling} = 143.6 - 118.2 = 25.4^\circ\text{C. (Ans.)}$$

Saturation pressure corresponding to $118.2^\circ\text{C} \approx 1.9 \text{ bar}$

$$\therefore \text{Degree of super saturation} = \frac{4}{1.9} = 2.1. \text{ (Ans.)}$$

(iii) Loss in available heat drop :

Isentropic enthalpy drop for expansion under thermal equilibrium conditions as read out from Mollier chart

$$h_1 - h_3 = 3115 - 2675 = 440 \text{ kJ/kg}$$

$$\therefore \text{Loss of available heat drop} = 440 - 435 = 5 \text{ kJ/kg.}$$

$$(iv) \text{ Increase in entropy} = \frac{5}{(148.6 + 273)} = 0.012 \text{ kJ/kg K. (Ans.)}$$

(v) **Ratio of mass flow rate :**

Exit velocity from the nozzle with expansion in thermal equilibrium is given by

$$C_3 = 44.72 \sqrt{(h_1 - h_3)} = 44.72 \sqrt{440} = 938 \text{ m/s}$$

Also specific volume at 4 bar at state point 3 from Mollier chart,

$$v_3 = 0.46 \text{ m}^3/\text{kg}$$

\therefore Mass flow rate for metastable flow

$$\frac{\text{Mass flow rate for metastable flow}}{\text{Mass flow rate for thermal equilibrium flow}}$$

$$= \frac{\text{Area of flow} \times C_2}{v_2} \times \frac{v_3}{\text{Area of flow} \times C_3}$$

$$= \frac{v_3 C_2}{v_2 C_3} = \frac{0.46 \times 932.7}{0.4239 \times 938} = 1.07. \text{ (Ans.)}$$

Exmaple 22. Air enters a convergent nozzle from a reservoir at 2200 kPa and 100°C. If the exit area is 3.25 cm², what is the maximum mass flow rate that this nozzle can handle ? Assume the process to be isentropic and that the air behaves as an ideal gas.

(AMIE Winter, 1998)

Solution. For maximum mass flow rate, and $\gamma = 1.4$, the pressure at the exit will be critical,

$$p^* = \left(\frac{2}{\gamma + 1} \right)^{[\gamma/(\gamma - 1)]}$$

$$p_0 = \left(\frac{2}{1.4 + 1} \right)^{(1.4/1.4.1)} \times p_0 = 0.528 \times 2200$$

$$\text{and } T^* = T_0 \left(\frac{p^*}{p_0} \right)^{[(\gamma - 1)/\gamma]}$$

$$= (100 + 273) \left(\frac{1161.6}{2200} \right)^{(0.4/1.4)} = 310.78 \text{ K}$$

Fig. 24

$$\text{Sonic velocity, } C^* = \sqrt{\gamma R T^*} = \sqrt{1.4 \times 287 \times 310.78} = 353.37 \text{ m/s}$$

$$\rho^* = \frac{p^*}{R T^*} = \frac{1161.6}{0.287 \times 310.78} = 13.02 \text{ kg/m}^3$$

$$\dot{m} = \rho^* A_e C^* = 13.02 \times \frac{3.25}{10^4} \times 353.37 = 1.495 \text{ kg/s. (Ans.)}$$

Example 23. Air is expanded reversibly and adiabatically in a nozzle from 13 bar and 150°C to a pressure of 6 bar. The inlet velocity of the nozzle is very small and the process occurs under steady state flow conditions. Calculate the exit velocity of the nozzle. (U.P.S.C., 1992)

Solution. Given : $p_1 = 13 \text{ bar}$; $T_1 = 150 + 273 = 423 \text{ K}$; $p_2 = 6 \text{ bar}$; $C_1 = 0$

Exit velocity, C_2 :

Applying the energy equation at '1' and '2', we get

$$m \left[h_1 + \frac{C_1^2}{2} + Z_1 g \right] + Q = \left[h_2 + \frac{C_2^2}{2} + Z_2 g \right] + W \quad \dots(i)$$

Since the air is expanded reversibly and adiabatically in a nozzle from condition '1' to '2', therefore,

Fig. 25

$$Q = 0 ; \text{ Also } W = 0 \text{ and } Z_1 = Z_2$$

\therefore Eqn. (i) reduces to :

$$h_1 + \frac{C_1^2}{2} = h_2 + \frac{C_2^2}{2}$$

But

$$C_1 = 0$$

$$\therefore C_2^2 = 2(h_1 - h_2)$$

$$\text{or } C_2 = \sqrt{2(h_1 - h_2)} = \sqrt{2 \times c_p (T_1 - T_2)} \quad \dots(ii)$$

$$\text{Now, } \frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{6}{13} \right)^{\frac{1.4-1}{1.4}} = 0.8018$$

$$\therefore T_2 = 423 \times 0.8018 = 339.16 \text{ K}$$

Substituting the values in eqn. (ii), we get

$$C_2 = \sqrt{2 \times 1.005 (423 - 339.16)} = 12.98 \text{ m/s. (Ans.)}$$

Example 24. Air enters a frictionless adiabatic converging nozzle at 10 bar 500 K with negligible velocity. The nozzle discharges to a region at 2 bar. If the exit area of the nozzle is 2.5 cm^2 , find the flow rate of air through the nozzle. Assume for air $c_p = 1005 \text{ J/kg K}$ and $c_v = 718 \text{ J/kg K}$. (GATE)

Solution. Refer Fig. 26.

Given : $p_1 = 10 \text{ bar}$; $T_1 = 500 \text{ K}$; $C_1 = 0$; $p_2 = 2 \text{ bar}$; $A_2 = 2.5 \text{ cm}^2$; $c_p = 1005 \text{ J/kg K}$; $c_v = 718 \text{ J/kg K}$.

Flow rate of air, Q :

$$\gamma = \frac{c_p}{c_v} = \frac{1005}{718} = 1.4$$

For the isentropic process 1-2 in the nozzle,

$$\frac{T_1}{T_2} = \left(\frac{p_1}{p_2} \right)^{\frac{\gamma-1}{\gamma}}$$

Fig. 26

or

$$\frac{500}{T_2} = \left(\frac{10}{2}\right)^{\frac{1.4-1}{1.4}} = 1.584$$

$$\therefore T_2 = \frac{500}{1.584} = 315.6 \text{ K}$$

Now, $\frac{C_2^2 - C_1^2}{2} = h_1 - h_2$

or $C_2^2 - C_1^2 = 2(h_1 - h_2)$

or $C_2 = \sqrt{2(h_1 - h_2)}$ (∴ $C_1 = 0$)
 $= \sqrt{2 c_p (T_1 - T_2)}$
 $= \sqrt{2 \times 1005 (500 - 315.6)} = 608.8 \text{ m/s}$

∴ Flow rate of air, $Q = A_2 C_2$
 $= 2.5 \times 10^{-4} \times 608.8$
 $= \mathbf{0.1522 \text{ m}^3/\text{s. (Ans.)}}$

HIGHLIGHTS

1. A *steam nozzle* may be defined as a passage of varying cross-section, through which heat energy of steam is converted to kinetic energy.
2. The velocity, $C = 44.72 \sqrt{kh_d}$ in SI units

$$C = 91.5 \sqrt{kh_d}$$
 in MKS units
3. Critical pressure ratio,

$$\frac{p_2}{p_1} = \left(\frac{2}{n+1}\right)^{\frac{n}{n-1}}$$
 condition for maximum discharge.
4. The *nozzle efficiency* is defined as the ratio of the actual enthalpy drop to the isentropic enthalpy drop between the same pressures.
5. A steam injector is a device employed to force water into the boiler under pressure.

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

1. For a steam nozzle, if p_1 = inlet pressure, p_2 = exit pressure and n is the index of isentropic expansion, the mass flow rate per unit area is maximum if

(a) $\frac{p_2}{p_1} \leq \left(\frac{2}{n+1}\right)^{\frac{n-1}{n}}$ (b) $\frac{p_2}{p_1} \leq \left(\frac{1}{n+1}\right)^{\frac{n}{n+1}}$
 (c) $\frac{p_2}{p_1} \leq \left(\frac{2}{n+1}\right)^{\frac{n}{n+1}}$ (d) $\frac{p_2}{p_1} \leq \left(\frac{2}{n+1}\right)^{\frac{n-1}{n}}$.
2. The isentropic expansion of steam through nozzle for the steam initially superheated at inlet is approximated by equation

(a) $pv^{1.3} = C$ (b) $pv^{1.125} = C$
 (c) $pv^{1.4} = C$ (d) $pv = C$.
3. The ratio of exit pressure to inlet pressure for maximum mass flow rate per unit area of steam through a nozzle when steam is initially dry saturated is

(a) 0.6 (b) 0.578
 (c) 0.555 (d) 0.5457.
4. The ratio of exit pressure to inlet pressure for maximum mass flow rate per unit area of steam through nozzle when steam is initially superheated is

(a) 0.555 (b) 0.578
 (c) 0.5457 (d) 0.6.
5. The critical pressure ratio of a convergent nozzle is defined as

(a) the ratio of outlet pressure to inlet pressure of nozzle
 (b) the ratio of inlet pressure to outlet pressure of nozzle
 (c) the ratio of outlet pressure to inlet pressure only when mass flow rate per unit area is minimum
 (d) the ratio of outlet pressure to inlet pressure only when mass flow rate per unit area is maximum.
6. The isentropic expansion of steam through nozzle for the steam initially dry saturated at inlet is approximated by equation

(a) $pv = C$ (b) $pv^{1.4} = C$
 (c) $pv^{1.3} = C$ (d) $pv^{1.135} = C$.
7. The effect of considering friction losses in steam nozzle for the same pressure ratio leads to

(a) increase in exit velocity from the nozzle
 (b) decrease in exit velocity from nozzle
 (c) no change in exit velocity from nozzle
 (d) increase or decrease depending upon the exit quality of steam.
8. The effect of considering friction in steam nozzles for the same pressure ratio leads to

(a) increase in dryness fraction of exit steam
 (b) decrease in dryness fraction of exit steam
 (c) no change in the quality of exit steam
 (d) decrease or increase of dryness fraction of exit steam depending upon inlet quality.

ANSWERS

1. (d) 2. (a) 3. (b) 4. (c) 5. (d) 6. (d) 7. (b)
 8. (a).

THEORETICAL QUESTIONS

1. Define the term 'steam nozzle'. Explain various types of nozzles.
2. State the relation between the velocity of steam and heat during any part of a steam nozzle.
3. Derive an expression for the weight of steam discharged through a nozzle.
4. Define critical pressure ratio for the nozzle of the steam turbine. Obtain analytically its value in terms of the index of expansion.
5. What is the effect of friction on the flow through a steam nozzle ? Explain with the help of *h-s* diagram.
6. What do you mean by a supersaturated flow ? Explain with the help of *h-s* diagram.

UNSOLVED EXAMPLES

1. Dry saturated steam enters a steam nozzle at pressure of 12 bar and is discharged to a pressure of 1.5 bar. If the dryness fraction of a discharged steam is 0.95 what will be the final velocity of steam ? Neglect initial velocity of steam. If 12% of the heat drop is lost in friction, find the percentage reduction in the final velocity.
[Ans. 633.3 m/s, 6.2%]
2. In a steam nozzle, the steam expands from 3 bar to 1.0 bar. The initial velocity is 90 m/s and initial temperature is 150°C. The nozzle efficiency is 0.95. Determine the exit velocity. [Ans. 594 m/s]
3. Steam initially dry and saturated is expanded in a nozzle from 12 bar to 0.95 bar. If the frictional loss in the nozzle is 10% of the total heat drop, calculate the mass of steam discharged when exit diameter of the nozzle is 12 mm. [Ans. 224.3 kg/h]
4. The inlet conditions of steam to a convergent-divergent nozzle is 22 bar and 260°C. The exit pressure is 4 bar. Assuming frictionless flow upto the throat and a nozzle efficiency of 85%, determine :
 - (i) The flow rate for a throat area of 32.2 cm².
 - (ii) The exit area. [Ans. (i) 11 kg/s ; (ii) 60.5 cm²]
5. In a steam nozzle, dry and saturated steam is expanded from 10 bar to 0.1 bar. Using steam tables, calculate :
 - (i) Dryness fraction of steam at exit ;
 - (ii) Heat drop ;
 - (iii) The velocity of steam at exit from the nozzle when initial velocity is 135 m/s.

[Ans. (i) 0.79 ; (ii) 694 kJ/kg ; (iii) 1185.8 m/s]
6. Determine throat area, exit area and exit velocity for a steam nozzle to pass 0.2 kg/s when the inlet conditions are 12 bar and 250°C and the final pressure is 2 bar. Assume that the expansion is isentropic and that the inlet velocity is negligible. Take $n = 1.3$ for superheated steam.
[Ans. 1.674 cm², 2.015 cm², 831.6 m/s]
7. The inlet conditions to a steam nozzle are 10 bar and 250°C. The exit pressure is 2 bar. Assuming isentropic expansion and negligible velocity, determine :
 - (i) The throat area ;
 - (ii) The exit velocity ;
 - (iii) The exit area of the nozzle. [Ans. (i) 1.44 cm² ; (ii) 795 m/s ; (iii) 2.15 cm²]
8. Dry saturated steam is passed at 7 bar through a convergent-divergent nozzle. The throat cross-sectional area is 4.5 cm². Find the mass of steam passing through the nozzle per minute. [Ans. 27 kg/min.]
9. Steam enters a nozzle passing a mass flow of 14 kg/s at a pressure of 30 bar and a temperature of 300°C. After expansion to a exit pressure of 5 bar, the exit velocity is 800 m/s.
 - (i) Determine the nozzle efficiency and the exit area.
 - (ii) If the losses occur only in the divergent portion, determine the velocity of steam at the throat.

[Ans. (i) 80%, 61.2 cm² ; (ii) 530 m/s]
10. Steam at a pressure of 10 bar and 0.9 dry discharges through a nozzle having throat area of 350 mm³. If the back pressure is 1.4 bar, find :
 - (i) Final velocity of the steam.
 - (ii) Cross-sectional area of the nozzle at exit for maximum discharge. [Ans. (i) 785.2 m/s ; (ii) 679 mm²]

11. A set of 16 nozzles for an impulse turbine receives steam at 16 bar, 300°C. The pressure of steam at exit is 10 bar. If the total discharge is 245 kg/min and nozzle efficiency is 90%, find the cross-sectional area of the exit of each nozzle. If the steam has a velocity of 100 m/s at entry to the nozzles, find the percentage increase in discharge. [Ans. 1.256 cm² ; 1.94%]
12. A steam nozzle is supplied steam at 7 bar 275°C and it discharges steam at 1 bar. If the diverging portion of the nozzle is 60 mm long and the throat diameter is 6 mm, determine the cone angle of the divergent portion. Assume 10% of the total available enthalpy drop is lost in friction in the divergent portion. Also determine the velocity and temperature of steam at throat. [Ans. 2° 8', 531 m/s, 202.8°C]
13. Steam at a pressure of 10 bar with dryness fraction 0.98 is discharged through a convergent-divergent nozzle at 0.1 bar. The mass flow rate of steam is 10 kg/kWh. If the power developed is 200 kW, determine :
 - (i) Pressure at the throat.
 - (ii) Number of nozzles required if each nozzle has a throat of rectangular cross-section of 5 mm × 10 mm, if 10% of the overall isentropic enthalpy drop reheat by friction the steam in the divergent portion. [Ans. (i) 5.8 bar ; (ii) 8]
14. Saturated steam at a pressure of 10 bar expands to a pressure of 4 bar isentropically. If the supersaturated flow occurs throughout, determine :
 - (i) The degree of undercooling.
 - (ii) The reduction in enthalpy due to supersaturation. [Ans. 50°C, 10 kJ/kg]
15. The dry saturated steam is expanded in a nozzle from pressure of 10 bar to a pressure of 4 bar. If the expansion is supersaturated, find :
 - (i) The degree of undercooling.
 - (ii) The degree of supersaturation. [Ans. 50°C, 5]
16. Steam at 35 bar and 300°C is supplied to a group of six nozzles. The exit pressure of steam is 8 bar. The rate of flow of steam being 5.2 kg/s. Determine :
 - (i) The dimensions of the nozzle of rectangular cross-section with aspect ratio of 3 : 1. The expansion may be considered as metastable and friction neglected.
 - (ii) The degree of undercooling and supersaturation.
 - (iii) Loss in available heat drop due to irreversibility.
 - (iv) Increase in entropy.
 - (v) Ratio of mass flow rate with metastable expansion to thermal expansion. [Ans. (i) 26.7 mm × 8.9 mm ; (ii) 35.8°C, 2.58 ; (iii) 6.2 kJ/kg ; (iv) 0.01398 kJ/kg K ; (v) 1.0657]

6

Steam Turbines

-
- 1. Introduction.
 - 2. Classification of steam turbines.
 - 3. Advantages of steam turbine over the steam engines.
 - 4. Description of common types of turbines.
 - 5. Methods of reducing wheel or rotor speed.
 - 6. Difference between impulse and reaction turbines.
 - 7. Impulse turbines—Velocity diagram for moving blade—Work done on the blade—Blade velocity co-efficient—Expression for optimum value of the ratio of blade speed to steam speed (for maximum efficiency) for a single stage impulse turbine—Advantages of velocity compounded impulse turbine.
 - 8. Reaction turbines—Velocity diagram for reaction turbine blade—Degree of reaction (R_d)—Condition for maximum efficiency.
 - 9. Turbines efficiencies.
 - 10. Types of power in steam turbine practice.
 - 11. “State point locus” and “Reheat factor”.
 - 12. Reheating steam.
 - 13. Bleeding.
 - 14. Energy losses in steam turbines.
 - 15. Steam turbine governing and control.
 - 16. Special forms of steam turbines—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.
-

1. INTRODUCTION

The **steam turbine** is a prime-mover in which the potential energy of the steam is transformed into kinetic energy, and latter in its turn is transformed into the mechanical energy of rotation of the turbine shaft. The turbine shaft, directly or with the help of a reduction gearing, is connected with the driven mechanism. Depending on the type of the driven mechanism a steam turbine may be utilised in most diverse fields of industry, for power generation and for transport. Transformation of the potential energy of steam into the mechanical energy of rotation of the shaft is brought about by different means.

2. CLASSIFICATION OF STEAM TURBINES

There are several ways in which the steam turbines may be classified. The most important and common division being with respect to the *action of the steam*, as :

- (a) Impulse.
- (b) Reaction.
- (c) Combination of impulse and reaction.

Other classification are :

1. According to the number of pressure stages :

- (i) *Single stage turbines* with one or more velocity stages usually of small power capacities ; these turbines are mostly used for driving centrifugal compressors, blowers and other similar machinery.
- (ii) *Multistage impulse and reaction turbines* ; they are made in a wide range of power capacities varying from small to large.

2. According to the direction of steam flow :

- (i) *Axial turbines* in which steam flows in a direction parallel to the axis of the turbine.

(ii) *Radial turbines* in which steam flows in a direction perpendicular to the axis of the turbine ; one or more low-pressure stages in such turbines are made axial.

3. According to the number of cylinders :

- (i) Single cylinder turbines.
- (ii) Double cylinder turbines.
- (iii) Three cylinder turbines.
- (iv) Four cylinder turbines.

Multi-cylinder turbines which have their rotors mounted on one and the same shaft and coupled to a single generator are known as *single shaft turbines* ; turbines with separate rotor shafts for each cylinder placed parallel to each other are known as **multiaxial turbines**.

4. According to the method of governing :

- (i) *Turbines with throttle governing* in which fresh steam enters through one or more (depending on the power developed) simultaneously operated throttle valves.
- (ii) *Turbines with nozzle governing* in which fresh steam enters through two or more consecutively opening regulators.
- (iii) *Turbines with by pass governing* in which steam turbines besides being fed to the first stage is also directly fed to one, two or even three intermediate stages of the turbine.

5. According to heat drop process :

- (i) *Condensing turbines with generators* ; in these turbines steam at a pressure less than atmospheric is directed to a condenser ; besides, steam is also extracted from intermediate stages for feed water heating, the number of such extractions usually being from 2–3 to as much 8–9. The latent heat of exhaust steam during the process of condensation is completely lost in these turbines.
- (ii) *Condensing turbines with one or two intermediate stage extractions* at specific pressures for industrial and heating purposes.
- (iii) *Back pressure turbines*, the exhaust steam from which is utilised for industrial or heating purposes ; to this type of turbines can also be added (in a relative sense) turbines with deteriorated vacuum, the exhaust steam of which may be used for heating and process purposes.
- (iv) *Topping turbines* ; these turbines are also of the back pressure type with the difference that the exhaust steam from these turbines is further utilised in medium and low pressure condensing turbines. These turbines, in general, operate at high initial conditions of steam pressure and temperature, and are mostly used during extension of power station capacities, with a view to obtain better efficiencies.
- (v) *Back pressure turbines with steam extraction from intermediate stages at specific pressure* ; turbines of this type are meant for supplying the consumer with steam of various pressures and temperature conditions.
- (vi) *Low pressure turbines* in which the exhaust steam from reciprocating steam engines, power hammers, presses, etc., is utilised for power generation purposes.
- (vii) *Mixed pressure turbines* with two or three pressure stages, with supply of exhaust steam to its intermediate stages.

6. According to steam conditions at inlet to turbine :

- (i) *Low pressure turbines*, using steam at a pressure of 1.2 to 2 ata.
- (ii) *Medium pressure turbines*, using steam at pressures of upto 40 ata.

- (iii) *High pressure turbines*, utilising pressures above 40 ata.
- (iv) *Turbines of very high pressures*, utilising steam at pressures of 170 ata and higher and temperatures of 550°C and higher.
- (v) *Turbines of supercritical pressures*, using steam at pressures of 225 ata and above.

7. According to their usage in industry :

- (i) *Stationary turbines with constant speed of rotation* primarily used for driving alternators.
- (ii) *Stationary steam turbines* with variable speed meant for driving turbo-blowers, air circulators, pumps, etc.
- (iii) *Non-stationary turbines with variable speed* ; turbines of this type are usually employed in steamers, ships and railway locomotives.

3. ADVANTAGES OF STEAM TURBINE OVER STEAM ENGINES

The following are the *principal advantages of steam turbine over steam engines* :

1. The thermal efficiency of a steam turbine is much higher than that of a steam engine.
2. The power generation in a steam turbine is at a uniform rate, therefore necessity to use a flywheel (as in the case of steam engine) is not felt.
3. Much higher speeds and greater range of speed is possible than in case of a steam engine.
4. In large thermal stations where we need higher outputs, the steam turbines prove very suitable as these can be made in big sizes.
5. With the absence of reciprocating parts (as in steam engine) the balancing problem is minimised.
6. No internal lubrication is required as there are no rubbing parts in the steam turbine.
7. In a steam turbine there is no loss due to initial condensation of steam.
8. It can utilise high vacuum very advantageously.
9. Considerable overloads can be carried at the expense of slight reduction in overall efficiency.

4. DESCRIPTION OF COMMON TYPES OF TURBINES

The common types of steam turbines are :

1. Simple impulse turbine.
2. Reaction turbine.

The main difference between these turbines lies in the way in which the steam is expanded while it moves through them. In the former type steam expands in the nozzles and its pressure does not alter as it moves over the blades while in the latter type the steam expands continuously as it passes over the blades and thus there is gradual fall in the pressure during expansion.

1. Simple impulse turbines

Fig. 1 shows a simple impulse turbine diagrammatically. The top portion of the figure exhibits a longitudinal section through the upper half of the turbine, the middle portion shows one set of nozzles which is followed by a ring of moving blades, while lower part of the diagram indicates approximately changes in pressure and velocity during the flow of steam through the turbine. This turbine is called '*simple*' impulse turbine since the expansion of the steam takes place in *one set of the nozzles*.

As the steam flows through the nozzle its pressure falls from steam chest pressure to condenser pressure (or atmospheric pressure if the turbine is non-condensing). Due to this relatively higher ratio of expansion of steam in the nozzles the steam leaves the nozzle with a very high velocity. Refer Fig. 1, it is evident that the velocity of the steam leaving the moving blades is a large portion of the maximum velocity of the steam when leaving the nozzle. The loss of energy due to this higher exit velocity is commonly called the “**carry over loss**” or “**leaving loss**”

Fig. 1. Simple impulse turbine.

The principal example of this turbine is the well known ‘**De laval turbine**’ and in this turbine the ‘exit velocity’ or ‘leaving velocity’ or ‘lost velocity’ may amount to 3.3 per cent of the nozzle outlet velocity. Also since all the kinetic energy is to be absorbed by one ring of the moving

blades only, the velocity of wheel is too high (varying from 25000 to 30000 r.p.m.). This wheel or rotor speed however, can be reduced by different methods (discussed in the following article).

2. Reaction turbine

In this type of turbine, *there is a gradual pressure drop and takes place continuously over the fixed and moving blades*. The function of the fixed blades is (the same as the nozzle) that they alter the direction of the steam as well as allow it expand to a larger velocity. As the steam passes over the moving blades its kinetic energy (obtained due to fall in pressure) is absorbed by them. Fig. 2 shows a *three stage* reaction turbine. The changes in pressure and velocity are also shown there in.

Fig. 2. Reaction turbine (three stage).

As the volume of steam increases at lower pressures therefore, the diameter of the turbine must increase after each group of blade rings. It may be noted that in this turbine since the pressure drop per stage is small, therefore the number of stages required is much higher than an impulse turbine of the same capacity.

5. METHODS OF REDUCING WHEEL OR ROTOR SPEED

As already discussed under the heading 'simple impulse turbine' that if the steam is expanded from the boiler pressure to condenser pressure in one stage the speed of the rotor becomes *tremendously high which crops up practical complicacies*. There are several methods of reducing this speed to lower value ; all these methods utilise a multiple system of rotor in series, keyed on a common shaft and the steam pressure or jet velocity is absorbed in stages as the steam flows over the blades. This is known as '**compounding**'. The different methods of compounding are :

1. Velocity compounding.
2. Pressure compounding.
3. Pressure velocity compounding.
4. Reaction turbine.

1. Velocity compounding

Steam is expanded through a stationary nozzle from the boiler or inlet pressure to condenser pressure. So the pressure in the nozzle drops, the kinetic energy of the steam increases due to increase in velocity. A portion of this available energy is absorbed by a row of moving blades. The

Fig. 3. Velocity compounding.

steam (whose velocity has decreased while moving over the moving blades) then flows through the second row of blades which are fixed. The function of these fixed blades is to re-direct the steam flow without altering its velocity to the following next row moving blades where again work is done on them and steam leaves the turbine with a low velocity. Fig. 3 shows a cut away section of such a stage and changes in pressure and velocity as the steam passes through the nozzle, fixed and moving blades.

Though this method has the advantage that the initial cost is low due to lesser number of stages yet its efficiency is low.

2. Pressure compounding

Fig. 4 shows rings of fixed nozzles incorporated between the rings of moving blades. The steam at boiler pressure enters the first set of nozzles and expands partially. The kinetic energy of the steam thus obtained is absorbed by the moving blades (stage 1). The steam then expands partially in the second set of nozzles where its pressure again falls and the velocity increases ; the

Fig. 4. Pressure compounding.

kinetic energy so obtained is absorbed by the second ring of moving blades (stage 2). This is repeated in stage 3 and steam finally leaves the turbine at low velocity and pressure. The number of stages (or pressure reductions) depends on the number of rows of nozzles through which the steam must pass.

This method of compounding is used in *Rateau and Zoelly turbine*. This is most efficient turbine since the speed ratio remains constant but it is expensive owing to a large number of stages.

3. Pressure velocity compounding

This method of compounding is the combination of two previously discussed method. The total drop in steam pressure is divided into stages and the velocity obtained in each stage is also compounded. The rings of nozzles are fixed at the beginning of each stage and pressure remains constant during each stage. The changes in pressure and velocity are shown in Fig. 5.

Fig. 5. Pressure velocity compounding.

This method of compounding is used in *Curits and Moore turbine*.

4. Reaction turbine

It has been discussed in Article 4.

6. DIFFERENCE BETWEEN IMPULSE AND REACTION TURBINES

S. No.	Particulars	Impulse turbine	Reaction turbine
1.	<i>Pressure drop</i>	Only in nozzles and not in moving blades.	In fixed blades (nozzles) as well as in moving blades.
2.	<i>Area of blade channels</i>	Constant.	Varying (converging type).
3.	<i>Blades</i>	Profile type.	Aerofoil type.
4.	<i>Admission of steam</i>	Not all round or complete.	All round or complete.
5.	<i>Nozzles/fixed blades</i>	Diaphragm contains the nozzle.	Fixed blades similar to moving blades attached to the casing serve as nozzles and guide the steam.
6.	<i>Power</i>	Not much power can be developed.	Much power can be developed.
7.	<i>Space</i>	Requires less space for same power.	Requires more space for same power.
8.	<i>Efficiency</i>	Low.	High.
9.	<i>Suitability</i>	Suitable for small power requirements.	Suitable for medium and higher power requirements.
10.	<i>Blade manufacture</i>	Not difficult.	Difficult.

7. IMPULSE TURBINES

7.1. Velocity Diagram for Moving blade

Fig. 6 shows the velocity diagram of a *single stage impulse turbine*.

C_{bl} = Linear velocity of moving blade (m/s)

C_1 = Absolute velocity of steam entering moving blade (m/s)

C_0 = Absolute velocity of steam leaving moving blade (m/s)

C_{w_1} = Velocity of whirl at the entrance of moving blade.
= tangential component of C_1 .

C_{w_0} = Velocity of whirl at exit of the moving blade.
= tangential component of C_0 .

C_{f_1} = Velocity of flow at entrance of moving blade.
= axial component of C_1 .

C_{f_0} = Velocity of flow at exit of the moving blade.
= axial component of C_0 .

C_{r_1} = Relative velocity of steam to moving blade at entrance.

C_{r_0} = Relative velocity of steam to moving blade at exit.

α = Angle with the tangent of the wheel at which the steam with velocity C_1 enters.
This is also called *nozzle angle*.

β = Angle which the discharging steam makes with the tangent of the wheel at the exit of moving blade.

θ = Entrance angle of moving blade.

ϕ = Exit angle of moving blade.

Fig. 6. Velocity diagram for moving blade.

The steam jet issuing from the nozzle at a velocity of C_1 impinges on the blade at an angle α . The tangential component of this jet (C_{w_1}) performs work on the blade, the axial component (C_{f_1}) however does no work but causes the steam to flow through the turbine. As the blades move with a tangential velocity of C_{bl} , the entering steam jet has a relative velocity C_{r_1} (with respect to blade) which makes an angle θ with the wheel tangent. The steam then glides over the blade without any shock and discharges at a relative velocity of C_0 at an angle ϕ with the tangent of the blades. The relative velocity at the inlet (C_{r_1}) is the same as the relative velocity at the outlet (C_{r_0}) if there is no frictional loss at the blade. The absolute velocity (C_0) of leaving steam make an angle β to the tangent at the wheel.

To have convenience in solving the problems on turbines it is a common practice to combine the two vector velocity diagrams on a common base which represents the blade velocity (C_{bl}) as shown in Fig. 7. This diagram has been obtained by superimposing the inlet velocity diagram on the outlet diagram in order that the blade velocity lines C_{bl} coincide.

Fig. 7

7.2. Work done on the Blade

The work done on the blade may be found out from the change of momentum of the steam jet during its flow over the blade. As earlier discussed, it is only the velocity of whirl which performs work on the blade since it acts in its (blade) direction of motion.

From Newton's second law of motion,

$$\begin{aligned}
 \text{Force (tangential) on the wheel} &= \text{Mass of steam} \times \text{acceleration} \\
 &= \text{Mass of steam/sec.} \times \text{change of velocity} \\
 &= \dot{m}_s(C_{w1} - C_{w0}) \quad \dots(1)
 \end{aligned}$$

The value of C_{w0} is actually negative as the steam is discharged in the *opposite direction* to the blade motion, therefore due consideration should be given to the fact that *values of C_{w1} and C_{w0} are to be added while doing the solution of the problem. (i.e., when $\beta < 90^\circ$)*

$$\text{Work done on blades/sec.} = \text{Force} \times \text{distance travelled/sec.}$$

$$= \dot{m}_s(C_{w1} + C_{w0}) \times C_{bl}$$

$$\begin{aligned}
 \text{Power per wheel} &= \dot{m}_s(C_{w1} + C_{w0}) \times C_{bl} \\
 &= \frac{\dot{m}_s C_w C_{bl}}{1000} \text{ kW} \quad \dots(2) \\
 &\quad (\because C_w = C_{w1} + C_{w0})
 \end{aligned}$$

$$\begin{aligned}
 \text{Blade or diagram efficiency} &= \frac{\text{Work done the blade}}{\text{Energy supplied to the blade}} \\
 &= \frac{\dot{m}_s(C_{w1} + C_{w0}) \cdot C_{bl}}{\frac{\dot{m} C_1^2}{2}} \\
 &= \frac{2 C_{bl}(C_{w1} + C_{w0})}{C_1^2} \quad \dots(3)
 \end{aligned}$$

If h_1 and h_2 be the total heats before and after expansion through the nozzles, then $(h_1 - h_2)$ is the heat drop through a stage of fixed blades ring and moving blades ring.

$$\therefore \text{Stage efficiency, } \eta_{\text{stage}} = \frac{\text{Work done on blade per kg of steam}}{\text{Total energy supplied per kg of steam}} \\ = \frac{C_{bl}(C_{w_1} + C_{w_0})}{(h_1 - h_2)} \quad \dots(4)$$

Now, nozzle efficiency $= \frac{C_1^2}{2(h_1 - h_2)}$

Also $\eta_{\text{stage}} = \text{Blade efficiency} \times \text{nozzle efficiency}$

$$= \frac{2C_{bl}(C_{w_1} + C_{w_0})}{C_1^2} \times \frac{C_1^2}{2(h_1 - h_2)} = \frac{C_{bl}(C_{w_1} + C_{w_0})}{(h_1 - h_2)}$$

The **axial thrust** on the wheel is due to *difference* between the velocities of flow at entrance and outlet.

$$\begin{aligned} \text{Axial force on the wheel} &= \text{Mass of steam} \times \text{axial acceleration} \\ &= \dot{m}_s(C_{f_1} - C_{f_0}) \end{aligned} \quad \dots(5)$$

The *axial force on the wheel must be balanced or must be taken by a thrust bearing*.

Energy converted to heat by blade friction

$$\begin{aligned} &= \text{loss of kinetic energy during flow over blades} \\ &= \dot{m}_s(C_{r_1}^2 - C_{r_0}^2) \end{aligned} \quad \dots(6)$$

7.3. Blade Velocity Co-efficient

In an impulse turbine, if friction is neglected the relative velocity will remain unaltered as it passes over blades. In practice the flow of steam over the blades is resisted by friction. The effect of the friction is to reduce the relative velocity of steam as it passes over the blades. In general there is a loss of 10 to 15 per cent in the relative velocity. Owing to friction in the blades, C_{r_0} is less than C_{r_1} and we may write

$$C_{r_0} = K \cdot C_{r_1} \quad \dots(7)$$

where K is termed a **blade velocity co-efficient**.

7.4. Expression for optimum Value of the Ratio of Blade Speed to Steam Speed (for maximum efficiency) for a Single Stage Impulse Turbine

Refer Fig. 7.

$$\begin{aligned} C_w &= PQ = MP + MQ = C_{r_1} \cos \theta + C_{r_0} \cos \phi \\ &= C_{r_1} \cos \theta \left[1 + \frac{C_{r_0} \cos \phi}{C_{r_1} \cos \theta} \right] \\ &= C_{r_1} \cos \theta (1 + K \cdot Z) \text{ where } Z = \frac{\cos \phi}{\cos \theta} \end{aligned} \quad \dots(i)$$

Generally, the angles θ and ϕ are nearly equal for impulse turbine and hence it can safely be assumed that Z is a constant.

But, $C_{r_1} \cos \theta = MP = LP - LM = C_1 \cos \alpha - C_{bl}$

From eqn. (i), $C_w = (C_1 \cos \alpha - C_{bl})(1 + K \cdot Z)$

$$\text{We know that, Blade efficiency, } \eta_{bl} = \frac{2C_{bl} \cdot C_w}{C_1^2} \quad \dots(ii)$$

$$\begin{aligned}\eta_{bl} &= \frac{2C_{bl}(C_1 \cos \alpha - C_{bl})(1 + KZ)}{C_1^2} \\ &= 2(\rho \cos \alpha - \rho^2)(1 + KZ) \\ &= 2\rho(\cos \alpha - \rho)(1 + KZ)\end{aligned} \quad \dots(iii)$$

where $\rho = \frac{C_{bl}}{C_1}$ is the ratio of *blade speed to steam speed* and is commonly called as "**Blade speed ratio**".

For particular impulse turbine α, K and Z may assumed to be constant and from equation (iii) it can be seen clearly that η_{bl} depends on the value of ρ only. Hence differentiating (iii),

$$\frac{d\eta_{bl}}{d\rho} = 2(\cos \alpha - 2\rho)(1 + KZ)$$

For a maximum or minimum value of η_{bl} this should be zero

$$\cos \alpha - 2\rho = 0, \quad \therefore \quad \rho = \frac{\cos \alpha}{2}$$

$$\text{Now, } \frac{d^2\eta_{bl}}{d\rho^2} = 2(-2)(1 + KZ) = -4(1 + KZ)$$

which is a *negative quantity* and thus the value so obtained is the *maximum*.

Optimum value of ratio of blade speed to steam speed is

$$\rho_{opt} = \frac{\cos \alpha}{2} \quad \dots(8)$$

Substituting this value of ρ in eqn. (iii), we get

$$\begin{aligned}(\eta_{bl})_{max} &= 2 \times \frac{\cos \alpha}{2} \left(\cos \alpha - \frac{\cos \alpha}{2} \right) (1 + K \cdot Z) \\ &= \frac{\cos^2 \alpha}{2} (1 + KZ)\end{aligned} \quad \dots(9)$$

It is sufficiently accurate to assume symmetrical blades ($\theta = \phi$) and no friction in fluid passage for the purpose of analysis.

$$\therefore Z = 1 \text{ and } K = 1$$

$$\therefore (\eta_{bl})_{max} = \cos^2 \alpha \quad \dots(10)$$

The work done per kg of steam is given by

$$W = (C_{w_1} + C_{w_0}) C_{bl}$$

Substituting the value of $C_{w_1} + C_{w_0}$ ($= C_w$)

$$W = (C_1 \cos \alpha - C_{bl})(1 + KZ)C_{bl} = 2C_{bl}(C_1 \cos \alpha - C_{bl}) \text{ when } K = 1 \text{ and } Z = 1$$

The maximum value of W can be obtained by substituting the value of $\cos \alpha$ from equation (8),

$$\begin{aligned}\cos \alpha &= 2\rho = 2 \frac{C_{bl}}{C_1} \\ \therefore W_{max} &= 2C_{bl} (2C_{bl} - C_{bl}) = 2C_{bl}^2\end{aligned} \quad \dots(11)$$

It is obvious from the equation (8) that the blade velocity should be approximately half of absolute velocity of steam jet coming out from the nozzle (fixed blade) for the maximum work developed per kg of steam or for maximum efficiency. For the other values of blade speed the absolute velocity at outlet from the blade will increase, consequently, more energy will be carried away by the steam and efficiency will decrease.

For equiangular blades with no friction losses, optimum value of $\frac{C_{bl}}{C_1}$ corresponds to the case, when the outlet absolute velocity is axial as shown in Fig. 8.

Fig. 8

Since the discharge is axial

$$\beta = 90^\circ,$$

$$\therefore C_0 = C_{f0} \text{ and } C_{w0} = 0.$$

The variations of η_{bl} or work developed per kg of steam with $\frac{C_{bl}}{C_1}$ is shown in Fig. 9. This figure shows that :

(i) When $\frac{C_{bl}}{C_1} = 0$, the work done becomes zero as the distance travelled by the blade (C_{bl}) is zero, even though the torque on the blade is maximum.

Fig. 9

(ii) The maximum efficiency is $\cos^2 \alpha$ and maximum work done per kg of steam is $2C_{bl}^2$
when $\frac{C_{bl}}{C_1} = \cos \alpha/2$.

(iii) When $\frac{C_{bl}}{C_1} = 1$, the work done is zero as the torque acting on the blade becomes zero even though the distance travelled by the blade is maximum.

When the high pressure steam is expanded from the boiler pressure to condenser pressure in a single stage of nozzle, the absolute velocity of steam becomes maximum and blade velocity also becomes tremendously high. In such a case, a *velocity compounded stage is used to give lower blade speed ratio and better utilization of the kinetic energy of the steam*. The arrangement of velocity compounding has already been dealt with.

Fig. 10

Fig. 10 shows the velocity diagrams for the first and second row of moving blades of *velocity compounded unit*. The speed and angles are such that the final absolute velocity of the steam leaving the second row is *axial*. With this arrangement, the K.E. carried by the steam is minimum, therefore, the efficiency becomes maximum.

The velocity of blades (C_{bl}) is same for both the rows since they are mounted on the same shaft.

Consider **first row of moving blades** :

$$\text{Work done per kg of steam, } W_1 = C_{bl} (C_{w_1} + C_{w_2})$$

$$= C_{bl} [C_{r_1} \cos \theta + C_{r_0} \cos \phi]$$

If there is no friction loss and symmetrical blading is used, then

$$\begin{aligned} C_{r_1} &= C_{r_0} \quad \text{and} \quad \theta = \phi \\ \therefore W_1 &= C_{bl} \times 2C_{r_1} \cos \theta = 2C_{bl}(C_1 \cos \alpha - C_{bl}) \end{aligned} \quad \dots(12)$$

The magnitude of absolute velocity of steam leaving the first row and entering into the second row of moving blades is same and its direction only is changed.

$$\therefore C'_1 = C_0$$

Consider **second row of moving blades :**

Work done per kg, $W_2 = C_{bl} \cdot C'_{w_1}$ as $C'_{w_2} = 0$ because discharge is axial and $\beta' = 90^\circ$

Alternately, $W_2' = C_{bl} [C'_{r_1} \cos \theta' + C'_{r_0} \cos \phi']$

For symmetrical blades $\theta' = \phi'$

and, if there is no friction loss, then $C'_{r_1} = C'_{r_0}$

$$\begin{aligned} \therefore W_2 &= 2C_{bl} C'_{r_1} \cos \theta' \\ &= 2C_{bl} (C'_1 \cos \alpha' - C_{bl}) \end{aligned} \quad \dots(13)$$

Now α' may be equal to β .

$$\begin{aligned} \therefore C'_1 \cos \alpha' &= C_0 \cos \beta = C_{r_0} \cos \phi - C_{bl} \\ &= C_{r_1} \cos \theta - C_{bl} = (C_1 \cos \alpha - C_{bl}) - C_{bl} \\ &= C_1 \cos \alpha - 2C_{bl} \end{aligned}$$

Substituting the value of $C'_1 \cos \alpha'$ in eqn. (13), we get

$$\begin{aligned} W_2 &= 2C_{bl} [(C_1 \cos \alpha - 2C_{bl}) - C_{bl}] \\ &= 2C_{bl} (C_1 \cos \alpha - 3C_{bl}) \end{aligned} \quad \dots(14)$$

Total work done per kg of steam passing through both stages is given by

$$\begin{aligned} W_t &= W_1 + W_2 \\ &= 2C_{bl} [C_1 \cos \alpha - C_{bl}] + 2C_{bl} [C_1 \cos \alpha - 3C_{bl}] \\ &= 2C_{bl} (2C_1 \cos \alpha - 4C_{bl}) \\ &= 4C_{bl} (C_1 \cos \alpha - 2C_{bl}) \end{aligned} \quad \dots(15)$$

The blade efficiency for two stage impulse turbine is given by

$$\begin{aligned} \eta_{bl} &= \frac{W_t}{\frac{C_1^2}{2}} = 4C_{bl} [C_1 \cos \alpha - 2C_{bl}] \times \frac{2}{C_1^2} \\ &= \frac{8C_{bl}}{C_1^2} (C_1 \cos \alpha - 2C_{bl}) = 8 \frac{C_{bl}}{C_1} \left(\cos \alpha - 2 \cdot \frac{C_{bl}}{C_1} \right) \\ &= 8\rho (\cos \alpha - 2\rho) \end{aligned} \quad \dots(16)$$

where ρ (velocity ratio) = $\frac{C_{bl}}{C_1}$.

The blade efficiency for two stage turbine will be maximum when $\frac{d\eta_{bl}}{d\rho} = 0$

$$\therefore \frac{d}{d\rho} [8\rho \cos \alpha - 16\rho^2] = 0$$

$$\therefore 8 \cos \alpha - 32\rho = 0$$

$$\text{From which, } \rho = \frac{\cos \alpha}{4} \quad \dots(17)$$

Substituting this value in eqn. (16), we get

$$(\eta_{bl})_{\max} = 8 \cdot \frac{\cos \alpha}{4} \left[\cos \alpha - 2 \cdot \frac{\cos \alpha}{4} \right] = \cos^2 \alpha \quad \dots(18)$$

The maximum work done per kg of steam is obtained by substituting the value of

$$\rho = \frac{C_{bl}}{C_1} = \frac{\cos \alpha}{4}$$

$$\text{or } C_1 = \frac{4C_{bl}}{\cos \alpha} \text{ in the eqn. (15).}$$

$$\begin{aligned} \therefore (W_b)_{\max} &= 4C_{bl} \left(\frac{4C_{bl}}{\cos \alpha} \cdot \cos \alpha - 2C_{bl} \right) \\ &= 8C_{bl}^2 \end{aligned} \quad \dots(19)$$

The present analysis is done for *two stages* only. The similar procedure is adopted for analysing the problem with three or four stages.

In general, optimum blade speed ratio for maximum blade efficiency or maximum work done is given by

$$\rho = \frac{\cos \alpha}{2 \cdot n} \quad \dots(20)$$

$$\text{and work done in the last row} = \frac{1}{2^n} \text{ of total work} \quad \dots(21)$$

where n is the number of moving/rotating blade rows in series.

As the number of rows increases, the utility of last row decreases. In practice, *more than two rows* are hardly preferred.

7.5. Advantages of Velocity Compounded Impulse Turbine

1. Owing to relatively large heat drop, a velocity-compounded impulse turbine requires a comparatively small number of stages.
2. Due to number of stages being small, its cost is less.
3. As the number of moving blades' rows in a wheel increases, the maximum stage efficiency and optimum value of ρ decreases.
4. Since the steam temperature is sufficiently low in a two or three row wheel, therefore, cast iron cylinder may be used. This will cause saving in material cost.

Disadvantages of velocity-compounded impulse turbine :

1. It has high steam consumption and low efficiency (Fig. 11 on next page).
2. In a single row wheel, the steam temperature is high so cast iron cylinder cannot be used due to phenomenon of growth ; cast steel cylinder is used which is costlier than cast iron.

Example 1. A stage of a steam turbine is supplied with steam at a pressure of 50 bar and 350°C, and exhausts at a pressure of 5 bar. The isentropic efficiency of the stage is 0.82 and the steam consumption is 2270 kg/min. Determine the power output of the stage.

Fig. 11

Solution. Steam supply pressure, $p_1 = 50$ bar, 350°C

Exhaust pressure $p_2 = 5$ bar

Isentropic efficiency of the stage, $\eta_{\text{stage}} = 0.82$

Steam consumption, $m_s = 2270 \text{ kg/min}$

Power output of the stage, P :

Refer Fig. 12.

Fig. 12

From **Mollier chart** :

$$h_1 = 3130.7 \text{ kJ/kg of steam}$$

$$h_2 = 2640 \text{ kJ/kg of steam}$$

$$\text{Isentropic heat drop} = h_1 - h_2 = 3130.7 - 2640 = 490.7 \text{ kJ/kg}$$

$$\text{Actual heat drop} = h_1 - h_2'$$

$$\text{But, } \eta_{\text{isen. (stage)}} = \frac{h_1 - h_2'}{h_1 - h_2}$$

$$\text{or } 0.82 = \frac{h_1 - h_2'}{490.7} = \text{or } h_1 - h_2' = 0.82 \times 490.7 = 402.4 \text{ kJ/kg}$$

$$\therefore \text{Power developed} = m_s(h_1 - h_2')$$

$$= \frac{2270}{60} \times 402.4 \text{ kW} = \mathbf{15224 \text{ kW. (Ans.)}}$$

Example 2. In a De Laval turbine steam issues from the nozzle with a velocity of 1200 m/s. The nozzle angle is 20°, the mean blade velocity is 400 m/s, and the inlet and outlet angles of blades are equal. The mass of steam flowing through the turbine per hour is 1000 kg. Calculate :

- (i) Blade angles.
- (ii) Relative velocity of steam entering the blades.
- (iii) Tangential force on the blades.
- (iv) Power developed.
- (v) Blade efficiency.

Take blade velocity co-efficient as 0.8.

Solution. Absolute velocity of steam entering the blade, $C_1 = 1200 \text{ m/s}$

Nozzle blade, $\alpha = 20^\circ$

Mean blade velocity, $C_{bl} = 400 \text{ m/s}$

Inlet blade angle, $\theta = \text{Outlet blade angle, } \phi$

Blade velocity co-efficient, $K = 0.8$

Mass of steam flowing through the turbine, $m_s = 1000 \text{ kg/h.}$

Refer Fig. 13. Procedure of drawing the inlet and outlet triangles (LMS and LMN) respectively is as follows :

Fig. 13

- Select a suitable scale and draw line LM to represent C_{bl} ($= 400$ m/s).
- At point L make angle of 20° (α) and cut length LS to represent velocity C_1 ($= 1200$ m/s). Join MS . Produce M to meet the perpendicular drawn from S at P . Thus *inlet triangle* is completed.

By measurement :

$$\theta = 30^\circ, C_{r_1} = MS = 830 \text{ m/s}$$

$$\theta = \phi = 30^\circ$$

(given)

Now,

$$C_{r_2} = KC_{r_1} = 0.8 \times 830 = 664 \text{ m/s}$$

- At point M make an angle of 30° (ϕ) and cut the length MN to represent C_{r_0} ($= 664$ m/s). Join LN . Produce L to meet the perpendicular drawn from N at Q . Thus *outlet triangle* is completed.

(i) **Blade angles** θ, ϕ :

As the blades are symmetrical (given)

$$\therefore \theta = \phi = 30^\circ. \quad (\text{Ans.})$$

(ii) **Relative velocity of steam entering the blades, C_{r_1}** :

$$C_{r_1} = MS = 830 \text{ m/s.} \quad (\text{Ans.})$$

(iii) **Tangential force on the blades** :

$$\text{Tangential force} = \dot{m}_s(C_{w_1} + C_{w_0}) = \frac{1000}{60 \times 60} (1310) = 363.8 \text{ N.} \quad (\text{Ans.})$$

(iv) **Power developed, P** :

$$P = \dot{m}_s(C_{w_1} + C_{w_0}) C_{bl} = \frac{1000}{60 \times 60} \times \frac{1310 \times 400}{1000} \text{ kW} = 145.5 \text{ kW.} \quad (\text{Ans.})$$

(v) **Blade efficiency, η_{bl}** :

$$\eta_{bl} = \frac{2C_{bl}(C_{w_1} + C_{w_0})}{C_1^2} = \frac{2 \times 400 \times 1310}{1200^2} = 72.8\%. \quad (\text{Ans.})$$

Example 3. The velocity of steam exiting the nozzle of the impulse stage of a turbine is 400 m/s. The blades operate close to the maximum blading efficiency. The nozzle angle is 20° . Considering equiangular blades and neglecting blade friction, calculate for a steam flow of 0.6. kg/s, the diagram power and the diagram efficiency. (GATE)

Solution. Given :

$$C_1 = 400 \text{ m/s}, \alpha = 20^\circ, \theta = \phi; \dot{m}_s = 0.6 \text{ kg/s.}$$

$$\text{For maximum blade efficiency, } \rho = \frac{C_{bl}}{C_1} = \frac{\cos \alpha}{2}$$

$$\therefore \frac{C_{bl}}{400} = \frac{\cos 20^\circ}{2} \quad \text{or} \quad C_{bl} = 187.9 \text{ m/s}$$

$$C_{w_1} = C_1 \cos \alpha = 400 \cos 20^\circ = 375.9 \text{ m/s}$$

$$C_{f_1} = C_1 \sin \alpha = 400 \sin 20^\circ = 136.8 \text{ m/s}$$

$$\tan \theta = \frac{C_{f_1}}{C_{w_1} - C_{bl}} = \frac{136.8}{375.9 - 187.9} = 0.727$$

$$\therefore \theta = \tan^{-1} (0.727) = 36^\circ$$

Fig. 14

Now, $C_{r_1} \sin \theta = C_{f_1}$ or $C_{r_1} = \frac{C_{f_1}}{\sin \theta}$, $\therefore C_{r_1} = \frac{136.8}{\sin 36^\circ} = 232.7 \text{ m/s}$

Now neglecting friction, $C_{r_0} = C_{r_1} = 232.7 \text{ m/s}$

Since the blades are *equiangular*, therefore,

$$\theta = \phi = 36^\circ$$

$$\begin{aligned} C_{w_0} &= C_{r_0} \cos 36^\circ - C_{bl} \\ &= 237.7 \cos 36^\circ - 187.9 = 0.36 \text{ m/s} \end{aligned}$$

$$\therefore C_w = C_{w_1} + C_{w_0} = 375.9 + 0.36 = 376.26 \text{ m/s}$$

Diagram power, $P = \dot{m}_s(C_{w_1} + C_{w_0}) \times C_{bl} \times 10^{-3} \text{ kW}$
 $= 0.6 \times 376.26 \times 187.9 \times 10^{-3} = 42.4 \text{ kW. (Ans.)}$

Blade or diagram efficiency, $\eta_{bl} = \frac{2C_{bl}(C_{w_1} + C_{w_0})}{C_1^2}$
 $= \frac{2 \times 187.9 \times 376.26}{(400)^2} = 0.884 \text{ or } 88.4\% \text{ (Ans.)}$

Example 4. A single stage steam turbine is supplied with steam at 5 bar, 200°C at the rate of 50 kg/min. It expands into a condenser at a pressure of 0.2 bar. The blade speed is 400 m/s. The nozzles are inclined at an angle of 20° to the plane of the wheel and the outlet blade angle is 30°. Neglecting friction losses, determine the power developed, blade efficiency, and stage efficiency.

(U.P.S.C., 1994)

Solution. Given : $p_1 = 5 \text{ bar}, 200^\circ\text{C}$; $p_2 = 0.2 \text{ bar}$, $m_s = 50 \text{ kg/min}$, $C_{bl} = 400 \text{ m/s}$; $\alpha = 20^\circ$, $\phi = 30^\circ$; $C_{r_1} = C_{r_0}$ (because friction losses are neglected)

Refer Fig. 15

From steam tables : **At 5 bar, 200°C :** $h_1 = 2855.4 \text{ kJ/kg}$; $s_1 = 7.0592 \text{ kJ/kg K}$

At 0.2 bar : $h_{f_2} = 251.5 \text{ kJ/kg}$, $h_{fg_2} = 2358.4 \text{ kJ/kg}$
 $s_{f_2} = 0.832 \text{ kJ/kg K}$; $s_{fg} = 7.0773 \text{ kJ/kg K}$

Since the steam expansion takes place *isentropically*,

$$\therefore s_1 = s_2$$

$$\text{or} \quad 7.0592 = 0.8321 + x_2 \times 7.0773$$

$$\text{or} \quad x_2 = \frac{7.0592 - 0.8321}{7.0773} = 0.88$$

\therefore Enthalpy of steam at 0.2 bar,

$$\begin{aligned} h_2 &= h_{f_2} + x_2 h_{fg_2} \\ &= 251.5 + 0.88 \times 2358.4 = 2326.9 \text{ kJ/kg} \end{aligned}$$

$$\text{Enthalpy drop} = h_1 - h_2 = 2855.4 - 2326.9 = 528.5 \text{ kJ/kg}$$

Velocity of steam entering the blades,

$$C_1 = 44.7 \sqrt{h_1 - h_2} = 44.7 \sqrt{528.5} \approx 1028 \text{ m/s}$$

The velocity diagram is shown in Fig. 15

$$\text{Now, } C_{w_1} = 1028 \cos 20^\circ = 966 \text{ m/s}$$

$$C_{f_1} = 1028 \sin 20^\circ = 351.6 \text{ m/s}$$

$$\tan \theta = \frac{C_{f_1}}{C_1 \cos 20^\circ - C_{bl}} = \frac{351.6}{1028 \cos 20^\circ - 400} = 0.6212$$

$$\therefore \theta = \tan^{-1}(0.6212) = 31.85^\circ$$

Fig. 15

$$\text{Now, } C_{r_1} \sin 31.85^\circ = C_{f_1} = 351.6$$

$$\therefore C_{r_1} = \frac{351.6}{\sin 31.85^\circ} = 666 \text{ m/s}$$

$$\therefore C_{w_0} = C_{r_0} \cos 30^\circ - C_{bl} \quad (\because C_{r_0} = C_{r_1})$$

$$= 666 \cos 30^\circ - 400 \approx 177 \text{ m/s}$$

$$\begin{aligned}\text{Power developed, } P &= \dot{m}_s(C_{w_1} + C_{w_0}) C_{bl} \\ &= \frac{50}{60} (966 + 177) \times 400 \times 10^{-3} \text{ kW} = 381 \text{ kW. (Ans.)}\end{aligned}$$

$$\begin{aligned}\text{Blade efficiency, } \eta_{bl} &= \frac{2C_{bl}(C_{w_1} + C_{w_0})}{C_1^2} \\ &= \frac{2 \times 400 \times (966 + 177)}{(1028)^2} = 0.865 \text{ or } 86.5\%. \text{ (Ans.)}\end{aligned}$$

Since there are no losses, therefore,

Stage efficiency = blade efficiency = 86.5%. (Ans.)

Example 5. The following data relate to a single stage impulse turbine :

$$\begin{array}{lll}\text{Steam velocity} & = 600 \text{ m/s} ; & \text{Blade speed} & = 250 \text{ m/s} \\ \text{Nozzle angle} & = 20^\circ ; & \text{Blade outlet angle} & = 25^\circ.\end{array}$$

Neglecting the effect of friction, calculate the work developed by the turbine for the steam flow rate of 20 kg/s. Also calculate the axial thrust on the bearings.

Solution. Absolute velocity of steam entering the blades, $C_1 = 600 \text{ m/s}$

$$\text{Blade speed, } C_{bl} = 250 \text{ m/s} ; \text{ Nozzle angle, } \alpha = 20^\circ$$

$$\text{Blade outlet angle, } \phi = 25^\circ ; \text{ Steam flow rate, } \dot{m}_s = 20 \text{ kg/s}$$

Refer Fig. 16.

- Triangle LMS is drawn with the above data.
- Then angle LMN i.e., $\phi = 25^\circ$ is drawn such that $NM = MS$ (because effect of friction is to be neglected i.e., $K = 1$).
- Join LN by vector C_0 which represents the velocity of steam at outlet from the wheel, This completes both inlet and outlet triangles.

Fig. 16

By measurement :

$$C_w = C_{w_1} + C_{w_0} = 655 \text{ m/s} ; C_{f_1} = 200 \text{ m/s} ; C_{f_0} = 160 \text{ m/s.}$$

Work developed, W :

$$\begin{aligned}W &= \dot{m}_s(C_{w_1} + C_{w_0}) C_{bl} = 20 \times 655 \times 250 \\ &= 3275000 \text{ Nm/s. (Ans.)}\end{aligned}$$

Axial Thrust :

$$\text{Axial thrust} = \dot{m}_s(C_{f_1} - C_{f_0}) = 20(200 - 160) = 800 \text{ N. (Ans.)}$$

Example 6. A single row impulse turbine develops 132.4 kW at a blade speed of 175 m/s, using 2 kg of steam per sec. Steam leaves the nozzle at 400 m/s. Velocity coefficient of the blades is 0.9. Steam leaves the turbine blades axially.

Determine nozzle angle, blade angles at entry and exit, assuming no shock.

Solution. Power developed, $P = 132.4 \text{ kW}$

Blade speed, $C_{bl} = 175 \text{ m/s}$

Steam used, $\dot{m}_s = 2 \text{ kg/s}$

Velocity of steam leaving the nozzle, $C_1 = 400 \text{ m/s}$

Blade velocity co-efficient, $K = 0.9$

$$\text{Power developed, } P = \dot{m}_s \frac{(C_{w_1} + C_{w_0}) \times C_{bl}}{1000} \text{ kW}$$

$$132.4 = \frac{2(C_{w_1} + C_{w_0}) \times 175}{1000} \quad \text{or} \quad (C_{w_1} + C_{w_0}) = \frac{132.4 \times 1000}{2 \times 175} = 378 \text{ m/s}$$

$C_{w_0} = 0$, since the discharge is axial.

Construct the velocity diagram as shown in Fig. 17.

In this diagram $\frac{C_{r_0}}{C_{r_1}} = 0.9$, $\beta = 90^\circ$, since the discharge is axial ; and

$$C_{w_1} + C_{w_0} = PL = PQ = 378 \text{ m/s.}$$

Fig. 17

From the diagram (by measurement) :

Nozzle angle, $\alpha = 21^\circ$. (Ans.)

Blade inlet angle, $\theta = 36^\circ$. (Ans.)

Blade outlet angle, $\phi = 32^\circ$. (Ans.)

Example 7. A simple impulse turbine has a mean blade speed of 200 m/s. The nozzles are inclined at 20° to the plane of rotation of the blades. The steam velocity from nozzles is 600 m/s. The turbine uses 3500 kg/h of steam. The absolute velocity at exit is along the axis of the turbine. Determine :

- (i) The inlet and exit angles of the blades.
- (ii) The power output of the turbine.
- (iii) The diagram efficiency.
- (iv) The axial thrust (per kg steam per second).

Assume inlet and outlet angles to be equal. (U.P.S.C., 1998)

Solution. Given : $C_{bl} = 200 \text{ m/s}$; $\alpha = 20^\circ$; $C_1 = 600 \text{ m/s}$; $m_s = 3500 \text{ kg/h}$; $\beta = 90^\circ$; $\theta = \phi$.

(i) Inlet and exit angles of the blades, θ, ϕ :

Refer Fig. 18

Fig. 18

$$C_{f_1} = C_1 \sin 20^\circ = 600 \sin 20^\circ = 205.2 \text{ m/s}$$

$$\tan \theta = \frac{SP}{PM} = \frac{C_{f_1}}{C_1 \cos 20^\circ - C_{bl}} = \frac{205.2}{600 \cos 20^\circ - 200} = 0.564$$

$$\therefore \theta = \tan^{-1}(0.564) = 29.4^\circ. \quad (\text{Ans.})$$

Also

$\theta = \phi$... (Given)

\therefore

$$\phi = 29.4^\circ. \quad (\text{Ans.})$$

(ii) The power output of the turbine, P :

$$\begin{aligned} P &= \dot{m}_s(C_{w_1} + C_{w_0})C_{bl} \\ &= \frac{3500}{3600} (600 \cos 20^\circ + 0) \times 200 \times 10^{-3} \text{ kW} = 109.6 \text{ kW.} \quad (\text{Ans.}) \end{aligned}$$

$(C_{w_0} = 0$, since the discharge is axial)

(iii) The blade or diagram efficiency, η_{bl} :

$$\begin{aligned} \eta_{bl} &= \frac{2C_{bl}(C_{w_1} + C_{w_0})}{C_1^2} \\ &= \frac{2 \times 200(600 \cos 20^\circ + 0)}{600^2} = 0.626 \text{ or } 62.6\%. \quad (\text{Ans.}) \end{aligned}$$

(iv) The axial thrust (per kg steam per second) :

The axial thrust per kg per second

$$= 1 \times (C_{f_1} - C_{f_0}) N$$

where

$$C_{f_1} = C_1 \sin 20^\circ = 600 \sin 20^\circ = 205.2 \text{ m/s.}$$

Now,

$$\frac{C_{f_0}}{C_{bl}} = \tan 29.4^\circ$$

$$\therefore C_{f_0} = 200 \times \tan 29.4^\circ = 112.69 \text{ m/s}$$

Substituting the values, we get

Axial thrust (per kg steam per second)

$$= 1 \times (205.2 - 112.69) = 92.51 \text{ N. (Ans.)}$$

Example 8. Steam with absolute velocity of 300 m/s is supplied through a nozzle to a single stage impulse turbine. The nozzle angle is 25°. The mean diameter of the blade rotor is 1 metre and it has a speed of 2000 r.p.m. Find suitable blade angles for zero axial thrust. If the blade velocity co-efficient is 0.9 and the steam flow rate is 10 kg/s, calculate the power developed.

Solution. Absolute velocity of steam entering the blade, $C_1 = 300 \text{ m/s}$

Nozzle angle, $\alpha = 25^\circ$

Mean diameter of the rotor blade, $D = 1 \text{ m}$

Speed of the rotor, $N = 2000 \text{ r.p.m.}$

Blade velocity co-efficient, $K = 0.9$

Steam flow rate, $\dot{m}_s = 10 \text{ kg/s}$

Blade angles :

Blade speed,

$$C_{bl} = \frac{\pi DN}{60} = \frac{\pi \times 1 \times 2000}{60} = 105 \text{ m/s.}$$

Fig. 19

- With the above data (i.e., $C_1 = 300 \text{ m/s}$, $C_{bl} = 105 \text{ m/s}$ and $\alpha = 25^\circ$) draw triangle LMS (Fig. 19). From S draw perpendicular SP on LM produced. Measure C_{r_1} .

— From S draw a line parallel to LP ($\because C_{f_1} = C_{f_0}$) and from point M draw an arc equal to C_{r_0} ($= 0.9 C_{r_1}$) to get the point of intersection N . Complete the triangle LMN . From N draw perpendicular NQ on PL produced to get C_{f_0} .

Measure θ and ϕ (the blade angles) from the velocity diagram.

$$\theta = 37^\circ \text{ and } \phi = 42^\circ. \quad (\text{Ans.})$$

Power developed, P :

$$P = \frac{\dot{m}_s(C_{w_1} + C_{w_0}) \times C_{bl}}{1000} = \frac{10 \times 306 \times 105}{1000} = 321.3 \text{ kW.} \quad (\text{Ans.})$$

Example 9. In an impulse turbine (with a single row wheel) the mean diameter of the blades is 1.05 m and the speed is 3000 r.p.m. The nozzle angle is 18° , the ratio of blade speed to steam speed is 0.42 and the ratio of the relative velocity at outlet from the blades to that at inlet is 0.84. The outlet angle of the blade is to be made 3° less than the inlet angle. The steam flow is 10 kg/s. Draw the velocity diagram for the blades and derive the following :

- | | |
|--------------------------------------|------------------------------------|
| (i) Tangential thrust on the blades | (ii) Axial thrust on the blades |
| (iii) Resultant thrust on the blades | (iv) Power developed in the blades |
| (v) Blading efficiency. | |
- (P.U.)

Solution. Mean diameter of the blades, $D = 1.05 \text{ m}$

Speed of the turbine, $N = 3000 \text{ r.p.m.}$

Nozzle angle, $\alpha = 18^\circ$

Ratio of blade speed to steam speed, $\rho = 0.42$

Ratio,
$$\frac{C_{r_0}}{C_{r_1}} = 0.84$$

Outlet blade angle, $\phi = \theta - 3^\circ$

Steam flow rate $\dot{m}_s = 10 \text{ kg/s}$

Blade speed,
$$C_{bl} = \frac{\pi DN}{60} = \frac{\pi \times 1.05 \times 3000}{60} = 164.5 \text{ m/s}$$

But
$$\rho = \frac{C_{bl}}{C_1} = 0.42 \quad (\text{given})$$

$\therefore C_1 = \frac{C_{bl}}{0.42} = \frac{164.5}{0.42} = 392 \text{ m/s}$

With the data, $C_1 = 392 \text{ m/s} ;$

$\alpha = 18^\circ$, complete ΔLMS

$\theta = 30^\circ$ (on measurement)

$\therefore \phi = 30^\circ - 3 = 27^\circ.$

Now complete the ΔLMN by taking $\phi = 27^\circ$ and $C_{r_0} = 0.84 C_{r_1}$.

Finally complete the whole diagram as shown in Fig. 20.

(i) Tangential thrust on the blades :

Tangential thrust $= \dot{m}_s(C_{w_1} + C_{w_0}) = 10 \times 390 = 3900 \text{ N.} \quad (\text{Ans.})$

Fig. 20

(ii) Axial thrust :

$$\text{Axial thrust} = \dot{m}_s(C_{f_1} - C_{f_0}) = 10(120 - 95) = 250 \text{ N. (Ans.)}$$

(iii) Resultant thrust :

$$\text{Resultant thrust} = \sqrt{(3900)^2 + (250)^2} = 3908 \text{ N. (Ans.)}$$

(iv) Power developed, P :

$$P = \frac{\dot{m}_s(C_{w_1} + C_{w_0}) \times C_{bl}}{1000} = \frac{10 \times 390 \times 164.5}{1000} = 641.55 \text{ kW. (Ans.)}$$

(v) Blading efficiency, } \eta_{bl} :

$$\eta_{bl} = \frac{2 C_{bl} (C_{w_1} + C_{w_0})}{C_1^2} = \frac{2 \times 164.5 \times 390}{392^2} = 83.5\%. \text{ (Ans.)}$$

Example 10. In a stage of impulse reaction turbine provided with single row wheel, the mean diameter of the blades is 1 m. It runs at 3000 r.p.m. The steam issues from the nozzle at a velocity of 350 m/s and the nozzle angle is 20°. The rotor blades are equiangular. The blade friction factor is 0.86. Determine the power developed if the axial thrust on the end bearing of a rotor is 118 N.

Solution. Mean diameter of the blades, $D = 1 \text{ m}$

Speed of the turbine, $N = 3000 \text{ r.p.m.}$

Velocity of steam issuing from the nozzle, $C_1 = 350 \text{ m/s}$

Nozzle angle, $\alpha = 20^\circ$

Blade angles, $\theta = \phi$

Blade friction factor, $K = 0.86$

Axial thrust $= 118 \text{ N}$

Power developed, P :

$$\text{Blade, velocity, } C_{bl} = \frac{\pi D N}{60} = \frac{\pi \times 1 \times 3000}{60} = 157 \text{ m/s}$$

Fig. 21

— With the data, $C_{bl} = 157 \text{ m/s}$, $C_1 = 350 \text{ m/s}$, $\alpha = 20^\circ$, draw the ΔLMS (Fig. 21).

By measurement, $\theta = 35^\circ$

Since the blades are equiangular, $\theta = \phi = 35^\circ$

— Now with $\phi = 35^\circ$ and $C_{r_0} = 0.86 C_{r_1}$, complete the ΔLMN .

On measurement ; $C_{f_1} = 120 \text{ m/s}$, $C_{f_0} = 102.5 \text{ m/s}$

Also, axial thrust $\dot{m}_s(C_{f_1} - C_{f_0}) = 118$

$$\therefore \dot{m}_s = \frac{118}{C_{f_1} - C_{f_0}} = \frac{118}{(120 - 102.5)} = 6.74 \text{ kg/s}$$

Further in this case, $C_w = C_{w_1} + C_{w_0} = C_{w_1} + *(-C_{w_0}) = 320 \text{ m/s}$ (* $\beta > 90^\circ$)

$$\begin{aligned} \text{Now, power developed, } P &= \frac{\dot{m}_s(C_{w_1} + C_{w_0}) \times C_{bl}}{1000} \text{ kW} \\ &= \frac{6.74 \times 320 \times 157}{1000} = 338.6 \text{ kW. (Ans.)} \end{aligned}$$

Example 11. A simple impulse turbine has one ring of moving blades running at 150 m/s. The absolute velocity of steam at exit from the stage is 85 m/s at an angle of 80° from the tangential direction. Blade velocity co-efficient is 0.82 and the rate of steam flowing through the stage is 2.5 kg/s. If the blades are equiangular, determine :

(i) Blade angles ; (ii) Nozzle angle ;

(iii) Absolute velocity of steam issuing from the nozzle ;

(iv) Axial thrust.

Solution. Blade velocity, $C_{bl} = 150 \text{ m/s}$

Absolute velocity of steam at exit from the stage, $C_0 = 85 \text{ m/s}$

Angle, $\beta = 80^\circ$

Blade velocity co-efficient, $K = \frac{C_{r_0}}{C_{r_1}} = 0.82$

Rate of steam flowing through the stage, $\dot{m}_s = 2.5 \text{ kg/s}$

Blades are equiangular, i.e., $\theta = \phi$.

- With the above given data velocity triangle for exit can be drawn to a suitable scale. From that, value $\phi = \theta$ can be obtained. Also the value of C_{r_0} can be obtained which helps to get the value of C_{r_1} with the help of given value of 'K'. With these values having being known the inlet velocity triangle of the velocity diagram can be completed to get the value of C_1 , the absolute velocity of steam issuing from the nozzle and value of axial thrust can also be calculated. The Fig. 22 gives the velocity diagram of the turbine stage to a suitable scale.
- From the outlet velocity ΔLMN

Fig. 22

By measurement,

$$C_{r_0} = 186 \text{ m/s}$$

\therefore

$$C_{r_1} = \frac{C_{r_0}}{K} = \frac{186}{0.82} = 226.8 \text{ m/s}$$

(i) **Blades angles** θ, ϕ :

By measurement

$$\theta = \phi = \text{blade angles} = 27^\circ. \quad (\text{Ans.})$$

(ii) **Nozzle angle**, α :

By measurement ; nozzle angle, $\alpha = 16^\circ. \quad (\text{Ans.})$

(iii) **Absolute velocity**, C_1 :

Absolute velocity of steam issuing from the nozzle,

$$C_1 = 366 \text{ m/s (by measurement).} \quad (\text{Ans.})$$

(iv) **Axial thrust** :

Also,

$$\begin{aligned} C_{f_0} &= 84 \text{ m/s} \\ C_{f_1} &= 102 \text{ m/s} \end{aligned} \Bigg] \text{ By measurement.}$$

\therefore Axial thrust

$$\begin{aligned} &= \dot{m}_s(C_{f_1} - C_{f_0}) \\ &= 2.5(102 - 84) = 45 \text{ N.} \quad (\text{Ans.}) \end{aligned}$$

Example 12. One stage of an impulse turbine consists of a converging nozzle ring and one ring of moving blades. The nozzles are inclined at 22° to the blades whose tip angles are both 35° . If the velocity of steam at exit from nozzle is 660 m/s , find the blade speed so that the steam passes on without shock. Find the diagram efficiency neglecting losses if the blades are run at this speed. (U.P.S.C.)

Solution. Given : $\alpha = 22^\circ$; $\theta = \phi = 35^\circ$; $C_1 = 660$ m/s.

Fig. 23

In case of impulse turbine, maximum blade efficiency,

$$(\eta_{bl})_{\max} = \frac{\cos^2 \alpha}{2} (1 + KZ) \quad \dots [\text{Eqn. (19)}]$$

where K (= blade velocity co-efficient) = 1, $(\because \text{Losses are neglected})$

$$Z = \frac{\cos \phi}{\cos \theta} = 1 \quad (\because \text{Blades are equiangular})$$

$$\therefore \eta_{bl} = \frac{\cos^2 \alpha}{2} (1 + 1) = \cos^2 \alpha = (\cos 22^\circ)^2 = 0.86 \text{ or } 86\%. \quad (\text{Ans.})$$

$$\text{Also, } \rho_{opt.} = \frac{\cos \alpha}{2} \quad \dots [\text{Eqn. (8)}]$$

$$\text{or } \frac{C_{bl}}{C_1} = \frac{\cos 22^\circ}{2} = 0.4636$$

$$\therefore C_{bl} = C_1 \times 0.4636 = 660 \times 0.4636 \approx 306 \text{ m/s.} \quad (\text{Ans.})$$

Example 13. In a single stage impulse turbine the mean diameter of the blade ring is 1 metre and the rotational speed is 3000 r.p.m. The steam is issued from the nozzle at 300 m/s and nozzle angle is 20° . The blades are equiangular. If the friction loss in the blade channel is 19% of the kinetic energy corresponding to the relative velocity at the inlet to the blades, what is the power developed in the blading when the axial thrust on the blades is 98 N?

Solution. Mean diameter of the blade ring, $D = 1$ m

Speed of the turbine, $N = 3000$ r.p.m.

Absolute velocity of steam issuing from the nozzle, $C_1 = 300$ m/s

Nozzle angle, $\alpha = 20^\circ$

Blade angles are equiangular, $\theta = \phi$

Friction loss in the blade channel $= 19\%$

i.e.,

$$C_{r0} = (1 - 0.19) C_{r1} = 0.81 C_{r1}$$

$$= 98 \text{ N}$$

Axial thrust on the blades

Power developed, P :

Blade speed,

$$C_{bl} = \frac{\pi DN}{60} = \frac{\pi \times 1 \times 3000}{60} = 157.1 \text{ m/s}$$

Also

$$\theta = \phi \text{ (given)}$$

Now, velocity diagram is drawn to a suitable scale as shown in Fig. 24.

Fig. 24

By measurement (from diagram) ;

$$C_{w_1} = 283.5 \text{ m/s} ; C_{w_0} = 54 \text{ m/s}$$

$$C_{f_1} = 100.5 \text{ m/s}$$

$$C_{f_0} = 81 \text{ m/s.}$$

Axial thrust

$$= \dot{m}_s(C_{f_1} - C_{f_0})$$

$$98 = \dot{m}_s(100.5 - 81) \text{ or } \dot{m}_s = \frac{98}{100.5 - 81} = 5.025 \text{ kg}$$

$$\begin{aligned} \text{Power developed, } P &= \frac{\dot{m}_s [C_{w_1} + *(-C_{w_0})]}{1000} C_{bl} && (*\beta > 90^\circ) \\ &= \frac{5.025 (283.5 - 54) \times 157.1}{1000} = 181.2 \text{ kW. (Ans.)} \end{aligned}$$

Example 14. Show that the maximum possible efficiency of a De Laval steam turbine is 88.3% when nozzle angle is 20°. Deduce the formula used.

Solution. Maximum possible efficiency, $\eta_{\max} = 88.3\%$

Nozzle angle, $\alpha = 20^\circ$

Maximum possible efficiency of a De-Laval turbine (impulse turbine) = $\cos^2 \alpha$ where α is the nozzle angle.

$$\therefore \eta_{\max} = \cos^2 20^\circ = (0.9396)^2 = 0.883 = 88.3\%. \text{ (Proved).}$$

For derivation of the formula used refer Article 7.

Example 15. In a simple impulse turbine the nozzles are inclined at 20° to the direction of motion of the moving blades. The steam leaves the nozzle at 375 m/s . The blade velocity is 165 m/s . Calculate suitable inlet and outlet angles for the blades in order that the axial thrust is zero. The relative velocity of steam as it flows over the blades is reduced by 15% by friction. Also, determine the power developed for a flow rate of 10 kg/s .

Solution. Nozzles, $\alpha = 20^\circ$

Velocity of steam issuing from the nozzles, $C_1 = 375 \text{ m/s}$

Blade speed $C_{bl} = 165 \text{ m/s}$

Axial thrust = zero i.e., $C_{f_1} = C_{f_0}$

$$\frac{C_{r_0}}{C_{r_1}} = (1 - 0.15) = 0.85, \text{ i.e., } 15\% \text{ loss due to friction, steam flow rate, } \dot{m}_s = 10 \text{ kg/s.}$$

Inlet and outlet angles :

With the above given data, draw velocity diagram to a suitable scale as shown in Fig. 25.

Fig. 25

By measurement (from velocity diagram),

$$\left. \begin{array}{l} \theta = 35^\circ \\ \phi = 42^\circ \\ \beta = 100^\circ \end{array} \right\}. \quad (\text{Ans.})$$

Power developed, P :

Also, $C_{w_1} = 354 \text{ m/s}; C_{w_0} = 24 \text{ m/s}$ (By measurement)

$$\therefore \text{Power developed, } P = \frac{\dot{m}_s [C_{w_1} + C_{w_0}] \times C_{bl}}{1000}$$

$$= \frac{\dot{m}_s [C_{w_1} + (-C_{w_0})] \times C_{bl}}{1000} = \frac{10 [354 + (-24)] \times 165}{1000} = 544.5 \text{ kW. (Ans.)}$$

Example 16. In a single stage impulse turbine nozzle angle is 20° and blade angles are equal. The velocity co-efficient for blade is 0.85. Find maximum blade efficiency possible. If the actual blade efficiency is 92% of the maximum blade efficiency, find the possible ratio of blade speed to steam speed.

Solution. Nozzle angle, $\alpha = 20^\circ$

Blade angles are equal i.e., $\theta = \phi$

$$\text{Blade velocity co-efficient, } K = 0.85 \left(= \frac{C_{r_0}}{C_{r_1}} \right)$$

Actual blade efficiency = 92% of maximum blade efficiency

$$\text{Ratio of blade speed to steam speed, } \rho = \frac{C_{bl}}{C_1}$$

Maximum blade efficiency is given by :

$$(\eta_{bl})_{\max} = \frac{\cos^2 \alpha}{2} (1 + KZ) \quad \dots[\text{Eqn. (19)}]$$

$$= \frac{\cos^2 \alpha}{2} (1 + K) \text{ as } Z = \frac{\cos \phi}{\cos \theta} = 1$$

$$(\eta_{bl})_{\max} = \frac{\cos^2 20^\circ}{2} (1 + 0.85) = 0.816 \text{ or } 81.6\%$$

The actual efficiency of the turbine

$$= 0.92 \times 0.816 = 0.75$$

The blade efficiency of a single stage impulse turbine is given by the relation,

$$\eta_{bl} = 2(1 + K)(\rho \times \cos \alpha - \rho^2)$$

$$0.75 = 2(1 + 0.85)(\rho \times \cos 20^\circ - \rho^2)$$

$$0.75 = 2 \times 1.85(0.94 \rho - \rho^2)$$

$$0.203 = 0.94 \rho - \rho^2$$

$$\rho^2 - 0.94 \rho + 0.203 = 0$$

$$\therefore \rho = \frac{0.94 \pm \sqrt{(0.94)^2 - 4 \times 0.203}}{2} = \frac{0.94 \pm 0.267}{2} \text{ or } \rho = 0.603 \text{ or } 0.336$$

Hence possible ratio, $\rho = \mathbf{0.603 \text{ or } 0.336. \text{ (Ans.)}}$

Example 17. The following data refer to a single stage impulse turbine :

Isentropic nozzle heat drop = 251 kJ/kg ; nozzle efficiency = 90% ; nozzle angle = 20° ; ratio of blade speed to whirl component of steam speed = 0.5 ; blade velocity co-efficient = 0.9 ; the velocity of steam entering the nozzle = 20 m/s.

Determine : (i) The blade angles at inlet and outlet if the steam enters into the blades without shock and leaves the blades in an axial direction.

(ii) Blade efficiency.

(iii) Power developed and axial thrust if the steam flow is 8 kg/s.

Solution. Isentropic heat drop = 251 kJ/kg

Nozzle efficiency, $\eta_{nozzle} = 90\%$

Nozzle angle, $\alpha = 20^\circ$

Ratio of blade speed to whirl component of steam speed = 0.5

Blade velocity co-efficient, $K = 0.9$
 Velocity of steam entering the nozzle = 20 m/s

(i) **Blade angles :**

Nozzle efficiency is given by : $\eta_{\text{nozzle}} = \frac{\text{Useful heat drop}}{\text{Isentropic heat drop}}$
 or $0.9 = \frac{\text{Useful heat drop}}{251}$
 $\therefore \text{Useful heat drop} = 0.9 \times 251 = 225.9 \text{ kJ/kg}$

Applying the energy equation to the nozzle, we get

$$\frac{C_1^2 - 20^2}{2} = 225.9 \times 1000$$

$$\therefore C_1^2 = 2 \times 225.9 \times 1000 + 400 = 452200$$

i.e.,

$$C_1 = 672.4 \text{ m/s}$$

Other data given : $\alpha = 20^\circ$, $\frac{C_{bl}}{C_w} = 0.5$, $K = \frac{C_{r_0}}{C_{r_1}} = 0.9$

and

$C_{w_0} = 0$, as the steam leaves the blades axially.

$$\therefore C_0 = C_{f_0}$$

Fig. 26

With the above data construct the velocity triangles as follows :

- Select a suitable scale, say 1 cm = 50 m/s.
- Draw a horizontal line through a point L and angle $\alpha = 20^\circ$. Mark the point along LS as

$$LS = C_1 = 672.4 \text{ m} = \frac{672.4}{50} = 13.5 \text{ cm.}$$

- Draw a line through S which is perpendicular to the horizontal line through L and it cuts at the point P . Measure the distance $LP = 12.7 \text{ cm}$.

$$\therefore C_{w_1} = C_w = 12.7 \text{ cm.}$$

and

$$C_{bl} = 0.5 C_w = 0.5 \times 12.7 = 6.35 \text{ cm.}$$

- Mark the point M as $LM = C_{bl} = 6.35$ cm
- Join point MS and complete the inlet velocity triangle LMS .
- Measure $MS (C_{r_1}) = 7.7$ cm. $C_{r_0} = 0.9 \times 7.7 = 6.93$ cm.
- Draw a perpendicular line through point L to the line LM . From M cut an arc of radius 6.93 cm to cut the vertical line through L and mark the point N and join MN which completes the outlet triangle LMN .

Now find out velocities converting lengths into velocities :

$$C_1 = 672.4 \text{ m/s}$$

$$C_w = 12.7 \times 50 = 635 \text{ m/s}$$

$$C_{bl} = 0.5 C_w = 0.5 \times 635 = 317.5 \text{ m/s}$$

$$C_{r_1} = 7.7 \text{ cm} = 7.7 \times 50 = 385 \text{ m/s}$$

$$C_{r_0} = 0.9 C_{r_1} = 0.9 \times 385 = 346.5 \text{ m/s}$$

$$C_{f_1} = 4.45 \text{ cm} = 4.45 \times 50 = 222.5 \text{ m/s}$$

$$C_{f_0} = 2.6 \text{ cm} = 2.6 \times 50 = 130 \text{ m/s.}$$

Blade angles measured from the diagram :

$$\theta = 35^\circ, \phi = 22^\circ. \text{ (Ans.)}$$

(ii) **Blade efficiency, η_{bl} :**

$$\eta_{bl} = \frac{2C_{bl}C_w}{C_1^2} = \frac{2 \times 317.5 \times 635}{(672.4)^2} = 0.89 \text{ or } 89\%. \text{ (Ans.)}$$

(iii) **Power developed, P and axial thrust :**

$$P = \frac{\dot{m}_s(C_{w_1} + C_{w_0}) \times C_{bl}}{1000} = \frac{8 \times (635 + 0) \times 317.5}{1000} = 1612.9 \text{ kW. (Ans.)}$$

$$\text{Axial thrust} = \dot{m}_s(C_{f_1} - C_{f_0}) = 8(222.5 - 130) = 740 \text{ N. (Ans.)}$$

Example 18. In a single stage steam turbine saturated steam at 10 bar abs. is supplied through a convergent-divergent steam nozzle. The nozzle angle is 20° and the mean blade speed is 400 m/s. The steam pressure leaving the nozzle is 1 bar abs. Find :

- (i) The best blade angles if blades are equiangular.
- (ii) The maximum power developed by the turbine if a number of nozzles used are 5 and area at the throat of each nozzle is 0.6 cm^2 .

Assume nozzle efficiency 88% and blade friction co-efficient of 0.87.

Solution. Supply steam pressure (to nozzles) = 10 bar abs.

Nozzle angle, $\alpha = 20^\circ$

Mean blade speed, $C_{bl} = 400 \text{ m/s}$

Steam pressure leaving the nozzle = 1 bar abs.

Number of nozzles used = 5

Area of throat at each nozzle = 0.6 cm^2

Nozzle efficiency, $\eta_{nozzle} = 88\%$

Blade friction co-efficient, $K = \frac{C_{r_0}}{C_{r_1}} = 0.87.$

The velocity of steam at the outlet of nozzle is found representing the expansion through nozzle on *h-s* chart as shown in Fig. 27.

Fig. 27

From *h-s* chart,

$$h_1 - h_3 \approx 402 \text{ kJ/kg}$$

$$\eta_{\text{nozzle}} = \frac{h_1 - h_3'}{h_1 - h_3} = 0.88$$

$$\therefore h_1 - h_3' = 0.88 \times 402 = 353.76 \text{ kJ/kg}$$

$$\text{Also } \frac{C_3'^2}{2} = h_1 - h_3'$$

$$\text{or } C_3' = \sqrt{2(h_1 - h_3')} = \sqrt{2 \times 353.76 \times 1000} = 841.14 \text{ m/s}$$

(i) Blade angles :

Construct the velocity triangles as per data given as shown in Fig. 27.

By measurement, $\theta (= \phi) = 35.5^\circ$. (Ans.)

(ii) Maximum power developed, P :

For finding out the maximum power developed by the turbine let us first find out the maximum mass of steam passing through the nozzle.

The required condition for the maximum mass flow through the nozzle is given by

$$\frac{p_2}{p_1} = \left(\frac{2}{n+1} \right)^{\frac{n}{n-1}}$$

where, p_1 = Pressure of steam at inlet of the nozzle,

p_2 = Pressure of steam at the throat of the nozzle, and

n (index of expansion) = 1.135 as steam is saturated.

Fig. 28

$$\therefore \frac{p_2}{p_1} = \left(\frac{2}{1.135 + 1} \right)^{\frac{1.135}{0.135}} = 0.58$$

$$\therefore p_2 = 10 \times 0.58 = 5.8 \text{ bar}$$

From *h-s* chart (Fig. 27)

$$h_1 - h_2 \approx 105 \text{ kJ/kg}$$

and

$$h_1 - h_2' = 0.88 \times 105 = 92.5 \text{ kJ/kg}$$

$$v_2' \text{ (specific volume at point 2')} \approx 0.32 \text{ m}^3/\text{kg}$$

The maximum velocity of steam at the throat of the nozzle is given by

$$C = \sqrt{2(h_1 - h_2')} = \sqrt{2 \times 92.4 \times 1000} = 429.88 \text{ m/s}$$

Using the continuity equation at the throat of the nozzle, we can write

$$m \cdot v_2' = A \times C \text{ where } A \text{ is the area of the nozzle.}$$

$$\therefore m \times 0.32 = 0.6 \times 10^{-4} \times 429.88$$

$$\therefore m = \frac{0.6 \times 10^{-4} \times 429.88}{0.32} = 0.0806 \text{ kg/s.}$$

Total mass of steam passing through 5 nozzles per second is given by

$$m_t = 0.0806 \times 5 = 0.403 \text{ kg/s}$$

$$\therefore \text{Power developed by the turbine} = \frac{m_t \times C_w C_{bl}}{1000} \text{ kW}$$

From velocity diagram, $C_w = 750 \text{ m/s}$ (by measurement)

$$\therefore \text{Power developed} = \frac{0.403 \times 750 \times 400}{1000} = 120.9 \text{ kW. (Ans.)}$$

Example 19. The first stage of an impulse turbine is compounded for velocity and has two rows of moving blades and one ring of fixed blades. The nozzle angle is 15° and the leaving angles of blades are respectively, first-moving 30° , fixed 20° ; second-moving 30° . The velocity of

steam leaving the nozzle is 540 m/s. The friction loss in each blade row is 10% of the relative velocity. Steam leaves the second row of moving blades axially.

Find : (i) Blade velocity ; (ii) Blade efficiency ;

(iii) Specific steam consumption.

Solution. Refer Fig. 29.

Nozzle angle,

$$\alpha = 15^\circ; \alpha' = 20^\circ$$

$\beta' = 90^\circ$ [since the steam leaves the blades *axially*]

$$\phi = \phi' = 30^\circ$$

Velocity of steam leaving the nozzle, $C_1 = 540$ m/s and $\frac{C_{r_0}}{C_{r_1}} = 0.9$

$$\frac{C_1'}{C_0} = 0.9 \text{ and } \frac{C_{r_0}'}{C_{r_1}'} = 0.9.$$

Fig. 29

Second row of moving blades :

The velocity triangles should be drawn *starting from the second row of moving blades*.

The procedure is as follows : Refer Fig. 29.

- Draw LM to any convenient scale (say 3 cm) as C_{bl} is not known.
- Draw $\phi' = 30^\circ$ and draw perpendicular through the point L (or Q') to LM as $\beta' = 90^\circ$. This meets the line MN' at N' . This completes the outlet triangle LMN' .
- Measure $C_{r_0}' = MN' = 3.5$ cm

$$C_{r_1}' = \frac{C_{r_0}'}{0.9} = \frac{3.5}{0.9} = 3.9 \text{ cm.}$$

- Draw an $\angle\alpha' = 20^\circ$ and draw an arc of radius 3.9 cm with centre at M to cut the line LS' at S' . Join MS' . This completes the inlet velocity $\Delta LMS'$. Measure $LS' = C_1' = 6.5$ cm.

First row of moving blades :

The following steps are involved in drawing velocity triangle for *first row of moving blades*.

- Draw $LM = C_{bl}$ ($= 3$ cm)
$$C_0 = \frac{C_1'}{0.9} = \frac{6.5}{0.9} = 7.22 \text{ cm.}$$
- Draw $\angle\phi = 30^\circ$, through the point M to the line LM .
- Draw an arc of radius 7.22 cm with centre L . This arc cuts the line LN at point N . Join MN . This completes the outlet ΔLMN .
- Measure $C_{r_0} = MN = 9.7$ cm
$$MS = C_{r_1} = \frac{C_{r_0}}{0.9} = \frac{9.7}{0.9} = 10.8 \text{ cm}$$
- Draw an $\angle\alpha = 15^\circ$, through a point L . Draw an arc of radius of 10.8 cm with centre at M . This arc cuts the line LS at S . Join MS . This completes the inlet velocity triangle. Measure LS from the velocity triangle

$$LS = 13.8 \text{ cm} = C_1 = 540 \text{ m/s.}$$

The scale is now calculated from the above.

$$\therefore \text{Scale } 1 \text{ cm} = \frac{540}{13.8} = 39.1 \text{ m/s}$$

(i) Blade velocity, C_{bl} :

Measure the following distances from the velocity diagram and convert into velocities :

$$C_{bl} = LM = 3 \text{ cm} = 3 \times 39.1 = 117.3 \text{ m/s. (Ans.)}$$

(ii) Blade efficiency, η_{bl}

$$\begin{aligned} C_w &= PQ = 18.8 \text{ cm} = 18.8 \times 39.1 = 735.1 \text{ m/s} \\ C_w' &= P'Q' = 6.2 \text{ cm} = 6.2 \times 39.1 = 242.4 \text{ m/s} \\ &= \frac{2C_{bl}(C_w + C_w')}{C_1^2} \\ &= \frac{2 \times 117.3(735.1 + 242.4)}{(540)^2} = 0.786 \text{ or } 78.6\%. \text{ (Ans.)} \end{aligned}$$

(iii) Specific steam consumption, m_s :

$$1 = \frac{m_s(C_w + C_w')C_{bl}}{3600 \times 1000} = \frac{m_s(735.1 + 242.4) \times 117.3}{3600 \times 1000}$$

$$\therefore m_s = \frac{3600 \times 1000}{(735.1 + 242.4) \times 117.3} = 31.39 \text{ kg/kWh. (Ans.)}$$

Example 20. The following particulars relate to a two-row velocity compounded impulse wheel :

Steam velocity at nozzle outlet	= 650 m/s
Mean blade velocity	= 125 m/s
Nozzle outlet angle	= 16°
Outlet angle, first row of moving blades	= 18°

Outlet angle, fixed guide blades = 22°

Outlet angle, second row of moving blades = 36°

Steam flow = 2.5 kg/s

The ratio of the relative velocity at outlet to that at inlet is 0.84 for all blades.

Determine the following :

(i) The axial thrust on the blades ; (ii) The power developed,

(iii) The efficiency of the wheel.

(AMIE Winter, 2001)

Solution. With given data, $C_{bl} = 125 \text{ m/s}$, $C_1 = 650 \text{ m/s}$, $\alpha = 16^\circ$,

first row inlet velocity diagram is drawn.

Fig. 30

Now with given,

$$C_{r_0} = 0.84 C_{r_1}, \phi = 18^\circ,$$

first row exit diagram is drawn.

With

$$C_1' = C_0; \alpha' = 22^\circ,$$

second row inlet velocity diagram is drawn

With

$$C_{r_0}' = 0.84 C_{r_1}'; \phi' = 36^\circ,$$

second row exit diagram is drawn.

The values read form the diagram are as follows :

$$C_{f_1} = 180 \text{ m/s},$$

$$C_{f_0} = 138 \text{ m/s},$$

$$C_{f_1}' = 122 \text{ m/s},$$

$$C_{f_0}' = 107 \text{ m/s},$$

$$C_{w_1} + C_{w_0} = 924 \text{ m/s}, \quad C_{w_1}' + C_{w_0}' = 324 \text{ m/s}.$$

(i) Axial thrust on the blades

$$= \dot{m}_s [(C_{f_1} - C_{f_0}) + (C_{f_1}' - C_{f_0}')] \\ = 2.5 [(180 - 138) + (122 - 107)] = 142.5 \text{ N. (Ans.)}$$

(ii) Power developed

$$= \frac{\dot{m}_s [(C_{w_1} + C_{w_0}) + (C_{w_1}' + C_{w_0}')] C_{bl}}{1000}$$

$$= \frac{2.5(924 + 324) \times 125}{1000} = 390 \text{ kW. (Ans.)}$$

(iii) Efficiency

$$= \frac{(924 + 324) \times 125}{C_1^2/2} = \frac{(924 + 324) \times 125}{650^2/2}$$

$$= 0.738 \text{ or } 73.8\%. \text{ (Ans.)}$$

Example 21. The first stage of an impulse turbine is compounded for velocity and has two rings of moving blades and one ring of fixed blades. The nozzle angle is 20° and the leaving angles of the blades are respectively as follows :

First moving 20° , fixed 25° and second moving 30° . Velocity of steam leaving the nozzles is 600 m/sec and the steam velocity relative to the blade is reduced by 10% during the passage through each ring. Find the diagram efficiency and power developed for a steam flow of 4 kg per second . Blade speed may be taken as 125 m/sec . (M.U.)

Solution.

$$C_{bl} = 125 \text{ m/s}, C_1 = 600 \text{ m/s}$$

$$\alpha = 20^\circ, \phi = 20^\circ$$

$$\alpha' = 25^\circ, \phi' = 30^\circ$$

$$K = \left(1 - \frac{10}{100}\right) = 0.9$$

$$\dot{m}_s = 4 \text{ kg/s}$$

With these values velocity triangles can be drawn (Fig. 31).

Fig. 31

From diagram (By measurement) :

$$C_{w_1} = 565 \text{ m/s}, \quad C_{w_0} = 285 \text{ m/s}$$

$$C_{w_1}' = 260 \text{ m/s}, \quad C_{w_0}' = 20 \text{ m/s}$$

Now,

$$C_w = C_{w_1} + C_{w_0} = 565 + 285 = 850 \text{ m/s}$$

$$C_w' = C_{w_1}' + C_{w_0}' = 260 + 20 = 280 \text{ m/s}$$

Power developed

$$\begin{aligned} &= \frac{\dot{m}_s(C_w + C_w')C_{bl}}{1000} \\ &= \frac{4 \times (850 + 280) \times 125}{1000} = 565 \text{ kW. (Ans.)} \end{aligned}$$

Diagram efficiency

$$\begin{aligned} &= \frac{C_{bl}(C_w + C_w')}{C_1^2/2} \\ &= \frac{2 \times 125(850 + 280)}{600^2} = 0.7847 \text{ or } 78.47\%. \text{ (Ans.)} \end{aligned}$$

Example 22. The following data relate to a compound impulse turbine having two rows of moving blades and one row of fixed blades in between them.

The velocity of steam leaving the nozzle = 600 m/s

Blade speed = 125 m/s

Nozzle angle = 20°

First moving blade discharge angle = 20°

First fixed blade discharge angle = 25°

Second moving blade discharge angle = 30°

Friction loss in each ring = 10% of relative velocity.

Find : (i) Diagram efficiency ;

(ii) Power developed for a steam flow of 6 kg/s.

Solution. Refer Fig. 32.

First row of moving blades :

To draw velocity triangles for first row of moving blades the following procedure may be followed :

Select a suitable scale.

- Draw LM = blade velocity (C_{bl}) = 125 m/s.
- Make $\angle MLS$ = nozzle angle, $\alpha = 20^\circ$.
- Draw LS = velocity of steam leaving the nozzle = 600 m/s.
- Join MS to complete the inlet triangle LMS .
- Make $\angle LMN$ = outlet angle of first moving blades = 20°.

and cut $MN = 0.9 MS$, since $K = 0.9$.

— Join LN to complete the outlet ΔLMN .

Second row of moving blades :

The velocity triangles for second row of moving blades may be drawn as follows :

- Draw LM = blade velocity (C_{bl}) = 125 m/s.
- Make $\angle MLS'$ = outlet angle of fixed blade = 25°

and cut $LS' = 0.9 LN$. ($\because K = 0.9$)

Fig. 32

- Join MS' . The inlet velocity triangle LMS' is completed.
- Make $\angle LMN' = \text{outer angle of second moving blades} = 30^\circ$

and cut $MN' = 0.9 MS'$ $(\because K = 0.9)$

- Join LN' . The outlet velocity triangle is completed.

The following required data may now be scaled off from the diagram :

$$C_w = C_{w_1} + C_{w_0} = PQ = 845 \text{ m/s}$$

$$C_w' = P'Q' = 280 \text{ m/s.}$$

$$(i) \text{ Diagram efficiency, } \eta_{bl} = \frac{2C_{bl}(C_w + C_w')}{C_1^2}$$

$$= \frac{2 \times 125(845 + 280)}{(600)^2} = 0.781 \text{ or } 78.1\%. \quad (\text{Ans.})$$

$$(ii) \text{ Power developed, } P = \frac{\dot{m}_s(C_w + C_w')}{1000} C_{bl}$$

$$= \frac{6(845 + 280) \times 125}{1000} = 843.75 \text{ kW.} \quad (\text{Ans.})$$

Example 23. The first stage of a turbine is a two-row velocity compounded impulse wheel. The steam velocity at inlet is 600 m/s and the mean blade velocity is 120 m/s. The nozzle angle is 16° and the exit angles for the first-row of moving blades, the fixed blades, and the second row of moving blades are 18° , 21° and 35° respectively.

(i) Calculate the blade inlet angles for each row.

(ii) Calculate also for each row of moving blades, the driving force and the axial thrust on the wheel for a mass flow of 1 kg/s.

(iii) Calculate the diagram efficiency for the wheel and the diagram power per kg/s steam flow.

(iv) What would be the maximum possible diagram efficiency for the given steam inlet velocity and nozzle angle ?

Take the blade velocity co-efficient as 0.9 for all blades.

Solution. Refer Fig. 33.

$$\alpha = 16^\circ, \phi = 18^\circ, C_1 = 600 \text{ m/s}, C_{bl} = 120 \text{ m/s}$$

$$\alpha' = 21^\circ, \phi' = 35^\circ, \dot{m}_s = 1 \text{ kg/s},$$

Blade velocity co-efficient, $K = 0.9$

With the above data velocity triangles can be drawn.

From the diagram (by measurement)

$$C_w = C_{w_1} + C_{w_0} = 875 \text{ m/s}; C'_w = C'_{w_1} + C'_{w_0} = 294 \text{ m/s}$$

$$C_{f_1} = 168 \text{ m/s}, C_{f_0} = 135 \text{ m/s}; C'_{f_1} = 106 \text{ m/s}, C'_{f_0} = 97 \text{ m/s}.$$

(i) Blade inlet angles :

First row : $\theta = 20^\circ$ (moving blade)

$\beta = 24.5^\circ$ (fixed blade)

Second row : $\theta' = 34.5^\circ$ (moving blade).

Fig. 33

(ii) Driving force :

$$\text{First row of moving blades} = \dot{m}_s(C_{w_1} + C_{w_0}) = \dot{m}_s C_w = 1 \times 875 = 875 \text{ N. (Ans.)}$$

$$\text{Second row of moving blades} = \dot{m}_s(C_{w_1}' + C_{w_0}') = \dot{m}_s C_w' = 1 \times 294 = 294 \text{ N. (Ans.)}$$

Axial thrust :

$$\text{First row of moving blades} = \dot{m}_s(C_{f_1}' + C_{f_0}') = 1 \times (168 - 135) = 33 \text{ N}$$

$$\text{Second row of moving blades} = \dot{m}_s(C_{f_1}' - C_{f_0}') = 1 \times (106 - 97) = 9 \text{ N}$$

$$\text{Total axial thrust} = 33 + 9 = 42 \text{ N per kg/s. (Ans.)}$$

$$\begin{aligned} \text{(iii) Power developed} &= \frac{\dot{m}_s(C_w + C_w') C_{bl}}{1000} \\ &= \frac{1 \times (875 + 294) \times 120}{1000} = 140.28 \text{ kW per kg/s. (Ans.)} \end{aligned}$$

$$\begin{aligned} \text{Diagram efficiency} &= \frac{2C_{bl}(C_w + C_w')}{C_1^2} = \frac{2 \times 120 (875 + 294)}{(600)^2} \\ &= 0.7793 \text{ or } 77.93\%. \text{ (Ans.)} \end{aligned}$$

(iv) Maximum diagram efficiency

$$= \cos^2 \alpha = \cos^2 16^\circ = 0.924 \text{ or } 92.4\%. \text{ (Ans.)}$$

Example 24. An impulse stage of a turbine has two rows of moving blades separated by fixed blades. The steam leaves the nozzles at an angle of 20° with the direction of motion of the blades. The blade exit angles are : 1st moving 30° ; fixed 22° ; 2nd moving 30° .

If the adiabatic heat drop for the nozzle is 186.2 kJ/kg and the nozzle efficiency 90% , find the blade speed necessary if the final velocity of the steam is to be axial. Assume a loss of 15% in relative velocity for all blade passages. Final also the blade efficiency and the stage efficiency.

(P.U.)

Solution. Steam velocity, $C_1 = 44.72 \sqrt{\eta_n h_d} = 44.72 \sqrt{0.9 \times 186.2} = 579 \text{ m/s.}$

The velocity diagram for axial discharge turbine is drawn in reverse direction (see Fig. 34).

- The blade velocity (C_{bl}) LM is drawn to any convenient scale.
- As discharge is axial LN' is drawn perpendicular to LM .
- Knowing the outlet angle of the second moving ring ($\phi' = 30^\circ$), N' is located. MN' represents relative velocity at outlet (C_{r_0}').
- Relative velocity at inlet to the second moving blade is

$$C_{r_0}' = MS' = \frac{MN'}{0.85} \left(= \frac{C_{r_0}'}{K} \right).$$

- The triangle at inlet to the second moving blades ring LMS' is obtained by drawing the discharge angle $\angle MLS'$ ($\alpha' = 22^\circ$), where LS' (C_1') is the exit velocity of the second blade ring.
- Now, $C_0 = LN = \frac{C_1'}{0.85} = \frac{LS'}{0.85}$ assuming a loss of 15% (given).

- With compass at centre L and radius LN arc is drawn and the velocity triangle at the exit of the first moving blade ring LMN is completed, knowing the exit angle of the first moving blade ring ($\phi = 30^\circ$).

Fig. 34

- With $\alpha = 20^\circ$ and $C_{r_1} = MS = \frac{C_{r_0}}{0.85} = \frac{MN}{0.85}$ the inlet velocity triangle is completed.

Now LS is the absolute velocity from the nozzle. Since this velocity is known, scale can be calculated. It is

$$= \frac{\text{Absolute velocity at exit from the nozzle}}{\text{Length } LS}$$

and then the blade velocity, etc., can be calculated.

From the diagram :

$$C_{bl} (= LM) = 117 \text{ m/s}$$

$$C_{w_1} + C_{w_0} = 762 \text{ m/s}$$

$$C_{w_1}' + C_{w_0}' = C_{w_1}' = 234 \text{ m/s} \quad (\because C_{w_0}' = 0)$$

$$\text{Blade efficiency, } \eta_{bl} = \frac{(C_w + C_w') \times C_{bl}}{C_1^2/2} = \frac{(762 + 234) \times 117}{579^2/2} \\ = 0.6952 \text{ or } 69.52\%. \text{ (Ans.)}$$

Stage efficiency,

$$\eta_{\text{stage}} = \frac{(C_w + C_w') \times C_{bl}}{h_d} = \frac{(762 + 234) \times 117}{186.2 \times 1000}$$

$$= 0.626 \text{ or } 62.6\%. \quad (\text{Ans.})$$

8. REACTION TURBINES

The reaction turbines which are used these days are really **impulse-reaction** turbine. Pure reaction turbines are *not* in general use. The expansion of steam and heat drop occur both in fixed and moving blades.

8.1. Velocity Diagram for Reaction Turbine Blade

Fig. 35 shows the velocity diagram for reaction turbine blade. In case of an impulse turbine blade the relative velocity of steam either remains constant as the steam glides over the blades or is reduced slightly due to friction. In reaction turbine blades, the steam continuously expands at it flows over the blades. *The effect of the continuous expansion of steam during the flow over the blade is to increase the relative velocity of steam.*

Fig. 35. Velocity diagram for reaction turbine blade.

$\therefore C_{r_0} > C_{r_1}$ for reaction turbine blade.

($C_{r_0} \leq C_{r_1}$ for impulse turbine blade).

8.2. Degree of Reaction (R_d)

The **degree of reaction** of reaction turbine stage is defined as the *ratio of heat drop over moving blades to the total heat drop in the stage*.

Thus the degree of reaction of reaction turbine is given by,

$$R_d = \frac{\text{Heat drop in moving blades}}{\text{Heat drop in the stage}}$$

$$= \frac{\Delta h_m}{\Delta h_f + \Delta h_m} \text{ as shown in Fig. 35.}$$

The heat drop in moving blades is equal to increase in relative velocity of steam passing through the blade.

$$\therefore \Delta h_m = \frac{C_{r_0}^2 - C_{r_1}^2}{2}$$

Fig. 36

The total heat drop in the stage ($\Delta h_f + \Delta h_m$) is equal to the work done by the steam in the stage and it is given by

$$\begin{aligned} \Delta h_f + \Delta h_m &= C_{bl} (C_{w_1} + C_{w_0}) \\ \therefore R_d &= \frac{C_{r_0}^2 - C_{r_1}^2}{2C_{bl}(C_{w_1} + C_{w_0})} \end{aligned} \quad \dots(22)$$

Referring to Fig. 36,

$$C_{r_0} = C_{f_0} \operatorname{cosec} \phi \text{ and } C_{r_1} = C_{f_1} \operatorname{cosec} \theta$$

and

$$(C_{w_1} + C_{w_0}) = C_{f_1} \cot \theta + C_{f_0} \cot \phi$$

The velocity of flow generally remains constant through the blades.

$$\therefore C_{f_1} = C_{f_0} = C_f.$$

Substituting the values of C_{r_1} , C_{r_0} and $(C_{w_1} + C_{w_0})$ in eqn. (22), we get

$$\begin{aligned} R_d &= \frac{C_f^2 (\operatorname{cosec}^2 \phi - \operatorname{cosec}^2 \theta)}{2C_{bl} C_f (\cot \theta + \cot \phi)} = \frac{C_f}{2C_{bl}} \left[\frac{(\cot^2 \phi + 1) - (\cot^2 \theta + 1)}{\cot \theta + \cot \phi} \right] \\ &= \frac{C_f}{2C_{bl}} \left[\frac{\cot^2 \phi - \cot^2 \theta}{\cot \phi + \cot \theta} \right] \\ &= \frac{C_f}{2C_{bl}} (\cot \phi - \cot \theta) \end{aligned} \quad \dots(23)$$

If the turbine is designed for 50% reaction ($\Delta h_f = \Delta h_m$), then the eqn. (23) can be written as

$$\frac{1}{2} = \frac{C_f}{2C_{bl}} (\cot \phi - \cot \theta)$$

$$\therefore C_{bl} = C_f (\cot \phi - \cot \theta) \quad \dots(24)$$

Also C_{bl} can be written as

$$C_{bl} = C_f (\cot \phi - \cot \beta) \quad \dots(25)$$

and

$$C_{bl} = C_f (\cot \alpha - \cot \theta) \quad \dots(26)$$

$C_{f_1} = C_{f_0} = C_f$ is assumed in writing the above equations.

Comparing the eqns. (24), (25), (26)

$$\theta = \beta \text{ and } \phi = \alpha$$

which means that moving blade and fixed blade must have the same shape if the degree of reaction is 50%. This condition gives symmetrical velocity diagrams. This type of turbine is known as **“Parson’s reaction turbine”**. Velocity diagram for the blades of this turbine is given in Fig. 37.

Fig. 37

Example 25. Define the term ‘degree of reaction’ as applied to a steam turbine. Show that for Parson’s reaction turbine the degree of reaction is 50%. (AMIE Summer, 1998)

Solution. Refer Fig. 38.

Fig. 38

The pressure drop in reaction turbines takes place in both fixed and moving blades. The division generally is given in terms of enthalpy drops. The criterion used is the *degree of reaction*. It is defined as

$$\frac{\text{Enthalpy drop in rotor blades}}{\text{Total enthalpy drop in stage}} = \frac{\Delta h_m}{\Delta h_f + \Delta h_m} \quad (\text{Refer Fig. 36})$$

A special case is when the degree of reaction is zero ; it means no heat drop in the moving blades. This becomes a case of impulse stage. Other common case is of Parson's turbine which has the same reason for both the fixed and moving blades. The blades are *symmetrical*, i.e., the exit angle of moving blade is equal to the exit angle of the fixed blade and the inlet angle of the moving blade is equal to the inlet angle of the fixed blade. Since the blades are symmetrical the velocity diagram is also symmetrical. In such a case the degree of reaction is 50%.

Applying the steady flow energy equation to the fixed blades and assuming that the velocity of steam entering the fixed blade is equal to the absolute velocity of steam leaving the previous moving row, we have

$$\Delta h_f = \frac{C_1^2 - C_0^2}{2}$$

Similarly, for the moving blades

$$\Delta h_m = \frac{C_{r_0}^2 - C_{r_1}^2}{2}$$

But

$$C_1 = C_{r_0} \text{ and } C_0 = C_{r_1}$$

$$\therefore \Delta h_f = \Delta h_m$$

$$\text{Hence degree of reaction} = \frac{\Delta h_m}{\Delta h_m + \Delta h_m} = \frac{1}{2}$$

This is a proof that **Parson's reaction turbine is a 50% reaction turbine**.

Example 26. (a) Explain the functions of the blading of a reaction turbine.

(b) A certain stage of a Parson's turbine consists of one row of fixed blades and one row of moving blades. The details of the turbine are as below :

$$\text{The mean diameter of the blades} = 68 \text{ cm}$$

$$\text{R.P.M. of the turbine} = 3,000$$

$$\text{The mass of steam passing per sec} = 13.5 \text{ kg}$$

$$\text{Steam velocity at exit from fixed blades} = 143.7 \text{ m/s}$$

$$\text{The blade outlet angle} = 20^\circ$$

Calculate the power developed in the stage and gross efficiency, assuming carry over co-efficient as 0.74 and the efficiency of conversion of heat energy into kinetic energy in the blade channel as 0.92. (M.U.)

Solution. (a) The blades of reaction turbine has to perform two functions :

1. They change the direction of motion of steam causing change of momentum, responsible for motive force.
2. The blades also act as nozzles causing pressure drop as steam moves in the blade passage.

$$(b) D = 0.68 \text{ m}, N = 3000 \text{ r.p.m.}, \dot{m} = 13.5 \text{ kg/s}$$

$$C_{r_0} = 143.7 \text{ m/s}, \phi = 20^\circ, \psi = 0.74, \eta = 0.92$$

$$\text{Blade velocity, } C_{bl} = \frac{\pi DN}{60} = \frac{\pi \times 0.68 \times 3000}{60} = 106.8 \text{ m/s}$$

$$C_{w_1} + C_{w_0} = 165 \text{ m/s (Fig. 39)}$$

Fig. 39

$$\begin{aligned} \text{Power developed} & \quad \dot{m}_s \times \frac{(C_{w_1} + C_{w_0}) C_{bl}}{1000} \\ & = 13.5 \times \frac{165 \times 106.8}{1000} = 237.89 \text{ kW. (Ans.)} \end{aligned}$$

In Parson turbine blades are symmetrical, i.e.,

$$\alpha = \phi, \theta = \beta$$

$$C_1 = C_{r_0}, C_{r_1} = C_0$$

$$\text{Enthalpy drop} = 2 \times \frac{C_1^2 - \psi C_0^2}{2\eta} = 2 \times \left(\frac{143.7^2 - 0.74 \times 57^2}{2 \times 0.92 \times 1000} \right) = 19.83 \text{ kJ/kg}$$

$$\begin{aligned} \therefore \text{Gross efficiency} & = \frac{\text{Work done/kg}}{\text{Enthalpy drop/kg}} = \frac{(C_{w_1} + C_{w_0}) C_{bl}}{19.83 \times 1000} \\ & = \frac{165 \times 106.8}{19.83 \times 1000} = 0.888 \text{ or } 88.8\%. \text{ (Ans.)} \end{aligned}$$

Example 27. (a) Discuss the factors that influence the erosion of turbine blades. On a sketch mark the portions of the blades more likely to be eroded. Sketch the methods used to prevent erosion of steam turbines blades.

(b) A reaction turbine running at 360 r.p.m. consumes 5 kg of steam per second. Tip leakage is 10%. Discharge blade tip angle for both moving and fixed blades is 20°. Axial velocity of flow is 0.75 times blade velocity. The power developed by a certain pair is 4.8 kW where the pressure is 2 bar and dryness fraction is 0.95. Find the drum diameter and blades height.

(U.P.S.C.)

Solution. (a) In the high pressure and intermediate pressure stages of turbine the pressures and temperatures are high and the blade material should be such that it stands high pressures and temperatures. In the intermediate pressure stages steam is wet therefore, the material should

be able to *withstand both corrosion and erosion* due to the presence of water particles. In addition to corrosion and erosion the blades are *also subjected to high centrifugal stresses* as the low pressure stages are longer, therefore, the blade material and its *design* should be such that it *stands corrosion, erosion and high centrifugal stresses*.

When the speed is high and moisture exceeds 10 per cent the effect of moisture is most prominent. The most effected portion is the back of the inlet edge of the blade, where either grooves are formed or even some portion breaks away. Due to centrifugal force the water particles tend to concentrate in the outer annulus and their tip speed is greater than the root speed, hence erosion effect is most on tips (Fig. 40).

Fig. 40

Methods adopted to prevent erosion :

- (i) By raising the temperature of steam at inlet, so that at exit of turbine the wetness does not exceed 10 per cent.
- (ii) By adopting reheat cycle ; so that the wetness at exit remains in limit.
- (iii) Drainage belts are provided on the turbine, so that the water droplets which are on outer periphery, due to centrifugal force are drained. The drained amount is about 25 per cent of total water particles present.
- (iv) The leading edge of the turbine is provided with a shield of hard material.
 - In the method (i) difficulties are the limits of temperature a material can withstand.
 - Reheat cycle [method (ii)] has its own advantages and disadvantages.
 - Drainage belts [method (iii)] cause structural changes in the turbine casing design, however, bleeding may help.

The most satisfactory solution is *providing tungsten shield*. This prolongs the blade life, however, it does not remove the resistance which the water droplets impose on the rotation of the rotor.

(b) Speed,

$$N = 360 \text{ r.p.m.}$$

$$\dot{m}_s = 5 \left[1 - \frac{10}{100} (\text{tip leakage}) \right] = 4.5 \text{ kg/s}$$

$$\alpha = \phi = 20^\circ, C_f = 0.75 C_{bl}$$

Power developed in a certain pair

$$= 4.8 \text{ kW at 2 bar } (x = 0.95)$$

$$\text{Blade velocity, } C_{bl} (LM) = \frac{\pi D N}{60} = \frac{\pi \times D \times 360}{60} = 18.85 D \text{ m/s.}$$

$$C_{f_1} = 0.75 \times 18.85 D = 14.138 D \text{ m/s}$$

Fig. 41

From, ΔLSP ,

$$C_1 = \frac{C_{f_1}}{\sin 20^\circ} = \frac{14.138 D}{\sin 20^\circ} \text{ m/s}$$

and

$$LP = C_1 \cos 20^\circ = 14.13 D \times \frac{\cos 20^\circ}{\sin 20^\circ} = 14.138 D \cot 20^\circ$$

$$PQ = 2LP - LM = (2 \times 14.138 D \cot 20^\circ - 18.85 D) \text{ m/s}$$

Power developed

$$= \frac{\dot{m}_s \times PQ \times LM}{1000}$$

$$4.8 = \frac{4.5 \times (2 \times 14.138 D \cot 20^\circ - 18.85 D) \times 18.85 D}{1000}$$

Solving this equation, we get

Drum diameter,

From steam tables at 2 bar,

Mass flow rate

$$D = 0.98 \text{ m. (Ans.)}$$

$$v_g = 0.885 \text{ m}^3/\text{kg}$$

$$= \frac{\text{Flow area} \times \text{flow velocity}}{\text{Specific volume}}$$

$$4.5 = \frac{\pi D h \times C_{f_1}}{x v_g}$$

$$4.5 = \frac{\pi \times 0.98 \times h \times (14.138 \times 0.98)}{0.95 \times 0.885}$$

$$h = \frac{4.5 \times 0.95 \times 0.885}{\pi \times 0.98 \times 14.138 \times 0.98} = 0.0887 \text{ m}$$

\therefore Blade height

$$= 0.0887 \text{ m. (Ans.)}$$

Example 28. (a) List the advantages of steam turbines over gas turbines.

(b) Determine the isentropic enthalpy drop in the stage of Parson's reaction turbine which has the following particulars :

$$\begin{aligned} \text{Speed} &= 1500 \text{ rpm ; mean diameter of rotor} = 1 \text{ m ;} \\ \text{stage efficiency} &= 80\% ; \text{speed ratio} = 0.7 ; \\ \text{blade outlet angle} &= 20^\circ. \end{aligned} \quad (\text{B.U.})$$

Solution. (a) **Advantages of steam turbines over gas turbines :**

1. The load control in steam turbines is easy simply by throttle governing or cut-off governing. In gas turbines the air-fuel ratio becomes too high, 100 to 150 at part loads. This causes problems to sustain the flame.

2. The steam turbine works on Rankine cycle. In this cycle most of the heat is supplied at constant temperature in the form of latent heat of evaporation. Also the heat is rejected in the condenser isothermally. Hence the cycle is more efficient, and its efficiency is close to that of Carnot cycle. On the other hand, the gas turbine works on Brayton cycle whose efficiency is much less than that of Carnot cycle working between the same maximum and minimum limits of temperatures.

3. The efficiency of steam turbine at part load is not very much reduced. In gas turbines the maximum cycle temperature decreases considerably at part load ; therefore its part load efficiency is considerably low.

4. The blade material for steam turbines is cheap. For gas-turbines the blade material is costly as it is required to sustain considerably high temperatures.

(b) For Parson's reaction turbine, the velocity triangles are symmetrical, as shown in Fig. 37.

Given :

$$N = 1500 \text{ r.p.m.}, D = 1 \text{ m}, \eta_{\text{stage}} = 80\% ;$$

Speed ratio,

$$\frac{C_{bl}}{C_1} = 0.7, \phi = \alpha = 20^\circ$$

$$C_1 = C_{r_0} \text{ and } C_{r_1} = C_0$$

$$C_{bl} = \frac{\pi DN}{60} = \frac{\pi \times 1 \times 1500}{60} = 78.54 \text{ m/s}$$

Speed ratio

$$= 0.7 = \frac{C_{bl}}{C_1}$$

$$\therefore C_1 = \frac{78.54}{0.7} = 112.2 \text{ m/s}$$

$$C_{r_1}^2 = C_1^2 + C_{bl}^2 - 2C_1C_{bl} \cos \alpha \\ = (112.2)^2 + (78.54)^2 - 2 \times 112.2 \times 78.54 \cos 20^\circ = 2195.84$$

or

$$C_{r_1} = 46.86 \text{ m/s}$$

Δh = Actual enthalpy drop for the stage

$$= \frac{1}{2}[(C_1^2 - C_0^2) + (C_{r_0}^2 - C_{r_1}^2)]$$

$$= \frac{1}{2}[(C_1^2 - C_{r_1}^2) + (C_1^2 - C_{r_1}^2)] = C_1^2 - C_{r_1}^2$$

$$(\because C_0 = C_{r_1}; C_{r_0} = C_1)$$

or

$$\Delta h = [(112.2)^2 - (46.84)^2] \times 1/1000 \text{ kJ/kg} = 10.39 \text{ kJ/kg}$$

$$\text{Isentropic enthalpy drop, } (\Delta h') = \frac{(\Delta h)}{\eta_{\text{stage}}} = \frac{10.39}{0.8} = 12.99 \text{ kJ/kg. (Ans.)}$$

8.3. Condition for Maximum Efficiency

The condition for *maximum efficiency* is derived by making the following *assumptions* :

- (i) The degree of reaction is 50%.
- (ii) The moving and fixed blades are symmetrical.
- (iii) The velocity of steam at exit from the preceding stage is same as velocity of steam at the entrance to the succeeding stage.

Refer Fig. 37 (velocity diagram for reaction blade).

Work done per kg of steam,

$$W = C_{bl} (C_{w_1} + C_{w_0}) = C_{bl}[C_1 \cos \alpha + (C_{r_0} \cos \phi - C_{bl})]$$

as

$$\phi = \alpha \text{ and } C_{r_0} = C_{r_1} \text{ as per the assumptions}$$

\therefore

$$W = C_{bl} [2C_1 \cos \alpha - C_{bl}]$$

or

$$W = C_1^2 \left[\frac{2C_{bl} C_1 \cos \alpha}{C_1^2} - \frac{C_{bl}^2}{C_1^2} \right]$$

$$= C_1^2 [2\rho \cdot \cos \alpha - \rho^2] \quad \dots(27)$$

$$\text{where } \rho = \frac{C_{bl}}{C_1}.$$

$$\text{The K.E. supplied to the fixed blade} = \frac{C_1^2}{2g}.$$

$$\text{The K.E. supplied to the moving blade} = \frac{C_{r_0}^2 - C_{r_1}^2}{2}.$$

\therefore Total energy supplied to the stage,

$$\Delta h = \frac{C_1^2}{2} + \frac{C_{r_0}^2 - C_{r_1}^2}{2}$$

as

$$C_{r_0} = C_1 \text{ for symmetrical triangles.}$$

\therefore

$$\Delta h = \frac{C_1^2}{2} + \frac{C_1^2 - C_{r_1}^2}{2}$$

$$= C_1^2 - \frac{C_{r_1}^2}{2} \quad \dots(28)$$

Considering the ΔLMS (Fig. 35)

$$C_{r_1}^2 = C_1^2 + C_{bl}^2 - 2C_1 \cdot C_{bl} \cdot \cos \alpha$$

Substituting this value of $C_{r_1}^2$ is eqn. (35), we have

Total energy supplied to the stage

$$\begin{aligned} \Delta h &= C_1^2 - (C_1^2 + C_{bl}^2 - 2C_1 \cdot C_{bl} \cdot \cos \alpha)/2 \\ &= (C_1^2 + 2C_1 C_{bl} \cos \alpha - C_{bl}^2)/2 \\ &= \frac{C_1^2}{2} \left[1 + \frac{2C_{bl}}{C_1} \cdot \cos \alpha - \left(\frac{C_{bl}}{C_1} \right)^2 \right] \\ &= \frac{C_1^2}{2} [1 + 2\rho \cos \alpha - \rho^2] \end{aligned} \quad \dots(29)$$

The blade efficiency of the reaction turbine is given by,

$$\eta_{bl} = \frac{W}{\Delta h}$$

Substituting the value of W and Δh from eqns. (27) and (29), we get

$$\eta_{bl} = \frac{C_1^2 [2\rho \cos \alpha - \rho^2]}{\frac{C_1^2}{2} (1 + 2\rho \cos \alpha - \rho^2)}$$

$$\begin{aligned}
 &= \frac{2(2\rho \cos \alpha - \rho^2)}{(1 + 2\rho \cos \alpha - \rho^2)} = \frac{2\rho(2 \cos \alpha - \rho)}{(1 + 2\rho \cos \alpha - \rho^2)} = \frac{2(1 + 2\rho \cos \alpha - \rho^2) - 2}{(1 + 2\rho \cos \alpha - \rho^2)} \\
 &= 2 - \frac{2}{1 + 2\rho \cos \alpha - \rho^2} \quad \dots(30)
 \end{aligned}$$

The η_{bl} becomes maximum when the value of $(1 + 2\rho \cos \alpha - \rho^2)$ becomes maximum.

Fig. 42

\therefore The required equation is

$$\begin{aligned}
 \frac{d}{d\rho} (1 + 2\rho \cos \alpha - \rho^2) &= 0 \\
 2 \cos \alpha - 2\rho &= 0 \\
 \therefore \rho &= \cos \alpha \quad \dots(31)
 \end{aligned}$$

Substituting the value of ρ from eqn. (31) into the eqn. (30), the value of *maximum efficiency* is given by,

$$(\eta_{bl})_{\max} = 2 - \frac{2}{1 + 2 \cos^2 \alpha - \cos^2 \alpha} = 2 \left(1 - \frac{1}{1 + \cos^2 \alpha}\right) = \frac{2 \cos^2 \alpha}{1 + \cos^2 \alpha}$$

$$\text{Hence } (\eta_b)_{\max} = \frac{2 \cos^2 \alpha}{1 + \cos^2 \alpha} \quad \dots(32)$$

The variation of η_{bl} with blade speed ratio $\left(\frac{C_{bl}}{C_1}\right)$ for the reaction stage is shown in Fig. 42.

9. TURBINES EFFICIENCIES

1. **Blade or diagram efficiency** (η_{bl}). It is the ratio of work done on the blade per second to the energy entering the blade per second.

2. **Stage efficiency** (η_{stage}). The stage efficiency covers all the losses in the nozzles, blades, diaphragms and discs that are associated with that stage.

$$\begin{aligned}\eta_{stage} &= \frac{\text{Network done on shaft per stage per kg of steam flowing}}{\text{Adiabatic heat drop per stage}} \\ &= \frac{\text{Network done on blades - Disc friction and windage}}{\text{Adiabatic heat drop per stage}}.\end{aligned}$$

3. **Internal efficiency** ($\eta_{internal}$). This is equivalent to the stage efficiency when applied to the whole turbine, and is given by :

$$\eta_{internal} = \frac{\text{Heat converted into useful work}}{\text{Total adiabatic heat drop}}.$$

4. **Overall or turbine efficiency** ($\eta_{overall}$). This efficiency covers internal and external losses ; for example, bearings and steam friction, leakage, radiation etc.

$$\eta_{overall} = \frac{\text{Work delivered at the turbine coupling in heat units per kg of steam}}{\text{Total adiabatic heat drop}}.$$

5. **Net efficiency or efficiency ratio** (η_{net}). It is the ratio

$$\frac{\text{Brake thermal efficiency}}{\text{Thermal efficiency on the Rankine cycle}}$$

Also the actual thermal efficiency

$$= \frac{\text{Heat converted into useful work per kg of steam}}{\text{Total heat in steam at stop valve - Water heat in exhaust}}.$$

Again, Rankine efficiency

$$\begin{aligned}&= \frac{\text{Adiabatic heat drop}}{\text{Total heat in steam at stop valve - Water heat in exhaust}}. \\ \eta_{net} &= \frac{\text{Heat converted into useful work}}{\text{Total adiabatic heat drop}}.\end{aligned}$$

Hence $\eta_{net} = \eta_{overall}$.

It is the overall or net efficiency that is meant when the efficiency of a turbine is spoken of without qualification.

10. TYPES OF POWER IN STEAM TURBINE PRACTICE

In steam turbine performance the following types of power are generally used :

1. **Adiabatic power (A.P.)**. It is the power based on the total internal steam flow and adiabatic heat drop.

2. **Shaft power (S.P.)**. It is the actual power transmitted by the turbine.

3. **Rim power (R.P.)**. It is the power developed at the rim. It is also called **blade power**.

Power losses are usually expressed as follows :

(i) $(P)_D$ = Power lost in overcoming disc friction.

(ii) $(P)_{bw}$ = Power lost in blade windage losses.

Let us consider the case of an impulse turbine. Let \dot{m}_s be the total internal steam flow in kg/s.

Refer Fig. 43. The line (1–2) represents the adiabatic or isentropic expansion of steam in the nozzle from pressure p_1 to p_2 . But the actual path of the stage point during expansion in nozzles is shown by (1–3) which takes into account the effect of 'nozzles losses'

Then,

$$\text{A.P.} = \dot{m}_s (h_1 - h_2) \text{ kW} \quad \dots(33)$$

After expansion in the nozzle the steam enters the blades where the R.P. is developed. Due to blade friction the steam is somewhat reheated and this reheating is shown by (3–4) along the constant pressure p_2 line just for convenience. But in actual practice though the pressure at outlet of the blade is equal to that at the inlet, the pressure in the blade channels is not constant. However, with this simplification ;

Fig. 43

$$\text{R.P.} = \dot{m}_s (h_1 - h_4) \text{ kW} \quad \dots(34)$$

4–5 shows the further reheating due to friction and blade windage and these losses are given as

$$(P)_{w.f.} = \dot{m}_s (h_5 - h_4) \text{ kW} \quad \dots(35)$$

Now points 1 and 5 are the initial and final stage points respectively for a single stage impulse turbine. It, therefore, follows that

$$\text{S.P.} = \dot{m}_s (h_1 - h_5) \text{ kW.} \quad \dots(36)$$

REACTION TURBINES

Example 29. The following data refer to a particular stage of a Parson's reaction turbine :

Speed of the turbine = 1500 r.p.m.

Mean diameter of the rotor = 1 metre

Stage efficiency = 80 per cent

$$\text{Blade outlet angle} = 20^\circ$$

$$\text{Speed ratio} = 0.7$$

Determine the available isentropic enthalpy drop in the stage.

Solution. Mean diameter of the rotor, $D = 1 \text{ m}$

$$\text{Turbine speed, } N = 1500 \text{ r.p.m.}$$

$$\text{Blade outlet angle, } \phi = 20^\circ$$

$$\text{Speed ratio, } \rho = \frac{C_b}{C_1} = 0.7$$

$$\text{Stage efficiency, } \eta_{\text{stage}} = 80\%$$

Isentropic enthalpy drop :

$$\text{Blade speed, } C_{bl} = \frac{\pi DN}{60} = \frac{\pi \times 1 \times 1500}{60} = 78.54 \text{ m/s}$$

$$\text{But } \rho = \frac{C_{bl}}{C_1} = 0.7 \text{ (given)}$$

$$\therefore C_1 = \frac{C_{bl}}{0.7} = \frac{78.54}{0.7} = 112.2 \text{ m/s}$$

$$\text{In Parson's turbine } \alpha = \phi.$$

With the above data known, the velocity diagram for the turbine can be drawn to a suitable scale as shown in Fig. 44.

Fig. 44

By measurement (from the diagram)

$$C_{w_1} = 106.5 \text{ m/s}; C_{w_0} = 27 \text{ m/s}$$

$$\eta_{\text{stage}} = \frac{C_{bl}(C_{w_1} + C_{w_0})}{h_d}, \text{ where } h_d = \text{isentropic enthalpy drop.}$$

$$\text{i.e., } 0.8 = \frac{78.54(106.25 + 27)}{h_d \times 1000}$$

$$\therefore h_d = \frac{78.54(106.25 + 27)}{0.8 \times 1000} = 13.08 \text{ kJ}$$

Hence, isentropic enthalpy drop = 13.08 kJ/kg. (Ans.)

Example 30. In a reaction turbine, the blade tips are inclined at 35° and 20° in the direction of motion. The guide blades are of the same shape as the moving blades, but reversed in direction. At a certain place in the turbine, the drum diameter is 1 metre and the blades are 10 cm high. At this place, the steam has a pressure of 1.75 bar and dryness 0.935. If the speed of this turbine is 250 r.p.m. and the steam passes through the blades without shock, find the mass of steam flow and power developed in the ring of moving blades.

Fig. 45

Solution. Refer Fig. 45.

Angles, $\alpha = \phi = 20^\circ$, and $\theta = \beta = 35^\circ$

Mean drum diameter, $D_m = 1 + 0.1 = 1.1 \text{ m}$

Area of flow = $\pi D_w h$, where h is the height of blade

$$= \pi \times 1.1 \times 0.1 = 0.3456 \text{ m}^2$$

Steam pressure = 1.75 bar

Dryness fraction of steam, $x = 0.935$

Speed of the turbine, $N = 250 \text{ r.p.m.}$

Rate of steam flow, m_s :

$$\text{Blade speed, } C_{bl} = \frac{\pi DN}{60} = \frac{\pi \times 1.1 \times 250}{60} = 14.4 \text{ m/s}$$

With the above given data the velocity diagram can be drawn to a suitable scale as shown in Fig. 45.

By measurement (from diagram) :

$$C_{w1} = 30 \text{ m/s}; C_{w0} = 15.45 \text{ m/s}; C_{f1} = C_{f0} = 10.8 \text{ m/s}$$

From steam tables corresponding to 1.75 bar pressure.

$$\begin{aligned} v_g &= \text{Specific volume of dry saturated steam} \\ &= 1.004 \text{ m}^3/\text{kg} \\ x &= 0.935 \text{ (given)} \end{aligned}$$

$$\therefore \text{Specific volume of wet steam} = xv_g = 0.935 \times 1.004 = 0.938 \text{ m}^3/\text{kg}$$

Mean flow rate is given by :

$$\dot{m}_s = \frac{\text{Area of flow} \times \text{Velocity of flow}}{\text{Specific volume of steam}} = \frac{0.3456 \times 10.8}{0.938} = 3.98 \text{ kg/s.}$$

Power developed, P :

$$\begin{aligned} P &= \frac{\dot{m}_s(C_{w_1} + C_{w_0})C_{bl}}{1000} \text{ kW} \\ &= \frac{3.98(30 + 15.45) \times 14.4}{1000} = 2.6 \text{ kW. (Ans.)} \end{aligned}$$

Example 31. In a reaction turbine, the fixed blades and moving blades are of the same shape but reversed in direction. The angles of the receiving tips are 35° and of the discharging tips 20° . Find the power developed per pair of blades for a steam consumption of 2.5 kg/s , when the blade speed is 50 m/s . If the heat drop per pair is 10.04 kJ/kg , find the efficiency of the pair.

Solution. Angles of receiving tips, $\theta = \beta = 35^\circ$

Angles of discharging tips, $\alpha = \phi = 20^\circ$

Steam consumption, $\dot{m}_s = 2.5 \text{ kg/s}$

Blade speed, $C_{bl} = 50 \text{ m/s}$

Heat drop per pair, $h_d = 10.04 \text{ kJ/kg}$

Power developed per pair of blades :

Refer Fig. 46.

Fig. 46

$$NS = PQ = 152 \text{ m/s}$$

Work done per pair per kg of steam

$$= (C_{w_1} + C_{w_0}) C_{bl} = 152 \times 50 = 7600 \text{ Nm/kg of steam.}$$

$$\text{Power/pair} = \frac{\dot{m}_s(C_{w_1} + C_{w_0})C_{bl}}{1000} = \frac{2.5 \times 7600}{1000} = 19 \text{ kW. (Ans.)}$$

Efficiency of the pair :

$$\begin{aligned} \text{Efficiency} &= \frac{\text{Work done per pair per kg of steam}}{h_d} \\ &= \frac{7600}{10.04 \times 1000} = 0.757 = 75.7\%. \text{ (Ans.)} \end{aligned}$$

Example 32. A stage of a turbine with Parson's blading delivers dry saturated steam at 2.7 bar from the fixed blades at 90 m/s. The mean blade height is 40 mm, and the moving blade exit angle is 20° . The axial velocity of steam is $3/4$ of the blade velocity at the mean radius. Steam is supplied to the stage at the rate of 9000 kg/h. The effect of the blade tip thickness on the annulus area can be neglected. Calculate :

- (i) The wheel speed in r.p.m. ; (ii) The diagram power ;
 (iii) The diagram efficiency ; (iv) The enthalpy drop of the steam in this stage.

Solution. The velocity diagram is shown in Fig. 47 (a) and the blade wheel annulus is represented in Fig. 47 (b).

Pressure = 2.7 bar, $x = 1$, $C_1 = 90$ m/s, $h = 40$ mm = 0.04 m

$$\alpha = \phi = 20^\circ, C_{f_1} = C_{f_0} = 3/4 C_{bl}$$

$$\text{Rate of steam supply} = 9000 \text{ kg/h.}$$

(i) Wheel speed, N :

$$C_f = 3/4 \quad C_{bl} = C_1 \sin 20^\circ = 90 \sin 20^\circ = 30.78 \text{ m/s}$$

$$C_{bl} = 30.78 \times 4/3 = 41.04 \text{ m/s}$$

(b)

The mass flow of steam is given by : $\dot{m}_s = \frac{C_f A}{v}$
 (where A is the annulus area, and v is the specific volume of the steam).

In this case, $v = v_g$ at 2.7 bar = 0.6686 m³/kg

$$\therefore \dot{m}_s = \frac{9000}{3600} = \frac{30.78}{0.6686} \quad \text{or} \quad A = \frac{9000 \times 0.6686}{3600 \times 30.78} = 0.054 \text{ m}^2$$

Now, annulus area, $A = \pi D h$

(where D is the mean diameter, and h is the mean blade height)

$$\therefore 0.054 = \pi D \times 0.04 \quad \text{or} \quad D = \frac{0.054}{\pi \times 0.04} = 0.43 \text{ m}$$

Also, $C_{bl} = \frac{\pi D N}{60} \quad \text{or} \quad 41.04 = \frac{\pi \times 0.43 \times N}{60}$

or $N = \frac{41.04 \times 60}{\pi \times 0.43} = 1823 \text{ r.p.m. (Ans.)}$

(ii) The diagram power :

$$\text{Diagram power} = \dot{m}_s C_w C_{bl}$$

$$\text{Now, } C_w = 2C_1 \cos \alpha - C_{bl} \\ = 2 \times 90 \times \cos 20^\circ - 41.04 = 128.1 \text{ m/s}$$

$$\therefore \text{Diagram power} = \frac{9000 \times 128.1 \times 41.04}{3600 \times 1000} = 13.14 \text{ kW. (Ans.)}$$

(iii) The diagram efficiency :

$$\text{Rate of doing work per kg/s} = C_w C_{bl} = 128.1 \times 41.04 \text{ N m/s}$$

Also, energy input to the moving blades per stage

$$= \frac{C_1^2}{2} + \frac{C_{r_0}^2 - C_{r_1}^2}{2} = \frac{C_1^2}{2} + \frac{C_1^2 - C_{r_1}^2}{2} = C_1^2 - \frac{C_{r_1}^2}{2} \quad (\because C_{r_0} = C_1)$$

Referring to Fig. 47 (a), we have

$$\begin{aligned} C_{r_1}^2 &= C_1^2 + C_{bl}^2 - 2C_1 C_{bl} \cos \alpha \\ &= 90^2 + 41.04^2 - 2 \times 90 \times 41.04 \times \cos 20^\circ \\ &= 8100 + 1684.28 - 6941.69 \end{aligned}$$

$$\therefore C_{r_1} = 53.3 \text{ m/s}$$

$$\text{Energy input} = 90^2 - \frac{53.3^2}{2} = 6679.5 \text{ Nm per kg/s}$$

$$\therefore \text{Diagram efficiency} = \frac{128.1 \times 41.04}{6679.5} = 0.787 \quad \text{or} \quad 78.7\%. \quad (\text{Ans.})$$

(iv) Enthalpy drop in the stage :

Enthalpy drop in the moving blades

$$= \frac{C_{r_0}^2 - C_{r_1}^2}{2} = \frac{90^2 - 53.3^2}{2 \times 1000} = 2.63 \text{ kJ/kg} \quad (\because C_{r_0} = C_1)$$

$$\therefore \text{Total enthalpy drop per stage} = 2 \times 2.63 = 5.26 \text{ kJ/kg. (Ans.)}$$

Example 33. The outlet angle of the blade of a Parson's turbine is 20° and the axial velocity of flow of steam is 0.5 times the mean blade velocity. If the diameter of the ring is 1.25 m and the rotational speed is 3000 r.p.m. determine :

- (i) Inlet angles of blades.
- (ii) Power developed if dry saturated steam at 5 bar passes through the blade whose height may be assumed as 6 cm. Neglect the effect of blade thickness.

Solution. Refer Fig. 48.

Fig. 48

Angles,

$$\alpha = \phi = 20^\circ$$

Axial velocity of flow of steam,

$$C_{f1} = C_{f0} = 0.5 C_{bl} \text{ (blade speed)}$$

Diameter of the ring,

$$D = 1.25 \text{ m}$$

Rotational speed,

$$N = 3000 \text{ r.p.m.}$$

Blade speed,

$$C_{bl} = \frac{\pi D N}{60} = \frac{\pi \times 1.25 \times 3000}{60} = 196 \text{ m/s}$$

∴

$$C_{f1} = C_{f0} = 0.5 \times 196 = 98 \text{ m/s}$$

Velocity diagram is drawn as follows :

- Takes $LM (C_{bl}) = 196 \text{ m/s}$, and $\alpha = \phi = 20^\circ$.
- Draw line 1-2 parallel to LM at a value of 98 m/s (according to scale). The points S and N are thus located on the line 1-2.
- Complete the rest of the diagram as shown in Fig. 48.

(i) Inlet angles of blades :

The *inlet angles* (by measurement) are :

$$\beta = \theta = 55^\circ \text{ (Ans.)}$$

(ii) Power developed, P :

Area of flow is given by,

$$A = \pi \times D \text{ (mean diameter)} \times h \text{ (height of blade)}$$

Mean flow rate is given by,

$$\dot{m}_s = \frac{\text{Area of flow} \times \text{Velocity of flow}}{\text{Specific volume of steam}} = \frac{\pi D h \times C_f}{v}$$

From steam tables,

$$v_g = 0.375 \text{ m}^3/\text{kg} \text{ at } 5 \text{ bar}$$

$$\therefore \dot{m}_s = \frac{\pi \times 1.25 \times \left(\frac{6}{100} \right) \times 98}{0.375} = 61.57 \text{ kg/s}$$

$$\text{Power developed, } P = \frac{\dot{m}_s \times C_w \times C_{bl}}{1000} = \frac{61.57 \times 330 \times 196}{1000} = 3982.3 \text{ kW. (Ans.)}$$

Example 34. A 50% reaction turbine (with symmetrical velocity triangles) running at 400 r.p.m. has the exit angle of the blades as 20° and the velocity of steam relative to the blades at the exit is 1.35 times the mean blade speed. The steam flow rate is 8.33 kg/s and at a particular stage the specific volume is 1.381 m³/kg. Calculate for this stage :

(i) A suitable blade height, assuming the rotor mean diameter 12 times the blade height, and

(ii) The diagram work.

(N.U.)

Solution. Speed,

$$N = 400 \text{ r.p.m. ; } \alpha = 20^\circ$$

$$C_{r_0} = C_1 = 1.35 C_{bl} ; \dot{m}_s = 8.33 \text{ kg/s}$$

$$v = 1.381 \text{ m}^3/\text{kg} ; D = 12 \text{ h}$$

(i) Blade height, **h** :

Refer Fig. 49.

Fig. 49

$$\text{Axial flow velocity, } C_f1 = C_{f0} = C_f = C_1 \sin \alpha$$

$$= 1.35 C_{bl} \sin 20^\circ$$

$$= 0.4617 C_{bl}$$

$$\text{Area of flow, } A = \pi D h = \pi D \times \frac{D}{12} = \frac{\pi D^2}{12}$$

$$\text{Mass flow rate, } \dot{m} = \frac{AC_f}{v} \quad \text{or} \quad 8.33 = \frac{A \times 0.4617 C_{bl}}{1.381}$$

$$\text{or } \frac{8.33 \times 1.381}{0.4917} = A \times C_{bl} = \frac{\pi D^2}{12} \times \frac{\pi D N}{60}$$

$$\text{or } 24.916 = \frac{\pi^2 D^3 \times 400}{720} \quad \text{or} \quad D^3 = \frac{24.916 \times 720}{\pi^2 \times 400} \quad \text{or} \quad D = 1.656 \text{ m}$$

$$\therefore \text{Blade height, } h = \frac{D}{12} = \frac{1.656}{12} = 0.138 \text{ m or } 138 \text{ mm. (Ans.)}$$

(ii) **The diagram work :**

$$\begin{aligned} \text{Diagram work} &= \dot{m} \times C_{bl} (C_{w_1} + C_{w_0}) \\ &= \dot{m} \times C_{bl} (2 C_1 \cos \alpha - C_{bl}) \\ &= 8.33 \times C_{bl} (2 \times 1.35 C_{bl} \cos 20^\circ - C_{bl}) \\ &= 8.33 \times C_{bl}^2 (2 \times 1.35 \cos 20^\circ - 1) \\ &= 8.33 \times \left(\frac{\pi D N}{60} \right)^2 \times 1.537 = 8.33 \times \left(\frac{\pi \times 1.656 \times 400}{60} \right)^2 \times 1.537 \\ &= 15401.2 \text{ W or } 15.4 \text{ kW. (Ans.)} \end{aligned}$$

Example 35. 300 kg/min of steam (2 bar, 0.98 dry) flows through a given stage of a reaction turbine. The exit angle of fixed blades as well as moving blades is 20° and 3.68 kW of power is developed. If the rotor speed is 360 r.p.m. and tip leakage is 5 per cent, calculate the mean drum diameter and the blade height. The axial flow velocity is 0.8 times the blade velocity.

(Roorkee University)

Solution. Rate of flow of steam through the turbine, $\dot{m}_s = \frac{300}{60} = 5 \text{ kg/s}$

Pressure and condition of steam, $p = 2 \text{ bar}, x = 0.98$.

The exit angles of fixed blades as well as moving blades, $\alpha = \phi = 20^\circ$

Power developed, $P = 3.68 \text{ kW}$

Speed of the rotor, $N = 360 \text{ r.p.m.}$

Tip leakage $= 5 \text{ per cent}$

Axial flow velocity, $C_f = 0.8 C_{bl}$ (blade velocity)

Refer Fig. 49.

Mean drum diameter, D :

$$\text{Mean blade velocity, } C_{bl} = \frac{\pi D N}{60} = \frac{\pi D \times 360}{60} = 18.85 D \text{ m/s}$$

$$\text{Power developed, } P = \frac{\dot{m}_s C_{bl} C_w}{1000}$$

$$\text{or } 3.67 = \frac{(5 \times 0.95) \times 18.85 D \times C_w}{1000}$$

$$\therefore C_w = \frac{3.67 \times 1000}{(5 \times 0.95) \times 18.85 D} = \frac{40.988}{D}$$

Assuming Parson's reaction turbine, we have

$$C_{f_1} = C_1 \sin \alpha \quad \text{or} \quad C_1 = \frac{C_{f_1}}{\sin \alpha} = \frac{0.8 C_{bl}}{\sin \alpha} = \frac{0.8 \times 18.85 D}{\sin 20^\circ} = 44.091 D$$

$$(C_{f_1} = C_{f_0} = C_f)$$

$$\text{Also, } C_w = 2 C_1 \cos \alpha - C_{bl} \quad \text{or} \quad \frac{40.988}{D} = 2 \times 44.091 D \cos 20^\circ - 18.85 D = 64.01 D$$

$$\text{or } 40.988 = 64.01 D^2 \quad \text{or} \quad D = 0.8 \text{ m or } 800 \text{ mm. (Ans.)}$$

Blade height, h :

$$\text{Mean steam flow rate, } \dot{m}_s = \frac{\pi D h C_f}{x v_g}$$

or $(5 \times 0.95) = \frac{\pi \times 0.8 \times h \times C_1 \sin \alpha}{0.98 \times 0.885} = \frac{\pi \times 0.8 \times h \times (44.091D \times \sin 20^\circ)}{0.98 \times 0.885}$

(At 2 bar : $v_g = 0.885 \text{ kg/m}^3$)

or $h = \frac{(5 \times 0.95) \times 0.98 \times 0.885}{\pi \times 0.8 \times (44.091 \times 0.80 \times 0.3420)} = 0.1359 \text{ m or } 135.9 \text{ mm. (Ans.)}$

Example 36. (a) Why is drum type construction preferred to disc type construction in reaction turbine ?

(b) Why is partial admission of steam adopted for H.P. impulse stages while full admission is essential for any stage of a reaction turbine ?

(c) In a 50% reaction turbine, the speed of rotation of a blade group is 3000 r.p.m. with mean blade velocity of 120 m/s. The velocity ratio is 0.8 and the exit angle of the blades is 20°. If the mean blade height is 30 mm, calculate the total steam flow rate through the turbine. Neglect the effect of blade edge thickness of the annular area but consider 10% of the total steam flow rate as the tip leakage loss. The mean condition of steam in that blade group is found to be 2.7 bar and 0.95 dry.

(d) What do you mean by once through boulder ?

(AMIE Summer, 1998)

Solution. (a) The rotor of the turbine can be of drum type or disc type. Disc type construction is difficult (complicated) to make, but lighter in weight. Hence the centrifugal stresses are lower at a particular speed. On the other hand drum type construction is simple in construction, and it is easy to attach aerofoil shape blades. Further it is easier to design for tip leakage reduction which is a major problem in reaction turbines. Moreover due to small pressure drop per stage (larger number of stages) in reaction turbines, their rotational speeds are lower and so the centrifugal stresses are not very high (even the reaction blades are lighter). Therefore drum type construction is preferred to disc type in reaction turbines.

To accommodate increase in specific volume at lower pressures the drum diameter is stepped up which allows greater area without unduly increasing blade height. The increased drum diameter also increases the torque due to steam pressure.

(b) In **impulse turbines** there is no expansion of steam in moving blades, and the pressure of steam remains constant while flowing over the moving blades. The expansion takes place only in the nozzles at the inlet to the turbine in H.P. stages, or through the fixed blades in the subsequent stages. The nozzles need not occupy the complete circumference. Therefore partial admission of steam is feasible and adopted for H.P. impulse stages.

In **reaction turbines**, pressure drop is required in the moving blades also. This is not possible with partial admission. Hence full admission is essential for all stages of a reaction turbine.

(c) Refer Fig. 37.

Given : $N = 3000 \text{ r.p.m.} ; \phi = \alpha = 20^\circ ; C_{bl} = 120 \text{ m/s} ; \frac{C_{bl}}{C_1} = 0.8 ;$

$\therefore C_1 = \frac{C_{bl}}{0.8} = \frac{120}{0.8} = 150 \text{ m/s}$

Also $C_{bl} = \frac{\pi D N}{60}$

or

$$120 = \frac{\pi DN}{60}$$

$$\therefore D = \frac{120 \times 60}{\pi \times 3000} = 0.764 \text{ m.}$$

From steam tables, v_g (at 2.7 bar) = 0.668 m³/kg
 $v = 0.95 \times 0.668 = 0.6346 \text{ m}^3/\text{kg}$

Flow area $A = \pi Dh = \pi \times 0.764 \times \frac{30}{1000} = 0.072 \text{ m}^2$

Flow velocity $C_f = C_1 \sin \alpha = 150 \sin 20^\circ = 51.3 \text{ m/s } (C_{f1} = C_{f0} = C_f)$

Mass flow rate $\dot{m} = \frac{AC_f}{v} = \frac{0.072 \times 51.3}{0.6346} = 5.82 \text{ kg/s}$

Accounting for 10 per cent leakage (of total steam flow), the total steam flow rate is

$$\frac{5.82}{0.9} = 6.467 \text{ kg/s. (Ans.)}$$

(d) Once through boiler is a boiler which does not require any water or steam drum. It is a monotube boiler using about 1.5 kg long tube arranged in the combustion chamber and the furnace. The economizer, boiler and superheater are in series with no fixed surfaces as separators between the steam and water.

Benson boiler is an example of once through boiler, operating at supercritical pressure. The tube length to diameter ratio of such a boiler is about 2500. Due to large frictional resistance the feed pressure should be about 1.4 times the boiler pressure.

Example 37. A twenty-stage Parson turbine receives steam at 15 bar at 300°C. The steam leaves the turbine at 0.1 bar pressure. The turbine has a stage efficiency of 80% and the reheat factor 1.06. The total power developed by the turbine is 10665 kW. Find the steam flow rate through the turbine assuming all stages develop equal power.

The pressure of steam, at certain stage of the turbine is 1 bar abs., and is dry and saturated. The blade exit angle is 25° and the blade speed ratio is 0.75. Find the mean diameter of the rotor of this stage and also the rotor speed. Take blade height as 1/12th of the mean diameter. The thickness of the blades may be neglected.

Solution. Number of stage	= 20
Steam supply pressure	= 15 bar, 300°C
Exhaust pressure	= 0.1 bar
Stage efficiency of turbine,	$\eta_{\text{stage}} = 80\%$
Reheat factor	= 1.06
Total power developed	= 10665 kW
Steam pressure at a certain stage	= 1 bar abs., $x = 1$
Blade exit angle	= 25°
Blade speed ratio,	$\rho = \frac{C_{bl}}{C_1} = 0.75$
Height of the blade,	$h = \frac{1}{12} D$ (mean dia. of rotor)

(i) Steam flow rate, \dot{m}_s :

Refer Fig. 50.

$$\text{Isentropic drop, } (\Delta h)_{\text{isentropic}} = h_1 - h_2 = 3040 - 2195 = 845 \text{ kJ/kg}$$

$$\eta_{\text{overall}} = \eta_{\text{stage}} \times \text{Reheat factor} = 0.8 \times 1.06 = 0.848$$

Fig. 50

Work done

$$\begin{aligned} &= \text{Actual enthalpy drop} \\ &= (\Delta h)_{\text{isentropic}} \times \eta_{\text{overall}} \\ &= 845 \times 0.848 = 716.56 \text{ kJ/kg} \end{aligned}$$

$$\text{Work done per stage per kg} = \frac{716.56}{20} = 35.83 \text{ kJ} \quad \dots(i)$$

Also, total power

$$= \text{No. of stages} \times \dot{m}_s \times \text{work done/kg stage}$$

$$\therefore 10665 = 20 \times \dot{m}_s \times 35.83$$

$$\therefore \dot{m}_s = \frac{10665}{20 \times 35.83} = 14.88 \text{ kg/s. (Ans.)}$$

(ii) Mean diameter of rotor, D :

Rotor speed, N :

Refer Fig. 51.

$$\text{Work done per kg per stage} = C_{bl} \times C_w = C_{bl} (2C_1 \cos 25^\circ - C_{bl})$$

$$\text{Also, } \frac{C_{bl}}{C_1} = 0.75 \quad \dots(\text{Given})$$

$$\therefore C_1 = \frac{C_{bl}}{0.75} = 1.33C_{bl}$$

Fig. 51

i.e., Work done per kg per stage

$$\begin{aligned}
 &= C_{bl} (2 \times 1.33 C_{bl} \times 0.906 - C_{bl}) \\
 &= 1.41 C_{bl}^2 \text{ Nm} \quad \dots(ii)
 \end{aligned}$$

Equating (i) and (ii), we get

$$1.41 C_{bl}^2 = 35.83 \times 1000$$

$$\therefore C_{bl}^2 = \frac{35.83 \times 1000}{1.41} \quad \text{or} \quad C_{bl} = 159.41 \text{ m/s}$$

$$\therefore C_1 = 1.33 \times 159.41 = 212 \text{ m/s}$$

From Fig. 51

$$C_{f1} = C_1 \sin \alpha = 212 \sin 25^\circ = 89.59 \text{ m/s}$$

$$\begin{aligned}
 v_g &= \text{Specific volume at 1 bar when steam is dry and saturated} \\
 &= 1.694 \text{ m}^3/\text{kg} \text{ (from steam tables)}
 \end{aligned}$$

Mass flow rate,

$$\dot{m}_s = \frac{\pi D h C_{f1}}{v}$$

$$\therefore 14.88 = \frac{\pi \times D \times \left(\frac{D}{12}\right) 89.59}{1.694} \quad \text{or} \quad D^2 = \frac{14.88 \times 1.694 \times 12}{\pi \times 89.59}$$

$$\therefore D = 1.036 \text{ m. (Ans.)}$$

$$\text{Now, } h = \frac{D}{12} = \frac{1.036}{12} = 0.086 \text{ m} = 8.6 \text{ cm. (Ans.)}$$

Also,

$$C_{bl} = \frac{\pi D N}{60}$$

$$\therefore N = \frac{C_{bl} \times 60}{\pi D} = \frac{159.41 \times 60}{\pi \times 1.036} = 2938.7 \text{ r.p.m. (Ans.)}$$

Example 38. The following data relate to a stage of reaction turbine :

Mean rotor diameter = 1.5 m ; speed ratio = 0.72 ; blade outlet angle = 20° ; rotor speed = 3000 r.p.m.

(i) Determine the diagram efficiency.

(ii) Determine the percentage increase in diagram efficiency and rotor speed if the rotor is designed to run at the best theoretical speed, the exit angle being 20°.

Solution. Mean rotor diameter, $D = 1.5 \text{ m}$

$$\text{Speed ratio, } \rho = \frac{C_{bl}}{C_1} = 0.72$$

Blade outlet angle $= 20^\circ$

Rotor speed, $N = 3000 \text{ r.p.m.}$

(This example solved purely by calculations (Fig. 52) is not drawn to scale.)

Fig. 52

(i) Diagram efficiency :

$$\text{Blade velocity, } C_{bl} = \frac{\pi DN}{60} = \frac{\pi \times 1.5 \times 3000}{60} = 235.6 \text{ m/s}$$

$$\text{Speed ratio, } \rho = \frac{C_{bl}}{C_1} = 0.72$$

$$\therefore C_1 = \frac{C_{bl}}{0.72} = \frac{235.6}{0.72} = 327.2 \text{ m/s}$$

Assuming that velocity triangles are symmetrical

$$\alpha = \phi = 20^\circ$$

From the velocity ΔLMS

$$\begin{aligned} C_{r_1}^2 &= C_1^2 + C_{bl}^2 - 2C_1C_{bl} \cos \alpha \\ C_{r_1} &= \sqrt{(327.2)^2 + (235.6)^2 - 2 \times 327.2 \times 235.6 \cos 20^\circ} \\ &= 100 \sqrt{10.7 + 5.55 - 14.48} = 133 \text{ m/s} \end{aligned}$$

i.e.,

$$\begin{aligned} \text{Work done per kg of steam} &= C_{bl}C_w = C_{bl}(2C_1 \cos \alpha - C_{bl}) \\ &= 235.6 (2 \times 327.2 \cos 20^\circ - 235.6) = 89371.3 \text{ Nm.} \end{aligned}$$

Energy supplied per kg of steam

$$\begin{aligned} &= \frac{C_1^2 + C_{r_0}^2 - C_{r_1}^2}{2} \\ &= \frac{2C_1^2 - C_{r_1}^2}{2} \quad (\because C_1 = C_{r_0}) \end{aligned}$$

$$\begin{aligned}
 &= \frac{2 \times (327.2)^2 - (133)^2}{2} = 98215.3 \text{ Nm} \\
 \therefore \text{Diagram efficiency} &= \frac{89371.3}{98215.3} = 0.91 = 91\%. \quad (\text{Ans.})
 \end{aligned}$$

(ii) Percentage increase in diagram efficiency :

For the best diagram efficiency (*maximum*), the required condition is

$$\rho = \frac{C_{bl}}{C_1} = \cos \alpha$$

$$\therefore C_{bl} = C_1 \cos \alpha = 372.2 \cos 20^\circ = 307.46 \text{ m/s}$$

For this blade speed, the value of C_{r_1} is again calculated by using eqn. (i),

$$\begin{aligned}
 C_{r_1} &= \sqrt{(327.2)^2 + (307.46)^2 - 2 \times 327.2 \times 307.46 \times \cos 20^\circ} \\
 &= 100 \sqrt{10.7 + 9.45 - 18.906} = 111.5 \text{ m/s}
 \end{aligned}$$

$$\begin{aligned}
 \text{Diagram efficiency} &= \frac{2C_{bl}(2C_1 \cos \alpha - C_{bl})}{(C_1^2 + C_{r_1}^2 - C_{r_1}^2)} \\
 &= \frac{2 \times 307.46(2 \times 327.2 \cos 20^\circ - 307.46)}{(327.2)^2 + (327.2)^2 - (111.5)^2} = 0.937 \text{ or } 93.7\%
 \end{aligned}$$

Percentage increase in diagram efficiency

$$= \frac{0.937 - 0.91}{0.91} = 0.0296 \text{ or } 2.96\%. \quad (\text{Ans.})$$

The diagram efficiency for the best speed can also be calculated by using relation

$$\eta_{blade} = \frac{2 \cos^2 \alpha}{1 + \cos^2 \alpha} = \frac{2 \times \cos^2 20^\circ}{1 + \cos^2 20^\circ} = \frac{1.766}{1 + 0.883} = 0.937 \text{ or } 93.7\%. \quad (\text{Ans.})$$

The **best theoretical speed of the rotor** is given by,

$$C_{bl} = \frac{\pi DN}{60} \quad \text{or} \quad N = \frac{60 C_{bl}}{\pi D} = \frac{60 \times 307.46}{\pi \times 1.5} = 3914.7 \text{ r.p.m.} \quad (\text{Ans.})$$

Example 39. (Impulse reaction turbine). The following data relate to a stage of an impulse reaction turbine :

Steam velocity coming out of nozzle = 245 m/s ; nozzle angle = 20° ; blade mean speed = 145 m/s ; speed of the rotor = 300 r.p.m. ; blade height = 10 cm ; specific volume of steam at nozzle outlet and blade outlet respectively = 3.45 m³/kg and 3.95 m³/kg ; Power developed by the turbine = 287 kW ; efficiency of nozzle and blades combinedly = 90% ; carry over co-efficient = 0.82.

Find : (i) The heat drop in each stage ; (ii) Degree of reaction ;

(iii) Stage efficiency.

Solution. Steam velocity coming out of nozzle, $C_1 = 245 \text{ m/s}$

Nozzle angle, $\alpha = 20^\circ$

Blade mean speed, $C_{bl} = 145 \text{ m/s}$

Speed of the rotor, $N = 3000 \text{ r.p.m.}$

Blade height, $h = 10 \text{ cm} = 0.1 \text{ m}$

Specific volume of steam at nozzle outlet or blade inlet, $v_1 = 3.45 \text{ m}^3/\text{kg}$

Specific volume of steam at blade outlet, $v_0 = 3.95 \text{ m}^3/\text{kg}$

Power developed by the turbine = 287 kW

Efficiency of nozzle and blades combinedly = 90%

Carry over co-efficient, $\psi = 0.82$

$$\text{Blade speed, } C_{bl} = \frac{\pi DN}{60}$$

$$\therefore D = \frac{60 C_{bl}}{\pi N} = \frac{60 \times 145}{\pi \times 3000} = 0.923 \text{ m}$$

Fig. 53

$$\begin{aligned} \text{Mass flow rate, } \dot{m}_s &= \frac{C_{f1} \times \pi Dh}{v_1} = \frac{C_1 \sin \alpha \times \pi Dh}{v_1} \\ &= \frac{245 \times \sin 20^\circ \times \pi \times 0.923 \times 0.1}{3.45} = 7.04 \text{ kg/s} \end{aligned}$$

Also

$$\dot{m}_s = \frac{C_{f0} \pi Dh}{v_0}$$

$$\therefore C_{f0} = \frac{\dot{m}_s v_0}{\pi Dh} = \frac{7.04 \times 3.95}{\pi \times 0.923 \times 0.1} = 95.9 \text{ m/s}$$

$$\text{The power is given by, } P = \frac{\dot{m}_s \times C_{bl} \times C_w}{1000}$$

$$287 = \frac{7.04 \times 145 \times C_w}{1000}$$

$$\therefore C_w = \frac{287 \times 1000}{7.04 \times 145} = 281 \text{ m/s}$$

Now draw velocity triangles as follows :

Select a suitable scale (say 1 cm = 25 m/s)

- Draw LM = blade velocity = 145 m/s ; $\angle MLS$ = nozzle angle = 20°
Join MS to complete the inlet ΔLMS .
- Draw a perpendicular from S which cuts the line through LM at point P .
Mark the point Q such that $PQ = C_w = 281$ m/s.
- Draw a perpendicular through point Q and the point N as $QN = 95.9$ m/s.
Join LN and MN to complete the outlet velocity triangle.

From the velocity triangles ;

$$C_{r_1} = 117.5 \text{ m/s} ; C_{r_0} = 217.5 \text{ m/s} ; C_0 = 105 \text{ m/s.}$$

(i) Heat drop in each stage, $(\Delta h)_{\text{stage}}$:

Heat drop in fixed blades (Δh_f)

$$\begin{aligned} &= \frac{C_1^2 - \psi C_0^2}{2 \times \eta_{\text{nozzle}}} , \text{ where } \psi \text{ is a carry over co-efficient} \\ &= \frac{(245)^2 - 0.82 \times (105)^2}{2 \times 0.9 \times 1000} = 28.32 \text{ kJ/kg} \end{aligned}$$

Heat drop in moving blades (Δh_m)

$$= \frac{C_{r_0}^2 - C_{r_1}^2}{2 \times \eta_{\text{nozzle}}} = \frac{(217.5)^2 - (117.5)^2}{2 \times 0.9 \times 1000} = 18.61 \text{ kJ/kg}$$

Total heat drop in a stage,

$$(\Delta h)_{\text{stage}} = \Delta h_f + \Delta h_m = 28.32 + 18.61 = 46.93 \text{ kJ/kg. (Ans.)}$$

(ii) Degree of reaction, R_d :

$$R_d = \frac{\Delta h_m}{\Delta h_m + \Delta h_f} = \frac{18.61}{18.61 + 28.32} = 0.396. \text{ (Ans.)}$$

(iii) Stage efficiency, η_{stage} :

Work done per kg of steam

$$= \frac{C_{bl} \times C_w}{1000} = \frac{145 \times 281}{1000} = 40.74 \text{ kJ/kg of steam}$$

$$\therefore \eta_{\text{stage}} = \frac{\text{Work done per kg of steam}}{\text{Total heat drop in a stage}} = \frac{40.74}{46.93} = 0.868 \text{ or } 86.8\%. \text{ (Ans.)}$$

11. "STATE POINT LOCUS" AND "REHEAT FACTOR"

The terms *state point locus* and *reheat factor* are discussed below :

State point locus

The **state point** may be defined as that point on *h-s* diagram which represents the condition of steam at that instant. Thus knowing the initial condition of steam entering the nozzle of a turbine the initial state point of Fig. 43 may be located on *h-s* diagram. If stage efficiency

$\left[\eta_{\text{stage}} = \frac{\text{S.P.}}{\text{A.P.}} = \frac{h_1 - h_5}{h_1 - h_2} \right]$ be known or assumed the position of the end state point 5 for a stage be readily obtained. The point 5 now becomes the initial state point for the succeeding stage of the turbine.

Let us now consider a *multistage turbine having four stages*. Refer Fig. 54.

Fig. 54

The initial point 1 is located according to the given initial condition. (1-2) is adiabatic expansion in the first stage. h_2' may be calculated from the following relation, $h_1 - h_2' = \eta_{\text{stage}} (h_1 - h_2)$. Point 2' is then located with the value h_2' on p_2 line. Then (2'-3) is drawn showing adiabatic expansion. Point 3' may be located by finding h_3' from $h_2' - h_3' = \eta_{\text{stage}} (h_2' - h_3)$. Proceeding in this way all stage points 3', 4' and 5' may be fixed. The locus passing through these points is called "*State point locus*". The sum of the adiabatic heat drops $(1-2) + (2'-3) + (3'-4) + (4'-5)$ is generally called "*cumulative heat drop*" and is represented as h_{cum} . For the purpose of design the various quantities obtained from the Mollier diagram are set out in some curves form, and these curves are termed "**condition curves**".

Reheat factor

Referring to Fig. 54, the *adiabatic heat drop* (h_{adi}) from pressure p_1 to final pressure p_5 , considering all the stages as one unit, is $(h_1 - h_6)$. It will be found that h_{adi} is less than h_{cum} . The

ratio $\frac{h_{\text{cum}}}{h_{\text{adi}}}$ is termed as **Reheat factor**.

The value of reheat factor depends on the following factors :

- (i) Stage efficiency ;
- (ii) Initial pressure and condition of steam ;
- (iii) Final pressure.

Example 40. In a three-stage steam turbine steam enters at 35 bar and 400°C and exhausts at 0.05 bar, 0.9 dry. If the work developed per stage is equal, determine :

- (i) Condition of steam at entry to each stage.
- (ii) The stage efficiencies.
- (iii) The reheat factor.
- (iv) Internal turbine efficiency.

Assume condition line to be straight.

Solution. Initial condition of steam = 35 bar, 400°C

Exhaust condition of steam = 0.05 bar, 0.9 dry

(i) **Condition of steam at entry to each stage :**

Refer Fig. 55.

Fig. 55

- Locate points L_1 and L_4 corresponding to entry and exhaust conditions of steam.
- Since the condition line is straight (given), points L_1 and L_4 are joined by a straight line.

Heat drop due to expansion from L_1 to L_4 = $3222 - 2315 = 907 \text{ kJ/kg}$

- Since the work developed per stage is equal,

$$\therefore \text{Useful work/stage} = \frac{907}{3} = 302.3 \text{ kJ/kg} \text{ i.e., } (h_{L_1} - h_{N_1}) = 302.3 \text{ kJ/kg}$$

Produce horizontal to cut condition line at L_2 . L_1N_1 produced cuts the pressure line through L_2 at M_1 . Thus L_2 , N_1 and M_1 are located.

Proceeding for other stages likewise, we get the following results :

Points	Pressure	Temp. or quality of steam	
L_2	6.2 bar	234°C	(Ans.)
L_3	0.73 bar	0.98 dry	(Ans.)

$$h_{L_1M_1} = h_{L_1} - h_{M_1} = 3222 - 2800 = 422 \text{ kJ/kg}$$

$$h_{L_2M_2} = h_{L_2} - h_{M_2} = 2920 - 2525 = 395 \text{ kJ/kg}$$

$$h_{L_3M_3} = h_{L_3} - h_{M_3} = 2615 - 2235 = 380 \text{ kJ/kg.}$$

(ii) Stage efficiencies :

$$\text{Efficiency of stage 1, } \eta_1 = \frac{h_{L_1} - h_{N_1}}{h_{L_1} - h_{M_1}} = \frac{302.3}{422} = 0.7163 \text{ or } 71.63\%. \text{ (Ans.)}$$

$$\text{Efficiency of stage 2, } \eta_2 = \frac{h_{L_2} - h_{N_2}}{h_{L_2} - h_{M_2}} = \frac{302.3}{395} = 0.7653 \text{ or } 76.53\%. \text{ (Ans.)}$$

$$\text{Efficiency of stage 3, } \eta_3 = \frac{h_{L_3} - h_{N_3}}{h_{L_3} - h_{M_3}} = \frac{302.3}{380} = 0.7955 = 79.55\%. \text{ (Ans.)}$$

(iii) Reheat factor :

$$\begin{aligned} \text{Reheat factor} &= \frac{\text{Cumulative drop}}{\text{Isentropic enthalpy drop}} = \frac{h_{L_1M_1} + h_{L_2M_2} + h_{L_3M_3}}{h_{L_1} - h_S} \\ &= \frac{422 + 395 + 380}{3222 - 2090} = 1.057. \text{ (Ans.)} \end{aligned}$$

(iv) Internal turbine efficiency :

$$\text{Internal turbine efficiency} = \frac{h_{L_1} - h_{L_4}}{h_{L_1} - h_S} = \frac{3222 - 2315}{3222 - 2090} = 0.801 \text{ or } 80.1\%. \text{ (Ans.)}$$

12. REHEATING STEAM

Please refers Art. 5 in Chapter 2 (Reheat cycle)

13. BLEEDING

Bleeding is the process of draining steam from the turbine, at certain points during its expansion, and using this steam for heating the feed water supplied to the boiler. In this process a small quantity of steam, at certain sections of the turbine, is drained from the turbine and is then circulated around the feed water pipe leading from hot well to the boiler. The steam is thus condensed due to relatively cold water, the heat so lost by steam is transferred to the feed water. The condensed steam then finds its way to hot well.

There is a usual practice in bleeding installations to allow the bled steam to mix with the feed water. The mixture of steam and water then proceeds to the boiler.

By bleeding process hotter water is supplied to the boiler of course at the cost of loss of small amount of turbine work. Due to this process efficiency is slightly increased but at the same time power developed is also decreased.

The bleeding process in steam turbines approximates to cascade heating and tends to modify the Rankine cycle to a reversible cycle, thus increasing the efficiency ; but any increase in efficiency due to an approach to the condition of thermodynamic reversibility is accompanied by a decrease in power. Hence it follows that the thermodynamic benefits derived from the process of bleeding are of a *limited character*. The ideal Rankine cycle, modified to take into account the effect of bleeding is known as the **regenerative cycle**.

Note. Please refer Art. 15.4 (Regenerative cycle) also.

14. ENERGY LOSSES IN STEAM TURBINES

The increase in heat energy required for doing mechanical work in actual practice as compared to the theoretical value, in which the process of expansion takes place strictly according to the adiabatic process, is termed as energy loss in a steam turbine.

The losses which appear in an actual turbine may be divided into two following groups :

1. Internal losses. Losses directly connected with the steam conditions while in its flow through the turbine. They may be further classified as :

- (i) Losses in regulating valves.
- (ii) Losses in nozzles (guide blades).
- (iii) Losses in moving blades :
 - (a) losses due to trailing edge wake ;
 - (b) impingement losses ;
 - (c) losses due to leakage of steam through the angular space ;
 - (d) frictional losses ;
 - (e) losses due to turning of the steam jet in the blades ;
 - (f) losses due to shrouding.
- (iv) Leaving velocity losses (exit velocity).
- (v) Losses due to friction of disc carrying the blades and windage losses.
- (vi) Losses due to clearance between the rotor and guide blade discs.
- (vii) Losses due to wetness of steam.
- (viii) Losses in exhaust piping etc.

2. External losses. Losses which do not influence the steam conditions. They may be further classified as :

- (i) Mechanical losses.
- (ii) Losses due to leakage of steam from the labyrinth gland seals.

15. STEAM TURBINE GOVERNING AND CONTROL

The objective of governing is to keep the turbine speed fairly constant irrespective of load.

The principal methods of steam turbine governing are as follows :

1. Throttle governing
2. Nozzle governing
3. By-pass governing
4. Combination of 1 and 2 and 1 and 3.

1. Throttle governing

Throttle governing is the most widely used particularly on *small turbines*, because *its initial cost is less and the mechanism is simple*. The object of throttle governing is to *throttle the steam whenever there is a reduction of load* compared to economic or design load for maintaining speed and *vice versa*.

Fig. 56 (a) shows a simple throttle arrangement. To start the turbine for full load running valve A is opened. The operation of double beat valve B is carried out by an oil servomotor which is controlled by a centrifugal governor. As the steam turbine gains speed the valve B closes to throttle the steam and reduces the supply to the nozzle.

Fig. 56. Throttle governing.

For a turbine governed by throttling the relationship between steam consumption and load is given by the well known *Willan's line* as shown in Fig. 56 (b). Several tests have shown that when a turbine is governed by throttling, the Willan's line is straight. It is expressed as :

$$m_s = KM + m_{s_0} \quad \dots(37)$$

where, m_s = Steam consumption in kg/h at any load M ,

m_{s_0} = Steam consumption in kg/h at no load,

m_{s_1} = Steam consumption in kg/h at full load,

M = Any other load in kW,

M_1 = Full load in kW, and

K = Constant.

m_{s_0} varies from about 0.1 to 0.14 times the full load consumption. The eqn. (37) can also be written as :

$$\frac{m_s}{M} = K + \frac{m_{s_0}}{M}, \text{ where } \frac{m_s}{M} \text{ is called the steam consumption per kWh.}$$

2. Nozzle governing

The efficiency of a steam turbine is considerably reduced if throttle governing is carried out at low loads. An alternative, and more efficient form of governing is by means of nozzle control. Fig. 57 shows a diagrammatic arrangement of typical nozzle control governing. In this method of governing, the nozzles are grouped together 3 to 5 or more groups and supply of steam to each group is controlled by regulating valves. Under full load conditions the valves remain fully open.

Fig. 57. Nozzle governing.

When the load on the turbine becomes more or less than the design value, the supply of steam to a group of nozzles may be varied accordingly so as to restore the original speed.

Nozzle control can only be applied to the first stage of a turbine. It is suitable for simple impulse turbine and larger units which have an impulse stage followed by an impulse-reaction turbine. In pressure compounded impulse turbines, there will be some drop in pressure at entry to second stage when some of the first stage nozzles are cut out.

Comparison of Throttle and Nozzle control governing

S. No.	Aspects	Throttle Control	Nozzle Control
1.	<i>Throttling losses</i>	Severe	No throttling losses (Actually there are a little throttling losses in nozzles valves which are partially open).
2.	<i>Partial admission losses</i>	Low	High.
3.	<i>Heat drop available</i>	Lesser	Larger
4.	<i>Use</i>	Used in impulse and reaction turbines both.	Used in impulse and also in reaction (if initial stage impulse) turbines.
5.	<i>Suitability</i>	Small turbines	Medium and larger turbines.

3. By-pass governing

The steam turbines which are designed to work at economic load it is desirable to have full admission of steam in the high pressure stages. At the maximum load, which is greater than the economic load, the additional steam required could not pass through the first stage since additional nozzles are not available. By-pass regulation allows for this in a turbine which is throttle governed, by means of a second by-pass valve in the first stage nozzle (Fig. 58). This valve opens when throttle valve has opened a definite amount. Steam is by-passed through the second valve to a lower stage in the turbine. When by-pass valve operates it is under the control of the turbine governor. The secondary and tertiary supplies of steam in the lower stages increase the work output in these stages, but there is a *loss in efficiency* and a curving of the Willian's line.

Fig. 58. By-pass governing.

In reaction turbines, because of the pressure drop required in the moving blades, nozzles control governing is not possible, and throttle governing plus by-pass governing, is used.

16. SPECIAL FORMS OF STEAM TURBINES

In many industries such as chemical, sugar refining, paper making, textile etc., where combined use of power and heating and process work is required it is wasteful to generate steam for power and process purposes separately, because about 70 per cent of heat supplied for power purposes will normally be carried away by the cooling water. On the other hand, if the engine or turbine is operated with a normal exhaust pressure then the temperature of the exhaust steam is too low to be of any use for heating process. It would be possible to generate the required power and still have available for process work a large quantity of heat in the exhaust steam, if suitable modification of the initial steam pressure and exhaust pressure is made. Thus in combined power and process plants following type of steam turbines are used : (1) Back pressure turbines, and (2) Steam extraction or pass-out turbines.

1. Back pressure turbine

In this type of turbine steam at boiler pressure enters the turbine and is exhausted into a pipe. This pipe leads to process plant or other turbine. The back pressure turbine may be used in cases where the power generated (by expanding steam) from economical initial pressure down to the heating pressure is equal to, or greater than, the power requirements. The steam exhausted from the turbine is usually superheated and in most cases it is not suitable for process work due to the reasons :

- (i) It is impossible to control its temperature, and
- (ii) Rate of the heat transfer from superheated steam to the heating surface is lower than that of saturated steam. Consequently a desuperheater is invariably used. To enhance the power capacity of the existing installation, a high pressure boiler and a back-pressure turbine are added to it. This added high pressure boiler supplies steam to the back pressure turbine which exhausts into the old low pressure turbine.

2. Extraction pass out turbine

It is found that in several cases the power available from a back pressure turbine (through which the whole of the steam flows) is appreciably less than that required in the factory and this may be due to the following reasons :

- (i) Small heating or process requirements ;
- (ii) A relatively high exhaust pressure ; and
- (iii) A combination of the both.

In such a case it would be possible to install a back-pressure turbine to provide the heating steam and a condensing turbine to generate extra power, but it is possible, and useful, to combine functions of both machines in a single turbine. Such a machine is called **extraction or pass out turbine** and here at some point intermediate between inlet and exhaust some steam is extracted or passed out for process or heating purposes. In this type of turbine a sensitive governor is used which controls the admission of steam to the high pressure section so that regardless of power or process requirements, constant speed is maintained.

Exhaust or low pressure turbine

If an uninterrupted supply of low pressure steam is available (such as from reciprocating steam engines exhaust) it is possible to improve the efficiency of the whole plant by fitting an exhaust or low pressure turbine. The use of exhaust turbine is chiefly made where there are several reciprocating steam engines which work intermittently ; and are non-condensing (e.g., rolling mill and colliery engines). The exhaust steam from these engines is expanded in an exhaust turbine and then condensed. In this turbine some form of heat accumulator is needed to collect the more or less irregular supply of low pressure steam from the non-condensing steam engines and deliver it to the turbine at the rate required. In some cases when the supply of low pressure steam falls below the demand, live steam from the boiler, with its pressure and temperature reduced ; is used to make up the deficiency.

The necessary drop in pressure may be obtained by the use of a reducing valve, or for large flows, more economically by expansion through another turbine. The high pressure and low pressure turbines are sometimes combined on a common spindle and because of two supply pressures this combined unit is known as '**mixed pressure turbine**'.

HIGHLIGHTS

1. The **steam turbine** is a prime mover in which the potential energy of the steam is transformed into kinetic energy, and latter in its turn is transformed into the mechanical energy of rotation of the turbine shaft.
2. The most important **classification** of steam turbines is as follows :
 - (i) Impulse turbines
 - (ii) Reaction turbines
 - (iii) Combination of impulse and reaction turbines.
3. The main difference between **Impulse** and **Reaction turbines** lies in the way in which steam is expanded while it moves through them. In the former type, steam expands in the nozzle and its pressure does not change as it moves over the blades while in the latter type the steam expands continuously as it passes over the blades and thus there is a gradual fall in pressure during expansion.
4. The different methods of compounding are :
 - (i) Velocity compounding
 - (ii) Pressure compounding
 - (iii) Pressure velocity compounding
 - (iv) Reaction turbine.
5. Force (tangential) on the wheel = $\dot{m}_s(C_{w_1} + C_{w_0})$ Nm

$$\text{Power per wheel} = \frac{\dot{m}_s(C_{w_1} + C_{w_0}) \times C_{bl}}{1000} \text{ kW}$$

$$\text{Blade or diagram efficiency, } \eta_{bl} = \frac{2C_{bl}(C_{w_1} + C_{w_0})}{C_1^2}$$

$$\text{Stage efficiency, } \eta_{\text{stage}} = \frac{C_{bl}(C_{w_1} + C_{w_0})}{(h_1 - h_2)}.$$

6. The axial thrust on the wheel due to *difference* between the velocities of flow at entrance and outlet.

$$\text{Axial force on the wheel} = \dot{m}_s(C_{f_1} - C_{f_0}).$$

7. Energy converted to heat by blade friction = Loss of kinetic energy during flow over blades

$$= \dot{m}_s (C_{r_1}^{-2} - C_{r_0}^{-2}).$$

8. Optimum value of ratio of blade speed to steam speed is, $\rho_{opt.} = \frac{\cos \alpha}{2}$

9. The blade efficiency for two-stage turbine will be maximum when, $\rho_{opt.} = \frac{\cos \alpha}{4}$

In general optimum blade speed ratio for maximum blade efficiency or maximum work done is given by

$$\rho_{opt.} = \frac{\cos \alpha}{2n}$$

and the work done in the last row = $\frac{1}{2^n}$ of total work,

where n is the number of moving/rotating blade rows in series.

In practice more than two rows are hardly preferred.

10. The **degree of reaction** of reaction turbine stage is defined as the ratio of heat drop over moving blades to the total heat drop in the stage.

11. The blade efficiency of the reaction turbine is given by $\eta_{bl} = 2 - \frac{2}{1 + 2\rho \cos \alpha - \rho^2}$;

η_{bl} becomes maximum when, $\rho = \cos \alpha$

$$\text{and hence } (\eta_{bl})_{\max} = \frac{2 \cos^2 \alpha}{1 + \cos^2 \alpha} .$$

12. The **state point** may be defined as that point on $h-s$ diagram which represents the condition of steam at that instant.

13. Theoretical efficiency of reheat cycle is given by $n_{\text{thermal}} = \frac{(h_1 - h_2) + (h_3 - h_4)}{(h_1 - h_f) + (h_3 - h_2)}$, neglecting pump work.

14. The principal methods of **steam governing** are as follows :

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

- 1.** In case of impulse steam turbine
 - (a) there is enthalpy drop in fixed and moving blades
 - (b) there is enthalpy drop only in moving blades
 - (c) there is enthalpy drop in nozzles
 - (d) none of the above.
 - 2.** De-Laval turbine is
 - (a) pressure compounded impulse turbine
 - (b) velocity compounded impulse turbine
 - (c) simple single wheel impulse turbine
 - (d) simple single wheel reaction turbine.

- 14.** For Parson's reaction steam turbine, degree of reaction is

(a) 75% (b) 100%
(c) 50% (d) 60%.

- 15.** The maximum efficiency for Parson's reaction turbine is given by

$$(a) \eta_{\max} = \frac{\cos \alpha}{1 + \cos \alpha}$$

$$(b) \eta_{\max} = \frac{2 \cos \alpha}{1 + \cos \alpha}$$

$$(c) \eta_{\max} = \frac{2 \cos^2 \alpha}{1 + \cos^2 \alpha}$$

$$(d) \eta_{\max} = \frac{1 + \cos^2 \alpha}{2 \cos^2 \alpha}$$

- 16.** Reheat factor in steam turbines depends on

(a) exit pressure only (b) stage efficiency only
(c) initial pressure and temperature only (d) all of the above.

- 17.** For multistage steam turbine reheat factor is defined as

(a) stage efficiency \times nozzle efficiency	(b) cumulative enthalpy drop $\times \eta_{\text{nozzle}}$
(c) $\frac{\text{cumulative enthalpy drop}}{\text{isentropic enthalpy drop}}$	(d) $\frac{\text{isentropic enthalpy drop}}{\text{cumulative actual enthalpy drop}}$

- 18.** The value of reheat factor normally varies from

(a) 0.5 to 0.6 (b) 0.9 to 0.95
(c) 1.02 to 1.06 (d) 1.2 to 1.6.

- 19.** Steam turbines are governed by the following methods

(a) Throttle governing (b) Nozzle control governing
(c) By-pass governing (d) All of the above.

- 20.** In steam turbines the reheat factor

(a) increases with the increase in number of stages
(b) decreases with the increase in number of stages
(c) remains same irrespective of number of stages
(d) none of the above.

ANSWERS

- | | | | | | | |
|----------------|----------------|----------------|----------------|----------------|-----------------|----------------|
| 1. (c) | 2. (c) | 3. (a) | 4. (a) | 5. (a) | 6. (d) | 7. (c) |
| 8. (d) | 9. (b) | 10. (a) | 11. (c) | 12. (c) | 13. (c) | 14. (c) |
| 15. (c) | 16. (d) | 17. (c) | 18. (c) | 19. (d) | 20. (a). | |

THEORETICAL QUESTIONS

- Define a steam turbine and state its fields of application.
- How are the steam turbines classified ?
- Discuss the advantages of a steam turbine over the steam engines.
- Explain the difference between an impulse turbine and a reaction turbine.
- What do you mean by compounding of steam turbines ? Discuss various methods of compounding steam turbines.
- What methods are used in reducing the speed of the turbine rotor ?
- Explain with the help of neat sketch a single-stage impulse turbine. Also explain the pressure and velocity variations along the axial direction.
- Define the following as related to steam turbines

(i) Speed ratio	(ii) Blade velocity co-efficient
(iii) Diagram efficiency	(iv) Stage efficiency.

9. In case of steam turbines derive expressions for the following :
 - (i) Force
 - (ii) Work done
 - (iii) Diagram efficiency
 - (iv) Stage efficiency
 - (v) Axial thrust.
10. Derive the expression for maximum blade efficiency in a single-stage impulse turbine.
11. Explain the pressure compounded impulse steam turbine showing pressure and velocity variations along the axis of the turbine.
12. Explain velocity compounded impulse steam turbine showing pressure and velocity variations along the axis of the turbine.
13. Define the term "degree of reaction" used in reaction turbines and prove that it is given by

$$R_d = \frac{C_f}{2C_{bl}} (\cot \phi - \cot \theta) \text{ when } C_{f_1} = C_{f_0} = C_f,$$

Further prove that the moving and fixed blades should have the same shape for a 50% reaction.

14. Prove that the diagram or blade efficiency of a single stage reaction turbine is given by

$$\eta_{bl} = 2 - \frac{2}{1 + 2\rho \cos \alpha - \rho^2} \text{ where } R_d = 50\% \text{ and } C_{f_1} = C_{f_0}$$

Further prove that maximum blade efficiency is given by $(\eta_{bl})_{\max} = \frac{2 \cos^2 \alpha}{1 + \cos^2 \alpha}$.

15. Explain 'reheat factor'. Why is its magnitude always greater than unity ?
16. Describe the process and purpose of reheating as applicable to steam flowing through a turbine.
17. State the advantages and disadvantages of reheating steam.
18. Write a short note on 'bleeding of steam turbines'.
19. Enumerate the energy losses in steam turbines.
20. Describe briefly the various methods of 'steam turbine governing'.

UNSOLVED EXAMPLES

IMPULSE TURBINES

1. A steam jet enters the row of blades with a velocity of 380 m/s at an angle of 22° with the direction of motion of the moving blades. If the blade speed is 180 m/s and there is no thrust on the blades, determine the inlet and outlet blade angles. Velocity of steam while passing over the blade is reduced by 10%. Also determine the power developed by turbine when the rate of flow of steam is 1000 kg per minute. [Ans. 879 kW]
2. In a simple impulse turbine, the nozzles are inclined at 20° to the direction of motion of moving blades. The steam leaves the nozzles at 375 m/s. The blade speed is 165 m/s. Find suitable inlet and outlet angles for the blades in order that the axial thrust is zero. The relative velocity of steam as it flows over the blades is reduced by 15% by friction. Determine also the power developed for a flow rate of 10 kg/s. [Ans. 34°, 41°, 532 kW]
3. In an impulse turbine the nozzles are inclined at 24° to the plane of rotation of the blades. The steam speed is 1000 m/s and blade speed is 400 m/s. Assuming equiangular blades, determine :
 - (i) Blade angles
 - (ii) Force on the blades in the direction of motion
 - (iii) Power developed for a flow rate of 1000 kg/h.

[Ans. (i) 39°, (ii) 1.135 kN, (iii) 113.5 kW]
4. In a De Laval turbine, the steam issues from the nozzles with a velocity of 850 m/s. The nozzle angle is 20°. Mean blade velocity is 350 m/s. The blades are equiangular. The mass flow rate is 1000 kg/min. Friction factor is 0.8. Determine : (i) Blade angles (ii) axial thrust on the end bearing (iii) power developed in kW (iv) blade efficiency (v) stage efficiency, if nozzle efficiency is 93%.

[Ans. (i) 33°, 33°, (ii) 500 N, (iii) 4666.7 kW, (iv) 77.5%, (v) 72.1%]

5. In a single stage impulse turbine the nozzles discharge the steam on to the blades at an angle of 25° to the plane of rotation and the fluid leaves the blades with an absolute velocity of 300 m/s at an angle of 120° to the direction of motion of the blades. If the blades have equal inlet and outlet angles and there is no axial thrust, estimate :

 - (i) Blade angle
 - (ii) Power produced per kg/s flow of steam
 - (iii) Diagram efficiency.

[Ans. (i) 36.3° , (ii) 144 kW, (iii) 0.762]

6. Steam enters the blade row of an impulse turbine with a velocity of 600 m/s at an angle of 25° to the plane of rotation of the blades. The mean blade speed is 255 m/s. The blade angle on the exit side is 30° . The blade friction co-efficient is 10%. Determine :

 - (i) Work done per kg of steam
 - (ii) Diagram efficiency
 - (iii) Axial thrust per kg of steam/s.

[Ans. (i) 150.45 kW, (ii) 83.6%, (iii) 90 N]

7. The nozzles of an impulse turbine are inclined at 22° to the plane of rotation. The blade angles both at inlet and outlet are 36° . The mean diameter of the blade ring is 1.25 m and the steam velocity is 680 m/s. Assuming shockless entry determine : (i) The speed of the turbine rotor in r.p.m., (ii) the absolute velocity of steam leaving the blades, and (iii) The torque on the rotor for a flow rate of 2500 kg/h.

[Ans. (i) 4580 r.p.m., (ii) 225 m/s, (iii) 290.5 Nm]

8. A single-stage steam turbine is provided with nozzles from which steam is released at a velocity of 1000 m/s at an angle of 24° to the direction of motion of blades. The speed of the blades is 400 m/s. The blade angles at inlet and outlet are equal. Find : (i) Inlet blade angle, (ii) Force exerted on the blades in the direction of their motion, (iii) Power developed in kW for steam flow rate of 40000 kg/h.

Assume that the steam enters and leaves the blades without shock.

[Ans. (i) 39° , (ii) 1135 N, (iii) 4540 kW]

9. In a single row impulse turbine the nozzle angle is 30° and the blade speed is 215 m/s. The steam speed is 550 m/s. The blade friction co-efficient is 0.85. Assuming axial exit and a flow rate of 700 kg/h, determine :

 - (i) Blade angles.
 - (ii) Absolute velocity of steam at exit.
 - (iii) The power output of the turbine.

[Ans. (i) $46^\circ, 49^\circ$; (ii) 243 m/s ; (iii) 19.8 kW]

10. In a steam turbine, steam expands from an inlet condition of 7 bar and 300°C with an isentropic efficiency of 0.9. The nozzle angle is 20° . The stage operates at optimum blade speed ratio. The blade inlet angle is equal to the outlet angle. Determine :

 - (i) Blade angles.
 - (ii) Power developed if the steam flow rate is 0.472 kg/s.

[Ans. (i) 36° , (ii) 75 kW]

11. Steam at 7 bar and 300°C expands to 3 bar in an impulse stage. The nozzle angle is 20° , the rotor blades have equal inlet and outlet angles and the stage operates with the optimum blade speed ratio. Assuming that isentropic efficiency of nozzles is 90% and velocity at entry to the stage is negligible, deduce the blade angles used and the mass flow required for this stage to produce 50 kW.

[Ans. $36^\circ, 0.317 \text{ kg/s}$

12. In a two-stage velocity compounded steam turbine, the mean blade speed is 150 m/s while the steam velocity as it is issued from the nozzle is 675 m/s. The nozzle angle is 20° . The exit angle of first row moving blade, fixed blade and the second row moving blades are $25^\circ, 25^\circ$ and 30° respectively. The blade friction co-efficient is 0.9. If the steam flow rate is 4.5 kg/s, determine :

 - (i) Power output.
 - (ii) Diagram efficiency.

[Ans. (i) 807 kW, (ii) 78.5%]

REACTION TURBINES

13. At a particular stage of reaction turbine, the mean blade speed is 60 m/s and the steam pressure is 3.5 bar with a temperature of 175°C. The identical fixed and moving blades have inlet angles of 30° and outlet angles of 20°. Determine :

 - The blade height if it is $\frac{1}{10}$ th of the blade ring diameter, for flow rate of 13.5 kg/s.
 - The power developed by a pair.
 - Specific enthalpy drop if the stage efficiency is 85%. [Ans. (i) 64 mm, (ii) 218 kW, (iii) 19.1 kJ/kg]

7

Steam Condensers

-
1. Introduction. 2. Vacuum. 3. Organs of a steam condensing plant. 4. Classification of condensers—Jet condensers—Surface condensers—Reasons for inefficiency in surface condensers—Comparison between jet and surface condensers. 5. Sources of air in condensers. 6. Effects of air leakage in a condenser. 7. Methods for obtaining maximum vacuum in condensers. 8. Vacuum measurement. 9. Vacuum efficiency. 10. Condenser efficiency. 11. Dalton's law of partial pressures. 12. Determination of mass of cooling water. 13. Heat transmission through walls of tubes of a surface condenser. 14. Air pumps. 15. Cooling towers—Worked Examples—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.
-

1. INTRODUCTION

A **steam condenser** is a device or an appliance in which steam condenses and heat released by steam is absorbed by water. It serves the following purposes :

1. It *maintains a very low back pressure* on the exhaust side of the piston of the steam engine or turbine. Consequently, the steam expands to a greater extent which results in an *increase in available heat energy* for converting into mechanical work. The shaded area in Fig. 1. (i.e., area 44'5'5) shows the increase in work obtained by fitting a condenser to a non-condensing engine. *The thermal efficiency of a condensing unit therefore is higher than that of non-condensing unit for the same available steam.*

Fig. 1

2. It supplies to the boiler pure and hot feed water as the condensed steam which is discharged from the condenser and collected in a hot well, can be used as feed water for the boiler.

2. VACUUM

Vacuum is *sub-atmospheric pressure*. It is measured as the *pressure depression below atmospheric*. The condensation of steam in a closed vessel produces a partial vacuum by reason of the great reduction in the volume of the low pressure steam or vapour. The back pressure in steam engine or steam turbine can be lowered from 1.013 to 0.2 bar abs. or even less. Since the steam engines are intermittent flow machines and as such cannot take the advantage of a very low vacuum, therefore, for most steam engines the exhaust pressure is about 0.2 to 0.28 bar abs. On the other hand, in steam turbines, which are continuous flow machines, the back pressure may be about 0.025 bar abs.

3. ORGANS OF A STEAM CONDENSING PLANT

A steam condensing plant mainly consists of the following *organs/elements* :

1. Condenser (To condense the steam).
2. Supply of cooling (or injection) water.
3. Wet air pump (To remove the condensed steam, the air and uncondensed water vapour and gases from the condenser ; separate pumps may be used to deal with air and condensate).
4. Hot well (where the condensate can be discharged and from which the boiler feed water is taken).
5. Arrangement for recooling the cooling water in case surface condenser is employed.

4. CLASSIFICATION OF CONDENSERS

Mainly, condensers are of two types : (1) Jet condensers, (2) Surface condenser.

In **jet condensers**, the *exhaust steam and water come in direct contact with each other and temperature of the condensate is the same as that of cooling water leaving the condenser*. The cooling water is usually sprayed into the exhaust steam to cause, rapid condensation.

In **surface condensers**, the *exhaust steam and water do not come into direct contact*. The steam passes over the outer surface of tubes through which a supply of cooling water is maintained. There may be single-pass or double-pass. In single-pass condensers, the water flows in one direction only through all the tubes, while in two-pass condenser the water flows in one direction through the tubes and returns through the remainder.

A jet condenser is simpler and cheaper than a surface condenser. It should be installed when the cooling water is cheaply and easily made suitable for boiler feed or when a cheap source of boiler and feed water is available. A surface condenser is most commonly used because the condensate obtained is not thrown as a waste but returned to the boiler.

4.1. Jet Condensers

These condensers may be classified as :

- (a) Parallel flow type
- (b) Counter flow type
- (c) Ejector type.

Parallel flow and counter flow condensers are further sub-divided into two types : (i) Low level type (ii) High level type.

In *parallel-flow type* of condenser, both the exhaust steam and cooling water find their entry at the top of the condenser and then flow downwards and condensate and water are finally collected at the bottom.

In *counter-flow type*, the steam and cooling water enter the condenser from opposite directions. Generally, the exhaust steam travels in upward direction and meet the cooling water which flows downwards.

Low level jet condenser (Parallel-flow)

In the Fig. 2 is shown a line sketch of a low level parallel flow condenser. The exhaust steam is entering the condenser from the top and cold water is being sprayed on its way. The baffle plate provided in it ensures the proper mixing of the steam and cooling water. An extraction pump at the bottom discharges the condensate to the hot well from where it may be fed to the boiler if the cooling water being used is free from impurities. A separate dry pump may be incorporated to maintain proper vacuum.

Fig. 2. Low level jet condenser (Parallel flow).

Low level jet condenser (Counter-flow)

Refer Fig. 3 (on next page). *L*, *M* and *N* are the perforated trays which break up water into jets. The steam moving upwards comes in contact with water and gets condensed. The condensate and water mixture is sent to the hot well by means of an extraction pump and the air is removed by an air suction pump provided at the top of the condenser.

High level jet condenser (Counter-flow type).

In Fig. 4 is shown a high level counter-flow jet condenser. It is also called ***barometric condenser***. In this case the shell is placed at a height about 10.363 metres above hot well and thus the necessity of providing an extraction pump can be obviated. However provision of own injection pump has to be made if water under pressure is not available.

Fig. 3. Low level jet condenser (Counter-flow).

Fig. 4. High level jet condenser (Counter-flow type).

Ejector condenser

Fig. 5 shows the schematic sketch of an ejector condenser. Here the exhaust steam and cooling water mix in hollow truncated cones. The cold water having a head of about 6 metres flow down through the number of cones and as it moves its velocity increases and drop in pressure results. Due to this decreased pressure exhaust steam along with associated air is drawn through

Fig. 5. Ejector condenser.

the truncated cones and finally lead to diverging cone. In the diverging cone, a portion of kinetic energy gets converted into pressure energy which is more than the atmospheric so that condensate consisting of condensed steam, cooling water and air is discharged into the hot well. The exhaust steam inlet is provided with a non-return valve which does not allow the water from hot well to rush back to the engine in case a failure of cooling water supply to condenser.

4.2. Surface Condensers

Most condensers are generally classified on the direction of flow of condensate, the arrangement of the tubing and the position of the condensate extraction pump. The following is the main classification of surface condensers :

- (i) Down-flow type
- (ii) Central-flow type
- (iii) Inverted-flow type
- (iv) Regenerative type
- (v) Evaporative type.

(i) Down-flow type

In Fig. 6 is shown a down flow type of surface condenser. It consists of a shell which is generally of cylindrical shape ; though other types are also used. It has cover plates at the ends and furnished with number of parallel brass tubes. A baffle plate partitions the water box into two

Fig. 6. Down flow type.

sections. The cooling water enters the shell at the lower half section and after travelling through the upper half section comes out through the outlet. The exhaust steam entering shell from the top flows down over the tubes and gets condensed and is finally removed by an extraction pump. Due to the fact that steam flows in a direction right angle to the direction of flow of water, it is also called *cross-surface condenser*.

(ii) Central-flow type

Refer Fig. 7 (on next page). In this type of condenser, the suction pipe of the air extraction pump is located in the centre of the tubes which results in radial flow of the steam. The better contact between the outer surface of the tubes and steam is ensured, due to large passages the pressure drop of steam is reduced.

(iii) Inverted-flow type

This type of condenser has the air suction at the top, the steam after entering at the bottom rises up and then again flows down to the bottom of the condenser, by following a path near the outer surface of the condenser. The condensate extraction pump is at the bottom.

(iv) Regenerative type

This type is applied to condensers adopting a regenerative method of heating of the condensate. After leaving the tube nest, the condensate is passed through the entering exhaust steam from the steam engine or turbine thus raising the temperature of the condensate, for use as feed water for the boiler.

(v) Evaporative type

Fig. 8 shows the schematic sketch of an *evaporative condenser*. The underlying principle of this condenser is that when a limited quantity of water is available, its quantity needed to condense the steam can be reduced by causing the circulating water to evaporate under a small partial pressure.

The exhaust steam enters at the top through gilled pipes. The water pump sprays water on the pipes and descending water condenses the steam. The water which is not evaporated falls into the open tank (cooling pond) under the condenser from which it can be drawn by circulating water pump and used over again. The evaporative condenser is placed in open air and finds its application in small size plants.

Fig. 7. Central flow type.

Fig. 8. Evaporative condenser.

4.3. Reasons for Inefficiency in Surface Condensers

The various reasons for inefficiency in surface condensers are discussed below :

1. The pressure inside the condenser is less than atmospheric, and in order to obtain the maximum work from unit mass of steam, the pressure should be as low as possible. The pressure in the condenser also depends upon the amount of air. Owing to high vacuum pressure in the condenser it is impossible to prevent air from leaking in through the joints thereby increasing the pressure in the condenser and thus limiting the amount of work done by unit mass of steam in the engine or turbine. Air leakage also results in

lowering the partial pressure of steam and temperature. This means that latent heat increases and therefore more cooling water is required and the undercooling of the condensate is likely to be more severe with a resulting lower overall efficiency.

2. One of the main causes of poor performance in surface condensers is the pressure drop which occurs as the steam flows over the tubes ; this pressure drop, by increasing the volume of the steam, tends to destroy the vacuum. The decrease in vacuum results in less amount of work done by unit mass of steam.
3. The heat conduction is through the brass tube walls. This conduction of heat is not perfect and results in less efficiency.
4. On examining the heat balance sheets of steam engine plants, it will be found that more than one-half of the heat supplied by fuel is rejected to the condenser cooling water ; this is chief loss of steam plant and is the cause of its low overall efficiency.
5. Steam entering the condenser with high resistance.
6. Circulating water passing through the condenser with high friction and at a velocity not consistent with high efficiency.
7. Undercooling of condensate.
8. Air extraction from hottest section and with comparatively large amount of water vapour.

4.4. Comparison between Jet and Surface Condensers

Jet Condenser	Surface Condenser
<ol style="list-style-type: none"> 1. Cooling water and steam are mixed up. 2. Low manufacturing cost. 3. Lower upkeep. 4. Requires small floor space. 5. The condensate cannot be used as feed water in the boilers unless the cooling water is free from impurities. 6. More power is required for air pump. 7. Less power is required for water pumping. 8. It requires less quantity of cooling water. 9. The condensing plant is simple. 10. Less suitable for high capacity plants due to low vacuum efficiency. 	<ol style="list-style-type: none"> Cooling water and steam are not mixed up. High manufacturing cost. Higher upkeep. Requires large floor space. Condensate can be reused as feed water as it does not mix with the cooling water. Less power is needed for air pump. More power is required for water pumping. It requires large quantity of cooling water. The condensing plant is complicated. More suitable for high capacity plants as vacuum efficiency is high.

5. SOURCES OF AIR IN CONDENSERS

The *main sources of air* found in condensers are given below :

1. There is a leakage of air from atmosphere at the joints of the parts which are internally under a pressure less than that of atmosphere. The quantity of air that leaks in can be reduced to a great extent if design and making of the vacuum joints are undertaken carefully.
2. Air is also accompanied with steam from the boiler into which it enters dissolved in feed water. The quantity of air depends upon the treatment which the feed water receives before it enters the boiler. However, the amount of air which enters through this source is relatively small.

3. In jet condensers, a little quantity of air accompanies the injection water (in which it is dissolved).

Note. (i) In jet condensers, the quantity of air dissolved in injection water is about 0.5 kg/10000 kg of water.

(ii) In surface condensers of reciprocating steam engines, the air leakage is about 15 kg/10000 kg of steam whereas in surface condensers of well designed and properly maintained steam turbine plants the air leakage is about 5 kg/10000 kg of steam.

In order to check whether there is air leakage in the condenser, the following procedure is adopted :

1. Keep the plant running until the temperature and pressure conditions are steady in the condenser.
2. The steam condenser be isolated by shutting off steam supply and simultaneously closing the condensate and air extraction pumps.

In case there is a leakage the readings of vacuum gauge and thermometer will record a fall. The following methods are used to check the source of air leakage.

1. Put the steam condenser under air pressure and note its effect on soap water at the points where infiltration is likely to occur.
2. Put the peppermint oil on the suspected joint (when the condenser is operating) and make a check on the peppermint odour in the discharge of air ejector.
3. Large leakages in steam condenser under vacuum can be detected by moving/passing candle flame over possible openings.

6. EFFECTS OF AIR LEAKAGE IN A CONDENSER

The following are the *effects of air leakage in a condenser* :

1. **Lowered thermal efficiency.** The leaked air in the condenser results in increased back-pressure on the prime mover which means there is loss of heat drop and consequently thermal efficiency of steam power plant is lowered.

2. **Increased requirement of cooling water.** The leaked air in the condenser lowers the partial pressure of steam which means a lowered saturation temperature of steam. As the saturation temperature of steam lowers, its latent heat increases. So it will require increased amount of cooling water for increased latent heat.

3. **Reduced heat transfer.** Air has poor thermal conductivity. Hence leaked air reduces the rate of heat transfer from the vapour, and consequently it requires surface of the tubes of a surface condenser to be increased for a given condenser capacity.

4. **Corrosion.** The presence of air in the condenser increases the corrosive action.

7. METHODS FOR OBTAINING MAXIMUM VACUUM IN CONDENSERS

Following are some of the methods used to obtain *maximum possible vacuum in condensers used in modern steam power plants*.

1. **Air pump.** Air pumps are provided to maintain a desired vacuum in the condenser by extracting the air and other non-condensable gases. They are usually classified as : (a) **Wet air pumps** which remove a mixture of condensate and non-condensable gases. (b) **Dry air pump** which removes the air only.

2. **Steam air ejector.** When a wet air pump (also called extraction pump) is employed then use is made of steam air ejectors to remove air from the mixture. The operation of the ejector consists in utilising the viscous drag of a high velocity steam jet for the ejection of air and other non-condensable gases from a chamber ; it is chiefly used for exhausting the air from steam condensers. In the case of ejectors used for steam plants where a high vacuum pressure is maintained

in the condenser, it is necessary to use two, or perhaps three ejectors in series to obtain maximum vacuum.

3. De-aerated feed water. The de-aeration of feed water helps both in maintaining better vacuum in the condenser and controlling corrosion of the steel shell and piping of the steam power plant.

4. Air tight joints. The various joints of the steam power plant are rendered air-tight by suitable packing materials etc., at the joints of piping etc., and these are maintained as such by proper inspection from time to time.

8. VACUUM MEASUREMENT

The term *vacuum* in case of a condenser means *pressure below atmospheric pressure*. It is generally expressed in mm of mercury. The vacuum is measured by means of a vacuum gauge (Fig. 9). Usually for calculation purpose the vacuum gauge reading is corrected to standard barometric reading 760 mm as follows.

Fig. 9. Measurement of vacuum.

$$\begin{aligned}\text{Corrected vacuum in mm of Hg} &= (760 - \text{absolute pressure in mm of Hg}) \\ &= 760 - (\text{actual barometric height} - \text{actual vacuum})\end{aligned}$$

Also, 760 mm of Hg = 1.01325 bar

$$\therefore 1 \text{ mm of Hg} = \frac{1.01325}{760} = 0.001333 \text{ bar.}$$

9. VACUUM EFFICIENCY

It is defined as the ratio of the actual vacuum to the maximum obtainable vacuum. The latter vacuum is obtained when there is only steam and no air is present in the condenser.

$$\begin{aligned}\text{Vacuum efficiency} &= \frac{\text{Actual vacuum}}{\text{Maximum obtainable vacuum}} \\ &= \frac{\text{Actual vacuum}}{\text{Barometer pressure} - \text{Absolute pressure of steam}} \quad \dots(1)\end{aligned}$$

Note. In case of the absolute pressure of steam corresponding to the temperature of condensate being equal to the absolute pressure in the condenser, the efficiency would be 100%. Actually some quantity of air is also present in the condenser which may leak in and be accompanied by the entering steam. The vacuum efficiency, therefore, depends on the amount of air removed by the air pump from the condenser.

10. CONDENSER EFFICIENCY

It is defined as the ratio of the difference between the outlet and inlet temperatures of cooling water to the difference between the temperature corresponding to the vacuum in the condenser and inlet temperature of cooling water, i.e.,

$$\begin{aligned}\text{Condenser efficiency} &= \frac{\text{Rise in temperature of cooling water}}{\left[\text{Temp. corresponding to vacuum} \right] - \left[\text{Inlet temp. of cooling water} \right]} \\ \text{or} \quad &= \frac{\text{Rise in temperature of cooling water}}{\left[\text{Temp. corresponding to the absolute pressure in the condenser} \right] - \left[\text{Inlet temp. of cooling water} \right]} \quad \dots(2)\end{aligned}$$

11. DALTON'S LAW OF PARTIAL PRESSURES

It states that :

(i) In a container in which gas and a vapour are enclosed, the total pressure exerted is the sum of partial pressure of the gas and partial pressure of the vapour at the common temperature.

Let t = Temperature of mixture of air and water vapour in the container in °C

p_a = Partial pressure of air at temperature t ,

p_s = Saturation pressure of water vapour at temperature t , and

p = Total pressure in the container.

$$\therefore p = p_a + p_s \text{ and } p_a = (p - p_s)$$

(ii) Each constituent of the mixture in the container occupies the whole volume of the container at its individual pressure. Thus if from the container air is removed, the water vapour will exert its own partial pressure but will occupy the entire volume of the container.

Let V = Volume of container in m³,

m_a = Mass of air present in the container,

m_s = Mass of vapour (steam) present in the condenser,

m = Total mass of mixture in the condenser,

v_g = Specific volume of saturated water vapour (steam) at temperature t° in m³, and

v_a = Specific volume of air at temperature t° in m³.

Now as per Dalton's law, $V = m_a v_a = m_s v_g$

$$\therefore \frac{m_a}{m_s} = \frac{v_g}{v_a} \quad \dots(3)$$

\therefore Mass of air/m³ of container

$$\frac{m_a}{V} = \frac{1}{v_a} \quad \dots(4)$$

and the mass of water vapour (steam) per m³ of container

$$\frac{m_s}{V} = \frac{1}{v_g} \quad \dots(5)$$

\therefore Total mass of mixture in the container

$$\begin{aligned} m &= m_s + m_a = m_s \left(1 + \frac{m_a}{m_s} \right) \\ &= m_s \left(1 + \frac{v_g}{v_a} \right) \end{aligned} \quad \dots(6)$$

Also

$$\begin{aligned} m &= m_a \left(1 + \frac{m_s}{m_a} \right) \\ &= m_a \left(1 + \frac{v_a}{v_g} \right) \end{aligned} \quad \dots(7)$$

12. DETERMINATION OF MASS OF COOLING WATER

Let m_w = Mass of cooling water required in kg/h,

m_s = Mass of steam condensed in kg/h,

t_s = Saturation temperature of steam corresponding to the condenser vacuum in °C,

t_c = Temperature of the condensate leaving the condenser,

t_{w_1} = Temperature of cooling water at inlet in °C,

t_{w_2} = Temperature of cooling water at outlet in °C,

c_{pw} = Specific heat of water at constant pressure,

x = Dryness fraction of steam entering the condenser, and

h_{fg} = Latent heat of 1 kg of steam entering the condenser.

Now, heat lost by steam = $m_s[xh_{fg_2} + c_{pw}(t_s - t_c)]$ kJ/kg

and heat gained by water = $m_w \times c_{pw}(t_{w_2} - t_{w_1})$

If all heat lost by steam is gained by cooling water, then

$$\begin{aligned} m_s[xh_{fg_2} + c_{pw}(t_s - t_c)] &= m_w \times c_{pw}(t_{w_2} - t_{w_1}) \\ \therefore m_w &= \frac{m_s[xh_{fg_2} + c_{pw}(t_s - t_c)]}{c_{pw}(t_{w_2} - t_{w_1})} \text{ kg/h} \end{aligned} \quad \dots(8)$$

Eqn. (8) applies to surface condenser only.

In a jet condenser, since cooling water and steam mix together, therefore the condensate temperature will be same as that of outlet temperature of cooling water (i.e., $t_c = t_{w_2}$). Thus quantity of cooling water, m_w in case of jet condenser is found by the following expression :

$$m_w = \frac{m_s[xh_{fg_2} + c_{pw}(t_s - t_{w_2})]}{c_{pw}(t_{w_2} - t_{w_1})} \text{ kg/h} \quad \dots(9)$$

13. HEAT TRANSMISSION THROUGH WALLS OF TUBES OF A SURFACE CONDENSER

In case of surface condenser, the *rate of heat transmission varies approximately with square root of the water velocity in tubes*. It thus follows that an increase of heat flow could be obtained by increasing the velocity of flow of water ; but this, in turn, would require a larger amount of energy to circulate the water on account of the corresponding increase in resistance. The following formula is sometimes used for calculating the rate of heat transmission through the walls of the tubes.

Let m_s = Mass of steam used in kg/h,

h = Total heat of 1 kg of steam entering the condenser,

t_m = Mean temperature difference causing heat flow across the tube surface in °C,

t_{w_1} = Temperature of entering cooling water in °C,

t_{w_2} = Temperature of leaving cooling water in °C,

t_p = Temperature of entering steam in °C,

t_c = Temperature of condensate when leaving in °C,

h_{fc} = Total heat of condensate when leaving,

A = Total surface area of condenser tubes in m², and

K = Heat transmission co-efficient.

(The value of K must be obtained experimentally for the tubes used and for the cooling water velocity in the tubes ; it is a function of both of these factors).

Then,

$$K = \frac{m_s (h - h_{fc})}{t_w A} \quad \dots(10)$$

where

$$t_m = \frac{(t_c - t_{w_1}) - (t_s - t_{w_2})}{\log_e \frac{t_c - t_{w_1}}{t_s - t_{w_2}}} \quad \dots(11)$$

This equation is due to Grashof and gives approximate result only. It does not hold for all types of surface condensers and modifications of the equation have been made to suite particular types. Eqn. (11) may be applied to the *contra-flow* conditions.

If the pressure drop in the condenser is nil, $t_s = t_c$

$$\text{then eqn. (11) may be written as } t_m = - \frac{t_{w_2} - t_{w_1}}{\log_e \frac{(t_s - t_{w_1})}{(t_s - t_{w_2})}} \quad \dots(12)$$

For a *cross-flow* condition,

$$t_m = \frac{(t_{w_2} - t_{w_1})}{\log_e \left[\frac{d}{d - \left(\frac{t_{w_2} - t_{w_1}}{t_s - t_c} \right) \log_e \left(\frac{t_s - t_{w_1}}{t_s - t_{w_2}} \right)} \right]} \quad \dots(13)$$

where 'd' is diameter of condenser tubes.

If the value of the heat transmission co-efficient K is known and the value of t_m obtained from eqns. (11) (12) to (13) the necessary area of the heating surface of the tubes can now be obtained from eqn. (10).

14. AIR PUMPS

The main function which an air pump performs is that it maintains vacuum in the condenser as nearly as possible equal to that corresponding to the exhaust steam temperature, by removing air from the condenser. It may also remove condensate together with air from the condenser.

An air pump which removes the moist air alone is called a **dry air pump** whereas that which removes both air and condensate is called a **wet air pump**.

Types of air pumps

Air pumps may be classified as follows :

1. Reciprocating piston or bucket pumps
2. Rotary pumps
3. Steam jet air pumps (ejectors)
4. Water jet pumps.

1. Edward's pump

Fig. 10 shows Edward's air pump which is a design of reciprocating piston or bucket wet air pump. The feature of this pump is the absence of inaccessible foot and bucket valves. This is effected by *conical end* to the piston and piercing the base of the *liner* with *ports* which communicate with air pump suction pipe down which the condensate gravitates.

Fig. 10. Edward's air pump.

On the down stroke of the piston, a partial vacuum is produced above it, since the head valves are closed and sealed by water. Immediately the piston uncovers ports, air and water vapour rush into the space above the piston ; further motion of the piston causing its conical end to displace the condensate rapidly through the ports. The rising piston traps the water, air and steam above the piston, and raises the pressure to slightly over that of the atmosphere until *headvalves* open and allow the water vapour and air to pass to the waste, and the condensate to gravitate to the hot well over the *weir* which retains sufficient water above *cover* to seal the valves against air leakage. A *water-sealed relief valve* is placed in the base of the cylinder to release the pressure should it, for any reason, exceed atmospheric pressure.

2. Rotary dry air pump

The reciprocating air pumps, because of limited speed of operation, become very bulky for higher vacuum or large powers and it is due to this reason that rotary dry air pumps and steam jet ejectors have been developed.

Prof. Maurice Leblance invented a rotary dry air pump which is fairly widely used and resembles one stage of radial flow steam turbine. The revolving vanes project thin film of water, at a velocity of about 39 m/sec, down a collecting cone in which these films act as pistons, the air being entrained between successive sheets of water. Although the pump is charged with the water, it is intended to handle only air, the water and air being discharged through a diverging cone which raises its pressure to slightly greater than atmospheric. The water and air pass on to a slightly elevated tank in which the water is cooled prior to its return to the pump.

3. Steam-operated air ejector

Steam-operated air ejectors find a very wide of field of applications for the production of high vacuum because of the following reasons :

- (i) Simple in construction,
- (ii) Cheap to construct,
- (iii) No moving parts, and
- (iv) Occupy very little space.

The operation of the ejector consists in utilizing the viscous drag of high velocity steam jet for the ejection of air and other incondensable gases from a chamber ; it is chiefly used for exhausting the air from steam condensers. The steam jet flows through an air chamber where it entrains the air and any other gases which are adjacent to its surface ; the kinetic energy of the resulting mixture is then converted to pressure energy by being passed through a diverging cone, or diffuser. The increase of pressure thus obtained enables the mixture to be discharged against a pressure which is higher than that of the entraining chamber. The entraining operation is due to the viscous drag between the air and steam jet.

For steam plants where a high vacuum pressure is maintained it is imperative to use two or three ejectors in series to obtain sufficient increase of pressure in the mixture for its discharge into the atmosphere.

Fig. 11 shows **two-stage air injector**. It consists of two injectors in series having a surface cooler between the stages and after the last stage. The function of the surface coolers is to condense the steam used in the ejector. The latent heat thus absorbed by the cooling water is recovered by being transferred to the condensate. The surface coolers also cool the steam and reduce its volume before it is passed on to the next stage. The operating steam for the two stages is controlled by stop valves ' A_1 ' and ' A_2 '. The steam for first stage enters the steam box B_1 and that for the second stage the steam box B_2 . The first stage operating steam is expanded through the nozzle ' C ' into the mixing chamber ' D ', where the jet of steam entrains the air and vapour coming from the main

condenser through the branch 'E'. The mixture of steam and air passes on through the diffuser 'F', in which it receives its initial compression and is then discharged into the first stage cooler G_1 , where the steam is condensed. The air passes on through the pipe 'H' to the second stage ejector in which it is compressed to a little above atmospheric pressure, the operating steam being condensed in the second stage cooler G_2 . The cooler consists of a nest of annular tubes through which some of the condensate is passed.

(Refer Fig. 11).

A_1, A_2 = Stop valves ; B_1, B_2 = Steam boxes ; C = Nozzle ; D = Mixing chamber ; E = Branch ; F = Diffuser ; G_1, G_2 = State coolers ; H = Pipe ; U = Pipes ; M_1 = Water box ; L_1, L_2 = Pipes, N = Field tubes ; O = Outer tubes ; P_1, P_2 = Water boxes.

Fig. 11. Two stage air ejector.

The pipes '*U*' direct the mixture of steam and air leaving the diffusers to the bottom of the coolers '*G*₁' and '*G*₂'. The baffles are provided to cause the steam flow across the nest of tubes. The condensed steam in the first stage cooler, which is under vacuum, is returned to the main condenser through a small '*V*' balance pipe, while the condensed steam in the second stage cooler is drained to the hot well or any other convenient place. The condensate from the main condenser enters the lower box '*M*₁' through the pipe '*L*₁' and passes upwards through the inner member of the field tubes *N*, returning downwards through the annuli formed between the inner tubes *N* and the outer tubes *O* into the water box *P*₁, it then passes through the branches *Q* to the upper water box of second stage cooler, circulates through the tubes in reverse order and leaves the pipe *L*₂. In the entry water box, a suitable strainer is incorporated.

4. Water jet pumps

A circulating water pump supplies cooling water through a head in the case of jet condensers and circulates the cooling water under pressure in case of surface condensers. The following types of water circulating pumps are employed :

- | | |
|--------------------------|----------------------|
| (i) Reciprocating type ; | (ii) Plunger type ; |
| (iii) Centrifugal type ; | (iv) Propeller type. |

15. COOLING TOWERS

In power plants, the hot water from condenser is cooled in cooling tower, so that it can be reused in condenser for condensation of steam. *In a cooling tower water is made to trickle down drop by drop so that it comes in contact with the air moving in the opposite direction. As a result of this some water is evaporated and is taken away with air. In evaporation, the heat is taken away from the bulk of water, which is thus cooled.* Factors affecting cooling of water in a cooling tower are :

- | | |
|--|---|
| (i) Temperature of air ; | (ii) Humidity of air ; |
| (iii) Temperature of hot air ; | (iv) Size and height of tower ; |
| (v) Velocity of air entering tower ; | (vi) Accessibility of air to all parts of tower ; |
| (vii) Degree of uniformity in descending water ; | |
| (viii) Arrangement of plates in tower. | |

Cooling towers may be classified according to the material of which these are made, i.e., (i) timber, (ii) concrete (ferro-concrete, multideck concrete hyperbolic) and (iii) steel duct type.

Timber towers are rarely used due to following *disadvantages* :

- (i) Due to exposure to sun, wind, water, etc. ; timber rots easily
- (ii) Short life ;
- (iii) High maintenance charges ;
- (iv) The design generally does not facilitate proper circulation of air ;
- (v) Limited cooling capacity.

Concrete towers possess the following *advantages* :

- (i) Large capacity sometimes of the order of 5×10^3 m³/h ;
- (ii) Improved draught and air circulation ;
- (iii) Increased stability under air pressure ;
- (iv) Low maintenance.

Duct type cooling towers are rarely used in case of modern power plants owing to their small capacity.

The cooling towers require a draught of air for evaporation of water sprayed. The draught may be created by a chimney or the available natural air velocity (*natural draught*) or by fans (*mechanical draught*). The mechanical draught may be *forced* or *induced* depending on the placement of fans.

Induced and natural draught cooling towers are shown in Figs. 12 and 13 respectively.

Fig. 12. Induced draught cooling tower.

Fig. 13. Natural draught cooling tower.

WORKED EXAMPLES

Example 1. If a barometer stands at 760 mm and condenser vacuum is at 710 mm and temperature is 30°C, calculate the mass of air per kg of uncondensed steam.

$$\begin{aligned}
 \text{Solution. Barometric reading} &= 760 \text{ mm of Hg} \\
 \text{Condenser vacuum} &= 710 \text{ mm of Hg} \\
 \text{Total absolute pressure in the condenser} &= 760 - 710 = 50 \text{ mm of Hg} \\
 &= 50 \times 0.001333 = 0.06665 \text{ bar} \\
 &\quad (\because 1 \text{ mm Hg} = 0.001333 \text{ bar}) \\
 \text{Temperature in the condenser} &= 30^\circ\text{C} \\
 \text{Corresponding to this temperature pressure of steam from steam tables} \\
 &= 0.0425 \text{ bar} \\
 \therefore \text{Pressure exerted by air} &= 0.06665 - 0.0425 = 0.024 \text{ bar} \\
 \text{And specific volume of steam} &= 32.89 \text{ m}^3/\text{kg} \text{ (From steam tables)} \\
 \text{Now} & pV = m_a RT \\
 & m_a = \frac{pV}{RT} \\
 & = \frac{0.024 \times 10^5 \times 32.89}{287 \times (30 + 273)} = 0.908 \text{ kg. (Ans.)}
 \end{aligned}$$

Example 2. Steam enters a condenser at 36°C and with barometer reading 760 mm. If the vacuum of 695 mm is produced find the vacuum efficiency.

Solution. From steam tables corresponding to 36°C :

$$\begin{aligned}
 \text{Partial pressure of steam, } p_s &= 0.0595 \text{ bar} \\
 &= \frac{0.0595}{0.001333} \text{ mm of Hg} = 44.64 \text{ mm of Hg} \\
 \therefore \text{Maximum obtainable vacuum} &= 760 - 44.64 = 715.36 \text{ mm of Hg} \\
 \therefore \text{Vacuum efficiency} &= \frac{\text{Actual vacuum}}{\text{Max. obtainable vacuum}} = \frac{695}{715.36} \times 100 = 97\%. \text{ (Ans.)}
 \end{aligned}$$

Example 3. The outlet and inlet temperatures of cooling water to a condenser are 37.5°C and 30°C respectively. If the vacuum in the barometer is 706 mm of mercury with barometer reading 760 mm determine efficiency.

Solution. $t_{w_1} = 30^\circ\text{C}$, $t_{w_2} = 37.5^\circ\text{C}$

$$\begin{aligned}
 \text{Absolute pressure in the condenser} &= 760 - 706 = 54 \text{ mm of Hg} \\
 &= 54 \times 0.001333 = 0.072 \text{ bar}
 \end{aligned}$$

From steam tables corresponding to 0.072 bar, $t_s \approx 40^\circ\text{C}$

\therefore Condenser efficiency

$$\begin{aligned}
 &= \frac{\text{Rise in temp. of cooling water}}{(\text{Temperature corresponding to vacuum in condenser} - \text{Inlet temperature of cooling water})} \\
 &= \frac{(t_{w_2} - t_{w_1})}{(t_s - t_{w_1})} = \frac{37.5 - 30}{40 - 30} = \frac{7.5}{10} = 0.75 \text{ or } 75\%. \text{ (Ans.)}
 \end{aligned}$$

Example 4. The surface condenser is designed to handle 16000 kg of steam per hour. The steam enters the condenser at 0.09 bar abs. and 0.88 dryness fraction and the condensate leaves the condenser at the corresponding saturation temperature. Determine the rise in cooling water

temperature if the cooling water flow rate is $8.96 \times 10^5 \text{ kg/hour}$. Assume that the pressure is constant throughout the condenser.

Solution. Mass of steam handled per hour = 16000 kg

Cooling water flow per hour, $m_w = 8.96 \times 10^5 \text{ kg/hour}$

From steam tables corresponding to dry saturated steam, for given pressure of 0.09 bar of steam, for 1 kg steam ;

$$h_f = 183.3 \text{ kJ/kg} ; t_s = 43.8^\circ\text{C}, h_{fg} = 2397.7 \text{ kJ/kg}$$

Total heat lost by the wet steam of dryness fraction 0.88 in one hour

$$\begin{aligned} &= 16000 (h_f + xh_{fg} - c_{pw} \times t_s) = 16000 (183.3 + 0.88 \times 2397.7 - 4.184 \times 43.8) \\ &= 16000 (183.3 + 2109.9 - 183.26) = 337.59 \times 10^5 \text{ kJ} \end{aligned}$$

Heat gained by cooling water in one hour

$$= 8.96 \times 10^5 \times 4.184 \times (t_{w_2} - t_{w_1}), t_{w_2} - t_{w_1} \text{ being rise of temperature}$$

\therefore Heat lost by steam/hour = Heat gained by water/hour

$$337.59 \times 10^5 = 8.96 \times 10^5 (t_{w_2} - t_{w_1})$$

$$\therefore (t_{w_2} - t_{w_1}) = \frac{337.59 \times 10^5}{8.96 \times 10^5 \times 4.184} = 8.99^\circ\text{C}$$

Hence rise in cooling water temperature = 9°C . (Ans.)

Example 5. A surface condenser is designed to handle 10000 kg of steam per hour. The steam enters at 0.08 bar abs. and 0.9 dryness and the condensate leaves at the corresponding saturation temperature. The pressure is constant throughout the condenser. Estimate the cooling water flow rate per hour, if the cooling water temperature rise is limited to 10°C .

Solution. From steam tables.

At 0.08 bar ; $t_s = 41.5^\circ\text{C}$, $h_{fg} = 2403.1 \text{ kJ/kg}$

Also $m_s = 10000 \text{ kg/h} ; (t_{w_2} - t_{w_1}) = 10^\circ\text{C}$.

Saturation temperature of condensate, $t_c = 41.5^\circ\text{C}$

Assuming that there is perfect heat transfer in the condenser,

Then, heat lost by the exhaust steam = heat gained by cooling water.

$$10000 [xh_{fg} + c_{pw}(t_s - t_c)] = m_w \times c_{pw} \times (t_{w_2} - t_{w_1})$$

$$\text{or} \quad 10000 [0.9 \times 2403.1 + 4.184 \times (41.5 - 41.5)] = m_w \times 4.184 \times 10$$

$$\therefore m_w = \frac{10000 \times 0.9 \times 2403.1}{10 \times 4.184} = 516919 \text{ kg/h. (Ans.)}$$

Example 6. A steam jet turbo-generator develops 100 kW using 13.6 kg of steam per kWh. The exhaust steam pressure is 0.14 bar and 680.4 kg of cooling water are passed through the condenser per minute. The inlet and outlet temperatures are respectively 15.6°C and 32.2°C . Estimate the dryness fraction of exhaust steam. Temperature of hot well is 35°C .

Solution. From steam tables :

At 0.14 bar : $t_s = 52.6^\circ\text{C}$; $h_{fg} = 2376.6 \text{ kJ/kg}$

Also, $m_s = 13.6 \text{ kg/kWh}$, $t_{w_1} = 15.6^\circ\text{C}$, $t_{w_2} = 32.2^\circ\text{C}$

$$m_w = 680.4 \text{ kg/min or } (680.4 \times 60) \text{ kg/h}$$

Hot well temperature, $t_h = 35^\circ\text{C}$.

Assuming that there is perfect heat transfer in the condenser,

Then, heat lost by the steam = heat gained by cooling water

$$100 \times m_s [xh_{fg} + c_{pw}(t_s - t_h)] = m_w \times c_{pw} \times (t_{w_2} - t_{w_1})$$

or $100 \times 13.6 [x \times 2376.6 + 4.184 \times (52.6 - 35.0)] = 680.4 \times 60 \times 4.184 \times (32.2 - 15.6)$

$$1360 (2376.6 x + 73.64) = 2835406$$

$$\therefore x = \frac{2835406 - 1360 \times 73.64}{1360 \times 2376.6} = \frac{2835406 - 100150}{3232176} = 0.846$$

Hence, dryness fraction of steam = **0.846.** (Ans.)

Example 7. The volume of condenser which contains 0.144 kg of air with steam is 4.05 m^3 . Temperature in the condenser is 40°C and there is some water in the condenser. Determine the pressure in the condenser. R for air = 287 joules/kg K.

Solution.

$$m_a = 0.144 \text{ kg}, V = 4.05 \text{ m}^3, T = 40 + 273 = 313 \text{ K}$$

We know that,

$$p_a V_a = m_a RT \\ p_a \times 4.05 = 0.144 \times 287 \times 313$$

$$\therefore p_a = \frac{0.144 \times 287 \times 313}{4.05} \times 10^{-5} \text{ bar} = 0.0319 \text{ bar}$$

Partial pressure of water vapour corresponding to 40°C ,

$$p_s = 0.0738 \text{ bar}$$

\therefore Pressure in the condenser = $p_a + p_s = 0.0319 + 0.0738 = 0.01057 \text{ bar}$. (Ans.)

Example 8. The air leakage into the condenser operating in conjunction with a steam turbine is estimated at 0.681 kg per minute. The vacuum near the outlet to the air pump is 710 mm when the barometer reads 760 mm and temperature at this point is 18°C .

Find : (i) The minimum capacity of air-pump in m^3/min ;

(ii) The mass of vapour extracted with the air/min.

Solution. Pressure in the condenser = $(760 - 710) = 50 \text{ mm of Hg}$
 $= 50 \times 0.001333 = 0.0666 \text{ bar}$

Partial pressure of steam at 18°C = 0.0206 bar

Hence partial pressure of air, $p_a = 0.0666 - 0.0206 = 0.046 \text{ bar}$

Mass of air leakage = 0.681 kg/min

$$V = \frac{mRT}{p_a} = \frac{0.681 \times 287 \times (273 + 18)}{0.046 \times 10^5} = 12.36 \text{ m}^3/\text{mm}. \quad (\text{Ans.})$$

From the Dalton's law of partial pressure, the volume of steam will be same as that of air i.e., $12.36 \text{ m}^3/\text{min}$.

Mass of steam condensed/min,

$$m_s = \frac{\text{Volume of steam}}{\text{Specific volume of steam at } 0.0206 \text{ bar}} \\ = \frac{12.36}{65.04} = 0.19 \text{ kg/min.} \quad (\text{Ans.})$$

Example 9. A closed vessel of 0.7 m^3 capacity contains saturated water vapour and air at a temperature of 42.7°C and a pressure of 0.13 bar abs. Due to further air leakage into the vessel, the pressure rises to 0.28 bar abs. and temperature falls to 37.6°C . Calculate the mass of air which has leaked in. Take $R = 287 \text{ J/kg K}$ for air.

Solution. Initial condition :

From steam tables, partial pressure of steam at 42.7°C,

$$p_s = 0.085 \text{ bar abs.}$$

\therefore Partial pressure of air, $p_a = 0.13 - 0.085 = 0.045 \text{ bar abs.}$

Mass of air present *initially* in the vessel of 0.7 m³ capacity,

$$(m_a)_i = \frac{p_a V}{R T_a} = \frac{0.045 \times 10^5 \times 0.7}{287 (42.7 + 273)} = 0.0347 \text{ kg}$$

Final condition :

From steam tables, partial pressure of steam at 37.6°C,

$$p_s = 0.065 \text{ bar}$$

\therefore Partial pressure of air, $p_a = 0.28 - 0.065 = 0.215 \text{ bar abs.}$

Mass of air present *finally* in the vessel of 0.7 m³ capacity,

$$(m_a)_f = \frac{p_a V}{R T_a} = \frac{0.215 \times 10^5 \times 0.7}{2.87 \times (37.6 + 273)} = 0.1688 \text{ kg}$$

$$\begin{aligned} \text{Hence, air leakage into the vessel} &= (m_a)_f - (m_a)_i \\ &= 0.1688 - 0.0347 = 0.1341 \text{ kg. (Ans.)} \end{aligned}$$

Example 10. In a surface condenser a section of the tubes near to the air pump suction is screened off so that the air is cooled to a temperature below that of the condensate, separate extraction pumps being provided to deal with air and condensate respectively. 5448 kg of steam are condensed per hour and the air leakage is 4.54 kg/h. The temperature of the exhaust steam is 31°C, the temperature of the condensate is 27°C, and the temperature at the air pump suction is 21.1°C. Assuming a constant vacuum throughout the condenser, find :

- (i) The mass of steam condensed per hour in the air cooler ;
- (ii) The volume of air in m³/h to be dealt with by the air pump ;
- (iii) The percentage reduction in necessary air pump capacity following the cooling of the air.

Solution. From steam tables, pressure of steam at 31°C,

$$p_s = 0.045 \text{ bar abs.}$$

and partial pressure of steam at air pump suction at 21.1°C,

$$p_s = 0.025 \text{ bar abs.}$$

Partial pressure of air, $p_a = 0.045 - 0.025 = 0.02 \text{ bar abs.}$

Also, at air pump suction ; $T = 21.1 + 273 = 294.1 \text{ K}$

(i) Using characteristic equation of gas for 4.54 kg of air,

$$\begin{aligned} p_a V &= m R T \\ V &= \frac{m R T}{10^4 p_a} = \frac{4.54 \times 287 \times 294.1}{0.02 \times 10^5} = 191.6 \text{ m}^3/\text{h.} \end{aligned}$$

As per Dalton's law this is also the volume of the steam mixed with air at the air pump suction.

Specific volume of steam at partial pressure of 0.025 bar = 54.25 m³/kg

$$\therefore \text{Mass of steam at air pump suction/hour} = \frac{191.6}{54.25} = 3.53 \text{ kg. (Ans.)}$$

(ii) Volume of air/hour to be dealt = 191.6 m³/h. (Ans.)

(iii) Temperature at the pump *without air cooling*,

$$T = 27 + 273 = 300 \text{ K.}$$

Partial pressure of steam at 27°C = 0.0357 bar (From steam tables).

Then, partial pressure of air = 0.045 – 0.0357 bar = 0.0093 bar

Again, using the characteristic gas equation to 4.54 kg of air at partial pressure of 0.0093 bar,

$$V = \frac{mRT}{p_a} = \frac{4.54 \times 287 \times 300}{0.0093 \times 10^5} = 420.3 \text{ m}^3/\text{h.}$$

Percentage reduction in air pump capacity due to air cooling

$$= \frac{420.3 - 191.6}{420.3} = 0.544 \text{ or } 5.44\%. \quad (\text{Ans.})$$

Example 11. A surface condenser deals with 13625 kg of steam per hour at a pressure of 0.09 bar. The steam enters 0.85 dry and the temperature at the condensate and air extraction pipes is 36°C. The air leakage amounts to 7.26 kg/hour. Determine (i) the surface required if the average heat transmission rate is 3.97 kJ/cm² per second; (ii) the cylinder diameter for the dry air pump, if it is to be single acting at 60 r.p.m. with a stroke to bore ratio of 1.25 and volumetric efficiency of 0.85. (M.U.)

Solution. Corresponding to 0.09 bar (from steam tables)

$$h_f = 183.3 \text{ kJ/kg}, h_{fg} = 2397.7 \text{ kJ/kg}$$

$$\begin{aligned} \text{Heat extracted/sec. from steam} &= \frac{13625}{3600} [(h_f + xh_{fg}) - h_{f_1}] \\ &= \frac{13625}{3600} [(183.3 + 0.85 \times 2397.7) - 4.184 \times 36] \\ &= 3.785 [(183.3 + 2038) - 150.62] \\ &= 7837.5 \text{ kJ/s.} \end{aligned}$$

$$(i) \text{Surface required} = \frac{7837.5}{3.97} = 1974.18 \text{ cm}^2. \quad (\text{Ans.})$$

$$(ii) \text{Quantity of air leakage/min. into the condenser} = \frac{7.26}{60} = 0.121 \text{ kg}$$

Partial pressure of steam at 36°C (from steam tables)

$$p_s = 0.0595 \text{ bar}$$

But,

$$p = p_a + p_s = 0.09 \text{ bar}$$

∴

$$p_a = 0.09 - 0.0595 = 0.0305 \text{ bar}$$

Using characteristic gas equation,

$$\begin{aligned} p_a V &= mRT \\ 0.0305 \times 10^5 \times V &= 0.121 \times 287 \times (273 + 36) \end{aligned}$$

or

$$V = \frac{0.121 \times 287 \times 309}{0.0305 \times 10^5} = 3.52 \text{ m}^3$$

$$\text{Capacity of air pump/min} = \frac{3.52}{0.85} = 4.14 \text{ m}^3 \text{ or } 4.14 \times 10^6 \text{ cm}^3$$

$$\text{Capacity of the pump/stroke} = \frac{4.14 \times 10^6}{60} = 69000 \text{ cm}^3$$

$$\text{Also } \pi/4 \times d^2 \times 1.25 \times d = 69000$$

(where d is the diameter of cylinder for dry air pump)

or

$$d^3 = \frac{69000 \times 4}{\pi \times 1.25} = 70282.8$$

or

$$d \approx 41.3 \text{ cm. (Ans.)}$$

Example 12. A surface condenser deals with 13000 kg of steam per hour. The leakage air in the system amounts to 1 kg per 2700 kg of steam. The vacuum in the air pump suction is 705 mm of mercury (barometer 760 mm of Hg) and temperature is 34.6°C.

Determine the discharging capacity of the wet air pump which removes both air and condensate in m^3 per minute, taking the volumetric efficiency of the pump as 90%.

If the air pump is single-acting and runs at 60 r.p.m. and piston stroke is 1.25 times the diameter of the pump, find the dimensions of the wet air pump.

Solution. From steam tables, corresponding to 34.6°C,

$$p_s = 0.055 \text{ bar}$$

The combined pressure of steam and air in the condenser,

$$p = 760 - 705 = 55 \text{ mm of Hg} = 55 \times 0.001333 = 0.0733 \text{ bar}$$

Partial pressure of air,

$$p_a = p - p_s \\ = 0.0733 - 0.055 = 0.0183 \text{ bar}$$

Mass of air leakage in the condenser/min.,

$$m_a = \frac{13000}{2700 \times 60} = 0.0802 \text{ kg.}$$

Volume of air leakage in the condenser/min.,

$$V_a = \frac{m_a R T_a}{p_a} = \frac{0.0802 \times 287 \times (34.6 + 273)}{0.0183 \times 10^5} = 3.869 \text{ m}^3$$

$$\text{Mass of steam condensed/min., } m_s = \frac{13000}{60} \text{ kg}$$

$$\text{Volume of condensate/min.} = \frac{13000}{60 \times 1000} = 0.2167 \text{ m}^3 \quad [\because \text{ Density of water} = 1000 \text{ kg/m}^3]$$

$$\therefore \text{ Volume of mixture (air + condensate) actually discharged/min.} \\ = 3.869 + 0.2167 = 4.0857 \text{ m}^3$$

\therefore Discharging capacity of the air pump/min.

$$= 4.0857 \times \frac{100}{90} = 4.539 \text{ m}^3$$

\therefore Discharging capacity of the air pump/stroke

$$= \frac{4.539}{60} \times 10^6 = 75650 \text{ cm}^3$$

$$\pi/4 d^2 \times 1.25 d = 75650 \quad [d = \text{dia. of the cylinder for the pump}]$$

$$d = \left(\frac{75650 \times 4}{\pi \times 1.25} \right)^{1/3} = 42.55 \text{ cm. (Ans.)}$$

Piston stroke,

$$l = 1.25 d = 1.25 \times 42.55 = 53.2 \text{ cm. (Ans.)}$$

Example 13. To check the leakage of air in a condenser, the following procedure is adopted. After running the plant to reach the steady conditions the steam supply to the condenser and the air and condensate pump are shut down, thus completely isolating the condenser. The temperature and vacuum readings are noted at shut down and also after a period of 10-minutes. They are 39°C and 685 mm Hg and 28°C and 480 mm Hg respectively. The barometer reads 750 mm Hg. The effective volume of the condenser is 1.5 m³. Determine (i) quantity of air leakage into the condenser during the period of observation ; (ii) the quantity of water vapour condensed during the period.

Solution. At shut down :

From steam tables, corresponding to $t_s = 39^\circ\text{C}$:

$$p_s = 0.07 \text{ bar} = \frac{0.07}{0.001333} = 52.5 \text{ mm Hg}$$

and

$$v_g = 20.53 \text{ m}^3/\text{kg}$$

The combined pressure of steam and air in the condenser,

$$p = p_a + p_s = 750 - 685 = 65 \text{ mm Hg}$$

$$\therefore p_a = p - p_s = 65 - 52.5 = 12.5 \text{ mm Hg} = 12.5 \times .001333 = 0.0167 \text{ bar}$$

Now, mass of air in 1.5 m³

$$m_a = \frac{p_a V_a}{R T_a} = \frac{0.0167 \times 10^5 \times 1.5}{287 \times (273 + 39)} = 0.028 \text{ kg}$$

and mass of steam in 1.5 m³

$$m_s = \frac{1.5}{20.53} = 0.073 \text{ kg}$$

After 10 minutes, observed duration,

From steam tables, corresponding to $t_s = 28^\circ\text{C}$:

$$p_s = 0.0378 \text{ bar} = \frac{0.0378}{0.001333} = 28.36 \text{ mm Hg}, v_g = 36.69 \text{ m}^3/\text{kg}$$

Total pressure in the condenser,

$$p = 750 - 480 = 270 \text{ mm Hg}$$

$$\therefore \text{Air pressure, } p_a = p - p_s = 270 - 28.36 = 241.64 \text{ mm Hg} \\ = 241.64 \times 0.001333 = 0.322 \text{ bar}$$

$$\text{Mass of air, } m_a = \frac{p_a V_a}{R T_a} = \frac{0.322 \times 10^5 \times 1.5}{287 \times (273 + 28)} = 0.559 \text{ kg.}$$

$$\text{Mass of steam, } m_s = \frac{1.5}{36.69} = 0.0408 \text{ kg}$$

$$\therefore \text{Air leakage in 10 minutes period} \\ = (0.559 - 0.028) = \mathbf{0.531 \text{ kg. (Ans.)}}$$

and steam condensed in 10 minutes period

$$= (0.073 - 0.0408) = \mathbf{0.0322 \text{ kg. (Ans.)}}$$

Example 14. A jet condenser is required to condense 5000 kg of steam per hour. 350 m³ of injection water are used per hour. Initial temperature of the cooling water is 27°C. The volume of air at atmospheric pressure dissolved in injection water is 5% of the volume of water. The amount of air entering the condenser with steam is 1 kg for every 3500 kg of steam. The vacuum in the air pump suction is 686 mm. When the barometer records 760 mm and the

temperature of the condensate is 34.6°C , determine the suction capacity of the air-pump in m^3/min to remove air and water from the condenser. Assume volumetric efficiency of pump as 85%.

Solution. Total pressure in the condenser,

$$p = p_a + p_s = (760 - 686) = 74 \text{ mm Hg}$$

$$74 \times 0.001333 = 0.0986 \text{ bar}$$

Partial pressure of steam corresponding to $34.6^{\circ}\text{C} = 0.055 \text{ bar}$ (From steam tables)

$$\therefore \text{Partial pressure of air, } p_a = p - p_s$$

$$= 0.0986 - 0.055 = 0.0436 \text{ bar}$$

$$\text{Mass of air entering per minute with steam} = \frac{5000}{3500 \times 60} = 0.0238 \text{ kg}$$

$$\text{Volume of air entering per minute with injection water} = \frac{350 \times 5}{100 \times 60} = 0.292 \text{ m}^3.$$

$$\begin{aligned} \text{Mass of this volume of air} &= \frac{p_a V_a}{RT_a} \\ &= \frac{1.01325 \times 10^5 \times 0.292}{287 \times (273 + 27)} = 0.343 \text{ kg.} \end{aligned}$$

$$\begin{aligned} \text{Total weight of air entering the condenser per minute} \\ &= 0.0238 + 0.343 = 0.3668 \text{ kg} \end{aligned}$$

Now, volume of this air at 0.045 bar and 34.6°C ,

$$V = \frac{m_a RT_a}{p_a} = \frac{0.3668 \times 287 \times (273 + 34.6)}{0.0436 \times 10^5} = 7.427 \text{ m}^3$$

$$\text{Volume of condensate/min} = \frac{5000}{60 \times 1000} = 0.083 \text{ m}^3$$

$$\text{Volume of injected water/min.} = \frac{350}{60} = 5.83 \text{ m}^3$$

$$\text{Hence, total volume to be handled} = 7.427 + 0.083 + 5.83 = 13.34 \text{ m}^3$$

$$\therefore \text{Suction capacity of the air pump} = \frac{13.34}{0.85} = 15.69 \text{ m}^3. \quad (\text{Ans.})$$

Example 15. The pressure under the air baffle of a surface condenser is 52 mm of Hg. Temperature of the mixture leaving the cooler suction is 25°C . Assuming available water at 15.5°C , and external water might lower the temperature further to 20°C . Explain the effect of this on the quantity of vapour accompanying the air to the air pump suction.

Solution. The vapour (steam) under the conditions prevailing in the condenser, is treated as saturated. From steam tables, corresponding to 25°C ,

$$p_s = 0.0317 \text{ bar} = \frac{0.0317}{0.001333} = 23.78 \text{ mm Hg}; v_g = (v_s) = 43.36 \text{ m}^3/\text{kg}$$

Total pressure (air + steam)

$$p = p_a + p_s = 52 \text{ mm of Hg}$$

$$\therefore p_a = p - p_s = 52 - 23.78 = 28.22 \text{ mm Hg}$$

$$= 28.22 \times 0.001333 = 0.0376 \text{ bar}$$

$$\text{Since } v_a = v_g \text{ (According to Dalton's law)}$$

$$\therefore v_a = v_g = 43.36 \text{ m}^3/\text{kg}$$

$$\therefore \text{Mass of air, } m_a = \frac{p_a V_a}{RT} = \frac{0.0376 \times 10^5 \times 43.36}{287 \times (273 + 25)} = 1.906 \text{ m}^3/\text{kg of vapour}$$

$$m_s = \frac{1}{1.906} = 0.525 \text{ kg of vapour/kg of air}$$

When the temperature is lowered to 20°C with external cooling, we have from the steam tables (corresponding to 20°C),

$$p_s = 0.0234 \text{ bar} = \frac{0.0234}{0.001333} = 17.55 \text{ mm Hg, } v_g = 57.48 \text{ m}^3$$

$$\therefore p_a = p - p_s = 52 - 17.55 = 34.55 \text{ mm of Hg} \\ = 34.45 \times 0.001333 = 0.046 \text{ bar}$$

and

$$m_a = \frac{p_a V_a}{RT} \quad [\because v_a = v_g = 57.79 \text{ m}^3] \\ = \frac{0.046 \times 10^5 \times 57.79}{287 \times 293} = 3.16 \text{ kg/kg of vapour}$$

and

$$m_s = \frac{1}{3.16} = 0.316 \text{ kg of vapour/kg of air.}$$

From the above calculations, it is evident that the vapour accompanying each kg of air withdrawn is reduced from 0.51 kg to 0.316 kg. This will influence considerably the ejector capacity and the work done for air pump suction.

Example 16. During a trial on a steam condenser, the following observations were recorded :

Condenser vacuum	680 mm Hg
Barometer reading	764 mm Hg
Mean condenser temperature	36.2°C
Hot well temperature	30°C
Condensate formed per hour	1780 kg
Circulating cooling water inlet temperature	20°C
Circulating cooling water outlet temperature	32°C
Quantity of cooling water	1250 kg/min.

Determine :

- (i) Condenser vacuum corrected to standard barometer.
- (ii) Vacuum efficiency.
- (iii) Undercooling of condensate.
- (iv) Condenser efficiency.
- (v) Condition of steam as it enters the condenser.
- (vi) Mass of air present per kg of condensed steam.

Assume : R for air = 0.287 kJ/kg K

Specific heat of water = 4.186 kJ/kg / K.

(M.U.)

Solution.

(i) **Condenser vacuum corrected to standard barometer**

$$\begin{aligned} &= \text{Standard barometric pressure} - (\text{barometric pressure} - \text{gauge pressure}) \\ &= 760 - (764 - 680) = 676 \text{ mm of Hg} \end{aligned}$$

But $1 \text{ mm of Hg} = 1.333 \times 10^{-3} \text{ bar}$
 $\therefore 676 \text{ mm of Hg} = 676 \times 1.333 \times 10^{-3} = 0.9011 \text{ bar. (Ans.)}$

(ii) **Vacuum efficiency :**

From steam tables saturation pressure corresponding to $36.2^\circ\text{C} = 0.06 \text{ bar.}$

$$\begin{aligned}\therefore \text{Vacuum efficiency} &= \frac{\text{Condenser vacuum}}{\text{Barometer reading} - \text{Pressure of steam}} \\ &= \frac{680 \times 1.333 \times 10^{-3}}{764 \times 1.333 \times 10^{-3} - 0.06} \\ &= 0.9458 \text{ or } 94.58\%. \quad (\text{Ans.})\end{aligned}$$

(iii) **Undercooling of condensate :**

$$\begin{aligned}&= \text{Condensate temperature} - \text{Hot well temperature} \\ &= 36.2 - 30 = 6.2^\circ\text{C. (Ans.)}\end{aligned}$$

(iv) **Condenser efficiency :**

Absolute condenser pressure
 $= \text{Barometric pressure} - \text{Vacuum reading}$
 $= 764 - 680 = 84 \text{ mm of Hg}$
 $= 84 \times 1.333 \times 10^{-3} = 0.1119 \text{ bar}$

Saturation temperature corresponding to 0.1119 bar (from steam tables) $\approx 48^\circ\text{C.}$

$$\begin{aligned}\therefore \text{Condenser efficiency} &= \frac{\text{Actual cooling water temperature rise}}{\text{Maximum possible temperature rise}} \\ &= \frac{32 - 20}{48 - 20} = 0.4286 = 42.86\%. \quad (\text{Ans.})\end{aligned}$$

(v) **Condition of steam entering the condenser :**

Absolute condenser pressure $= 0.1119 \text{ bar.}$

For this pressure, $h_f = 200.1 \text{ kJ/kg}$, $h_{fg} = 2387.2 \text{ kJ/kg}$

Enthalpy of condensate corresponding to hot well temperature of 30°C
 $= 125.75 \text{ kJ/kg.}$

Also, heat lost by steam $=$ heat gained by water

$$\begin{aligned}m_s [(h_f + x h_{fg}) - h_{\text{hot-well}}] &= m_w \times c_{pw} \times (t_{w_2} - t_{w_1}) \\ &= \frac{1780}{60} [(200.1 + x \times 2387.2) - 125.75] = 1250 \times 4.186 \times (32 - 20) \\ (200.1 + x \times 2387.2) - 125.75 &= 2116.5\end{aligned}$$

Solving, $x = 0.855$

Hence, condition of steam entering the condenser $= 0.855. \quad (\text{Ans.})$

(vi) **Mass of air present :**

Specific volume of steam at mean condensate temperature of 36.2°C
 $= 23.74 \text{ m}^3/\text{kg}$

Partial pressure of steam at $36.2^\circ\text{C} = 0.06 \text{ bar}$

\therefore Partial pressure of air $= 0.1119 - 0.06 = 0.0519 \text{ bar}$

\therefore Mass of air present per kg of uncondensed vapour,

$$m_a = \frac{p_a V}{RT} = \frac{0.0519 \times 10^5 \times 23.74}{0.287 \times 1000 \times (273 + 36.2)} = 1.3884 \text{ kg. (Ans.)}$$

Example 17. A primemover uses 15000 kg of steam per hour and develops 2450 kW. The steam is supplied at 30 bar and 350°C. The exhaust from the primemover is condensed at 725 mm Hg when barometer records 755 mm Hg. The condensate temperature from the condenser is 31°C and the rise of temperature of circulating water is from 8°C to 18°C. Determine : (i) The quality of steam entering the condenser, (ii) The quantity of circulating cooling water and the ratio of cooling.

Assume that no air is present in the condenser and all mechanical drive losses are negligible.

Solution. Quantity of steam used, $m_s = 15000 \text{ kg/h}$

Pressure of steam $= 30 \text{ bar}, 350^\circ\text{C}$

Vacuum reading $= 725 \text{ mm Hg}$

Barometer reading $= 755 \text{ mm Hg}$

Condensate temperature $= 31^\circ\text{C}$

Rise of temperature of cooling water $t_{w_2} - t_{w_1} = 18 - 8 = 10^\circ\text{C}$.

(i) **Quality of steam entering the condenser, x :**

$$\begin{aligned}\text{Condenser pressure} &= 755 - 725 = 30 \text{ mm Hg} \\ &= 30 \times 1.333 \times 10^{-3} = 0.0399 \text{ bar}\end{aligned}$$

From steam table :

At 0.0399 bar : $h_f = 121.5 \text{ kJ/kg}, h_{fg} = 2432.9 \text{ kJ/kg}$

At 30 bar, 350°C : $h_g = 3115.3 \text{ kJ/kg}$

The work done in the turbine = 2450 kW or kJ/s ... (i)

Enthalpy drop in the turbine/sec.

$$= \frac{15000}{3600} [3115.3 - (121.5 + x \times 2432.9)] \text{ kJ/s} \quad \dots (ii)$$

Since mechanical drive losses are negligible, the expressions (i) and (ii) are equal.

$$\therefore 2450 = \frac{15000}{3600} [3115.3 - (121.5 + x \times 2432.9)]$$

$$\text{or } \frac{2450 \times 3600}{15000} = 3115.3 - 121.5 - x \times 2432.9$$

$$588 = 3115.3 - 121.5 - 2432.9x$$

$$\therefore x = \frac{3115.3 - 121.5 - 588}{2432.9} = 0.988. \quad (\text{Ans.})$$

(ii) **Quantity of circulating water, m_w :**

Ratio of cooling :

Heat lost by condensing steam = Heat gained by cooling water

$$m_s [h_f + x h_{fg} - h_c] = m_w \times c_{pw} \times (t_{w_2} - t_{w_1})$$

$$\text{or } m_w = \frac{m_s [h_f + x h_{fg} - h_c]}{c_{pw} \times (t_{w_2} - t_{w_1})}$$

$$= \frac{15000 [121.5 + 0.988 \times 2432.9 - 4.186 \times 31]}{4.186 \times 10}$$

$$= 858375 \text{ kg/h.} \quad (\text{Ans.})$$

[where c_{pw} = specific heat of water = 4.186 kJ/kg K]

$$\therefore \text{Ratio of cooling} = \frac{m_w}{m_s} = \frac{858375}{15000} = 57.225 \text{ kg/kg. (Ans.)}$$

Example 18. A surface condenser is required to deal with 20000 kg of steam per hour, and the air leakage is estimated at 0.3 kg per 1000 kg of steam. The steam enters the condenser dry saturated at 38°C. The condensate is extracted at the lowest point of the condenser at a temperature of 36°C. The condensate loss is made up with water at 7°C. It is required to find the saving in condensate and the saving in heat supplied in the boiler, by fitting a separate air extraction pump which draws the air over an air cooler. Assume that the air leaves the cooler at 27°C. The pressure in the condenser can be assumed to remain constant.

Solution. The mass of air per kg of steam at entry = 0.3/1000 = 0.0003 kg

At 38°C : Saturation pressure = 0.06624 bar and

$$v_g = 21.63 \text{ m}^3/\text{kg} \text{ (From steam tables)}$$

For 1 kg of steam, the volume is 21.63 m³, and this must be the volume occupied by 0.0003 kg of air when exerting its partial pressure,

$$\text{i.e., Partial pressure of air} = \frac{m_a R_a T}{V} = \frac{0.0003 \times 0.287 \times (273 + 38) \times 10^3}{21.63 \times 10^5} = 1.2 \times 10^{-5} \text{ bar}$$

This is negligibly small and may be neglected.

Condensate extraction :

At 36°C : Saturation pressure = 0.0594 bar, $v_g = 23.97 \text{ m}^3/\text{kg}$.

The total pressure in the condenser is 0.06624 bar, hence

$$0.06624 = 0.0594 + p_a$$

$$\therefore p_a = 0.00684 \text{ bar}$$

The mass of air removed per hour is

$$\frac{20000 \times 0.3}{1000} = 6 \text{ kg/h}$$

Hence the volume of air removed per hour is

$$\frac{mRT}{p} = \frac{6 \times 0.287 \times (273 + 36) \times 10^3}{0.00684 \times 10^5} = 778 \text{ m}^3/\text{h}$$

The mass of steam associated with the air removed is therefore given by

$$\frac{778}{23.97} = 32.45 \text{ kg/h.}$$

Separate extraction :

At 27°C : Saturation pressure = 0.03564 bar, $v_g = 38.81 \text{ m}^3/\text{kg}$

The air partial pressure = 0.06624 – 0.03564 = 0.0306 bar

$$\therefore \text{The volume of air removed} = \frac{mRT}{p} = \frac{6 \times 0.287 \times (273 + 27) \times 10^3}{0.0306 \times 10^5} = 168.9 \text{ m}^3/\text{h}$$

$$\therefore \text{Steam removed} = \frac{168.9}{38.81} = 4.35 \text{ kg/h.}$$

Hence, the saving in condensate by using the separate extraction method

$$= 32.45 - 4.35 = 28.1 \text{ kg/h. (Ans.)}$$

The saving in heat to be supplied in the boiler

$$= 28.1 \times 4.186 (36 - 7) = 3411 \text{ kJ/h. (Ans.)}$$

Example 19. For the data of example 18, calculate :

- The percentage reduction in air pump capacity by using the separate extraction method.
- If the temperature rise of cooling water is 5.5 K, calculate the mass flow of cooling water required.

Solution. Capacity of air pump without air cooler = 778 m³/h

Capacity of air pump with air cooler = 168.9 m³/h.

$$\therefore \text{Percentage reduction in capacity} = \left(\frac{778 - 168.9}{778} \right) \times 100 = 78.3\%. \quad (\text{Ans.})$$

Fig. 14 shows the system to be analysed. Let suffixes *s*, *a* and *c* denote steam, air and condensate respectively.

Fig. 14

Applying the steady flow energy equation and neglecting changes in kinetic energy, we have

$$Q = (\dot{m}_{s_1} h_{s_1} + \dot{m}_{a_1} h_{a_1}) - (\dot{m}_{s_2} h_{s_2} + \dot{m}_{a_2} h_{a_2}) - \dot{m}_c h_c$$

$$\dot{m}_{a_1} = \dot{m}_{a_2} = 6 \text{ kg/h}; \dot{m}_{s_2} = 4.35 \text{ kg/h}$$

$$\dot{m}_c = 20000 - 4.35 = 20000 \text{ kg/h approximately.}$$

$$\text{Also } h_{a_1} - h_{a_2} = c_p (T_1 - T_2)$$

$$\therefore Q = 20000 \times 2570.1 + 6 \times 1.005 (38 - 27) - 4.35 \times 2550.3 - 20000 \times 150.9$$

[where $h_c = h_f$ at 36°C = 150.9 kJ/kg]

i.e., Heat rejected = 48.37×10^6 kJ/h

The mass of cooling water required for a 5.5 K rise in temperature

$$= \frac{48.37 \times 10^6}{4.186 \times 5.5} = 2.1 \times 10^6 \text{ kg/h. (Ans.)}$$

Example 20. In a condenser air pump and water pump are separately installed. Steam enters the condenser at 41.5°C and the condensate is removed at 37.6°C . The quantity of air infiltrating into the condenser through various zones is 6 kg/h . Determine :

- (i) The volume of air handled by the air pump.
- (ii) The quantity handled by a combined air and condensate pump at 39°C .

Make suitable assumptions and list all such assumptions.

Solution. Pressure of steam corresponding to $41.5^{\circ}\text{C} = 0.08 \text{ bar}$.

Air pump suction point

Temperature = 37.6°C

Pressure (p_s) corresponding to $37.6^{\circ}\text{C} = 0.065 \text{ bar}$

$$\therefore \text{Partial pressure of air} = 0.08 - 0.065 = 0.015 \text{ bar}$$

$$\therefore \text{Volume of air, } V_a = \frac{mRT}{p_a} = \frac{6 \times 0.287 \times (273 + 37.6) \times 1000}{0.015 \times 10^5} \\ = 356.57 \text{ m}^3/\text{h. (Ans.)}$$

Assumptions :

1. Pressure inside the condenser is uniform.
2. Air is removed at the same temperature as that of condensate.
3. The pressure due to air at the entry of steam is neglected.

If condensate and air to be removed by the same pump, the air is to be removed at 39°C .

Partial pressure of steam at $39^{\circ}\text{C} = 0.07 \text{ bar}$

$$\therefore \text{Partial pressure of air} = 0.08 - 0.07 = 0.01 \text{ bar}$$

$$\therefore \text{Volume of air} = \frac{6 \times 0.287 \times (273 + 39) \times 1000}{0.01 \times 10^5} = 537.26 \text{ m}^3/\text{h. (Ans.)}$$

Example 21. The following data relate to a two-pass surface condenser :

Steam condensed 15400 kg/h

Temperature of cooling water

15°C

when it enters the condenser

15°C

Temperature of cooling water

30°C

when it leaves the condenser

675 mm of Hg

The vacuum in the condenser

750 mm of Hg

Barometer reading

750 mm of Hg

Temperature of the condensate

32°C

Quality of exhaust steam

0.92

Water velocity in the tubes

2.6 m/s

Outside diameter of the tubes

2.8 cm

Thickness of the tubes

0.03 cm

Heat transfer co-efficient (U)

$3.35 \text{ kJ/h/cm}^2/\text{C.}$

Determine : (i) Area of the tube surface required ; (ii) Number of tubes ;

(iii) Length of tubes.

Solution. Absolute pressure in the condenser

$$= 750 - 675 = 75 \text{ mm Hg} = 75 \times 0.001333 \approx 0.1 \text{ bar}$$

From steam tables saturation temperature corresponding to 0.1 bar pressure is 45.8°C . (At 0.1 bar ; $h_f = 191.8 \text{ kJ/kg}$; $h_{fg} = 2392.8 \text{ kJ/kg}$).

Mean temperature difference,

$$t_m = \frac{t_{w_2} - t_{w_1}}{\log_e \frac{(t_s - t_{w_1})}{(t_s - t_{w_2})}} = \frac{(30 - 15)}{\log_e \frac{(45.8 - 15)}{(45.8 - 30)}} = \frac{15}{\log_e \frac{30.8}{15.8}} = 22.5^\circ\text{C}$$

Heat extracted per kg of steam

$$\begin{aligned} &= (h_f + xh_{fg}) - 1 \times 4.184 \times 32 \\ &= (191.8 + 0.92 \times 2392.8) - 133.9 = 2259.3 \text{ kJ/kg.} \end{aligned}$$

Now, heat lost by steam = heat gained by water

$$15400 \times 2393.2 = m_w \times c_{pw} \times (t_{w_2} - t_{w_1}) = m_w \times 4.184 \times (30 - 15)$$

$$\therefore \text{Mass of circulating water, } m_w = \frac{15400 \times 2259.3}{4.184 \times 15} = 554385 \text{ kg/h.}$$

(i) **Area of tube surface required, A :**

$$A = \frac{Q}{U t_m}$$

where Q = Heat lost by steam or heat gained by water

$$\begin{aligned} &= m_w \times c_{pw} \times (t_{w_2} - t_{w_1}) = 554385 \times 4.184 \times (30 - 15) \\ &= 34793202 \text{ kJ/h} \end{aligned}$$

U = Heat transfer co-efficient

$$= 3.35 \text{ kJ/h/cm}^2/\text{°C}$$

$$\therefore A = \frac{34793202}{3.35 \times 22.5} = 461601 \text{ cm}^2.$$

(ii) **Number of tubes :**

$$\begin{aligned} \text{Total water required/sec.} &= \frac{m_w \times 1000}{3600} \\ &= \frac{554385 \times 1000}{3600} \quad [\because 1 \text{ kg occupies } 1000 \text{ cm}^3 \text{ volume}] \\ &= 153996 \text{ cm}^3 \end{aligned}$$

$$\text{Water required/sec./tube} = \frac{\pi}{4} \times (2.8 - 2 \times 0.03)^2 \times (2.6 \times 100) = 1533 \text{ cm}^3$$

$$\therefore \text{Number of tubes} = \frac{2 \times m_w \times 1000}{3600 \times 1533} = \frac{2 \times 554385 \times 1000}{3600 \times 1533} = 200.$$

(iii) **Length of tubes, l :**

$$\text{Surface area per tube} = \frac{A}{200} = \frac{461601}{200} = 2308$$

$$\text{i.e., } \pi \times d \times l = 2308$$

$$\pi \times 2.8 \times l = 2308$$

$$l = 262.4 \text{ cm. (Ans.)}$$

Example 22. At a thermal power station where the boiler pressure is 80 bar and the required flow rate is 130 tonnes/hour, two multistage centrifugal pumps are used in series to pump water from the condenser to the boiler. Each pump is required to produce a head of approximately the total head and run at 1450 r.p.m. If the impellers in stages are identical and the specific speed of each impeller is not less than 15, find :

(i) The head developed per stage and required number of stages in each pump.

(ii) The required impeller diameters, assuming the speed ratio based on the outer tip diameter to be 0.98 and the shaft power input, if the overall efficiency of each pump is 0.76.

What would you expect if the discharge valve is closed and pump is switched on ? What safety device would you recommend ?
(AMIE Summer, 2001)

Solution. Boiler pressure, $p = 85$ bar ; flow rate = 130 tonnes/hour

Speed of each pump, $N = 1450$ r.p.m. ;

Specific speed of each impeller, $N_s = 15$; speed ratio = 0.98

Overall efficiency of each pump, $\eta_{op} = 0.76$

(i) **Head developed per stage and no. of stages required in each pump :**

$$\text{Total head} = \frac{p}{w} = \frac{80 \times 10^5}{9810} = 815.5 \text{ m} \quad (\because \text{For water, } w = 9810 \text{ N/m}^3)$$

$$\text{Head per pump} = \frac{815.5}{2} = 407.75 \text{ m}$$

Let n_s = Number of stages per pump,

$$\text{Then, head per stage, } H = \frac{407.75}{n_s}$$

$$\text{Now, specific speed, } N_s = 15 = \frac{N\sqrt{Q}}{H^{3/4}}$$

$$\text{where } Q = \frac{(130 \times 1000) \times 9.81}{9810 \times 3600} \text{ m}^3/\text{s} = 0.0361 \text{ m}^3/\text{s}$$

$$\therefore 15 = \frac{1450 \times \sqrt{0.0361}}{\left(\frac{407.75}{n_s}\right)^{3/4}} \quad \text{or} \quad \left(\frac{407.75}{n_s}\right)^{3/4} = \frac{1450 \times \sqrt{0.0361}}{15} = 18.37$$

$$\text{or } \frac{407.75}{n_s} = (18.37)^{4/3} = 48.47 \quad \text{or} \quad n_s = \frac{407.75}{48.47} = 8.41$$

Actual number of stages in each pump = 8. (Ans.)

$$\text{Head developed per stage} = \frac{407.75}{8} = 50.97 \text{ m. (Ans.)}$$

(ii) **Diameter of each impeller (D) and shaft power input, P :**

$$\text{Speed ratio} = 0.98 = \frac{u_2}{\sqrt{2gH}} \quad \text{or} \quad 0.98 = \frac{u_2}{\sqrt{2 \times 9.81 \times 50.97}}$$

$$\text{or} \quad u_2 = 0.98 \times \sqrt{2 \times 9.81 \times 50.97} = 30.99 \text{ m/s}$$

$$\text{Also, } u_2 = \frac{\pi DN}{60} \quad \text{or} \quad 30.99 = \frac{\pi D \times 1450}{60}$$

$$\text{or} \quad D = \frac{30.99 \times 60}{\pi \times 1450} = 0.408 \text{ m or } 408 \text{ mm. (Ans.)}$$

If the discharge valve is closed and pump is switched on, a pressure wave will be reflected from the valve. A relief valve (safety device) may be used on the delivery side of the pump.

Example 23. (a) Discuss in brief the requirements of a good surface condenser.

(b) A steam condenser is equipped in a steam power plant which handles 15000 kg/h of steam and develops 2.5 MW power. The initial condition of steam entering to turbine is 27 bar and 300°C. The exhaust from the turbine is condensed in the condenser and the vacuum maintained is 72 cm of Hg while the barometer reading is 76 cm of Hg. The temperature of the circulating water is increased from 20°C to 28°C while the condensate is removed at a temperature of 27°C. Work out the following :

(i) Show the condensing process on T-s and h-s diagrams ; (ii) Dryness fraction of steam entering the condenser ; (iii) Mass rate of circulating water and cooling ratio ; (iv) Degree of undercooling. (AMIE)

Solution. (a) There are two main requirements of a good surface condenser :

1. Air should be removed from the surface condenser at a cooler section, and it should be as far as possible dry, without much water vapour. Humidity ratio or the water vapour quantity contained by unit mass of saturated air decreases with decrease in temperature of air.

2. The pressure drop of steam in the condenser should be minimum. Thus, smooth flow of steam should be provided without any unnecessary resistance.

(b) (i) The condensing process (2-3) is shown in Fig. 15 on T-s and h-s diagrams.

The schematic arrangement is shown in Fig. 16.

$$\begin{aligned} p_{cond.} &= 76 - 72 = 4 \text{ cm Hg} \\ &= (13.59 \times 10^3) \times 9.81 \times \frac{4}{100} \times 10^{-5} \text{ bar} = 0.0533 \text{ bar} \end{aligned}$$

Corresponding to $t_{sat} = 34^\circ\text{C}$:

$$h_f = 142.5 \text{ kJ/kg} \quad \text{and} \quad h_{fg} = 2421 \text{ kJ/kg}$$

(from steam tables)

Also $h_1 = 2997 \text{ kJ/kg}$ (at 27 bar and 300°C).

Fig. 15

Fig. 16

$$(ii) \text{ Work per kg} \quad = h_1 - h_2 = \frac{(2.5 \times 10^3) \times 3600}{15000} = 600 \text{ kJ/kg}$$

$$h_2 = h_1 - 600 = 2997 - 600 = 2397 \text{ kJ/kg}$$

or $2397 = 142.5 + x_2 \times 2421$

\therefore Dryness fraction of steam entering condenser, $x_2 = 0.931$. (Ans.)

(iii) **Mass of circulating water, m_w and cooling ratio :**

$$h_3 = 113.2 \text{ (} h_f \text{ at } 27^\circ\text{C) kJ/kg}$$

Making energy balance for condenser,

$$\text{Mass rate of cooling water (} m_w, \text{ kg/hour) } \times 4.187 \times (28 - 20)$$

$$= 15000 (2397 - 113.2)$$

$$\therefore m_w = 1.02272 \times 10^6 \text{ kg/h}$$

$$\begin{aligned} \text{Cooling ratio} &= \frac{\text{Cooling water rate}}{\text{Steam rate}} = \frac{1.02272 \times 10^6}{15000} \\ &= 68.18. \text{ (It is quite high !). (Ans.)} \end{aligned}$$

(iv) **Degree of undercooling :**

$$\text{Degree of undercooling} = 34 - 27 = 7^\circ\text{C. (Ans.)}$$

Example 24. (a) A 210 MW multistage steam turbine is supplied with steam at 100 bar and 500°C. Vacuum in the condenser is 71 cm of Hg when barometer reads 76 cm of Hg. Assuming stage efficiency of 75% for each stage and reheat factor of 1.04, find the volume rate of cooling water required for the condenser. The rise in cooling water temperature is limited to 10°C and the condensate is undercooled by 2°C.

(b) A steam turbine discharges 4000 kg of steam per hour at 40°C and 0.85 dry. The estimated air leakage into the condenser is 16 kg per hour. The temperature at the air pump suction is 32°C and the temperature of the condensate is 35°C.

Find the capacity of the dry air pump if its volumetric efficiency is 80%.

(c) What are the functions of the air cooling section in a surface condenser ?

(AMIE)

$$\text{Solution. (a)} \quad \eta_{\text{int}} = \eta_{\text{stage}} \times \text{reheat factor} = 0.75 \times 1.04 = 0.78$$

$$\text{Condenser pressure} = (76 - 71) \times 10 = 50 \text{ mm Hg}$$

$$= \frac{50}{1000} (\text{m}) \times (13.6 \times 1000) (\text{kg/m}^3) \times 9.8 \times 10^{-5} = 0.0667 \text{ bar}$$

Corresponding to 0.0662 bar $t_s = 38.1^\circ\text{C}$.

From Mollier's chart, overall isentropic enthalpy drop, (Δh) is,

$$\begin{aligned} (\Delta h) &= h_1 - h_2 \\ &= 3370 - 2040 = 1330 \text{ kJ/kg} \end{aligned}$$

Actual enthalpy drop

$$\begin{aligned} &= h_1 - h_2' = (\Delta h) \times \eta_{\text{int}} \\ &= 1330 \times 0.78 = 1037.4 \text{ kJ/kg} \end{aligned}$$

$$h_2' = 3370 - 1037.4 = 2332.6 \text{ kJ/kg}$$

$$h_f \text{ at } (38.1 - 2^\circ\text{C}), \text{ i.e., } 36.1^\circ\text{C} = 151 \text{ kJ/kg}$$

$$\text{Steam rate} = \frac{210 \times 10^3}{1037.4} = 202.429 \text{ kg/s}$$

Heat rejected in condenser

$$= \text{Steam rate} \times (h_2' - h_f)$$

$$\begin{aligned} \text{Heat gained by cooling} &= m_w \times c_{pw} \times (t_{w2} - t_{w1}) \\ &= m_w \times 4.187 \times 10 \end{aligned}$$

Fig. 17

$$\therefore \text{Cooling water rate, } \dot{m}_w = \frac{202.429 (2332.6 - 151)}{4.187 \times 10}$$

$$= 10547.4 \text{ kg/s} = 10547.4 \text{ l/s. (Ans.)}$$

$$(b) \text{ Specific volume of steam at inlet} = xv_g \\ = 0.85 \times 19.52 = 16.59 \text{ m}^3/\text{kg}$$

($\because v_g = 19.52 \text{ m}^3/\text{kg}$ at 40°C)

Volume rate of steam at inlet,

$$V_1 = \frac{4000 \times 16.59}{60} \\ = 1106 \text{ m}^3/\text{min.}$$

This is also the volume rate of air at inlet.

\therefore Partial pressure of air at inlet,

$$p_{a_1} = \frac{m_a R T_1}{V_1} \\ = \frac{16}{60} \times \frac{287 \times (273 + 40)}{1106} \times 10^{-3} \text{ kPa} \\ = 0.0216 \text{ kPa}$$

Partial pressure of steam at inlet, at 40°C

$$= 7.38 \text{ kPa.}$$

$$\therefore \text{Total condenser pressure} = 7.38 + 0.0216 \\ = 7.406 \text{ kPa}$$

Partial pressure of steam at pump inlet (at 32°C) = 4.76 kPa

\therefore Partial pressure of air at pump suction,

$$p_{a_2} = 7.406 - 4.76 = 2.646 \text{ kPa.}$$

\therefore Dry air pump capacity,

$$V_2 = \frac{m_a R T_2}{p_{a_2} \times \eta_{vol}}$$

$$= \frac{16}{60} \times \frac{287 \times (273 + 32)}{(2.646 \times 10^3) \times 0.8} = 11.03 \text{ m}^3. \text{ (Ans.)}$$

(c) The total pressure in the condenser is the sum of partial pressures of water vapour and air. It remains constant at every section of the condenser, whereas the *partial pressure of steam depends upon the temperature at that section*.

In the condenser, air cooling section is provided near the air extraction pump suction. By circulating relatively cold water at this section the temperature is kept low, thereby *lowering the partial pressure of steam*. This serves **two functions :**

(i) The amount of steam lost to atmosphere (which is otherwise used as pure condensate for boiler feed) is considerably reduced.

(ii) The partial pressure of air in this section becomes considerably high, and so its density. For a given rate of air leakage into the condenser, the volume of air handled by the air-extraction pump is *reduced*. This enables the use of a **small capacity and power pump**.

Fig. 18

HIGHLIGHTS

1. A *steam condenser* is a device or an appliance in which steam condenses and heat released by steam is absorbed by water.
2. *Vacuum* is sub-atmospheric pressure. It is measured as the pressure depression below atmospheric.
3. Condensers are of two types :
 - (i) *Jet condensers*—exhaust steam and water come in direct contact with each other and the temperature of the condensate is the same as that of cooling water leaving the condenser.
 - (ii) *Surface condensers*—exhaust steam and water do not come into direct contact. The steam passes over the tubes through which a supply of cooling water is maintained.
4. Jet condensers may be classified as : (i) Parallel-flow type, (ii) Counter-flow type and (iii) Ejector type.
5. Surface condensers may be classified as : (i) Down-flow type, (ii) Central-flow type, (iii) Inverted-flow type, (iv) Regenerative type and (v) Evaporative type.
6. *Vacuum efficiency* is defined as the ratio of the actual vacuum to the maximum obtainable vacuum.
7. *Condenser efficiency* is defined as the ratio of the difference between the outlet and inlet temperatures of cooling water to the difference between the temperature corresponding to the vacuum in the condenser and inlet temperature of cooling water.
8. The quantity of cooling water, m_w is found by the following expression :

$$m_w = \frac{m_s[xh_{fg} + c_{pw}(t_s - t_{w_2})]}{c_{pw}(t_{w_2} - t_{w_1})} \text{ kg/h} \quad \dots\dots \textbf{Jet condenser.}$$

$$m_w = \frac{m_s[xh_{fg} + c_{pw}(t_s - t_c)]}{c_{pw}(t_{w_2} - t_{w_1})} \text{ kg/h} \quad \dots\dots \textbf{Surface condenser.}$$

9. Air pumps may be classified as :

(i) Reciprocating piston or bucket pumps	(ii) Rotary pumps
(iii) Steam jet air pumps (ejectors)	(iv) Wet jet pumps.

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

1. The thermal efficiency of the engine with condenser as compared to without condenser, for a given pressure and temperature of steam, is

(a) higher	(b) lower
(c) same as long as initial pressure and temperature are unchanged	
(d) none of the above.	
2. In jet type condensers

(a) cooling water passes through tubes and steam surrounds them	(b) steam passes through tubes and cooling water surrounds them
(c) steam and cooling water mix	
(d) steam and cooling water do not mix.	
3. In a shell and tube surface condenser

(a) steam and cooling water mix to give the condensate	(b) cooling water passes through the tubes and steam surrounds them
(c) steam passes through the cooling tubes and cooling water surrounds them	
(d) all of the above varying with situation.	

4. In a surface condenser if air is removed, there is
 - (a) fall in absolute pressure maintained in condenser
 - (b) rise in absolute pressure maintained in condenser
 - (c) no change in absolute pressure in the condenser
 - (d) rise in temperature of condensed steam.
5. The cooling section in the surface condenser
 - (a) increases the quantity of vapour extracted alongwith air
 - (b) reduces the quantity of vapour extracted alongwith air
 - (c) does not affect vapour quantity extracted but reduces pump capacity of air extraction pump
 - (d) none of the above.
6. Edward's air pump
 - (a) removes air and also vapour from condenser
 - (b) removes only air from condenser
 - (c) removes only un-condensed vapour from condenser
 - (d) removes air alongwith vapour and also the condensed water from condenser.
7. Vacuum efficiency of a condenser is ratio of
 - (a) $\frac{\text{Actual vacuum in condenser with air present}}{\text{Theoretical vacuum in condenser with no air present}}$
 - (b) $\frac{\text{Theoretical vacuum in condenser with no air present}}{\text{Actual vacuum in condenser with air present}}$
 - (c) $\frac{\text{Partial pressure of vapour} + \text{partial pressure of air present}}{\text{Partial pressure of vapour only}}$
 - (d) $\frac{\text{Partial pressure of vapour only}}{\text{Partial pressure of vapour} + \text{partial pressure of air present}}$
8. In a steam power plant, the function of a condenser is
 - (a) to maintain pressure below atmospheric to increase work output from the primemover
 - (b) to receive large volumes of steam exhausted from steam primemover.
 - (c) to condense large volumes of steam to water which may be used again in boiler
 - (d) all of the above.
9. In a regenerative surface condenser
 - (a) there is one pump to remove air and condensate
 - (b) there are two pumps to remove air and condensate
 - (c) there are three pumps to remove air, vapour and condensate
 - (d) there is no pump, the condensate gets removed by gravity.
10. Evaporative type of condenser has

<ol style="list-style-type: none"> (a) steam in pipes surrounded by water (c) either (i) and (ii) 	<ol style="list-style-type: none"> (b) water in pipes surrounded by steam (d) none of the above.
---	--
11. Condenser efficiency is defined as
 - (a) $\frac{\text{Saturation temperature at condenser pressure}}{\text{Rise in cooling water temperature}}$
 - (b) $\frac{\text{Temperature rise of cooling water}}{\text{Saturation temperature corresponding to condenser pressure}}$

- (c) Temperature rise of cooling water
 Saturation temperature corresponding to condenser pressure – cooling water inlet temperature
- (d) Saturation temperature corresponding to condenser pressure
 Saturation temperature of vapour at its partial pressure in condenser

ANSWERS

- | | | | | | | |
|--------|--------|---------|----------|--------|--------|--------|
| 1. (a) | 2. (c) | 3. (b) | 4. (a) | 5. (b) | 6. (d) | 7. (a) |
| 8. (d) | 9. (b) | 10. (a) | 11. (c). | | | |

THEORETICAL QUESTIONS

1. Define a steam condenser and state its objects.
2. Explain clearly the term 'vacuum'. How is it measured ?
3. State the organs of a steam condensing plant.
4. How will you classify condensers ? In what respects a jet condenser differs from a surface condenser ?
5. Explain briefly the following types of jet condensers :
 - (i) Parallel-flow type
 - (ii) Counter-flow type
 - (iii) Ejector type.
6. Classify the surface condensers and explain with neat sketches any two of the following :
 - (i) Down-flow type,
 - (ii) Regenerative type,
 - (iii) Evaporative type.
7. Explain the reasons for inefficiency in surface condensers.
8. State the comparison between jet and surface condensers.
9. What are the sources of air in the condensers ?
10. Explain the effects of air leakage in a condenser.
11. Explain the following :
 - (i) Vacuum measurement
 - (ii) Vacuum efficiency
 - (iii) Condenser efficiency.
12. State and explain Dalton's law of partial pressures.
13. Derive an expression for determining weight of cooling required in case of a surface condenser.
14. What is the chief function performed by an air pump ? Explain briefly with a neat sketch any one of the following : (i) Bucket pump ; (ii) Rotary pump ; (iii) Wet jet pump.

UNSOLVED EXAMPLES

1. The reading of a vacuum gauge in a condenser is 714 mm of Hg when barometer is 759 mm. In another case the vacuum is 709 mm of Hg while the barometer is 756 mm. Correct these vacuum gauge readings to the standard barometer of 760 mm.
[Ans. 715 mm of Hg, 713 mm of Hg]
2. A vacuum of 635 mm was obtained when barometer reads 750 mm of Hg. Find the corresponding vacuum to a standard barometer of 760 mm.
[Ans. 647 mm]
3. A vacuum of 68 cm of Hg was obtained with the barometer reading 75 cm of Hg. The temperature of the condensate is 21°C. Correct the vacuum to a standard barometer of 76 cm, and hence determine the partial pressure of air and steam present, and also the weight of air and present per kg of steam.
[Ans. 69 cm of Hg, 5.136 cm of Hg, 1.864 cm of Hg ; 4.415 kg/kg of steam]

4. Calculate the vacuum efficiency of a condenser from the following data : Vacuum at steam inlet to condenser = 725 mm ; Barometer = 760 mm ; Hot well temperature = 26.4°C. [Ans. 98.25%]
5. The observations recorded during the trial on a steam condenser are given below :
Condenser vacuum = 685 mm Hg ; Barometer reading = 765 mm Hg ; Mean condensate temperature = 34°C ; Hot well temperature = 28°C ; Condensate formed per hour = 1750 kg ; Circulating cooling water inlet temperature = 18°C, Circulating cooling water outlet temperature = 30°C ; Quantity of cooling water = 1300 kg/min.
Determine : (i) Vacuum efficiency, (ii) Undercooling of condensate, (iii) Condenser efficiency, (iv) Condition of steam as it enters the condenser, (v) Mass of air present per kg of uncondensed steam.
Take : R for air = 0.287 kJ/kg K.
Specific heat of water = 4.186 kJ/kg K. [Ans. (i) 94.47%, (ii) 6°C, (iii) 37.5%, (iv) 0.898, (v) 1.613 kg]
6. A surface condenser is fitted with separate air and condensate outlets. A portion of the cooling surface is screened from the incoming steam and the air passes over these screened tubes to the air extraction section and becomes cooled below the condensate temperature. The condenser receives 20000 kg/h of steam dry saturated at 36.2°C. At condensate outlet, the temperature is 34.6°C, and at the air extraction section the temperature is 29°C. The volume of air plus vapour leaving the condenser is 3.8 m³/min. Assuming constant pressure throughout the condenser, calculate :
(i) The mass of air removed per 10000 kg of steam.
(ii) The mass of steam condensed in the air cooler per minute.
(iii) The heat to be removed per minute by the cooling water.
Neglect the partial pressure of the air inlet to the condenser. [Ans. (i) 2.63 kg, (ii) 0.492 kg, (iii) 807050 kJ]
7. Separate air pump and water pump are installed in a condenser. Steam enters the condenser at 40°C and condensate is removed at 37°C. The quantity of air infiltrating into the condenser through various zones is 5 kg/hour.
(i) What will be the volume of air handled by the air pump ?
(ii) What will be the quantity handled by a combined air and condensate pump at 38°C.
Make suitable assumptions and list all such assumptions. [Ans. 400.8 m³/h ; 776 m³/h]
8. In a surface condenser test the following observations were made : Vacuum 70 cm of Hg : barometer 76.5 cm of Hg : mean temperature of condensate 35.82°C ; hot well temperature 30°C ; weight of cooling water 47500 kg/h. ; inlet temperature of cooling water 17°C ; outlet temperature of cooling water 32°C ; weight of condensate 1500 kg/h. Calculate : (i) The mass of air present per m³ of condenser volume ; (ii) The state of steam entering the condenser, and (iii) The vacuum efficiency. [Ans. 0.03145 kg ; 0.812 ; 97.05%]
9. A surface condenser deals with 2724 kg of steam per hour and the air leakage amounts to 2.27 kg per hour. The temperature of the air pump suction is 30°C and vacuum 67 cm of Hg when the barometer reads 74.7 cm of Hg. The volumetric efficiency of the air pump is 70%. Determine the discharging capacity of the air pump in m³/min., to remove the air and condensed steam. [Ans. 0.805 m³/min.]
10. A surface condenser deals with 12500 kg of steam per hour. The leakage air in the system amounts to 1 kg per 2500 kg of steam. The vacuum in the air pump suction is 705 mm of mercury (barometer 760 mm of Hg) and the temperature is 34.25°C. Compute the discharging capacity of the wet air pump which removes both air and condensate in m³/min, taking the volumetric efficiency of the pump as 80%. If the air pump is single-acting and runs at 55 r.p.m. and piston stroke is 1.25 times the diameter of the pump, find the dimensions of the wet air pump. [Ans. 4.99 m³/min ; 45.25 cm, 56.563 cm]
11. A primemover uses 16000 kg of steam per hour and develops 2600 kW. The steam is supplied at 30 bar and 300°C. The exhaust from the primemover is condensed at 725 mm Hg (0.984895 bar) when barometer records 755 mm Hg (1.006584 bar). The condensate temperature from the condenser is 30°C and the rise of temperature of circulating water is from 7°C to 17°C. Determine : (i) The quality of steam entering the condenser. (ii) The quantity of circulating cooling water and the ratio of cooling water.
- Assume all mechanical drive losses are negligible and no air is present in the condenser.

[Ans. (i) 0.9496, (ii) 873028 kg/h, 54.56 kg/kg]

8

Gas Power Cycles

-
1. Definition of a cycle. 2. Air standard efficiency. 3. The Carnot cycle. 4. Constant Volume or Otto cycle. 5. Constant pressure or Diesel cycle. 6. Dual combustion cycle. 7. Comparison of Otto, Diesel and Dual combustion cycles—Efficiency versus compression ratio—For the same compression ratio and the same heat input—For constant maximum pressure and heat supplied. 8. Atkinson cycle. 9. Ericsson cycle. 10. Brayton cycle—Additional/Typical Examples—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.
-

1. DEFINITION OF A CYCLE

A **cycle** is defined as a *repeated series of operations occurring in a certain order*. It may be repeated by repeating the processes in the same order. The cycle may be of *imaginary perfect engine or actual engine*. The former is called **ideal cycle** and the latter **actual cycle**. In ideal cycle all accidental heat losses are prevented and the working substance is assumed to behave like a perfect working substance.

2. AIR STANDARD EFFICIENCY

To compare the effects of different cycles, it is of paramount importance that the effect of the calorific value of the fuel is altogether eliminated and this can be achieved by considering air (which is assumed to behave as a perfect gas) as the working substance in the engine cylinder. The efficiency of engine using air as the working medium is known as an “**Air standard efficiency**”. This efficiency is oftenly called **ideal efficiency**.

The actual efficiency of a cycle is always *less* than the air-standard efficiency of that cycle under ideal conditions. This is taken into account by introducing a new term “**Relative efficiency**” which is defined as :

$$\eta_{\text{relative}} = \frac{\text{Actual thermal efficiency}}{\text{Air standard efficiency}} \quad \dots(1)$$

The analysis of all air standard cycles is based upon the following *assumptions* :

Assumptions :

1. The gas in the engine cylinder is a *perfect gas i.e.*, it obeys the gas laws and has constant specific heats.
2. The physical constants of the gas in the cylinder are the same as those of air at moderate temperatures *i.e.*, the molecular weight of cylinder gas is 29.
 $c_p = 1.005 \text{ kJ/kg K}$, $c_v = 0.718 \text{ kJ/kg K}$.
3. The compression and expansion processes are adiabatic and they take place without internal friction, *i.e.*, these processes are *isentropic*.
4. No chemical reaction takes place in the cylinder. Heat is supplied or rejected by bringing a hot body or a cold body in contact with cylinder at appropriate points during the process.

5. The cycle is considered closed with the same 'air' always remaining in the cylinder to repeat the cycle.

3. THE CARNOT CYCLE

This cycle has the *highest possible efficiency* and consists of four simple operations namely,

- (a) Isothermal expansion
- (b) Adiabatic expansion
- (c) Isothermal compression
- (d) Adiabatic compression.

The condition of the Carnot cycle may be imagined to occur in the following way :

One kg of air is enclosed in the cylinder which (except at the end) is made of perfect non-conducting material. A source of heat '*H*' is supposed to provide unlimited quantity of heat, non-conducting cover '*C*' and a sump '*S*' which is of infinite capacity so that its temperature remains unchanged irrespective of the fact how much heat is supplied to it. The temperature of source *H* is T_1 and the same is of the working substance. The working substance while rejecting heat to sump '*S*' has the temperature T_2 i.e., the same as that of sump *S*.

Following are the *four stages* of the Carnot cycle. Refer Fig. 1 (a).

Fig. 1. Carnot cycle.

Stage (1). Line 1–2 [Fig. 1 (a)] represents the isothermal expansion which takes place at temperature T_1 when source of heat H is applied to the end of cylinder. Heat supplied in this case is given by $RT_1 \log_e r$ and where r is the ratio of expansion.

Stage (2). Line 2–3 represents the application of non-conducting cover to the end of the cylinder. This is followed by the adiabatic expansion and the temperature falls from T_1 to T_2 .

Stage (3). Line 3–4 represents the isothermal compression which takes place when sump ‘S’ is applied to the end of cylinder. Heat is rejected during this operation whose value is given by $RT_2 \log_e r$ where r is the ratio of compression.

Stage (4). Line 4–1 represents repeated application of non-conducting cover and adiabatic compression due to which temperature increases from T_2 to T_1 .

It may be noted that ratio of expansion during isotherm 1–2 and ratio of compression during isotherm 3–4 must be equal to get a closed cycle.

Fig. 1 (b) represents the Carnot cycle on $T-s$ coordinates.

Now according to law of conservation of energy,

$$\begin{aligned} \text{Heat supplied} &= \text{Work done} + \text{Heat rejected} \\ \text{Work done} &= \text{Heat supplied} - \text{Heat rejected} \\ &= RT_1 \cdot \log_e r - RT_2 \log_e r \\ \text{Efficiency of cycle} &= \frac{\text{Work done}}{\text{Heat supplied}} = \frac{R \log_e r (T_1 - T_2)}{RT_1 \cdot \log_e r} \\ &= \frac{T_1 - T_2}{T_1} \end{aligned} \quad \dots(2)$$

From this equation, it is quite obvious that if temperature T_2 decreases efficiency increases and it becomes 100% if T_2 becomes absolute zero which, of course is impossible to attain. Further more it is not possible to produce an engine that should work on Carnot's cycle as it would necessitate the piston to travel very slowly during first portion of the forward stroke (isothermal expansion) and to travel more quickly during the remainder of the stroke (adiabatic expansion) which however is not practicable.

Example 1. A Carnot engine working between 400°C and 40°C produces 130 kJ of work. Determine :

- (i) The engine thermal efficiency.
- (ii) The heat added.
- (iii) The entropy changes during heat rejection process.

Solution. Temperature, $T_1 = T_2 = 400 + 273 = 673 \text{ K}$

Temperature, $T_3 = T_4 = 40 + 273 = 313 \text{ K}$

Work produced, $W = 130 \text{ kJ}$.

(i) **Engine thermal efficiency, η_{th} :**

$$\eta_{th.} = \frac{673 - 313}{673} = 0.535 \text{ or } 53.5\%. \quad (\text{Ans.})$$

(ii) **Heat added :**

$$\eta_{th.} = \frac{\text{Work done}}{\text{Heat added}}$$

i.e.,

$$0.535 = \frac{130}{\text{Heat added}}$$

$$\therefore \text{Heat added} = \frac{130}{0.535} = 243 \text{ kJ.} \quad (\text{Ans.})$$

(iii) Entropy change during the heat rejection process, $(S_3 - S_4)$:

$$\begin{aligned}\text{Heat rejected} &= \text{Heat added} - \text{Work done} \\ &= 243 - 130 = 113 \text{ kJ}\end{aligned}$$

Fig. 2

$$\text{Heat rejected} = T_3 (S_3 - S_4) = 113$$

$$\therefore (S_3 - S_4) = \frac{113}{T_3} = \frac{113}{313} = 0.361 \text{ kJ/K. (Ans.)}$$

Example 2. 0.5 kg of air (ideal gas) executes a Carnot power cycle having a thermal efficiency of 50 per cent. The heat transfer to the air during the isothermal expansion is 40 kJ. At the beginning of the isothermal expansion the pressure is 7 bar and the volume is 0.12 m³. Determine :

- (i) The maximum and minimum temperatures for the cycle in K ;
- (ii) The volume at the end of isothermal expansion in m³ ;
- (iii) The heat transfer for each of the four processes in kJ.

For air $c_v = 0.721 \text{ kJ/kg K}$, and $c_p = 1.008 \text{ kJ/kg K}$. (U.P.S.C. 1993)

Solution. Refer Fig. 3. Given : $m = 0.5 \text{ kg}$; $\eta_{\text{th}} = 50\%$; Heat transferred during isothermal expansion = 40 kJ ; $p_1 = 7 \text{ bar}$, $V_1 = 0.12 \text{ m}^3$; $c_v = 0.721 \text{ kJ/kg K}$; $c_p = 1.008 \text{ kJ/kg K}$.

(i) The maximum and minimum temperatures, T_1 , T_2 :

$$\begin{aligned}p_1 V_1 &= m R T_1 \\ 7 \times 10^5 \times 0.12 &= 0.5 \times 287 \times T_1\end{aligned}$$

$$\therefore \text{Maximum temperature, } T_1 = \frac{7 \times 10^5 \times 0.12}{0.5 \times 287} = 585.4 \text{ K. (Ans.)}$$

$$\eta_{\text{cycle}} = \frac{T_1 - T_2}{T_1} \Rightarrow 0.5 = \frac{585.4 - T_2}{585.4}$$

$$\therefore \text{Minimum temperature, } T_2 = 585.4 - 0.5 \times 585.4 = 292.7 \text{ K. (Ans.)}$$

(ii) The volume at the end of isothermal expansion, V_2 :
Heat transferred during isothermal expansion

Fig. 3. Carnot cycle.

$$= p_1 V_1 \ln(r) = mRT_1 \ln\left(\frac{V_2}{V_1}\right) = 40 \times 10^3 \dots\dots \text{(Given)}$$

or $0.5 \times 287 \times 585.4 \ln\left(\frac{V_2}{0.12}\right) = 40 \times 10^3$

or $\ln\left(\frac{V_2}{0.12}\right) = \frac{40 \times 10^3}{0.5 \times 287 \times 585.4} = 0.476$

or $V_2 = 0.12 \times (e)^{0.476} = 0.193 \text{ m}^3. \text{ (Ans.)}$

(iii) The heat transfer for each of the four processes :

Process	Classification	Heat transfer
1-2	Isothermal expansion	40 kJ
2-3	Adiabatic reversible expansion	zero
3-4	Isothermal compression	- 40 kJ
4-1	Adiabatic reversible compression	zero. (Ans.)

Example 3. In a Carnot cycle, the maximum pressure and temperature are limited to 18 bar and 410°C. The ratio of isentropic compression is 6 and isothermal expansion is 1.5. Assuming the volume of the air at the beginning of isothermal expansion as 0.18 m³, determine :

- (i) The temperature and pressures at main points in the cycle.
- (ii) Change in entropy during isothermal expansion.
- (iii) Mean thermal efficiency of the cycle.
- (iv) Mean effective pressure of the cycle.
- (v) The theoretical power if there are 210 working cycles per minute.

Solution. Refer Fig. 4.

$$\text{Maximum pressure, } p_1 = 18 \text{ bar}$$

$$\text{Maximum temperature, } T_1 = (T_2) = 410 + 273 = 683 \text{ K}$$

$$\text{Ratio of isentropic (or adiabatic) compression, } \frac{V_4}{V_1} = 6$$

$$\text{Ratio of isothermal expansion, } \frac{V_2}{V_1} = 1.5.$$

$$\text{Volume of the air at the beginning of isothermal expansion, } V_1 = 0.18 \text{ m}^3.$$

(i) **Temperatures and pressures at the main points in the cycle :**

For the *isentropic process 4–1* :

$$\frac{T_1}{T_4} = \left(\frac{V_4}{V_1} \right)^{\gamma-1} = (6)^{1.4-1} = (6)^{0.4} = 2.05$$

$$\therefore T_4 = \frac{T_1}{2.05} = \frac{683}{2.05} = 333.2 \text{ K} = T_3$$

Fig. 4

Also,

$$\frac{p_1}{p_4} = \left(\frac{V_4}{V_1} \right)^{\gamma} = (6)^{1.4} = 12.29$$

∴

$$p_4 = \frac{p_1}{12.29} = \frac{18}{12.29} = 1.46 \text{ bar}$$

For the *isothermal process 1–2* :

$$p_1 V_1 = p_2 V_2$$

$$p_2 = \frac{p_1 V_1}{V_2} = \frac{18}{1.5} = 12 \text{ bar}$$

For *isentropic process 2–3*, we have :

$$p_2 V_2^{\gamma} = p_3 V_3^{\gamma}$$

$$\begin{aligned}
 p_3 &= p_2 \times \left(\frac{V_2}{V_3} \right)^\gamma = 12 \times \left(\frac{V_1}{V_4} \right)^\gamma \quad \left[\because \frac{V_4}{V_1} = \frac{V_3}{V_2} \right] \\
 &= 12 \times \left(\frac{1}{6} \right)^{1.4} = \mathbf{0.97 \text{ bar. (Ans.)}}
 \end{aligned}$$

Hence $\left. \begin{array}{l} p_1 = 18 \text{ bar} \\ p_2 = 12 \text{ bar} \\ p_3 = 0.97 \text{ bar} \\ p_4 = 1.46 \text{ bar} \end{array} \right\} \quad \left. \begin{array}{l} T_1 = T_2 = 683 \text{ K} \\ T_3 = T_4 = 333.2 \text{ K} \end{array} \right\} \quad \mathbf{(Ans.)}$

(ii) Change in entropy :*Change in entropy during isothermal expansion,*

$$\begin{aligned}
 S_2 - S_1 &= mR \log_e \left(\frac{V_2}{V_1} \right) = \frac{p_1 V_1}{T_1} \log_e \left(\frac{V_2}{V_1} \right) \quad \left[\because pV = mRT \right] \\
 &= \frac{18 \times 10^5 \times 0.18}{10^3 \times 683} \log_e (1.5) = \mathbf{0.192 \text{ kJ/K. (Ans.)}}
 \end{aligned}$$

(iii) Mean thermal efficiency of the cycle :

$$\begin{aligned}
 \text{Heat supplied, } Q_s &= p_1 V_1 \log_e \left(\frac{V_2}{V_1} \right) \\
 &= T_1 (S_2 - S_1) \\
 &= 683 \times 0.192 = 131.1 \text{ kJ}
 \end{aligned}$$

$$\begin{aligned}
 \text{Heat rejected, } Q_r &= p_4 V_4 \log_e \left(\frac{V_3}{V_4} \right) \\
 &= T_4 (S_3 - S_4) \text{ because increase in entropy during heat addition} \\
 &\quad \text{is equal to decrease in entropy during heat rejection.}
 \end{aligned}$$

$$\therefore Q_r = 333.2 \times 0.192 = 63.97 \text{ kJ}$$

$$\begin{aligned}
 \therefore \text{Efficiency, } \eta &= \frac{Q_s - Q_r}{Q_s} = 1 - \frac{Q_r}{Q_s} \\
 &= 1 - \frac{63.97}{131.1} = \mathbf{0.512 \text{ or } 51.2\%. (Ans.)}
 \end{aligned}$$

(iv) Mean effective pressure of the cycle, p_m :*The mean effective pressure of the cycle is given by*

$$p_m = \frac{\text{Work done per cycle}}{\text{Stroke volume}}$$

$$\frac{V_3}{V_1} = 6 \times 1.5 = 9$$

$$\text{Stroke volume, } V_s = V_3 - V_1 = 9V_1 - V_1 = 8V_1 = 8 \times 0.18 = 1.44 \text{ m}^3$$

$$\begin{aligned}
 \therefore p_m &= \frac{(Q_s - Q_r) \times J}{V_s} = \frac{(Q_s - Q_r) \times 1}{V_s} \quad (\because J = 1) \\
 &= \frac{(131.1 - 63.97) \times 10^3}{1.44 \times 10^5} = \mathbf{0.466 \text{ bar. (Ans.)}}
 \end{aligned}$$

(v) Power of the engine, P :

Power of the engine working on this cycle is given by

$$P = (131.1 - 63.97) \times (210/60) = 234.9 \text{ kW. (Ans.)}$$

Example 4. A reversible engine converts one-sixth of the heat input into work. When the temperature of the sink is reduced by 70°C , its efficiency is doubled. Find the temperature of the source and the sink.

Solution. Let, T_1 = temperature of the source (K), and
 T_2 = temperature of the sink (K)

First case :

$$\frac{T_1 - T_2}{T_1} = \frac{1}{6}$$

i.e.,

$$6T_1 - 6T_2 = T_1$$

$$5T_1 = 6T_2 \quad \text{or} \quad T_1 = 1.2T_2$$

...(i)

Second case :

$$\frac{T_1 - [T_2 - (70 + 273)]}{T_1} = \frac{1}{3}$$

$$\frac{T_1 - T_2 + 343}{T_1} = \frac{1}{3}$$

$$3T_1 - 3T_2 + 1029 = T_1$$

$$2T_1 = 3T_2 - 1029$$

$$2 \times (1.2T_2) = 3T_2 - 1029$$

($\because T_1 = 1.2T_2$)

$$2.4T_2 = 3T_2 - 1029$$

or

$$0.6T_2 = 1029$$

$$\therefore T_2 = \frac{1029}{0.6} = 1715 \text{ K or } 1442^\circ\text{C. (Ans.)}$$

and

$$T_1 = 1.2 \times 1715 = 2058 \text{ K or } 1785^\circ\text{C. (Ans.)}$$

Example 5. An inventor claims that a new heat cycle will develop 0.4 kW for a heat addition of 32.5 kJ/min . The temperature of heat source is 1990 K and that of sink is 850 K . Is his claim possible ?

Solution. Temperature of heat source, $T_1 = 1990 \text{ K}$

Temperature of sink, $T_2 = 850 \text{ K}$

Heat supplied, $= 32.5 \text{ kJ/min}$

Power developed by the engine, $P = 0.4 \text{ kW}$

The most efficient engine is one that works on Carnot cycle

$$\eta_{\text{carnot}} = \frac{T_1 - T_2}{T_1} = \frac{1990 - 850}{1990} = 0.573 \text{ or } 57.3\%$$

Also, thermal efficiency of the engine,

$$\eta_{\text{th}} = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{0.4}{(32.5/60)} = \frac{0.4 \times 60}{32.5}$$

$$= 0.738 \text{ or } 73.8\%$$

which is not feasible as no engine can be more efficient than that working on Carnot cycle.

Hence claims of the inventor is **not true.** (Ans.)

Example 6. An ideal engine operates on the Carnot cycle using a perfect gas as the working fluid. The ratio of the greatest to the least volume is fixed and is $x : 1$, the lower temperature of the cycle is also fixed, but the volume compression ratio ' r ' of the reversible adiabatic compression is variable. The ratio of the specific heats is γ .

Show that if the work done in the cycle is a maximum then,

$$(\gamma - 1) \log_e \frac{x}{r} + \frac{1}{r^{\gamma-1}} - 1 = 0.$$

Solution. Refer Fig. 1.

$$\frac{V_3}{V_1} = x ; \frac{V_4}{V_1} = r$$

During isotherms, since compression ratio = expansion ratio

$$\therefore \frac{V_3}{V_4} = \frac{V_2}{V_1}$$

$$\text{Also } \frac{V_3}{V_4} = \frac{V_3}{V_1} \times \frac{V_1}{V_4} = x \times \frac{1}{r} = \frac{x}{r}$$

Work done per kg of the gas

$$\begin{aligned} &= \text{Heat supplied} - \text{Heat rejected} = RT_1 \log_e \frac{x}{r} - RT_2 \log_e \frac{x}{r} \\ &= R(T_1 - T_2) \log_e \frac{x}{r} = RT_2 \left(\frac{T_1}{T_2} - 1 \right) \log_e \frac{x}{r} \end{aligned}$$

$$\text{But } \frac{T_1}{T_2} = \left(\frac{V_4}{V_1} \right)^{\gamma-1} = (r)^{\gamma-1}$$

\therefore Work done per kg of the gas,

$$W = RT_2 (r^{\gamma-1} - 1) \log_e \frac{x}{r}$$

Differentiating W w.r.t. ' r ' and equating to zero

$$\frac{dW}{dr} = RT_2 \left[(r^{\gamma-1} - 1) \left\{ \frac{r}{x} \times (-xr^{-2}) \right\} + \log_e \frac{x}{r} \{ (\gamma - 1)r^{\gamma-2} \} \right] = 0$$

$$\text{or } (r^{\gamma-1} - 1) \left(-\frac{1}{r} \right) + (\gamma - 1) \times r^{\gamma-2} \log_e \frac{x}{r} = 0$$

$$\text{or } -r^{\gamma-2} + \frac{1}{r} + r^{\gamma-2} (\gamma - 1) \log_e \frac{x}{r} = 0$$

$$\text{or } r^{\gamma-2} \left\{ -1 + \frac{1}{r \cdot r^{\gamma-2}} + (\gamma - 1) \log_e \frac{x}{r} \right\} = 0$$

$$\text{or } -1 + \frac{1}{r \cdot r^{\gamma-2}} + (\gamma - 1) \log_e \frac{x}{r} = 0$$

$$(\gamma - 1) \log_e \frac{x}{r} + \frac{1}{r^{\gamma-1}} - 1 = 0. \quad \dots \text{Proved.}$$

4. CONSTANT VOLUME OR OTTO CYCLE

This cycle is so named as it was conceived by 'Otto'. On this cycle, petrol, gas and many types of oil engines work. It is the standard of comparison for internal combustion engines.

Fig. 5 (a) and (b) shows the theoretical p -V diagram and T - s diagrams of this cycle respectively.

- The point 1 represents that cylinder is full of air with volume V_1 , pressure p_1 and absolute temperature T_1 .
- Line 1-2 represents the *adiabatic compression* of air due to which p_1 , V_1 and T_1 change to p_2 , V_2 and T_2 respectively.
- Line 2-3 shows the *supply of heat* to the air at *constant volume* so that p_2 and T_2 change to p_3 and T_3 (V_3 being the same as V_2).
- Line 3-4 represents the *adiabatic expansion* of the air. During expansion p_3 , V_3 and T_3 change to a final value of p_4 , V_4 or V_1 and T_4 respectively.
- Line 4-1 shows the *rejection of heat* by air at *constant volume* till original state (point 1) reaches.

Consider **1 kg of air** (working substance) :

Heat supplied at constant volume = $c_v(T_3 - T_2)$.

Heat rejected at constant volume = $c_v(T_4 - T_1)$.

But, work done = Heat supplied – Heat rejected

$$= c_v(T_3 - T_2) - c_v(T_4 - T_1)$$

$$\therefore \text{Efficiency} = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{c_v(T_3 - T_2) - c_v(T_4 - T_1)}{c_v(T_3 - T_2)}$$

$$= 1 - \frac{T_4 - T_1}{T_3 - T_2} \quad \dots(i)$$

Fig. 5

Let compression ratio, $r_c (= r) = \frac{v_1}{v_2}$

and expansion ratio, $r_e (= r) = \frac{v_4}{v_3}$

(These two ratios are same in this cycle)

$$\text{As } \frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma-1}$$

$$\text{Then, } T_2 = T_1 \cdot (r)^{\gamma-1}$$

$$\text{Similarly, } \frac{T_3}{T_4} = \left(\frac{v_4}{v_3} \right)^{\gamma-1}$$

$$\text{or } T_3 = T_4 \cdot (r)^{\gamma-1}$$

Inserting the values of T_2 and T_3 in equation (i), we get

$$\begin{aligned} \eta_{otto} &= 1 - \frac{T_4 - T_1}{T_4 \cdot (r)^{\gamma-1} - T_1 \cdot (r)^{\gamma-1}} = 1 - \frac{T_4 - T_1}{r^{\gamma-1}(T_4 - T_1)} \\ &= 1 - \frac{1}{(r)^{\gamma-1}} \end{aligned} \quad \dots(3)$$

This expression is known as the **air standard efficiency of the Otto cycle**.

It is clear from the above expression that efficiency increases with the increase in the value of r , which means we can have maximum efficiency by increasing r to a considerable extent, but due to practical difficulties its value is limited to about 8.

The net work done per kg in the Otto cycle can also be expressed in terms of p , v . If p is expressed in bar i.e., 10^5 N/m², then work done

$$W = \left(\frac{p_3 v_3 - p_4 v_4}{\gamma - 1} - \frac{p_2 v_2 - p_1 v_1}{\gamma - 1} \right) \times 10^2 \text{ kJ} \quad \dots(4)$$

Also

$$\frac{p_3}{p_4} = r^\gamma = \frac{p_2}{p_1}$$

$$\therefore \frac{p_3}{p_2} = \frac{p_4}{p_1} = r_p$$

where r_p stands for pressure ratio.

and

$$v_1 = r v_2 = v_4 = r v_3 \quad \left[\because \frac{v_1}{v_2} = \frac{v_4}{v_3} = r \right]$$

$$\begin{aligned} W &= \frac{1}{\gamma - 1} \left[p_4 v_4 \left(\frac{p_3 v_3}{p_4 v_4} - 1 \right) - p_1 v_1 \left(\frac{p_2 v_2}{p_1 v_1} - 1 \right) \right] \\ &= \frac{1}{\gamma - 1} \left[p_4 v_4 \left(\frac{p_3}{p_4 r} - 1 \right) - p_1 v_1 \left(\frac{p_2}{p_1 r} - 1 \right) \right] \\ &= \frac{v_1}{\gamma - 1} \left[p_4 (r^{\gamma-1} - 1) - p_1 (r^{\gamma-1} - 1) \right] \end{aligned}$$

$$\begin{aligned}
 &= \frac{v_1}{\gamma - 1} [(r^{\gamma-1} - 1)(p_4 - p_1)] \\
 &= \frac{p_1 v_1}{\gamma - 1} [(r^{\gamma-1} - 1)(r_p - 1)] \quad \dots [4 (a)]
 \end{aligned}$$

Mean effective pressure (p_m) is given by :

$$\begin{aligned}
 p_m &= \left[\left(\frac{p_3 v_3 - p_4 v_4}{\gamma - 1} - \frac{p_2 v_2 - p_1 v_1}{\gamma - 1} \right) \div (v_1 - v_2) \right] \text{ bar} \quad \dots (5) \\
 \text{Also} \quad p_m &= \frac{\left[\frac{p_1 v_1}{\gamma - 1} (r^{\gamma-1} - 1) (r_p - 1) \right]}{(v_1 - v_2)} \\
 &= \frac{\frac{p_1 v_1}{\gamma - 1} [(r^{\gamma-1} - 1) (r_p - 1)]}{v_1 \left(\frac{r - 1}{r} \right)}
 \end{aligned}$$

$$i.e., \quad p_m = \frac{p_1 r [(r^{\gamma-1} - 1) (r_p - 1)]}{(\gamma - 1)(r - 1)} \quad \dots (6)$$

Example 7. The efficiency of an Otto cycle is 60% and $\gamma = 1.5$. What is the compression ratio?

Solution. Efficiency of Otto cycle, $\eta = 60\%$

Ratio of specific heats, $\gamma = 1.5$

Compression ratio, $r = ?$

Efficiency of Otto cycle is given by,

$$\eta_{\text{Otto}} = 1 - \frac{1}{(r)^{\gamma-1}}$$

$$0.6 = 1 - \frac{1}{(r)^{1.5-1}}$$

$$\text{or} \quad \frac{1}{(r)^{0.5}} = 0.4 \quad \text{or} \quad (r)^{0.5} = \frac{1}{0.4} = 2.5 \quad \text{or} \quad r = 6.25$$

Hence, compression ratio = **6.25. (Ans.)**

Example 8. An engine of 250 mm bore and 375 mm stroke works on Otto cycle. The clearance volume is 0.00263 m³. The initial pressure and temperature are 1 bar and 50°C. If the maximum pressure is limited to 25 bar, find the following :

- (i) The air standard efficiency of the cycle.
- (ii) The mean effective pressure for the cycle.

Assume the ideal conditions.

Solution. Bore of the engine, $D = 250 \text{ mm} = 0.25 \text{ m}$
 Stroke of the engine, $L = 375 \text{ mm} = 0.375 \text{ m}$
 Clearance volume, $V_c = 0.00263 \text{ m}^3$
 Initial pressure, $p_1 = 1 \text{ bar}$
 Initial temperature, $T_1 = 50 + 273 = 323 \text{ K}$

Fig. 6

Maximum pressure,

$$p_3 = 25 \text{ bar}$$

Swept volume,

$$V_s = \pi/4 D^2 L = \pi/4 \times 0.25^2 \times 0.375 = 0.0184 \text{ m}^3$$

Compression ratio,

$$r = \frac{V_s + V_c}{V_c} = \frac{0.0184 + 0.00263}{0.00263} = 8.$$

(i) Air standard efficiency :

The air standard efficiency of Otto cycle is given by

$$\begin{aligned} \eta_{\text{Otto}} &= 1 - \frac{1}{(r)^{\gamma}-1} = 1 - \frac{1}{(8)^{1.4}-1} = 1 - \frac{1}{(8)^{0.4}} \\ &= 1 - 0.435 = 0.565 \text{ or } 56.5\%. \quad (\text{Ans.}) \end{aligned}$$

(ii) Mean effective pressure, p_m :

For adiabatic (or isentropic) process 1-2

$$p_1 V_1^\gamma = p_2 V_2^\gamma$$

or

$$p_2 = p_1 \left(\frac{V_1}{V_2} \right)^\gamma = 1 \times (8)^{1.4} = 1 \times (8)^{1.4} = 18.38 \text{ bar}$$

∴ Pressure ratio,

$$r_p = \frac{p_3}{p_2} = \frac{25}{18.38} = 1.36$$

The mean effective pressure is given by

$$p_m = \frac{p_1 r [(r^{\gamma-1} - 1)(r_p - 1)]}{(\gamma - 1)(r - 1)} = \frac{1 \times 8 [(8^{1.4-1} - 1)(1.36 - 1)]}{(1.4 - 1)(8 - 1)} \quad \dots [\text{Eqn. (6)}]$$

$$= \frac{8(2.297 - 1)(0.36)}{0.4 \times 7} = 1.334 \text{ bar}$$

Hence mean effective pressure = **1.334 bar.** (Ans.)

Example 9. The minimum pressure and temperature in an Otto cycle are 100 kPa and 27°C. The amount of heat added to the air per cycle is 1500 kJ/kg.

- (i) Determine the pressures and temperatures at all points of the air standard Otto cycle.
- (ii) Also calculate the specific work and thermal efficiency of the cycle for a compression ratio of 8 : 1.

Take for air : $c_v = 0.72 \text{ kJ/kg K}$, and $\gamma = 1.4$.

(GATE, 1998)

Solution. Refer Fig. 7. Given : $p_1 = 100 \text{ kPa} = 10^5 \text{ N/m}^2$ or 1 bar ;

$T_1 = 27 + 273 = 300 \text{ K}$; Heat added = 1500 kJ/kg ;

$r = 8 : 1$; $c_v = 0.72 \text{ kJ/kg}$; $\gamma = 1.4$.

Consider 1 kg of air.

Fig. 7

(i) Pressures and temperatures at all points :

Adiabatic compression process 1-2 :

$$\frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma - 1} = (r)^{\gamma - 1} = (8)^{1.4 - 1} = 2.297$$

∴

$$T_2 = 300 \times 2.297 = \mathbf{689.1 \text{ K}.} \quad (\text{Ans.})$$

Also

$$p_1 v_1^\gamma = p_2 v_2^\gamma$$

or

$$\frac{p_2}{p_1} = \left(\frac{v_1}{v_2} \right)^\gamma = (8)^{1.4} = 18.379$$

∴

$$p_2 = 1 \times 18.379 = \mathbf{18.379 \text{ bar}.} \quad (\text{Ans.})$$

Constant volume process 2-3 :

Heat added during the process,

$$c_v (T_3 - T_2) = 1500$$

or $0.72(T_3 - 689.1) = 1500$

or $T_3 = \frac{1500}{0.72} + 689.1 = 2772.4 \text{ K. (Ans.)}$

Also, $\frac{p_2}{T_2} = \frac{p_3}{T_3} \Rightarrow p_3 = \frac{p_2 T_3}{T_2} = \frac{18.379 \times 2772.4}{689.1} = 73.94 \text{ bar. (Ans.)}$

Adiabatic Expansion process 3-4 :

$$\frac{T_3}{T_4} = \left(\frac{V_4}{V_3} \right)^{\gamma-1} = (r)^{\gamma-1} = (8)^{1.4-1} = 2.297$$

$\therefore T_4 = \frac{T_3}{2.297} = \frac{2772.4}{2.297} = 1206.9 \text{ K. (Ans.)}$

Also, $p_3 v_3^\gamma = p_4 v_4^\gamma \Rightarrow p_4 = p_3 \times \left(\frac{v_3}{v_4} \right)^\gamma = 73.94 \times \left(\frac{1}{8} \right)^{1.4} = 4.023 \text{ bar. (Ans.)}$

(ii) Specific work and thermal efficiency :

Specific work = Heat added – heat rejected

$$\begin{aligned} &= c_v (T_3 - T_2) - c_v (T_4 - T_1) = c_v [(T_3 - T_2) - (T_4 - T_1)] \\ &= 0.72 [(2772.4 - 689.1) - (1206.9 - 300)] = 847 \text{ kJ/kg. (Ans.)} \end{aligned}$$

Thermal efficiency, $\eta_{th} = 1 - \frac{1}{(r)^{\gamma-1}}$

$$= 1 - \frac{1}{(8)^{1.4-1}} = 0.5647 \text{ or } 56.47\%. \text{ (Ans.)}$$

Example 10. An air standard Otto cycle has a volumetric compression ratio of 6, the lowest cycle pressure of 0.1 MPa and operates between temperature limits of 27°C and 1569°C.

(i) Calculate the temperature and pressure after the isentropic expansion (ratio of specific heats = 1.4).

(ii) Since it is observed that values in (i) are well above the lowest cycle operating conditions, the expansion process was allowed to continue down to a pressure of 0.1 MPa. Which process is required to complete the cycle ? Name the cycle so obtained.

(iii) Determine by what percentage the cycle efficiency has been improved. (GATE, 1994)

Solution. Refer Fig. 8. Given : $\frac{v_1}{v_2} = \frac{v_4}{v_3} = r = 6$; $p_1 = 0.1 \text{ MPa} = 1 \text{ bar}$; $T_1 = 27 + 273 = 300 \text{ K}$; $T_3 = 1569 + 273 = 1842 \text{ K}$; $\gamma = 1.4$.

(i) Temperature and pressure after the isentropic expansion, T_4 , p_4 :

Consider 1 kg of air :

For the compression process 1-2 :

$$p_1 v_1^\gamma = p_2 v_2^\gamma \Rightarrow p_2 = p_1 \times \left(\frac{v_1}{v_2} \right)^\gamma = 1 \times (6)^{1.4} = 12.3 \text{ bar}$$

Also $\frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma-1} = (6)^{1.4-1} = 2.048$

$\therefore T_2 = 300 \times 2.048 = 614.4 \text{ K}$

For the constant volume process 2–3 :

$$\frac{p_2}{T_2} = \frac{p_3}{T_3} \Rightarrow p_3 = \frac{p_2 T_3}{T_2} = 12.3 \times \frac{1842}{614.4} = 36.9 \text{ bar}$$

Fig. 8

For the expansion process 3–4 :

$$\frac{T_3}{T_4} = \left(\frac{v_4}{v_3} \right)^{\gamma-1} = (6)^{1.4-1} = 2.048$$

$$\therefore T_4 = \frac{T_3}{2.048} = \frac{1842}{2.048} = 900 \text{ K. (Ans.)}$$

Also $p_3 v_3^\gamma = p_4 v_4^\gamma \Rightarrow p_4 = p_3 \times \left(\frac{v_3}{v_4} \right)^\gamma$

or $p_4 = 36.9 \times \left(\frac{1}{6} \right)^{1.4} = 3 \text{ bar. (Ans.)}$

(ii) Process required to complete the cycle :

Process required to complete the cycle is the *constant pressure scavenging*.

The cycle is called **Atkinson cycle** (Refer Fig. 9).

(iii) Percentage improvement/increase in efficiency :

$$\eta_{\text{Otto}} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(6)^{1.4-1}} = 0.5116 \text{ or } 51.16\%. \text{ (Ans.)}$$

$$\eta_{\text{Atkinson}} = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{\text{Heat supplied} - \text{Heat rejected}}{\text{Heat supplied}}$$

$$= \frac{c_v(T_3 - T_2) - c_p(T_5 - T_1)}{c_v(T_3 - T_2)} = 1 - \frac{c_p(T_5 - T_1)}{c_v(T_3 - T_2)} = 1 - \frac{\gamma(T_5 - T_1)}{(T_3 - T_2)}$$

Fig. 9. Atkinson cycle.

Now,

$$\frac{T_5}{T_3} = \left(\frac{p_5}{p_3} \right)^{\frac{\gamma-1}{\gamma}} \quad \text{or} \quad T_5 = 1842 \times \left(\frac{1.0}{36.9} \right)^{\frac{1.4-1}{1.4}} = 657 \text{ K}$$

$$\therefore \eta_{\text{Atkinson}} = 1 - \frac{1.4(657 - 300)}{(1842 - 614.4)} = 0.5929 \quad \text{or} \quad 59.29\%.$$

∴ Improvement in efficiency = $59.29 - 51.16 = 8.13\%$. (Ans.)

Example 11. A certain quantity of air at a pressure of 1 bar and temperature of 70°C is compressed adiabatically until the pressure is 7 bar in Otto cycle engine. 465 kJ of heat per kg of air is now added at constant volume. Determine :

- (i) Compression ratio of the engine.
- (ii) Temperature at the end of compression.
- (iii) Temperature at the end of heat addition.

Take for air $c_p = 1.0 \text{ kJ/kg K}$, $c_v = 0.706 \text{ kJ/kg K}$.

Show each operation on p -V and T -s diagrams.

Solution. Refer Fig. 10.

Initial pressure, $p_1 = 1 \text{ bar}$

Initial temperature, $T_1 = 70 + 273 = 343 \text{ K}$

Pressure after adiabatic compression, $p_2 = 7 \text{ bar}$

Heat addition at constant volume, $Q_s = 465 \text{ kJ/kg of air}$

Specific heat at constant pressure, $c_p = 1.0 \text{ kJ/kg K}$

Specific heat at constant volume, $c_v = 0.706 \text{ kJ/kg K}$

$$\therefore \gamma = \frac{c_p}{c_v} = \frac{1.0}{0.706} = 1.41$$

(i) Compression ratio of engine, r :

According to adiabatic compression 1-2

$$p_1 V_1^\gamma = p_2 V_2^\gamma$$

or

$$\left(\frac{V_1}{V_2}\right)^{\gamma} = \frac{p_2}{p_1}$$

or

$$(r)^{\gamma} = \frac{p_2}{p_1} \quad \left(\because \frac{V_1}{V_2} = r \right)$$

or

$$r = \left(\frac{p_2}{p_1}\right)^{\frac{1}{\gamma}} = \left(\frac{7}{1}\right)^{\frac{1}{1.41}} = (7)^{0.709} = 3.97$$

Hence compression ratio of the engine = **3.97.** (Ans.)

(ii) Temperature at the end of compression, T_2 :

In case of adiabatic compression 1-2,

$$\frac{T_2}{T_1} = \left(\frac{V_1}{V_2}\right)^{\gamma-1} = (3.97)^{1.41-1} = 1.76$$

$$\therefore T_2 = 1.76 T_1 = 1.76 \times 343 = 603.7 \text{ K or } 330.7^\circ\text{C}$$

Hence temperature at the end of compression = **330.7°C.** (Ans.)

(iii) Temperature at the end of heat addition, T_3 :

According to constant volume heating operation 2-3

$$Q_s = c_v (T_3 - T_2) = 465$$

$$0.706 (T_3 - 603.7) = 465$$

or

$$T_3 - 603.7 = \frac{465}{0.706}$$

or

$$T_3 = \frac{465}{0.706} + 603.7 = 1262.3 \text{ K or } 989.3^\circ\text{C}$$

Hence temperature at the end of heat addition = **989.3°C.** (Ans.)

Example 12. In a constant volume 'Otto cycle', the pressure at the end of compression is 15 times that at the start, the temperature of air at the beginning of compression is 38°C and maximum temperature attained in the cycle is 1950°C . Determine :

- (i) Compression ratio.
(ii) Thermal efficiency of the cycle.
(iii) Work done.
Take γ for air = 1.4.
Solution. Refer Fig. 11.

Fig. 11

$$\text{Initial temperature, } T_1 = 38 + 273 = 311 \text{ K}$$

$$\text{Maximum temperature, } T_3 = 1950 + 273 = 2223 \text{ K.}$$

(i) **Compression ratio, r :**

For adiabatic compression 1-2,

$$p_1 V_1^\gamma = p_2 V_2^\gamma$$

$$\text{or } \left(\frac{V_1}{V_2} \right)^\gamma = \frac{p_2}{p_1}$$

$$\text{But } \frac{p_2}{p_1} = 15 \quad \dots(\text{given})$$

$$\therefore (r)^\gamma = 15$$

$$\left[\because r = \frac{V_1}{V_2} \right]$$

$$\text{or } (r)^{1.4} = 15$$

$$\text{or } r = (15)^{1.4} = (15)^{0.714} = 6.9$$

Hence compression ratio = 6.9. (Ans.)

(ii) **Thermal efficiency :**

$$\text{Thermal efficiency, } \eta_{th} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(6.9)^{1.4-1}} = 0.538 \text{ or } 53.8\%. \text{ (Ans.)}$$

(iii) Work done :

Again, for *adiabatic compression 1–2*,

$$\frac{T_2}{T_1} = \left(\frac{V_1}{V_2} \right)^{\gamma-1} = (r)^{\gamma-1} = (6.9)^{1.4-1} = (6.9)^{0.4} = 2.16$$

or

$$T_2 = T_1 \times 2.16 = 311 \times 2.16 = 671.7 \text{ K or } 398.7^\circ\text{C}$$

For *adiabatic expansion process 3–4*

$$\frac{T_3}{T_4} = \left(\frac{V_4}{V_3} \right)^{\gamma-1} = (r)^{\gamma-1} = (6.9)^{0.4} = 2.16$$

or

$$T_4 = \frac{T_3}{2.16} = \frac{2223}{2.16} = 1029 \text{ K or } 756^\circ\text{C}$$

Heat supplied per kg of air

$$\begin{aligned} &= c_v(T_3 - T_2) = 0.717(2223 - 671.7) \\ &= 1112.3 \text{ kJ/kg or air} \end{aligned}$$

$$\left[c_v = \frac{R}{\gamma - 1} = \frac{0.287}{1.4 - 1} \right] \\ = 0.717 \text{ kJ/kg K}$$

Heat rejected per kg of air

$$\begin{aligned} &= c_v(T_4 - T_1) = 0.717(1029 - 311) \\ &= 514.8 \text{ kJ/kg of air} \end{aligned}$$

\therefore Work done per kg of air

$$\begin{aligned} &= \text{Heat supplied} - \text{heat rejected} \\ &= 1112.3 - 514.8 \\ &= 597.5 \text{ kJ or } 597500 \text{ Nm. (Ans.)} \end{aligned}$$

Example 13. An engine working on Otto cycle has a volume of 0.45 m^3 , pressure 1 bar and temperature 30°C at the beginning of compression stroke. At the end of compression stroke, the pressure is 11 bar. 210 kJ of heat is added at constant volume. Determine :

- (i) Pressures, temperatures and volumes at salient points in the cycle.
- (ii) Percentage clearance.
- (iii) Efficiency.
- (iv) Mean effective pressure.
- (v) Ideal power developed by the engine if the number of working cycles per minute is 210. Assume the cycle is reversible.

Solution. Refer Fig. 12

Volume,	$V_1 = 0.45 \text{ m}^3$
Initial pressure,	$p_1 = 1 \text{ bar}$
Initial temperature,	$T_1 = 30 + 273 = 303 \text{ K}$
Pressure at the end of compression stroke,	$p_2 = 11 \text{ bar}$
Heat added at constant volume	$= 210 \text{ kJ}$
Number of working cycles/min.	$= 210$.

(i) Pressures, temperatures and volumes at salient points :

For *adiabatic compression 1–2*

$$p_1 V_1^\gamma = p_2 V_2^\gamma$$

Fig. 12

or

$$\frac{p_2}{p_1} = \left(\frac{V_1}{V_2} \right)^\gamma = (r)^\gamma \quad \text{or} \quad r = \left(\frac{p_2}{p_1} \right)^{\frac{1}{\gamma}} = \left(\frac{11}{1} \right)^{\frac{1}{1.4}} = (11)^{0.714} = 5.5$$

Also

$$\frac{T_2}{T_1} = \left(\frac{V_1}{V_2} \right)^{\gamma-1} = (r)^{\gamma-1} = (5.5)^{1.4-1} = 1.977 \approx 1.98$$

$$\therefore T_2 = T_1 \times 1.98 = 303 \times 1.98 = 600 \text{ K. (Ans.)}$$

Applying gas laws to points 1 and 2

$$\frac{p_1 V_1}{T_1} = \frac{p_2 V_2}{T_2}$$

$$\therefore V_2 = \frac{T_2}{T_1} \times \frac{p_1}{p_2} \times V_1 = \frac{600 \times 1 \times 0.45}{303 \times 11} = 0.081 \text{ m}^3. \text{ (Ans.)}$$

The heat supplied during the process 2-3 is given by :

$$Q_s = m c_v (T_3 - T_2)$$

where

$$m = \frac{p_1 V_1}{R T_1} = \frac{1 \times 10^5 \times 0.45}{287 \times 303} = 0.517 \text{ kg}$$

$$\therefore 210 = 0.517 \times 0.71 (T_3 - 600)$$

or

$$T_3 = \frac{210}{0.517 \times 0.71} + 600 = 1172 \text{ K. (Ans.)}$$

For the constant volume process 2-3

$$\frac{p_3}{T_3} = \frac{p_2}{T_2}$$

$$\therefore p_3 = \frac{T_3}{T_2} \times p_2 = \frac{1172}{600} \times 11 = 21.48 \text{ bar. (Ans.)}$$

$$V_3 = V_2 = 0.081 \text{ m}^3. \text{ (Ans.)}$$

For the *adiabatic (or isentropic) process 3–4*

$$\begin{aligned} p_3 V_3^\gamma &= p_4 V_4^\gamma \\ p_4 &= p_3 \times \left(\frac{V_3}{V_4} \right)^\gamma = p_3 \times \left(\frac{1}{r} \right)^\gamma \\ &= 21.48 \times \left(\frac{1}{5.5} \right)^{1.4} = 1.97 \text{ bar. (Ans.)} \end{aligned}$$

Also

$$\begin{aligned} \frac{T_4}{T_3} &= \left(\frac{V_3}{V_4} \right)^{\gamma-1} = \left(\frac{1}{r} \right)^{\gamma-1} = \left(\frac{1}{5.5} \right)^{1.4-1} = 0.505 \\ \therefore T_4 &= 0.505 T_3 = 0.505 \times 1172 = 591.8 \text{ K. (Ans.)} \\ V_4 &= V_1 = 0.45 \text{ m}^3. \text{ (Ans.)} \end{aligned}$$

(ii) Percentage clearance :

Percentage clearance

$$\begin{aligned} &= \frac{V_c}{V_s} = \frac{V_2}{V_1 - V_2} \times 100 = \frac{0.081}{0.45 - 0.081} \times 100 \\ &= 21.95\%. \text{ (Ans.)} \end{aligned}$$

(iii) Efficiency :

The heat rejected per cycle is given by

$$\begin{aligned} Q_r &= mc_v(T_4 - T_1) \\ &= 0.517 \times 0.71 (591.8 - 303) = 106 \text{ kJ} \end{aligned}$$

The air-standard efficiency of the cycle is given by

$$\eta_{\text{otto}} = \frac{Q_s - Q_r}{Q_s} = \frac{210 - 106}{210} = 0.495 \text{ or } 49.5\%. \text{ (Ans.)}$$

Alternatively :

$$\eta_{\text{otto}} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(5.5)^{1.4-1}} = 0.495 \text{ or } 49.5\%. \text{ (Ans.)}$$

(iv) Mean effective pressure, p_m :

The mean effective pressure is given by

$$\begin{aligned} p_m &= \frac{W \text{ (work done)}}{V_s \text{ (swept volume)}} = \frac{Q_s - Q_r}{(V_1 - V_2)} \\ &= \frac{(210 - 106) \times 10^3}{(0.45 - 0.081) \times 10^5} = 2.818 \text{ bar. (Ans.)} \end{aligned}$$

(v) Power developed, P :

Power developed,

$$\begin{aligned} P &= \text{Work done per second} \\ &= \text{Work done per cycle} \times \text{number of cycles per second} \\ &= (210 - 106) \times (210/60) = 364 \text{ kW. (Ans.)} \end{aligned}$$

Example 14. (a) Show that the compression ratio for the maximum work to be done per kg of air in an Otto cycle between upper and lower limits of absolute temperatures T_3 and T_1 is given by

$$r = \left(\frac{T_3}{T_1} \right)^{1/2(\gamma-1)}$$

(b) Determine the air-standard efficiency of the cycle when the cycle develops maximum work with the temperature limits of 310 K and 1220 K and working fluid is air. What will be the percentage change in efficiency if helium is used as working fluid instead of air? The cycle operates between the same temperature limits for maximum work development.

Consider that all conditions are ideal.

Solution. Refer Fig. 13.

Fig. 13

(a) The work done per kg of fluid in the cycle is given by

$$W = Q_s - Q_r = c_v (T_3 - T_2) - c_v (T_4 - T_1)$$

But

$$\frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma-1} = (r)^{\gamma-1}$$

∴

$$T_2 = T_1 \cdot (r)^{\gamma-1} \quad \dots(i)$$

Similarly,

$$T_3 = T_4 \cdot (r)^{\gamma-1} \quad \dots(ii)$$

∴

$$W = c_v \left[T_3 - T_1 \cdot (r)^{\gamma-1} - \frac{T_3}{(r)^{\gamma-1}} + T_1 \right] \quad \dots(iii)$$

This expression is a function of r when T_3 and T_1 are fixed. The value of W will be maximum when,

$$\frac{dW}{dr} = 0.$$

∴

$$\frac{dW}{dr} = - T_1 \cdot (\gamma - 1) (r)^{\gamma-2} - T_3 (1 - \gamma) (r)^{-\gamma} = 0$$

or

$$T_3 (r)^{-\gamma} = T_1 (r)^{\gamma-2}$$

or

$$\frac{T_3}{T_1} = (r)^{2(\gamma-1)}$$

∴

$$r = \left(\frac{T_3}{T_1} \right)^{1/2(\gamma-1)} \quad \dots \text{..... Proved.}$$

(b) Change in efficiency :

For air $\gamma = 1.4$

$$\therefore r = \left(\frac{T_3}{T_1} \right)^{1/2(1.4-1)} = \left(\frac{1220}{310} \right)^{1/0.8} = 5.54$$

The air-standard efficiency is given by

$$\eta_{\text{otto}} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(5.54)^{1.4-1}} = 0.495 \text{ or } 49.5\%. \quad (\text{Ans.})$$

If helium is used, then the values of

$$c_p = 5.22 \text{ kJ/kg K and } c_v = 3.13 \text{ kJ/kg K}$$

$$\therefore \gamma = \frac{c_p}{c_v} = \frac{5.22}{3.13} = 1.67$$

The compression ratio for maximum work for the temperature limits T_1 and T_3 is given by

$$r = \left(\frac{T_3}{T_1} \right)^{1/2(\gamma-1)} = \left(\frac{1220}{310} \right)^{1/2(1.67-1)} = 2.77$$

The air-standard efficiency is given by

$$\eta_{\text{otto}} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(2.77)^{1.67-1}} = 0.495 \text{ or } 49.5\%.$$

Hence change in efficiency is nil. (Ans.)

Example 15. (a) An engine working on Otto cycle, in which the salient points are 1, 2, 3 and 4, has upper and lower temperature limits T_3 and T_1 . If the maximum work per kg of air is to be done, show that the intermediate temperature is given by

$$T_2 = T_4 = \sqrt{T_1 T_3}.$$

(b) If an engine works on Otto cycle between temperature limits 1450 K and 310 K, find the maximum power developed by the engine assuming the circulation of air per minute as 0.38 kg.

Solution. (a) Refer Fig. 13 (Example 14).

Using the equation (iii) of example 14.

$$W = c_v \left[T_3 - T_1 \cdot (r)^{\gamma-1} - \frac{T_3}{(r)^{\gamma-1}} + T_1 \right]$$

and differentiating W w.r.t. r and equating to zero

$$r = \left(\frac{T_3}{T_1} \right)^{1/2(\gamma-1)}$$

$$T_2 = T_1(r)^{\gamma-1} \text{ and } T_4 = T_3(r)^{\gamma-1}$$

Substituting the value of r in the above equation, we have

$$T_2 = T_1 \left[\left(\frac{T_3}{T_1} \right)^{1/2(\gamma-1)} \right]^{\gamma-1} = T_1 \left(\frac{T_3}{T_1} \right)^{1/2} = \sqrt{T_1 T_3}$$

Similarly,

$$T_4 = \frac{T_3}{\left[\left(\frac{T_3}{T_1} \right)^{1/2(\gamma-1)} \right]^{\gamma-1}} = \frac{T_3}{\left(\frac{T_3}{T_1} \right)^{1/2}} = \sqrt{T_3 T_1}$$

$$\therefore T_2 = T_4 = \sqrt{T_1 T_3} \cdot \text{ Proved.}$$

(b) Power developed, P :

$$\left. \begin{array}{l} T_1 = 310 \text{ K} \\ T_3 = 1450 \text{ K} \\ m = 0.38 \text{ kg} \end{array} \right\} \dots(\text{given})$$

Work done

$$W = c_v [(T_3 - T_2) - (T_4 - T_1)]$$

$$T_2 = T_4 = \sqrt{T_1 T_3} = \sqrt{310 \times 1450} = 670.4 \text{ K}$$

\therefore

$$\begin{aligned} W &= 0.71 [(1450 - 670.4) - (670.4 - 310)] \\ &= 0.71 (779.6 - 360.4) = 297.6 \text{ kJ/kg} \end{aligned}$$

Work done per second

$$= 297.6 \times (0.38/60) = 1.88 \text{ kJ/s}$$

Hence power developed, P = 1.88 kW. (Ans.)

Example 16. For the same compression ratio, show that the efficiency of Otto cycle is greater than that of Diesel cycle.

Solution. Refer Fig. 14.

Fig. 14

We know that

$$\eta_{\text{otto}} = 1 - \frac{1}{(r)^{\gamma} - 1}$$

and

$$\eta_{\text{diesel}} = 1 - \frac{1}{(r)^{\gamma} - 1} \times \frac{1}{\gamma} \left\{ \frac{\rho^{\gamma} - 1}{\rho - 1} \right\}$$

As the compression ratio is same,

$$\frac{V_1}{V_2} = \frac{V_1'}{V_2'} = r$$

$$\text{If } \frac{V_4'}{V_3'} = r_1, \text{ then cut off ratio, } \rho = \frac{V_3'}{V_2'} = \frac{r}{r_1}$$

Putting the value of ρ in η_{diesel} , we get

$$\eta_{diesel} = 1 - \frac{1}{(r)^{\gamma}-1} \times \frac{1}{\gamma} \left[\frac{\left(\frac{r}{r_1}\right)^{\gamma} - 1}{\frac{r}{r_1} - 1} \right]$$

From above equation, we observe

$$\frac{r}{r_1} > 1$$

Let $r_1 = r - \delta$, where δ is a small quantity.

Then

$$\frac{r}{r_1} = \frac{r}{r-\delta} = \frac{r}{r\left(1-\frac{\delta}{r}\right)} = \left(1-\frac{\delta}{r}\right)^{-1} = 1 + \frac{\delta}{r} + \frac{\delta^2}{r^2} + \frac{\delta^3}{r^3} + \dots$$

and

$$\left(\frac{r}{r_1}\right)^{\gamma} = \frac{r^{\gamma}}{r^{\gamma}\left(1-\frac{\delta}{r}\right)^{\gamma}} = \left(1-\frac{\delta}{r}\right)^{-\gamma} = 1 + \frac{\gamma\delta}{r} + \frac{\gamma(\gamma+1)}{2!} \cdot \frac{\delta^2}{r^2} + \dots$$

$$\begin{aligned} \therefore \eta_{diesel} &= 1 - \frac{1}{(r)^{\gamma}-1} \times \frac{1}{\gamma} \left[\frac{\frac{\gamma \cdot \delta}{r} + \frac{\gamma(\gamma+1)}{2!} \cdot \frac{\delta^2}{r^2} + \dots}{\frac{\delta}{r} + \frac{\delta^2}{r^2} + \dots} \right] \\ &= 1 - \frac{1}{(r)^{\gamma}-1} \left[\frac{\frac{\delta}{r} + \frac{\gamma+1}{2} \cdot \frac{\delta^2}{r^2} + \dots}{\frac{\delta}{r} + \frac{\delta^2}{r^2} + \dots} \right] \end{aligned}$$

The ratio inside the bracket is greater than 1 since the co-efficients of terms δ^2/r^2 is greater than 1 in the numerator. Its means that something more is subtracted in case of diesel cycle than in Otto cycle.

Hence, for same compression ratio $\eta_{otto} > \eta_{diesel}$.

5. CONSTANT PRESSURE OR DIESEL CYCLE

This cycle was introduced by Dr. R. Diesel in 1897. It differs from Otto cycle in that *heat is supplied at constant pressure instead of at constant volume*. Fig. 15 (a and b) shows the *p-v* and *T-s* diagrams of this cycle respectively.

This cycle comprises of the following **operations** :

- (i) 1–2.....Adiabatic compression.
- (ii) 2–3.....Addition of heat at constant pressure.
- (iii) 3–4.....Adiabatic expansion.
- (iv) 4–1.....Rejection of heat at constant volume.

Point 1 represents that the cylinder is full of air. Let p_1 , V_1 and T_1 be the corresponding pressure, volume and absolute temperature. The piston then compresses the air adiabatically (*i.e.*, $pV^{\gamma} = \text{constant}$) till the values become p_2 , V_2 and T_2 respectively (at the end of the stroke) at point 2. Heat is then added from a hot body at a constant pressure. During this addition of heat let

Fig. 15

volume increases from V_2 to V_3 and temperature T_2 to T_3 , corresponding to point 3. This point (3) is called the **point of cut-off**. The air then expands adiabatically to the conditions p_4 , V_4 and T_4 respectively corresponding to point 4. Finally, the air rejects the heat to the cold body at constant volume till the point 1 where it returns to its original state.

Consider 1 kg of air.

$$\text{Heat supplied at constant pressure} = c_p(T_3 - T_2)$$

$$\text{Heat rejected at constant volume} = c_v(T_4 - T_1)$$

$$\begin{aligned} \text{Work done} &= \text{Heat supplied} - \text{heat rejected} \\ &= c_p(T_3 - T_2) - c_v(T_4 - T_1) \end{aligned}$$

$$\begin{aligned} \therefore \eta_{\text{diesel}} &= \frac{\text{Work done}}{\text{Heat supplied}} \\ &= \frac{c_p(T_3 - T_2) - c_v(T_4 - T_1)}{c_p(T_3 - T_2)} \\ &= 1 - \frac{(T_4 - T_1)}{\gamma(T_3 - T_2)} \quad \dots(i) \left[\because \frac{c_p}{c_v} = \gamma \right] \end{aligned}$$

$$\text{Let compression ratio, } r = \frac{v_1}{v_2}, \text{ and cut-off ratio, } \rho = \frac{v_3}{v_2} \text{ i.e., } \frac{\text{Volume at cut-off}}{\text{Clearance volume}}$$

Now, during *adiabatic compression* 1-2,

$$\frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma-1} = (r)^{\gamma-1} \quad \text{or} \quad T_2 = T_1 \cdot (r)^{\gamma-1}$$

During *constant pressure process* 2-3,

$$\frac{T_3}{T_2} = \frac{v_3}{v_2} = \rho \quad \text{or} \quad T_3 = \rho \cdot T_2 = \rho \cdot T_1 \cdot (r)^{\gamma-1}$$

During *adiabatic expansion* 3-4

$$\frac{T_3}{T_4} = \left(\frac{v_4}{v_3} \right)^{\gamma-1}$$

$$\begin{aligned} &= \left(\frac{r}{\rho} \right)^{\gamma-1} \quad \left(\because \frac{v_4}{v_3} = \frac{v_1}{v_3} = \frac{v_1}{v_2} \times \frac{v_2}{v_3} = \frac{r}{\rho} \right) \\ \therefore T_4 &= \frac{T_3}{\left(\frac{r}{\rho} \right)^{\gamma-1}} = \frac{\rho \cdot T_1(r)^{\gamma-1}}{\left(\frac{r}{\rho} \right)^{\gamma-1}} = T_1 \cdot \rho^{\gamma} \end{aligned}$$

By inserting values of T_2 , T_3 and T_4 in eqn. (i), we get

$$\eta_{diesel} = 1 - \frac{(T_1 \cdot \rho^{\gamma} - T_1)}{\gamma (\rho \cdot T_1 \cdot (r)^{\gamma-1} - T_1 \cdot (r)^{\gamma-1})} = 1 - \frac{(\rho^{\gamma} - 1)}{\gamma (r)^{\gamma-1} (\rho - 1)}$$

or $\eta_{diesel} = 1 - \frac{1}{\gamma (r)^{\gamma-1}} \left[\frac{\rho^{\gamma} - 1}{\rho - 1} \right] \quad \dots(7)$

It may be observed that eqn. (7) for efficiency of diesel cycle is different from that of the Otto cycle only in bracketed factor. This factor is always greater than unity, because $\rho > 1$. Hence *for a given compression ratio, the Otto cycle is more efficient.*

The *net work* for diesel cycle can be expressed in terms of pv as follows :

$$\begin{aligned} W &= p_2(v_3 - v_2) + \frac{p_3 v_3 - p_4 v_4}{\gamma - 1} - \frac{p_2 v_2 - p_1 v_1}{\gamma - 1} \\ &= p_2(\rho v_2 - v_2) + \frac{p_3 \rho v_2 - p_4 r v_2}{\gamma - 1} - \frac{p_2 v_2 - p_1 r v_2}{\gamma - 1} \\ &\quad \left[\because \frac{v_3}{v_2} = \rho \quad \therefore v_3 = \rho v_2 \text{ and } \frac{v_1}{v_2} = r \quad \therefore v_1 = r v_2 \right. \\ &\quad \left. \text{But } v_4 = v_1 \quad \therefore v_4 = r v_2 \right] \\ &= p_2 v_2 (\rho - 1) + \frac{p_3 \rho v_2 - p_4 r v_2}{\gamma - 1} - \frac{p_2 v_2 - p_1 r v_2}{\gamma - 1} \\ &= \frac{v_2 [p_2(\rho - 1)(\gamma - 1) + p_3 \rho - p_4 r - (p_2 - p_1 r)]}{\gamma - 1} \\ &= \frac{v_2 \left[p_2(\rho - 1)(\gamma - 1) + p_3 \left(\rho - \frac{p_4 r}{p_3} \right) - p_2 \left(1 - \frac{p_1 r}{p_2} \right) \right]}{\gamma - 1} \\ &= \frac{p_2 v_2 [(\rho - 1)(\gamma - 1) + \rho - \rho^{\gamma} \cdot r^{1-\gamma} - (1 - r^{1-\gamma})]}{\gamma - 1} \\ &\quad \left[\because \frac{p_4}{p_3} = \left(\frac{v_3}{v_4} \right)^{\gamma} = \left(\frac{\rho}{r} \right)^{\gamma} = \rho^{\gamma} r^{-\gamma} \right] \\ &= \frac{p_1 v_1 r^{\gamma-1} [(\rho - 1)(\gamma - 1) + \rho - \rho^{\gamma} r^{1-\gamma} - (1 - r^{1-\gamma})]}{\gamma - 1} \\ &\quad \left[\because \frac{p_2}{p_1} = \left(\frac{v_1}{v_2} \right)^{\gamma} \quad \text{or} \quad p_2 = p_1 \cdot r^{\gamma} \text{ and } \frac{v_1}{v_2} = r \quad \text{or} \quad v_2 = v_1 r^{-1} \right] \\ &= \frac{p_1 v_1 r^{\gamma-1} [\gamma(\rho - 1) - r^{1-\gamma} (\rho^{\gamma} - 1)]}{(\gamma - 1)} \quad \dots(8) \end{aligned}$$

Mean effective pressure p_m is given by :

$$p_m = \frac{p_1 v_1 r^{\gamma - 1} [\gamma(\rho - 1) - r^{1-\gamma} (\rho^\gamma - 1)]}{(\gamma - 1)v_1 \left(\frac{r - 1}{r} \right)}$$

or
$$p_m = \frac{p_1 r^\gamma [\gamma(\rho - 1) - r^{1-\gamma} (\rho^\gamma - 1)]}{(\gamma - 1)(r - 1)} \quad \dots(9)$$

Example 17. A diesel engine has a compression ratio of 15 and heat addition at constant pressure takes place at 6% of stroke. Find the air standard efficiency of the engine.

Take γ for air as 1.4.

Solution. Refer Fig. 16.

Fig. 16

$$\text{Compression ratio, } r \left(= \frac{V_1}{V_2} \right) = 15$$

γ for air = 1.4

Air standard efficiency of diesel cycle is given by

$$\eta_{\text{diesel}} = 1 - \frac{1}{\gamma(r)^{\gamma-1}} \left[\frac{\rho^\gamma - 1}{\rho - 1} \right] \quad \dots(i)$$

where ρ = cut-off ratio = $\frac{V_3}{V_2}$

But $V_3 - V_2 = \frac{6}{100} V_s \quad (V_s = \text{stroke volume})$

$$\begin{aligned}
 &= 0.06 (V_1 - V_2) = 0.06 (15 V_2 - V_2) \\
 &= 0.84 V_2 \text{ or } V_3 = 1.84 V_2 \\
 \therefore \rho &= \frac{V_3}{V_2} = \frac{1.84 V_2}{V_2} = 1.84
 \end{aligned}$$

Putting the value in eqn. (i), we get

$$\begin{aligned}
 \eta_{diesel} &= 1 - \frac{1}{1.4(15)^{1.4-1}} \left[\frac{(1.84)^{1.4} - 1}{1.84 - 1} \right] \\
 &= 1 - 0.2417 \times 1.605 = 0.612 \text{ or } 61.2\%. \quad (\text{Ans.})
 \end{aligned}$$

Example 18. The stroke and cylinder diameter of a compression ignition engine are 250 mm and 150 mm respectively. If the clearance volume is 0.0004 m³ and fuel injection takes place at constant pressure for 5 per cent of the stroke determine the efficiency of the engine. Assume the engine working on the diesel cycle.

Solution. Refer Fig. 16.

$$\begin{aligned}
 \text{Length of stroke,} \quad L &= 250 \text{ mm} = 0.25 \text{ m} \\
 \text{Diameter of cylinder,} \quad D &= 150 \text{ mm} = 0.15 \text{ m} \\
 \text{Clearance volume,} \quad V_2 &= 0.0004 \text{ m}^3 \\
 \text{Swept volume,} \quad V_s &= \pi/4 D^2 L = \pi/4 \times 0.15^2 \times 0.25 = 0.004418 \text{ m}^3 \\
 \text{Total cylinder volume} &= \text{Swept volume} + \text{clearance volume} \\
 &= 0.004418 + 0.0004 = 0.004818 \text{ m}^3
 \end{aligned}$$

$$\begin{aligned}
 \text{Volume at point of cut-off,} \quad V_3 &= V_2 + \frac{5}{100} V_s \\
 &= 0.0004 + \frac{5}{100} \times 0.004418 = 0.000621 \text{ m}^3
 \end{aligned}$$

$$\therefore \text{Cut-off ratio,} \quad \rho = \frac{V_3}{V_2} = \frac{0.000621}{0.0004} = 1.55$$

$$\text{Compression ratio,} \quad r = \frac{V_1}{V_2} = \frac{V_s + V_2}{V_2} = \frac{0.004418 + 0.0004}{0.0004} = 12.04$$

$$\begin{aligned}
 \text{Hence,} \quad \eta_{diesel} &= 1 - \frac{1}{\gamma(r)^{\gamma-1}} \left[\frac{\rho^\gamma - 1}{\rho - 1} \right] = 1 - \frac{1}{1.4 \times (12.04)^{1.4-1}} \left[\frac{(1.55)^{1.4} - 1}{1.55 - 1} \right] \\
 &= 1 - 0.264 \times 1.54 = 0.593 \text{ or } 59.3\%. \quad (\text{Ans.})
 \end{aligned}$$

Example 19. Calculate the percentage loss in the ideal efficiency of a diesel engine with compression ratio 14 if the fuel cut-off is delayed from 5% to 8%.

Solution. Let the clearance volume (V_2) be unity.

Then, compression ratio, $r = 14$

Now, when the fuel is cut-off at 5%, we have

$$\frac{\rho - 1}{r - 1} = \frac{5}{100} \quad \text{or} \quad \frac{\rho - 1}{14 - 1} = 0.05 \quad \text{or} \quad \rho - 1 = 13 \times 0.05 = 0.65$$

$$\therefore \rho = 1.65$$

$$\begin{aligned}
 \eta_{diesel} &= 1 - \frac{1}{\gamma(r)^{\gamma-1}} \left[\frac{\rho^\gamma - 1}{\rho - 1} \right] = 1 - \frac{1}{1.4 \times (14)^{1.4-1}} \left[\frac{(1.65)^{1.4} - 1}{1.65 - 1} \right] \\
 &= 1 - 0.248 \times 1.563 = 0.612 \text{ or } 61.2\%
 \end{aligned}$$

When the fuel is cut-off at 8%, we have

$$\frac{\rho - 1}{r - 1} = \frac{8}{100} \quad \text{or} \quad \frac{\rho - 1}{14 - 1} = \frac{8}{100} = 0.08$$

$$\therefore \rho = 1 + 1.04 = 2.04$$

$$\begin{aligned}\eta_{\text{diesel}} &= 1 - \frac{1}{\gamma(r)^{\gamma-1}} \left[\frac{\rho^{\gamma} - 1}{\rho - 1} \right] = 1 - \frac{1}{1.4 \times (14)^{1.4-1}} \left[\frac{(2.04)^{1.4} - 1}{2.04 - 1} \right] \\ &= 1 - 0.248 \times 1.647 = 0.591 \quad \text{or} \quad 59.1\%.\end{aligned}$$

Hence percentage loss in efficiency due to delay in fuel cut-off

$$= 61.2 - 59.1 = 2.1\%. \quad (\text{Ans.})$$

Example 20. The mean effective pressure of a Diesel cycle is 7.5 bar and compression ratio is 12.5. Find the percentage cut-off of the cycle if its initial pressure is 1 bar.

Solution. Mean effective pressure, $p_m = 7.5$ bar

Compression ratio, $r = 12.5$

Initial pressure, $p_1 = 1$ bar

Refer Fig. 15.

The mean effective pressure is given by

$$\begin{aligned}p_m &= \frac{p_1 r^{\gamma} [\gamma(\rho - 1) - r^{1-\gamma}(\rho^{\gamma} - 1)]}{(\gamma - 1)(r - 1)} \\ 7.5 &= \frac{1 \times (12.5)^{1.4} [1.4(\rho - 1) - (12.5)^{1-1.4}(\rho^{1.4} - 1)]}{(1.4 - 1)(12.5 - 1)} \\ 7.5 &= \frac{34.33[1.4\rho - 1.4 - 0.364\rho^{1.4} + 0.364]}{4.6} \\ 7.5 &= 7.46(1.4\rho - 1.036 - 0.364\rho^{1.4}) \\ 1.005 &= 1.4\rho - 1.036 - 0.364\rho^{1.4} \\ 2.04 &= 1.4\rho - 0.364\rho^{1.4} \quad \text{or} \quad 0.346\rho^{1.4} - 1.4\rho + 2.04 = 0\end{aligned}$$

or

Solving by trial and error method, we get

$$\rho = 2.24$$

$$\therefore \% \text{ cut-off} = \frac{\rho - 1}{r - 1} \times 100 = \frac{2.24 - 1}{12.5 - 1} \times 100 = 10.78\%. \quad (\text{Ans.})$$

Example 21. An engine with 200 mm cylinder diameter and 300 mm stroke works on theoretical Diesel cycle. The initial pressure and temperature of air used are 1 bar and 27°C. The cut-off is 8% of the stroke. Determine :

- (i) Pressures and temperatures at all salient points.
 - (ii) Theoretical air standard efficiency.
 - (iii) Mean effective pressure.
 - (iv) Power of the engine if the working cycles per minute are 380.
- Assume that compression ratio is 15 and working fluid is air.
Consider all conditions to be ideal.

Solution. Refer Fig. 17.

Fig. 17

Cylinder diameter,

$$D = 200 \text{ mm or } 0.2 \text{ m}$$

Stroke length,

$$L = 300 \text{ mm or } 0.3 \text{ m}$$

Initial pressure,

$$p_1 = 1.0 \text{ bar}$$

Initial temperature,

$$T_1 = 27 + 273 = 300 \text{ K}$$

Cut-off

$$= \frac{8}{100} V_s = 0.08 V_s$$

(i) Pressures and temperatures at salient points :

Now, stroke volume,

$$V_s = \pi/4 D^2 L = \pi/4 \times 0.2^2 \times 0.3 = 0.00942 \text{ m}^3$$

$$\begin{aligned} V_1 &= V_s + V_c = V_s + \frac{V_s}{r-1} & \left[\because V_c = \frac{V_s}{r-1} \right] \\ &= V_s \left(1 + \frac{1}{r-1} \right) = \frac{r}{r-1} \times V_s \end{aligned}$$

i.e.,

$$V_1 = \frac{15}{15-1} \times V_s = \frac{15}{14} \times 0.00942 = 0.0101 \text{ m}^3. \quad (\text{Ans.})$$

Mass of the air in the cylinder can be calculated by using the gas equation,

$$p_1 V_1 = m R T_1$$

$$m = \frac{p_1 V_1}{R T_1} = \frac{1 \times 10^5 \times 0.0101}{287 \times 300} = 0.0117 \text{ kg/cycle}$$

For the *adiabatic (or isentropic) process 1–2*

$$p_1 V_1^\gamma = p_2 V_2^\gamma \quad \text{or} \quad \frac{p_2}{p_1} = \left(\frac{V_1}{V_2} \right)^\gamma = (r)^\gamma$$

$$\therefore p_2 = p_1 \cdot (r)^\gamma = 1 \times (15)^{1.4} = \mathbf{44.31 \text{ bar. (Ans.)}}$$

$$\text{Also, } \frac{T_2}{T_1} = \left(\frac{V_1}{V_2} \right)^{\gamma-1} = (r)^{\gamma-1} = (15)^{1.4-1} = 2.954$$

$$\therefore T_2 = T_1 \times 2.954 = 300 \times 2.954 = \mathbf{886.2 \text{ K. (Ans.)}}$$

$$V_2 = V_c = \frac{V_s}{r-1} = \frac{0.00942}{15-1} = \mathbf{0.0006728 \text{ m}^3. \text{ (Ans.)}}$$

$$p_2 = p_3 = \mathbf{44.31 \text{ bar. (Ans.)}}$$

$$\% \text{ cut-off ratio} = \frac{\rho - 1}{r - 1}$$

$$\frac{8}{100} = \frac{\rho - 1}{15 - 1}$$

$$\text{i.e., } \rho = 0.08 \times 14 + 1 = 2.12$$

$$\therefore V_3 = \rho V_2 = 2.12 \times 0.0006728 = \mathbf{0.001426 \text{ m}^3. \text{ (Ans.)}}$$

$$\begin{aligned} & \left[V_3 \text{ can also be calculated as follows :} \right. \\ & \left. V_3 = 0.08V_s + V_c = 0.08 \times 0.00942 + 0.0006728 = 0.001426 \text{ m}^3 \right] \end{aligned}$$

For the *constant pressure process 2–3*,

$$\frac{V_3}{T_3} = \frac{V_2}{T_2}$$

$$\therefore T_3 = T_2 \times \frac{V_3}{V_2} = 886.2 \times \frac{0.001426}{0.0006728} = \mathbf{1878.3 \text{ K. (Ans.)}}$$

For the *isentropic process 3–4*,

$$\begin{aligned} p_3 V_3^\gamma &= p_4 V_4^\gamma \\ p_4 &= p_3 \times \left(\frac{V_3}{V_4} \right)^\gamma = p_3 \times \frac{1}{(7.07)^{1.4}} \\ &= \frac{44.31}{(7.07)^{1.4}} = \mathbf{2.866 \text{ bar. (Ans.)}} \end{aligned} \quad \left[\begin{aligned} & \because \frac{V_4}{V_3} = \frac{V_4}{V_2} \times \frac{V_2}{V_3} = \frac{V_1}{V_2} \times \frac{V_2}{V_3} \\ & = \frac{r}{\rho}, \quad \because V_4 = V_1 = \frac{15}{2.12} = 7.07 \end{aligned} \right]$$

$$\text{Also, } \frac{T_4}{T_3} = \left(\frac{V_3}{V_4} \right)^{\gamma-1} = \left(\frac{1}{7.07} \right)^{1.4-1} = 0.457$$

$$\therefore T_4 = T_3 \times 0.457 = 1878.3 \times 0.457 = \mathbf{858.38 \text{ K. (Ans.)}}$$

$$V_4 = V_1 = \mathbf{0.0101 \text{ m}^3. \text{ (Ans.)}}$$

(ii) **Theoretical air standard efficiency :**

$$\begin{aligned} \eta_{\text{diesel}} &= 1 - \frac{1}{\gamma(r)^{\gamma-1}} \left[\frac{\rho^\gamma - 1}{\rho - 1} \right] = 1 - \frac{1}{1.4(15)^{1.4-1}} \left[\frac{(2.12)^{1.4} - 1}{2.12 - 1} \right] \\ &= 1 - 0.2418 \times 1.663 = \mathbf{0.598 \text{ or } 59.8\%. \text{ (Ans.)}} \end{aligned}$$

(iii) Mean effective pressure, p_m :

Mean effective pressure of Diesel cycle is given by

$$\begin{aligned}
 p_m &= \frac{p_1(r)^\gamma [\gamma(\rho - 1) - r^{1-\gamma} (\rho^\gamma - 1)]}{(\gamma - 1)(r - 1)} \\
 &= \frac{1 \times (15)^{1.4} [1.4(2.12 - 1) - (15)^{1-1.4} (2.12^{1.4} - 1)]}{(1.4 - 1)(15 - 1)} \\
 &= \frac{44.31[1.568 - 0.338 \times 1.863]}{0.4 \times 14} = 7.424 \text{ bar. (Ans.)}
 \end{aligned}$$

(iv) Power of the engine, P :

$$\text{Work done per cycle} = p_m V_s = \frac{7.424 \times 10^5 \times 0.00942}{10^3} = 6.99 \text{ kJ/cycle}$$

$$\begin{aligned} \text{Work done per second} &= \text{Work done per cycle} \times \text{no. of cycles per second} \\ &= 6.99 \times 380/60 = 44.27 \text{ kJ/s} = 44.27 \text{ kW} \end{aligned}$$

$$\text{Hence power of the engine} = 44.27 \text{ kW. (Ans.)}$$

Example 22. The volume ratios of compression and expansion for a diesel engine as measured from an indicator diagram are 15.3 and 7.5 respectively. The pressure and temperature at the beginning of the compression are 1 bar and 27°C.

Assuming an ideal engine, determine the mean effective pressure, the ratio of maximum pressure to mean effective pressure and cycle efficiency.

Also find the fuel consumption per kWh if the indicated thermal efficiency is 0.5 of ideal efficiency, mechanical efficiency is 0.8 and the calorific value of oil 42000 kJ/kg.

Assume for air : $c_p = 1.005 \text{ kJ/kg K}$; $c_v = 0.718 \text{ kJ/kg K}$, $\gamma = 1.4$. (U.P.S.C., 1996)

Solution. Refer Fig. 18. Given : $\frac{V_1}{V_2} = 15.3$; $\frac{V_4}{V_3} = 7.5$

$p_1 = 1 \text{ bar}$; $T_1 = 27 + 273 = 300 \text{ K}$; $\eta_{\text{th(I)}} = 0.5 \times \eta_{\text{air-standard}}$; $\eta_{\text{mech.}} = 0.8$; $C = 42000 \text{ kJ/kg}$. The cycle is shown in Fig. 18, the subscripts denote the respective points in the cycle.

Fig. 18. Diesel cycle.

Mean effective pressure, p_m :

$$p_m = \frac{\text{Work done by the cycle}}{\text{Swept volume}}$$

Work done

= Heat added – heat rejected

Heat added

= $mc_p(T_3 - T_2)$, and

Heat rejected

= $mc_v(T_4 - T_1)$

Now assume air as a perfect gas and mass of oil in the air-fuel mixture is negligible and is not taken into account.

Process 1–2 is an *adiabatic compression process*, thus

$$\frac{T_2}{T_1} = \left(\frac{V_1}{V_2}\right)^{\gamma-1} \quad \text{or} \quad T_2 = T_1 \times \left(\frac{V_1}{V_2}\right)^{1.4-1} \quad (\text{since } \gamma = 1.4)$$

or

$$T_2 = 300 \times (15.3)^{0.4} = 893.3 \text{ K}$$

Also,

$$p_1 V_1^\gamma = p_2 V_2^\gamma \quad \Rightarrow \quad p_2 = p_1 \times \left(\frac{V_1}{V_2}\right)^\gamma = 1 \times (15.3)^{1.4} = 45.56 \text{ bar}$$

Process 2–3 is a *constant pressure process*, hence

$$\frac{V_2}{T_2} = \frac{V_3}{T_3} \quad \Rightarrow \quad T_3 = \frac{V_3 T_2}{V_2} = 2.04 \times 893.3 = 1822.3 \text{ K}$$

Assume that the volume at point 2 (V_2) is 1 m^3 . Thus the mass of air involved in the process,

$$m = \frac{p_2 V_2}{R T_2} = \frac{45.56 \times 10^5 \times 1}{287 \times 893.3} = 17.77 \text{ kg}$$

$\therefore \frac{V_4}{V_3} = \frac{V_1}{V_3} = \frac{V_1}{V_2} \times \frac{V_2}{V_3}$
 or $\frac{V_3}{V_2} = \frac{V_1}{V_2} \times \frac{V_3}{V_4} = \frac{15.3}{7.5} = 2.04$

Process 3–4 is an *adiabatic expansion process*, thus

$$\frac{T_4}{T_3} = \left(\frac{V_3}{V_4}\right)^{\gamma-1} = \left(\frac{1}{7.5}\right)^{1.4-1} = 0.4466$$

or

$$T_4 = 1822.3 \times 0.4466 = 813.8 \text{ K}$$

∴ Work done

$$= mc_p(T_3 - T_2) - mc_v(T_4 - T_1)$$

$$= 17.77 [1.005 (1822.3 - 893.3) - 0.718 (813.8 - 300)] = 10035 \text{ kJ}$$

∴

$$p_m = \frac{\text{Work done}}{\text{Swept volume}} = \frac{10035}{(V_1 - V_2)} = \frac{10035}{(15.3V_2 - V_2)} = \frac{10035}{14.3}$$

$$= 701.7 \text{ kN/m}^2 = \mathbf{7.017 \text{ bar. (Ans.)}}$$

(∴ $V_2 = 1 \text{ m}^3$ assumed)

Ratio of maximum pressure to mean effective pressure

$$= \frac{p_2}{p_m} = \frac{45.56}{7.017} = \mathbf{6.49. \text{ (Ans.)}}$$

Cycle efficiency, η_{cycle} :

$$\eta_{\text{cycle}} = \frac{\text{Work done}}{\text{Heat supplied}}$$

$$= \frac{10035}{mc_p(T_3 - T_2)} = \frac{10035}{17.77 \times 1.005 (1822.3 - 897.3)} = 0.6048 \text{ or } 60.48\%. \quad (\text{Ans.})$$

Fuel consumption per kWh ; m_f :

$$\eta_{th(I)} = 0.5 \eta_{cycle} = 0.5 \times 0.6048 = 0.3024 \text{ or } 30.24\%$$

$$\eta_{th(B)} = 0.3024 \times 0.8 = 0.242$$

Also,

$$\eta_{th(B)} = \frac{\text{B.P.}}{m_f \times C} = \frac{1}{\frac{m_f}{3600} \times 42000} = \frac{3600}{m_f \times 42000}$$

or

$$0.242 = \frac{3600}{m_f \times 42000}$$

or

$$m_f = \frac{3600}{0.242 \times 42000} = 0.354 \text{ kg/kWh.} \quad (\text{Ans.})$$

6. DUAL COMBUSTION CYCLE

This cycle (also called the *limited pressure cycle* or *mixed cycle*) is a combination of Otto and Diesel cycles, in a way, that heat is added partly at constant volume and partly at constant pressure; the advantage of which is that more time is available to fuel (which is injected into the engine cylinder before the end of compression stroke) for combustion. Because of lagging characteristics of fuel this cycle is invariably used for diesel and hot spot ignition engines.

The dual combustion cycle (Fig. 19) consists of the following operations :

- (i) 1–2—Adiabatic compression
- (ii) 2–3—Addition of heat at constant volume
- (iii) 3–4—Addition of heat at constant pressure
- (iv) 4–5—Adiabatic expansion
- (v) 5–1—Rejection of heat at constant volume.

Fig. 19.

Consider 1 kg of air.

$$\begin{aligned}
 \text{Total heat supplied} &= \text{Heat supplied during the operation 2-3} \\
 &\quad + \text{heat supplied during the operation 3-4} \\
 &= c_v(T_3 - T_2) + c_p(T_4 - T_3) \\
 \text{Heat rejected during operation 5-1} &= c_v(T_5 - T_1) \\
 \text{Work done} &= \text{Heat supplied} - \text{heat rejected} \\
 &= c_v(T_3 - T_2) + c_p(T_4 - T_3) - c_v(T_5 - T_1) \\
 \eta_{\text{dual}} &= \frac{\text{Work done}}{\text{Heat supplied}} = \frac{c_v(T_3 - T_2) + c_p(T_4 - T_3) - c_v(T_5 - T_1)}{c_v(T_3 - T_2) + c_p(T_4 - T_3)} \\
 &= 1 - \frac{c_v(T_5 - T_1)}{c_v(T_3 - T_2) + c_p(T_4 - T_3)} \\
 &= 1 - \frac{c_v(T_5 - T_1)}{(T_3 - T_2) + \gamma(T_4 - T_3)} \quad \dots(i) \quad \left(\because \gamma = \frac{c_p}{c_v} \right)
 \end{aligned}$$

$$\text{Compression ratio, } r = \frac{v_1}{v_2}$$

During *adiabatic compression process 1-2*,

$$\frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma-1} = (r)^{\gamma-1} \quad \dots(ii)$$

During *constant volume heating process*,

$$\frac{p_3}{T_3} = \frac{p_2}{T_2}$$

$$\text{or } \frac{T_3}{T_2} = \frac{p_3}{p_2} = \beta, \text{ where } \beta \text{ is known as } \textbf{pressure or explosion ratio}.$$

$$\text{or } T_2 = \frac{T_3}{\beta} \quad \dots(iii)$$

During *adiabatic expansion process*,

$$\begin{aligned}
 \frac{T_4}{T_5} &= \left(\frac{v_5}{v_4} \right)^{\gamma-1} \\
 &= \left(\frac{r}{\rho} \right)^{\gamma-1} \quad \dots(iv) \\
 \left(\because \frac{v_5}{v_4} = \frac{v_1}{v_4} = \frac{v_1}{v_2} \times \frac{v_2}{v_4} = \frac{v_1}{v_2} \times \frac{v_3}{v_4} = \frac{r}{\rho}, \rho \text{ being the cut-off ratio} \right)
 \end{aligned}$$

During *constant pressure heating process*,

$$\begin{aligned}
 \frac{v_3}{T_3} &= \frac{v_4}{T_4} \\
 T_4 &= T_3 \frac{v_4}{v_3} = \rho T_3 \quad \dots(v)
 \end{aligned}$$

Putting the value of T_4 in the eqn. (iv), we get

$$\frac{\rho T_3}{T_5} = \left(\frac{r}{\rho} \right)^{\gamma-1} \quad \text{or} \quad T_5 = \rho \cdot T_3 \cdot \left(\frac{\rho}{r} \right)^{\gamma-1}$$

Putting the value of T_2 in eqn. (ii), we get

$$\frac{T_3}{T_1} = \frac{\beta}{(r)^{\gamma-1}}$$

$$T_1 = \frac{T_3}{\beta} \cdot \frac{1}{(r)^{\gamma-1}}$$

Now inserting the values of T_1 , T_2 , T_4 and T_5 in eqn. (i), we get

$$\eta_{\text{dual}} = 1 - \frac{\left[\rho \cdot T_3 \left(\frac{\rho}{r} \right)^{\gamma-1} - \frac{T_3}{\beta} \cdot \frac{1}{(r)^{\gamma-1}} \right]}{\left[\left(T_3 - \frac{T_3}{\beta} \right) + \gamma(\rho T_3 - T_3) \right]} = 1 - \frac{\frac{1}{(r)^{\gamma-1}} \left(\rho^{\gamma} - \frac{1}{\beta} \right)}{\left(1 - \frac{1}{\beta} \right) + \gamma(\rho - 1)}$$

$$\text{i.e., } \eta_{\text{dual}} = 1 - \frac{1}{(r)^{\gamma-1}} \cdot \frac{(\beta \cdot \rho^{\gamma} - 1)}{[(\beta - 1) + \beta \gamma (\rho - 1)]} \quad \dots(10)$$

Work done is given by,

$$W = p_3(v_4 - v_3) + \frac{p_4 v_4 - p_5 v_5}{\gamma - 1} - \frac{p_2 v_2 - p_1 v_1}{\gamma - 1}$$

$$= p_3 v_3 (\rho - 1) + \frac{(p_4 \rho v_3 - p_5 r v_3) - (p_2 v_3 - p_1 r v_3)}{\gamma - 1}$$

$$= \frac{p_3 v_3 (\rho - 1)(\gamma - 1) + p_4 v_3 \left(\rho - \frac{p_5}{p_4} r \right) - p_2 v_3 \left(1 - \frac{p_1}{p_2} r \right)}{\gamma - 1}$$

Also

$$\frac{p_5}{p_4} = \left(\frac{v_4}{v_5} \right)^{\gamma} = \left(\frac{\rho}{r} \right)^{\gamma} \quad \text{and} \quad \frac{p_2}{p_1} = \left(\frac{v_1}{v_2} \right)^{\gamma} = r^{\gamma}$$

also,

$$p_3 = p_4, v_2 = v_3, v_5 = v_1$$

$$\therefore W = \frac{v_3 [p_3 (\rho - 1) (\gamma - 1) + p_3 (\rho - \rho^{\gamma} r^{1-\gamma}) - p_2 (1 - r^{1-\gamma})]}{(\gamma - 1)}$$

$$= \frac{p_2 v_2 [\beta (\rho - 1) (\gamma - 1) + \beta (\rho - \rho^{\gamma} r^{1-\gamma}) - (1 - r^{1-\gamma})]}{(\gamma - 1)}$$

$$= \frac{p_1 (r)^{\gamma} v_1 / r [\beta \gamma (\rho - 1) + (\beta - 1) - r^{1-\gamma} (\beta \rho^{\gamma} - 1)]}{\gamma - 1}$$

$$= \frac{p_1 v_1 r^{\gamma-1} [\beta \gamma (\rho - 1) + (\beta - 1) - r^{\gamma-1} (\beta \rho^{\gamma} - 1)]}{\gamma - 1} \quad \dots(11)$$

Mean effective pressure (p_m) is given by,

$$p_m = \frac{W}{v_1 - v_2} = \frac{W}{v_1 \left(\frac{r-1}{r} \right)} = \frac{p_1 v_1 [r^{1-\gamma} \beta \gamma (\rho - 1) + (\beta - 1) - r^{1-\gamma} (\beta \rho^{\gamma} - 1)]}{(\gamma - 1) v_1 \left(\frac{r-1}{r} \right)}$$

$$p_m = \frac{p_1 (r)^{\gamma} [\beta (\rho - 1) + (\beta - 1) - r^{1-\gamma} (\beta \rho^{\gamma} - 1)]}{(\gamma - 1)(r - 1)} \quad \dots(12)$$

Example 23. The swept volume of a diesel engine working on dual cycle is 0.0053 m^3 and clearance volume is 0.00035 m^3 . The maximum pressure is 65 bar. Fuel injection ends at 5 per cent of the stroke. The temperature and pressure at the start of the compression are 80°C and 0.9 bar. Determine the air standard efficiency of the cycle. Take γ for air = 1.4.

Solution. Refer Fig. 20.

Fig. 20

$$\text{Swept volume, } V_s = 0.0053 \text{ m}^3$$

$$\text{Clearance volume, } V_c = V_3 = V_2 = 0.00035 \text{ m}^3$$

$$\text{Maximum pressure, } p_3 = p_4 = 65 \text{ bar}$$

$$\text{Initial temperature, } T_1 = 80 + 273 = 353 \text{ K}$$

$$\text{Initial pressure, } p_1 = 0.9 \text{ bar}$$

$$\eta_{\text{dual}} = ?$$

The efficiency of a dual combustion cycle is given by

$$\eta_{\text{dual}} = 1 - \frac{1}{(r)^{\gamma-1}} \left[\frac{\beta \cdot \rho^{\gamma} - 1}{(\beta - 1) + \beta \gamma (\rho - 1)} \right] \quad \dots(i)$$

$$\text{Compression ratio, } r = \frac{V_1}{V_2} = \frac{V_s + V_c}{V_c} = \frac{0.0053 + 0.00035}{0.00035} = 16.14$$

[$\because V_2 = V_c = \text{Clearance volume}$]

$$\text{Cut-off ratio, } \rho = \frac{V_4}{V_3} = \frac{\frac{5}{100} V_s + V_3}{V_3} = \frac{0.05 V_s + V_c}{V_c} \quad (\because V_2 = V_3 = V_c)$$

$$= \frac{0.05 \times 0.0053 + 0.00035}{0.00035} = 1.757 \text{ say } 1.76$$

Also during the *compression operation 1–2*,

$$p_1 V_1^\gamma = p_2 V_2^\gamma$$

or $\frac{p_2}{p_1} = \left(\frac{V_1}{V_2} \right)^\gamma = (16.14)^{1.4} = 49.14$

or $p_2 = p_1 \times 49.14 = 0.9 \times 49.14 = 44.22 \text{ bar}$

Pressure or explosion ratio, $\beta = \frac{p_3}{p_2} = \frac{65}{44.22} = 1.47$

Putting the value of r , ρ and β in eqn. (i), we get

$$\begin{aligned} \eta_{\text{dual}} &= 1 - \frac{1}{(16.14)^{1.4}-1} \left[\frac{1.47 \times (1.76)^{1.4} - 1}{(1.47 - 1) + 1.47 \times 1.4 (1.76 - 1)} \right] \\ &= 7 - 0.328 \left[\frac{3.243 - 1}{0.47 + 1.564} \right] = 0.6383 \text{ or } 63.83\%. \quad (\text{Ans.}) \end{aligned}$$

Example 24. An oil engine working on the dual combustion cycle has a compression ratio 14 and the explosion ratio obtained from an indicator card is 1.4. If the cut-off occurs at 6 per cent of stroke, find the ideal efficiency. Take γ for air = 1.4.

Solution. Refer Fig. 19.

Compression ratio, $r = 14$

Explosion ratio, $\beta = 1.4$

If ρ is the cut-off ratio, then $\frac{\rho - 1}{r - 1} = \frac{6}{100}$ or $\frac{\rho - 1}{14 - 1} = 0.06$

$\therefore \rho = 1.78$

Ideal efficiency is given by

$$\begin{aligned} \eta_{\text{ideal or dual}} &= 1 - \frac{1}{(r)^{\gamma}-1} \left[\frac{(\beta\rho^\gamma - 1)}{(\beta - 1) + \beta\gamma(\rho - 1)} \right] \\ &= 1 - \frac{1}{(14)^{1.4}-1} \left[\frac{1.4 \times (1.78)^{1.4} - 1}{(1.4 - 1) + 1.4 \times 1.4 (1.78 - 1)} \right] \\ &= 1 - 0.348 \left[\frac{3.138 - 1}{0.4 + 1.528} \right] = 0.614 \text{ or } 61.4\%. \quad (\text{Ans.}) \end{aligned}$$

Example 25. The compression ratio for a single-cylinder engine operating on dual cycle is 9. The maximum pressure in the cylinder is limited to 60 bar. The pressure and temperature of the air at the beginning of the cycle are 1 bar and 30°C. Heat is added during constant pressure process upto 4 per cent of the stroke. Assuming the cylinder diameter and stroke length as 250 mm and 300 mm respectively, determine :

(i) The air standard efficiency of the cycle.

(ii) The power developed if the number of working cycles are 3 per second.

Take for air $c_v = 0.71 \text{ kJ/kg K}$ and : $c_p = 1.0. \text{ kJ/kg K}$

Solution. Refer Fig. 21.

Cylinder diameter, $D = 250 \text{ mm} = 0.25 \text{ m}$

Compression ratio, $r = 9$

Stroke length, $L = 300 \text{ mm} = 0.3 \text{ m}$

Initial pressure, $p_1 = 1 \text{ bar}$
 Initial temperature, $T_1 = 30 + 273 = 303 \text{ K}$
 Maximum pressure, $p_3 = p_4 = 60 \text{ bar}$
 Cut-off $= 4\% \text{ of stroke volume}$
 Number of working cycles/sec. = 3.

Fig. 21

(i) Air standard efficiency :

$$\text{Now, swept volume, } V_s = \frac{\pi}{4} D^2 L = \frac{\pi}{4} \times 0.25^2 \times 0.3 \\ = 0.0147 \text{ m}^3$$

$$\text{Also, compression ratio, } r = \frac{V_s + V_c}{V_c}$$

$$\text{i.e., } r = \frac{0.0147 + V_c}{V_c}$$

$$\therefore V_c = \frac{0.0147}{8} = 0.0018 \text{ m}^3$$

$$\therefore V_1 = V_s + V_c = 0.0147 + 0.0018 = 0.0165 \text{ m}^3$$

For the *adiabatic* (or *isentropic*) process 1-2,

$$p_1 V_1^\gamma = p_2 V_2^\gamma$$

$$p_2 = p_1 \times \left(\frac{V_1}{V_2} \right)^\gamma = 1 \times (r)^\gamma = 1 \times (9)^{1.4} = 21.67 \text{ bar}$$

$$\text{Also, } \frac{T_2}{T_1} = \left(\frac{V_1}{V_2} \right)^{\gamma-1} = (r)^{\gamma-1} = (9)^{1.4-1} = (9)^{0.4} = 2.408$$

$$\therefore T_2 = T_1 \times 2.408 = 303 \times 2.408 = 729.6 \text{ K}$$

For the *constant volume process* 2–3,

$$\frac{T_3}{p_3} = \frac{T_2}{p_2}$$

$$\therefore T_3 = T_2 \cdot \frac{p_3}{p_2} = 729.6 \times \frac{60}{21.67} = 2020 \text{ K}$$

$$\text{Also, } \frac{\rho - 1}{r - 1} = \frac{4}{100} \quad \text{or} \quad 0.04$$

$$\therefore \frac{\rho - 1}{9 - 1} = 0.04 \quad \text{or} \quad \rho = 1.32$$

For the *constant pressure process* 3–4,

$$\frac{V_4}{T_4} = \frac{V_3}{T_3} \quad \text{or} \quad \frac{T_4}{T_3} = \frac{V_4}{V_3} = \rho$$

$$\therefore T_4 = T_3 \times \rho = 2020 \times 1.32 = 2666.4 \text{ K}$$

$$\text{Also expansion ratio, } \frac{V_5}{V_4} = \frac{V_5}{V_2} \times \frac{V_2}{V_4} = \frac{V_1}{V_2} \times \frac{V_3}{V_4} = \frac{r}{\rho} \quad [\because V_5 = V_1 \text{ and } V_2 = V_3]$$

For *adiabatic process* 4–5,

$$\frac{T_5}{T_4} = \left(\frac{V_4}{V_5} \right)^{\gamma - 1} = \left(\frac{\rho}{r} \right)^{\gamma - 1}$$

$$\therefore T_5 = T_4 \times \left(\frac{\rho}{r} \right)^{\gamma - 1} = 2666.4 \times \left(\frac{1.32}{9} \right)^{1.4 - 1} = 1237 \text{ K}$$

Also

$$p_4 V_4^\gamma = p_5 V_5^\gamma$$

$$p_5 = p_4 \cdot \left(\frac{V_4}{V_5} \right)^\gamma = 60 \times \left(\frac{r}{\rho} \right)^\gamma = 60 \times \left(\frac{1.32}{9} \right)^{1.4} = 4.08 \text{ bar}$$

Heat supplied,

$$Q_s = c_v(T_3 - T_2) + c_p(T_4 - T_3) \\ = 0.71(2020 - 729.6) + 1.0(2666.4 - 2020) = 1562.58 \text{ kJ/kg}$$

Heat rejected,

$$Q_r = c_v(T_5 - T_1) \\ = 0.71(1237 - 303) = 663.14 \text{ kJ/kg}$$

$$\eta_{\text{air-standard}} = \frac{Q_s - Q_r}{Q_s} = \frac{1562.58 - 663.14}{1562.58} = 0.5756 \text{ or } 57.56\%. \quad (\text{Ans.})$$

(ii) **Power developed by the engine, P :**

Mass of air in the cycle is given by

$$m = \frac{p_1 V_1}{R T_1} = \frac{1 \times 10^5 \times 0.0165}{287 \times 303} = 0.0189 \text{ kg}$$

$$\therefore \text{Work done per cycle} = m(Q_s - Q_r) \\ = 0.0189(1562.58 - 663.14) = 16.999 \text{ kJ}$$

$$\text{Power developed} = \text{Work done per cycle} \times \text{no. of cycles per second} \\ = 16.999 \times 3 = 50.99 \text{ say } 51 \text{ kW.} \quad (\text{Ans.})$$

Example 26. In an engine working on Dual cycle, the temperature and pressure at the beginning of the cycle are 90°C and 1 bar respectively. The compression ratio is 9. The maximum pressure is limited to 68 bar and total heat supplied per kg of air is 1750 kJ. Determine :

- Pressure and temperatures at all salient points
- Air standard efficiency
- Mean effective pressure.

Solution. Refer Fig. 22.

Fig. 22

Initial pressure,

$$p_1 = 1 \text{ bar}$$

Initial temperature,

$$T_1 = 90 + 273 = 363 \text{ K}$$

Compression ratio,

$$r = 9$$

Maximum pressure,

$$p_3 = p_4 = 68 \text{ bar}$$

Total heat supplied

$$= 1750 \text{ kJ/kg}$$

(i) Pressures and temperatures at salient points :

For the isentropic process 1-2,

$$p_1 V_1^\gamma = p_2 V_2^\gamma$$

$$p_2 = p_1 \times \left(\frac{V_1}{V_2} \right)^\gamma = 1 \times (r)^\gamma = 1 \times (9)^{1.4} = 21.67 \text{ bar. (Ans.)}$$

Also,

$$\frac{T_2}{T_1} = \left(\frac{V_1}{V_2} \right)^{\gamma-1} = (r)^{\gamma-1} = (9)^{1.4-1} = 2.408$$

$$\therefore T_2 = T_1 \times 2.408 = 363 \times 2.408 = 874.1 \text{ K. (Ans.)}$$

$$p_3 = p_4 = 68 \text{ bar. (Ans.)}$$

For the *constant volume process* 2–3,

$$\frac{p_2}{T_2} = \frac{p_3}{T_3}$$

$$\therefore T_3 = T_2 \times \frac{p_3}{p_2} = 874.1 \times \frac{68}{21.67} = 2742.9 \text{ K. (Ans.)}$$

Heat added at constant volume

$$= c_v (T_3 - T_2) = 0.71 (2742.9 - 874.1) = 1326.8 \text{ kJ/kg}$$

\therefore Heat added at constant pressure

$$= \text{Total heat added} - \text{heat added at constant volume}$$

$$= 1750 - 1326.8 = 423.2 \text{ kJ/kg}$$

$$\therefore c_p(T_4 - T_3) = 423.2$$

$$\text{or } 1.0(T_4 - 2742.9) = 423.2$$

$$\therefore T_4 = 3166 \text{ K. (Ans.)}$$

For *constant pressure process* 3–4,

$$\rho = \frac{V_4}{V_3} = \frac{T_4}{T_3} = \frac{3166}{2742.9} = 1.15$$

For *adiabatic (or isentropic) process* 4–5,

$$\frac{V_5}{V_4} = \frac{V_5}{V_2} \times \frac{V_2}{V_4} = \frac{V_1}{V_2} \times \frac{V_3}{V_4} = \frac{r}{\rho} \quad \left(\because \rho = \frac{V_4}{V_3} \right)$$

Also

$$p_4 V_4^\gamma = p_5 V_5^\gamma$$

$$\therefore p_5 = p_4 \times \left(\frac{V_4}{V_5} \right)^\gamma = 68 \times \left(\frac{\rho}{r} \right)^\gamma = 68 \times \left(\frac{1.15}{9} \right)^{1.4} = 3.81 \text{ bar. (Ans.)}$$

Again,

$$\frac{T_5}{T_4} = \left(\frac{V_4}{V_5} \right)^{\gamma-1} = \left(\frac{\rho}{r} \right)^{\gamma-1} = \left(\frac{1.15}{9} \right)^{1.4-1} = 0.439$$

$$\therefore T_5 = T_4 \times 0.439 = 3166 \times 0.439 = 1389.8 \text{ K. (Ans.)}$$

(ii) **Air standard efficiency :**

Heat rejected during constant volume process 5–1,

$$Q_r = c_v (T_5 - T_1) = 0.71(1389.8 - 363) = 729 \text{ kJ/kg}$$

$$\therefore \eta_{\text{air-standard}} = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{Q_s - Q_r}{Q_s}$$

$$= \frac{1750 - 729}{1750} = 0.5834 \text{ or } 58.34\%. \text{ (Ans.)}$$

(iii) **Mean effective pressure, p_m :**

Mean effective pressure is given by

$$p_m = \frac{\text{Work done per cycle}}{\text{Stroke volume}}$$

$$\text{or } p_m = \frac{1}{V_s} \left[p_3 (V_4 - V_3) + \frac{p_4 V_4 - p_5 V_5}{\gamma - 1} - \frac{p_2 V_2 - p_1 V_1}{\gamma - 1} \right]$$

$$\begin{aligned} V_1 &= V_5 = r V_c, V_2 = V_3 = V_c, V_4 = \rho V_c, & \left[\because r = \frac{V_s + V_c}{V_c} = 1 + \frac{V_s}{V_c} \right] \\ V_s &= (r - 1) V_c & \left[\therefore V_s = (r - 1) V_c \right] \end{aligned}$$

$$\therefore p_m = \frac{1}{(r-1)V_c} \left[p_3 (\rho V_c - V_c) + \frac{p_4 \rho V_c - p_5 \times rV_c}{\gamma - 1} - \frac{p_2 V_c - p_1 r V_c}{\gamma - 1} \right]$$

$$r = 9, \rho = 1.15, \gamma = 1.4$$

$$p_1 = 1 \text{ bar}, p_2 = 21.67 \text{ bar}, p_3 = p_4 = 68 \text{ bar}, p_5 = 3.81 \text{ bar}$$

Substituting the above values in the above equation, we get

$$\begin{aligned} p_m &= \frac{1}{(9-1)} \left[68(1.15-1) + \frac{68 \times 1.15 - 3.81 \times 9}{1.4-1} - \frac{21.67 - 9}{1.4-1} \right] \\ &= \frac{1}{8} (10.2 + 109.77 - 31.67) = 11.04 \text{ bar} \end{aligned}$$

Hence, mean effective pressure = 11.04 bar. (Ans.)

Example 27. An I.C. engine operating on the dual cycle (limited pressure cycle) the temperature of the working fluid (air) at the beginning of compression is 27°C. The ratio of the maximum and minimum pressures of the cycle is 70 and compression ratio is 15. The amounts of heat added at constant volume and at constant pressure are equal. Compute the air standard thermal efficiency of the cycle. State three main reasons why the actual thermal efficiency is different from the theoretical value.

Take γ for air = 1.4.

(U.P.S.C.)

Solution. Refer Fig. 23. Given : $T_1 = 27 + 273 = 300 \text{ K}$; $\frac{p_3}{p_1} = 70$, $\frac{v_1}{v_2} = \frac{v_1}{v_3} = 15$

Fig. 23. Dual cycle.

Air standard efficiency, $\eta_{\text{air-standard}}$:

Consider 1 kg of air.

Adiabatic compression process 1-2 :

$$\frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma-1} = (15)^{1.4-1} = 2.954$$

$$\therefore T_2 = 300 \times 2.954 = 886.2 \text{ K}$$

$$\frac{p_2}{p_1} = \left(\frac{v_1}{v_2} \right)^\gamma = (15)^{1.4} \Rightarrow p_2 = 44.3 p_1$$

Constant pressure process 2–3 :

$$\frac{p_2}{T_2} = \frac{p_3}{T_3}$$

$$\text{or } T_3 = T_2 \times \frac{p_3}{p_2} = 886.2 \times \frac{70p_1}{44.3p_1} = 1400 \text{ K}$$

Also, Heat added at constant volume = Heat added at constant pressure ... (Given)

$$\text{or } c_v(T_3 - T_2) = c_p(T_4 - T_3)$$

$$\text{or } T_3 - T_2 = \gamma(T_4 - T_3)$$

$$\text{or } T_4 = T_3 + \frac{T_3 - T_2}{\gamma} = 1400 + \frac{1400 - 886.2}{1.4} = 1767 \text{ K.}$$

Constant volume process 3–4 :

$$\frac{v_3}{T_3} = \frac{v_4}{T_4} \Rightarrow \frac{v_4}{v_3} = \frac{T_4}{T_3} = \frac{1767}{1400} = 1.26$$

$$\text{Also, } \frac{v_4}{v_3} = \frac{v_4}{(v_1/15)} = 1.26 \quad \text{or} \quad v_4 = 0.084 v_1$$

$$\text{Also, } v_5 = v_1$$

Adiabatic expansion process 4–5 :

$$\frac{T_4}{T_5} = \left(\frac{v_5}{v_4} \right)^{\gamma-1} = \left(\frac{v_1}{0.084v_1} \right)^{1.4-1} = 2.69$$

$$\therefore T_5 = \frac{T_4}{2.69} = \frac{1767}{2.69} = 656.9 \text{ K}$$

$$\therefore \eta_{\text{air-standard}} = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{\text{Heat supplied} - \text{Heat rejected}}{\text{Heat supplied}}$$

$$= 1 - \frac{\text{Heat rejected}}{\text{Heat supplied}}$$

$$= 1 - \frac{c_v(T_5 - T_1)}{c_v(T_3 - T_2) + c_p(T_4 - T_3)}$$

$$= 1 - \frac{(T_5 - T_1)}{(T_3 - T_2) + \gamma(T_4 - T_3)}$$

$$= 1 - \frac{(656.9 - 300)}{(1400 - 886.2) + 1.4(1767 - 1400)} = 0.653 \text{ or } 65.3\%. \quad (\text{Ans.})$$

Reasons for actual thermal efficiency being different from the theoretical value :

1. In theoretical cycle working substance is taken *air* whereas in actual cycle *air with fuel acts as working substance*.
2. The fuel combustion phenomenon and associated problems like dissociation of gases, dilution of charge during suction stroke, etc., have *not* been taken into account.

3. Effect of variable specific heat, heat loss through cylinder walls, inlet and exhaust velocities of air/gas etc., have *not* been taken into account.

Example 28. A Diesel engine working on a dual combustion cycle has a stroke volume of 0.0085 m^3 and a compression ratio $15 : 1$. The fuel has a calorific value of 43890 kJ/kg . At the end of suction, the air is at 1 bar and 100°C . The maximum pressure in the cycle is 65 bar and air fuel ratio is $21 : 1$. Find for ideal cycle the thermal efficiency. Assume $c_p = 1.0$ and $c_v = 0.71$.

Solution. Refer Fig. 24.

Fig. 24

Initial temperature,

$$T_1 = 100 + 273 = 373 \text{ K}$$

Initial pressure,

$$p_1 = 1 \text{ bar}$$

Maximum pressure in the cycle, $p_3 = p_4 = 65 \text{ bar}$

Stroke volume,

$$V_s = 0.0085 \text{ m}^3$$

Air-fuel ratio

$$= 21 : 1$$

Compression ratio,

$$r = 15 : 1$$

Calorific value of fuel,

$$C = 43890 \text{ kJ/kg}$$

$$c_p = 1.0, c_v = 0.71$$

Thermal efficiency :

$$V_s = V_1 - V_2 = 0.0085$$

and as

$$r = \frac{V_1}{V_2} = 15, \text{ then } V_1 = 15V_2$$

∴

$$15V_2 - V_2 = 0.0085$$

or

$$14V_2 = 0.0085$$

or

$$V_2 = V_3 = V_c = \frac{0.0085}{14} = 0.0006 \text{ m}^3$$

or

$$V_1 = 15V_2 = 15 \times 0.0006 = 0.009 \text{ m}^3$$

For adiabatic compression process 1–2,

$$p_1 V_1^\gamma = p_2 V_2^\gamma$$

or

$$p_2 = p_1 \cdot \left(\frac{V_1}{V_2} \right)^\gamma = 1 \times (15)^{1.41} \quad \left[\gamma = \frac{c_p}{c_v} = \frac{1.0}{0.71} = 1.41 \right]$$

$$= 45.5 \text{ bar}$$

Also,

$$\frac{T_2}{T_1} = \left(\frac{V_1}{V_2} \right)^{\gamma-1} = (r)^{\gamma-1} = (15)^{1.41-1} = 3.04$$

$$\therefore T_2 = T_1 \times 3.04 = 373 \times 3.04 = 1134 \text{ K or } 861^\circ\text{C}$$

For constant volume process 2–3,

$$\frac{p_2}{T_2} = \frac{p_3}{T_3}$$

or

$$T_3 = T_2 \times \frac{p_3}{p_2} = 1134 \times \frac{65}{45.5} = 1620 \text{ K or } 1347^\circ\text{C}$$

According to characteristic equation of gas,

$$p_1 V_1 = m R T_1$$

$$\therefore m = \frac{p_1 V_1}{R T_1} = \frac{1 \times 10^5 \times 0.009}{287 \times 373} = 0.0084 \text{ kg (air)}$$

Heat added during constant volume process 2–3,

$$\begin{aligned} &= m \times c_v (T_3 - T_2) \\ &= 0.0084 \times 0.71 (1620 - 1134) \\ &= 2.898 \text{ kJ} \end{aligned}$$

Amount of fuel added during the constant volume process 2–3,

$$= \frac{2.898}{43890} = 0.000066 \text{ kg}$$

Also as air-fuel ratio is 21 : 1.

$$\therefore \text{Total amount of fuel added} = \frac{0.0084}{21} = 0.0004 \text{ kg}$$

Quantity of fuel added during the process 3–4,

$$= 0.0004 - 0.000066 = 0.000334 \text{ kg}$$

$$\therefore \text{Heat added during the constant pressure operation 3–4}$$

$$= 0.000334 \times 43890 = 14.66 \text{ kJ}$$

$$\text{But } (0.0084 + 0.0004) c_p (T_4 - T_3) = 14.66$$

$$\text{or } 0.0088 \times 1.0 (T_4 - 1620) = 14.66$$

$$\therefore T_4 = \frac{14.66}{0.0088} + 1620 = 3286 \text{ K or } 3013^\circ\text{C}$$

Again for process 3–4,

$$\frac{V_3}{T_3} = \frac{V_4}{T_4} \quad \text{or} \quad V_4 = \frac{V_3 T_4}{T_3} = \frac{0.0006 \times 3286}{1620} = 0.001217 \text{ m}^3$$

For adiabatic expansion operation 4–5,

$$\frac{T_4}{T_5} = \left(\frac{V_5}{V_4} \right)^{\gamma-1} = \left(\frac{0.009}{0.001217} \right)^{1.41-1} = 2.27$$

or

$$T_5 = \frac{T_4}{2.27} = \frac{3286}{2.27} = 1447.5 \text{ K or } 1174.5^\circ\text{C}$$

Heat rejected during constant volume process 5–1,

$$\begin{aligned} &= m c_v (T_5 - T_1) \\ &= (0.00854 + 0.0004) \times 0.71 (1447.5 - 373) = 6.713 \text{ kJ} \end{aligned}$$

Work done

$$\begin{aligned} &= \text{Heat supplied} - \text{Heat rejected} \\ &= (2.898 + 14.66) - 6.713 = 10.845 \text{ kJ} \end{aligned}$$

∴ Thermal efficiency,

$$\eta_{th} = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{10.845}{(2.898 + 14.66)} = 0.6176 \text{ or } 61.76\%. \quad (\text{Ans.})$$

Example 29. The compression ratio and expansion ratio of an oil engine working on the dual cycle are 9 and 5 respectively. The initial pressure and temperature of the air are 1 bar and 30°C . The heat liberated at constant pressure is twice the heat liberated at constant volume. The expansion and compression follow the law $pV^{1.25} = \text{constant}$. Determine :

(i) Pressures and temperatures at all salient points.

(ii) Mean effective pressure of the cycle.

(iii) Efficiency of the cycle.

(iv) Power of the engine if working cycles per second are 8.

Assume : Cylinder bore = 250 mm and stroke length = 400 mm.

Solution. Refer Fig. 25.

Fig. 25

Initial temperature, $T_1 = 30 + 273 = 303 \text{ K}$

Initial pressure, $p_1 = 1 \text{ bar}$

Compression and expansion law,

$$pV^{1.25} = \text{Constant}$$

Compression ratio, $r_c = 9$
 Expansion ratio, $r_e = 5$
 Number of cycles/sec. = 8
 Cylinder diameter, $D = 250 \text{ mm} = 0.25 \text{ m}$
 Stroke length, $L = 400 \text{ mm} = 0.4 \text{ m}$
 Heat liberated at constant pressure
 $= 2 \times \text{heat liberated at constant volume}$

(i) **Pressures and temperatures at all salient points :**

For compression process 1-2,

$$p_1 V_1^n = p_2 V_2^n$$

$$\therefore p_2 = p_1 \times \left(\frac{V_1}{V_2} \right)^n = 1 \times (9)^{1.25} = 15.59 \text{ bar. (Ans.)}$$

$$\text{Also, } \frac{T_2}{T_1} = \left(\frac{V_1}{V_2} \right)^{n-1} = (9)^{1.25-1} = 1.732$$

$$\therefore T_2 = T_1 \times 1.732 = 303 \times 1.732 \\ = 524.8 \text{ K or } 251.8^\circ\text{C. (Ans.)}$$

$$\text{Also, } c_p(T_4 - T_3) = 2 \times c_v(T_3 - T_2) \dots \text{ (given)} \quad \dots(i)$$

For constant pressure process 3-4,

$$\begin{aligned} \frac{T_4}{T_3} &= \frac{V_4}{V_3} = \rho = \frac{\text{Compression ratio } (r_c)}{\text{Expansion ratio } (r_e)} \\ &= \frac{9}{5} = 1.8 \\ T_4 &= 1.8T_3 \end{aligned}$$

$$\left[\begin{aligned} \frac{V_5}{V_4} (\text{i.e., } r_e) &= \frac{V_5}{V_3} \times \frac{V_3}{V_4} \\ &= \frac{V_1}{V_3} \times \frac{1}{\rho} \\ &= \frac{V_1}{V_2} \times \frac{1}{\rho} = \frac{r_c}{\rho} \\ \therefore \rho &= \frac{r_c}{\frac{V_5}{V_4}} = \frac{r_c}{r_e} \end{aligned} \right]$$

Substituting the values of T_2 and T_4 in the eqn. (i), we get

$$1.0(1.8T_3 - T_3) = 2 \times 0.71(T_3 - 524.8)$$

$$0.8T_3 = 1.42(T_3 - 524.8)$$

$$0.8T_3 = 1.42T_3 - 745.2$$

$$\therefore 0.62T_3 = 745.2$$

$$T_3 = 1201.9 \text{ K or } 928.9^\circ\text{C. (Ans.)}$$

$$\text{Also, } \frac{p_3}{T_3} = \frac{p_2}{T_2} \quad \dots \text{ for process 2-3}$$

$$\therefore p_3 = p_2 \times \frac{T_3}{T_2} = 15.59 \times \frac{1201.9}{524.8} = 35.7 \text{ bar. (Ans.)}$$

$$p_4 = p_3 = 35.7 \text{ bar. (Ans.)}$$

$$T_4 = 1.8T_3 = 1.8 \times 1201.9 = 2163.4 \text{ K or } 1890.4^\circ\text{C. (Ans.)}$$

For expansion process 4-5,

$$p_4 V_4^n = p_5 V_5^n$$

$$p_5 = p_4 \times \left(\frac{V_4}{V_5} \right)^n = p_4 \times \frac{1}{(r_e)^n} = \frac{35.7}{(5)^{1.25}} = 4.77 \text{ bar. (Ans.)}$$

Also $\frac{T_5}{T_4} = \left(\frac{V_4}{V_5} \right)^{n-1} = \frac{1}{(r_e)^{n-1}} = \frac{1}{(5)^{1.25-1}} = 0.668$

$\therefore T_5 = T_4 \times 0.668 = 2163.4 \times 0.668 = 1445 \text{ K or } 1172^\circ\text{C. (Ans.)}$

(ii) **Mean effective pressure, p_m :**

Mean effective pressure is given by

$$\begin{aligned} p_m &= \frac{1}{V_s} \left[p_3(V_4 - V_3) + \frac{p_4V_4 - p_5V_5}{n-1} - \frac{p_2V_2 - p_1V_1}{n-1} \right] \\ &= \frac{1}{(r_c-1)} \left[p_3(\rho-1) + \frac{p_4\rho - p_5r_c}{n-1} - \frac{p_2 - p_1r_c}{n-1} \right] \end{aligned}$$

Now, $r_c = \rho$, $\rho = 1.8$, $n = 1.25$, $p_1 = 1 \text{ bar}$, $p_2 = 15.59 \text{ bar}$, $p_3 = 35.7 \text{ bar}$, $p_4 = 35.7 \text{ bar}$, $p_5 = 4.77 \text{ bar}$

$$\begin{aligned} \therefore p_m &= \frac{1}{(9-1)} \left[35.7(1.8-1) + \frac{35.7 \times 1.8 - 4.77 \times 9}{1.25-1} - \frac{15.59 - 1 \times 9}{1.25-1} \right] \\ &= \frac{1}{8} [28.56 + 85.32 - 26.36] = 10.94 \text{ bar} \end{aligned}$$

Hence mean effective pressure = **10.94 bar.** (Ans.)

(iii) **Efficiency of the cycle :**

Work done per cycle is given by $W = p_m V_s$

$$\text{Here, } V_s = \pi/4D^2L = \pi/4 \times 0.25^2 \times 0.4 = 0.0196 \text{ m}^3$$

$$\therefore W = \frac{10.94 \times 10^5 \times 0.0196}{1000} \text{ kJ/cycle} = 21.44 \text{ kJ/cycle}$$

Heat supplied per cycle $= mQ_s$,

where m is the mass of air per cycle which is given by

$$\begin{aligned} m &= \frac{p_1V_1}{RT_1} \quad \text{where } V_1 = V_s + V_c = \frac{r_c}{r_c-1} V_s \\ &\left[r_c = \frac{V_s + V_c}{V_c} = 1 + \frac{V_s}{V_c} \quad \text{or} \quad V_c = \frac{V_s}{r_c-1} \right] \\ \therefore V_1 &= V_s + \frac{V_s}{r_c-1} = V_s \left(1 + \frac{1}{r_c-1} \right) = \frac{r_c}{r_c-1} V_s \\ &= \frac{9}{9-1} \times 0.0196 = 0.02205 \text{ m}^3 \\ \therefore m &= \frac{1 \times 10^5 \times 0.02205}{287 \times 303} = 0.02535 \text{ kg/cycle} \end{aligned}$$

\therefore Heat supplied per cycle

$$\begin{aligned} &= mQ_s = 0.02535[c_v(T_3 - T_2) + c_p(T_4 - T_3)] \\ &= 0.02535[0.71(1201.9 - 524.8) + 1.0(2163.4 - 1201.9)] \\ &= 36.56 \text{ kJ/cycle} \end{aligned}$$

$$\begin{aligned} \text{Efficiency} &= \frac{\text{Work done per cycle}}{\text{Heat supplied per cycle}} = \frac{21.44}{36.56} \\ &= \mathbf{0.5864 \text{ or } 58.64\%. (Ans.)} \end{aligned}$$

(iv) Power of the engine, P :

Power of the engine,

$$P = \text{Work done per second}$$

$$= \text{Work done per cycle} \times \text{no. of cycles/sec.}$$

$$= 21.44 \times 8 = 171.52 \text{ kW. (Ans.)}$$

7.

COMPARISON OF OTTO, DIESEL AND DUAL COMBUSTION CYCLES

Following are the *important variable factors which are used as a basis for comparison of the cycles :*

- Compression ratio.
- Maximum pressure
- Heat supplied
- Heat rejected
- Net work

Some of the above mentioned variables are fixed when the performance of Otto, Diesel and dual combustion cycles is to be compared.

7.1. Efficiency Versus Compression Ratio

Fig. 26 shows the comparison for the air standard efficiencies of the Otto, Diesel and Dual combustion cycles at various compression ratios and with given cut-off ratio for the Diesel and Dual combustion cycles. It is evident from the Fig. 26 that the air standard efficiencies *increase with the increase in the compression ratio. For a given compression ratio Otto cycle is the most efficient while the Diesel cycle is the least efficient. ($\eta_{\text{otto}} > \eta_{\text{dual}} > \eta_{\text{diesel}}$)*

Note. The maximum compression ratio for the petrol engine is limited by detonation. In their respective ratio ranges, the Diesel cycle is more efficient than the Otto cycle.

7.2. For the Same Compression Ratio and the Same Heat Input

A comparison of the cycles (Otto, Diesel and Dual) on the *p-v* and *T-s* diagrams for the *same compression ratio and heat supplied* is shown in Fig. 27.

Fig. 26. Comparison of efficiency at various compression ratios.

Fig. 27. (a) p - v diagram, (b) T - s diagram.

We know that, $\eta = 1 - \frac{\text{Heat rejected}}{\text{Heat supplied}}$... (13)

Since all the cycles reject their heat at the same specific volume, process line from state 4 to 1, the quantity of *heat rejected from each cycle is represented by the appropriate area under the line 4 to 1 on the T-s diagram*. As is evident from the eqn. (13) the cycle which has the least heat rejected will have the highest efficiency. Thus, Otto cycle is the most efficient and Diesel cycle is the least efficient of the three cycles.

i.e.,

$$\eta_{\text{otto}} > \eta_{\text{dual}} > \eta_{\text{diesel}} .$$

7.3. For Constant Maximum Pressure and Heat Supplied

Fig. 28 shows the Otto and Diesel cycles on p - v and T - s diagrams for constant maximum pressure and heat input respectively.

Fig. 28. (a) p - v diagram, (b) T - s diagram.

- For the maximum pressure the points 3 and 3' must lie on a constant pressure line.
- On T-s diagram the heat rejected from the Diesel cycle is represented by the area under the line 4 to 1 and this area is less than the Otto cycle area under the curve 4' to 1 ; hence the *Diesel cycle is more efficient than the Otto cycle for the condition of maximum pressure and heat supplied.*

Example 30. With the help of p-v and T-s diagram compare the cold air standard otto, diesel and dual combustion cycles for same maximum pressure and maximum temperature.

(AMIE Summer, 1998)

Solution. Refer Fig. 29 (a, b).

The air-standard Otto, Dual and Diesel cycles are drawn on common p-v and T-s diagrams for the same maximum pressure and maximum temperature, for the purpose of comparison.

Otto 1-2-3-4-1, Dual 1-2'-3'-3-4-1, Diesel 1-2"-3-4-1 (Fig. 29 (a)).

Slope of constant volume lines on T-s diagram is higher than that of constant pressure lines. (Fig. 29 (b)).

Fig. 29

Here the otto cycle must be limited to a low compression ratio (r) to fulfill the condition that point 3 (same maximum pressure and temperature) is to be a common state for all the three cycles.

The construction of cycles on T-s diagram proves that for the given conditions the heat rejected is same for all the three cycles (area under process line 4-1). Since, by definition,

$$\eta = 1 - \frac{\text{Heat rejected, } Q_r}{\text{Heat supplied, } Q_s} = 1 - \frac{\text{Const.}}{Q_s}$$

the cycle, with greater heat addition will be more efficient. From the T-s diagram,

$$\begin{aligned} Q_{s(\text{diesel})} &= \text{Area under } 2''-3 \\ Q_{s(\text{dual})} &= \text{Area under } 2'-3'-3 \\ Q_{s(\text{otto})} &= \text{Area under } 2-3. \end{aligned}$$

It can be seen that, $Q_{s(\text{diesel})} > Q_{s(\text{dual})} > Q_{s(\text{otto})}$
and thus, $\eta_{\text{diesel}} > \eta_{\text{dual}} > \eta_{\text{otto}}$.

8. ATKINSON CYCLE

This cycle consists of two adiabatics, a constant volume and a constant pressure process. p-V diagram of this cycle is shown in Fig. 30. It consists of the following four operations :

- (i) 1-2—Heat rejection at constant pressure
- (ii) 2-3—Adiabatic compression
- (iii) 3-4—Addition of heat at constant volume
- (iv) 4-1—Adiabatic expansion.

Fig. 30

Considering 1 kg of air.

$$\text{Compression ratio} = \frac{v_2}{v_3} = \alpha$$

$$\text{Expansion ratio} = \frac{v_1}{v_4} = r$$

$$\text{Heat supplied at constant volume} = c_v(T_4 - T_3)$$

$$= c_v(T_1 - T_2)$$

$$\text{Work done} = \text{Heat supplied} - \text{heat rejected}$$

$$= c_v(T_4 - T_3) - c_v(T_1 - T_2)$$

$$\eta = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{c_v(T_4 - T_3) - c_p(T_1 - T_2)}{c_v(T_4 - T_3)}$$

$$= 1 - \gamma \cdot \frac{(T_1 - T_2)}{(T_4 - T_3)} \quad \dots(i)$$

During adiabatic compression 2-3,

$$\frac{T_3}{T_2} = \left(\frac{v_2}{v_3} \right)^{\gamma - 1} = (\alpha)^{\gamma - 1}$$

or

$$T_3 = T_2 (\alpha)^{\gamma - 1} \quad \dots(ii)$$

During constant pressure operation 1-2,

$$\frac{v_1}{T_1} = \frac{v_2}{T_2}$$

or

$$\frac{T_2}{T_1} = \frac{v_2}{v_1} = \frac{\alpha}{r} \quad \dots(iii) \quad \left(\frac{v_2}{v_1} = \frac{v_2}{v_3} \times \frac{v_3}{v_1} = \frac{v_2}{v_3} \times \frac{v_4}{v_1} = \frac{\alpha}{r} \right)$$

During *adiabatic expansion 4–1*,

$$\begin{aligned} \frac{T_4}{T_1} &= \left(\frac{v_1}{v_4} \right)^{\gamma-1} = (r)^{\gamma-1} \\ T_1 &= \frac{T_4}{(r)^{\gamma-1}} \end{aligned} \quad \dots(iv)$$

Putting the value of T_1 in eqn. (iii), we get

$$\begin{aligned} T_2 &= \frac{T_4}{(r)^{\gamma-1}} \cdot \frac{\alpha}{r} \\ &= \frac{\alpha T_4}{r^\gamma} \end{aligned} \quad \dots(v)$$

Substituting the value of T_2 in eqn. (ii), we get

$$T_3 = \frac{\alpha T_4}{r^\gamma} (\alpha)^{\gamma-1} = \left(\frac{\alpha}{r} \right)^\gamma \cdot T_4$$

Finally putting the values of T_1 , T_2 and T_3 in eqn. (i), we get

$$\eta = 1 - \gamma \left(\frac{\frac{T_4}{r^{\gamma-1}} - \frac{\alpha T_4}{r^\gamma}}{T_4 - \left(\frac{\alpha}{r} \right)^\gamma \cdot T_4} \right) = 1 - \gamma \left(\frac{r - \alpha}{r^\gamma - \alpha^\gamma} \right)$$

$$\text{Hence, air standard efficiency } = 1 - \gamma \cdot \left(\frac{r - \alpha}{r^\gamma - \alpha^\gamma} \right) \quad \dots(14)$$

Example 31. A perfect gas undergoes a cycle which consists of the following processes taken in order :

- (a) Heat rejection at constant pressure.
- (b) Adiabatic compression from 1 bar and 27°C to 4 bar.
- (c) Heat addition at constant volume to a final pressure of 16 bar.
- (d) Adiabatic expansion to 1 bar.

Calculate : (i) Work done/kg of gas.

(ii) Efficiency of the cycle.

Take : $c_p = 0.92$, $c_v = 0.75$.

Solution. Refer Fig. 31.

Pressure,

$$p_2 = p_1 = 1 \text{ bar}$$

Temperature,

$$T_2 = 27 + 273 = 300 \text{ K}$$

Pressure after adiabatic compression, $p_3 = 4 \text{ bar}$

Final pressure after heat addition, $p_4 = 16 \text{ bar}$

For *adiabatic compression 2–3*,

$$\frac{T_3}{T_2} = \left(\frac{p_3}{p_2} \right)^{\gamma-1} = \left(\frac{4}{1} \right)^{\frac{1.22-1}{1.22}} = 1.284 \quad \left[\gamma = \frac{c_p}{c_v} = \frac{0.92}{0.75} = 1.22 \right]$$

Fig. 31

$$\therefore T_3 = T_2 \times 1.284 = 300 \times 1.284 = 385.2 \text{ K or } 112.2^\circ\text{C}$$

For constant volume process 3-4,

$$\frac{p_4}{T_4} = \frac{p_3}{T_3}$$

$$T_4 = \frac{p_4 T_3}{p_3} = \frac{16 \times 385.2}{4} = 1540.8 \text{ K or } 1267.8^\circ\text{C}$$

For adiabatic expansion process 4-1,

$$\frac{T_4}{T_1} = \left(\frac{p_4}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{16}{1} \right)^{\frac{1.22-1}{1.22}} = 1.648$$

$$\text{or } T_1 = \frac{T_4}{1.648} = \frac{1540.8}{1.648} = 934.9 \text{ K or } 661.9^\circ\text{C}.$$

(i) Work done per kg of gas, W :

$$\begin{aligned} \text{Heat supplied} &= c_v (T_4 - T_3) \\ &= 0.75 (1540.8 - 385.2) = 866.7 \text{ kJ/kg} \end{aligned}$$

$$\text{Heat rejected} = c_p (T_1 - T_2) = 0.92(934.9 - 300) = 584.1 \text{ kJ/kg}$$

$$\begin{aligned} \text{Work done/kg of gas, } W &= \text{Heat supplied} - \text{heat rejected} \\ &= 866.7 - 584.1 = 282.6 \text{ kJ/kg} = 282600 \text{ Nm/kg. (Ans.)} \end{aligned}$$

(ii) Efficiency of the cycle :

$$\text{Efficiency, } \eta = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{282.6}{866.7} = 0.326 \text{ or } 32.6\%. \text{ (Ans.)}$$

9. ERICSSON CYCLE

It is so named as it was invented by Ericsson. Fig. 32 shows p-v diagram of this cycle.

It comprises of the following *operations* :

- (i) 1–2—*Rejection of heat at constant pressure*
 - (ii) 2–3—*Isothermal compression*
 - (iii) 3–4—*Addition of heat at constant pressure*
 - (iv) 4–1—*Isothermal expansion.*

Fig. 32

Considering 1 kg of air.

$$\text{Volume ratio, } r = \frac{v_2}{v_3} = \frac{v_1}{v_4}$$

Heat supplied to air from an external source

$$= \text{Heat supplied during the isothermal expansion } 4-1 \\ = RT_1 \log_e r$$

Heated rejected by air to an external source

$$= RT_2 \cdot \log_e r$$

Work done

= Heat supplied – heat rejected

$$= RT_1 \cdot \log_e r - RT_2 \cdot \log_e r = R \log_e r (T_1 - T_2)$$

$$\eta = \frac{\text{Work done}}{\text{Heat supplied}} = \frac{R \log_e r (T_1 - T_2)}{RT_1 \cdot \log_e r}$$

$$= \frac{T_1 - T_2}{T_1}$$

(15)

which is the same as Carnot cycle.

Note. For ‘Stirling cycle’, ‘Miller cycle’ and ‘Lenoir cycle’ please refer the Author’s popular book on “I.C. Engines”.

10. BRAYTON CYCLE

Brayton cycle is a constant pressure cycle for a perfect gas. It is also called **Joule cycle**. The heat transfers are achieved in reversible constant pressure heat exchangers. An ideal gas turbine plant would perform the processes that make up a Brayton cycle. The cycle is shown in the Fig. 33 (a) and it is represented on p - v and T - s diagrams as shown in Fig. 33 (b, c).

The various operations are as follows :

Operation 1-2. The air is compressed isentropically from the lower pressure p_1 to the upper pressure p_2 , the temperature rising from T_1 to T_2 . No heat flow occurs.

Operation 2-3. Heat flows into the system increasing the volume from V_2 to V_3 and temperature from T_2 to T_3 whilst the pressure remains constant at p_2 . Heat received = $mc_p(T_3 - T_2)$.

Operation 3-4. The air is expanded isentropically from p_2 to p_1 , the temperature falling from T_3 to T_4 . No heat flow occurs.

Operation 4-1. Heat is rejected from the system as the volume decreases from V_4 to V_1 and the temperature from T_4 to T_1 whilst the pressure remains constant at p_1 . Heat rejected = $mc_p(T_4 - T_1)$.

$$\eta_{\text{air-standard}} = \frac{\text{Work done}}{\text{Heat received}}$$

$$= \frac{\text{Heat received/cycle} - \text{Heat rejected/cycle}}{\text{Heat received/cycle}}$$

$$= \frac{mc_p(T_3 - T_2) - mc_p(T_4 - T_1)}{mc_p(T_3 - T_2)} = 1 - \frac{T_4 - T_1}{T_3 - T_2}$$

C = Compressor T = Turbine
(a)

Fig. 33. Brayton cycle : (a) Basic components of a gas turbine power plant
 (b) p - V diagram (c) T - s diagram.

Now, from isentropic expansion,

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}}$$

$$T_2 = T_1 (r_p)^{\frac{\gamma-1}{\gamma}}, \text{ where } r_p = \text{pressure ratio.}$$

Similarly $\frac{T_3}{T_4} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} \quad \text{or} \quad T_3 = T_4 (r_p)^{\frac{\gamma-1}{\gamma}}$

$$\therefore \eta_{\text{air-standard}} = 1 - \frac{\frac{T_4 - T_1}{\gamma-1}}{\frac{T_4(r_p)^{\frac{\gamma-1}{\gamma}} - T_1(r_p)^{\frac{\gamma-1}{\gamma}}}{(r_p)^{\frac{\gamma-1}{\gamma}}}} = 1 - \frac{1}{(r_p)^{\frac{\gamma-1}{\gamma}}} \quad \dots(16)$$

Fig. 34. Effect of pressure ratio on the efficiency of Brayton cycle.

The eqn. (16) shows that the *efficiency of the ideal joule cycle increases with the pressure ratio. The absolute limit of upper pressure is determined by the limiting temperature of the material of the turbine at the point at which this temperature is reached by the compression process alone, no further heating of the gas in the combustion chamber would be permissible and the work of expansion would ideally just balance the work of compression so that no excess work would be available for external use.*

Pressure Ratio for maximum work :

Now we shall prove that the *pressure ratio for maximum work is a function of the limiting temperature ratio.*

Work output during the cycle

$$\begin{aligned}
 &= \text{Heat received/cycle} - \text{heat rejected/cycle} \\
 &= mc_p (T_3 - T_2) - mc_p (T_4 - T_1) \\
 &= mc_p (T_3 - T_4) - mc_p (T_2 - T_1) \\
 &= mc_p T_3 \left(1 - \frac{T_4}{T_3} \right) - T_1 \left(\frac{T_2}{T_1} - 1 \right)
 \end{aligned}$$

In case of a given turbine the minimum temperature T_1 and the maximum temperature T_3 are prescribed, T_1 being the temperature of the atmosphere and T_3 the maximum temperature which the metals of turbine would withstand. Consider the specific heat at constant pressure c_p to be constant. Then,

$$\text{Since, } \frac{T_3}{T_4} = (r_p)^{\frac{\gamma-1}{\gamma}} = \frac{T_2}{T_1}$$

$$\text{Using the constant } 'z' = \frac{\gamma-1}{\gamma},$$

we have, work output/cycle

$$W = K \left[T_3 \left(1 - \frac{1}{r_p^z} \right) - T_1 (r_p^z - 1) \right]$$

Differentiating with respect to r_p

$$\frac{dW}{dr_p} = K \left[T_3 \times \frac{z}{r_p(z+1)} - T_1 z r_p^{(z-1)} \right] = 0 \text{ for a maximum}$$

$$\therefore \frac{zT_3}{r_p^{(z+1)}} = T_1 z (r_p)^{(z-1)}$$

$$\therefore r_p^{2z} = \frac{T_3}{T_1}$$

$$\therefore r_p = (T_3/T_1)^{1/2z} \quad i.e., \quad r_p = (T_3/T_1)^{\frac{\gamma}{2(\gamma-1)}} \quad \dots(17)$$

Thus, the *pressure ratio for maximum work is a function of the limiting temperature ratio.*

Work Ratio

Work ratio is defined as the *ratio of net work output to the work done by the turbine.*

$$\therefore \text{Work ratio} = \frac{W_T - W_C}{W_T}$$

[where, W_T = Work obtained from this turbine,
and W_C = Work supplied to the compressor.]

$$\begin{aligned} &= \frac{mc_p(T_3 - T_4) - mc_p(T_2 - T_1)}{mc_p(T_3 - T_4)} = 1 - \frac{T_2 - T_1}{T_3 - T_4} \\ &= 1 - \frac{T_1}{T_3} \left[\frac{(r_p)^{\frac{\gamma-1}{\gamma}} - 1}{1 - \frac{1}{(r_p)^{\frac{\gamma-1}{\gamma}}}} \right] = 1 - \frac{T_1}{T_3} (r_p)^{\frac{\gamma-1}{\gamma}} \end{aligned} \quad \dots(18)$$

Example 32. Air enters the compressor of a gas turbine plant operating on Brayton cycle at 101.325 kPa, 27°C. The pressure ratio in the cycle is 6. Calculate the maximum temperature in the cycle and the cycle efficiency. Assume $W_T = 2.5 W_C$, where W_T and W_C are the turbine and the compressor work respectively. Take $\gamma = 1.4$. (P.U.)

Solution. Pressure of intake air, $p_1 = 101.325 \text{ kPa}$

Temperature of intake air, $T_1 = 27 + 273 = 300 \text{ K}$

The pressure ratio in the cycle, $r_p = 6$

(i) **Maximum temperature in the cycle, T_3 :**

Refer Fig. 35.

Fig. 35

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (r_p)^{\frac{\gamma-1}{\gamma}} = (6)^{\frac{1.4-1}{1.4}} = 1.668$$

$$\therefore T_2 = 1.668 T_1 = 1.668 \times 300 = 500.4 \text{ K}$$

$$\text{Also, } \frac{T_3}{T_4} = (r_p)^{\frac{\gamma-1}{\gamma}} = (6)^{\frac{1.4-1}{1.4}} = 1.668$$

$$\therefore T_4 = \frac{T_3}{1.668}$$

$$\text{But } W_T = 2.5 W_C \quad (\text{given})$$

$$\therefore mc_p (T_3 - T_4) = 2.5 mc_p (T_2 - T_1)$$

$$\text{or } T_3 - \frac{T_3}{1.668} = 2.5 (500.4 - 300) = 501 \quad \text{or} \quad T_3 \left(1 - \frac{1}{1.668} \right) = 501$$

$$\therefore T_3 = \frac{501}{\left(1 - \frac{1}{1.668} \right)} = 1251 \text{ K or } 978^\circ\text{C. (Ans.)}$$

(ii) **Cycle efficiency, η_{cycle} :**

Now,

$$T_4 = \frac{T_3}{1.668} = \frac{1251}{1.668} = 750 \text{ K}$$

∴

$$\begin{aligned} \eta_{\text{cycle}} &= \frac{\text{Net work}}{\text{Heat added}} = \frac{mc_p (T_3 - T_4) - mc_p (T_2 - T_1)}{mc_p (T_3 - T_2)} \\ &= \frac{(1251 - 750) - (500.4 - 300)}{(1251 - 500.4)} = 0.4 \quad \text{or} \quad 40\%. \quad (\text{Ans.}) \end{aligned}$$

$$\left[\text{Check: } \eta_{\text{cycle}} = 1 - \frac{1}{(r_p)^{\frac{(\gamma-1)}{\gamma}}} = 1 - \frac{1}{(6)^{\frac{1.4-1}{1.4}}} = 0.4 \quad \text{or} \quad 40\%. \quad (\text{Ans.}) \right]$$

Example 33. A gas turbine is supplied with gas at 5 bar and 1000 K and expands it adiabatically to 1 bar. The mean specific heat at constant pressure and constant volume are 1.0425 kJ/kg K and 0.7662 kJ/kg K respectively.

(i) Draw the temperature-entropy diagram to represent the processes of the simple gas turbine system.

(ii) Calculate the power developed in kW per kg of gas per second and the exhaust gas temperature. (GATE, 1995)

Solution. Given : $p_1 = 1 \text{ bar}$; $p_2 = 5 \text{ bar}$; $T_3 = 1000 \text{ K}$; $c_p = 1.0425 \text{ kJ/kg K}$;
 $c_v = 0.7662 \text{ kJ/kg K}$

$$\gamma = \frac{c_p}{c_v} = \frac{1.0425}{0.7662} = 1.36$$

(i) **Temperature-entropy (T-s) diagram :**

Temperature-entropy diagram representing the processes of the simple gas turbine system is shown in Fig. 36.

Fig. 36

(ii) **Power required :**

$$\frac{T_4}{T_3} = \left(\frac{p_1}{p_2} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1}{5} \right)^{\frac{1.36-1}{1.36}} = 0.653$$

$$\therefore T_4 = 1000 \times 0.653 = 653 \text{ K}$$

Power developed per kg of gas per second

$$\begin{aligned} &= c_p (T_3 - T_4) \\ &= 1.0425 (1000 - 653) = 361.7 \text{ kW. (Ans.)} \end{aligned}$$

Example 34. An isentropic air turbine is used to supply 0.1 kg/s of air at 0.1 MN/m² and at 285 K to a cabin. The pressure at inlet to the turbine is 0.4 MN/m². Determine the temperature at turbine inlet and the power developed by the turbine. Assume $c_p = 1.0 \text{ kJ/kg K}$. (GATE)

Solution. Given : $\dot{m}_a = 0.1 \text{ kg/s}$; $p_1 = 0.1 \text{ MN/m}^2 = 1 \text{ bar}$, $T_4 = 285 \text{ K}$; $p_2 = 0.4 \text{ MN/m}^2 = 4 \text{ bar}$; $c_p = 1.0 \text{ kJ/kg K}$.

Temperature at turbine inlet, T_3 :

$$\frac{T_3}{T_4} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{4}{1} \right)^{\frac{1.4-1}{1.4}} = 1.486$$

$$\therefore T_3 = 285 \times 1.486 = 423.5 \text{ K. (Ans.)}$$

Power developed, P :

$$\begin{aligned} P &= \dot{m}_a c_p (T_3 - T_4) \\ &= 0.1 \times 1.0 (423.5 - 285) \\ &= 13.85 \text{ kW. (Ans.)} \end{aligned}$$

Fig. 37

Example 35. Consider an air standard cycle in which the air enters the compressor at 1.0 bar and 20°C. The pressure of air leaving the compressor is 3.5 bar and the temperature at turbine inlet is 600°C. Determine per kg of air :

- (i) Efficiency of the cycle, (ii) Heat supplied to air,
- (iii) Work available at the shaft, (iv) Heat rejected in the cooler, and
- (v) Temperature of air leaving the turbine.

For air $\gamma = 1.4$ and $c_p = 1.005 \text{ kJ/kg K}$.

Solution. Refer Fig. 35.

Pressure of air entering the compressor, $p_1 = 1.0 \text{ bar}$

Temperature at the inlet of compressor, $T_1 = 20 + 273 = 293 \text{ K}$

Pressure of air leaving the compressor, $p_2 = 3.5 \text{ bar}$

Temperature of air at turbine inlet, $T_3 = 600 + 273 = 873 \text{ K}$

(i) Efficiency of the cycle, η_{cycle} :

$$\eta_{\text{cycle}} = 1 - \frac{1}{(r_p)^{\frac{\gamma-1}{\gamma}}} = 1 - \frac{1}{(3.5)^{\frac{1.4-1}{1.4}}} = 0.30 \text{ or } 30\%. \quad (\text{Ans.}) \quad \left(\because r_p = \frac{p_2}{p_1} = \frac{3.5}{1.0} = 3.5 \right)$$

(ii) Heat supplied to air :

For compression process 1-2, we have

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{3.5}{1} \right)^{\frac{1.4-1}{1.4}} = 1.43$$

$$\therefore T_2 = T_1 \times 1.43 = 293 \times 1.43 \approx 419 \text{ K}$$

$$\therefore \text{Heat supplied to air, } Q_1 = c_p (T_3 - T_2) = 1.005 (873 - 419) = 456.27 \text{ kJ/kg. (Ans.)}$$

(iii) Work available at the shaft, W :

$$\text{We know that, } \eta_{\text{cycle}} = \frac{\text{Work output (W)}}{\text{Heat input (Q}_1)}$$

$$\text{or } 0.30 = \frac{W}{456.27} \quad \text{or } W = 0.3 \times 456.27 = 136.88 \text{ kJ/kg}$$

(iv) Heat rejected in the cooler, Q_2 :

Work output (W) = Heat supplied (Q_1) – heat rejected (Q_2)

$$\therefore Q_2 = Q_1 - W = 456.27 - 136.88 = 319.39 \text{ kJ/kg. (Ans.)}$$

(v) Temperature of air leaving the turbine, T_4 :

For expansion (isentropic) process 3–4, we have

$$\frac{T_3}{T_4} = (r_p)^{\frac{\gamma-1}{\gamma}} = (3.5)^{\frac{1.4-1}{1.4}} = 1.43$$

$$\therefore T_4 = \frac{T_3}{1.43} = \frac{873}{1.43} = 610.5 \text{ K. (Ans.)}$$

[Check : Heat rejected in the air cooler at constant pressure during the process 4–1 can also be calculated as : Heat rejected = $m \times c_p (T_4 - T_1)$ = $1 \times 1.005 \times (610.5 - 293) = 319.1 \text{ kJ/kg}$]

Example 36. Air enters the compressor of a gas turbine plant operating on Brayton cycle at 1 bar, 27°C. The pressure ratio in the cycle is 6. If $W_T = 2.5 W_C$ where W_T and W_C are the turbine and compressor work respectively, calculate the maximum temperature and the cycle efficiency. (GATE, 1996)

Solution. Given : $p_1 = 1 \text{ bar}$; $T_1 = 27 + 273 = 300 \text{ K}$; $\frac{p_2}{p_1} = 6$; $W_T = 2.5 W_C$

Maximum temperature, T_3 :

$$\text{Now, } \frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (6)^{\frac{1.4-1}{1.4}} = (6)^{\frac{0.4}{1.4}} = 1.668$$

$$\therefore T_2 = 300 \times 1.668 = 500.4 \text{ K}$$

$$\text{Also, } \frac{T_3}{T_4} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (6)^{\frac{0.4}{1.4}} = 1.668$$

$$\text{or } T_3 = 1.668 T_4$$

Now, compressor work

$$W_C = mc_p (T_2 - T_1),$$

and turbine work,

$$W_T = mc_p (T_3 - T_4)$$

Since $W_T = 2.5 W_C$ (Given)

$$\therefore mc_p (T_3 - T_4) = 2.5 \times mc_p (T_2 - T_1)$$

$$\left(T_3 - \frac{T_3}{1.668} \right) = 2.5 (500.4 - 300)$$

$$\text{or } T_3 \left(1 - \frac{1}{1.668} \right) = 501$$

$$\therefore T_3 = 1251 \text{ K. (Ans.)}$$

Cycle efficiency, η_{cycle} :

$$\eta_{\text{cycle}} = \frac{W_T - W_C}{mc_p(T_3 - T_2)} = \frac{mc_p(T_3 - T_4) - mc_p(T_2 - T_1)}{mc_p(T_3 - T_2)}$$

Fig. 38

$$\begin{aligned}
 &= \frac{\left(1251 - \frac{1251}{1.668}\right) - (500.4 - 300)}{(1251 - 500.4)} \\
 &= \frac{501 - 200.4}{750.6} = 0.40 \text{ or } 40\%. \quad (\text{Ans.})
 \end{aligned}$$

Example 37. A closed cycle ideal gas turbine plant operates between temperature limits of 800°C and 30°C and produces a power of 100 kW . The plant is designed such that there is no need for a regenerator. A fuel of calorific 45000 kJ/kg is used. Calculate the mass flow rate of air through the plant and rate of fuel consumption.

Assume $c_p = 1 \text{ kJ/kg K}$ and $\gamma = 1.4$. (GATE, 1998)

Solution. Given : $T_1 = 30 + 273 = 303 \text{ K}$; $T_3 = 800 + 273 = 1073 \text{ K}$; $C = 45000 \text{ kJ/kg}$; $c_p = 1 \text{ kJ/kg K}$; $\gamma = 1.4$; $W_{\text{turbine}} - W_{\text{compressor}} = 100 \text{ kW}$.

m_a, m_f :

Since no regenerator is used we can assume the turbine expands the gases upto T_4 in such a way that the exhaust gas temperature from the turbine is equal to the temperature of air coming out of the compressor i.e., $T_2 = T_4$

$$\frac{p_2}{p_1} = \frac{p_3}{p_4}, \frac{p_2}{p_1} = \left(\frac{T_2}{T_1}\right)^{\frac{\gamma}{\gamma-1}} \text{ and } \frac{p_3}{p_4} = \left(\frac{T_3}{T_4}\right)^{\frac{\gamma}{\gamma-1}}$$

$$\therefore \frac{T_2}{T_1} = \frac{T_3}{T_4} = \frac{T_3}{T_2} \quad (\because T_2 = T_4 \text{assumed})$$

$$\text{or } T_2^2 = T_1 T_3 \quad \text{or } T_2 = \sqrt{T_1 T_3}$$

$$\text{or } T_2 = \sqrt{303 \times 1073} = 570.2 \text{ K}$$

$$\text{Now, } W_{\text{turbine}} - W_{\text{compressor}} = \dot{m}_f \times C \times \eta$$

$$\begin{aligned}
 \text{or } 100 &= \dot{m}_f \times 45000 \times \left[1 - \frac{T_4 - T_1}{T_3 - T_2}\right] \\
 &= \dot{m}_f \times 45000 \left[1 - \frac{570.2 - 303}{1073 - 570.2}\right] \\
 &= \dot{m}_f \times 21085.9
 \end{aligned}$$

$$\text{or } \dot{m}_f = \frac{100}{21085.9} = 4.74 \times 10^{-3} \text{ kg/s.} \quad (\text{Ans.})$$

$$\text{Again, } W_{\text{turbine}} - W_{\text{compressor}} = 100 \text{ kW}$$

$$(\dot{m}_a + \dot{m}_f)(T_3 - T_4) - \dot{m}_a \times 1 \times (T_2 - T_1) = 100$$

$$\text{or } (\dot{m}_a + 0.00474)(1073 - 570.2) - \dot{m}_a (570.2 - 303) = 100$$

$$\text{or } (\dot{m}_a + 0.00474) \times 502.8 - 267.2 \dot{m}_a = 100$$

$$\text{or } 502.8 \dot{m}_a + 2.383 - 267.2 \dot{m}_a = 100$$

$$\text{or } 235.6 \dot{m}_a = 97.617$$

Fig. 39

$$\dot{m}_a = 0.414 \text{ kg/s.} \quad (\text{Ans.})$$

Example 38. In a gas turbine plant working on Brayton cycle, the air at inlet is 27°C , 0.1 MP_a . The pressure ratio is 6.25 and the maximum temperature is 800°C . The turbine and compressor efficiencies are each 80%. Find compressor work, turbine work, heat supplied, cycle efficiency and turbine exhaust temperature. Mass of air may be considered as 1 kg. Draw T-s diagram. (N.U.)

Solution. Refer Fig. 40.

Fig. 40

$$\text{Given : } T_1 = 27 + 273 = 300 \text{ K} ; p_1 = 0.1 \text{ MP}_a ; r_p = 6.25, T_3 = 800 + 273 = 1073 \text{ K} ;$$

$$\eta_{\text{comp.}} = \eta_{\text{turbine}} = 0.8.$$

For the compression process 1-2, we have

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (r_p)^{\frac{\gamma-1}{\gamma}} = (6.25)^{\frac{1.4-1}{1.4}} = 1.688$$

or

$$T_2 = 300 \times 1.688 = 506.4 \text{ K}$$

$$\text{Also, } \eta_{\text{comp.}} = \frac{T_2 - T_1}{T_{2'} - T_1} \quad \text{or} \quad 0.8 = \frac{506.4 - 300}{T_{2'} - 300}$$

$$\text{or } T_{2'} = \frac{506.4 - 300}{0.8} + 300 = 558 \text{ K}$$

$$\therefore \text{Compressor work, } W_{\text{comp.}} = 1 \times c_p \times (T_{2'} - T_1) \\ = 1 \times 1.005 (558 - 300) = 259.29 \text{ kJ/kg. (Ans.)}$$

For expansion process 3-4, we have

$$\frac{T_3}{T_4} = \left(\frac{p_3}{p_4} \right)^{\frac{\gamma-1}{\gamma}} = (r_p)^{\frac{\gamma-1}{\gamma}} = (6.25)^{\frac{1.4-1}{1.4}} = 1.688$$

$$\text{or } T_4 = \frac{T_3}{1.688} = \frac{1073}{1.688} = 635.66 \text{ K}$$

$$\text{Also, } \eta_{\text{turbine}} = \frac{T_3 - T_{4'}}{T_3 - T_4} \quad \text{or} \quad 0.8 = \frac{1073 - T_{4'}}{1073 - 635.66}$$

or

$$T_4' = 1073 - 0.8(1073 - 635.66) = 723.13 \text{ K}$$

Turbine work, $W_{\text{turbine}} = 1 \times c_p \times (T_3 - T_4')$ (neglecting fuel mass)
 $= 1 \times 1.005 (1073 - 723.13) = 351.6 \text{ kJ/kg. (Ans.)}$

Net work output, $W_{\text{net}} = W_{\text{turbine}} - W_{\text{comp.}} = 351.6 - 259.29 = 92.31 \text{ kJ/kg}$

Heat supplied, $Q_s = 1 \times c_p \times (T_3 - T_2')$
 $= 1 \times 1.005 \times (1073 - 558) = 517.57 \text{ kJ/kg. (Ans.)}$

Cycle efficiency, $\eta_{\text{cycle}} = \frac{W_{\text{net}}}{Q_s} = \frac{92.31}{517.57} = 0.1783 \text{ or } 17.83\%. \text{ (Ans.)}$

Turbine exhaust temperature, $T_4' = 723.13 \text{ K}$ or $450.13^\circ\text{C}. \text{ (Ans.)}$

The T - s diagram is shown in Fig. 40.

Example 39. Find the required air-fuel ratio in a gas turbine whose turbine and compressor efficiencies are 85% and 80%, respectively. Maximum cycle temperature is 875°C . The working fluid can be taken as air ($c_p = 1.0 \text{ kJ/kg K}$, $\gamma = 1.4$) which enters the compressor at 1 bar and 27°C . The pressure ratio is 4. The fuel used has calorific value of 42000 kJ/kg . There is a loss of 10% of calorific value in the combustion chamber. (GATE, 1998)

Solution. Given : $\eta_{\text{turbine}} = 85\%$; $\eta_{\text{compressor}} = 80\%$; $T_3 = 273 + 875 = 1148 \text{ K}$; $T_1 = 27 + 273 = 300 \text{ K}$; $c_p = 1.0 \text{ kJ/kg K}$; $\gamma = 1.4$; $p_1 = 1 \text{ bar}$; $p_2 = 4 \text{ bar}$ (since pressure ratio is 4); $C = 42000 \text{ kJ/kg K}$, $\eta_{cc} = 90\%$ (since loss in the combustion chamber is 10%)

For isentropic compression 1-2, we have

Fig. 41

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (4)^{\frac{1.4-1}{1.4}} = 1.486$$

∴

$$T_2 = 300 \times 1.486 = 445.8 \text{ K}$$

$$\eta_{\text{compressor}} = \frac{T_2 - T_1}{T_{2'} - T_1}$$

or

$$0.8 = \frac{445.8 - 300}{T_{2'} - 300}$$

or

$$T_2' = \frac{445.8 - 300}{0.8} + 300 = 482.2 \text{ K}$$

Now, heat supplied by the fuel = heat taken by the burning gases

$$0.9 \times m_f \times C = (m_a + m_f) \times c_p \times (T_3 - T_2')$$

$$\therefore C = \left(\frac{m_a + m_f}{m_f} \right) \times \frac{c_p(T_3 - T_2')}{0.9} = \left(\frac{m_a + 1}{m_f} \right) \times \frac{c_p(T_3 - T_2')}{0.9}$$

or

$$42000 = \left(\frac{m_a + 1}{m_f} \right) \times \frac{1.00(1148 - 482.27)}{0.9} = 739.78 \left(\frac{m_a + 1}{m_f} \right)$$

$$\therefore \frac{m_a}{m_f} = \frac{42000}{739.78} - 1 = 55.77 \text{ say } 56$$

A/F ratio = 56 : 1. (Ans.)

ADDITIONAL/TYPICAL EXAMPLES

Example 40. In an engine working on the Otto cycle between given lower and upper limits of absolute temperature, T_1 and T_2 respectively, show that for maximum work to be done per kg, the ratio of compression is given by :

$$r = \left(\frac{T_3}{T_1} \right)^{1.25}$$

where, γ = Ratio of specific heats = 1.4

Solution. Fig. 42, shows the cycle for the Otto cycle.

$$T_2 = T_1 \times (r)^{\gamma-1}; T_4 = T_3 \times \left(\frac{1}{r} \right)^{\gamma-1}$$

$$\text{Work done, } W = c_v(T_3 - T_2) - c_v(T_4 - T_1)$$

$$= c_v(T_3 - T_1 \times r^{\gamma-1}) - c_v \left\{ T_3 \left(\frac{1}{r} \right)^{\gamma-1} - T_1 \right\}$$

For maximum work, W is differentiated with the variable r and equated to 0.

$$\text{i.e., } \frac{dW}{dr} = [0 - (\gamma - 1)T_1(r)^{\gamma-2}]$$

$$- [-T_3 \times (\gamma - 1)r^{-\gamma} - 0] = 0$$

$$\text{or, } (\gamma - 1) T_1 (r)^{\gamma-2} = (\gamma - 1) T_3 r^{-\gamma}$$

$$\text{or, } \frac{T_3}{T_1} = \frac{(r)^{\gamma-2}}{(r)^{-\gamma}} = (r)^{2(\gamma-1)}$$

$$\therefore r = \left(\frac{T_3}{T_1} \right)^{\frac{1}{2(\gamma-1)}} = \left(\frac{T_3}{T_1} \right)^{\frac{1}{2(1.4-1)}} = \left(\frac{T_3}{T_1} \right)^{1.25} \quad \dots \text{Proved.}$$

Fig. 42

Example 41. A diesel engine contains 0.1 m^3 of air at 0.98 bar and 30°C at the beginning of compression. The compression ratio is 15 and the volume at cut-off is 0.0125 m^3 . Determine for the corresponding air standard cycle :

(i) The cut-off ratio ;

(ii) The per cent clearance ;

(iii) The work done ;

(iv) The air standard efficiency.

Take $c_p = 1.005 \text{ kJ/kg K}$ and $\gamma = 1.4$.

(GATE)

Solution. Fig. 43. shows the diesel cycle on $p-v$ diagram.

Given : $V_1 = 0.1 \text{ m}^3$; $T_1 = 30 + 273 = 303 \text{ K}$;

$p_1 = 0.98 \text{ bar}$.

$$\text{Compression ratio, } r = \frac{V_1}{V_2} = 15$$

$$\therefore \text{Clearance volume, } V_2 = \frac{V_1}{15} = \frac{0.1}{15} = 0.0066667 \text{ m}^3$$

$$(i) \text{Cut-off ratio, } \rho = \frac{V_3}{V_2}$$

$$= \frac{0.0125}{0.0066667} = 1.875. \quad (\text{Ans.})$$

$$(ii) \text{The per cent clearance} = \frac{1}{15} = 0.066667$$

or

$$0.667\%. \quad (\text{Ans.})$$

Fig. 43

(iii) The work done, W :

$$T_2 = T_1 \times (r)^{\gamma-1} = 303 \times (15)^{1.4-1} = 895.1 \text{ K}$$

$$T_3 = \rho \times T_2 = 1.875 \times 895.1 = 1678.3 \text{ K}$$

$$T_4 = T_3 \times \left(\frac{\rho}{r}\right)^{\gamma-1} = 1678.3 \times \left(\frac{1.875}{15}\right)^{1.4-1} = 730.5 \text{ K}$$

$$\text{Heat supplied, } Q_{2-3} = c_p(T_3 - T_2) = 1.005(1678.3 - 895.1) = 787.1 \text{ kJ/kg}$$

$$\text{Heat rejected, } Q_{4-1} = c_v(T_4 - T_1)$$

$$= 0.718(730.5 - 303) = 306.9 \text{ kJ/kg} \quad \left(\because c_v = \frac{c_p}{\gamma} = \frac{1.005}{1.4} = 0.718 \right)$$

$$\therefore \text{Work done, } W = Q_{2-3} - Q_{4-1} = 787.1 - 306.9 = 480.2 \text{ kJ/kg.} \quad (\text{Ans.})$$

(iv) The air standard efficiency, $\eta_{\text{air-standard}}$:

$$\therefore \eta_{\text{air-standard}} = \frac{W}{Q_{2-3}} = \frac{480.2}{787.1} = 0.61 \text{ or } 61\%. \quad (\text{Ans.})$$

$$\left[\text{Check : } \eta_{\text{diesel}} = 1 - \frac{\rho^{\gamma} - 1}{\gamma(r)^{\gamma-1}(\rho - 1)} = 1 - \frac{(1.875)^{1.4} - 1}{1.4 \times (15)^{1.4-1} \times (1.875 - 1)} = 0.61 \text{ or } 61\% \right]$$

Example 42. A diesel engine having compression ratio of 16 uses the fuel C_7H_{16} . The compression follows the law $pv^{1.4} = \text{constant}$. If the engine uses 64% excess air and the temperature at the beginning of compression is 325 K , find the percentage of stroke at which combustion is completed.

Assume $c_p = 1.0 + 21 \times 10^{-5} T \text{ kJ/kg K}$ and T is in degrees' kelvin. C.V. = 44000 kJ/kg. Assume that air contains 23% by weight of O_2 .

Solution. Given : $r = 16$; Excess air used = 64%;

$$T_1 = 325 \text{ K}; \text{C.V.} = 44000 \text{ kJ/kg}$$

Fig. 44 shows the cycle of operation. The minimum amount of air required to burn 1 kg of fuel can be calculated by using the following chemical equation :

$$\therefore 1 \text{ kg of fuel requires } \frac{352}{100} \text{ kg of O}_2 \text{ and}$$

$$\frac{352}{100} \times \frac{100}{23} \text{ kg of air} = 15.3 \text{ kg}$$

$$\text{Actual air supplied} = 15.3 \times 1.64 = 25.092 \text{ kg/kg of fuel.}$$

Fig. 44

$$\% \text{ cut-off} = \frac{v_3 - v_2}{v_1 - v_2} = \frac{v_3 - v_2}{16v_2} = \frac{1}{16} \left(\frac{v_3}{v_2} - 1 \right) \quad \dots(i)$$

From compression process 1-2, we have

$$\left(\because \frac{v_1}{v_2} = r = 16 \right)$$

$$\frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma-1} = (16)^{1.4-1}, \text{ or, } T_2 = 325 \times (16)^{0.4} = 985 \text{ K}$$

The heat supplied per kg of fuel = Heat given to the gases during the process 2-3.

$$\therefore 44000 = \int_{T_2}^{T_3} \left(\frac{m_a}{m_f} + 1 \right) c_p dT$$

$$44000 = \int_{T_2}^{T_3} (25.092 + 1)(1.0 + 21 \times 10^{-5} T) dT$$

$$\text{or, } \frac{44000}{26.092} = \int_{985}^{T_3} (1.0 + 21 \times 10^{-5} T) dT$$

$$\text{or, } 1686.34 = (T_3 - 985) + \frac{21 \times 10^{-5}}{2} [T_3^2 - (985)^2]$$

$$\text{or, } 1686.34 = T_3 - 985 + 10.5 \times 10^{-5} T_3^2 - 101.87$$

$$\text{or, } 10.5 \times 10^{-5} T_3^2 + T_3 - 2762.7 = 0$$

$$\begin{aligned} \text{or, } T_3 &= \frac{-1 \pm \sqrt{1^2 + 4 \times 10.5 \times 10^{-5} \times 2762.7}}{2 \times 10.5 \times 10^{-5}} \\ &= \frac{-1 + 1.47}{2 \times 10.5 \times 10^{-5}} = 2238 \text{ K.} \end{aligned}$$

From constant pressure process 2-3, we have

$$\frac{v_2}{T_2} = \frac{v_3}{T_3}, \text{ or, } \frac{v_3}{v_2} = \frac{T_3}{T_2} = \frac{2238}{985} = 2.272$$

Substituting this in eqn. (i), we have

$$\therefore \% \text{ cut-off} = \frac{1}{16} (2.272 - 1) = 0.0795 \text{ or } 7.95\%. \text{ (Ans.)}$$

Example 43. In a hypothetical air cycle, consisting of three processes, an adiabatic compression is followed by an isothermal expansion to the initial volume of compression. Finally a heat rejection process completes the cycle.

(i) Draw the cycle on p-v and T-s diagrams and derive an expression for thermal efficiency of the cycle in terms of compression ratio r .

(ii) Also find the efficiency and m.e.p. of the cycle if the compression ratio is 14 and the induction conditions are 1 bar and 27°C. Take for air, $c_p = 1.005 \text{ kJ/kg K}$ and $c_v = 0.718 \text{ kJ/kg K}$.

(P.U.)

Solution. Given : $r = 14$; $p_1 = 1 \text{ bar}$; $T_1 = 27 + 273 = 300 \text{ K}$; $c_p = 1.005 \text{ kJ/kg K}$;
 $c_v = 0.718 \text{ kJ/kg K}$.

(i) The p-v and T-s diagrams of the cycle are shown in Fig. 45.

Fig. 45

Consider 1 kg of air.

Consider adiabatic process 1-2 :

$$\frac{T_2}{T_1} = \left(\frac{v_1}{v_2} \right)^{\gamma-1} = (r)^{\gamma-1} \quad \therefore \quad T_2 = T_1 (r)^{\gamma-1}; Q_{1-2} = 0$$

Consider isothermal process 2-3 :

$$T_2 = T_3 \\ Q_{2-3} = W = RT_2 \ln(r)$$

Consider heat-rejection (constant volume) process 3-1 :

$$Q_{3-1} = c_v (T_3 - T_1) \\ \text{Efficiency, } \eta = \frac{\text{Work done}}{\text{Heat added}} = \frac{Q_{2-3} - Q_{3-1}}{Q_{2-3}} = 1 - \frac{Q_{3-1}}{Q_{2-3}} \\ = 1 - \frac{c_v(T_3 - T_1)}{RT_2 \ln(r)} = 1 - \frac{c_v[T_1(r)^{\gamma-1} - T_1]}{RT_1(r)^{\gamma-1} \ln(r)} \\ = 1 - \frac{c_v}{R \ln(r)} \left[1 - \frac{1}{(r)^{\gamma-1}} \right]. \quad (\text{Ans.})$$

(ii) $Q_{\text{added}} = Q_{2-3} = RT_2 \ln(r)$
where, $R = c_p - c_v = 1.005 - 0.718 = 0.287 \text{ kJ/kg K}$,

$$T_2 = T_1(r)^{\gamma-1} = 300 \times (14)^{1.4-1} = 300 \times 2.874 = 862 \text{ K}$$

$$\left(\because \gamma = \frac{c_p}{c_v} = \frac{1.005}{0.718} = 1.4 \right)$$

$$\therefore Q_{\text{added}} = 0.287 \times 862 \times \ln(14) = 652.88 \text{ kJ/kg}$$

$$Q_{\text{rejected}} = c_v (T_3 - T_1) = 0.718(862 - 300) = 403.52 \text{ kJ/kg}$$

$$\eta = 1 - \frac{Q_{\text{rejected}}}{Q_{\text{added}}} = 1 - \frac{403.52}{652.88} = 0.3819 \text{ or } 38.19\% \text{ (Ans.)}$$

$$\left[\text{Alternatively : } \eta = 1 - \frac{0.718}{0.287 \times \ln(14)} \left\{ 1 - \frac{1}{(14)^{1.4-1}} \right\} \right.$$

$$\left. = 1 - 0.9479 \times 0.652 = 0.3819 \text{ or } 38.19\% \right]$$

$$W_{\text{net}} = Q_{\text{added}} - Q_{\text{rejected}}$$

$$= 652.88 - 403.52 = 249.36 \text{ kJ/kg}$$

$$\text{Swept volume, } v_s = v_1 - v_2 = v_1 - \frac{v_1}{14} = \frac{13}{14}v_1$$

$$\text{or, } \frac{13}{14} \left(\frac{RT_1}{p_1} \right) = \frac{13}{14} \times \frac{(0.287 \times 1000)}{1 \times 10^5} \times 300 = 0.7995 \text{ m}^3/\text{kg}$$

$$\therefore \text{m.e.p.} = \frac{W_{\text{net}}}{v_s} = \frac{249.36}{0.7995} = 311.89 \text{ kN/m}^2 \text{ or } 3.1189 \text{ bar. (Ans.)}$$

HIGHLIGHTS

1. A **cycle** is defined as a repeated series of operations occurring in a certain order.
2. The efficiency of an engine using air as the working medium is known as an '**Air standard efficiency**'.
3. Relative efficiency, $\eta_{\text{relative}} = \frac{\text{Actual thermal efficiency}}{\text{Air standard efficiency}}$.

4. **Carnot cycle** efficiency, $\eta_{\text{Carnot}} = \frac{T_1 - T_2}{T_1}$.

5. **Otto cycle** efficiency, $\eta_{\text{Otto}} = 1 - \frac{1}{(r)^{\gamma-1}}$.

Mean effective pressure, $p_{m(\text{Otto})} = \frac{p_1 r [(r^{\gamma-1} - 1)(r_p - 1)]}{(\gamma - 1)(r - 1)}$.

6. **Diesel cycle** efficiency, $\eta_{\text{Diesel}} = 1 - \frac{1}{\gamma(r)^{\gamma-1}} \left[\frac{\rho^{\gamma} - 1}{\rho - 1} \right]$

Mean effective pressure, $p_{m(\text{Diesel})} = \frac{p_1 r^{\gamma} [\gamma(\rho - 1) - r^{1-\gamma}(\rho^{\gamma} - 1)]}{(\gamma - 1)(r - 1)}$.

7. **Dual cycle efficiency,** $\eta_{\text{Dual}} = 1 - \frac{1}{(r)^{\gamma-1}} \left[\frac{(\beta, \rho^{\gamma} - 1)}{(\beta - 1) + \beta\gamma(\rho - 1)} \right]$

Mean effective pressure, $p_{m(\text{Dual})} = \frac{p_1 r^{\gamma} [\beta(\rho - 1) + (\beta - 1) - r^{1-\gamma} (\beta\rho^{\gamma} - 1)]}{(\gamma - 1)(r - 1)}$.

8. **Atkinson cycle efficiency,** $\eta_{\text{Atkinson}} = 1 - \gamma \cdot \frac{(r - \alpha)}{r^{\gamma} - \alpha^{\gamma}}$

where

α = Compression ratio, r = Expansion ratio.

9. **Brayton cycle,** $\eta_{\text{Brayton}} = 1 - \frac{1}{(r_p)^{\frac{\gamma-1}{\gamma}}}$, where r_p = Pressure ratio.

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

1. The air standard Otto cycle comprises
 - (a) two constant pressure processes and two constant volume processes
 - (b) two constant pressure processes and two constant entropy processes
 - (c) two constant volume processes and two constant entropy processes
 - (d) none of the above.
2. The air standard efficiency of Otto cycle is given by

$(a) \eta = 1 + \frac{1}{(r)^{\gamma+1}}$	$(b) \eta = 1 - \frac{1}{(r)^{\gamma-1}}$
$(c) \eta = 1 - \frac{1}{(r)^{\gamma+1}}$	$(d) \eta = 2 - \frac{1}{(r)^{\gamma-1}}$
3. The thermal efficiency of theoretical Otto cycle
 - (a) increases with increase in compression ratio
 - (b) increases with increase in isentropic index γ
 - (c) does not depend upon the pressure ratio
 - (d) follows all the above.
4. The work output of theoretical Otto cycle
 - (a) increases with increase in compression ratio
 - (b) increases with increase in pressure ratio
 - (c) increases with increase in adiabatic index γ
 - (d) follows all the above.
5. For same compression ratio
 - (a) thermal efficiency of Otto cycle is greater than that of Diesel cycle
 - (b) thermal efficiency of Otto cycle is less than that of Diesel cycle
 - (c) thermal efficiency of Otto cycle is same as that for Diesel cycle
 - (d) thermal efficiency of Otto cycle cannot be predicted.
6. In air standard Diesel cycle, at fixed compression ratio and fixed value of adiabatic index (γ)
 - (a) thermal efficiency increases with increase in heat addition cut-off ratio
 - (b) thermal efficiency decreases with increase in heat addition cut-off ratio
 - (c) thermal efficiency remains same with increase in heat addition cut-off ratio
 - (d) none of the above.

ANSWERS

- 1.** (b) **2.** (b) **3.** (d) **4.** (d) **5.** (a) **6.** (b).

THEORETICAL QUESTIONS

1. What is a cycle ? What is the difference between an ideal and actual cycle ?
2. What is an air-standard efficiency ?
3. What is relative efficiency ?
4. Derive expressions of efficiency in the following cases :
 - (i) Carnot cycle
 - (ii) Diesel cycle
 - (iii) Dual combustion cycle.
5. Explain "Air standard analysis" which has been adopted for I.C. engine cycles. State the assumptions made for air standard cycles.
6. Derive an expression for 'Atkinson cycle'.

UNSOLVED EXAMPLES

1. A Carnot engine working between 377°C and 37°C produces 120 kJ of work. Determine :
 - (i) The heat added in kJ.
 - (ii) The entropy change during heat rejection process.
 - (iii) The engine thermal efficiency. [Ans. (i) 229.5 kJ ; (ii) 0.353 kJ/K ; (iii) 52.3%]
2. Find the thermal efficiency of a Carnot engine whose hot and cold bodies have temperatures of 154°C and 15°C respectively. [Ans. 32.55%]
3. Derive an expression for change in efficiency for a change in compression ratio. If the compression ratio is increased from 6 to 8, what will be the percentage increase in efficiency ? [Ans. 8%]
4. The efficiency of an Otto cycle is 50% and γ is 1.5. What is the compression ratio ? [Ans. 4]
5. An engine working on Otto cycle has a volume of 0.5 m^3 , pressure 1 bar and temperature 27°C at the commencement of compression stroke. At the end of compression stroke, the pressure is 10 bar. Heat added during the constant volume process is 200 kJ. Determine :
 - (i) Percentage clearance
 - (ii) Air standard efficiency
 - (iii) Mean effective pressure
 - (iv) Ideal power developed by the engine if the engine runs at 400 r.p.m. so that there are 200 complete cycles per minutes. [Ans. (i) 23.76% ; (ii) 47.2% ; (iii) 2.37 bar ; (iv) 321 kW]
6. The compression ratio in an air-standard Otto cycle is 8. At the beginning of compression process, the pressure is 1 bar and the temperature is 300 K. The heat transfer to the air per cycle is 1900 kJ/kg of air. Calculate :
 - (i) Thermal efficiency
 - (ii) The mean effective pressure. [Ans. (i) 56.47% ; (ii) 14.24 bar]
7. An engine 200 mm bore and 300 mm stroke works on Otto cycle. The clearance volume is 0.0016 m^3 . The initial pressure and temperature are 1 bar and 60°C . If the maximum pressure is limited to 24 bar, find :
 - (i) The air-standard efficiency of the cycle
 - (ii) The mean effective pressure for the cycle.
 - Assume ideal conditions. [Ans. (i) 54.08% ; (ii) 1.972 bar]
8. Calculate the air standard efficiency of a four stroke Otto cycle engine with the following data :
Piston diameter (bore) = 137 mm ; Length of stroke = 130 mm ;
Clearance volume 0.00028 m^3 .
Express clearance as a percentage of swept volume. [Ans. 56.1% ; 14.6%]
9. In an ideal Diesel cycle, the temperatures at the beginning of compression, at the end of compression and at the end of the heat addition are 97°C , 789°C and 1839°C . Find the efficiency of the cycle. [Ans. 59.6%]

9

Internal Combustion Engines

-
- 1. Heat engines.
 - 2. Development of I.C. engines.
 - 3. Classification of I.C. engines.
 - 4. Applications of I.C. engines.
 - 5. Basic idea of I.C. engines.
 - 6. Different parts of I.C. engines.
 - 7. Terms connected with I.C. engines.
 - 8. Working cycles.
 - 9. Indicator diagram.
 - 10. Four-stroke cycle engines.
 - 11. Two-stroke cycle engines.
 - 12. Comparison of four-stroke and two-stroke cycle engines.
 - 13. Comparison of spark ignition (S.I.) and combustion ignition (C.I.) engines.
 - 14. Comparison between a petrol engine and a diesel engine.
 - 15. How to tell a two-stroke cycle engine from a four-stroke cycle engine?
 - 16. Ignition system.
 - 17. Fuel injection system.
 - 18. Electronic fuel injection.
 - 19. Cooling systems.
 - 20. Lubrication systems.
 - 21. Governing of I.C. engine.
 - 22. Liquid fuels for reciprocating combustion engines.
 - 23. Combustion phenomenon in S.I. engines.
 - 24. Pre-ignition.
 - 25. Detonation or "Pinking".
 - 26. Factors affecting knock.
 - 27. Performance number (PN).
 - 28. Desirable characteristics of combustion chamber for S.I. engines.
 - 29. Combustion chamber design—S.I. engines.
 - 30. Octane number.
 - 31. Turbulence in S.I. engines.
 - 32. Combustion phenomenon in C.I. engines.
 - 33. Delay period (or ignition lag) in C.I. engines.
 - 34. Diesel knock.
 - 35. Cetane number.
 - 36. Basic designs of C.I. engine combustion chambers.
 - 37. Supercharging.
 - 38. Dissociation.
 - 39. Performance of I.C. engines.
 - 40. Engine performance curves.
 - 41. The Wankel rotary combustion (RC) engine.
 - 42. Stratified charge engines and duel-fuel engines—Worked Examples—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.
-

1. HEAT ENGINES

*Any type of engine or machine which derives heat energy from the combustion of fuel or any other source and converts this energy into mechanical work is termed as a **heat engine**.*

Heat engines may be classified into two main classes as follows :

- 1. External Combustion Engines.
- 2. Internal Combustion Engines.

1. External Combustion Engines (E.C. Engines)

In this case, *combustion of fuel takes place outside the cylinder* as in case of *steam engines* where the heat of combustion is employed to generate steam which is used to move a piston in a cylinder. Other examples of external combustion engines are *hot air engines*, *steam turbine* and *closed cycle gas turbine*. These engines are generally used for driving locomotives, ships, generation of electric power etc.

2. Internal Combustion Engines (I.C. Engines)

In this case, *combustion of the fuel with oxygen of the air occurs within the cylinder* of the engine. The internal combustion engines group includes engines employing mixtures of combustible gases and air, known as *gas engines*, those using *lighter liquid fuel* or spirit known as *petrol engines* and those using *heavier liquid fuels*, known as *oil compression ignition* or *diesel engines*.

The *external combustion engines* claim the following *advantages over internal combustion engines* :

- 1. Starting torque is generally high.
- 2. Because of external combustion of fuel, cheaper fuels can be used. Even solid fuels can be used advantageously.

3. Due to external combustion of fuel it is possible to have flexibility in arrangement.
4. These units are self-starting with the working fluid whereas in case of internal combustion engines, some additional equipment or device is used for starting the engines.

Reciprocating internal combustion engines offer the following advantages over external combustion engines :

1. Overall efficiency is high.
2. Greater mechanical simplicity.
3. Weight to power ratio is generally low.
4. Generally lower initial cost.
5. Easy starting from cold conditions.
6. These units are compact and thus require less space.

2. DEVELOPMENT OF I.C. ENGINES

Many experimental engines were constructed around 1878. The first really successful engine did not appear, however until 1879, when a German engineer Dr. Otto built his famous Otto gas engine. The operating cycle of this engines was based upon principles first laid down in 1860 by a French engineer named Bea de Rochas. The majority of modern I.C. engines operate according to these principles.

The development of the wellknown Diesel engine began about 1883 by Rudolf Diesel. Although this differs in many important respects from the Otto engine, the operating cycle of modern high speed Diesel engines is thermodynamically very similar to the Otto cycle.

3. CLASSIFICATION OF I.C. ENGINES

Internal combustion engines may be *classified* as given below :

1. According to cycle of operation :

- (i) Two-stroke cycle engines
- (ii) Four-stroke cycle engines.

2. According to cycle of combustion :

- (i) Otto cycle engine (combustion at constant volume)
- (ii) Diesel cycle engine (combustion at constant pressure)
- (iii) Dual-combustion or Semi-Diesel cycle engine (combustion partly at constant volume and partly at constant pressure).

3. According to arrangement of cylinder :

- | | |
|-----------------------|-------------------------|
| (i) Horizontal engine | (ii) Vertical engine |
| (iii) V-type engine | (iv) Radial engine etc. |

4. According to their uses :

- | | |
|-----------------------|------------------------|
| (i) Stationary engine | (ii) Portable engine |
| (iii) Marine engine | (iv) Automobile engine |
| (v) Aero engine etc. | |

5. According to the fuel employed and the method of fuel supply to the engine cylinder :

- | | |
|--|----------------------|
| (i) Oil engine | (ii) Petrol engine |
| (iii) Gas engine | (iv) Kerosene engine |
| (v) Carburettor, hot bulb, solid injection and air injection engine. | |

6. According to the speed of the engine :

- (i) Low speed engine
- (ii) Medium speed engine
- (iii) High speed engine.

7. According to method of ignition :

- (i) Spark ignition (S.I.) engine
- (ii) Compression ignition (C.I.) engine.

8. According to method of cooling the cylinder :

- (i) Air-cooled engine
- (ii) Water-cooled engine.

9. According to method of Governing :

- (i) Hit and miss governed engine
- (ii) Quality governed engine
- (iii) Quantity governed engine.

10. According to valve arrangement :

- (i) Overhead valve engine
- (ii) L-head type engine
- (iii) T-head type engine
- (iv) F-head type engine.

11. According to number of cylinders :

- (i) Singlecylinder engine
- (ii) Multi-cylinder engine.

4. APPLICATIONS OF I.C. ENGINES

The I.C. engines are generally used for :

- (i) Road vehicles (e.g., scooter, motorcycle, buses etc.)
- (ii) Air craft
- (iii) Locomotives
- (iv) Construction in civil engineering equipment such as bull-dozer, scraper, power shovels etc.
- (v) Pumping sets
- (vi) Cinemas
- (vii) Hospital
- (viii) Several industrial applications.

Note. Prime movers in all *construction equipment* are invariable I.C. engines, unless of course, when drive is electric. Use of steam source for this equipment is almost obsolete.

5. BASIC IDEA OF I.C. ENGINES

The basic idea of internal combustion engine is shown in Fig. 1. The cylinder which is closed at one end is filled with a mixture of fuel and air. As the crankshaft turns it pushes cylinder. The piston is forced up and compresses the mixture in the top of the cylinder. The mixture is set alight and, as it burns, it creates a gas pressure on the piston, forcing it down the cylinder. This motion is shown by arrow '1'. The piston pushes on the rod which pushes on the crank. The crank is given rotary (turning) motion as shown by the arrow '2'. The flywheel fitted on the end of the crankshaft stores energy and keeps the crank turning steadily.

Fig. 1. Basic idea of I.C. engine.

6. DIFFERENT PARTS OF I.C. ENGINES

Here follows the detail of the various parts of an internal combustion engine.

A cross-section of an air-cooled I.C. engine with principal parts is shown in Fig. 2.

A. Parts common to both petrol and diesel engine :

- | | |
|---|-------------------|
| 1. Cylinder | 2. Cylinder head |
| 3. Piston | 4. Piston rings |
| 5. Gudgeon pin | 6. Connecting rod |
| 7. Crank | 8. Crankshaft |
| 9. Engine bearing | 10. Crankcase |
| 11. Flywheel | 12. Governor |
| 13. Valves and valve operating mechanism. | |

B. Parts for petrol engines only :

- | | |
|----------------|----------------|
| 1. Spark plugs | 2. Carburettor |
| 3. Fuel pump. | |

C. Parts for Diesel engine only :

1. Fuel pump.
2. Injector.

Fig. 2. Air-cooled I.C. engine.

A. Parts common to both petrol and diesel engines :**1. Cylinder**

The cylinder contains gas under pressure and guides the piston. It is in direct contact with the products of combustion and it must be cooled. The ideal form consists of a plain cylindrical barrel in which the piston slides. The movement of the piston or stroke being in most cases, longer than the bore. This is known as the “stroke bore ratio”. The upper end consists of a combustion or clearance space in which the ignition and combustion of the charge takes place. In practice, it is necessary to depart from the ideal hemispherical shape in order to accommodate the valves, sparking plugs etc. and to control the combustion. Sections of an air-cooled cylinder and a water-cooled cylinder are shown in Figs. 3 and 4 respectively. *The cylinder is made of hard grade cast iron and is usually cast in one piece.*

2. Cylinder head

One end of the cylinder is closed by means of a *removable cylinder head* (Fig. 3) which usually contains the inlet or admission valve [Fig. 5 (a)] for admitting the mixture of air and

Fig. 3. Air-cooled cylinder.

Fig. 4. Water-cooled cylinder.

fuel and exhaust valve [Fig. 5 (b)] for discharging the product of combustion. Two valves are kept closed, by means of cams (Fig. 6) geared to the engine shaft. The passage in the cylinder head leading to and from the valves are called *ports*. The pipes which connect the inlet ports of the

(a) Inlet valve

(b) Exhaust valve

Fig. 5

various cylinders to a common intake pipe for the engine is called the inlet *manifold*. If the exhaust ports are similarly connected to a common exhaust system, this system of piping is called *exhaust manifold*.

Fig. 6. Cam and rocker arm.

The main purpose of the cylinder head is to seal the working ends of the cylinders and not to permit entry and exit of gases on cover head valve engines. The inside cavity of head is called the *combustion chamber*, into which the mixture is compressed for firing. Its shape controls the direction and rate of combustion. Heads are drilled and tapped with correct thread to take the ignition spark plug. All the combustion chambers in an engine must be of same shape and size. The shape may be in part controlled by the piston shape.

The cylinder head is usually made of cast iron or aluminium.

3. Piston

A piston is fitted to each cylinder as a face to receive gas pressure and transmit the thrust to the connecting rod.

The piston must (i) give gas tight seal to the cylinder through bore, (ii) slide freely, (iii) be light and (iv) be strong. The thrust on the piston on the power stroke tries to tilt the piston as the connecting rod swings, sideways. The piston wall, called the *skirt* must be strong enough to stand upto this side thrust. Pistons are made of cast iron or aluminium alloy for lightness. Light alloy pistons expand more than cast iron one therefore they need large clearances to the bore, when cold, or special provision for expansion. Pistons may be solid skirt or split skirt. A section through a split skirt piston is shown in Fig. 7.

4. Piston rings

The piston must be a fairly loose fit in the cylinder. If it were a tight fit, it would expand as it got hot and might stick tight in the cylinder. If a piston sticks it could ruin the engine. On the other hand, if there is too much clearance between the piston and cylinder walls, much of the pressure from the burning gasoline vapour will leak past the piston. This means, that the push on the piston will be much less effective. It is the push on the piston that delivers the power from the engines.

To provide a good sealing fit between the piston and cylinder, pistons are equipped with piston rings, as shown in Fig. 8. The rings are usually made of cast iron of fine grain and high elasticity which is not affected by the working heat. Some rings are of alloy spring steel. They are split at one point so that they can be expanded and slipped over the end of the piston and into ring grooves which have been cut in the piston. When the piston is installed in the cylinder the rings

Fig. 7. Section through a split skirt piston.

are compressed into ring grooves which have been cut in the piston. When the piston is installed in the cylinder, the rings are compressed into the ring grooves so that the split ends come almost together. The rings fit tightly against the cylinder wall and against the sides of the ring grooves in the piston. Thus, they form a good seal between the piston and the cylinder wall. The rings can expand or contract as they heat and cool and still make a good deal. Thus they are free to slide up and down the cylinder wall.

Fig. 8. Working of a piston ring.

Fig. 8 shows how the piston ring works to hold in the compression and combustion pressure. The arrows show the pressure above the piston passing through clearance between the piston and the cylinder wall. It presses down against the top and against the back of the piston rings as shown

by the arrows. This pushes the piston ring firmly against the bottom of the piston ring groove. As a result there are good seals at both of these points. The higher the pressure in the combustion chamber, the better the seal.

Small two-stroke cycle engines have two rings on the piston. Both are compression rings (Fig. 9). Two rings are used to divide up the job of holding the compression and combustion pressure. This produces better sealing with less ring pressure against the cylinder wall.

Fig. 9. Compression ring.

Fig. 10. Oil ring.

Four-stroke cycle engines have an extra ring, called the oil control ring (Fig. 10). Four stroke cycle engines are so constructed that they get much more oil in the cylinder wall than do two stroke cycle engines. This additional oil must be scraped off to prevent it from getting up into the combustion chamber, where it would burn and cause trouble.

Refer Figs. 9 and 10 the compression rings have a rectilinear cross-section and oil rings are provided with a groove in the middle and with through holes spaced at certain interval from each other. The oil collected from the cylinder walls flows through these holes into the piston groove whence through the holes in the body of the piston and down its inner walls into the engine crankcase.

5. Gudgeon pin (or wrist pin or piston pin)

These are *hardened steel parallel spindles* fitted through the piston bosses and the small end bushes or eyes to allow the connecting rods to swivel. Gudgeon pins are a press fit in the piston bosses of light alloy pistons when cold. For removal or fitting, the piston should be dipped in hot water or hot oil, this expands the bosses and the pins can be removed or fitted freely without damage.

It is made hollow for lightness since it is a reciprocating part.

6. Connecting rod

Refer Fig. 11 (on next page). The connecting rod transmits the piston load to the crank, causing the latter to turn, thus converting the reciprocating motion of the piston into a rotary motion of the crankshaft. The lower or "big end" of the connecting rod turns on "crank pins".

The connecting rods are made of nickle, chrome and chrome vandium steels. For small engines the material may be aluminium.

7. Crank

The piston moves up and down in the cylinder. This up and down motion is called reciprocating motion. The piston moves in a straight line. The straight line motion must be changed to rotary, or turning motion, in most machines, before it can do any good. That is rotary motion is required to make wheels turn, a cutting blade spin or a pulley rotate. To change the reciprocating motion to rotary motion a crank and connecting rod are used. (Figs. 12 and 13). The connecting rod connects the piston to the crank.

Note. The crank end of the connecting rod is called rod "big end". The piston end of the connecting rod is called the rod "small end".

Fig. 11. Connecting rod.

Fig. 12

Fig. 13

8. Crankshaft

The crank is part of the crankshaft. The crankshaft of an internal combustion engine receives via its cranks the efforts supplied by the pistons to the connecting rods. All the engines auxiliary mechanisms with mechanical transmission are geared in one way or the another to the crankshaft. *It is usually a steel forging, but some makers use special types of cast iron such as*

spheroidal graphitic or nickel alloy castings which are cheaper to produce and have good service life. Refer Fig. 14. The crankshaft converts the reciprocating motion to rotary motion. The crankshaft mounts in bearings which encircle the journals so it can rotate freely.

Fig. 14. Crankshaft and other parts.

The shape of the crankshaft i.e., the mutual arrangement of the cranks depend on the number and arrangement of cylinders and the turning order of the engine. Fig. 15 shows a typical crankshaft layout for a four-cylinder engine.

Fig. 15. Typical crankshaft layout.

9. Engine bearing

The crankshaft is supported by bearing. The connecting rod big end is attached to the crank pin on the crank of the crankshaft by a bearing. A piston pin at the rod small end is used to attach the rod to the piston. The piston pin rides in bearings. Everywhere there is rotary action in the engine, bearings are used to support the moving parts. The purpose of bearing is to reduce the friction and allow the parts to move easily. Bearings are lubricated with oil to make the relative motion easier.

Bearings used in engines are of two types : *sliding* or *rolling* (Fig. 16).

The sliding type of bearings are sometimes called bushings or sleeve bearings because they are in the shape of a sleeve that fits around the rotating journal or shaft. The sleeve-type connecting rod big end bearings usually called simply rod bearings and the crankshaft supporting bearings called the main bearings are of the split sleeve type. They must be split in order to permit their

Fig. 16. Bearings.

assembly into the engine. In the rod bearing, the upper half of the bearing is installed in the rod, the lower half is installed in the rod bearing cap. When the rod cap is fastened to the rod shown in Fig. 13 a complete sleeve bearing is formed. Likewise, the upper halves of the main bearings are assembled in the engine and then the main bearing caps, with the lower bearing halves are attached to the engine to complete the sleeve bearings supporting the crankshaft.

The typical bearing half is made of steel or bronze back to which a lining of relatively soft bearing material is applied. Refer Fig. 17. This relatively soft bearing material, which is made of several materials such as copper, lead, tin and other metals, has the ability to conform to slight irregularities of the shaft rotating against it. If wear does take place, it is the bearing that wears and the bearing can be replaced instead of much more expansive crankshaft or other engine part.

Fig. 17. Bearing half(details).

The rolling-type bearing uses balls or rollers between the stationary support and the rotating shaft. Refer Fig. 16. Since the balls or rollers provide rolling contact, the frictional resistance to movement is much less. In some roller bearing, the rollers are so small that they are hardly bigger

than needles. These bearings are called *needle bearings*. Also some rollers bearings have the rollers set at an angle to the races, the rollers roll in are tapered. These bearings are called *tapered roller bearings*. Some ball and roller bearings are sealed with their lubricant already in place. Such bearings require no other lubrication. Other do require lubrication from the oil in the gasoline (two-stroke cycle engines) or from the engine lubrication system (four-stroke cycle engines).

The type of bearing selected by the designers of the engine depends on the design of the engine and the use to which the engine will be put. *Generally, sleeve bearings, being less expensive and satisfactory for most engine applications, are used. In fact sleeve bearings are used almost universally in automobile engines. But you will find some engines with ball and roller bearings to support the crankshaft and for the connecting rod and piston-pin bearings.*

10. Crankcase

The main body of the engine to which the cylinders are attached and which contains the crankshaft and crankshaft bearing is called *crankcase*. This member also holds other parts in alignment and resists the explosion and inertia forces. It also protects the parts from dirt etc. and serves as a part of lubricating system.

11. Flywheel

Refer Figs. 1 and 18. A flywheel (steel or cast iron disc) secured on the crankshaft performs the following functions :

- (a) Brings the mechanism out of dead centres.
- (b) Stores energy required to rotate the shaft during preparatory strokes.
- (c) Makes crankshaft rotation more uniform.
- (d) Facilitates the starting of the engine and overcoming of short time over loads as, for example, when the machine is started from rest.

Fig. 18. Flywheel secured on crankshaft.

The weight of the flywheel depends upon the nature of variation of the pressure. The flywheel for a double acting steam engine is lighter than that of a single-acting one. Similarly, the flywheel for a two-stroke cycle engine is lighter than a flywheel used for a four-stroke cycle engine. *Lighter flywheels are used for multi-cylinder engines.*

12. Governor

A governor may be defined as a device for regulating automatically output of a machine by regulating the supply of working fluid. When the speed decreases due to increase in load the supply valve is opened by mechanism operated by the governor and the engine therefore speeds up again to its original speed. If the speed increases due to a decrease of load the governor mechanism closes the supply valve sufficiently to slow the engine to its original speed. Thus the function of a governor is to control the fluctuations of engine speed due to changes of load.

Comparison between a Flywheel and a Governor

	<i>Flywheel</i>	<i>Governor</i>
1.	It is provided on engines and fabricating machines viz., rolling mills, punching machines ; shear machines, presses etc.	It is provided on primemovers such as engines and turbines.
2.	Its function is to store the available mechanical energy when it is in excess of the load requirement and to part with the same when the available energy is less than that required by the load.	Its function is to regulate the supply of driving fluid producing energy, according to the load requirement so that at different loads almost a constant speed is maintained.
3.	It works continuously from cycle to cycle.	It works intermittently i.e., only when there is change in load.
4.	In engines it takes care of fluctuations of speed during thermodynamic cycle.	It takes care of fluctuations of speed due to variation of load over long range of working engines and turbines.
5.	In fabrication machines it is very economical to use it in that it reduces capital investment on primemovers and their running expenses.	But for governor, there would have been unnecessarily more consumption of driving fluid. Thus it economises its consumption.

Types of governors :

Governors are classified as follows :

1. Centrifugal governor

(a) Gravity controlled, in which the centrifugal force due to the revolving masses is largely balanced by gravity.

(b) Spring controlled, in which the centrifugal force is largely balanced by springs.

2. Inertia and flywheel governors

(a) Centrifugal type, in which centrifugal forces play the major part in the regulating action.

(b) Inertia governor, in which the inertia effect predominates.

The *inertia type* governors are fitted to the crankshaft or flywheel of an engine and so differ radically in appearance from the centrifugal governors. The balls are so arranged that the inertia force caused by an angular acceleration or retardation of the shaft tends to alter their positions. The amount of displacement of governor balls is controlled by suitable springs and through the governor mechanism, alters the fuel supply to the engine. The inertia governor is more sensitive than centrifugal but it becomes very difficult to balance the revolving parts. For this reason *centrifugal governors are more frequently used*. We shall discuss centrifugal governors only.

Important centrifugal governors are :

- | | |
|--------------------|-----------------------|
| 1. Watt governor | 2. Porter governor |
| 3. Proell governor | 4. Hartnell governor. |

1. Watt governor

It is the primitive governor as used by Watt on some of his early steam engines. It is used for a very slow speed engine and this is why it has now become obsolete.

Refer Fig. 19. Two arms are hinged at the top of the spindle and two revolving balls are fitted on the other ends of the arms. One end of each of the links are hinged with the arms, while the other ends are hinged with the sleeve, which may slide over the spindle. The speed of the crankshaft is transmitted to the spindle through a pair of bevel gears by means of a suitable arrangement. So the rotation of the spindle of the governor causes the weights to move away from the centre due to the centrifugal force. This makes the sleeve to move in the upward direction. This movement of the sleeve is transmitted by the lever to the throttle valve which partially closes or opens the steam pipe and reduces or increases the supply of steam to the engine. So the engine speed may be adjusted to a normal limit.

Fig. 19. Watt governor.

2. Porter governor

Fig. 20 shows diagrammatically a Porter governor where two or more masses called the governor balls rotate about the axis of the governor shaft which is driven through suitable gearing from the engine crankshaft. The governor balls are attached to the arms. The lower arms are attached to the *sleeve which acts as a central weight*. If the speed of the rotation of the balls increases owing to a decrease of load on the engine, the governor balls fly outwards and the sleeve moves upwards thus closing the fuel passage till the engine speed comes back to its designed speed. If the engine speed decreases owing to an increase of load, the governor balls fly inwards and the sleeve moves downwards thus opening the fuel passage more for oil till the engine speed comes back to its designed speed. The engine is said to be running at its designed speed when the outward inertia or centrifugal force is just balanced by the inward controlling force.

Fig. 20. Porter governor.

3. Proell governor

Refer Fig. 21. It is a modification of porter governor. The governor balls are carried on an

Fig. 21. Proell governor.

extension of the lower arms. For given values of weight of the ball, weight of the sleeve and height of the governor, a Proell governor runs at a *lower speed* than a Porter governor. In order to give the same equilibrium speed a ball of smaller mass may be used in Proell governor.

4. Hartnell governor

The Hartnell governor is a spring loaded governor in which the controlling force, to a great extent, is provided by the spring thrust.

Fig. 22 shows one of the types of Hartnell governors. It consists of casing fixed to the spindle. A compressed spring is placed inside the casing which presses against the top of the casing and on adjustable collars. The sleeve can move up and down on the vertical spindle depending upon the speed of the governor. Governor balls are carried on bell crank lever which are pivoted on the lower end of the casing. The balls will fly outwards or inwards as the speed of the governor shaft increases or decreases respectively.

Fig. 22. Hartnell governor.

13. Valves and valve operating mechanism.

With few exceptions the inlet and exhaust of internal combustion engines are controlled by poppet valves. These valves are held to their seating by strong springs, and as the valves usually open inwards, the pressure in the cylinder helps to keep them closed. The valves are lifted from

their seats and the ports opened either by cams having projecting portion designed to give the period of opening required or by eccentrics operating through link-work. Of these two methods the cam gear is more commonly used, but in either case it is necessary that the valve gear shaft of an engine should rotate but once from beginning to end of a complete cycle, however many strokes may be involved in the completion of that cycle. This is necessary to secure a continuous regulation of the valve gear as required. For this purpose the cams or eccentrics of four-stroke engines are mounted on shafts driven by gearing at half the speed of the crankshaft. The curves used for the acting faces of the cams depend on the speed of the engine and rapidity of valve opening desired.

Fig. 23 shows a valve gear for I.C. engine. It consists of poppet valve, the steam bushing or guide, valve spring, spring retainer, lifter or push rod, camshaft and half speed gear for a four-stroke

Fig. 23. Valve gear for I.C. engine.

engine. The poppet valve, in spite of its shortcomings of noise and difficulties of cooling is commonly used due to its simplicity and capacity for effective sealing under all operating conditions. The

valve is subjected to very heavy duty. It holds in combustion chamber and is exposed to high temperatures of burning gases. Exhaust valve itself may attain a high temperature while external cooling is not available. Special heat resisting alloys are therefore used in the construction of the exhaust valve and it may sometimes have a hollow construction filled with mineral salts to provide for heat dissipation. The salts become liquid when valve is working and transfer heat from the head to the stem from which it is carried through the stem guide to the cylinder block.

The timing of the valves *i.e.*, their opening and closing with respect to the travel of the piston is very important thing for efficient working of the engine. The drive of the camshaft is arranged through gears or chain and sprocket (called timing gear or timing chain). Any wearing of the gears or chain and sprocket would result in disturbing the precise timing of the valves. It is desirable, therefore, to avoid use of multiple gears of long chains in the camshaft drive.

Valve timing

Theoretically the valves open and close at top dead centre (T.D.C.) or at bottom dead centre (B.D.C.) but practically they do so sometime before or after the piston reaches the upper or lower limit of travel. There is a reason for this. Look at the inlet valve, for example. It normally opens several degrees of crankshaft-rotation before T.D.C. on the exhaust stroke. That is the intake valve begins to open before the exhaust stroke is finished. This gives the valve enough time to reach the fully open position before the intake stroke begins. Then, when the intake stroke starts, the intake valve is already wide open and air-fuel mixture can start to enter the cylinder, immediately. Likewise the intake valve remains open for quite a few degrees of crankshaft rotation after the piston has passed B.D.C. at the end of the intake stroke. This allows additional time for air-fuel mixture to continue to flow into the cylinder. The fact that the piston has already passed B.D.C. and is moving up on the compression stroke while the intake valve is still open does not effect the movement of air-fuel mixture into the cylinder. Actually air-fuel mixture is still flowing in as the intake valve starts to close.

This is due to the fact that air-fuel mixture has inertia. That is, it attempts to keep on flowing after it once starts through the carburettor and into the engine cylinder. The momentum of the mixture then keeps it flowing into the cylinder even though the piston has started up on the compression stroke. This packs more air-fuel mixture into the cylinder and results in a stronger power stroke. In other words, this improves *volumetric efficiency*.

For a somewhat similar reason, the exhaust valve opens well before the piston reaches B.D.C. on the power stroke. As the piston nears B.D.C., most of the push on the piston has ended and nothing is lost by opening the exhaust valve towards the end of the power stroke. This gives the exhaust gases additional time to start leaving the cylinder so that exhaust is well started by the time the piston passes B.D.C. and starts up on the exhaust stroke. The exhaust valve then starts opening for some degrees of crankshaft rotation after the piston has passed T.D.C. and intake stroke has started. This makes good use of momentum of exhaust gases. They are moving rapidly towards the exhaust port, and leaving the exhaust valve open for a few degrees after the intake stroke starts giving the exhaust gases some additional time to leave the cylinder. This allows more air-fuel mixture to enter on the intake stroke so that the stronger power stroke results. That is, it improves volumetric efficiency.

The actual timing of the valves varies with different four-stroke cycle engines, but the typical example for an engine is shown in Fig. 24. Note that the inlet valve opens 15° of crankshaft rotation before T.D.C. on the exhaust stroke and stays open until 50° of crankshaft rotation after B.D.C. on the compression stroke. The exhaust valve opens 50° before B.D.C. on the power stroke and stays open 15° after T.D.C. on the inlet stroke. This gives the two valves an overlap of 30° at the end of exhaust stroke and beginning of the *compression stroke*.

Fig. 24. Typical valve timing diagram.

B. Parts common to petrol engine only :**Spark plug :**

The main function of a spark plug is to conduct the high potential from the ignition system into the combustion chamber. It provides the proper gap across which spark is produced by applying high voltage, to ignite the combustion chamber.

A spark plug entails the following requirements :

- (i) It must withstand peak pressures up to at least 55 bar.
- (ii) It must provide suitable insulation between two electrodes to prevent short circuiting.
- (iii) It must be capable of withstanding high temperatures to the tune of 2000°C to 2500°C over long periods of operation.
- (iv) It must offer maximum resistance to erosion burning away of the spark points irrespective of the nature of fuel used.
- (v) It must possess a high heat resistance so that the electrodes do not become sufficiently hot to cause the preignition of the charge within the engine cylinder.
- (vi) The insulating material must withstand satisfactorily the chemical reaction effects of the fuel and hot products of combustion.
- (vii) Gas tight joints between the insulator and metal parts are essential under all operating conditions.

Refer Fig. 25. The spark plug consists of a metal shell having two electrodes which are insulated from each other with an air gap. High tension current jumping from the supply electrode

produces the necessary spark. Plugs are sometimes identified by the heat range or the relative temperature obtained during operation. The correct type of plug with correct width of gap between the electrodes are important factors. The spark plug gap can be easily checked by means of a feeler gauge and set as per manufacturer's specifications. It is most important that while adjusting the spark plug it is the outer earthed electrode *i.e.*, tip which is moved in or out gradually for proper setting of the gap. No bending force should be applied on the centre-electrode for adjusting the gap as this can cause crack and fracture of insulation and render the plug absolutely useless.

Porcelain is commonly used as insulating material in spark plugs, as it is cheap and easy to manufacture. Mica can also be used as insulating material for spark plugs. Mica, however, cannot withstand high temperatures successfully.

Simple carburettor :

The function of a carburettor is to atomise and metre the liquid fuel and mix it with the air as it enters the induction system of the engine, maintaining under all conditions of operation fuel-air proportions appropriate to those conditions.

All modern carburetors are based upon Bernoulli's theorem,

$$C^2 = 2gh$$

where C is the velocity in metres/sec, g is the acceleration due to gravity in metre/sec² and h is the head causing the flow expressed in metres of height of a column of the fluid.

The equation of mass rate of flow is given by,

$$m = \rho A \sqrt{2gh}$$

where ρ is the density of the fluid and A is the cross-sectional area of fluid stream.

Fig. 25. Spark plug.

In Fig. 26 is shown simple carburettor. L is the float chamber for the storage of fuel. The fuel supplied under gravity action or by fuel pump enters the float chamber through the filter F . The arrangement is such that when the oil reaches a particular level the float valve M blocks the inlet passage and thus cuts off the fuel oil supply. On the fall of oil level, the float descends down, consequently intake passage opens and again the chamber is filled with oil. Then the float and the float valve maintains a constant fuel oil level in the float chamber. N is the jet from which the fuel is sprayed into the air stream as it enters the carburettor at the inlet S and passes through the throat or venturi R . The fuel level is slightly below the outlet of the jet when the carburettor is inoperative.

Fig. 26. Simple carburettor.

As the piston moves down in the engine cylinder, suction is produced in the cylinder as well as in the induction manifold Q as a result of which air flows through the carburettor. The velocity of air increases as it passes through the constriction at the venturi R and pressure decreases due to conversion of a portion of pressure head into kinetic energy. Due to decreased pressure at the venturi and hence by virtue of difference in pressure (between the float chamber and the venturi) the jet issues fuel oil into air stream. Since the jet has a very fine bore, the oil issuing from the jet is in the form of fine spray ; it vapourises quickly and mixes with the air. This air-fuel mixture enters the engine cylinder ; its quantity being controlled by varying the position of the throttle valve T .

Limitations :

- (i) Although theoretically the air-fuel ratio supplied by a simple (single jet) carburettor should remain constant as the throttle goes on opening, actually it provides increasingly richer mixture as the throttle is opened. This is because of the reason that the density of air tends to decrease as the rate of flow increases.
- (ii) During idling, however, the nearly closed throttle causes a reduction in the mass of air flowing through the venturi. At such low rates of air flow, the pressure difference between the float chamber and the fuel discharge nozzle becomes very small. It is sufficient to cause fuel to flow through the jet.
- (iii) Carburettor does not have arrangement for providing rich mixture during starting and warm up.

In order to correct for faults :

- (i) number of compensating devices are used for (ii) an idling jet is used which helps in running the engine during idling. For (iii) choke arrangement is used.

Air-fuel mixtures

- The theoretically correct mixture of air and petrol is 15 : 1 (approximately). Thus, the uniform supply of such mixture would result in burning without leaving excess of air or fuel. But it is difficult to get such a mixture in actual practice. When there is too little air, some of the fuel goes unburnt or simply changes to carbon. When there is too much air in mixture, it burns slowly and erratically and there is a loss of power.

There is however a *range of mixtures* between which combustion will take place.

- The '*lower limit*' is approximately 7 : 1 to 10 : 1. This mixture is *barely explosive*.
- The '*upper limit*' is approximately 20 : 1. The mixture burns *irregularly*.

The above limits will also vary with the *characteristics of the fuel*, the *shape of the combustion space* and the *temperature and pressure in the combustion space*.

- *Mixture requirements of automotive engines :*
 - For "*average cruising speeds*" the air-fuel ratio is approximately from 15 : 1 to 7 : 1.
 - In order to obtain "*maximum power*" to be able to accelerate the engine quickly, a richer mixture of the ratio of about 12 : 1 is desirable. This is also called *maximum power ratio*. To start the engine *from cold* even a mixture richer than this but above the lower limit is obtained.
 - For "*maximum economy*", i.e., less fuel consumption for unit power, the mixture ratio may be approximately 16 : 1 to 17 : 1. The ratio, however, *entails loss of power*.

Hence, it is essential that the carburettor should be so designed that proper proportions of air and fuel are obtained to meet these varying operating conditions.

Fuel pump (for carburettor-petrol engine).

Refer Fig. 27. This type of pump is used in petrol engine for supply of fuel to the carburettor. Due to rotation of the crankshaft the cam pushes the lever in the upward direction. One end of the lever is hinged while the other end pulls the diaphragm rod with the *diaphragm*. So the diaphragm comes in the downward direction against the compression of the spring and thus a vacuum is produced in the pump chamber. This causes the fuel to enter into the pump chamber from the *glass bowl* through the *strainer* and the inlet valve, the impurities of the fuel ; if there is any,

deposit at the bottom of the glass bowl. On the return stroke the spring pushes the diaphragm in the upward direction forcing the fuel from the pump chamber into the carburettor through the *outlet valve*.

Fig. 27. Fuel pump for carburettor.

Parts for diesel engine only :

FUEL PUMP

Refer Fig. 28. *L* is the plunger which is driven by a cam and tappet mechanism at the bottom (not shown in the figure) *B* is the barrel in which the plunger reciprocates. There is the rectangular vertical groove in the plunger which extends from top to another helical groove. *V* is the delivery valve which lifts off its seat under the liquid fuel pressure and against the spring force (*S*). The fuel pump is connected to fuel atomiser through the passage *P*, *SP* and *Y* are the spill and supply ports respectively. When the plunger is at its bottom stroke the ports *SP* and *Y* are uncovered (as shown in the Fig. 28) and oil from low pressure pump (not shown) after being filtered is forced into the barrel. When the plunger moves up due to cam and tappet mechanism, a stage reaches when both the ports *SP* and *Y* are closed and with the further upward movement of the plunger the fuel gets compressed. The high pressure thus developed lifts the delivery valve off its seat and fuel flows to atomiser through the passage *P*. With further rise of the plunger, at a certain moment, the port *SP* is connected to the fuel in the upper part of the plunger through the rectangular vertical groove by the helical groove ; as a result of which a sudden drop in pressure occurs and the delivery valve falls back and occupies its seat against the spring force. The plunger is rotated by the rack *R* which is moved in or out by the governor. *By changing the angular position of the helical groove (by rotating the plunger) of the plunger relative to the supply port, the length of stroke during which the oil is delivered can be varied and thereby quantity of fuel delivered to the engine is also varied accordingly.*

Fig. 28. Fuel pump.

Fuel atomiser or injector

Refer Fig. 29. It consists of a nozzle valve (*NV*) fitted in the nozzle body (*NB*). The nozzle valve is held on its seat by a spring '*S*' which exerts pressure through the spindle *E*. '*AS*' is the adjusting screw by which the nozzle valve lift can be adjusted. Usually the nozzle valve is set to lift at 135 to 170 bar pressure. *FP* is the feeling pin which indicates whether valve is working properly or not. The oil under pressure from the fuel pump enters the injector through the passages *B* and *C* and lifts the nozzle valve. The fuel travels down the nozzle *N* and injected into the engine cylinder in the form of fine sprays. When the pressure of the oil falls, the nozzle valve occupies its seat under the spring force and fuel supply is cut off. Any leakage of fuel accumulated above the valve is led to the fuel tank through the passage *A*. The leakage occurs when the nozzle valve is *worn out*.

Fig. 29. Fuel atomiser or injector.

List of engine parts, materials, method of manufacture and functions :

Name of the part		Material	Function	Method of manufacture
1.	<i>Cylinder</i>	Hard grade cast iron	Contains gas under pressure and guides the piston.	Casting.
2.	<i>Cylinder head</i>	Cast iron or aluminium	Main function is to seal the working end of the cylinder and not to permit entry and exit of gases on overhead valve engines.	Casting, forging.
3.	<i>Piston</i>	Cast iron or aluminium alloy	It acts as a face to receive gas pressure and transmits the thrust to the connecting rod.	Casting, forging.
4.	<i>Piston rings</i>	Cast iron	Their main function is to provide a good sealing fit between the piston and cylinder.	Casting.
5.	<i>Gudgeon pin</i>	Hardened steel	It supports and allows the connecting rod to swivel.	Forging.
6.	<i>Connecting rod</i>	Alloy steel ; for small engines the material may be aluminium	It transmits the piston load to the crank, causing the latter to turn, thus converting the reciprocating motion of the piston into rotary motion of the crankshaft.	Forging.
7.	<i>Crankshaft</i>	In general the crankshaft is made from a high tensile forging, but special cast irons are sometimes used to produce a light weight crankshaft that does not require a lot of machining.	It converts the reciprocating motion of the piston into the rotary motion.	Forging.
8.	<i>Main bearings</i>	The typical bearing half is made of steel or bronze back to which a lining of relatively soft bearing material is applied.	The function of bearing is to reduce the friction and allow the parts to move easily.	Casting.
9.	<i>Flywheel</i>	Steel or cast iron.	In engines it takes care of fluctuations of speed during thermodynamic cycle.	Casting.
10.	<i>Inlet valve</i>	Silicon chrome steel with about 3% carbon.	Admits the air or mixture of air and fuel into engine cylinder.	Forging.
11.	<i>Exhaust valve</i>	Austenitic steel	Discharges the product of combustion.	Forging.

7. TERMS CONNECTED WITH I.C. ENGINES

Refer Fig. 30.

Fig. 30. Terms relating I.C. engines.

Bore. The inside diameter of the cylinder is called **bore**.

Stroke. As the piston reciprocates inside the engine cylinder, it has got limiting upper and lower positions beyond which it cannot move and reversal of motion takes place at these limiting positions.

The linear distance along the cylinder axis between two limiting positions, is called **stroke**.

Top Dead Centre (T.D.C.). The top most position of the piston towards cover end side of the cylinder is called "top dead centre". In case of horizontal engines, this is known as inner dead centre.

Bottom Dead Centre (B.D.C.). The lowest position of the piston towards the crank end side of the cylinder is called "bottom dead centre". In case of horizontal engines it is called outer dead centre.

Clearance volume. The volume contained in the cylinder above the top of the piston, when the piston is at top dead centre, is called the **clearance volume**.

Swept volume. The volume swept through by the piston in moving between top dead centre and bottom dead centre, is called **swept volume** or **piston displacement**. Thus, when piston is at bottom dead centre, total volume = swept volume + clearance volume.

Compression ratio. It is ratio of total cylinder volume to clearance volume.

Refer Fig. 30. Compression ratio (r) is given by

$$r = \frac{V_s + V_c}{V_c}$$

where, V_s = Swept volume, and

V_c = Clearance volume.

The compression ratio varies from 5 : 1 to 11 : 1 (average value 7 : 1 to 9 : 1) in S.I. engines and from 12 : 1 to 24 : 1 (average value 15 : 1 to 18 : 1) in C.I. engines.

Piston speed. The average speed of the piston is called **piston speed**.

Piston speed = $2 LN$

where, L = Length of the stroke, and

N = Speed of the engine in r.p.m.

8. WORKING CYCLES

An internal combustion engine can work on any one of the following cycles :

- (a) Constant volume or Otto cycle
- (b) Constant pressure or Diesel cycle
- (c) Dual combustion cycle.

These may be either *four-stroke cycle* or *two-stroke cycle engines*.

(a) **Constant volume or Otto cycle.** The cycle is so called because heat is supplied at constant volume. Petrol, gas and light oil work on this cycle. In the case of a petrol engine the proper mixing of petrol and air takes place in the carburettor which is situated outside the engine cylinder. The proportionate mixture is drawn into the cylinder during the suction stroke. In a gas engine also, air and gas is mixed outside the engine cylinder and this mixture enters the cylinder during the suction stroke. In light oil engines the fuel is converted to vapours by a vapouriser which receives heat from the exhaust gases of the engine and their mixture flows towards engine cylinder during suction stroke.

(b) **Constant pressure or Diesel cycle.** In this cycle only air is drawn in the engine cylinder during the suction stroke, this air gets compressed during the compression stroke and its pressure and temperature increase by a considerable amount. Just before the end of the stroke a metered quantity of fuel under pressure adequately more than that developed in the engine cylinder is injected in the form of fine sprays by means of a fuel injector. Due to very high pressure and temperature of the air the fuel ignites and hot gases thus produced throw the piston downwards and work is obtained. *Heavy oil engines make use of this cycle.*

(c) **Dual combustion cycle.** This cycle is also called *semi-diesel cycle*. It is so named because heat is added *partly at constant volume and partly at constant pressure*. In this cycle only air is drawn in the engine cylinder during suction stroke. The air is then compressed in hot combustion chamber at the end of the cylinder during the compression stroke to a pressure of about 26 bar. The heat of compressed air together with heat of combustion chamber ignites the fuel. The fuel is injected into the cylinder just before the end of compression stroke where it ignites immediately. The fuel injection is continued until the point of cut-off is reached. The burning of fuel at first takes place at constant volume and continues to burn at constant pressure during the first part of expansion or working stroke. The field of application of this cycle is *heavy oil engines*.

9. INDICATOR DIAGRAM

An “*indicator diagram*” is a graph between pressure and volume ; the former being taken on vertical axis and the latter on the horizontal axis. This is obtained by an instrument known as *indicator*. The indicator diagrams are of two types : (a) Theoretical or hypothetical, (b) Actual. The theoretical or hypothetical indicator diagram is always longer in size as compared to the actual one, since in the former losses are neglected. The ratio of the area of the actual indicator diagram to the theoretical one is called **diagram factor**.

10. FOUR-STROKE CYCLE ENGINES

Here follows the description of the four-stroke otto and diesel-cycle engines.

Otto engines. The Otto four-stroke cycle refers to its use in petrol engines, gas engines, light oil engines and heavy oil engines in which the mixture of air and fuel are drawn in the engine cylinder. Since ignition in these engines is due to a spark, therefore they are also called *spark ignition engines*.

The various strokes of a four-stroke (Otto) cycle engine are detailed below.

Refer Fig. 31.

I.V = Intel valve, E.V. = Exhaust valve, E.C. = Engine cylinder, C.R. = Connecting rod
C = Crank, S.P. = Spark plug.

Fig. 31. Four-stroke Otto cycle engine.

1. Suction stroke. During this stroke (also known as *induction stroke*) the piston moves from top dead centre (T.D.C.) to bottom dead centre (B.D.C.) ; the inlet valve opens and proportionate fuel-air mixture is sucked in the engine cylinder. This operation is represented by the line 5—1 (Fig. 32). The exhaust valve remains closed through out the stroke.

2. Compression stroke. In this stroke, the piston moves (1-2) towards (T.D.C.) and compresses the enclosed fuel-air mixture drawn in the engine cylinder during suction. The pressure of the mixture rises in the cylinder to a value of about 8 bar. Just before the end of this stroke the operating-plug initiates a spark which ignites the mixture and combustion takes place at constant volume (line 2-3) (Fig. 32). Both the inlet and exhaust valves remain closed during the stroke.

Fig. 32. Theoretical *p-V* diagram of a four-stroke Otto cycle engine.

3. Expansion or working stroke. When the mixture is ignited by the spark plug the hot gases are produced which drive or throw the piston from T.D.C. to B.D.C. and thus the work is obtained in this stroke. It is during this stroke when we get work from the engine ; the other three strokes namely suction, compression and exhaust being idle. *The flywheel mounted on the engine shaft stores energy during this stroke and supplies it during the idle strokes.* The expansion of the gases is shown by 3-4. (Fig. 32). Both the valves remain closed during the start of this stroke but when the piston just reaches the B.D.C. the exhaust valve opens.

4. Exhaust stroke. This is the last stroke of the cycle. Here the gases from which the work has been collected become useless after the completion of the expansion stroke and are made to escape through exhaust valve to the atmosphere. This removal of gas is accomplished during this stroke. The piston moves from B.D.C. to T.D.C. and the exhaust gases are driven out of the engine cylinder ; this is also called *scavenging*. This operation is represented by the line (1-5) (Fig. 32).

Fig. 33 shows the actual indicator diagram of four-stroke Otto cycle engine. It may be noted that line 5-1 is below the atmospheric pressure line. This is due to the fact that owing to restricted area of the inlet passages the entering fuel-air mixture cannot cope with the speed of the piston. The exhaust line 4-5 is slightly above the atmospheric pressure line. This is due to restricted exhaust passages which do not allow the exhaust gases to leave the engine-cylinder quickly.

The loop which has area 4-5-1 is called *negative loop* ; it gives the pumping loss due to admission of fuel air mixture and removal of exhaust gases. The area 1-2-3-4 is the total or gross work obtained from the piston and network can be obtained by subtracting area 4-5-1 from area 1-2-3-4.

Fig. 33. Actual *p-V* diagram of a four-stroke Otto cycle engine.

Diesel engines (four-stroke cycle). As is the case of Otto four-stroke ; this cycle too is completed in *four-strokes* as follows. (Refer Fig. 34).

Fig. 34. Four-stroke Diesel cycle engine.

1. Suction stroke. With the movement of the piston from T.D.C. to B.D.C. during this stroke, the inlet valve opens and the air at atmospheric pressure is drawn inside the engine cylinder ; the exhaust valve however remains closed. This operation is represented by the line 5-1 (Fig. 35).

2. Compression stroke. The air drawn at atmospheric pressure during the suction stroke is compressed to high pressure and temperature (to the value of 35 bar and 600°C respectively) as the piston moves from B.D.C. to T.D.C. This operation is represented by 1-2 (Fig. 35). Both the inlet and exhaust valves do not open during any part of this stroke.

3. Expansion or working stroke. As the piston starts moving from T.D.C. a metered quantity of fuel is injected into the hot compressed air in fine sprays by the fuel injector and it (fuel) starts burning at constant pressure shown by the line 2-3. At the point 3 fuel supply is cut off. The fuel is injected at the end of compression stroke but in actual practice the ignition of the fuel starts before the end of the compression stroke. The hot gases of the cylinder expand adiabatically to point 4, thus doing work on the piston. The expansion is shown by 3-4 (Fig. 35).

Fig. 35. Theoretical p - V diagram of a four-stroke Diesel cycle.

4. Exhaust stroke. The piston moves from the B.D.C. to T.D.C. and the exhaust gases escape to the atmosphere through the exhaust valve. When the piston reaches the T.D.C. the exhaust valve closes and the cycle is completed. This stroke is represented by the line 1-5 (Fig. 35).

Fig. 36 shows the actual indicator diagram for a four-stroke Diesel cycle engine. It may be noted that line 5-1 is below the atmospheric pressure line. This is due to the fact that owing to the restricted area of the inlet passages the entering air can't cope with the speed of the piston. The exhaust line 4-5 is slightly above the atmospheric line. This is because of the restricted exhaust passages which do not allow the exhaust gases to leave the engine cylinder quickly.

The loop of area 4-5-1 is called negative loop ; it gives the pumping loss due to admission of air and removal of exhaust gases. The area 1-2-3-4 is the total or gross work obtained from the piston and net work can be obtained by subtracting area 4-5-1 from area 1-2-3-4.

Fig. 36. Actual *p-V* diagram of four-stroke Diesel cycle.**Valve Timing Diagrams** (Otto and Diesel engines)

1. Otto engine. Fig. 37 shows a theoretical valve timing diagram for *four-stroke* "Otto

Fig. 37. Theoretical valve timing diagram (four-stroke Otto cycle engine).

cycle" engines which is self-explanatory. In actual practice, it is difficult to open and close the valve instantaneously ; so as to get better performance of the engine the valve timings are modified. In Fig. 38 is shown an actual valve timing diagram. The inlet valve is opened 10° to 30° in advance of the T.D.C. position to enable the fresh charge to enter the cylinder and to help the burnt gases at the same time, to escape to the atmosphere. The suction of the mixture continues up to 30°–40° or even 60° after B.D.C. position. The inlet valve closes and the compression of the entrapped mixture starts.

Fig. 38. Actual valve timing diagram (four-stroke Otto cycle engines).

The sparking plug produces a spark 30° to 40° before the T.D.C. position ; thus fuel gets more time to burn. The pressure becomes maximum nearly 10° past the T.D.C. position. The exhaust valve opens 30° to 60° before the B.D.C. position and the gases are driven out of the cylinder by piston during its upward movement. The exhaust valve closes when piston is nearly 10° past T.D.C. position.

2. Diesel engines. Fig. 39 shows the valve timing diagram of a *four-stroke "Diesel cycle" engine* (theoretical valve timing diagram, is however the same as Fig. 37). Inlet valve opens 10° to 25° in advance of T.D.C. position and closes 25° to 50° after the B.D.C. position. Exhaust valve opens 30° to 50° in advance of B.D.C. position and closes 10° to 15° after the T.D.C. position. The fuel injection takes place 5° to 10° before T.D.C. position and continues up to 15° to 25° near T.D.C. position.

Fig. 39. Actual valve timing diagram (four-stroke Diesel cycle engines).

11. TWO-STROKE CYCLE ENGINES

In 1878, Dugald-clerk, a British engineer introduced a cycle which could be completed in two *strokes of piston rather than four strokes* as is the case with the four-stroke cycle engines. The engines using this cycle were called two-stroke cycle engines. In this engine suction and exhaust strokes are eliminated. Here *instead of valves, ports are used. The exhaust gases are driven out from engine cylinder by the fresh charge of fuel entering the cylinder nearly at the end of the working stroke.*

Fig. 40 shows a two-stroke petrol engine (used in scooters, motor cycles etc.). The cylinder L is connected to a closed crank chamber C.C. During the upward stroke of the piston M, the gases in L are compressed and at the same time fresh air and fuel (petrol) mixture enters the crank chamber through the valve V. When the piston moves downwards, V closes and the mixture in the crank chamber is compressed. Refer Fig. 40 (i), the piston is moving upwards and is compressing an explosive charge which has previously been supplied to L. Ignition takes place at the end of the stroke. The piston then travels downwards due to expansion of the gases (Fig. 40 (ii)) and near the end of this stroke the piston uncovers the exhaust port (E.P.) and the burnt exhaust gases escape through this port (Fig. 40 (iii)). The transfer port (T.P.) then is uncovered immediately, and the compressed charge from the crank chamber flows into the cylinder and is deflected upwards by the hump provided on the head of the piston. It may be noted that the incoming air-petrol mixture helps the removal of gases from the engine-cylinder ; if, in case these exhaust gases do not leave

L = Cylinder E.P. = Exhaust port T.P. = Transfer port V = valve, C.C = Crank chamber

Fig. 40. Two-stroke cycle engine.

the cylinder, the fresh charge gets diluted and efficiency of the engine will decrease. The piston then again starts moving from B.D.C. to T.D.C. and the charge gets compressed when E.P. (exhaust port) and T.P. are covered by the piston ; thus the cycle is repeated.

Fig. 41. p-V diagram for a two-stroke cycle engine.

Fig. 41 shows the *p-V* diagram for a two-stroke cycle engine. It is only for the main cylinder or the top side of the piston. Fig. 42 shows self-explanatory port timing diagram for a two-stroke cycle engine.

Fig. 42. Port timing diagram.

In a two-stroke Diesel cycle engine all the operations are the same as in the spark ignition (Otto cycle) engine with the differences ; firstly in this case, only air is admitted into cylinder instead of air-fuel mixture and secondly fuel injector is fitted to supply the fuel instead of a sparking plug.

12. COMPARISON OF FOUR-STROKE AND TWO-STROKE CYCLE ENGINES

S. No.	Aspects	Four-stroke cycle engines	Two-stroke cycle engines
1.	<i>Completion of cycle</i>	The cycle is completed in <i>four strokes of the piston or in two revolutions of the crankshaft</i> . Thus one power stroke is obtained in every two revolutions of the crankshaft.	The cycle is completed in <i>two strokes of the piston or in one revolution of the crankshaft</i> . Thus one power stroke is obtained in each revolution of the crankshaft.

2.	<i>Flywheel required -heavier or lighter</i>	Because of (i) turning-movement is not so uniform and hence <i>heavier flywheel</i> is needed.	More uniform turning movement and hence <i>lighter flywheel</i> is needed.
3.	<i>Power produced for same size of engine</i>	Again because of one power stroke for two revolutions, power produced for same size of engine is <i>small</i> or for the same power the engine is heavy and bulky.	Because of one power stroke for one revolution, power produced for same size of engine in <i>more</i> (theoretically twice, actually about 1.8 times) or for the same power the engine is light and compact.
4.	<i>Cooling and lubrication requirements</i>	Because of one power stroke in two revolutions <i>lesser</i> cooling and lubrication requirements. Lesser rate of wear and tear.	Because of one power stroke in one revolution <i>greater</i> cooling and lubrication requirement. Great rate of wear and tear.
5.	<i>Value and valve mechanism</i>	The four-stroke engine <i>contains</i> valve and valve mechanism.	Two-stroke engines have <i>no</i> valves but only ports (some two-stroke engines are fitted with conventional exhaust valves).
6.	<i>Initial cost</i>	Because of the heavy weight and complication of valve mechanism, <i>higher</i> is the initial cost.	Because of light weight and simplicity due to absence of valve mechanism, <i>cheaper</i> in initial cost.
7.	<i>Volumetric efficiency</i>	Volumetric efficiency <i>more</i> due to more time of induction.	Volumetric efficiency <i>less</i> due to lesser time for induction.
8.	<i>Thermal and part-load efficiencies</i>	Thermal efficiency higher, part load efficiency better than two stroke cycle engine.	Thermal efficiency lower, part load efficiency lesser than four stroke cycle engine.
9.	<i>Applications</i>	Used where efficiency is important ; in <i>cars, buses, trucks tractors, industrial engines, aeroplane, power generators etc.</i>	In two-stroke petrol engine some fuel is exhausted during scavenging. Used where (a) <i>low cost</i> , and (b) <i>compactness and light weight important</i> . Two-stroke (air-cooled) petrol engines used in very small sizes only, <i>lawn movers, scooters motor cycles</i> (lubricating oil mixed with petrol). Two-stroke diesel engines used in <i>very large sizes</i> more than 60 cm bore, for <i>ship propulsion</i> because of low weight and compactness.

13. COMPARISON OF SPARK IGNITION (S.I.) AND COMBUSTION IGNITION (C.I.) ENGINES

S.No.	Aspects	S.I. engines	C.I. engines
1.	<i>Thermodynamic cycle</i>	Otto cycle	Diesel cycle For slow speed engines Dual cycle For high speed engines
2.	<i>Fuel used</i>	Petrol	Diesel.

3.	<i>Air-fuel ratio</i>	10 : 1 to 20 : 1	18 : 1 to 100 : 1.
4.	<i>Compression ratio</i>	Upto 11 ; Average value 7 to 9 ; Upper limit of compression ratio fixed by <i>anti-knock quality of fuel</i> .	12 to 24 ; Average value 15 to 18 ; Upper limit of compression ratio is limited by <i>thermal and mechanical stresses</i> .
5.	<i>Combustion</i>	Spark ignition	Compression ignition.
6.	<i>Fuel supply</i>	By carburettor cheap method	By injection explosive method.
7.	<i>Operating pressure</i> (i) Compression pressure (ii) Maximum pressure	7 bar to 15 bar 45 bar to 60 bar	30 bar to 50 bar 60 bar to 120 bar.
8.	<i>Operating speed</i>	High speed : 2000 to 6000 r.p.m.	Low speed : 400 r.p.m. Medium speed : 400 to 1200 r.p.m. High speed : 1200 to 3500 r.p.m.
9.	<i>Control of power</i>	Quantity governing by throttle	Quality governing by rack.
10.	<i>Calorific value</i>	44 MJ/kg	42 MJ/kg.
11.	<i>Cost of running</i>	High	Low.
12.	<i>Maintenance cost</i>	Minor maintenance required	Major overhaul required but less frequently.
13.	<i>Supercharging</i>	Limited by <i>detonation</i> . Used only in <i>aircraft engines</i> .	Limited by <i>blower power and mechanical and thermal stresses</i> . Widely used.
14.	<i>Two-stroke operation</i>	<i>Less suitable</i> , fuel loss in scavenging. But small two-stroke engines are used in mopeds, scooters and motorcycles due to their <i>simplicity and low cost</i> .	No fuel loss in scavenging. <i>More suitable</i> .
15.	<i>High powers</i>	No	Yes.
16.	<i>Uses</i>	Mopeds, scooters, motorcycles, simple engine passenger cars, air-crafts etc.	Buses, trucks locomotives, tractors, earth moving machinery and stationary generating plants.

14. COMPARISON BETWEEN A PETROL ENGINE AND A DIESEL ENGINE

S. No.	Petrol engine	Diesel engine
1.	Air-petrol mixture is sucked in the engine cylinder during suction stroke.	Only air is sucked during suction stroke.
2.	Spark plug is used.	Employs an injector.
3.	Power is produced by spark ignition.	Power is produced by compression ignition.
4.	Thermal efficiency up to 25%.	Thermal efficiency up to 40%.

5.	Occupies less space.	Occupies more space.
6.	More running cost.	Less running cost.
7.	Light in weight.	Heavy in weight.
8.	Fuel (Petrol) costlier.	Fuel (Diesel) cheaper.
9.	Petrol being volatile is dangerous.	Diesel is non-dangerous as it is non-volatile.
10.	Pre-ignition possible.	Pre-ignition not possible.
11.	Works on Otto cycle.	Works on Diesel cycle.
12.	Less dependable.	More dependable.
13.	Used in <i>cars</i> and <i>motor cycles</i> .	Used in heavy duty vehicles like <i>trucks</i> , <i>buses</i> and <i>heavy machinery</i> .

15. HOW TO TELL A TWO-STROKE CYCLE ENGINE FROM A FOUR-STROKE CYCLE ENGINE ?

S. No.	Distinguishing features	Four-stroke cycle engine	Two-stroke cycle engine
1.	<i>Oil sump and oil-filter plug</i>	It has an oil sump and oil-filter plug.	It does not have oil sump and oil-filter plug.
2.	<i>Oil drains etc.</i>	It requires oil drains and refills periodically, just an automobile do.	In this type of engine, the oil is added to the gasoline so that a mixture of gasoline and oil passes through the carburettor and enters the crankcase with the air.
3.	<i>Location of muffler (exhaust silencer)</i>	It is installed at the head end of the cylinder at the exhaust valve location.	It is installed towards the middle of the cylinder, at the exhaust port location.
4.	Name plate	If the name plate mentions the type of oil and the crankcase capacity, or similar data, it is a four- stroke cycle engine.	If the name plate tells to mix oil with the gasoline, it is a two-stroke cycle engine.

16. IGNITION SYSTEM

(Petrol Engines)

The operator of a spark ignition engine expects the ignition system to fire thousands of consecutive cycles in cylinders full of fuel-air mixture without a "miss" although the manifod pressure may vary from 0.35 to 2.7 bar, the fuel-air ratio may vary from 0.06 to 0.12 and the r.p.m. from 400 to 5000. In addition the ignition must occur at the proper crank angle so that the time losses are held at a minimum. In a view of this, the *requirements of ignition-systems* may be put down as given below :

1. A source of electric energy must be there.
2. A means for stepping up the voltage from the source to the very high potential required to produce a high tension arc across the spark plug gap that ignites the combustible mixture.

3. A means for timing and distributing the high voltage *i.e.*, supply of high voltage to each spark plug at the exact instant is required in every cycle in each cylinder.

4. Adjustment of spark advance with speed and load.

The two basic ignition systems in current use are :

1. Battery or coil ignition system.
2. Magneto ignition system.

Both the systems have been preferred to considerable extent and these systems fulfil the requirements for satisfactory operation.

1. Battery or coil-ignition system

Most of the modern spark ignition engines use battery ignition system. This system consists of the following components :

- | | |
|----------------------------|----------------------------|
| 1. Battery (6 or 12 volts) | 2. Ignition switch |
| 3. Induction coil | 4. Circuit/contact breaker |
| 5. Condenser | 6. Distributor. |

Refer Fig. 43.

Fig. 43. Battery or coil-ignition system.

One terminal of the battery is ground to the frame of the engine, and other is connected through the ignition switch to one primary terminal of the ignition coil (consisting of a comparatively few turns of thick wire wound round an iron core). The other primary terminal is connected to one end of the contact points of the circuit breaker and through closed points to ground. The primary circuit of the ignition coil thus gets completed when contact points of the circuit breaker are

together and switch is closed. The secondary terminal of the coil is connected to the central contact of the distributor and hence to distributor rotor. The secondary circuit consists of secondary winding (consisting of a large number of turns of fine wire) of the coil, distributor and four spark plugs. The contact breaker is driven by a cam whose speed is *half* the engine speed (for *four-stroke engines*) and breaks the primary circuit one for each cylinder during one complete cycle of the engine.

The breaker points are held on contact by a spring except when forced apart by lobs of the cam.

To start with, the ignition switch is made on and the engine is cranked *i.e.*, turned by hand when the contacts touch, the current flows from battery through the switch, primary winding of the induction coil to circuit breaker points and the circuit is completed through the ground. A condenser connected across the terminals of the contact breaker points prevent the sparking at these points. The rotating cam breaks open the contacts immediately and breaking of this primary circuit brings about a change of magnetic field ; due to which a very high voltage to the tune of 8000 to 12000 V is produced across the secondary terminals. (The number of turns in the secondary winding may be 50 to 100 times than in primary winding). Due to high voltage the spark jumps across the gap in the spark plug and air-fuel mixture is ignited in the cylinder.

On account of its combined cheapness, convenience of maintenance, attention and general suitability, it has been adopted universally on automobiles.

2. Magneto-ignition system

The magneto-ignition system is similar in principle to the battery system except that the magnetic field in the core of the primary and secondary windings is produced by a rotating permanent magnet (Fig. 44). As the magnet turns, the field is produced from a positive maximum to a negative maximum and back again. As this magnetic field falls from a positive maximum value, a voltage and current are induced in the primary winding. The primary current produces a magnetic field of its own which keeps the total magnetic field surrounding the primary and secondary winding approximately constant. When the permanent magnet has turned far enough so that its contribution to the total field is strongly negative, the breaker points are opened and the magnetic field about the secondary winding suddenly goes from a high positive value to a high negative value. This induces a high voltage in the secondary winding which is led to the proper spark plug by the distributor.

The magneto is an efficient, reliable, self contained unit which is often preferred for aircraft engines because storage batteries are heavy and troublesome. Special starting means are required, however, as the magneto will not furnish enough voltage for ignition at low speeds. Variation in ignition timing is more difficult with the magneto, since the breaker point must be opened when the rotating magnets are in the most favourable position. It is possible to change the engine crank angle at which the magneto points open without disturbing the relationship between point opening and magnet position by designing the attachment pad so that the entire magneto body may be rotated a few degrees about its own shaft. Obviously this method is not as satisfactory as rotating a timer cam-plate.

Advantages of battery system :

1. It offers better sparks at low speeds, starting and for cranking purposes.
2. The initial cost of the system is low.
3. It is a reliable system and periodical maintenance required is negligible except for battery.
4. Items requiring attention can be easily located in more accessible position than those of magnetos.
5. The high speed engine drive is usually simpler than magneto drive.

Fig. 44. Magneto-ignition system.

6. Adjustment of spark timing has no detrimental effect over the complete ignition timing range.

Disadvantages :

1. With the increasing speed, sparking voltage drops.
2. Battery, the only unreliable component of the system needs regular attention. In case battery runs down, the engine cannot be started as induction coil fails to operate.
3. Because of battery, bulk of the system is high.

Advantages of magneto system :

1. The system is more reliable as there is no battery or connecting cable.
2. The system is more suitable for medium and very high speed engines.
3. With the use of cobalt steel and nickel-aluminium magnet metals very light and compact units can be made which require very little room.
4. With recent development this system has become fairly reliable.

Disadvantages :

1. At low speeds and during cranking the voltage is very low. This has been overcome by suitable modifications in the circuit.

2. Adjustment of the spark timing *i.e.*, advance or retard, has detrimental effect upon the spark voltage or energy.
3. The powerful sparks at high engine speeds cause burning of the electrodes.

Firing order :

In case of multi-cylinder engines the order in which spark inside engine cylinders must occur is decided on the consideration of balancing of forces. Firing orders for various engines are given below :

No. of cylinders	Firing order
Two	1, 2
Three	1, 3, 2
Four	1, 4, 3, 2 or 1, 3, 4, 2
Six	1, 5, 3, 6, 2, 4 or 1, 4, 2, 6, 3, 5
Eight	1, 6, 2, 5, 8, 3, 7, 4 or 1, 8, 7, 3, 6, 5, 4, 2.

Eight (Vee) : Either of the following alternatives.

- (A) 1L, 1R, 4L, 4R, 2R, 3L, 3R, 2L
- (B) 1L, 4R, 2R, 2L, 3R, 3L, 4L, 1R
- (C) 1L, 3L, 2R, 4R, 3R, 2L, 4L, 1R
- (D) 1L, 4R, 4L, 2L, 3R, 3L, 2R, 1R
- (E) 1L, 3L, 3R, 2L, 2R, 1R, 4L, 4R

L and *R* indicate cylinder on left and right hand side respectively. The firing order for a four-stroke engine with its cylinder numbered consecutively from 1 to *n* will be 1, 3, 5, 7, to *n* for one revolution of the crankshaft and 2, 4, 6, 8, to (*n* - 1) for the next revolution.

17. FUEL INJECTION SYSTEM

(Diesel Engines) :

The main functions of a fuel injection system are :

1. Filter the fuel.
2. Metre or measure the correct quantity of fuel to be injected.
3. Time the fuel injection.
4. Control the rate of fuel injection.
5. Automise or break up the fuel to fine particles.
6. Properly distribute the fuel in the combustion chamber.

The injection systems are manufactured with great accuracy, especially the parts that actually metre and inject the fuel. Some of the tolerances between the moving parts are very small of the order of 1 micron. Such closely fitting parts require special attention during manufacture and hence the injection systems are costly.

In compression ignition engines (diesel and semi-diesel) two methods of fuel injection are used. These are

- (a) Air injection
- (b) Solid or airless injection.

(a) Air injection

In this method of fuel injection air is compressed in the compressor to a very high pressure (much higher than developed in the engine cylinder at the end of the compression stroke) and then injected through the fuel nozzle into the engine cylinder. The rate of fuel admission can be control-

led by varying the pressure of injection air. Storage air bottles which are kept charged by an air compressor (driven by the engine) supply the high pressure air. This method is obsolete these days.

(b) Solid or airless injection

It is also termed as *mechanical injection*. Here a fuel pump is used which supplies a measured quantity of fuel to the atomiser or injector which injects it (fuel) at a very high velocity into the engine cylinder in the form of sprays. The injection pressure varies from 100 to 145 bar (or even more in some cases). This pressure is produced by the fuel pump.

Fuel injection system consists of the following :

1. Fuel pump.
2. Injector or fuel atomiser.

For details, refer Figs. 28 and 29.

18. ELECTRONIC FUEL INJECTION

Fig. 45 shows the fuel injection system-L-Jetronic with air flow metering (developed by Robert Bosch Corp.). It consists of the following units :

- | | |
|--|-----------------------------|
| 1. Fuel delivery system | 2. Air induction system |
| 3. Sensors and air-flow control system | 4. Electronic control unit. |

Fig. 45. Fuel injection system-L-Jetronic with air-flow metering.

1. Fuel delivery system :

- It consists of an electrically driven fuel pump which draws fuel from a *fuel tank*. The pump forces the oil through a *filter* into a line at the end of which is situated a *pressure regulator*, which in turn is connected to intake manifold.
- The pressure regulator keeps the pressure difference between the fuel pressure and the manifold pressure constant, so that the quantity of fuel injected is dependent on the injector open time only.

2. Air induction system :

- After passing the air filter, the incoming air flows through an air flow meter, which generates a voltage signal (depending on the quantity of air flow).
- Just behind the *throttle valve* is fitted a cold start *magnetic injection valve*, which injects additional fuel for cold start. This valve also supplies the extra fuel needed during warm-up period.
- An *auxiliary valve* (which by-passes the throttle valve) supplies the extra air required for idling (in addition to rich air-fuel mixture). This extra air increases the engine speed after cold start to acceptable idling speed.
- To the throttle valve is attached a *throttle switch* equipped with a set of contacts which generate a sequence of voltage signals during the opening of throttle valve. The voltage signals result in injection of additional fuel required for acceleration.

3. Electronic control unit :

- The *sensors* are incorporated to measure the operating data at different locations. The data measured by the sensors are transmitted to the *electronic control unit* which computes the amount of fuel injected during each engine cycle. The amount of fuel injected is varied by varying the injector opening time only.
- The sensors used are :
 - Manifold pressure ;
 - Engine speed ;
 - Temperature at the intake manifold.

4. Injection time :

- For every revolution of the camshaft, the fuel is injected twice, each injection contributing half of a fuel quantity required for engine cycle.
- The injectors, at different phases of the operating cycle, are operated simultaneously.

Advantages and disadvantages of petrol injection :**Advantages :**

1. Better starting and acceleration.
2. Owing to absence of any restriction (such as venturies and other metering elements in air passage) there is increased *volumetric efficiency and consequently increased power and torque*.
3. Higher compression ratios (higher by 1 to 1.5) can be employed (due to lower mixture temperatures in the engine cylinders).
4. Engines having fuel injection system can be used in any tilt position (which will cause surface trouble in carburettor).
5. Lower specific fuel consumption (since mixture to each cylinder is distributed more effectively).
6. Blowbacks and icing are eliminated.

Disadvantages :

1. High initial cost (due to precise and complicated component assemblies).
2. More noisy
3. Increased service problem
4. More bulky and heavy (than that of a carburettor).

19. COOLING SYSTEMS

In an I.C. engine, the temperature of the gases inside the engine cylinder may vary from 35°C or less to as high as 2750°C during the cycle. If an engine is allowed to run without external

cooling, the cylinder walls, cylinder and pistons will tend to assume the average temperature of the gases to which they are exposed, which may be of the order of 1000 to 1500°C. Obviously at such high temperature ; the metals will lose their characteristics and piston will expand considerably and seize the liner. Of course theoretically thermal efficiency of the engine will improve without cooling but actually the engine will seize to run. If the cylinder wall temperature is allowed to rise above a certain limit, about 65°C, the lubricating oil will begin to evaporate rapidly and both cylinder and piston may be damaged. Also high temperature may cause excessive stress in some parts rendering them useless for further operation. In view of this, part of the heat generated inside the engine cylinder is allowed to be carried away by the cooling system. *Thus cooling system is provided on an engine for the following reasons :*

1. The even expansion of piston in the cylinder may result in seizure of the piston.
2. High temperatures reduce strength of piston and cylinder liner.
3. Overheated cylinder may lead to preignition of the charge, in case of spark ignition engine.
4. Physical and chemical changes may occur in lubricating oil which may cause sticking of piston rings and excessive wear of cylinder.

Almost 25 to 35 per cent of total heat supplied in the fuel is removed by the cooling medium. Heat carried away by lubricating oil and heat lost by radiation amounts 3 to 5 per cent of total heat supplied.

There are mainly two methods of cooling I.C. engine :

1. Air cooling.
 2. Liquid cooling.
- 1. Air cooling**

In this method, heat is carried away by the air flowing over and around the engine cylinder. It is used in scooters, motorcycles etc. Here fins are cast on the cylinder head and cylinder barrel which provide additional conductive and radiating surface. (Fig. 46). The fins are arranged in such a way that they are at right angles to the cylinder axis.

Advantages :

1. The design of the engine becomes simpler as no water jackets are required. The cylinder can be of identical dimensions and individually detachable and therefore cheaper to renew in case of accident etc.
2. Absence of cooling pipes, radiator etc. makes the cooling system simpler.
3. No danger of coolant leakage etc.
4. The engine is not subjected to freezing troubles etc. usually encountered in case of water-cooled engine.
5. The weight per B.H.P. of the air-cooled engine is less than that of water-cooled engine.
6. In this case engine is rather a self contained unit as it requires no external components e.g., radiator, headers, tank etc.
7. Installation of air-cooled engines is easier.

Fig. 46. Air cooling.

Disadvantages :

1. Their movement is noisy.
2. Non-uniform cooling.
3. The output of air-cooled engine is less than that of a liquid cooled engine.
4. Maintenance is not easy.
5. Smaller useful compression ratio.

2. Liquid cooling

In this method of cooling engines, the cylinder walls and heads are provided with jackets through which the cooling liquid can circulate. The heat is transferred from cylinder walls to the liquid by convection and conduction. The liquid becomes heated in its passage through the jackets and is itself cooled by means of an air-cooled radiator system. The heat from liquid in turn is transferred to air.

Various methods are used for circulating the water around the cylinder and cylinder head. These are :

1. Thermo-syphon cooling
2. Forced or pump cooling
3. Cooling with thermostatic regulator
4. Pressurised water cooling
5. Evaporative cooling.

1. Thermo-syphon cooling

The basis of this type of cooling is the fact that water becomes light on heating. Fig. 47 shows the thermo-syphon cooling arrangement. The top of radiator is connected to the top of water

Fig. 47. Thermo-syphon cooling.

jacket by a pipe and bottom of the radiator to the bottom of the water jacket. Water travels down the radiator across which air is passed to cool it. The air-flow can take place due to vehicle motion or a fan can be provided for the purpose.

This system has the advantage that it is quite simple and automatic and is without any water pump unless there is leak, there is nothing to get out of order.

The major shortcoming of this system is that cooling depends only on the temperature and is independent of the engine speed. The rate of circulation is slow and insufficient. The circulation of water starts only after the engine has become hot enough to cause thermo-syphon action. This system requires that the radiator be above the engine for gravity flow of water to engine.

Thermo-syphon system is not widely used at present.

2. Forced or pump cooling

Refer Fig. 48. In this system, a pump is used to cause positive circulation of water in the water jacket. Usually the pump is belt driven from the engine.

The advantage of forced system is that *cooling is ensured under all conditions of operation.*

This system entails the following *demerits :*

- (i) The cooling is independent of temperature. This may, under certain circumstances result in over cooling the engine.
- (ii) While moving uphill the cooling requirement is increased because more fuel is burned. However, the coolant circulation is reduced which may result in over-heating the engine.
- (iii) As soon as the engine is stopped the cooling also ceases. This is undesirable because cooling must continue till the temperatures are reduced to normal values.

3. Thermostat cooling

Too lower cylinder barrel temperature, may result in severe corrosion damage due to condensation of acids on the barrel wall. To avoid such a situation it is customary to use a thermostat (a temperature controlling device) to stop flow of coolant below a pre-set cylinder barrel temperature. Most modern cooling system employ a thermostatic device which prevents the water in the engine jacket from circulating through the radiator for cooling until its temperature has reached to a value suitable for efficient engine operation.

Fig. 49 shows a systematic diagram of a thermostatically controlled cooling system. Also shown is a typical thermostat (Fig. 50). It consists of bellows which are made of thin copper tubes, partially filled with a volatile liquid like ether or methyl alcohol. The volatile liquid changes into vapour at the correct working temperature, thus creating enough pressure to expand the bellows. The temperature at which the thermostat operates is set by the manufacturers and cannot be altered. The movement of the bellows opens the main valve in the ratio of temperature rise, increasing or restricting the flow of water from engine to the radiator. Hence when the normal temperature of the engine has been reached the valve opens and circulation of water commences. When the unit is closed the gas condenses and so the pressure falls. The bellows collapse and the thermostat seats on its seat and circulation around thermostat stops. When the thermostat valve is not open and the engine is running the water being pumped rises in pressure and causes the pressure relief valve to open. Thus the water completes its circulation through the by-pass as shown in Figs. 49 and 50. Now when the temperature of water around the engine-cylinder rises upto a certain limit, it causes the thermostat valve to open. The pressure of water being pumped falls and pressure relief valve closes. So the flow of cooling water in the normal circuit commences through the

Fig. 48. Forced or pump system.

radiator. This accelerates the rise of temperature of the cylinder walls and water and more power is developed in a few moments of the starting of the engine.

Fig. 49. Thermostatically controlled cooling system.

Another method of warming up the radiator water upto the normal temperature is by utilising the shutter in the radiator in order to restrict the incoming air through the radiator till the engine warms up. Thereafter, the shutter is opened gradually so that the desired rate of cooling is achieved.

Fig. 50. Typical thermostat.

4. Pressurised water cooling

The boiling point of the coolant can be increased by increasing its pressure. This allows a greater heat transfer to occur in the radiator due to a larger temperature differential. Usually the water pressure is kept between 1.5 bar to 2.0 bar. Use of pressurised water cooling requires an additional valve, called vacuum valve, to avoid formation of vacuum when the water is cooled after engine has stopped. A safety valve in the form of pressure relief valve is provided so that whenever cap is opened the pressure is immediately relieved.

5. Evaporative cooling

In this system, also called steam or vapour cooling, the temperature of the cooling water is allowed to reach a temperature of 100°C. This method of cooling utilises the high latent heat of vapourisation of water to obtain cooling with minimum of water. Fig. 51 shows such a system. The cooling circuit is such that coolant is always liquid but the steam formed is flashed off in the separate vessel. The make up water so formed is sent back for cooling. This system is used for cooling of many types of industrial engines.

Advantages of liquid cooling

1. Compact design of engine with appreciably smaller frontal area is possible.
2. The fuel consumption of high compression liquid-cooled engine is rather lower than for air-cooled one.
3. More even cooling of cylinder barrels and heads due to jacketing makes it easier to reduce the cylinder head and valve seating temperature.

Fig. 51. Evaporating cooling.

4. In case of water-cooled engine installation is not necessary at the front of mobile vehicles, air crafts etc. as the cooling system can be conveniently located wherever required. This is not possible in case of air-cooled engines.
5. The size of the engine does not involve serious problem as far as design of cooling system is concerned. In case of air-cooled engines particularly in high horse power range difficulty is encountered in circulation of required quantity of air for cooling purposes.

Disadvantages

1. This is dependent system in which supply of water for circulation in the jacket is required.
2. Power absorbed by the pump for water circulation is considerably higher than that for cooling fans.
3. In the event of failure of cooling system serious damage may be caused to the engine.
4. Cost of system is considerably high.
5. System requires considerable attention for the maintenance of various parts of system.

20. LUBRICATION SYSTEMS

Lubrication is the admittance of oil between two surfaces having relative motion. The purpose of lubrication may be one or more of the following :

1. Reduce friction and wear between the parts having relative motion.
2. Cool the surfaces by carrying away heat generated due to friction.
3. Seal a space adjoining the surfaces such as piston rings and cylinder liner.
4. Clean the surface by carrying away the carbon and metal particles caused by wear.
5. Absorb shock between bearings and other parts and consequently reduce noise.

Properties of lubricants :

The chief qualities to be considered in selecting oil for lubrication are :

- | | |
|---------------------------|------------------------|
| 1. Viscosity | 2. Flash point |
| 3. Fire point | 4. Cloud point |
| 5. Pour point | 6. Oiliness |
| 7. Corrosion | 8. Emulsification |
| 9. Physical stability | 10. Chemical stability |
| 11. Neutralisation number | 12. Adhesiveness |
| 13. Film strength | 14. Specific gravity. |

1. Viscosity. It is the ability of the oil to resist internal deformation due to mechanical stresses and hence it is a measure of the ability of the oil film to carry a load. A more viscous oil can carry a greater load, but it will offer greater friction to sliding movement of the one bearing surface over the other. Viscosity varies with the temperature and hence if a surface to be lubricated is normally at high temperature it should be supplied with oil of a higher viscosity than would be suitable for, say journal bearings.

2. Flash point. It is defined as the lowest temperature at which the lubricating oil will flash when a small flame is passed across its surface. The flash point of the oil should be sufficiently high so as to avoid flashing of oil vapours at the temperatures occurring in common use. High flash point oils are needed in air compressors.

3. Fire point. It is the lowest temperature at which the oil burns continuously. The fire point also must be high in a lubricating oil, so that oil does not burn in service.

4. Cloud point. When subject to low temperatures the oil changes from liquid stage to a plastic or solid state. In some cases the oil starts solidifying which makes it to appear cloudy. The temperature at which this takes place is called the *cloud point*.

5. Pour point. Pour point is the lowest temperature at which the lubricating oil will pour. It is an indication of its ability to move at low temperatures. This property must be considered because of its effect on starting an engine in cold weather and on free circulation of oil through exterior feed pipes when pressure is not applied.

6. Oiliness. This is the property which enables oil to spread over and adhere to the surface of the bearing. It is most important in boundary lubrication.

7. Corrosion. A lubricant should not corrode the working parts and it must retain its properties even in the presence of foreign matter and additives.

8. Emulsification. A lubricating oil, when mixed with water is emulsified and loses its lubricating property. The emulsification number is an index of the tendency of an oil to emulsify with water.

9. Physical stability. A lubricating oil must be stable physically at the lowest and highest temperatures between which the oil is to be used. At the lowest temperature there should not be any separation of solids, and at the highest temperature it should not vapourize beyond a certain limit.

10. Chemical stability. A lubricating oil should also be stable chemically. There should not be any tendency for oxide formation.

11. Neutralisation number. An oil may contain certain impurities that are not removed during refining. The neutralisation number test is a simple procedure to determine acidity or alkalinity of an oil. It is the weight in milligrams of potassium hydroxide required to neutralise the acid content of one gram of oil.

12. Adhesiveness. It is the property of lubricating oil due to which the oil particles stick with the metal surfaces.

13. Film strength. It is the property of a lubricating oil due to which the oil retains a thin film between the two surfaces even at high speed and load. The film does not break and the two surfaces do not come in direct contact. Adhesiveness and film strength cause the lubricant to enter the metal pores and cling to the surfaces of the bearings and journals keeping them wet when the journals are at rest and presenting metal to contact until the film of lubricant is built up.

14. Specific gravity. It is a measure of density of oil. It is an indication regarding the grade of lubricant by comparing one lubricant with other. It is determined by a hydrometer which floats in the oil, and the gravity is read on the scale of the hydrometer at the surface of the oil.

Main parts of an engine to be lubricated :

The main parts of an engine which need lubrication are as given under :

- | | |
|--|---|
| (i) Main crankshaft bearings. | (ii) Big-end bearings. |
| (iii) Small-end or gudgeon pin bearings. | (iv) Piston rings and cylinder walls. |
| (v) Timing gears. | (vi) Camshaft and camshaft bearings. |
| (vii) Valve mechanism. | (viii) Valve guides, valve tappets and rocker arms. |

Various lubrication systems used for I.C. engines may be classified as :

1. Wet sump lubrication system.
2. Dry sump lubrication system.
3. Mist lubrication system.

1. Wet Sump Lubrication System

These systems employ a large capacity oil sump at the base of crank chamber, from which the oil is drawn by a low pressure oil pump and delivered to various parts. Oil there gradually returns back to the sump after serving the purpose.

(a) **Splash system.** Refer Fig. 52. This system is used on some small four-stroke stationary engines. In this case the caps on the big ends bearings of connecting rods are provided with scoops which, when the connecting rod is in the lowest position, just dip into oil troughs and thus direct the oil through holes in the caps to the big end bearings. Due to splash of oil it reaches the lower portion of the cylinder walls, crankshaft and other parts requiring lubrication. Surplus oil eventually

flows back to the oil sump. Oil level in the troughs is maintained by means of a oil pump which takes oil from sump, through a filter.

Fig. 52. Splash system.

Splash system is suitable for low and medium speed engines having moderate bearing load pressures. For high performance engines, which normally operate at high bearing pressures and rubbing speeds this system does not serve the purpose.

(b) **Semi-pressure system.** This method is a combination of splash and pressure systems. It incorporates the advantages of both. In this case main supply of oil is located in the base of crank chamber. Oil is drawn from the lower portion of the sump through a filter and is delivered by means of a gear pump at pressure of about 1 bar to the main bearings. The big end bearings are lubricated by means of a spray through nozzles. Thus oil also lubricates the cams, crankshaft bearings, cylinder walls and timing gears. An oil pressure gauge is provided to indicate satisfactory oil supply.

The system is less costly to install as compared to pressure system. It enables higher bearing loads and engine speeds to be employed as compared to splash system.

(c) **Full pressure system.** In this system, oil from oil sump is pumped under pressure to the various parts requiring lubrication. Refer Fig. 53. The oil is drawn from the sump through filter and pumped by means of a gear pump. Oil is delivered by the pressure pump at pressure ranging from 1.5 to 4 bar. The oil under pressure is supplied to main bearings of crankshaft and camshaft. Holes drilled through the main crankshafts bearing journals, communicate oil to the

big end bearings and also small end bearings through hole drilled in connecting rods. A pressure gauge is provided to confirm the circulation of oil to the various parts. A pressure regulating valve is also provided on the delivery side of this pump to prevent excessive pressure.

Fig. 53. Full pressure system.

- This system finds favour from most of the engine manufacturers as it allows high bearing pressure and rubbing speeds.

The general arrangement of **wet sump lubrication system** is shown in Fig. 54. In this case oil is always contained in the sump which is drawn by the pump through a strainer.

Fig. 54. Wet sump lubrication system.

2. Dry Sump Lubrication System

Refer Fig. 55. In this system, the oil from the sump is carried to a separate storage tank outside the engine cylinder block. The oil from sump is pumped by means of a sump pump through filters to the storage tank. Oil from storage tank is pumped to the engine cylinder through oil cooler. Oil pressure may vary from 3 to 8 bar. *Dry sump lubrication system is generally adopted for high capacity engines.*

Fig. 55. Dry sump lubrication system.

3. Mist Lubrication System

This system is used for two-stroke cycle engines. Most of these engines are crank charged, i.e., they employ crankcase compression and thus, are not suitable for crankcase lubrication. These engines are lubricated by adding 2 to 3 per cent lubricating oil in the fuel tank. The oil and fuel mixture is induced through the carburettor. The gasoline is vaporised ; and the oil in the form of mist, goes via crankcase into the cylinder. The oil which impinges on the crankcase walls lubricates the main and connecting rod bearings, and rest of the oil which passes on the cylinder during charging and scavenging periods, lubricates the piston, piston rings and the cylinder.

Advantages :

1. System is simple.
2. Low cost (because no oil pump, filter etc., are required.)

Disadvantages :

1. A portion of the lubricating oil invariably burns in combustion chamber. This bearing oil when burned, and still worse, when partially burned in combustion chamber leads to heavy exhaust emissions and formation of heavy deposit on piston crown, ring grooves and exhaust port which interferes with the efficient engine operation.
2. One of the main functions of lubricating oil is the protection of anti-friction bearings etc., against corrosion. Since the oil comes in close contact with acidic vapours produced during the combustion process, it rapidly loses its anti-corrosion properties resulting in corrosion damage of bearings.

3. For effective lubrication oil and fuel must be thoroughly mixed. This requires either separate mixing prior to use or use of some additive to give the oil good mixing characteristics.
4. Due to higher exhaust temperature and less efficient scavenging the crankcase oil is diluted. In addition some lubricating oil burns in combustion chamber. This results in 5 to 15 per cent higher lubricant consumption for two-stroke engine of similar size.
5. Since there is no control over the lubricating oil, once introduced with fuel, most of the two-stroke engines are over-oiled most of the time.

21. GOVERNING OF I.C. ENGINE

The function of a governor is to keep the speed of engine constant irrespective of the changes in load on the engine. The governor is usually of centrifugal type.

In petrol engine, the control is exercised by means of a throttle valve which is placed in intake manifold. The quantity of mixture entering the cylinder depends on the amount of opening of throttle valve. The position of throttle valve is controlled by the governor (centrifugal type). In diesel engines, the flow of fuel is controlled by centrifugal governor which actuates link rods which in turn operate some device on the fuel pump and consequently portion of the fuel by-passes. The governor in plunger type injection pump alters the relative angular position of the plunger.

Following are the methods of governing I.C. engines :

- (i) Hit and miss method
- (ii) Quality governing
- (iii) Quantity governing

(i) **Hit and miss method.** Refer Fig. 56. When the speed increases the permissible value the governor sleeve *S* gets lifted up, as a result of which the lever *A* lifts the distant piece *B*,

Fig. 56. Hit and miss governing.

so that the pecker K misses it. Thus the gas inlet valve V does not open and the usual charge does not enter the cylinder. This continues until the speed is reduced and B occupies its initial position. Explosions are thus missed intermittently but every charge is of normal strength. *This method is commonly used in gas engines.*

(ii) **Quality governing.** In this method of governing, the *mixture strength is altered*. In gas engine it is effected by reducing the amount of gas supplied to the engine. This is accomplished by varying the lift of the gas valve. In oil engines, quality governing is carried out by varying the quality of fuel oil entering the cylinder per cycle, it is done by changing the angular position of the helical groove of the pump plunger.

In this type of governing, the ignition is not always satisfactory and thermal efficiency is reduced.

(iii) **Quantity governing.** Here *mixture strength remaining the same, the quantity of mixture entering the cylinder is altered*. When the speed is too high a lesser amount of charge is admitted into the cylinder. The compression ratio and air standard efficiency remain unchanged. The pressure after compression and during working stroke is lower, the less work thus obtained during the cycle reduces the speed. *This method is preferred for large engines.*

22.

LIQUID FUELS FOR RECIPROCATING COMBUSTION ENGINES

The majority of fuels for I.C. engines are obtained by the distillation of crude petroleum. This may be followed by pressure and heat treatment to reform some of the products coupled with mixing of some additives.

The distribution of the boiling points of some fuels by specific gravity is shown in Fig. 57.

Fig. 57

Petrol may be defined as a distillate with a boiling point that does not exceed 200°C and **diesel fuel** as a mixture of gas oils and fuel oils.

There are other important properties of liquid fuels and some of these are listed below :

1. **The self ignition temperature (S.I.T.).** It is the temperature at which the fuel ignites and continues to burn without the need of a flame to initiate the burning.

This is not a constant but depends on the *mixture straight, pressure and combustion chamber geometry*. The effect of pressure is most important and is shown in Fig. 58.

2. **Calorific value.** The calorific value influences the available power of the engine. When considering calorific value, the effect of specific gravity on fuels marketed by volume should be taken into account.
3. **Enthalpy of vaporisation.** The enthalpy of vaporisation affects the temperature of the charge. A fuel with a high enthalpy (viz. Alcohol) of vaporisation will give a cooler charge and thus a greater mass can be contained in the same volume.
4. **Volatility.** The volatility of a fuel is of importance for promoting fast reactions. Low boiling point fuels are more volatile.

The following points are worth noting :

- In a **S.I. engine** which uses petrol, the fuel should be volatile so that evaporation is quick enough for combustible mixture to be available for the spark to ignite. The self ignition temperature should be high enough to ensure that ignition does not occur accidentally.
- For a **C.I. engine** which uses gas, diesel or fuel oil, the self ignition temperature must be below the temperature of air after compression in order that combustion may be completed.

Even when a reactive mixture is at a temperature that is greater than the self ignition temperature there is a time lag before the combustion appears to commence which is known as the *induction period*. The induction period is proportional to the square of the self ignition temperature. In order to promote the fast reactions necessary in C.I. it is found necessary that the *temperature of the air after compression must be greatly in excess of the self ignition temperature*.

Fig. 58

23. COMBUSTION PHENOMENON IN S.I. ENGINES

Normal Combustion. In a spark-ignition engine, a single intensely high temperature spark passes across the electrodes, leaving behind a thin thread of flame. From this thin thread, combustion spreads to the envelope of mixture immediately surrounding it at a rate which depends primarily upon the temperature of the flame front itself and to a secondary degree, upon both the temperature and the density of the surrounding envelope. In the actual engine cylinder, the mixture is not at rest but is in highly turbulent condition. The turbulence breaks the filament of a flame into a ragged front, thus presenting a far greater area of surface from which heat is being radiated ; hence its advance is speeded up enormously.

According to Ricardo, the combustion process can be imagined as if developing in two stages, one the growth and development of a self-propagating nucleus of flame (ignition lag), and the other the spread of that flame throughout the combustion chamber. The former is a chemical process depending upon the nature of the fuel, temperature and pressure, the proportion of the exhaust gas and also upon the temperature co-efficient of the fuel, i.e., the relationship between temperature and rate of acceleration of oxidation or burning.

Fig. 59 shows the $p\text{-}\theta$ diagram of a petrol engines, *LNQM* assumes compression curve having no ignition. In fact ignition takes place at about 35° before the top dead centre at point *N*. First stage of combustion, the ignition lag, starts from this point and no pressure rise is noticeable. *Q* is the point where the pressure rise can be detected. From this point it deviates from the simple compression (motoring) curve. The time lag between first igniting of fuel and the commencement

of the main phase of combustion is called the *period of incubation* or is also known as ***ignition lag***. The time is normally about 0.0015 seconds. The maximum pressure is reached at about 12° after top dead centre point. Although the point of maximum pressure marks the completion of flame travel, it does not mean that at this point the whole of the heat of fuel has been liberated, for even after the passage of the flame, some further chemical adjustments due to reassociation, etc., will continue to a greater or less degree throughout the expansion stroke. This is known as ***after burning***.

Fig. 59. Pressure-crank angle diagram of a petrol engine.

Factors affecting normal combustion in S.I. engines

The factors which affect normal combustion in S.I. engines are briefly described below :

1. **Induction pressure.** As the pressure falls delay period increases and the ignition must be earlier at low pressures. A *vacuum control* may be incorporated.

Air-fuel ratio

Fig. 60

2. **Engine speed.** As speed increases the constant time delay period needs more crank angle and ignition must be earlier. A *centrifugal control* may be employed.
3. **Ignition timing.** If ignition is too early the peak pressure will occur too early and work transfer falls. If ignition is too late the peak pressure will be low and work transfer falls. Combustion may not be complete by the time the exhaust valve opens and the valve may burn.
4. **Mixture strength.** Although the stoichiometric ratio should give the best results, the effect of dissociation shown in Fig. 60 is to make a slightly rich mixture necessary for maximum work transfer.
5. **Compression ratio.** An increase in compression ratio increases the maximum pressure and the work transfer.
6. **Combustion chamber.** The combustion chamber should be designed to *give a short flame path to avoid knock and it should promote optimum turbulence*.
7. **Fuel choice.**
 - The induction period of the fuel will affect the delay period.
 - The calorific value and the enthalpy of vaporisation will affect the temperatures achieved.

Abnormal Combustion

Due to excessively weak mixtures combustion may be slow or may be mistimed. These are however obvious.

There are *two combustion abnormalities* which are less obvious :

- The *first* of these is **free or post ignition** of the mixture by *incandescent carbon particles in the chamber*. This will have the *effect of reducing the work transfer*.
- The *second* abnormality is generally known as **knock** and is a complex condition with many facets. A simple explanation shows that knock occurs when the unburnt portion of the gas in the combustion chamber is heated by combustion and radiation so that its *temperature becomes greater than the self ignition temperature*. If *normal progressive combustion is not completed before the end of the induction period* then a *simultaneous explosion of the unburnt gas will occur*. This explosion is accompanied by a detonation (pressure) wave which will be repeatedly reflected from the cylinder walls setting up a high frequency resonance which gives an audible noise. The *detonation wave causes excessive stress and also destroys the thermal boundary layer at the cylinder walls causing over heating*.

[Note. Refer Articles 24 and 25 for details of Pre-ignition and detonation.]

24. PRE-IGNITION

Refer Fig. 61. Some parts of combustion chamber like the exhaust valve or spark plug electrode may have very high temperature (700°C or more) before the spark is applied near the end of compression stroke. Carbon particles formed due to incomplete combustion deposit on the combustion chamber wall and have also very high temperature. The overheated parts or glowing carbon deposits may cause premature ignition of the fuel-air mixture during compression before the spark is applied and flame front begins to propagate from these surfaces. This *premature combustion which starts before application of spark is called pre-ignition*. When the spark is applied it will produce a separate flame front. As a result multiple flame fronts will propagate in the mixture increasing the rate of pressure rise. If pre-ignition occurs sufficiently early in the compression stroke, the power output will be reduced due to large increase in compression work for compressing the combustion products. Pre-ignition causes much higher pressure and temperature of last part of the charge than normal ignition because of its earlier occurrence on the compression stroke and also due to appearance of multiple flame fronts after the spark. Therefore, it increases

the tendency of detonation in engines. *Pre-ignition is a serious type of abnormal combustion.* It increases the heat transfer to the cylinder walls because high temperature gases remain in contact with the cylinder for a longer period. The load on the crankshaft during compression is abnormally high. This may cause crank failure. *Over-heated spark plugs and exhaust valves which are the main causes of pre-ignition should be carefully avoided in engines.*

Fig. 61. Normal combustion, detonation and pre-ignition.

Tests for pre-ignition

The standard test for pre-ignition is to shut off the ignition. If the engine still fires, it is assumed that pre-ignition was taking place when the ignition was on. Experience shows that this assumption is not always valid. Sudden loss of power with no evidence of mechanical malfunctioning is fairly good evidence of pre-ignition. The best proof of pre-ignition is the appearance of an indicator card taken with a high speed indicator of the balanced-pressure type.

25. DETONATION OR "PINKING"

At present the amount of power that can be developed in the cylinder of a petrol engine is fixed by the liability of a fuel to detonate, i.e., just before the flame has completed its course across the combustion chamber and remaining unburnt charge fires throughout its mass spontaneously without external assistance.

The result is a tremendously rapid and local increase in pressure which sets up pressure waves that hit the cylinder walls with such violence that the walls emit a sound like a 'ping'. It is the ping that manifests detonation. *Thus a very sudden rise of pressure during combustion accompanied by metallic hammer like sound is called detonation.*

The region in which detonation occurs is farthest removed from the sparking plug, and is named the "detonation zone" and even with severe detonation this zone is rarely more than one quarter the clearance volume.

Process of detonation

After the passage of the spark there is a rise of temperature and pressure due to the combustion of the fuel ignited, and to a less extent by the upward motion of the piston. Both temperature and pressure combine to accelerate the velocity of the flame front in compressing the unburnt portion of the charge in the detonation zone. Ultimately the temperature in this zone reaches such a high value that chemical reaction proceeds at a far greater rate than that at which the flame is advancing. Here we have *combustion unaccompanied by flame, producing a very high rate of pressure rise.*

Theories of detonation

There are two general theories of knocking/detonation :

- (i) The auto-ignition theory
- (ii) The detonation theory.

(i) **Auto-ignition theory.** Auto-ignition refers to initiation of combustion without the necessity of a flame. The auto-ignition theory of knock assumes that the flame velocity is *normal* before the onset-of auto-ignition and that gas vibrations are created by a number of end-gas elements auto-igniting almost simultaneously.

(ii) **Detonation theory.** In the auto-ignition theory, it is assumed that the flame velocity is normal before the onset of auto-ignition whereas in detonation theory a true *detonating wave* formed by preflame reactions has been proposed as the mechanism for explosive auto-ignition. Such a shock wave would travel through the chamber at about twice the sonic velocity and would compress the gases to pressures and temperatures where the reaction should be practically instantaneous.

In fact knocking or detonation is a complex phenomenon and no single explanation may be sufficient to explain it fully.

Effects of detonation :

1. Noise and roughness
2. Mechanical damage
3. Carbon deposits
4. Increase in heat transfer

5. Decrease in power output and efficiency
6. Pre-ignition.

Control of detonation :

The detonation can be *controlled or even stopped by the following methods :*

1. Increasing engine r.p.m.
2. Retarding spark.
3. Reducing pressure in the inlet manifold by throttling.
4. Making the ratio too lean or too rich, preferably latter.
5. **Water injection.** Water injection increases the delay period as well as reduces the flame temperature.
6. **Use of high octane fuel can eliminate detonation.** High octane fuels are obtained by adding additives known as dopes (such as tetra-ethyl of lead, benzol, xylene etc.), to petrol.

Fig. 61 shows normal combustion, detonation and pre-ignition.

26. FACTORS AFFECTING KNOCK

The likelihood of knock is increased by any reduction in the induction period of combustion and any reduction in the progressive explosion flame velocity. Particular factors are listed below :

- | | |
|---------------------------------------|--|
| 1. Fuel choice : | A low self ignition temperature promotes knock. |
| 2. Induction pressure : | Increase of pressure decreases the self ignition temperature and the induction period. Knock will tend to occur at full throttle. |
| 3. Engine speed : | Low engine speeds will give low turbulence and low flame velocities (combustion period is constant in angle) and knock may occur at low speed. |
| 4. Ignition timing : | <i>Advanced ignition timing</i> increases peak pressures and <i>promotes</i> knock. |
| 5. Mixture strength : | <i>Optimum mixture strength</i> gives high pressures and <i>promotes</i> knock. |
| 6. Compression ratio : | <i>High compression ratios</i> increase the cylinder pressures and <i>promote</i> knock. |
| 7. Combustion chamber design : | Poor design gives long flame paths, poor turbulence and insufficient cooling all of which <i>promote</i> knock. |
| 8. Cylinder cooling : | <i>Poor cooling</i> raises the mixture temperature and <i>promotes</i> knock. |

27. PERFORMANCE NUMBER (PN)

Performance number is a useful measure of detonation tendency. It has been developed from the conception of knock limited indicated mean effective pressure (KLIMEP), when inlet pressure is used as the dependent variable.

$$\text{Performance number (PN)} = \frac{\text{KLIMEP of test fuel}}{\text{KLIMEP of iso-octane}}$$

The performance number is *obtained on specified engine*, under specified set of conditions by varying the inlet pressure.

Highest Useful Compression Ratio (HUCR)

The **highest useful compression ratio** is the highest compression ratio employed at which a fuel can be used in a specified engine under specified set of operating conditions, at which detonation first becomes audible with both the ignition and mixture strength adjusted to give the highest efficiency.

28. DESIRABLE CHARACTERISTICS OF COMBUSTION CHAMBER FOR S.I. ENGINES

From the point of view of *attaining highest resistance to detonation* under a given set of service conditions, and also *promote high power output ; high thermal efficiency, and smooth operation*, the following would appear to be *desirable characteristics for S.I. engines* :

1. Short combustion time.
2. Short ratio of flame path to bore.
3. Absence of hot surfaces in the end gas region.
4. Use of squish areas particularly in the end gas region.
5. High velocity through the inlet valve.
6. Large surface to volume ratio for the end gas (to have adequate cooling in the detonation zone).
7. Cooling of hot spots.

29. COMBUSTION CHAMBER DESIGN—S.I. ENGINES

Combustion chambers are usually designed with every possible attempt made to meet the following objectives :

1. To regulate the rate of pressure rise such that the greatest force is applied to the piston as closely after T.D.C. on the ‘power stroke’ as possible, with a gradual decrease in the force on the piston during the power stroke. The forces must be applied to the piston smoothly, however, thus placing a limit on the rate of the pressure rise, as well as the position of the peak pressure with respect to T.D.C.
2. To prevent the possibility of detonation at all times.

To obtain these objectives attempt is made to design the combustion chambers with the *following factors in mind* :

- (i) To achieve the highest possible flame front velocity through the creation of high turbulence of the minute “swirl” type.
- (ii) To burn the largest mass of charge as soon as possible after ignition (consistent with a smooth application of force), with progressive reduction in the mass of the charge burnt toward the end of the combustion.
- (iii) To reduce the possibility of detonation by :
 - Reducing the temperature of the last portion of the charge to burn, through the application of a high surface to volume ratio in that part of the combustion chamber where this portion burns. Such a ratio increases the heat transfer to the combustion chamber walls and thereby tends to reduce the temperature of the final unburned charge.
 - Reducing the distance for the flame to travel by centrally locating the spark plug, or in some engines, by using dual spark plugs.

Fig. 62 shows a few representative types of combustion chambers, of which there are many more variation.

Fig. 62. Some typical combustion chambers (not to scale).

It may be noted that these chambers are designed to obtain the objectives outlined above, namely :

- A *high combustion rate at the start.*
- A *high surface to volume ratio near the end of burning.*
- A *rather centrally located spark plug.*

30. OCTANE NUMBER

The compression ratio which can be utilized depends on the fuel to be used and a scale has been developed against which the knock tendency of a fuel can be rated. The rating is given an *octane number*.

- The fuel under test is compared with a mixture of *iso-octane* (high rating) and *normal heptane* (low rating), by volume. *The octane number of the fuel is the percentage of octane in the reference mixture which knocks under the same conditions as the fuel.* The number obtained depends on the conditions of the test and the two main methods in use (the *research* and *motor* methods) give different ratings for the same fuel. The motor test is carried out at the higher temperature and gives the lower rating. The difference between the two is taken as the measure of the temperature sensitivity of the fuel.
- High octane fuels (upto 100) can be produced by refining techniques, but it is done more cheaply, and more frequently, by the use of anti-knock *additives*, such a *tetraethyl lead*. (An addition of 1.1 cm³ of tetraethyl lead to one litre of 80 octane petrol increases the octane number to 90). Fuels have been developed which have a higher anti-knock rating than iso-octane and this has lead to an extension of the octane scale.

Advantages of high-octane fuel

The *advantages* of high-octane fuel are as follows :

1. The engine can be operated at high compression ratio and therefore, with high efficiency without detonation.

2. The engine can be supercharged to high output without detonation.
3. Optimum spark advance may be employed raising both power and efficiency.

31. TURBULENCE IN S.I. ENGINES

- Turbulence plays a very important role in combustion phenomenon in S.I. (as well C.I.) engines. The flame speed is very low in non-turbulent mixtures. A *turbulent motion of the mixture intensifies the processes of heat transfer and mixing of the burned and unburned portions in the flame front (diffusion)*. These two factors cause the velocity of turbulent flame to increase practically in proportion to the turbulent velocity. The turbulence of the mixture is due to admission of fuel-air mixture through comparatively narrow sections of the intake pipe, valves etc., in the suction stroke. The turbulence can be increased at the end of the compression stroke by suitable design of combustion chamber which involves the geometry of cylinder head and piston crown.

- The degree of turbulence *increases directly with the piston speed*.

The *effects of turbulence* can be summed up as follows :

1. Turbulence accelerates chemical action by intimate mixing of fuel and oxygen. Thus weak mixtures can be burnt.
2. The increase of flame speed due to turbulence reduces the combustion time and hence minimises the tendency to detonate.
3. Turbulence increases the heat flow to the cylinder wall and in the limit excessive turbulence may extinguish the flame.
4. Excessive turbulence results in the more rapid pressure rise (though maximum pressure may be lowered) and the high pressure rise causes the crankshaft to spring and rest of the engine to vibrate with high periodicity, resulting in rough and noisy running of the engine.

The following points are worth noting :

Swirl :

- *The main macro mass motion within the cylinder is rotational motion called swirl*. It is generated by constructing the intake system to give a tangential component to the intake flow as it enters the cylinder. *This is done by shaping and contouring the intake manifold, valve ports and even the piston face*.
- *Swirl greatly enhances the mixing of air and fuel to give a homogeneous mixture in the very short time available for this in modern high speed engines*. It is also a *main mechanism for very rapid spreading of the flame front during the combustion process*.

Squish and Tumble :

- As the piston approaches T.D.C. at the end of compression stroke, the volume around the outer edges of the combustion chamber is suddenly reduced to a very small value. Many modern combustion chamber designs have most of the clearance volume near the centreline of the cylinder. As the piston approaches T.D.C. the gas mixture occupying the volume at the *outer radius of the cylinder is forced radially inward as this outer volume is reduced to near zero*. *This radial inward motion of the gas mixture is called "squish"*. It adds to other mass motions within the cylinder to mix the air and fuel and to quickly spread the flame front. Maximum squish velocity usually occurs at about 10° before T.D.C.
- As the piston nears T.D.C. *squish motion generates a secondary rotational flow called "tumble". This rotation occurs about a circumferential axis near the outer edge of the piston bowl*.

32. COMBUSTION PHENOMENON IN C.I. ENGINES

The process of combustion in the compression ignition (C.I.) engine is fundamentally different from that in a spark-ignition engine. In C.I. engine combustion occurs by the high temperature produced by the compression of the air, *i.e.*, it is an *auto-ignition*. For this a minimum compression ratio of 12 is required. The efficiency of the cycle increases with higher values of compression ratio but the maximum pressure reached in the cylinder also increases. This requires heavier construction. The upper limit of compression ratio in a C.I. engine is due to mechanical factor and is a compromise between high efficiency and low weight and cost. The normal compression ratios are in the range of 14 to 17, but may be upto 23. The air-fuel ratios used in the C.I. engine lie between 18 and 25 as against about 14 in the S.I. engine, and hence C.I. engines are bigger and heavier for the same power than S.I. engines.

In the C.I. engine, the intake is air alone and the fuel is injected at high pressure in the form of fine droplets near the end of compression. This leads to delay period in the C.I. engine, is greater than that in the S.I. engine. The *exact phenomenon of combustion in the C.I. engine* is explained below :

Each minute droplet of fuel as it enters the highly heated air of engine cylinder is quickly surrounded by an envelope of its own vapour and this, in turn and at an appreciable interval is inflamed at the surface of the envelope. To evaporate the liquid, latent heat is abstracted from the surrounding air which reduces the temperature of the thin layer of air surrounding the droplet, and some time must elapse before this temperature can be raised again by abstracting heat from the main bulk of air in this vicinity. As soon as this vapour and the air in actual contact with it reach a certain temperature, ignition will take place. Once ignition has been started and a flame established the heat required for further evaporation will be supplied from that released by combustion. The vapour would be burning as fast as it can find fresh oxygen, *i.e.*, it will depend upon the rate at which it is moving through the air or the air is moving past it.

In the C.I. engine, the fuel is not fed in at once but is spread over a definite period. The first arrivals meet air whose temperature is only a little above their self-ignition temperature and the delay is more or less prolonged. The later arrivals find air already heated to a far higher temperature by the burning of their predecessors and therefore light up much more quickly, almost as they issue from the injector nozzle, but their subsequent progress is handicapped for there is less oxygen to find.

If the air within the cylinder were motionless, only a small proportion of the fuel would find sufficient oxygen, for it is impossible to distribute the droplets uniformly throughout the combustion space. Therefore some air movement is absolutely essential, as in the S.I. engine. But there is a fundamental difference between the air movements in the two types of engines. In the S.I. engine we call it *turbulence* and mean a confusion of whirls and eddies with no general direction of flow (to break up the surface of the flame front, and to distribute the shreds of flame throughout an externally prepared combustible mixture). In the C.I. engine we call it *air swirl* and mean an orderly movement of the whole body of the air, with or without some eddying or turbulence, so as to bring a continuous supply of fresh air to each burning droplet and sweep away the products of combustion which otherwise tend to suffocate it.

Three phases of C.I. engine combustion

In the C.I. engine, combustion may be considered in *three distinct stages* as shown in Fig. 63.

1. Ignition delay period.
2. Period of rapid or uncontrolled combustion.
3. Period of controlled combustion.

The third phase is followed by *after burning* (or burning on the expansion stroke), which may be called the fourth phase of combustion.

1. Ignition delay period. The delay period is counted from the start of injection to the point where the p - θ combustion curve departs from air compression (or no ignition or motoring) curve. The delay period can be roughly sub-divided into **physical delay** and **chemical delay**. The period of physical delay is the time between the beginning of injection and the attainment of chemical reaction conditions. In the physical delay period, the fuel is atomized, vaporized, mixed with air, and raised in temperature. In the chemical delay period reaction starts slowly and then accelerates until inflammation or ignition takes place (it may be noted that the ignition delay in the S.I. engine is essentially equivalent to the chemical delay in the C.I. engine).

Fig. 63. Combustion phenomenon of C.I. engine.

The delay period exerts a great influence in the C.I. engine combustion phenomenon. It is clear that the pressure reached during the second stage will depend upon the duration of the delay period ; the longer the delay, the more rapid and higher the pressure rise, since more fuel will be present in the cylinder before the rate of burning comes under control. This causes rough running and may cause *diesel knock*. Therefore we must aim to keep the delay period as short as possible, both for the sake of smooth running and in order to maintain control over the pressure changes. But some delay period is necessary otherwise the droplets would not be dispersed in the air for complete combustion. However, the delay period imposed upon is greater than what is needed and the designer's efforts are to shorten it as much as possible.

2. Period of rapid or uncontrolled combustion. The second stage of combustion in C.I. engines, after the delay period, is the period of rapid or uncontrolled combustion. This period is counted from the end of the delay period to the point of maximum pressure on the indicator diagram. In this second stage of combustion, the rise of pressure is rapid because during the delay period the droplets of fuel have had time to spread themselves out over a wide area and they have fresh air all around them. About one-third of heat is evolved during this process.

The rate of pressure rise depends on the amount of fuel present at the end of delay period, degree of turbulence, fineness of atomization and spray pattern.

3. Period of controlled combustion. At the end of second stage of combustion, the temperature and pressure, are so high that the fuel droplets injected in the third stage burn almost as they enter and any further pressure rise can be controlled by purely mechanical means, i.e., by the injection rate. The period of controlled combustion is assumed to end at maximum cycle temperature. *The heat evolved by the end of controlled combustion is about 70 to 80 per cent.*

4. After burning. The combustion continues even after the fuel injection is over, because of poor distribution of fuel particles. This burning may continue in the expansion stroke upto 70° to 80° of crank travel from T.D.C. This continued burning, called the *after burning*, may be considered as the fourth stage of the combustion. The total heat evolved by the end of entire combustion process is 95 to 97% ; 3 to 5% of heat goes as unburned fuel in exhaust.

In the *p-V* diagram, the stages of combustion are not seen because of little movement of piston with crank angle at the end and reversal of stroke. So for studying the combustion stages, therefore, a pressure-crank angle or time, *p-θ* or *p-t* diagram is invariably used. In the actual diagram, the various stages of combustion look merged, yet the individual stage is distinguishable.

Factors Affecting Combustion in C.I. Engines :

In compression ignition combustion, the length of the delay period plays a vital role. This period serves a useful purpose in that it allows the fuel jet to penetrate well into the combustion space. If there were no delay the fuel would burn at the injector and there would be an oxygen deficiency around the injector resulting in incomplete combustion. If delay is too long the amount of fuel available for simultaneous explosion is too great and the resulting pressure rise is too rapid :

Delay is *reduced* by the following :

- High charge temperature ;
- High fuel temperature ;
- Good turbulence ;
- A fuel with a short induction period.

Fuel choice :

The choice of fuel has a large effect on combustion since induction period of the fuel contributes a major part of the delay period.

Combustion chamber design :

The shape of the chamber is critical so that the fuel is introduced with swirl and the pistons are also shaped to produce a ‘*squish*’ effect, the whole concept of design being to give controlled motion of the air and fuel rather than rely on haphazard turbulence.

Engine load :

In most engines injection starts at a fixed crank angle and continues as long as the rack setting allows. At light loads all the fuel will be injected in the delay and simultaneous explosion periods, or at very light loads when temperatures are lower and the delay period longer injection may be completed in the delay period.

Engine speed :

The effect of speed is allied to the design of the combustion chamber and varies with individual designs. Delay may be reduced or increased.

Abnormal combustion in C.I. engines :

In C.I. engines abnormal combustion is not as great a problem as in S.I. engines. The only abnormality is “**diesel knock**”. *This occurs when the delay period is excessively long so that there is a large amount of fuel in the cylinder for the simultaneous explosion phase.* The rate of pressure rise per degree of crank angle is then so great that an audible knocking sound occurs. Running is rough and if allowed to become extreme the *increase in mechanical and thermal*

stresses may damage the engine. **Knock** is thus a function of the fuel chosen and may be avoided by choosing a fuel with characteristics that do not give too long a delay period.

33. DELAY PERIOD (OR IGNITION LAG) IN C.I. ENGINES

- In C.I. (compression ignition) engine, the fuel which is in atomised form is considerably colder than the hot compressed air in the cylinder. Although the actual ignition is almost instantaneous, an appreciable time elapses before the combustion is in full progress. This time occupied is called the *delay period or ignition lag*. It is the time immediately following injection of the fuel during which the ignition process is being initiated and the pressure does not rise beyond the value it would have due to compression of air :
- The delay period extends for about 13° , movement of the crank. The time for which it occurs decreases with increase in engine speed.

The *delay period depends upon the following :*

- (i) Temperature and pressure in the cylinder at the time of injection.
- (ii) Nature of the fuel mixture strength.
- (iii) Relative velocity between the fuel injection and air turbulence.
- (iv) Presence of residual gases.
- (v) Rate of fuel injection.
- (vi) To small extent the fineness of the fuel spray.

The delay period increases with load but is not much affected by injection pressure.

- *The delay period should be as short as possible since a long delay period gives a more rapid rise in pressure and thus causes knocking.*

34. DIESEL KNOCK

If the delay period in C.I. engines is long a large amount of fuel will be injected and accumulated in the chamber. The auto-ignition of this large amount of fuel may cause high rate of pressure rise and high maximum pressure which may cause *knocking* in diesel engines. A long delay period not only increases the amount of fuel injected by the moment of ignition but also improves the homogeneity of the fuel-air mixture and its chemical preparedness for explosion type self-ignition similar to detonation in S.I. engines.

The following are the *differences in the knocking phenomena of the S.I. and C.I. engines :*

1. In the S.I. engine, the detonation occurs near the end of combustion whereas in the C.I. engine detonation occurs near the beginning of combustion.
2. The detonation in the S.I. engine is of a homogeneous charge causing very high rate of pressure rise and very high maximum pressure. In the C.I. engine, the fuel and air are imperfectly mixed and hence the rate of pressure rise is normally lower than that in the detonating part of the charge in the S.I. engine.
3. In the C.I. engine the fuel is injected into the cylinder only at the end of the compression stroke, there is no question of pre-ignition as in S.I. engine.
4. In the S.I. engine, it is relatively easy to distinguish between knocking and non-knocking operation as the human ear easily finds the distinction.

35. CETANE NUMBER

- The cetane rating of a diesel fuel is a measure of its ability to autoignite quickly when it is injected into the compressed and heated air in the engine. Though ignition delay is

affected by several engine design parameters such as compression ratio, injection rate, injection time, inlet air temperature etc., it is also dependent on hydrocarbon composition of the fuel and to some extent on its volatility characteristic. The cetane number is a numerical measure of the influence the diesel fuel has in determining the ignition delay. *Higher the cetane rating of the fuel lesser is the propensity for diesel knock.*

- The procedure for obtaining octane number is similar to that for obtaining the octane number of petrols. Reference mixtures of *cetane* ($C_{16}H_{34}$) (high ignitability), and α -*methyl-naphthalene* ($C_{11}H_{10}$) (low ignitability), are used. The mixture is made by volume and the ignitability of the test fuel is quoted as the *percentage of cetane in the reference mixture which has the same ignitability*.
 - For higher speed engines, the cetane number required is about 50, for medium speed engines about 40, and for slow speed engines about 30.
 - Cetane number is the most important single fuel property which affects the exhaust emissions, noise and startability of a diesel engine. In general, *lower the cetane number higher are the hydrocarbon emissions and noise levels*. Low cetane fuels increase ignition delay so that start of combustion is near to top dead centre. This is similar to retarding of injection timing which is also known to result in higher hydrocarbon levels.
- In general, *a high octane value implies a low cetane value*.

The relation between cetane number and delay period for a particular engine at a particular set of running conditions is illustrated in Fig. 64.

Fig. 64

36. BASIC DESIGNS OF C.I. ENGINE COMBUSTION CHAMBERS

In C.I. engines several types of combustion chambers are used. Each of these has its own peculiarities, and desirable, as well as undesirable features. Any one of these combustion chambers may produce good results in one field of application, but less desirable, or even poor results in another. No one combustion chamber design has yet been developed which will produce the best result in all types of engines. The particular design chosen, then, must be that which accomplishes the best performance for the application desired.

Four specific designs which find wide use in C.I. engines are discussed below :

1. The non-turbulent type
Open combustion chamber.
2. The turbulent type
 - (i) Turbulent chamber
 - (ii) Precombustion chamber
 - (iii) Energy cell.

1. Non-turbulent type

Fig. 65 (a) illustrates the usual design of *open combustion chamber*, which is representative of non-turbulent type. The fuel is injected directly into the upper portion of the cylinder, which acts as the combustion chamber. This type depends little on turbulence to perform the mixing. Consequently, the heat loss to the chamber walls is relatively low, and easier starting results. In order to obtain proper penetration and dispersal of the fuel necessary for mixing with the air, however, high injection pressures and multi-orifice nozzles are required. This necessitates small nozzle openings and results in more frequent clogging or diversion of the fuel spray by accumulated carbon particles, with consequent higher maintenance costs.

Fig. 65. Some commonly used C.I. engine combustion chambers.

This type of chamber is ordinarily used on low speed engines, where injection is spread through a greater period of time and thus ignition delay is a relatively less important factor. Consequently, less costly fuels with longer ignition delay may be used.

2. Turbulent type

The turbulent chamber, precombustion chamber and energy cell are variations of the turbulent type of chamber and are illustrated in Fig. 65 (b), (c) and (d).

- In the '*turbulent chamber*', Fig. 65 (b), the upward moving piston forces a flow of air into a small antechamber, thus imparting a rotary motion to the air passing the pintle type nozzle. As the fuel is injected into the rotating air, it is partially mixed with this air, and commences to burn. The pressure built up in the antechamber by the expanding burning gases force the burning and unburned fuel and air mixtures back into the main chamber, again imparting high turbulence and further assisting combustion.
- In the '*precombustion chamber*', Fig. 65 (c), the upward moving piston forces part of the air into a side chamber, called the precombustion chamber. Fuel is injected into the air in the precombustion chamber by a pintle type nozzle. The combustion of the fuel and air produces high pressures in the precombustion chamber, thus creating high turbulence and producing good mixing and combustion.
- The '*energy cell*' is more complex than the precombustion chamber. It is illustrated in Fig. 65 (d). As the piston moves up on the compression stroke, some of the air is forced into the major and minor chambers of the energy cell. When the fuel is injected through the pintle type nozzle, part of the fuel passes across the main combustion chamber and enters the minor cell, where it is mixed with the entering air. Combustion first commences in the main combustion chamber where the temperature is higher, but the rate of burning is slower in this location, due to insufficient mixing of the fuel and air. The burning in the minor cell is slower at the start, but due to better mixing, progresses at a more rapid rate. The pressures built up in the minor cell, therefore, force the burning gases out into the main combustion chamber, thereby creating added turbulence and producing better combustion in this chamber. In the mean time, pressure is built up in the major cell, which then prolongs the action of the jet stream entering the main chamber, thus continuing to induce turbulence in the main chamber.

Summarily it may be said that a particular combustion chamber design must be chosen to perform a given job. No one combustion chamber can produce an ultimate of performance in all tasks. As most engineering work, the design of the chamber must be based on a compromise, after full considerations of the following factors : (i) Heat lost to combustion chamber walls, (ii) Injection pressure, (iii) Nozzle design, (iv) Maintenance, (v) Ease of starting, (vi) Fuel requirement, (vii) Utilisation of air, (viii) Weight relation of engine to power output, (ix) Capacity for variable speed operation.

37. SUPERCHARGING

The purpose of supercharging is to raise the volumetric efficiency above that value which can be obtained by normal aspiration.

The engine is an air pump. Increasing the air consumption permits greater quantities of fuel to be added, and results in a greater potential output. The indicated power produced is almost directly proportional to the engine air consumption. While brake power is not so closely related to air consumption, it is nevertheless, dependent upon the mass of air consumed. It is desirable, then, that the engine takes in greatest possible mass of air.

Three possible methods which might be utilized to increase the air consumption of an engine are :

1. *Increasing the piston displacement*, but this increases the size and weight of the engine, and introduces additional cooling problems.
2. *Running the engine at higher speeds*, which results in increased fluid and mechanical friction losses, and imposes greater inertia stresses on engine parts.
3. *Increasing the density of the charge*, such that a greater mass of charge is introduced into the same volume or same total piston displacement.

The last method of increasing the air capacity of an engine is widely used, and is termed *supercharging*.

The apparatus used to increase the air density is known as a *supercharger*. It is merely a compressor which provides a denser charge to the engine, thereby enabling the consumption of a greater mass of charge with the same total piston displacement. During the process of compressing the charge, the supercharger produces the following effects :

(i) *Provides better mixing of the air-fuel mixture.* The turbulent effect created by the supercharger assists in additional mixing of the fuel and air particles. The arrangement of certain types of superchargers, particularly the *centrifugal type*, also encourages more even distribution of the charge to the cylinders.

(ii) *The temperature of the charge is raised as it is compressed, resulting in a higher temperature within the cylinders.* This is partially beneficial in that it helps to produce better vapourisation of fuel (in case of S.I. engines) but detrimental in that it tends to lessen the density of the charge. The increase in temperature of the charge also effects the detonation of the fuel.

Supercharging tends to increase the possibility of detonation in a S.I. engine and lessen the possibility in a C.I. engine.

(iii) Power is required to drive the supercharger. This is usually taken from the engine and thereby removes, from over-all engine output, some of the gain in power obtained through supercharging.

Compressors used are of the following three types :

(i) **Positive displacement type** used with many reciprocating engines in stationary plants, vehicles and marine installations.

(ii) **Axial flow type** seldom used to supercharge reciprocating engines, it is widely used as the compressor unit of the *gas turbines*.

(iii) **Centrifugal type** widely used as the *supercharger for reciprocating engines, as well as compressor for gas turbines*. It is almost exclusively used as the supercharger with reciprocating power plants for aircraft because it is relatively light and compact, and produces continuous flow rather than pulsating flow as in some positive displacement types.

Supercharging of S.I. engines

The schematic arrangement for supercharging S.I. engine and an ideal p-V diagram for a supercharged constant volume cycle are shown in Fig. 66 (a), (b).

Apart from increases in pressures over the un-supercharged cycle the main difference is that *pumping loop* (1–5–6–7–1) is now a positive one. The net indicated power (I.P.) is obtained by adding the contribution from pumping loop to that of the *power loop* (1–2–3–4–1). The gas is exhausted from the cylinder at the pressure of point 4 on the diagram. This value is high compared with atmospheric pressure and a considerable amount of energy is lost by allowing the gas to blow down in this way.

Fig. 66. Supercharging S.I. engine.

The power required to drive a blower mechanically connected to the engine must be subtracted from the engine output to obtain the net brake power (B.P.) of the supercharged engine.

Then,

$$I_{\text{m.e.p.}} = \left(\frac{\text{area } 12341 + \text{area } 15671}{\text{length of diagram}} \right) \times \text{spring number} \quad \dots(1)$$

and brake power (B.P.) = $(n_{\text{mech.}} \times \text{I.P.}) - (\text{power required to drive blower})$

(for mechanically driven blowers only) $\dots(2)$

(i) As far as S.I. engines are concerned, supercharging is employed *only for 'aircraft' and 'racing car engine'*. This is because the *increase in supercharging pressure increases the tendency to detonate*.

(ii) Supercharging of petrol engines, because of its poor fuel economy, is not very popular and is used only when a large amount of power is needed or when more power is needed to compensate altitude loss.

Supercharging of C.I. engines

Fig. 67 shows the schematic arrangement for supercharging C.I. engine and an ideal p -V diagram for a supercharged constant pressure (diesel) cycle.

Unlike S.I. engines supercharging does not result in any combustion problem, *rather it improves combustion in diesel engine*. Increase in pressure and temperature of the intake air reduces significantly delay and hence the rate of pressure rise resulting in a better, quieter and smoother combustion. This improvement in combustion allows a poor quality fuel to be used in a diesel engine and it is also not sensitive to the type of fuel used. *The increase in intake temperature reduces volumetric and thermal efficiency but increase in density due to pressure compensates for this and intercooling is not necessary except for highly supercharged engines.*

Fig. 67. Supercharging C.I. engine.

If an unsupercharged engine is supercharged it will increase the reliability and durability of the engine due to smoother combustion and lower exhaust temperatures. The degree of supercharging is limited by thermal and mechanical load on the engine and strongly depends on the type of supercharger used and design of the engine.

Effects of supercharging on performance of the engine :

1. The 'power output' of a supercharged engine is *higher* than its naturally aspirated counterpart.
2. The 'mechanical efficiencies' of supercharged engines are *slightly better* than the naturally aspirated engines.
3. Inspite of better mixing and combustion due to reduced delay a mechanically supercharged otto engine almost always have 'specific fuel consumption' *higher than a naturally aspirated engine*.

38. DISSOCIATION

Dissociation refers to *disintegration of burnt gases at high temperatures. It is a reversible process and increases with temperature*. During dissociation a considerable amount of heat is absorbed. This heat will be liberated when the elements recombine as the temperature falls. Thus the general effect of dissociation is a suppression of a part of the heat during the combustion period and the liberation of it as expansion proceeds, a condition which is really identical with the effects produced by the change in specific heat. However, the effect of dissociation is much smaller than that of change of specific heat.

The dissociation, in general, lowers the temperature and, consequently, the pressure at the beginning of the stroke, this causes a loss of power and efficiency.

The dissociation mainly is of CO_2 into CO and O_2

The dissociation of CO_2 commences at about 1000°C and at 1500°C it amounts to 1%.

There is very little dissociation of H_2O and is observed to take place at about 1400°C .

Dissociation is more severe in the chemically correct mixture. If the mixture is weaker, it gives temperatures lower than those required for dissociation to take place while if it is richer, during combustion it will give out CO and O_2 both of which suppress the dissociation of CO_2 .

The dissociation has a more pronounced effect in S.I. engines. In the C.I. engines, the heterogeneous mixture of air and fuel tend to lower the temperature and hence the dissociation.

39. PERFORMANCE OF I.C. ENGINES

Engine performance is an indication of the degree of success with which it does its assigned job i.e., conversion of chemical energy contained in the fuel into the useful mechanical work.

In evaluation of engine performance certain basic parameters are chosen and the effect of various operating conditions, design concepts and modifications on these parameters are studied. The *basic performance parameters* are numerated and discussed below :

- | | |
|--|---------------------------------------|
| 1. Power and mechanical efficiency | 2. Mean effective pressure and torque |
| 3. Specific output | 4. Volumetric efficiency |
| 5. Fuel-air ratio | 6. Specific fuel consumption |
| 7. Thermal efficiency and heat balance | 8. Exhaust smoke and other emissions |
| 9. Specific weight. | |

1. Power and mechanical efficiency

(i) **Indicated power.** The total power developed by combustion of fuel in the combustion chamber is called **indicated power.**

$$I.P. = \frac{np_{mi} LANk \times 10}{6} \text{ kW} \quad \dots(3)$$

where, n = Number of cylinders,

p_{mi} = Indicated mean effective pressure, bar,

L = Length of stroke, m,

A = Area of piston, m^2 , and

$k = \frac{1}{2}$ for 4-stroke engine

= 1 for 2-stroke engine.

(ii) **Brake power (B.P.).** The power developed by an engine at the output shaft is called the **brake power.**

$$B.P. = \frac{2\pi NT}{60 \times 1000} \text{ kW} \quad \dots(4)$$

where, N = speed in r.p.m., and

T = torque in Nm.

The difference between I.P. and B.P. is called *frictional power, F.P.*

$$i.e., \quad F.P. = I.P. - B.P. \quad \dots(5)$$

The ratio of B.P. to I.P. is called **mechanical efficiency**

$$i.e., \quad \text{Mechanical efficiency, } \eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} \quad \dots(6)$$

2. Mean effective pressure and torque

Mean effective pressure is defined as hypothetical pressure which is thought to be acting on the piston throughout the power stroke. If it is based on I.P. it is called *indicated mean effective pressure ($I_{\text{m.e.p.}}$ or p_{mi})* and if based on B.P. it is called *brake mean effective pressure ($B_{\text{m.e.p.}}$ or p_{mb})*. Similarly, frictional mean effective pressure ($F_{\text{m.e.p.}}$ or p_{mf}) can be defined as :

$$F_{\text{m.e.p.}} = I_{\text{m.e.p.}} - B_{\text{m.e.p.}} \quad \dots(7)$$

The torque and mean effective pressure are related by the engine size.

Since the power (P) of an engine is dependent on its size and speed, therefore it is not possible to compare engine on the basis of either power or torque. *Mean effective pressure is the true indication of the relative performance of different engines.*

3. Specific output

It is defined as the *brake output per unit of piston displacement* and is given by :

$$\begin{aligned} \text{Specific output} &= \frac{\text{B.P.}}{A \times L} \\ &= \text{Constant} \times p_{mb} \times \text{r.p.m.} \end{aligned} \quad \dots(8)$$

For the same piston displacement and brake mean effective pressure (p_{mb}) an engine running at higher speed will give more output.

4. Volumetric efficiency

It is defined as the ratio of actual volume (reduced to N.T.P.) of the charge drawn in during the suction stroke to the swept volume of the piston.

The average value of this efficiency is from 70 to 80 per cent but in case of *supercharged engine* it may be more than 100 per cent, if air at about atmospheric pressure is forced into the cylinder at a pressure greater than that of air surrounding the engine.

5. Fuel-air ratio

It is the ratio of the mass of fuel to the mass of air in the fuel-air mixture.

"Relative fuel air ratio" is defined as the ratio of the actual fuel air ratio to that of stoichiometric fuel-air ratio required to burn the fuel supplied.

6. Specific fuel consumption (s.f.c.)

It is the mass of fuel consumed per kW developed per hour, and is a criterion of economical power production.

$$\text{i.e., } \text{s.f.c.} = \frac{\dot{m}_f}{\text{B.P.}} \text{ kg/kWh.}$$

7. Thermal efficiency and heat balance

Thermal efficiency. It is the ratio of indicated work done to energy supplied by the fuel.

If \dot{m}_f = Mass of fuel used in kg/sec., and
 C = Calorific value of fuel (lower),

Then *indicated thermal efficiency* (based on I.P.),

$$\eta_{\text{th. (I)}} = \frac{\text{I.P.}}{\dot{m}_f \times C} \quad \dots(9)$$

and *brake thermal efficiency* (based on B.P.)

$$\eta_{\text{th. (B)}} = \frac{\text{B.P.}}{\dot{m}_f \times C} \quad \dots(10)$$

Heat balance sheet

The performance of an engine is generally given by heat balance sheet.

To draw a heat balance sheet for I.C. engine, it is run at constant load. Indicator diagram is obtained with the help of an indicator. The quantity of fuel used in a given time and its calorific value, the amount, inlet and outlet temperatures of cooling water and the weight of exhaust gases are recorded. After calculating I.P. and B.P. the heat in different items is found as follows :

Heat supplied by fuel

For petrol and oil engines, heat supplied = $\dot{m}_f \times C$, where \dot{m}_f and C are mass used per minute (kg) and lower calorific value (kJ or kcal) of the fuel respectively.

For gas engines, heat supplied = $V \times C$, where V and C is volume at N.T.P. ($\text{m}^3/\text{min.}$) and lower calorific value of gas respectively.

(i) Heat absorbed in I.P.

Heat equivalent of I.P. (per minute) = I.P. $\times 60 \text{ kJ}$...(11)

(ii) Heat taken away by cooling water

If, m_w = Mass of cooling water used per minute,
 t_1 = Initial temperature of cooling water, and
 t_2 = Final temperature of cooling water,

Then, heat taken away by water = $m_w \times c_w \times (t_2 - t_1)$...(12)

where c_w = Specific heat of water.

(iii) Heat taken away by exhaust gases

If, m_e = Mass of exhaust gases (kg/min.),
 c_{pg} = Mean specific heat at constant pressure,
 t_e = Temperature of exhaust gases, and
 t_r = Room (or boiler house) temperature,

$$\text{Then heat carried away by exhaust gases} = m_e \times c_{pg}(t_e - t_r) \quad \dots(13)$$

Note. The mass of exhaust gases can be obtained by adding together mass of fuel supplied and mass of air supplied.

The heat balance sheet from the above data can be drawn as follows :

Item	kJ	Per cent
Heat supplied by fuel
(i) Heat absorbed in I.P.
(ii) Heat taken away by cooling water
(iii) Heat carried away by exhaust gases
(iv) Heat unaccounted for (by difference)
Total

8. Exhaust smoke and other emissions

Smoke is an indication of incomplete combustion. It limits the output of an engine if air pollution control is the consideration. *Exhaust emissions* have of late become a matter of grave concern and with the enforcement of legislation on air pollution in many countries, it has become necessary to view them as performance parameters.

9. Specific weight

It is defined as the weight of the engine in kg for each B.P. developed. It is an indication of the engine bulk.

Basic Measurements :

To evaluate the performance of an engine following *basic measurements* are usually undertaken :

- | | |
|---------------------------------------|--------------------------------|
| 1. Speed | 2. Fuel consumption |
| 3. Air consumption | 4. Smoke density |
| 5. Exhaust gas analysis | 6. Brake power |
| 7. Indicated power and friction power | 8. Heat going to cooling water |
| 9. Heat going to exhaust. | |

1. Measurement of speed

The speed may be measured by :

- | | |
|------------------------------|----------------------------|
| (i) Revolution counters | (ii) Mechanical tachometer |
| (iii) Electrical tachometer. | |

2. Fuel measurement

The fuel consumed by an engine can be measured by the following methods :

- | | |
|-------------------------------|-------------------------|
| (i) Fuel flow method | (ii) Gravemetric method |
| (iii) Continuous flow meters. | |

3. Measurement of air consumption

The air consumption can be measured by the following methods :

- | | |
|---------------------------|------------------------------|
| (i) Air box method | (ii) Viscous-flow air meter. |
| (i) Air box method | |

Fig. 68 shows the arrangement of the system. It consists of air-tight chamber fitted with a sharp edged orifice of known co-efficient of discharge. The orifice is located away from the suction connection to the engine. Due to the suction of engine, there is a pressure depression in the air box or chamber which causes the flow through the orifice. For obtaining a steady flow, the volume of chamber should be sufficiently large compared with the swept volume of the cylinder, generally

Fig. 68. Air-box method for measuring air.

500 to 600 times the swept volume. It is assumed that the intermittent suction of the engine will not effect the air pressure in the air box as volume of the box is sufficiently large, and pressure in the box remains same.

A water manometer is used to measure the pressure difference causing the flow through the orifice. The depression across the orifice should not exceed 100 to 150 mm of water.

Let A = Area of orifice, m^2 ,

d = Diameter of orifice, cm,

h_w = Head of water in cm causing the flow,

C_d = Co-efficient of discharge for orifice,

ρ_a = Density of air in kg/m^3 under atmospheric conditions, and

ρ_w = Density of water in kg/m^3 .

Head in meters of air (H) is given by :

$$H \cdot \rho_a = \frac{h_w}{100} \rho_w$$

$$\therefore H = \frac{h_w}{100} \times \frac{\rho_w}{\rho_a} = \frac{h_w}{100} \times \frac{1000}{\rho_a} = \frac{10h_w}{\rho_a} \text{ m of air}$$

The velocity of air passing through the orifice is given by,

$$C_a = \sqrt{2gH} \text{ m/s} = \sqrt{2g \frac{10h_w}{\rho_a}} \text{ m/s}$$

The volume of air passing through the orifice,

$$\begin{aligned} V_a &= C_d \times A \times C_a = C_d A \sqrt{2g \frac{10h_w}{\rho_a}} = 14 AC_d \sqrt{\frac{h_w}{\rho_a}} \text{ m}^3/\text{s} \\ &= 840 AC_d \sqrt{\frac{h_w}{\rho_a}} \text{ m}^3/\text{min.} \end{aligned}$$

Mass of air passing through the orifice is given by

$$\begin{aligned}
 m_a &= V_a \rho_a = 14 \times \frac{\pi d^2}{4 \times 100^2} \times C_d \sqrt{\frac{h_w}{\rho_a}} \times \rho_a \\
 &= 0.0011 C_d \times d^2 \sqrt{h_w \rho_a} \text{ kg/s} \\
 &= 0.066 C_d \times d^2 \sqrt{h_w \rho_a} \text{ kg/min.}
 \end{aligned} \quad \dots(14)$$

(ii) Viscous-flow air meter

Alcock viscous-flow air meter is another design of air meter. It is not subjected to the errors of the simple types of flow meters. With the air-box the flow is proportional to the square root of the pressure difference across the orifice. With the Alcock meter the air flows through a form of honeycomb so that flow is viscous. The resistance of the element is directly proportional to the air velocity and is measured by means of an inclined manometer. Felt pads are fitted in the manometer connections to damp out fluctuations. The meter is shown in Fig. 69.

The accuracy is improved by fitting a damping vessel between the meter and the engine to reduce the effect of pulsations.

Fig. 69. Alcock viscous-flow air meter.

4. Measurement of exhaust smoke

The following smoke meters are used :

- (i) Bosch smoke meter
- (ii) Hatridge smoke meter
- (iii) PHS smoke meter.

5. Measurement of exhaust emission

Substances which are emitted to the atmosphere from any opening down stream of the exhaust part of the engine are termed as exhaust emissions. Some of the more commonly used instruments for measuring exhaust components are given below :

- (i) Flame ionisation detector
- (ii) Spectroscopic analysers
- (iii) Gas chromatography.

6. Measurement of B.P.

The B.P. of an engine can be determined by a brake of some kind applied to the brake pulley of the engine. The arrangement for determination of B.P. of the engine is known as *dynamometer*. The dynamometers are classified into following two classes :

- (i) Absorption dynamometers
- (ii) Transmission dynamometers.

(i) **Absorption dynamometers.** Absorption dynamometers are those that absorb the power to be measured by friction. The power absorbed in friction is finally dissipated in the form of heat energy.

Common forms of absorption dynamometers are :

- Prony brake
- Hydraulic brake
- Electrical brake dynamometers
 - Eddy current dynamometer
 - Swinging field d.c. dynamometer.
- Rope brake
- Fan brake

(ii) **Transmission dynamometers.** These are also called *torquemeters*. These are very accurate and are used where continuous transmission of load is necessary. There are used mainly in automatic units.

Here we shall discuss *Rope brake dynamometer* only :

Rope brake dynamometer

Refer Fig. 70. A rope is wound round the circumference of the brake wheel. To prevent the rope from slipping small wooden blocks (not shown in the Fig. 70) are laced to rope. To one end of the rope is attached a spring balance (S) and the other end carries the load (W). The speed of the engine is noted from the tachometer (revolution counter).

Fig. 70. Rope brake dynamometer.

If, W = weight at the end of the rope, N,

S = spring balance reading, N,

N = engine speed, r.p.m.,

D_b = diameter of the brake wheel, m,

d = diameter of the rope, m., and

$(D_b + d)$ = effective diameter of the brake wheel,

Then work/revolution = Torque \times angle turned per revolution

$$= (W - S) \times \left(\frac{D_b + d}{2} \right) \times 2\pi = (W - S)(D_b + d) \times \pi$$

$$\text{Work done/min} = (W - S) \pi (D_b + d) N$$

$$\text{Work done/sec} = \frac{(W - S) \pi (D_b + d) N}{60}$$

$$\therefore \text{B.P.} = \frac{(W - S) \pi (D_b + d) N}{60 \times 1000} \text{ kW} \quad \dots(15)$$

$$= \frac{(W - S) \pi D_b N}{60 \times 1000} \quad \dots \text{if } d \text{ is neglected}$$

$$\text{or} \quad \left(= \frac{T \times 2\pi N}{60 \times 1000} \text{ kW} \right) \quad \dots(16)$$

Rope brake is cheap and easily constructed but not very accurate because of changes in friction co-efficient of the rope with temperature.

Measurement of Indicated power (I.P.)

The power developed in the engine cylinder or at the piston is necessarily greater than that at the crankshaft due to engine losses. Thus,

$$\text{I.P.} = \text{B.P.} + \text{engine losses.}$$

Indicated power is usually determined with the help of a p-V diagram taken with the help of an indicator. In case indicated power cannot be measured directly, it is made possible by measuring the brake power and also the engine losses. If the *indicator diagram* is available, the indicated power may be *computed by measuring the area of diagram*, either with a *planimeter* or by *ordinate method*, and dividing by the stroke measurement in order to obtain the mean effective pressure (m.e.p.).

$$\text{i.e.,} \quad p_{mi} = \frac{\text{Net area of diagram in mm}^2}{\text{Length of diagram in mm}} \times \text{Spring constant}$$

where p_{mi} is in bar. $\dots(17)$

(The spring constant is given in bar per mm of vertical movement of the indicator stylus.)

Engine indicators

The main types of engine indicators are :

1. *Piston indicator*

2. *Balanced diaphragm type indicator*

(i) The Farnborough balanced engine indicator

(ii) Dickinson-Newell indicator

(iii) MIT balanced pressure indicator

(iv) Capacitance-type balance pressure indicator.

3. Electrical indicators

In addition to this, *optical indicators* are also used.

Calculation of indicated power (I.P.) :

If, p_{mi} = Indicated mean effective pressure, bar,

A = Area of piston, m^2 ,

L = Length of stroke, m,

N = Speed of the engine, r.p.m.,

$k = \frac{1}{2}$ for 4-stroke engine,

= 1 for 2-stroke engine.

Then, Force on the piston = $p_{mi} \times A \times 10^5 \text{ N}$

Work done per working stroke = Force \times length of stroke

$$= p_{mi} \times A \times 10^5 \times L \text{ N-m}$$

Work done per second = Work done per stroke

\times number of working stroke per second

$$= p_{mi} \times L \times A \times 10^5 \times \frac{N}{60} \times k \text{ N-m/s or J/s}$$

$$= \frac{p_{mi} \times L A N k \times 10^5}{60 \times 1000} \text{ kW}$$

$$\text{i.e., Indicated power, I.P.} = \frac{p_{mi} L A N k \times 10}{6} \text{ kW}$$

If n is the number of cylinders, then

$$\text{I.P.} = \frac{n p_{mi} L A N k \times 10}{6} \text{ kW} \quad \dots(18)$$

Morse test

This test is only applicable to *multi-cylinder engines*.

The engine is run at the required speed and the torque is measured. One cylinder is cut out, by shorting the plug if an S.I. engine is under test, or by disconnecting an injector if a C.I. engine is under test. *The speed falls because of the loss of power with one cylinder cut out, but is restored by reducing the load.* The torque is measured again when the speed has reached its original value. If the values of I.P. of the cylinders are denoted by I_1, I_2, I_3 and I_4 (considering a four-cylinder engine), and the power losses in each cylinder are denoted by L_1, L_2, L_3 and L_4 , then the value of B.P., B at the test speed with all cylinders firing is given by

$$B = (I_1 - L_1) + (I_2 - L_2) + (I_3 - L_3) + (I_4 - L_4) \quad \dots(i)$$

If *number 1 cylinder is cut out*, then the contribution I_1 is lost ; and if the losses due to that cylinder remain the same as when it is firing, then the B.P., B_1 , now obtained at the same speed is

$$B_1 = (0 - L_1) + (I_2 - L_2) + (I_3 - L_3) + (I_4 - L_4) \quad \dots(ii)$$

Subtracting eqn. (ii) from eqn. (i), we get

$$B - B_1 = I_1 \quad \dots(19)$$

Similarly, $B - B_2 = I_2$ when cylinder number 2 is cut out,

and $B - B_3 = I_3$ when cylinder number 3 is cut out,

and $B - B_4 = I_4$ when cylinder number 4 is cut out

Then, for the engine,

$$I = I_1 + I_2 + I_3 + I_4 \quad \dots(20)$$

Measurement of frictional power (F.P.) :

The frictional power of an engine can be determined by the following methods :

1. Willan's line method (used for C.I. engines only)
2. Morse test
3. Motoring test
4. Difference between I.P. and B.P.

1. Willan's line method

At a constant engine speed the load is reduced in increments and the corresponding B.P. and gross fuel consumption readings are taken. A graph is then drawn of fuel consumption against B.P. as in Fig. 71. The graph drawn is called the Willan's line (analogous to Willan's line for a steam engine), and is extrapolated back to cut the B.P. axis at the point L . The reading OL is taken as the power loss of the engine at that speed. The fuel consumption at zero B.P. is given by OM ; and if the relationship between fuel consumption and B.P. is assumed to be linear, then a fuel consumption OM is equivalent to a power loss of OL .

Fig. 71. Willan's line method.

2. Morse test

In 'Morse test' (already discussed), frictional power can be found by subtracting $(B.P.)_n$ from $(I.P.)_n$

$$\text{i.e., } F.P. = (I.P.)_n - (B.P.)_n$$

where n is the number of cylinders.

3. Motoring test

In this test the engine is first run upto the desired speed by its own power and allowed to remain under the given speed and load conditions for sometime so that oil, water and engine component temperatures reach stable conditions. The power of the engine during this period is absorbed by a dynamometer (usually of electrical type). The fuel supply is then cut off and by

suitable electric switching devices the dynamometer is converted to run as a motor to drive or 'motor' the engine at the same speed at which it was previously running. The power supply to the motor is measured which is a measure of F.P. of the engine.

4. Difference between I.P. and B.P.

The method of finding the F.P. by finding the difference between I.P. as obtained from an indicator diagram, and B.P. as obtained by a dynamometer is the ideal method. However, due to difficulties in obtaining accurate indicator diagrams, especially at high engine speeds, this method is usually only used in research laboratories and its use at commercial level is very limited.

40. ENGINE PERFORMANCE CURVES

- The following *parameters* are of interest (to engineers) :
 - Torque
 - Power
 - Specific fuel consumption and its inverse
 - I.C. engine efficiency
 - Brake mean effective pressure ; this is defined as : Brake power/swept volume \times cyclic efficiency (in this relation swept volume is kept constant). Also brake power = torque \times angular speed, thus at constant speed, the b.e.m.p. is directly proportional to torque and either may be used. The ratio of brake mean effective pressure to the indicated mean effective pressure (from indicator diagram) may be seen to be equal to the ratio of brake power to the indicated power which is defined as mechanical efficiency. Thus indicator diagram and the output torque may be connected with a suitable allowance for mechanical efficiency.
- *The torque-speed relations (Fig. 72) exhibit a curve even though it would seem reasonable to expect the mean effective pressure to be constant at all speeds. However, at low speeds leakage through valves etc., becomes of greater significance so that the m.e.p. falls and at high speeds the volumetric efficiency causes the induced mass to fall with a parallel fall in m.e.p. The power curves are the product of the torque curves with speed.*

Fig. 72. Power-speed and torque-speed curves for the I.C. engine.

Specific fuel consumption relations :

S.I. engines : Refer Fig. 73. The curves are plotted for *constant throttle opening*,

Fig. 73. Specific fuel consumption-brake mean effective pressure curves for the S.I. engine.

constant speed and constant ignition setting. The only variable is the air-fuel ratio. The effect of ignition setting or speed may be ascertained by producing a new family of curves. An alternative method of plotting these parameters is to use the air-fuel ratio as the abscissa. Here it can be seen that maximum economy occurs with a slightly weak mixture. This means that there is excess air and combustion is complete. Maximum power occurs with a slightly rich mixture when all the available oxygen is used. The I.C. engine efficiency is the inverse of the specific fuel consumption with the constant calorific value as a factor. Thus the curves of specific fuel consumption (s.f.c.) also represent efficiency. The maximum value of brake I.C. engine efficiency for S.I. and C.I. engines are of the order 35% and 40% respectively.

C.I. engine. The flat curve of Fig. 74 illustrates that at *part load the compression ignition engine is more economical than the spark ignition engine.* This is the benefit of quality control rather than quantity control of power.

Fig. 74. Specific fuel consumption-brake mean effective pressure curve for the C.I. engine.

41. THE WANKEL ROTARY COMBUSTION (RC) ENGINE

Introduction

- Scheffel in 1952, to get a patent for *rotary engine*, utilised the *principle that oval or elliptical rotors can be designed to maintain contact ; while turning about fixed centres, and that three or more rotors can be run to enclose between them a continuously varying volume*. The four volumes between the rotors with the suitable arrangement of ports, ignition system and adequate compression ratio, could be made to execute a *four-phase Otto cycle*. However, this design failed due to its complexity and great difficulties/problems involved in its manufacture.
- Felix Wankel (German inventor), in 1954, got a patent for design of four-phase rotary engine working on the Otto cycle principle.
- Later Dr. Frocede made certain modifications and an engine was developed, called as KKM (Kreiskolbenmotor) : now popularly known as Wankel Rotating Combustion (RC) engine.

Construction and Working

Refer Fig. 75

Fig. 75. The Wankel engine.

Construction : It consists of the following parts :

- (i) **Rotor** (three lobed).
- (ii) **Eccentric or output shaft** with its integral eccentric. No connecting rod is required as the rotor rotates directly on the eccentric shaft. The *output torque is transmitted to the shaft through eccentric*.
- (iii) **Internal and external timing gears**. They maintain the phase relationship between the rotation of the rotor and the eccentric shaft and eventually *control the orbital motion of the motor*.

Working :

- The Wankel engine works on the *four-phase principle*. (The word phase corresponds to stroke of the reciprocating engine).
- The engine having three lobed rotor is driven eccentrically in a casing in such a way that there are *three separate volumes trapped between the rotor and the casing*.

These three volumes perform “induction”, “compression”, “combustion”, “expansion” and “exhaust” processes in sequences. There are three power impulses for each revolution of the rotor, and since the eccentric or output shaft rotates at three times the speed of the rotor, there is only one power impulse for each revolution of the output shaft of a single bank rotary engine.

One complete *thermodynamic cycle* is completed over 360° rotation of the rotor ; the section phase takes 90° of rotor movement and so also the other three phases. One *thermodynamic phase* is completed every 270° rotation of the output shaft, since the output shaft makes three revolutions for every single rotation of the rotor.

Features :

1. Simple construction, less mechanical loss, smooth motion and does not require a cranking mechanism.
2. *Good power volume ratio.*
3. *No reciprocating parts* and hence no balancing problem and complicated engine vibrations eliminated.
4. Due to the absence of intake-exhaust valve mechanism, the correct timings for opening and closing (the ports) can be maintained even at high speeds.
5. Low torque fluctuation.

There are problems in the design, notably of sealing and of heat transfer but these have been overcome sufficiently well for spark ignition engine to be marketed.

42. STRATIFIED CHARGE ENGINES AND DUEL-FUEL ENGINES

Stratified charge engines :

- Whereas several S.I. engines are designed to have a homogeneous air-fuel mixture throughout the combustion chamber, some modern stratified charge engines are designed to have a *different air-fuel ratio at different locations within the combustion chamber*. A rich mixture that ignites readily is desired around the spark plug, while the major volume of the combustion chamber is filled with a very lean mixture that gives good fuel economy. Special intake systems are necessary to supply this non-homogeneous mixture. Combination of multiple valves and multiple fuel injectors, alongwith flexible valve and injection timing are used to accomplish the desired results.
- Some stratified charge SI engines are operated with no throttle, which raises the volumetric efficiency. Speed is controlled by proper timing and quantity of fuel input.

Duel fuel engines

- Owing to various technical and financial reasons, some engines are designed to operate using a *combination of two fuels*. For instance, in some third-world countries *dual fuel engines are used because of high cost of diesel fuel*.
- Large C.I. engines are run on a *combination of methane and diesel oil*. Methane is the main fuel because it is more cheaply available. However, methane is not a good C.I. fuel by itself because it does not readily self-ignite (due to its high octane number). A *small amount of diesel oil is injected at the proper cycle time. This ignites in a normal manner and initiates combustion in the methane-air mixture filling the cylinder*.
- On these types of engines, *combination of fuel input systems are needed*.

Note. For more details on I.C. engines please refer the Author's book on "**Internal Combustion Engines.**"

WORKED EXAMPLES

Example 1. The factors that tend to increase detonation in S.I. engine tend to reduce knocking in C.I. engine. Discuss this statement with reference to the following influencing factors :

- (i) Compression ratio
 - (ii) Inlet temperature
 - (iii) Self-ignition temperature of fuel
 - (iv) Time-lag of ignition temperature of fuel, and
 - (v) Combustion chamber wall temperature.
- (U.P.S.C.)

Solution. The factors that tend to increase detonation in S.I. engine tend to reduce knocking in C.I. engine. This is justified by the following factors :

(i) Compression ratio :

If the compression ratio is increased then air temperature and pressure at the end of compression also increases, thereby decreasing the delay period. So the tendency for detonation increases by increasing the compression.

(ii) Inlet temperature :

Any increase in the inlet temperature increases the temperature at the end of compression thereby increasing the tendency to knocking in case of S.I. engines.

(iii) Self-ignition temperature :

The self ignition temperature is the temperature of auto-ignition of charge. This causes detonation in S.I. engines. However, in case of C.I. engines, the early auto-ignition is necessary to avoid knocking.

(iv) Time-lag of ignition of fuel :

The time-lag of ignition of fuel should be short to avoid knocking in C.I. engines. However short ignition time causes knocking in S.I. engines.

(v) Combustion chamber wall temperature :

If the temperature of combustion chamber wall is high then auto-ignition of the charge takes place, causing detonation early in the S.I. engine. On the other hand quick auto-ignition due to high wall temperature helps in reducing knocking in C.I. engine.

Example 2. Discuss the air-fuel ratio requirements of a petrol engine automobile for starting and warm up, idling and low load, normal power range, maximum power range and acceleration. State how these requirements are achieved. (U.P.S.C. 1998)

Solution. Air-fuel ratio requirements of a petrol engine :

1. For idling and low speed (From no-load to about 20% rated power) :

- No-load running of the engine is called "idling". During idling throttle is nearly closed and the suction pressure is very low, i.e., exhaust pressure is higher than the intake pressure. This requires that air-fuel ratios used for idling and low speeds say upto about 20% of full-load should be rich for smooth engine operation (F/A ratio 0.8 or A/F = 12.5 : 1)
- The richening of mixture increases the probability of contact between fuel and air particles and thus improves combustion.

2. For maximum power range (From about 75% to 100% rated power) :

It requires A/F ratio about 14 : 1. Besides providing maximum power, rich mixture also prevents overheating of exhaust valve at high load to inhibit detonation. At high loads, there is a greater heat transfer to engine parts.

3. For starting and warm up :

Starting from cold the speed as well as engine temperatures are low hence much of 'heating ends', supplied by the carburettor do not vapourise and remain in liquid form. Therefore during starting a very rich mixture must be supplied i.e., A/F ratio = 3 to 1.5 : 1.

4. Acceleration requirements :

Acceleration requirements refer to an increase in engine speed resulting from opening the throttle. However, the main purpose of opening the throttle is to provide an increase in torque and whether or not an increase in speed follows depends on nature of load.

Example 3. Discuss the formation of exhaust emissions in petrol engines. How do these emissions vary with air-fuel ratio ?

Describe with a sketch how a three-way catalytic converter controls pollution in petrol cars. (U.P.S.C. 1998)

Solution. Petrol consists of a mixture of various hydrocarbons. Perfect combustion gives only CO_2 and water vapours plus air whereas incomplete combustion gives CO and unburnt hydrocarbons also in exhaust. Nitrogen (N_2) also at 1100°C reacts with oxygen and forms oxides (NO_2) which is very harmful.

(i) **Carbon monoxide (CO) :**

Due to insufficient amount of air in air-fuel mixture exhaust can be made free of CO if A/F ratio is 16 : 1 ; more percentage of CO increases in idle range and decreases with speed.

(ii) **Hydrocarbons :**

These are direct result of incomplete combustion. Hydrocarbon levels are higher during high speed deceleration, idling and low speed operations.

(iii) **Particulate matter and partial oxidation product :**

Organic and inorganic compounds of higher molecular weight and lead compounds resulting from the use of TEL are exhausted in the form of very small size particles of the order 0.02 to 0.06μ .

(iv) **Oxides of nitrogen (NO_x)**. High temperature and availability of oxygen are two main reasons of formation of NO_x .

The variation of emission with A/F ratio is shown in Fig. 76

Fig. 76. Variation of emissions with A/F.

Fig. 77 (next page) shows a catalytic counter package.

Example 4. (a) What is the reason that two-stroke engine is not used in car even though it develops theoretically twice power than that of four-stroke engine ?

(b) 'Air fuel ratio in a S.I. engine varies from 8 to 16 approximately while such variation in a C.I. engine is from 100 at no-load to 20 at full load.' Explain.

(c) Explain the difference between :

(i) Pre-ignition ; (ii) auto-ignition ; (iii) detonation.

Solution. (a) A majority of cars are fitted with SI engines due to light weight and good pick up. The two-stroke SI engine is not used in cars as it suffers from two big disadvantage-fuel loss and idling difficulty.

Fig. 77. Catalytic converter.

In S.I. engines using carburettor, the scavenging is done with fuel-air mixture, and only the fuel mixed with the retained air is used for combustion. Thus a part of fuel is lost with scavenging air, giving poor fuel economy.

The two-stroke S.I. engine runs irregularly and even may stop at low speeds when m.e.p. is reduced to about 2 bar. This is due to large amount of residual gas (more than in four-stroke engine) mixing with small amount of charge. At low speeds there may be back firing due to slow burning rate.

Both the above drawbacks may be avoided by using fuel injection. But this makes the system complicated, and the maintenance cost is also increased (fuel injection pump is the first to give trouble), and hence not suitable for car engine.

(b) In **S.I. engines**, the combustion is homogeneous. A flame nucleus is formed at the spark plug electrodes, and the flame propagates in a more or less homogeneous mixture of air and fuel. The ignition limits of air-fuel ratio are narrow, between about 8 : 1 to 18 : 1. The mixture proportion in S.I. engines should be within this limit for the initiation and sustaining of the flame. The carburettor supplies the mixture of air and fuel between this limit, depending upon the engine requirements of starting from cold, idling, normal running (maximum economy mixture), and maximum power (rich mixture).

On the other hand, in C.I. engines the combustion is heterogeneous, and the load control is by varying the quantity of fuel. There is no throttling of inlet air. A very small quantity of fuel is supplied by injector at starting and no load. As the load increases, the quantity of fuel is increased. At full load, for smoke free exhaust and best utilization of air, the air-fuel ratio reduces to a about 20 : 1, depending upon the type of combustion chamber.

The ignition starts at several points in the combustion chamber at locations where the local mixture of air-fuel formed is between the ignition limits (irrespective of the overall air-fuel ratio in the cylinder being much higher than the limits of ignition).

(c) (i) **Pre-ignition.** In SI engines, the combustion during the normal working is initiated by an electric spark. The spark is timed to occur at a definite point just before the end of the

compression stroke. The ignition of the charge should not occur before the spark is introduced in the cylinder. If the ignition starts due to any other source when the piston is still moving on the compression stroke, it is known as **pre-ignition**. *Pre-ignition will develop excessive pressure before the end of compression stroke tending to push the piston opposite to the direction in which it is moving, resulting in loss of power, violent thumping, stopping the engine or even mechanical damage. Pre-ignition may occur on account of persistent detonation, overheated spark plug points, overheated exhaust valve, incandescent carbon deposits on the surface of the cylinder or spark plug, or faulty timings of the spark plug.*

(ii) **Auto-ignition.** It is one of the theories of knocking in SI engines. *Auto-ignition* refers to the *initiation of combustion without the necessity of a flame*. The auto-ignition theory of knocking assumes that the flame velocity is normal before the onset of auto-ignition, and that gas vibrations are initiated by a number of end gas elements auto-igniting almost simultaneously. Auto-ignition does not occur immediately as the self-ignition temperature is reached. Some ignition delay period is required before the reaction becomes explosive. During the delay period some preflame reactions occur before giving rise to a flame. The exact method of formation of the preflame reactions is not known.

(iii) **Detonation.** The second theory of knocking in the SI engines is detonation. It is *the name given to the violent waves produced within the cylinder of an SI engine*. The noise produced is like that produced by a sharp ringing blow upon the metal of a cylinder.

The region in which the detonation occurs is far away from the spark plug, and is known as the *detonation zone*. After a spark is produced, there is a rise of pressure and temperature due to the combustion of the ignited fuel. This rise in temperature and pressure both combine to increase the velocity of the flame, compressing the unburnt portion of the charge of the detonation zone. Finally, the temperature in the detonation zone reaches such a high value that *chemical reaction occurs at a far greater rate than in the advancing flame. Before the flame completes its course across the combustion chamber, the whole mass of remaining unburnt charge ignites instantaneously*. This spontaneous ignition of a portion of the charge sets *rapidly moving high pressure waves* that hit cylinder walls with such violence that the cylinder walls gives out a loud pinking noise. *It is this noise that expresses or indicates detonation.*

Example 5. A two-stroke cycle internal combustion engine has a mean effective pressure of 6 bar. The speed of the engine is 1000 r.p.m. If the diameter of piston and stroke are 110 mm and 140 mm respectively, find the indicated power developed.

Solution. Mean effective pressure (indicated), $p_{mi} = 6$ bar

Engine speed, $N = 1000$ r.p.m.

Diameter of the piston, $D = 110 \text{ mm} = 0.11 \text{ m}$

Stroke length, $L = 140 \text{ mm} = 0.14 \text{ m}$

Indicated power developed, P :

$$\text{Indicated power, I.P.} = \frac{n p_{mi} L A N k \times 10}{6} \text{ kW}$$

Here, $n = \text{No. of cylinders} = 1$

and $k = 1 \dots \text{for 2-stroke cycle engine}$

$$\therefore \text{I.P.} = \frac{1 \times 6 \times 0.14 \times \frac{\pi}{4} \times (0.11)^2 \times 1000 \times 1 \times 10}{6} = 13.3 \text{ kW. (Ans.)}$$

Example 6. A 4-cylinder four-stroke petrol engine develops 14.7 kW at 1000 r.p.m. The mean effective pressure is 5.5 bar. Calculate the bore and stroke of the engine, if the length of stroke is 1.5 times the bore.

Solution. Number of cylinders, $n = 4$
 Power developed, $P = 14.7 \text{ kW}$
 Engine speed, $N = 1000 \text{ r.p.m.}$
 Indicated mean effective pressure, $p_{mi} = 5.5 \text{ bar}$
 Length of stroke, $L = 1.5 D \text{ (bore)}$

For four stroke cycle, $k = \frac{1}{2}$

$$L = ?, D = ?$$

Indicated power developed, $I.P. = \frac{np_{mi} LANk \times 10}{6} \text{ kW}$

$$14.7 = \frac{4 \times 5.5 \times 1.5D \times \pi / 4D^2 \times 1000 \times \frac{1}{2} \times 10}{6}$$

$$\therefore D^3 = \frac{14.7 \times 6 \times 4 \times 2}{4 \times 5.5 \times 1.5 \times \pi \times 1000 \times 10} = 0.0006806$$

$$\therefore D = 0.0879 \text{ or } 87.9 \text{ mm. (Ans.)}$$

$$\text{and } L = 1.5 \times 87.9 = 131.8 \text{ mm. (Ans.)}$$

Example 7. A single-cylinder, four-stroke cycle oil engine is fitted with a rope brake. The diameter of the brake wheel is 600 mm and the rope diameter is 26 mm. The dead load on the brake is 200 N and the spring balance reads 30 N. If the engine runs at 450 r.p.m., what will be the brake power of the engine ?

Solution. Diameter of the brake wheel, $D_b = 600 \text{ mm} = 0.6 \text{ m}$

Rope diameter, $d = 26 \text{ mm} = 0.026 \text{ m}$

Dead load on the brake, $W = 200 \text{ N}$

Spring balance reading, $S = 30 \text{ N}$

Engine speed, $N = 450 \text{ r.p.m.}$

Brake power, B.P. :

$$\begin{aligned} \text{Brake power is given by, B.P.} &= \frac{(W - S)\pi(D_b + d)N}{60 \times 1000} \text{ kW} \\ &= \frac{(200 - 30)\pi(0.6 + 0.026) \times 450}{60 \times 1000} = 2.5 \text{ kW. (Ans.)} \end{aligned}$$

Example 8. A four-cylinder four-stroke, spark-ignition engine develops a maximum brake torque of 160 Nm at 3000 r.p.m. Calculate the engine displacement, bore and stroke. The brake mean effective pressure at the maximum engine torque point is 960 kPa. Assume bore is equal to stroke. (GATE)

Solution. Given $n = 4$; $k = \frac{1}{2}$ (engine being 4-stroke cycle), $T_b = 160 \text{ Nm}$,

$$N = 3000 \text{ r.p.m.}, p_{mb} = 960 \text{ kPa} = 960 \times 10^3 \text{ N/m}^2 = 9.6 \text{ bar}; D = L$$

D, L, displacement :

$$\text{Power developed} = \frac{2\pi NT_b}{60 \times 1000} \text{ kW} = \frac{p_m LANk \times 10}{6} \text{ kW}$$

$$\text{i.e., } \frac{2\pi NT_b}{60 \times 1000} = \frac{p_{mb} LANk \times 10}{6}$$

Substituting the values, we get

$$\begin{aligned} \frac{2\pi \times 3000 \times 160}{60 \times 1000} &= \frac{9.6 \times D \times \frac{\pi}{4} \times D^2 \times 3000 \times \frac{1}{2} \times 10}{6} \\ 50.265 &= 18849.6 D^3 \\ \therefore D &= \left(\frac{50.265}{18849.6} \right)^{1/3} = 0.1387 \text{ m or } 138.7 \text{ mm. (Ans.)} \\ \therefore L &= D = 138.7 \text{ mm. (Ans.)} \\ \text{Displacement} &= \frac{\pi}{4} D^2 \times L = \frac{\pi}{4} \times 0.1387^2 \times 0.1387 \\ &= 0.002095 \text{ m}^3. \text{ (Ans.)} \end{aligned}$$

Example 9. A turbocharged six-cylinder diesel engine has the following performance details :

(i) Work done during compression and expansion = 820 kW

(ii) Work done during intake and exhaust = 50 kW

(iii) Rubbing friction in the engine = 150 kW

(iv) Net work done by turbine = 40 kW

If the brake mean effective pressure is 0.6 MPa, determine the bore and stroke of the engine taking the ratio of bore to stroke as 1 and engine speed as 1000 r.p.m. (GATE 1998)

Solution. Given : $p_{mb} = 0.6 \text{ MPa} = 6 \text{ bar}$; $\frac{D}{L} = 1$; $N = 1000 \text{ r.p.m.}$

D, L :

Net work available = $820 - (50 + 150 + 40) = 580 \text{ kW}$

$$\begin{aligned} \text{B.P.} &= \frac{n \times p_{mb} L A N k \times 10}{6} \\ 580 &= \frac{6 \times 6 \times D \times \frac{\pi}{4} D^2 \times 1000 \times \frac{1}{2} \times 60}{6} = 23562 D^3 \\ D &= \left(\frac{580}{23562} \right)^{1/3} = 0.2908 \text{ m or } 290.8 \text{ mm} \end{aligned}$$

Hence $D = L = 290.8 \text{ mm. (Ans.)}$

Example 10. A spark-ignition engine, designed to run on octane ($C_8 H_{18}$) fuel, is operated on methane (CH_4). Estimate the ratio of the power input of the engine with methane fuel to that with octane. In both cases the fuel ratio is stoichiometric, the mixture is supplied to the engine at the same conditions, the engine runs at the same speed, and has the same volumetric and thermal efficiencies. The heating value of methane is 50150 kJ/kg while that of octane is 44880 kJ/kg.

(U.P.S.C.)

Solution. In spark-ignition engine, the air standard efficiency is given as :

$$\eta_{\text{air-standard}} = 1 - \frac{1}{(r)^{\gamma-1}},$$

where r is the compression ratio which depends on engine parameters and has no relevance to fuel e.g., quantity, type, calorific value etc.

Indicated power of engine is given by

$$\text{I.P.} = \frac{p_m LANk \times 10}{6} \text{ kW}$$

when L (length), A (area) and N (r.p.m.) depend on engine construction.

Only p_m (mean effective pressure) depends on engine operation.

For air-standard Otto cycle,

$$p_m = \frac{\text{Net work}}{\text{Displacement}} = \frac{Q_s \times \text{efficiency}}{\text{Displacement}}$$

where Q_s is the energy supplied.

Since Q_s is proportional to the mass of the fuel supplied times calorific value of fuel, therefore

$$\frac{(\text{Power})_{\text{methane}}}{(\text{Power})_{\text{octane}}} = \frac{C_{\text{methane}}}{C_{\text{octane}}} = \frac{50150}{44880} = 1.117. \text{ (Ans.)}$$

Example 11. A large four-stroke cycle diesel engine runs at 2000 r.p.m. The engine has a displacement of 25 litres and a brake mean effective pressure of 0.6 MN/m^2 . It consumes 0.018 kg/s of fuel (calorific value = 42000 kJ/kg). Determine the brake power and brake thermal efficiency.

(GATE)

Solution. Given : $N = 2000 \text{ r.p.m.}$; $k = \frac{1}{2}$ (4-stroke cycle engine) ;

Displacement ($A \times L$) = 25 litres = $25 \times 10^{-3} = 0.025 \text{ m}^3$; $p_{mb} = 0.6 \text{ MN/m}^2 = 6 \text{ bar}$

$$\dot{m}_f = 0.018 \text{ kg/s}; C = 42000 \text{ kJ/kg}$$

Brake power, B.P. :

$$\begin{aligned} \text{B.P.} &= \frac{p_m LANk \times 10}{6} \\ &= \frac{6 \times 0.025 \times 2000 \times \frac{1}{2} \times 10}{6} = 250 \text{ kW. (Ans.)} \end{aligned}$$

$$\text{Brake thermal efficiency, } \eta_{\text{th (B)}} = \frac{\text{B.P.}}{\dot{m}_f \times C}$$

$$= \frac{250}{0.018 \times 42000} = 0.3307 \text{ or } 33.07\%. \text{ (Ans.)}$$

Example 12. A rope brake was used to measure the brake power of a single-cylinder, four-stroke cycle petrol engine. It was found that the torque due to brake load is 175 Nm and the engine makes 500 r.p.m. Determine the brake power developed by the engine.

Solution. Torque due to brake load, $T = 175 \text{ Nm}$

Engine speed, $N = 500 \text{ r.p.m.}$

Brake power, B.P. :

$$\text{Brake power, B.P.} = \frac{2\pi NT}{60 \times 1000} = \frac{2\pi \times 500 \times 175}{60 \times 1000} = 9.16 \text{ kW. (Ans.)}$$

Example 13. Following observations were recorded during a test on a single-cylinder oil engine :

Bore = 300 mm ; stroke = 450 mm ; speed = 300 r.p.m. ; i.m.e.p. = 6 bar ; net brake load = 1.5 kN ; brake drum diameter = 1.8 metres ; brake rope diameter = 2 cm.

Calculate : (i) Indicator power ; (ii) Brake power ; (iii) Mechanical efficiency.

(AMIE Winter, 2000)

Solution. Bore of engine cylinder, $D = 300 \text{ mm} = 0.3 \text{ m}$

Stroke length, $L = 450 \text{ mm} = 0.45 \text{ m}$

Engine speed, $N = 300 \text{ r.p.m.}$

Indicated mean effective pressure, $p_{mi} = 6 \text{ bar}$

Net brake load, $(W - S) = 1.5 \text{ kN}$

Diameter of brake drum, $D_b = 1.8 \text{ m}$

Brake rope diameter, $d = 2 \text{ cm} = 0.02 \text{ m}$

(i) **Indicated power, I.P. :**

$$\begin{aligned} \text{I.P.} &= \frac{n p_{mi} L A N k \times 10}{6} \quad [\text{where } k = \frac{1}{2} \dots \text{four-stroke engine and } n = \text{no. of cylinders}] \\ &= \frac{1 \times 6 \times 0.45 \times \frac{\pi}{4} \times 0.3^2 \times 300 \times \frac{1}{2} \times 10}{6} = 47.71 \text{ kW. (Ans.)} \end{aligned}$$

(ii) **Brake power, B.P. :**

$$\text{B.P.} = \frac{(W - S) \pi (D_b + d) N}{60} = \frac{1.5 \times \pi (1.8 + 0.02) \times 300}{60} = 42.88 \text{ kW. (Ans.)}$$

(iii) **Mechanical efficiency, }_{mech.}:**

$$\eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{42.88}{47.71} = 0.8987 \text{ or } 89.87\%. \text{ (Ans.)}$$

Example 14. The power output of an I.C. engine is measured by a rope brake dynamometer. The diameter of the brake pulley is 700 mm and the rope diameter is 25 mm. The load on the light side of the rope is 50 kg mass and spring balance reads 50 N. The engine running at 900 r.p.m. consumes fuel of calorific value of 44000 kJ/kg, at a rate of 4 kg/h.

Assume $g = 9.81 \text{ m/s}^2$. Calculate :

(i) Brake specific fuel consumption

(ii) Brake thermal efficiency.

(GATE)

Solution. Given : $D_b = 700 \text{ mm} = 0.7 \text{ m}$, $d = 25 \text{ mm} = 0.025 \text{ m}$,

$W = 50 \text{ kg}$, $S = 50 \text{ N}$; $N = 900 \text{ r.p.m.}$; $C = 44000 \text{ kJ/kg}$, $m_f = 4 \text{ kg/h}$

(i) **Brake specific fuel consumption, b.s.f.c. :**

$$\begin{aligned} \text{Brake power, B.P.} &= \frac{(W - S) \pi (D_b + d) \times N}{60 \times 1000} \text{ kW} \\ &= \frac{(50 \times 9.81 - 50) \times \pi (0.7 + 0.025) \times 900}{60 \times 1000} = 15.05 \text{ kW} \end{aligned}$$

Brake specific fuel consumption,

$$b.s.f.c. = \frac{m_f (\text{kg/h})}{\text{B.P.}(\text{kW})} = \frac{4}{15.05} = 0.266 \text{ kg/kWh. (Ans.)}$$

(ii) **Brake thermal efficiency, $\eta_{th(B)}$:**

$$\eta_{th(B)} = \frac{B.P.}{\dot{m}_f \times C} \quad (\text{where } \dot{m}_f = \text{fuel used, in kg/s})$$

$$= \frac{15.05}{(4/3600) \times 44000} = 0.3078 \text{ or } 30.78\%. \quad (\text{Ans.})$$

Example 15. A four cylinder four-stroke S.I. engine has a compression ratio of 8 and bore of 100 mm, with stroke equal to the bore. The volumetric efficiency of each cylinder is equal to 75% . The engine operates at a speed of 4800 r.p.m. with an air-fuel ratio 15.

Given that the calorific value of fuel = 42 MJ/kg, atmospheric density = 1.12 kg/m³, mean effective pressure in the cylinder = 10 bar and mechanical efficiency of the engine = 80%, determine the indicated thermal efficiency and the brake power. (GATE 1996)

Solution. Given : Number of cylinders, $n = 4$; $k = \frac{1}{2}$ (engine being four-stroke) ; $r = 8$; $D = 100 \text{ mm} = 0.1 \text{ m}$; $L = D = 0.1 \text{ m}$; $\eta_{vol} = 75\%$; $N = 4800 \text{ r.p.m.}$; Air-fuel ratio = 15 ; $C = 42 \text{ MJ/kg}$; $\rho = 1.12 \text{ kg/m}^3$; $p_{mi} = 10 \text{ bar}$, $\eta_{mech} = 80\%$.

Indicated thermal efficiency, $\eta_{th(I)}$:

$$\text{Indicated power, I.P.} = \frac{n p_{mi} L A N k \times 10}{6}$$

$$= \frac{4 \times 10 \times 0.1 \times \left(\frac{\pi}{4} \times 0.1^2\right) \times 4800 \times \frac{1}{2} \times 10}{6} \text{ kW} = 125.66 \text{ kW}$$

$$\text{Air consumption} = n \times \frac{\pi}{4} D^2 \times L \times \frac{N}{2} \times \eta_{vol}$$

$$= 4 \times \frac{\pi}{4} \times 0.1^2 \times 0.1 \times \frac{4800}{2} \times 0.75$$

$$= 5.655 \text{ m}^3/\text{min} = 0.09425 \text{ m}^3/\text{s}$$

$$\text{Mass flow of air, } \dot{m}_a = 0.09425 \times 1.12 = 0.1056 \text{ kg/s}$$

$$\text{Fuel consumption, } \dot{m}_f = \frac{0.1056}{\text{Air-fuel ratio}} = \frac{0.1056}{15} = 0.00704 \text{ kg/s}$$

$$\therefore \eta_{th(I)} = \frac{\text{I.P.}}{\dot{m}_f \times C}$$

$$= \frac{125.66 \times 10^3}{0.00704 \times 42 \times 10^6} = 0.425 \text{ or } 42.5\%. \quad (\text{Ans.})$$

Brake power, B.P. :

$$\begin{aligned} \text{Brake power} &= \text{Indicated power} \times \eta_{mech} \\ &= 125.66 \times 0.8 = 100.53 \text{ kW.} \quad (\text{Ans.}) \end{aligned}$$

Example 16. A single-cylinder four-stroke diesel engine running at 1800 r.p.m. has a bore of 85 mm and a stroke of 110 mm. It takes 0.56 kg of air per minute and develops a brake power output of 6 kW while the air-fuel ratio is 20 : 1. The calorific value of the fuel used is 42550 kJ/kg, and the ambient air density is 1.18 kg/m³. Calculate :

- (i) The volumetric efficiency, and
- (ii) Brake specific fuel consumption.

(GATE)

Solution. Given : $N = 1800$ r.p.m. ; $D = 85$ mm = 0.085 m ; $L = 110$ mm = 0.11 m ;

Air flow rate, $m = 0.56$ kg/min. ; B.P. = 6 kW ; Air-fuel ratio = $20 : 1$;

$$C = 42550 \text{ kJ/kg} ; \rho = 1.18 \text{ kg/m}^3.$$

(i) **The volumetric efficiency, $\eta_{vol.}$:**

$$\begin{aligned} \text{Volume displacement} &= \frac{\pi}{4} D^2 \times L \times \frac{N}{2} \\ &= \frac{\pi}{4} \times (0.085)^2 \times 0.11 \times \frac{1800}{2} = 0.5617 \text{ m}^3/\text{min} \end{aligned}$$

$$\text{Mass of air} = 0.5617 \times 1.18 = 0.663 \text{ kg/min}$$

$$\therefore \text{Volumetric efficiency} = \frac{0.56}{0.663} = 0.845 \text{ or } 84.5\%. \quad (\text{Ans.})$$

(ii) **Brake specific fuel consumption (b.s.f.c.)**

$$\text{Fuel consumption} = \frac{0.56}{\text{Air-fuel ratio}} = \frac{0.56}{20} = 0.028 \text{ kg/min.}$$

$$\begin{aligned} \therefore \text{Brake specific fuel consumption} &= \frac{\text{Fuel used / hour}}{\text{B.P.}} \text{ kg/kWh} \\ &= \frac{0.028 \times 60}{6} = 0.28 \text{ kg/kWh.} \quad (\text{Ans.}) \end{aligned}$$

Example 17. Following data refer to a four-stroke double-acting diesel engine having cylinder diameter 200 mm and piston stroke 350 mm.

$$\text{m.e.p. on cover side} = 6.5 \text{ bar}$$

$$\text{m.e.p. on crank side} = 7 \text{ bar}$$

$$\text{Speed} = 420 \text{ r.p.m.}$$

$$\text{Diameter of piston rod} = 20 \text{ mm}$$

$$\text{Dead load on the brake} = 1370 \text{ N}$$

$$\text{Spring balance reading} = 145 \text{ N}$$

$$\text{Brake wheel diameter} = 1.2 \text{ m}$$

$$\text{Brake rope diameter} = 20 \text{ mm}$$

Calculate the mechanical efficiency of the engine.

Solution. Given : $P_{mi(\text{cover})} = 6.5$ bar, $p_{mi(\text{crank})} = 7$ bar, $D = 0.2$ m, $L = 0.35$ m,

$$N = 420 \text{ r.p.m.}, d_{\text{rod}} = 20 \text{ mm} = 0.02 \text{ m}, W = 1370 \text{ N}, S = 145 \text{ N},$$

$$D_b = 1.2 \text{ m}, d = 0.02 \text{ m}, k = \frac{1}{2} \dots \text{4-stroke cycle engine}$$

Mechanical efficiency ; $\eta_{mech.}$:

Area of cylinder on cover end side,

$$A_{\text{cover}} = \pi/4 D^2 = (\pi/4) \times (0.2)^2 = 0.03141 \text{ m}^2$$

Effective area of cylinder on crank end side,

$$A_{\text{crank}} = \pi/4 (D^2 - d_{\text{rod}}^2) = \pi/4 (0.2^2 - 0.02^2) = 0.0311 \text{ m}^2$$

Indicated power on cover end side,

$$I.P._{(\text{cover})} = \frac{p_{mi(\text{cover})} \times L A N k \times 10}{6}$$

$$= \frac{6.5 \times 0.35 \times 0.03141 \times 420 \times \frac{1}{2} \times 10}{6} = 25 \text{ kW}$$

Indicated power on crank end side,

$$\text{I.P.}_{(\text{crank})} = \frac{p_{mi} (\text{crank}) \times LANk \times 10}{6}$$

$$= \frac{7 \times 0.35 \times 0.0311 \times 420 \times \frac{1}{2} \times 10}{6} = 26.67 \text{ kW}$$

Total I.P. = $25 + 26.67 = 51.67 \text{ kW}$

Now, brake power, B.P. = $\frac{(W - S) \pi (D_b + d) N}{60 \times 1000} = \frac{(1370 - 145)\pi(1.2 + 0.02) \times 420}{60 \times 1000} \text{ kW}$
 $= 32.86 \text{ kW}$

Mechanical efficiency, $\eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{32.86}{51.67} = 0.6359 = 63.59\% \text{ (Ans.)}$

Example 18. The following data refer to an oil engine working on Otto four-stroke cycle :

Brake power	= 14.7 kW
Suction pressure	= 0.9 bar
Mechanical efficiency	= 80%
Ratio of compression	= 5
Index of compression curve	= 1.35
Index of expansion curve	= 1.3
Maximum explosion pressure	= 24 bar
Engine speed	= 1000 r.p.m.
Ratio of stroke : bore	= 1.5

Find the diameter and stroke of the piston.

Solution. Refer Fig. 78.

Fig. 78

B.P. = 14.7 kW, $p_1 = 0.9 \text{ bar}$, $\eta_{\text{mech.}} = 80\%$, $r = 5$, $p_3 = 24 \text{ bar}$

$$N = 1000 \text{ r.p.m.}, \quad \frac{L}{D} = 1.5$$

D = ?, L = ?

$$\text{Compression ratio, } r = \frac{V_1}{V_2} = \frac{V_4}{V_3}$$

To find p_2 , considering *compression process 1–2*, we have

$$p_1 V_1^{1.35} = p_2 V_2^{1.35}$$

$$\text{or } \frac{p_2}{p_1} = \left(\frac{V_1}{V_2} \right)^{1.35} = (5)^{1.35} = 8.78$$

$$\therefore p_2 = p_1 \times 8.78 = 0.9 \times 8.78 = 7.9 \text{ bar}$$

To find p_4 , considering *expansion process 3–4*, we have

$$p_3 V_3^{1.3} = p_4 V_4^{1.3}$$

$$\text{or } \frac{p_3}{p_4} = \left(\frac{V_4}{V_3} \right)^{1.3} = (5)^{1.3} = 8.1$$

$$\therefore p_4 = \frac{p_3}{8.1} = \frac{24}{8.1} = 2.96 \text{ bar}$$

Work done/cycle = Area 1–2–3–4

= Area under the curve 3–4 – area under the curve 1–2

$$= \frac{p_3 V_3 - p_4 V_4}{1.3 - 1} - \frac{p_2 V_2 - p_1 V_1}{1.35 - 1}$$

$$= \frac{p_3 V_3 - p_4 V_4}{0.3} - \frac{p_2 V_3 - p_1 V_4}{0.35} \quad [\because V_1 = V_4 \text{ and } V_2 = V_3]$$

$$= \frac{10^5 (24 V_3 - 2.9 V_4)}{0.3} - \frac{10^5 (7.9 V_3 - 0.9 V_4)}{0.35}$$

$$= 10^5 [(80 V_3 - 9.67 V_4) - (22.57 V_3 - 2.57 V_4)]$$

$$= 10^5 (80 V_3 - 9.67 V_4 - 22.57 V_3 + 2.57 V_4)$$

$$= 10^5 (57.43 V_3 - 7.1 V_4)$$

$$= 10^5 (57.43 V_3 - 7.1 \times 5 V_3)$$

$$= 10^5 \times 21.93 V_3 \text{ Nm.}$$

$$\left[\because \frac{V_4}{V_3} = 5 \right]$$

Mean effective pressure (theoretical),

$$p_m = \frac{\text{Work done / cycle}}{\text{Stroke volume (V}_s\text{)}}$$

$$= \frac{10^5 \times 21.93 V_3}{(V_4 - V_3)} = \frac{10^5 \times 21.93 V_3}{5 V_3 - V_3} = 10^5 \times 5.48 \text{ N/m}^2 \text{ or } 5.48 \text{ bar.}$$

$$\text{Now, } \eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}}$$

$$\therefore \text{I.P.} = \frac{\text{B.P.}}{\eta_{\text{mech.}}} = \frac{14.7}{0.8} = 18.37 \text{ kW.}$$

To find D and L :

$$\text{I.P.} = \frac{p_m L A N k \times 10}{6} \text{ kW}$$

$$14.7 = \frac{5.48 \times 1.5 D \times \pi / 4 \times D^2 \times 1000 \times \frac{1}{2} \times 10}{6}$$

$$\therefore D^3 = \frac{14.7 \times 6 \times 4 \times 2}{5.48 \times 1.5 \times \pi \times 1000 \times 10} = 0.002855$$

or $D = 0.1418 \text{ m} \approx 0.1398 \text{ m or } 139.8 \text{ mm. (Ans.)}$
and $L = 1.5D = 1.5 \times 139.8 = 209.7 \text{ mm. (Ans.)}$

Example 19. The following results refer to a test on a petrol engine :

Indicated power = 30 kW ; brake power = 26 kW ;

Engine speed = 1000 r.p.m. ; fuel per brake-power hour = 0.35 kg ;

Calorific value of the fuel used = 43900 kJ/kg.

Calculate : (i) The indicated thermal efficiency,

(ii) The brake thermal efficiency, and

(iii) The mechanical efficiency.

Solution. Indicated power, I.P. = 30 kW

Brake power, B.P. = 26 kW

Engine speed, $N = 1000 \text{ r.p.m.}$

Fuel per brake-power hour = 0.35 kg/B.P.-h

Calorific value of the fuel used, $C = 43900 \text{ kJ/kg}$

Now, fuel consumption per hour = $0.35 \times 26 = 9.1 \text{ kg/h.}$

(i) **Indicated thermal efficiency,**

$$\eta_{\text{th(I)}} = \frac{\text{I.P.}}{\dot{m}_f \times C} = \frac{30}{\left(\frac{9.1}{3600}\right) \times 43900} = 0.27 \text{ or } 27\%. \quad (\text{Ans.})$$

(ii) **Brake thermal efficiency,**

$$\eta_{\text{th(B)}} = \frac{\text{B.P.}}{\dot{m}_f \times C} = \frac{26}{\left(\frac{9.1}{3600}\right) \times 43900} = 0.234 \text{ or } 23.4\%. \quad (\text{Ans.})$$

(iii) **Mechanical efficiency,**

$$\eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{26}{30} = 0.866 \text{ or } 86.6\%. \quad (\text{Ans.})$$

Example 20. The output of an I.C. engine is measured by a rope brake dynamometer. The diameter of the brake pulley is 750 mm and rope diameter is 50 mm. The dead load on the tight side of the rope is 400 N and the spring balance reading is 50 N. The engine consumes 4.2 kg/h of fuel at rated speed of 1000 r.p.m. The calorific value of fuel is 43900 kJ/kg. Calculate :

(i) Brake specific fuel consumption, and

(ii) Brake thermal efficiency.

Solution. Diameter of brake pulley,	$D_b = 750 \text{ mm} = 0.75 \text{ m}$
Rope diameter,	$d = 50 \text{ mm} = 0.05 \text{ m}$
Dead load,	$W = 400 \text{ N}$
Spring balance reading,	$S = 50 \text{ N}$
Consumption of fuel	$= 4.2 \text{ kg/h}$
Rated speed,	$N = 1000 \text{ r.p.m.}$
Calorific value of fuel,	$C = 43900 \text{ kJ/kg}$

$$\begin{aligned}\text{Brake power, B.P.} &= \frac{(W - S)\pi(D_b + d)N}{60 \times 1000} \text{ kW} \\ &= \frac{(400 - 50)\pi(0.75 + 0.05) \times 1000}{60 \times 1000} = 14.66 \text{ kW.}\end{aligned}$$

(i) **Brake specific fuel consumption,**

$$\text{s.f.c. (brake)} = \frac{4.2}{14.66} = 0.286 \text{ kg/kWh. (Ans.)}$$

(ii) **Brake thermal efficiency,**

$$\begin{aligned}\eta_{\text{th(B)}} &= \frac{\text{B.P.}}{\dot{m}_f \times C} = \frac{14.66}{\frac{4.2}{3600} \times 43900} \\ (\dot{m}_f &= \text{Fuel used in kg/s}) \\ &= 0.286 \text{ or } 28.6\%. \text{ (Ans.)}\end{aligned}$$

Example 21. A six-cylinder, four-stroke 'Petrol engine' having a bore of 90 mm and stroke of 100 mm has a compression ratio of 7. The relative efficiency with reference to indicated thermal efficiency is 55% when the indicated specific fuel consumption is 0.3 kg/kWh. Estimate the calorific value of the fuel and fuel consumption (in kg/h), given that the imep is 8.5 bar and speed is 2500 r.p.m. (AMIE)

Solution. Number of cylinders,	$n = 6$
Bore of each cylinder,	$D = 90 \text{ mm} = 0.09 \text{ m}$
Stroke length,	$L = 100 \text{ mm} = 0.1 \text{ m}$
Compression ratio,	$r = 7$
Relative efficiency,	$\eta_{\text{relative}} = 55\%$
Indicates specific fuel consumption	$= 0.3 \text{ kg/kWh}$
Indicated mean effective pressure, i.m.e.p.	$= 8.6 \text{ bar}$
Engine speed,	$N = 2500 \text{ r.p.m.}$

Calorific value of fuel (C) and fuel consumption (in kg/h) :

$$\eta_{\text{air standard}} = 1 - \frac{1}{(r)^{r-1}} = 1 - \frac{1}{(7)^{1.4-1}} = 0.5408$$

$$\text{Now, } \eta_{\text{relative}} = \frac{\eta_{\text{th}(I)}}{\eta_{\text{air standard}}} \text{ or } \eta_{\text{th}(I)} = \eta_{\text{relative}} \times \eta_{\text{air standard}}$$

$$\text{or Indicated thermal efficiency, } \eta_{\text{th}(I)} = 0.55 \times 0.5408 = 0.297$$

$$\text{But } \eta_{\text{th}(I)} = \frac{\text{I.P.}}{\dot{m}_f \times C} = \frac{1}{(0.3/3600) \times C}$$

$$0.28 = \frac{30}{\dot{m}_f \times 43900}$$

$$\therefore \dot{m}_f = \frac{30}{0.28 \times 43900} = 0.00244 \text{ kg/s or } 8.78 \text{ kg/h. (Ans.)}$$

Example 23. A six cylinder, 4-stroke SI engine having a piston displacement of 700 cm^3 per cylinder developed 78 kW at 3200 r.p.m. and consumed 27 kg of petrol per hour. The calorific value of petrol is 44 MJ/kg . Estimate :

- (i) The volumetric efficiency of the engine if the air-fuel ratio is 12 and intake air is at $0.9 \text{ bar}, 32^\circ\text{C}$.
- (ii) The brake thermal efficiency, and
- (iii) The brake torque.

For air, $R = 0.287 \text{ kJ/kg K}$. (N.U.)

Solution. Number of cylinders

$$= 6$$

Piston displacement per cylinder

$$= 700 \text{ cm}^3 \text{ or } 700 \times 10^{-6} \text{ m}^3$$

Power developed,

$$P = 78 \text{ kW}$$

Speed of the engine,

$$N = 3200 \text{ r.p.m.}$$

Mass of fuel used,

$$\dot{m}_f = 27 \text{ kg/h}$$

Calorific value of fuel,

$$C = 44 \text{ MJ/kg}$$

Air-fuel ratio

$$= 12$$

Intake air pressure, $p_1 (= p_a) = 0.9 \text{ bar}$

Intake air temperature, $T_1 = (T_a) = 32 + 273 = 305 \text{ K}$

For air, $R = 0.287 \text{ kJ/kg K}$

(i) **Volumetric efficiency of the engine, η_{vol} :**

Mass of air,

$$\begin{aligned} m_a &= \text{Air-fuel ratio} \times \text{mass of fuel} \\ &= 12 \times 27 = 324 \text{ kg/h} \end{aligned}$$

Also,

$$p_a V_a = m_a R_a T_a \text{ or } V_a = \frac{m_a R_a T_a}{P_a}$$

$$\therefore \text{Volume of intake air, } V_a = \frac{324 \times 0.287 \times 305}{0.9 \times 10^2} = 315.126 \text{ m}^3/\text{h}$$

$$\text{Swept volume per hour} = \text{Piston displacement per cylinder} \times \text{no. of cylinder} \times \frac{N}{2} \times 60$$

$$= 700 \times 10^{-6} \times 6 \times \frac{3200}{2} \times 60 = 403.2 \text{ m}^3/\text{h}$$

$$\therefore \text{Volumetric efficiency, } \eta_{vol} = \frac{\text{Volume of intake air}}{\text{Swept volume}}$$

$$= \frac{315.126}{403.2} = 0.781 \text{ or } 78.1\%. \text{ (Ans.)}$$

(ii) **Brake thermal efficiency η_{BT} :**

$$\begin{aligned} \eta_{BT} &= \frac{\text{Brake work}}{\text{Heat supplied by fuel}} = \frac{78}{27 \times \frac{44 \times 10^3}{3600}} = \frac{78 \times 3600}{27 \times (44 \times 10^3)} \\ &= 0.2364 \text{ or } 23.64\%. \text{ (Ans.)} \end{aligned}$$

(iii) **The brake torque, T_B :**

$$P = \frac{2\pi NT_B}{60} \quad \text{or} \quad 78 = \frac{2\pi \times 3200 \times T_B}{60}$$

$$\therefore T_B = \frac{78 \times 60}{2\pi \times 3200} = 0.2328 \text{ kNm. (Ans.)}$$

Example 24. A 6-cylinder, four-stroke gas engine with a stroke volume of 1.75 litres develops 26.3 kW at 504 r.p.m. The m.e.p. is 6 bar. Find the average number of times each cylinder misfires in one minute.

Solution. Number of cylinders,	$n = 6$
Stroke volume,	$V_s = 1.75 \text{ litres} = 1.75 \times 10^{-3} \text{ m}^3$
Indicated power,	I.P. = 26.3 kW
Engine speed,	$N = 504 \text{ r.p.m.}$
Mean effective pressure,	$p_{mi} = 6 \text{ bar}$ $k = 1/2 \dots \text{for 4-stroke engine.}$

Average number of times each cylinder misfires/min :

$$\text{I.P.} = \frac{np_{mi}LANk \times 10}{6} \text{ kW}$$

$$26.3 = \frac{6 \times 6 \times 1.75 \times 10^{-3} \times N \times 1/2 \times 10}{6} \quad [\because LA = V_s = 1.75 \times 10^{-3} \text{ m}^3]$$

$$N = \frac{26.3 \times 6 \times 2 \times 1000}{6 \times 6 \times 1.75 \times 10} = 500 \text{ r.p.m.}$$

$$\text{Actual number of fires in one minute} = \frac{500}{2} \times 6 = 1500$$

$$\text{Expected number of fires in one minute} = \frac{504}{2} \times 6 = 1512$$

$$\text{Number of misfires/min.} = 1512 - 1500 = 12.$$

$$\text{Average number of times each cylinder misfires in one minute} = \frac{12}{6} = 2. \quad (\text{Ans.})$$

Example 25. The following data refer to a car engine having 4 cylinders.

Bore = 75 mm ; stroke = 90 mm ; engine to rear axle ratio 39 : 8 ; wheel diameter with tyre fully inflated 650 mm. The petrol consumption for a distance of 3.2 km when car was moving at a speed of 48 km per hour was found to be 0.227 kg.

If the mean effective pressure is 5.625 bar, determine the indicated power and thermal efficiency. Calorific value of the petrol may be taken as 43470 kJ/kg.

Solution. Bore,	$D = 75 \text{ mm or } 0.075 \text{ m}$
Stroke length,	$L = 90 \text{ mm or } 0.09 \text{ m}$
Number of cylinders,	$n = 4$
Engine to rear axle ratio	= 39 : 8
Wheel diameter with tyre fully inflated	= 650 mm or 0.65 m
Petrol consumption for a distance of 3.2 km at a speed of 48 km/h	= 0.227 kg
Mean effective pressure,	$p_{mi} = 5.625 \text{ bar}$
Calorific value of petrol,	$C = 43470 \text{ kJ/kg}$
	$k = 1/2 \dots \text{for 4-stroke engine.}$

Indicated power. I.P. :

$$\text{Speed of the car} = 48 \text{ km/h} = \frac{48 \times 1000}{60} = 800 \text{ m/min.}$$

In N_t are the revolutions made by the tyre per minute, then $\pi D N_t = 800$

$$\therefore N_t = \frac{800}{\pi \times 0.650} = 392 \text{ r.p.m.}$$

As the rear axle ratio is 39 : 8,

$$\therefore N_e \text{ (speed of the engine shaft)} = \frac{392 \times 39}{8} = 1911 \text{ r.p.m.}$$

$$\begin{aligned} \text{I.P.} &= \frac{np_{mi} LANk \times 10}{6} \text{ kW} \\ &= \frac{4 \times 5.625 \times 0.09 \times \pi / 4 \times 0.075^2 \times 1911 \times \frac{1}{2} \times 10}{6} \\ &= \mathbf{14.25 \text{ kW. (Ans.)}} \end{aligned}$$

Indicated thermal efficiency :

To find indicated thermal efficiency, let us find \dot{m}_f first :

$$\text{Speed of the car} = \frac{48}{60} = 0.8 \text{ km/min.}$$

$$\text{Time for covering } 3.2 \text{ km} = \frac{3.2}{0.8} = 4 \text{ min.}$$

Amount of fuel consumed in 4 min. = 0.227 kg

$$\therefore \text{Fuel consumed/sec} = \frac{0.227}{4 \times 60} = 0.000946 \text{ kg/s}$$

Now, *Indicated thermal efficiency*,

$$\eta_{th(I)} = \frac{\text{I.P.}}{\dot{m}_f \times C} = \frac{14.25}{0.000946 \times 43470} = \mathbf{0.346 \text{ or } 34.6\%. (Ans.)}$$

Example 26. The following readings were taken during the test of a single-cylinder four stroke oil engine :

$$\text{Cylinder diameter} = 250 \text{ mm}$$

$$\text{Stroke length} = 400 \text{ mm}$$

$$\text{Gross m.e.p.} = 7 \text{ bar}$$

$$\text{Pumping m.e.p.} = 0.5 \text{ bar}$$

$$\text{Engine speed} = 250 \text{ r.p.m.}$$

$$\text{Net load on the brake} = 1080 \text{ N}$$

$$\text{Effective diameter of the brake} = 1.5 \text{ metres}$$

$$\text{Fuel used per hour} = 10 \text{ kg}$$

$$\text{Calorific value of fuel} = 44300 \text{ kJ/kg}$$

Calculate : (i) Indicated power ; (ii) Brake power ;

(iii) Mechanical efficiency ; (iv) Indicated thermal efficiency.

Solution. $D = 250 \text{ mm} = 0.25 \text{ m}$, $L = 400 \text{ mm} = 0.4 \text{ m}$, $p_{mg} = 7 \text{ bar}$,

$$p_{mp} = 0.5 \text{ bar}, N = 250 \text{ r.p.m.}, D_b = 1.5 \text{ m}, \dot{m}_f = \frac{10}{3600} = 0.00277 \text{ kg/s}$$

$$C = 44300 \text{ kJ/kg}, n = 1, (W - S) = 1080 \text{ N}$$

$$\text{Net, } p_m = p_{mg} - p_{mp} = 7 - 0.5 = 6.5 \text{ bar.}$$

(i) **Indicated power, I.P. :**

$$\text{I.P.} = \frac{np_m LANk \times 10}{6} = \frac{1 \times 6.5 \times 0.4 \times \pi / 4 \times 0.25^2 \times 250 \times \frac{1}{2} \times 10}{6} \text{ kW} = 26.59 \text{ kW. (Ans.)}$$

(ii) **Brake power, B.P. :**

$$\text{B.P.} = \frac{(W - S)\pi D_b N}{60 \times 1000} \text{ kW} = \frac{1080 \times \pi \times 1.5 \times 250}{60 \times 1000} = 21.2 \text{ kW. (Ans.)}$$

(iii) **Mechanical efficiency, } $\eta_{\text{mech.}}$:**

$$\eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{21.2}{26.59} = 0.797 \text{ or } 79.7\%. \text{ (Ans.)}$$

(iv) **Indicated thermal efficiency, } $\eta_{\text{th(I)}}$:**

$$\eta_{\text{th(I)}} = \frac{\text{I.P.}}{\dot{m}_f \times C} = \frac{26.59}{0.00277 \times 44300} = 0.216 \text{ or } 21.6\%. \text{ (Ans.)}$$

Example 27. The brake thermal efficiency of a diesel engine is 30 per cent. If the air to fuel ratio by weight is 20 and the calorific value of the fuel used is 41800 kJ/kg, what brake mean effective pressure may be expected at S.T.P. conditions?

Solution. Brake thermal efficiency, } $\eta_{\text{th(B)}}$ = 30%

Air-fuel ratio by weight = 20

Calorific value of fuel used, } $C = 41800 \text{ kJ/kg}$

Brake mean effective pressure, } p_{mb} :

$$\text{Brake thermal efficiency} = \frac{\text{Work produced}}{\text{Heat supplied}}$$

$$0.3 = \frac{\text{Work produced}}{41800}$$

$$\therefore \text{Work produced per kg of fuel} = 0.3 \times 41800 = 12540 \text{ kJ}$$

$$\text{Mass of air used per kg of fuel} = 20 \text{ kg}$$

$$\text{S.T.P. conditions refer to } 1.0132 \text{ bar and } 15^\circ\text{C}$$

$$\text{Volume of air used} = \frac{mRT}{p} = \frac{20 \times 287 \times (273 + 15)}{1.0132 \times 10^5} = 16.31 \text{ m}^3$$

Brake mean effective pressure,

$$p_{mb} = \frac{\text{Work done}}{\text{Cylinder volume}} = \frac{12540 \times 1000}{16.31 \times 10^5} = 7.69 \text{ bar. (Ans.)}$$

Example 28. In a test on single-cylinder four-stroke cycle gas engine with explosion in every cycle, the gas consumption given by the metre was 0.216 m^3 per minute; the pressure and temperature of the gas being 75 mm of water and 17°C respectively. Air consumption was 2.84 kg/min. , the temperature being 17°C and barometer reading 745 mm of mercury. The bore of the engine was 250 mm and stroke 475 mm and r.p.m. 240.

Find volumetric efficiency of the engine referred to volume of charge at N.T.P. Assume R for air as 287 N m/kg K.

Solution. Gas consumption,	$V_1 = 0.216 \text{ m}^3/\text{min.}$
Pressure of the gas	= 75 mm of water
Temperature of gas,	$T_1 = 17 + 273 = 290 \text{ K}$
Air consumption	= 2.84 kg/min
Temperature of air	= 17 + 273 = 290 K
Barometer reading	= 745 mm Hg
Bore of the engine,	$D = 250 \text{ mm} = 0.25 \text{ m}$
Stroke of engine,	$L = 475 \text{ mm} = 0.475 \text{ m}$
Engine speed,	$N = 240 \text{ r.p.m.}$
R for air	= 287 N-m/kg K.

Volumetric efficiency, $\eta_{vol.}$:

$$\text{Pressure of the gas, } p_1 = 745 + \frac{75}{13.6} = 750.5 \text{ mm of mercury.}$$

At N.T.P.

$$\begin{aligned} p_2 &= 760 \text{ mm of mercury} \\ T_2 &= 0 + 273 = 273 \text{ K} \\ V_2 &=? \end{aligned}$$

To find volume of gas used at N.T.P. (V_2), using the relation :

$$\begin{aligned} \frac{p_1 V_1}{T_1} &= \frac{p_2 V_2}{T_2} \\ \frac{750.5 \times 0.216}{290} &= \frac{760 \times V_2}{273} \\ \therefore V_2 &= \frac{750.5 \times 0.216 \times 273}{760 \times 290} = 0.201 \text{ m}^3 \end{aligned}$$

$$\text{Gas used per stroke} = \frac{0.201}{240/2} = 0.001675 \text{ m}^3$$

Volume occupied by air at N.T.P. (V) :

$$pV = mRT$$

$$\text{or } V = \frac{mRT}{p} = \frac{2.84 \times 287 \times 273}{1.0132 \times 10^5} = 2.196 \text{ m}^3/\text{min}$$

$$\text{Air used per stroke} = \frac{2.196}{240/2} = 0.0183 \text{ m}^3 \text{ at N.T.P.}$$

Mixture of gas and air used per stroke

$$= 0.001675 + 0.0183 = 0.0199 \text{ m}^3$$

$$\begin{aligned} \text{Volumetric efficiency, } \eta_{vol.} &= \frac{\text{Actual volume of mixture drawn per stroke at N.T.P.}}{\text{Swept volume of system}} \\ &= \frac{0.0199}{\pi/4 \times 0.25^2 \times 0.475} = 0.853 \text{ or } 85.3\%. \quad (\text{Ans.}) \end{aligned}$$

Example 29. The following particulars were obtained in a trial on a 4-stroke gas engine :

<i>Duration of trial</i>	= 1 hour
<i>Revolutions</i>	= 14000
<i>Number of missed cycle</i>	= 500
<i>Net brake load</i>	= 1470 N
<i>Mean effective pressure</i>	= 7.5 bar
<i>Gas consumption</i>	= 20000 litres
<i>L.C.V. of gas at supply condition</i>	= 21 kJ/litre
<i>Cylinder diameter</i>	= 250 mm
<i>Stroke</i>	= 400 mm
<i>Effective brake circumference</i>	= 4 m
<i>Compression ratio</i>	= 6.5 : 1
<i>Calculate :</i>	(i) <i>Indicated power</i>
	(ii) <i>Brake power</i>
	(iii) <i>Mechanical efficiency</i>
	(iv) <i>Indicated thermal efficiency</i>
	(v) <i>Relative efficiency.</i>

Solution. $N = \frac{14000}{60} = \frac{700}{3}$ r.p.m. ; $W-S = 1470$ N,

$$p_{mi} = 7.5 \text{ bar} ; V_g = \frac{20000}{3600} = 5.55 \text{ litres/s},$$

$$D = 250 \text{ mm} = 0.25 \text{ m}, L = 400 \text{ mm} = 0.4 \text{ m}$$

$d = 4$ m, $r = 6.5$, $n = 1$.

rated power, I.P. :

(i) **Indicated power, I.P. :**

$$\text{I.P.} = \frac{np_{mi} LAN k \times 10}{6}$$

$$Nk = \left(\frac{14000}{2} - 500 \right) / 60 = \frac{6500}{60} \text{ working cycles/min.}$$

$$\begin{aligned} \text{I.P.} &= \frac{1 \times 7.5 \times 0.4 \times \pi / 4 \times 0.25^2 \times (6500 / 60) \times 10}{6} \\ &= \mathbf{26.59 \text{ kW. (Ans.)}} \end{aligned}$$

(ii) Brake power, B.P. :

$$B.P. = \frac{(W - S) \pi (D_b + d)N}{60 \times 1000} = \frac{1470 \times 4 \times (700/3)}{60 \times 1000} = 22.86 \text{ kW. (Ans.)}$$

(iii) Mechanical efficiency, $\eta_{\text{mech.}}$:

$$\eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{22.86}{26.59} = 0.859 \text{ or } 85.9\%. \quad (\text{Ans.})$$

(iv) Indicated thermal efficiency, $\eta_{th,I}$:

$$\eta_{\text{th(I)}} = \frac{\text{I.P.}}{V_g \times C} = \frac{26.59}{5.5 \times 21} = 0.23 \text{ or } 23\%. \quad (\text{Ans.})$$

(v) **Relative efficiency, η_{relative}** :

$$\eta_{\text{relative}} = \frac{\eta_{\text{thermal}}}{\eta_{\text{air-standard}}}$$

$$\eta_{\text{air-standard}} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(6.5)^{1.4-1}} = 0.527 \text{ or } 52.7\%$$

$$\therefore \eta_{\text{relative}} = \frac{0.23}{0.527} = 0.436 \text{ or } 43.6\%. \quad (\text{Ans.})$$

Example 30. The compression curve on the indicator diagram for a gas engine follows the law $pV^{1.3} = \text{constant}$. At two points on the curve at $\frac{1}{4}$ stroke and $\frac{3}{4}$ stroke the pressures are 1.4 bar and 3.6 bar respectively. Determine the compression ratio of the engine. Calculate the thermal efficiency and the gas consumption per I.P. hour, if the relative efficiency is 0.4 and the gas has the calorific value of 18800 kJ/m³.

Solution. Refer Fig. 79.

Fig. 79

Compression law,

$$pV^{1.3} = \text{constant}$$

Pressure at 'a',

$$p_a = 1.4 \text{ bar}$$

Pressure at 'b',

$$p_b = 3.6 \text{ bar}$$

Volume at 'a',

$$V_a = V_c + 0.75V_s$$

Volume at 'b',

$$V_b = V_c + 0.25V_s$$

Also,

$$p_a V_a^{1.3} = p_b V_b^{1.3}$$

or

$$\frac{V_a}{V_b} = \left(\frac{p_b}{p_a} \right)^{1/1.3} = \left(\frac{3.6}{1.4} \right)^{1/1.3} = 2.067$$

Also,

$$\frac{V_a}{V_b} = \frac{V_c + 0.75V_s}{V_c + 0.25V_s} = 2.067$$

or $(V_c + 0.75V_s) = 2.067 (V_c + 0.25V_s)$
 or $V_c + 0.75V_s = 2.067V_c + 0.516V_s$

or $0.234V_s = 1.067V_c$ or $\frac{V_s}{V_c} = 4.56.$

Compression ratio $= \frac{V_s + V_c}{V_c} = \frac{V_s}{V_c} + 1 = 4.56 + 1 = \mathbf{5.56. (Ans.)}$

Air standard efficiency, $\eta_{\text{air-standard}} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(5.56)^{1.4-1}} = 0.496$ or 49.6%

$$\eta_{\text{relative}} = \frac{\eta_{\text{thermal}}}{\eta_{\text{air-standard}}}$$

$$0.4 = \frac{\eta_{\text{thermal}}}{0.496}$$

$\therefore \eta_{\text{thermal}} = 0.4 \times 0.496 = \mathbf{0.198}$ or **19.8%.** (Ans.)

But, $\eta_{\text{thermal}} = \frac{\text{I.P.}}{V_g \times C}$ $(V_g = \text{Volume of gas used in m}^3/\text{s})$

$$0.198 = \frac{1}{V_g \times 18800}$$

$\therefore V_g = \frac{1}{0.198 \times 18800} \text{ m}^3/\text{s} = \frac{1}{0.198 \times 18800} \times 3600$
 $= \mathbf{0.967 \text{ m}^3/\text{I.P. hour}}$ (Ans.)

Example 31. A 6-cylinder petrol engine has a volume compression ratio of 5 : 1. The clearance volume of each cylinder is 0.000115 m^3 . The engine consumes 10.5 kg of fuel per hour whose calorific value is 41800 kJ/kg . The engine runs at 2500 r.p.m. and the efficiency ratio is 0.65.

Calculate the average indicated mean effective pressure developed.

Solution. The ideal cycle referred to the petrol engine working is Otto cycle.

Number of cylinder,	$n = 6$
Compression ratio,	$r = 5$
Clearance volume of each cylinder	$= 0.000115 \text{ m}^3$
Fuel consumed	$= 10.5 \text{ kg/h}$
Calorific value of fuel,	$C = 41800 \text{ kJ/kg}$
Engine speed,	$N = 2500 \text{ r.p.m.}$
Efficiency ratio	$= 0.65.$

Mean effective pressure developed, p_m :

Air-standard efficiency in case of Otto cycle is given by

$$\eta_{\text{air-standard}} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(5)^{1.4-1}} = 0.457$$
 or 47.5%

Also,

$$\eta_{\text{ratio}} = \frac{\eta_{\text{thermal}}}{\eta_{\text{air-standard}}}$$

$\therefore \eta_{\text{thermal}} = \eta_{\text{ratio}} \times \eta_{\text{air-standard}} = 0.65 \times 0.475 = 0.308$

But, $\eta_{\text{thermal(I)}} = \frac{\text{I.P.}}{\dot{m}_f \times C}$ or $0.308 = \frac{\text{I.P.}}{\frac{10.5}{3600} \times 41800}$
 $\therefore \text{I.P.} = \frac{0.308 \times 41800 \times 10.5}{3600} = 37.55 \text{ kW} = 37.5 \times 10^3 \text{ Nm/s}$

\therefore Net work from one cycle per cylinder

$$= \frac{37.5 \times 10^3 \times 60}{6 \times (2500 / 2)} = 300 \text{ Nm}$$

Also, $r = \frac{V_s + V_c}{V_c} = 5$

or $\therefore V_s + V_c = 5V_c$
 $V_s = 4V_c = 4 \times 0.000115 = 0.00046 \text{ m}^3$

\therefore Mean effective pressure developed

$$p_m = \frac{\text{W}_{\text{net}} \text{ per cycle}}{V_s} = \frac{300}{0.00046 \times 10^5} \text{ bar} = 6.52 \text{ bar. (Ans.)}$$

Example 32. An engine is required to develop 100 kW, the mechanical efficiency of the engine is 86% and the engine uses 55 kg/h of fuel. Due to improvement in the design and operating conditions, there is reduction in engine friction to the extent of 4.8 kW. If the indicated thermal efficiency remains the same, determine the saving in fuel in kg/h. (AMIE Winter, 2006)

Solution. Required brake power = 100 kW

Indicated power $= \frac{100}{0.86} = 116.28 \text{ kW}$
 $(s.f.c.)_I = \frac{55}{116.25} = 0.473 \text{ kg/kWh}$

Friction power $= 116.28 - 100 = 16.28 \text{ kW}$.

Given that indicated thermal efficiency remains same after improvement, the $(s.f.c.)_I$ also remains the same.

After improvement :

Brake power	$= 100 \text{ kW}$
Friction power	$= 16.28 - 4.8 = 11.48 \text{ kW}$
Indicated power	$= 100 + 11.48 = 111.48 \text{ kW}$
Fuel consumption	$= 111.48 \times 0.473 = 52.73 \text{ kg/h}$
Saving in fuel	$= 55 - 52.73 = 2.27 \text{ kg/h}$

or $\frac{2.27}{55} \times 100 = 4.127\%$. (Ans.)

Example 33. A 2-cylinder C.I. engine with a compression ratio 13 : 1 and cylinder dimensions of 200 mm \times 250 mm works on two-stroke cycle and consumes 14 kg/h of fuel while running at 300 r.p.m. The relative and mechanical efficiencies of engine are 65% and 76% respectively. The fuel injection is effected upto 5% of stroke. If the calorific value of the fuel used is given as 41800 kJ/kg, calculate the mean effective pressure developed.

Solution. Refer Fig. 80.

Fig. 80

Diameter of cylinder,

$$D = 200 \text{ mm} = 0.2 \text{ m}$$

Stroke length,

$$L = 250 \text{ mm} = 0.25 \text{ m}$$

Number of cylinders,

$$n = 2$$

Compression ratio,

$$r = 13$$

Fuel consumption

$$= 14 \text{ kg/h}$$

Engine speed,

$$N = 300 \text{ r.p.m.}$$

Relative efficiency,

$$\eta_{\text{relative}} = 65\%$$

Mechanical efficiency,

$$\eta_{\text{mech.}} = 76\%$$

Cut-off

$$= 5\% \text{ of stroke}$$

Calorific value of fuel,

$$C = 41800 \text{ kJ/kg}$$

 $k = 1$ for two-stroke cycle engine

Cut-off ratio,

$$\rho = \frac{V_3}{V_2}$$

Also,

$$V_3 - V_2 = 0.05V_s = 0.05(V_1 - V_2)$$

or

$$V_3 - V_2 = 0.05(13V_2 - V_2)$$

$$\left[\because \frac{V_1}{V_2} = r = 13 \right]$$

or

$$V_3 - V_2 = 0.05 \times 12V_2 = 0.6V_2.$$

∴

$$\frac{V_3}{V_2} = \rho = 1.6$$

$$\eta_{\text{air-standard}} = 1 - \frac{1}{\gamma(r)^{\gamma-1}} \left[\frac{\rho^\gamma - 1}{\rho - 1} \right]$$

$$= 1 - \frac{1}{1.4(14)^{1.4-1}} \left[\frac{1.6^{1.4} - 1}{1.6 - 1} \right]$$

$$= 1 - 0.248 \times 1.55 = 0.615\% \text{ or } 61.5\%$$

Also,

$$\eta_{\text{relative}} = \frac{\eta_{\text{thermal}}}{\eta_{\text{air-standard}}}$$

$$0.65 = \frac{\eta_{\text{thermal}}}{0.615}$$

$$\therefore \eta_{\text{thermal}} = 0.65 \times 0.615 = 0.4$$

But,

$$\eta_{\text{thermal (I)}} = \frac{\text{I.P.}}{\dot{m}_f \times C}$$

$$0.4 = \frac{\text{I.P.}}{\frac{14}{3600} \times 41800}$$

$$\therefore \text{I.P.} = \frac{0.4 \times 14 \times 41800}{3600} = 65 \text{ kW}$$

Now,

$$\eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}}$$

$$0.76 = \frac{\text{B.P.}}{65}$$

$$\therefore \text{B.P.} = 0.76 \times 65 = 49.4 \text{ kW}$$

Mean effective pressure can be calculated based on I.P. or B.P. of the engine.

$$\text{I.P.} = \frac{n p_{mi} L A N k \times 10}{6}$$

where, p_{mi} = Indicated mean effective pressure,

$$65 = \frac{2 \times p_{mi} \times 0.25 \times \pi / 4 \times 0.2^2 \times 300 \times 1 \times 10}{6}$$

$$\therefore p_{mi} = \frac{65 \times 6 \times 4}{2 \times 0.25 \times \pi \times 0.2^2 \times 300 \times 10} = 8.27 \text{ bar. (Ans.)}$$

and brake mean effective pressure,

$$p_{mb} = 0.76 \times 8.27 = 6.28 \text{ bar. (Ans.)}$$

Example 34. Following data relate to 4-cylinder four-stroke petrol engine. Air-fuel ratio by weight = 16 : 1, calorific value of the fuel = 45200 kJ/kg, mechanical efficiency = 82%, air-standard efficiency = 52%, relative efficiency = 70%, volumetric efficiency = 78%, stroke/bore ratio = 1.25, suction conditions = 1 bar 25°C, r.p.m. = 2400 and power at brakes = 72 kW.

Calculate : (i) Compression ratio (ii) Indicated thermal efficiency

(iii) Brake specific fuel consumption (iv) Bore and stroke.

Solution. Air fuel ratio by weight = 16 : 1

No. of cylinders, n = 4

Calorific value of fuel, C = 45200 kJ/kg

Mechanical efficiency,	$\eta_{\text{mech.}} = 82\%$
Air-standard efficiency,	$\eta_{\text{air-standard}} = 52\%$
Relative efficiency,	$\eta_{\text{relative}} = 70\%$
Volumetric efficiency,	$\eta_{\text{vol.}} = 78\%$
Stroke/bore ratio,	= 1.25
Engine speed,	$N = 2400 \text{ r.p.m.}$
Suction conditions	$p = 1 \text{ bar}, T = 25 + 273 = 298 \text{ K}$
Stroke/bore ratio	= 1.25
Brake power,	B.P. = 72 kW.

(i) Compression ratio, r :

For petrol engine, air standard efficiency is given by :

$$\eta_{\text{air-standard}} = 1 - \frac{1}{(r)^{\gamma-1}}$$

$$0.52 = 1 - \frac{1}{(r)^{1.4-1}} \text{ or } \frac{1}{(r)^{1.4-1}} = 0.48$$

$$\text{or } (r)^{0.4} = \frac{1}{0.48} = 2.08 \text{ or } r = (2.08)^{1/0.4} = (2.08)^{2.5} = 6.2$$

$$\text{i.e., } \text{Compression ratio} = 6.2. \text{ (Ans.)}$$

(ii) Indicated thermal efficiency, $\eta_{\text{th(I)}}$:

$$\eta_{\text{relative}} = \frac{\eta_{\text{thermal}}}{\eta_{\text{air-standard}}} \text{ or } 0.7 = \frac{\eta_{\text{thermal}}}{0.52}$$

$$\therefore \eta_{\text{thermal (I)}} = 0.7 \times 0.52 = 0.364 \text{ or } 36.4\%$$

$$\text{i.e., Indicated thermal efficiency} = 36.4\%. \text{ (Ans.)}$$

(iii) Brake specific fuel consumption (b.s.f.c.) :

$$\text{Indicated power, I.P.} = \frac{\text{B.P.}}{\eta_{\text{mech.}}} = \frac{72}{0.82} = 87.8 \text{ kW}$$

$$\text{Also, } \eta_{\text{th(I)}} = \frac{\text{I.P.}}{\dot{m}_f \times C}$$

$$0.364 = \frac{87.8}{\dot{m}_f \times 45200}, \text{ where } \dot{m}_f = \text{Fuel used in kg/s}$$

$$\therefore \dot{m}_f = \frac{87.8}{0.364 \times 45200} = 0.00533 \text{ kg/s}$$

Brake specific fuel consumption,

$$\begin{aligned} \text{b.s.f.c.} &= \frac{\text{Fuel used / sec.}}{\text{B.P.}} = \frac{0.00533}{72} \text{ kg/kW s} \\ &= \frac{0.00533}{72} \times 3600 \text{ kg/kWh} = 0.2665 \text{ kg/kWh. (Ans.)} \end{aligned}$$

(iv) Bore and stroke :

Mass of air-fuel mixture = 1 + 16 = 17 kg/kg of fuel

$$\therefore \text{For } 0.00533 \text{ kg/s of fuel supplied to engine the mass of air-fuel mixture} \\ = 17 \times 0.00533 = 0.0906 \text{ kg/s}$$

\therefore Volume of air-fuel mixture supplied to the engine per sec.

$$\frac{mRT}{P} = \frac{0.0906 \times 287 \times (25 + 273)}{1 \times 10^5} = 0.07748 \text{ m}^3/\text{s}$$

$$\eta_{\text{vol.}} = \frac{\text{Mass of mixture supplied / sec.}}{\text{Swept volume}}$$

$$0.78 = \frac{0.07748}{\text{Swept volume}}$$

$$\therefore \text{Swept volume} = \frac{0.07748}{0.78} = 0.0993 \text{ m}^3/\text{s}$$

$$\begin{aligned} \text{But swept volume/sec.} &= \left(\frac{\pi}{4} D^2 \times L \right) \times \text{no. of cylinders} \times \frac{\text{r.p.m.}}{2 \times 60} \\ &= \frac{\pi}{4} \times D^2 \times 1.25D \times 4 \times \frac{2400}{2 \times 60} = 0.0993 \end{aligned}$$

$$\therefore D^3 = \frac{0.0993 \times 4 \times 2 \times 60}{\pi \times 1.25 \times 4 \times 2400} = 0.001264$$

$$\therefore D = 0.108 \text{ m or } 108 \text{ mm. (Ans.)}$$

and $L = 108 \times 1.25 = 135 \text{ mm. (Ans.)}$

Example 35. A single-cylinder four-stroke gas engine has a bore of 180 mm and stroke of 340 mm and is governed on hit-and-miss principle. When running at 400 r.p.m. at full load, indicator cards are taken which give a working loop mean effective pressure of 6.4 bar, and a pumping loop mean effective pressure of 0.36 bar. Diagrams from the dead cycle give a mean effective pressure of 0.64 bar. The engine was run light at the same speed (i.e., with no load), and a mechanical counter recorded 46 firing strokes per minute.

Calculate : (i) Full load brake power.

(ii) Mechanical efficiency of the engine.

(P.U.)

Solution. Number of cylinders, $n = 1$

Bore, $D = 180 \text{ mm} = 0.18 \text{ m}$

Stroke, $L = 340 \text{ mm} = 0.34 \text{ m}$

Engine speed, $N = 400 \text{ r.p.m.}$

Working loop mean effective pressure $= 6.4 \text{ bar}$

Pumping loop mean effective pressure $= 0.36 \text{ bar}$

Mean effective pressure (dead cycle) $= 0.64 \text{ bar}$

Firing strokes/min. $= 46$

Refer Fig. 81.

(i) **Full load brake power, B.P. :**

Net indicated mean effective pressure,

$$\begin{aligned} p_{mi(\text{net})} &= \text{Working (or power) loop mean effective pressure} \\ &\quad - \text{pumping loop mean effective pressure} \\ &= 6.4 - 0.36 = 6.04 \text{ bar} \end{aligned}$$

Also, working cycles/min $= 46$

$$\text{and, dead cycles/min} = \left(\frac{400}{2} - 46 \right) = 154$$

Fig. 81

Therefore, since there is no brake power output,

$$\text{Frictional power, F.P.} = (\text{net I.P.}) - (\text{pumping power of dead cycles}) \quad \dots(i)$$

$$\begin{aligned} \text{Now, Net I.P.} &= \frac{np_{mi}(\text{net}) \times LANk \times 10}{6} \\ &= \frac{1 \times 6.04 \times 0.34 \times \pi / 4 \times 0.18^2 \times 46 \times 10}{6} \quad [\because Nk = 46] \\ &= 4 \text{ kW} \end{aligned}$$

Pumping power of dead cycles

$$\begin{aligned} &= \frac{np_{mi(d)} LANk \times 10}{6} \\ &= \frac{1 \times 0.64 \times 0.34 \times \pi / 4 \times 0.18^2 \times 154 \times 10}{6} \quad [\because Nk = 154] \\ &= 1.42 \text{ kW} \end{aligned}$$

Substituting the above values in eqn. (i), we get

$$\text{F.P.} = 4 - 1.42 = 2.58 \text{ kW}$$

At full load the engine fires regularly every two revolutions, and there are $\frac{400}{2} = 200$ firing strokes per minute.

$$\begin{aligned} \therefore \text{I.P.} &= \frac{n p_{mi(\text{net})} LANk \times 10}{6} \\ &= \frac{1 \times 6.04 \times 0.34 \times \pi / 4 \times 0.18^2 \times 200 \times 10}{6} \quad \left[\begin{aligned} Nk &= 400 \times \frac{1}{2} \\ &= 200 \end{aligned} \right] \\ &= 17.42 \text{ kW} \end{aligned}$$

Hence brake power, B.P. = (I.P. – F.P.)
 $= 17.42 - 2.58 = 14.84 \text{ kW. (Ans.)}$

(ii) **Mechanical efficiency, $\eta_{\text{mech.}}$:**

$$\eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{14.84}{17.42} = 0.852 \text{ or } 85.2\%. \text{ (Ans.)}$$

Note. The F.P. is very nearly constant at a given engine speed ; and if the load is decreased giving lower values of B.P., then the variation in $\eta_{\text{mech.}}$ with B.P. is shown in Fig. 82. At zero B.P. at the same speed the engine is developing just sufficient power to overcome the frictional resistance.

Fig. 82

Example 36. During the trial of a gas engine following observations were recorded :

Bore	= 320 mm
Stroke	= 420 mm
Speed	= 200 r.p.m.
Number of explosions/min.	= 90
Gas used	= 11.68 m ³ /h
Pressure of gas	= 170 mm of water above atmospheric pressure
Barometer	= 755 mm (mercury)
Mean effective pressure	= 6.2 bar
Calorific value of gas used	= 21600 kJ/kg at N.T.P.
Net load on brake	= 2040 N
Brake drum diameter	= 1.2 m
Ambient temperature	= 25°C

Calculate : (i) Mechanical efficiency, and (ii) Brake thermal efficiency.

Solution. Given : $n = 1$; $D = 0.32 \text{ m}$; $L = 0.42 \text{ m}$; $N = 200 \text{ r.p.m.}$,

$$Nk = 90 ; V_g = \frac{11.68}{3600} = 0.00324 \text{ m}^3/\text{s}$$

$$\text{Pressure of gas} = 755 + \frac{170}{13.6} = 767.5 \text{ mm Hg}$$

$$p_{mi} = 6.2 \text{ bar}, C = 21600 \text{ kJ/kg at N.T.P.}$$

$$(W - S) = 1840 \text{ N}, D_b = 1 \text{ m.}$$

(i) **Mechanical efficiency :**

As the number of explosions per minute is given as 90 per minute and r.p.m. of engine is 200 it shows that the *engine is operating on four-stroke cycle.*

Indicated power (I.P.) is given by the relation :

$$\begin{aligned} \text{I.P.} &= \frac{np_{mi} LANk \times 10}{6} \\ &= \frac{1 \times 6.2 \times 0.42 \times \pi / 4 \times 0.32^2 \times 90 \times 10}{6} \quad [\because Nk = 90] \\ &= 31.4 \text{ kW} \\ \text{B.P.} &= \frac{(W - S) \pi D_b N}{60 \times 1000} = \frac{2040 \times \pi \times 1.2 \times 200}{60 \times 1000} = 25.6 \text{ kW} \\ \therefore \text{Mechanical efficiency, } \eta_{\text{mech.}} &= \frac{\text{B.P.}}{\text{I.P.}} = \frac{25.6}{31.4} \\ &= 0.815 \text{ or } 81.5\%. \quad (\text{Ans.}) \end{aligned}$$

(ii) **Brake thermal efficiency :**

Volume of gas at N.T.P. :

$$p_1 = 767.5 \text{ mm Hg, } V_1 = 11.68 \text{ m}^3/\text{h, } T_1 = 25 + 273 = 298 \text{ K}$$

$$p_2 = 760 \text{ mm Hg, } T_2 = 0 + 273 = 273 \text{ K}$$

Now, to find V_2 , using the relation :

$$\begin{aligned} \frac{p_1 V_1}{T_1} &= \frac{p_2 V_2}{T_2} \\ V_2 &= \frac{p_1 V_1 T_2}{p_2 T_1} = \frac{767.5 \times 11.68 \times 273}{760 \times 298} \\ &= 10.8 \text{ m}^3/\text{h} \end{aligned}$$

Brake thermal efficiency,

$$\begin{aligned} \eta_{\text{th.(B)}} &= \frac{\text{B.P.}}{V_g \times C} \quad [V_g = \text{Volume of gas in m}^3/\text{s}] \\ &= \frac{25.6}{\frac{10.8}{3600} \times 21600} = 0.395 \text{ or } 39.5\%. \quad (\text{Ans.}) \end{aligned}$$

Example 37. Air consumption for a four-stroke petrol engine is measured by means of a circular orifice of diameter 3.2 cm. The co-efficient of discharge for the orifice is 0.62 and the pressure across the orifice is 150 mm of water. The barometer reads 760 mm of Hg. Temperature of air in the room is 20°C. The piston displacement volume is 0.00178 m³. The compression ratio is 6.5. The fuel consumption is 0.135 kg/min of calorific value 43900 kJ/kg. The brake power developed at 2500 r.p.m. is 28 kW. Determine :

- (i) The volumetric efficiency on the basis of air alone.
- (ii) The air-fuel ratio.
- (iii) The brake mean effective pressure.
- (iv) The relative efficiency on the brake thermal efficiency basis.

Solution. Diameter of circular orifice,	$d = 3.2 \text{ cm} = 0.032 \text{ m}$
Co-efficient of discharge,	$C_d = 0.62$
Pressure across orifice,	$h_w = 150 \text{ mm of water}$
Temperature of air in the room	$= 20^\circ\text{C}$
Piston displacement	$= 0.00178 \text{ m}^3$
Compression ratio,	$r = 6.5$
Fuel consumption	$= 0.135 \text{ kg/min}$
Calorific value of fuel,	$C = 43900 \text{ kJ/kg}$
Brake power,	B.P. = 28 kW
Speed	$= 2500 \text{ r.p.m.}$
	$k = \frac{1}{2} \dots \text{for 4-stroke cycle, engine.}$

(i) **Volumetric efficiency on the basis of air alone :**

Characteristic gas equation is written as,

$$pV = mRT$$

or $\frac{m}{V} = \frac{p}{RT} = \frac{1.0132 \times 10^5}{287 \times (20 + 273)} = 1.2 \text{ kg/m}^3$

Also, $150 \text{ mm of } H_2O = \frac{150}{1000} \times 1000 = 150 \text{ kg/m}^2$

Thus head of air column causing flow,

$$H = \frac{150}{1.2} = 125 \text{ m}$$

Thus air flow through the orifice

$$\begin{aligned} &= \text{Air consumption} = C_d \times A \times \sqrt{2gH} \\ &= 0.62 \times \frac{\pi}{4} \times (0.032)^2 \times \sqrt{2 \times 9.81 \times 125} = 0.0247 \text{ m}^3/\text{s} \end{aligned}$$

Therefore, air consumption per stroke

$$= \frac{0.0247 \times 60}{\left(\frac{2500}{2}\right)} = 0.001185 \text{ m}^3$$

$$\begin{aligned} \therefore \text{Volumetric efficiency, } \eta_{\text{vol.}} &= \frac{\text{Air consumption of stroke}}{\text{Piston displacement}} \\ &= \frac{0.001185}{0.00178} = 0.665 \text{ or } 66.5\%. \quad (\text{Ans.}) \end{aligned}$$

(ii) **Air-fuel ratio :**

Mass of air drawn into the cylinder per min.

$$= 0.0247 \times 60 \times 1.2 = 1.778 \text{ kg/min}$$

$$\therefore \text{Air-fuel ratio} = \frac{1.778}{0.135} = 13.67 : 1. \quad (\text{Ans.})$$

(iii) **Brake mean effective pressure, p_{mb} :**

$$\text{B.P.} = \frac{n \times p_{mb} LANk \times 10}{6}$$

$$28 = \frac{1 \times p_{mb} \times 0.00178 \times 2500 \times \frac{1}{2} \times 10}{6} \quad [\because LA = 0.00178 \text{ m}^3]$$

$$\therefore p_{mb} = \frac{28 \times 6 \times 2}{0.00178 \times 2500 \times 10} = 7.55 \text{ bar. (Ans.)}$$

(iv) **Relative efficiency :**

$$\eta_{\text{air-standard}} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(6.5)^{1.4-1}} = 0.527 \text{ or } 52.7\%$$

Brake thermal efficiency,

$$\eta_{\text{th.(B)}} = \frac{\text{B.P.}}{\dot{m}_f \times C} = \frac{28}{\frac{0.135}{60} \times 43900} = 0.2835 \text{ or } 28.35\%$$

$$\therefore \eta_{\text{relative}} = \frac{\eta_{\text{thermal(B)}}}{\eta_{\text{air-standard}}} = \frac{0.2835}{0.527} = 0.5379 \text{ or } 53.79\%. \quad (\text{Ans.})$$

Example 38. A six-cylinder, four-stroke CI engine is tested against a water brake dynamometer for which B.P. = $WN/17 \times 10^3$ in kW, where W is the brake load in newton and N is the speed of the engine in the r.p.m. The air consumption was measured by means of a sharp edged orifice. During the test following observations were taken :

Bore	= 10 cm
Stroke	= 14 cm
Speed	= 2500 r.p.m.
Brake load	= 480 N
Barometer reading	= 76 cm of Hg
Orifice diameter	= 3.3 cm
Co-efficient of discharge of orifice	= 0.62
Pressure drop across orifice	= 14 cm of Hg
Room temperature	= 25°C
Fuel consumption	= 0.32 kg/min.

Calculate the following :

(i) The volumetric efficiency ; (ii) The brake mean effective pressure (b.m.e.p.) ; (iii) The engine torque ; (iv) The brake specific fuel consumption (b.s.f.c.).

Solution. (i) **Volumetric efficiency, η_{vol} :**

V_s = Swept volume,

$$= \frac{\pi}{4} D^2 L \times \frac{N}{60 \times 2} \times \text{No. of cylinders, for 4-stroke.} \quad (\text{where } N = \text{r.p.m.})$$

$$= \frac{\pi}{4} (0.1)^2 \times 0.14 \times \frac{2500}{60 \times 2} \times 6 = 0.137 \text{ m}^3/\text{s.}$$

$$\text{Barometer} = 76 \text{ cm Hg} = \left[\frac{76}{100} \times 13.6 \times 10^3 \times 9.81 \right] \times 10^{-3} = 101.4 \text{ kN/m}^2$$

$$\rho_a = \frac{P}{R_a T} = \frac{101.3}{0.287(273 + 25)} = 1.1844 \text{ kg/m}^3$$

$$\Delta p = 14 \text{ cm of Hg} = \frac{14}{100} \times 13.6 \times 10^3 \times 9.81 = 18.678 \times 10^3 \text{ N/m}^2$$

$$\Delta p = \rho_a \times 9.81 \times h_a,$$

where, h_a = Head, m of air, causing flow

$$\text{or } h_a = \frac{18.678 \times 10^3}{1.1844 \times 9.81} = 1607.5 \text{ m of air}$$

V_a = Volume flow rate of air, at free air conditions

$$\begin{aligned} &= C_d \frac{\pi}{4} (d_0)^2 \sqrt{2gh_a} \\ &= 0.62 \times \frac{\pi}{4} \left(\frac{3.3}{100} \right)^2 \sqrt{2 \times 9.81 \times 1607.5} = 0.094 \text{ m}^3/\text{s} \end{aligned}$$

$$\% \eta_{vol} = \frac{V_a}{V_s} \times 100 = \frac{0.094}{0.137} \times 100 = 68.6\%. \quad (\text{Ans.})$$

(ii) The brake mean effective pressure p_{mb} :

$$B.P. = \frac{WN}{17} \times 10^{-3} \text{ kW} = \frac{480 \times 2500}{17} \times 10^{-3} = 70.588 \text{ kW}$$

$$= p_{mb} LA \times \frac{N}{60} \times \frac{1}{2} \times 6, \text{ for six-cylinder, four-stroke engine}$$

$$\text{or } p_{mb} = \frac{70.588 \times 60 \times 2}{0.14 \times \frac{\pi}{4} (0.1)^2 \times 2500 \times 6} = 513.57 \text{ kN/m}^2. \quad (\text{Ans.})$$

(iii) Engine torque, T :

$$B.P. = 2\pi NT$$

$$\text{or } \text{Torque, } (T) = \frac{B.P.}{2\pi N} = \frac{70.588 \times 10^3}{2\pi \times \frac{2500}{60}} = 269.63 \text{ Nm.} \quad (\text{Ans.})$$

(iv) Brake specific fuel consumption, b.s.f.c. :

$$b.s.f.c. = \frac{m_f (\text{kg/h})}{B.P.} = \frac{0.32 \times 60}{70.588} = 0.272 \text{ kg/kWh.} \quad (\text{Ans.})$$

Example 39. A single-cylinder 4-stroke diesel engine gave the following results while running on full load :

Area of indicator card	= 300 mm ²
Length of diagram	= 40 mm
Spring constant	= 1 bar/mm
Speed of the engine	= 400 r.p.m.
Load on the brake	= 370 N
Spring balance reading	= 50 N
Diameter of brake drum	= 1.2 m
Fuel consumption	= 2.8 kg/h
Calorific value of fuel	= 41800 kJ/kg
Diameter of the cylinder	= 160 mm
Stroke of the piston	= 200 mm

Calculate : (i) Indicated mean effective pressure ; (ii) Brake power and brake mean effective pressure ; (iii) Brake specific fuel consumption, brake thermal and indicated thermal efficiencies.

Solution. Given : $N = 400 \text{ r.p.m.}$; $W = 370 \text{ N}$; $S = 50 \text{ N}$; $D_b = 1.2 \text{ m}$;

$m_f = 2.8 \text{ kg/h}$; $C = 41800 \text{ kJ/kg}$; $D = 0.16 \text{ m}$; $L = 0.2 \text{ m}$;

$$k = \frac{1}{2} \quad \dots \text{for 4-stroke cycle engine.}$$

(i) **Indicated mean effective pressure, p_{mi} :**

$$\begin{aligned} p_{mi} &= \frac{\text{Area of indicator diagram or card} \times \text{spring constant}}{\text{Length of diagram}} \\ &= \frac{300 \times 1}{40} = 7.5 \text{ bar. (Ans.)} \end{aligned}$$

$$\text{Indicated power, I.P.} = \frac{np_{mi} LANk \times 10}{6} = \frac{1 \times 7.5 \times 0.2 \times \pi / 4 \times 0.16^2 \times 400 \times \frac{1}{2} \times 10}{6} = 10.05 \text{ kW.}$$

(ii) **B.P. : , p_{mb} :**

$$\text{Brake power, B.P.} = \frac{(W - S) \pi D_b N}{60 \times 1000} = \frac{(370 - 50)\pi \times 1.2 \times 400}{60 \times 1000} = 8.04 \text{ kW. (Ans.)}$$

$$\text{Also, } B.P. = \frac{np_{mb} \times LANk \times 10}{6}$$

$$8.04 = \frac{1 \times p_{mb} \times 0.2 \times \pi / 4 \times 0.16^2 \times 400 \times \frac{1}{2} \times 10}{6}$$

$$\therefore p_{mb} = \frac{8.04 \times 6 \times 4 \times 2}{0.2 \times \pi \times 0.16^2 \times 400 \times 10} = 6 \text{ bar. (Ans.)}$$

(iii) **b.s.f.c. : , $\eta_{th(B)}$: , $\eta_{th(I)}$:**

Brake specific fuel consumption,

$b.s.f.c$ = Fuel consumption per B.P. hour

$$= \frac{2.8}{8.04} = 0.348 \text{ kg/B.P. hour. (Ans.)}$$

Brake thermal efficiency,

$$\eta_{th(B)} = \frac{\text{B.P.}}{\dot{m}_f \times C} = \frac{8.04}{\frac{2.8}{3600} \times 41800} = 0.2473 \text{ or } 24.73\%. \text{ (Ans.)}$$

Indicated thermal efficiency,

$$\eta_{th(I)} = \frac{\text{B.P.}}{\dot{m}_f \times C} = \frac{10.05}{\frac{2.8}{3600} \times 41800} = 0.3091 \text{ or } 30.91\%. \text{ (Ans.)}$$

Example 40. A 4-cylinder, four-stroke cycle engine, 82.5 mm bore \times 130 mm stroke develops 28 kW while running at 1500 r.p.m. and using a 20 per cent rich mixture. If the volume of the air in the cylinder when measured at 15.5°C and 762 mm of mercury is 70 per cent of the swept volume, the theoretical air-fuel ratio is 14.8, heating value of petrol used is 45980 kJ/kg and the mechanical efficiency of the engine is 90%, find :

- (i) The indicated thermal efficiency.
 (ii) The brake mean effective pressure.

Take $R = 287 \text{ N}\cdot\text{m/kg K}$.

Solution. Number of cylinders, $n = 4$

Engine bore,	$D = 0.0825 \text{ m}$
Stroke length,	$L = 0.13 \text{ m}$
Brake power,	B.P. = 28 kW
Engine speed,	$N = 1500 \text{ r.p.m.}$
Theoretical air-fuel ratio	= 14.8
Calorific value of fuel,	$C = 45980 \text{ kJ/kg}$
Mechanical efficiency,	$\eta_{\text{mech.}} = 90\%$.

(i) **Indicated thermal efficiency, $\eta_{\text{th. (I)}}$:**

$$\text{Swept volume, } V_s = \pi/4 D^2 L = \pi/4 \times 0.0825^2 \times 0.13 = 0.000695 \text{ m}^3$$

$$\text{Volume of air drawn in} = \frac{70}{100} \times 0.000695 = 0.0004865 \text{ m}^3$$

$$\text{Given : } p = \frac{762}{760} \times 1.0132 = 1.015 \text{ bar}$$

$$V = 0.0004865 \text{ m}^3 \text{ (calculated above)}$$

$$R = 287 \text{ N}\cdot\text{m/kg K}$$

$$T = 15.5 + 273 = 288.5 \text{ K}$$

$\therefore m$ = Mass of air/stroke/cylinder

$$= \frac{pV}{RT} = \frac{1.015 \times 10^5 \times 0.0004865}{287 \times 288.5} = 0.000596 \text{ kg}$$

Theoretical mass of air used per minute

$$= 0.000596 \times \frac{1500}{2} \times 4 = 1.788 \text{ kg}$$

Theoretical air-fuel ratio = 14.8

\therefore Theoretical mass of fuel used/min

$$= \frac{1.788}{14.8} = 0.1208 \text{ kg/min}$$

When using 20% rich mixture, then

$$\dot{m}_f = \text{Mass of fuel burnt/sec}$$

$$= \frac{0.1208}{60} \times \frac{120}{100} = 0.002416 \text{ kg/s}$$

$$\text{Now, } \eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{28}{\text{I.P.}}$$

$$0.9 = \frac{28}{\text{I.P.}}$$

$$\therefore \text{I.P.} = \frac{28}{0.9} = 31.11 \text{ kW.}$$

Indicated thermal efficiency,

$$\eta_{th.(I)} = \frac{I.P.}{\dot{m}_f \times C} = \frac{31.11}{0.002416 \times 45980} = 0.28 \text{ or } 28\%. \quad (\text{Ans.})$$

(ii) **Brake mean effective pressure, p_{mb} :**

$$B.P. = \frac{n \times p_{mb} L A N k \times 10}{6}$$

$$28 = \frac{4 \times p_{mb} \times 0.13 \times \pi / 4 \times 0.0825^2 \times 1500 \times \frac{1}{2} \times 10}{6}$$

$$\therefore p_{mb} = \frac{28 \times 6 \times 4 \times 2}{4 \times 0.13 \times \pi \times 0.0825^2 \times 1500 \times 10} = 8.06 \text{ bar.} \quad (\text{Ans.})$$

Example 41. During the test of 40 minutes on a single-cylinder gas engine of 200 mm cylinder bore and 400 mm stroke, working on the four-stroke cycle and governed by hit and miss method of governing, the following readings were taken :

Total number of revolutions	= 9400
Total number of explosions	= 4200
Area of indicator diagram	= 550 mm ²
Length of indicator diagram	= 72 mm
Spring number	= 0.8 bar/mm
Brake load	= 540 N
Brake wheel diameter	= 1.6 m
Brake rope diameter	= 2 cm
Gas used	= 8.5 m ³
Calorific value of gas	= 15900 kJ/m ³

Calculate : (i) Indicated power, (ii) Brake power, and
(iii) Indicated and brake thermal efficiencies.

Solution. Given : $D = 0.2 \text{ m}$; $L = 0.4 \text{ m}$; $N_t = 9400 \text{ r.p.m.}$; $Nk = \frac{4200}{40} = 105$;

$$(W - S) = 540 \text{ N} ; D_b = 1.6 \text{ m} ; d = 0.02 \text{ m} ; V_g = \frac{8.5}{40 \times 60} = 0.00354 \text{ m}^3/\text{s.}$$

(i) **Indicated power, I.P. :**

Indicated mean effective pressure.

$$p_{mi} = \frac{\text{Area of indicator diagram} \times \text{spring number}}{\text{Length of the diagram}} = \frac{550 \times 0.8}{72} \\ = 6.11 \text{ bar}$$

$$I.P. = \frac{n p_{mi} L A N k \times 10}{6} = \frac{1 \times 6.11 \times 0.4 \times \pi / 4 \times 0.2^2 \times 105 \times 10}{6} \\ = 13.4 \text{ kW.} \quad (\text{Ans.})$$

(ii) **Brake power, B.P. :**

$$B.P. = \frac{(W - S) \pi (D_b + d) N}{60 \times 1000} = \frac{540 \times \pi (1.6 + 0.02) \times \left(\frac{9400}{40} \right)}{60 \times 1000} \\ = 10.76 \text{ kW.} \quad (\text{Ans.})$$

(iii) **Indicated thermal efficiency :**

$$\eta_{th.(I)} = \frac{I.P.}{V_g \times C} = \frac{13.4}{0.00354 \times 15900} = 0.238 \text{ or } 23.8\%. \quad (\text{Ans.})$$

Brake thermal efficiency,

$$\eta_{th.(B)} = \frac{B.P.}{V_g \times C} = \frac{10.76}{0.00354 \times 15900} = 0.191 \text{ or } 19.1\%. \quad (\text{Ans.})$$

Example 42. The following observations were recorded during the test on a 6-cylinder, 4-stroke Diesel engine :

Bore	= 125 mm
Stroke	= 125 mm
Engine speed	= 2400 r.p.m.
Load on dynamometer	= 490 N
Dynamometer constant	= 16100
Air orifice diameter	= 55 mm
Co-efficient of discharge	= 0.66
Head causing flow through orifice	= 310 mm of water
Barometer reading	= 760 mm Hg
Ambient temperature	= 25°C
Fuel consumption	= 22.1 kg/h
Calorific value of fuel	= 45100 kJ/kg
Per cent carbon in the fuel	= 85%
Per cent hydrogen in the fuel	= 15%
Pressure of air at the end of suction stroke	= 1.013 bar
Temperature at the end of suction stroke	= 25°C
Calculate : (i) Brake mean effective pressure,	(ii) Specific fuel consumption,
(iii) Brake thermal efficiency,	(iv) Volumetric efficiency, and
(v) Percentage of excess air supplied.	

Solution. $n = 6, D = 0.125 \text{ m}, L = 0.125 \text{ m}, N = 2400 \text{ r.p.m.}$

$W = 490 \text{ N}, C_D = \text{dynamometer constant} = 16100$

$d_0 = \text{orifice diameter} = 0.055 \text{ m}, C_d = 0.66, h_w = 310 \text{ mm}$

$$\dot{m}_f = \frac{22.1}{3600} = 0.00614 \text{ kg/s}, C = 45100 \text{ kJ/kg},$$

$$k = \frac{1}{2} \quad \dots \text{for 4-stroke cycle engine.}$$

(i) **Brake mean effective pressure, p_{mb} :**

$$\text{Brake power, B.P.} = \frac{W \times N}{C_D} = \frac{490 \times 2400}{16100} = 73 \text{ kW}$$

$$\text{Also, } \text{B.P.} = \frac{n p_{mb} L A N k \times 10}{6}$$

$$73 = \frac{6 \times p_{mb} \times 0.125 \times \pi / 4 \times 0.125^2 \times 2400 \times \frac{1}{2} \times 10}{6}$$

$$\therefore p_{mb} = \frac{76 \times 6 \times 4 \times 2}{6 \times 0.125 \times \pi \times 0.125^2 \times 2400 \times 10} = 3.96 \text{ bar. (Ans.)}$$

(ii) **Specific fuel consumption, b.s.f.c. :**

$$\text{b.s.f.c.} = \frac{22.1}{73} = 0.3027 \text{ kg/kWh. (Ans.)}$$

(iii) **Brake thermal efficiency, } \eta_{th.(B)} :**

$$\eta_{th.(B)} = \frac{\text{B.P.}}{\dot{m}_f \times C} = \frac{73}{0.00614 \times 45100} = 0.2636 \text{ or } 26.36\%. \text{ (Ans.)}$$

(iv) **Volumetric efficiency, } \eta_{vol.} :**

$$\begin{aligned} \text{Stroke volume of cylinder} &= \pi/4 D^2 \times L \\ &= \pi/4 \times 0.125^2 \times 0.125 = 0.00153 \text{ m}^3 \end{aligned}$$

The volume of air passing through the orifice of the air box per minute is given by,

$$V_a = 840 A_0 C_d \sqrt{\frac{h_w}{\rho_a}}$$

where, C_d = Discharge co-efficient of orifice = 0.66,

$$\begin{aligned} A_0 &= \text{Area of cross-section of orifice,} \\ &= \pi/4 d_0^2 = \pi/4 \times (0.055)^2 = 0.00237 \text{ m}^2, \end{aligned}$$

h_w = Head causing flow through orifice in cm of water,

$$= \frac{310}{10} = 31 \text{ cm, and}$$

ρ_a = Density of air at 1.013 bar and 25°C

$$= \frac{P}{RT} = \frac{1.013 \times 10^5}{287 \times (25 + 273)} = 1.18 \text{ kg/m}^3.$$

$$\therefore \text{Volume of air, } V_a = 840 \times 0.00237 \times 0.66 \sqrt{\frac{31}{1.18}} = 6.73 \text{ m}^3/\text{min}$$

\therefore Actual volume of air per cylinder

$$= \frac{6.73}{n} = \frac{6.73}{6} = 1.12 \text{ m}^3/\text{min}$$

\therefore Air supplied per stroke per cylinder

$$= \frac{1.12}{(2400/2)} = 0.000933 \text{ m}^3$$

$$\begin{aligned} \therefore \eta_{vol.} &= \frac{\text{Volume of air actually supplied}}{\text{Volume of air theoretically required}} \\ &= \frac{0.000933}{0.00153} = 0.609 \text{ or } 60.9\%. \text{ (Ans.)} \end{aligned}$$

(v) **Percentage of excess air supplied :**

Quantity of air required per kg of fuel for complete combustion

$$= \frac{100}{23} \left[C \times \frac{8}{3} + H_2 \times \frac{8}{1} \right]$$

where C is the fraction of carbon and H_2 is the fraction of hydrogen present in the fuel respectively.

$$= \frac{100}{23} \left[0.85 \times \frac{8}{3} + 0.15 \times 8 \right] = 15.07 \text{ kg/kg of fuel}$$

Actual quantity of air supplied per kg of fuel

$$= \frac{V_a \times \rho_a \times 60}{22.1} = \frac{6.73 \times 1.18 \times 60}{22.1} = 21.56 \text{ kg}$$

$$\therefore \text{Percentage excess air} = \frac{21.56 - 15.07}{15.07} \times 100 = 43.06\%. \quad (\text{Ans.})$$

HEAT BALANCE SHEET

Example 43. The following observations were recorded in a test of one hour duration on a single-cylinder oil engine working on four-stroke cycle.

Bore	= 300 mm
Stroke	= 450 mm
Fuel used	= 8.8 kg
Calorific value of fuel	= 41800 kJ/kg
Average speed	= 200 r.p.m.
m.e.p.	= 5.8 bar
Brake friction load	= 1860 N
Quantity of cooling water	= 650 kg
Temperature rise	= 22°C
Diameter of the brake wheel	= 1.22 m

Calculate : (i) Mechanical efficiency, and (ii) Brake thermal efficiency.

Draw the heat balance sheet.

Solution. Given : $n = 1$, $D = 0.3 \text{ m}$, $L = 0.45 \text{ m}$, $m_f = 8.8 \text{ kg/h}$, $C = 41800 \text{ kJ/kg}$,

$N = 200 \text{ r.p.m.}$, $p_{mi} = 5.8 \text{ bar}$, $(W - S) = 795 \text{ N}$, $D_b = 1.22 \text{ m}$,

$$k = \frac{1}{2} \quad \dots \text{for 4-stroke cycle engine}$$

$$m_w = 650 \text{ kg and } t_{w_2} - t_{w_1} = 22^\circ\text{C}.$$

(i) **Mechanical efficient, $\eta_{\text{mech.}}$:**

$$\text{Indicated power, I.P.} = \frac{np_{mi}LANk \times 10}{6} = \frac{1 \times 5.8 \times 0.45 \times \pi / 4 \times 0.3^2 \times 200 \times \frac{1}{2} \times 10}{6} \\ = 30.7 \text{ kW}$$

$$\text{Brake power, B.P.} = \frac{(W - S) \pi DN}{60 \times 1000} = \frac{1860 \times \pi \times 1.22 \times 200}{60 \times 1000} = 23.76 \text{ kW}$$

$$\eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{23.76}{30.7} = 0.773 \text{ or } 77.3\%. \quad (\text{Ans.})$$

(ii) **Brake thermal efficiency, $\eta_{\text{th.(B)}}$:**

$$\eta_{\text{th.(B)}} = \frac{\text{B.P.}}{m_f \times C} = \frac{23.76}{\frac{8.8}{3600} \times 41800} = 0.232 \text{ or } 23.2\%. \quad (\text{Ans.})$$

$$\text{Heat supplied} = 8.8 \times 41800 = 367840 \text{ kJ/h.}$$

(i) Heat equivalent of I.P.

$$= \text{I.P.} \times 3600 \text{ kJ/h}$$

$$= 30.7 \times 3600 = 110520 \text{ kJ/h.}$$

(ii) Heat carried away by cooling water

$$= m_w \times c_{pw} \times (t_{w_2} - t_{w_1})$$

$$= 650 \times 4.18 \times 22 = 59774 \text{ kJ/h.}$$

Heat balance sheet (hourly basis)

Item	kJ	Per cent
Heat supplied by fuel	367840	100
(i) Heat absorbed in I.P.	110520	30.05
(ii) Heat taken away by cooling water	59774	16.25
(iii) Heat carried away by exhaust gases, radiation etc. (by difference)	197546	53.70
Total	367840	100

Example 44. In a trial of a single-cylinder oil engine working on dual cycle, the following observations were made :

Compression ratio	= 15
Oil consumption	= 10.2 kg/h
Calorific value of fuel	= 43890 kJ/kg
Air consumption	= 3.8 kg/min
Speed	= 1900 r.p.m.
Torque on the brake drum	= 186 Nm
Quantity of cooling water used	= 15.5 kg/min
Temperature rise	= 36°C
Exhaust gas temperature	= 410°C
Room temperature	= 20°C
c_p for exhaust gases	= 1.17 kJ/kg K

Calculate : (i) Brake power,

(ii) Brake specific fuel consumption, and

(iii) Brake thermal efficiency.

Draw heat balance sheet on minute basis.

Solution. Given : $n = 1$, $r = 15$, $m_f = 10.2 \text{ kg/h}$, $C = 43890 \text{ kJ/kg}$, $m_a = 3.8 \text{ kg/min.}$,

$$N = 1900 \text{ r.p.m.}, T = 186 \text{ Nm}, m_w = 15.5 \text{ kg/min}, t_{w_2} - t_{w_1}$$

$$= 36^\circ\text{C}, t_g = 410^\circ\text{C}, t_r = 20^\circ\text{C} \text{ and } c_p = 1.17.$$

(i) **Brake power, B.P. :**

$$\text{B.P.} = \frac{2\pi NT}{60 \times 1000} = \frac{2\pi \times 1900 \times 186}{60 \times 1000} = 37 \text{ kW. (Ans.)}$$

(ii) **Brake specific fuel consumption, b.s.f.c. :**

$$\text{b.s.f.c.} = \frac{10.2}{37} = 0.2756 \text{ kg/kWh. (Ans.)}$$

(iii) **Brake thermal efficiency,**

$$\eta_{\text{th}(B)} = \frac{\text{B.P.}}{\dot{m}_f \times C} = \frac{37}{\frac{10.2}{3600} \times 43890} = 0.2975 \text{ or } 29.75\%. \text{ (Ans.)}$$

—Heat supplied by the fuel per minute

$$= \frac{10.2}{60} \times 43890 = 7461 \text{ kJ/min}$$

(i) Heat equivalent of B.P.

$$= \text{B.P.} \times 60 = 37 \times 60 = 2220 \text{ kJ/min.}$$

(ii) Heat carried away by cooling water

$$= m_w \times c_{pw} (t_{w_2} - t_{w_1}) = 15.5 \times 4.18 \times 36 = 2332 \text{ kJ/min.}$$

(iii) Heat carried away by exhaust gases

$$\begin{aligned} &= m_g \times c_{pg} \times (t_g - t_r) \\ &= \left(\frac{10.2}{60} + 3.8 \right) \times 1.17 \times (410 - 20) = 1811 \text{ kJ/min.} \end{aligned}$$

Heat balance sheet (minute basis)

Item	kJ	Per cent
Heat supplied by fuel	7461	100
(i) Heat absorbed in B.P.	2220	29.8
(ii) Heat taken away by cooling water	2332	31.2
(iii) Heat carried away by exhaust gases	1811	24.3
(iv) Heat unaccounted for (by difference)	1098	14.7
Total	7461	100

Example 45. From the data given below, calculate indicated power, brake power and draw a heat balance sheet for a two-stroke diesel engine run for 20 minutes at full load :

r.p.m.	= 350
m.e.p.	= 3.1 bar
Net brake load	= 640 N
Fuel consumption	= 1.52 kg
Cooling water	= 162 kg
Water inlet temperature	= 30°C
Water outlet temperature	= 55°C
Air used/kg of fuel	= 32 kg
Room temperature	= 25°C
Exhaust temperature	= 305°C
Cylinder bore	= 200 mm

<i>Cylinder stroke</i>	= 280 mm
<i>Brake diameter</i>	= 1 metre
<i>Calorific value of fuel</i>	= 43900 kJ/kg
<i>Steam formed per kg of fuel in the exhaust</i>	= 1.4 kg
<i>Specific heat of steam in exhaust</i>	= 2.09 kJ/kg K
<i>Specific heat of dry exhaust gases</i>	= 1.0 kJ/kg K.

Solution. Given : $N = 350$ r.p.m., $p_{mi} = 3.1$ bar, $(W-S) = 640 N$, $m_f = 1.52$ kg, $m_w = 162$ kg, $t_{w_1} = 30^\circ C$, $t_{w_2} = 55^\circ C$, $m_a = 32$ kg/kg of fuel, $t_r = 25^\circ C$, $t_g = 305^\circ C$, $D = 0.2$ m, $L = 0.28$ m, $D_b = 1$ m, $C = 43900$ kJ/kg, $c_{ps} = 2.09$, $c_{pg} = 1.0$ and $k = 1$ for two-stroke cycle engine.

(i) **Indicated power, I.P. :**

$$\begin{aligned} \text{I.P.} &= \frac{np_{mi}LANk \times 10}{6} \\ &= \frac{1 \times 3.1 \times 0.28 \times \pi / 4 \times 0.2^2 \times 350 \times 1 \times 10}{6} = 15.9 \text{ kW. (Ans.)} \end{aligned}$$

(ii) **Brake power, B.P. :**

$$\text{B.P.} = \frac{(W-S)\pi D_b N}{60 \times 1000} = \frac{640 \times \pi \times 1 \times 350}{60 \times 1000} = 11.73 \text{ kW. (Ans.)}$$

—Heat supplied in 20 minutes

$$= 1.52 \times 43900 = 66728 \text{ kJ}$$

(i) Heat equivalent of I.P. in 20 minutes

$$= \text{I.P.} \times 60 \times 20 = 15.9 \times 60 \times 20 = 19080 \text{ kJ}$$

(ii) Heat carried away by cooling water

$$\begin{aligned} &= m_w \times c_{pw} \times (t_{w_2} - t_{w_1}) \\ &= 162 \times 4.18 \times (55 - 30) = 16929 \text{ kJ} \end{aligned}$$

Total mass of air = $32 \times 1.52 = 48.64$ kg

Total mass of exhaust gases

$$\begin{aligned} &= \text{Mass of fuel} + \text{mass of air} \\ &= 1.52 + 48.64 = 50.16 \text{ kg} \end{aligned}$$

Mass of steam formed = $1.4 \times 1.52 = 2.13$ kg

∴ Mass of dry exhaust gases = $50.16 - 2.13 = 48.03$ kg

(iii) Heat carried away by dry exhaust gases

$$\begin{aligned} &= m_g \times c_{pg} \times (t_g - t_r) \\ &= 48.03 \times 1.0 \times (305 - 25) = 13448 \text{ kJ} \end{aligned}$$

(iv) Heat carried away by steam

$$= 2.13[h_f + h_{fg} + c_{ps}(t_{sup} - t_s)]$$

At 1.013 bar pressure (atmospheric pressure assumed) :

$$h_f = 417.5 \text{ kJ/kg}, h_{fg} = 2257.9 \text{ kJ/kg}$$

$$= 2.13 [417.5 + 2257.9 + 2.09 (305 - 99.6)]$$

= 6613 kJ/kg neglecting sensible heat of water at room temperature.

Heat balance sheet (20 minute basis)

Item	kJ	Per cent
Heat supplied by fuel	66728	100
(i) Heat equivalent of I.P.	19080	28.60
(ii) Heat carried away by cooling water	16929	25.40
(iii) Heat carried away by dry exhaust gases	13448	20.10
(iv) Heat carried away by steam in exhaust gases	6613	9.90
(v) Heat unaccounted for (by difference)	10658	16.00
Total	66728	100.00

Example 46. During the trial of a single-acting oil engine, cylinder diameter 200 mm, stroke 280 mm, working on two-stroke cycle and firing every cycle, the following observations were made :

Duration of trial	= 1 hour
Total fuel used	= 4.22 kg
Calorific value	= 44670 kJ/kg
Proportion of hydrogen in fuel	= 15%
Total number of revolutions	= 21000
Mean effective pressure	= 2.74 bar
Net brake load applied to a drum of 1 m diameter	= 600 N
Total mass of cooling water circulated	= 495 kg
Inlet temperature of cooling water	= 13°C
Outlet temperature of cooling water	= 38°C
Air used	= 135 kg
Temperature of air in test room	= 20°C
Temperature of exhaust gases	= 370°C
Assume : c_p (gases) = 1.005 kJ/kg K ; c_p (steam) at atmospheric pressure = 2.093 kJ/kg K.	

Calculate the thermal efficiency and draw up the heat balance. (U.P.S.C.)

Solution. Given : $D = 200 \text{ mm} = 0.2 \text{ m}$; $L = 280 \text{ mm} = 0.28 \text{ m}$; $m_f = 4.22 \text{ kg/h}$;

$$C = 44670 \text{ kJ/kg} ; \text{ r.p.m.} = \frac{21000}{60} = 350 ; p_{mi} = 2.74 \text{ bar} ; D_b = 1 \text{ m} ; (W - S) = 600 \text{ N} ; m_w = 495 \text{ kg/h} ; t_{w_1} = 13^\circ\text{C}, t_{w_2} = 38^\circ\text{C} ; m_a = 135 \text{ kg/h} ; t_r = 20^\circ\text{C} ; t_g = 370^\circ\text{C} ; C_{pg} = 1.005 \text{ kJ/kg K} ; c_{ps} = 2.093 \text{ kJ/kg K}$$

Thermal efficiency, η_{th} :

$$\text{Indicated power, I.P.} = \frac{p_{mi} L A N k \times 10}{6}$$

$$\begin{aligned}
 &= \frac{2.74 \times 0.28 \times \frac{\pi}{4} \times 0.2^2 \times 350 \times 1 \times 10}{6} \\
 &= 14.06 \text{ kW} \quad (k = 1, \text{ engine being 2-stroke cycle})
 \end{aligned}$$

$$\begin{aligned}
 \text{Thermal efficiency (indicated)}, \quad \eta_{\text{th.(I)}} &= \frac{\text{I.P.}}{\dot{m}_f \times C} \\
 &= \frac{14.06}{\frac{4.22}{3600} \times 44670} = 0.268 \text{ or } 26.8\%. \quad (\text{Ans.}) \\
 \text{Brake power}, \quad \text{B.P.} &= \frac{(W - S) \pi D_b N}{60 \times 1000} \text{ kW} \\
 &= \frac{600 \times \pi \times 1 \times 350}{60 \times 1000} = 10.99 \text{ kW}
 \end{aligned}$$

Heat balance sheet (minute basis) :

$$\text{Heat input} = \frac{4.22}{60} \times 44670 = 3141.8 \text{ kJ/min.}$$

$$(i) \text{ Heat equivalent of B.P.} = 10.99 \times 60 = 659.4 \text{ kJ/min.}$$

$$\begin{aligned}
 (ii) \text{ Heat lost to cooling water} &= m_m \times c_{pw} \times (t_{w_2} - t_{w_1}) \\
 &= \frac{495}{60} \times 4.186 \times (38 - 13) = 863.4 \text{ kJ/min.}
 \end{aligned}$$

$$\begin{aligned}
 \text{Mass of exhaust gases (wet)} &= \text{mass of air/min} + \text{mass of fuel /min} \\
 &= \frac{135}{60} + \frac{4.22}{60} = 2.32 \text{ kg/min}
 \end{aligned}$$

$$\begin{aligned}
 \text{Steam in exhaust gases} &= 9 \times H_2 \times \text{mass of fuel used/min} \\
 &= 9 \times \frac{15}{100} \times \frac{4.22}{60} = 0.095 \text{ kg/min}
 \end{aligned}$$

Mass of dry exhaust gases/min,

$$\begin{aligned}
 m_g &= \text{Mass of exhaust gas (wet)} - \text{mass of H}_2\text{O produced/min} \\
 &= 2.32 - 0.095 = 2.225 \text{ kg/min.}
 \end{aligned}$$

(iii) Heat carried away by dry exhaust gases

$$\begin{aligned}
 &= m_g \times c_{pg} \times (t_g - t_p) \\
 &= 2.225 \times 1.005 \times (370 - 20) = 782.6 \text{ kJ/min}
 \end{aligned}$$

(iv) Assuming that steam in exhaust gases exists as superheated steam at atmospheric pressure and exhaust gas temperature, the enthalpy of 1 kg of steam at atmospheric pressure 1.013 bar \approx 1 bar and 370°C

$$\begin{aligned}
 &= h_{\text{sup}} - h \\
 &\quad (\text{where, } h = \text{sensible heat of water at room temperature}). \\
 &= [h_f + h_{fg} + c_{ps} (t_{\text{sup}} - t_s) - h] \\
 &= [417.5 + 2257.9 + 2.093 (370 - 99.6) - 1 \times 4.18 \times (20 - 0)] \\
 &= 3157.7 \text{ kJ/min}
 \end{aligned}$$

$$\text{Heat carried away by steam} = 0.095 \times 3157.7 \approx 300 \text{ kJ/min}$$

Heat balance sheet (minute basis) :

Item	kJ	Per cent
Heat supplied by fuel	3141.8	100
(i) Heat equivalent of B.P.	659.4	20.99
(ii) Heat carried away by cooling water	863.4	27.48
(iii) Heat carried away by dry exhaust gases	782.6	24.91
(iv) Heat carried away by steam	300	9.55
(v) Heat unaccounted for (by difference)	536.4	17.07
Total	3141.8	100

Example 47. During a test on a two-stroke oil engine on full load the following observations were recorded :

Speed	= 350 r.p.m.
Net brake load	= 590 N
Mean effective pressure	= 2.8 bar
Oil consumption	= 4.3 kg/h
Jacket cooling water	= 500 kg/h
Temperature of jacket water at inlet and outlet	= 25°C and 50°C respectively
Air used per kg of oil	= 33 kg
Temperature of air in test room	= 25°C
Temperature of exhaust gases	= 400°C
Cylinder diameter	= 220 mm
Stroke length	= 280 mm
Effective brake diameter	= 1 metre
Calorific value of oil	= 43900 kJ/kg
Proportion of hydrogen in fuel oil	= 15%
Mean specific heat of dry exhaust gases	= 1.0 kJ/kg K
Specific heat of steam	= 2.09 kJ/kg K

Calculate : (i) Indicated power, and (ii) Brake power.

Also draw up heat balance sheet on minute basis.

Solution. Given : $n = 1$, $N = 350$ r.p.m., $(W-S) = 590$ N, $p_{mi} = 2.8$ bar

$$m_f = 4.3 \text{ kg/h}, m_w = 500 \text{ kg/h}, t_{w_1} = 25^\circ\text{C}, t_{w_2} = 50^\circ\text{C}$$

$$m_a = 33 \text{ kg/kg of oil}, t_r = 25^\circ\text{C}, t_g = 400^\circ\text{C}, D = 0.22 \text{ m}$$

$$L = 0.28 \text{ m}, D_b = 1 \text{ m}, C = 43900 \text{ kJ/kg}, c_{pg} = 1.0, c_{ps} = 2.09$$

$k = 1$ for two-stroke cycle engine.

(i) **Indicated power, I.P. :**

$$\begin{aligned} \text{I.P.} &= \frac{np_{mi} LANk \times 10}{6} \\ &= \frac{1 \times 2.8 \times 0.28 \times \pi / 4 \times 0.22^2 \times 350 \times 1 \times 10}{6} = 17.38 \text{ kW. (Ans.)} \end{aligned}$$

(ii) Brake power, B.P. :

$$\text{B.P.} = \frac{(W - S) \pi D_b N}{60 \times 1000} = \frac{590 \times \pi \times 1 \times 350}{60 \times 1000} = 10.81 \text{ kW. (Ans.)}$$

$$\text{Heat supplied per minute} = \frac{4.3}{60} \times 43900 = 3146 \text{ kJ/min.}$$

$$(i) \text{ Heat equivalent of I.P.} = 17.38 \times 60 = 1042.8 \text{ kJ/min.}$$

(ii) Heat lost to cooling water

$$\begin{aligned} &= m_w \times c_{pw} \times (t_{w_2} - t_{w_1}) \\ &= \frac{500}{60} \times 4.18 \times (50 - 25) = 870.8 \text{ kJ/min} \end{aligned}$$

i.e., 1 kg of H_2 produces 9 kg of H_2O

$$\begin{aligned} \therefore \text{Mass of } \text{H}_2\text{O produced per kg of fuel burnt} \\ &= 9 \times \text{H}_2 \times \text{mass of fuel used/min.} \\ &= 9 \times 0.15 \times \frac{4.3}{60} = 0.0967 \text{ kg/min.} \end{aligned}$$

Total mass of exhaust gases (wet)/min.

$$\begin{aligned} &= \text{Mass of air/min.} + \text{mass of fuel/min.} \\ &= \frac{(33+1) \times 4.3}{60} = 2.436 \text{ kg/min.} \end{aligned}$$

Mass of dry exhaust gases/min.

$$\begin{aligned} &= \text{Mass of wet exhaust gases/min} - \text{Mass of } \text{H}_2\text{O produced/min.} \\ &= 2.436 - 0.0967 = 2.339 \text{ kg/min.} \end{aligned}$$

(iii) Heat lost to dry exhaust gases

$$\begin{aligned} &= m_g \times c_{pg} \times (t_g - t_r) \\ &= 2.339 \times 1.0 \times (400 - 25) = 887 \text{ kJ/min.} \end{aligned}$$

(iv) Assuming that steam in exhaust gases exists as superheated steam at atmospheric pressure and exhaust gas temperature, the enthalpy of 1 kg of steam at atmospheric pressure $1.013 \approx 1$ bar and 400°C

$$\begin{aligned} &= h_{\text{sup}} - h \\ &\quad (\text{where } h \text{ is the sensible heat of water at room temperature}) \end{aligned}$$

$$\begin{aligned} &= [h_f + h_{fg} + c_{ps} (t_{\text{sup}} - t_s)] - 1 \times 4.18 \times (25 - 0) \\ &= [417.5 + 2257.9 + 2.09 (400 - 99.6)] - 104.5 \\ &= 3355 \text{ kJ/min.} \end{aligned}$$

\therefore Heat carried away by steam $= 0.0967 \times 3355 = 320.6 \text{ kJ/min.}$

Heat balance sheet (minute basis)

Item	kJ	Per cent
Heat supplied by fuel	3146	100
(i) Heat equivalent of I.P.	1042.8	33.15
(ii) Heat carried away by cooling water	870.8	27.70
(iii) Heat carried away by dry gases	887	28.15
(iv) Heat carried away by steam	320.6	10.20
(v) Heat unaccounted for (by difference)	24.8	0.80
Total	314.6	100

Example 48. During a test on a Diesel engine the following observations were made :

The power developed by the engine is used for driving a D.C. generator. The output of the generator was 210 A at 200 V ; the efficiency of generator being 82%. The quantity of fuel supplied to the engine was 11.2 kg/h ; calorific value of fuel being 42600 kJ/kg. The air-fuel ratio was 18 : 1.

The exhaust gases were passed through a exhaust gas calorimeter for which the observations were as follows : Water circulated through exhaust gas calorimeter = 580 litres/h. Temperature rise of water through calorimeter = 36°C. Temperature of exhaust gases at exit from calorimeter = 98°C. Ambient temperature = 20°C.

Heat lost to jacket cooling water is 32% of the total heat supplied.

If the specific heat of exhaust gases be 1.05 kJ/kg K draw up the heat balance sheet on minute basis.

Solution. Output of generator : 210 A at 200 V

Generator efficiency	= 82%
Fuel used	= 11.2 kg/h
Calorific value of fuel	= 42600 kJ/kg
Air-fuel ratio	= 18 : 1
Mass of water circulated through calorimeter, m_c	= 580 litres or 580 kg/h
Temperature rise of water, $t_{w_2} - t_{w_1}$	= 36°C
Temperature of exhaust gases at exit from calorimeter	= 98°C
Ambient temperature	= 20°C
Heat lost to jacket cooling water	= 32% of the total heat supplied
Specific heat of exhaust gases	= 1.05 kJ/kg K
Total power generated	= $VI = 200 \times 210 = 42000 \text{ W} = 42 \text{ kW}$

$$\text{Power available at the brakes of the engine, B.P.} = \frac{42}{0.82} = 51.22 \text{ kW}$$

Total heat supplied to the engine = Fuel supplied per min. \times Calorific value of fuel

$$= \frac{11.2}{60} \times 42600 = 7952 \text{ kJ/min.}$$

(i) Heat equivalent of B.P. = $51.22 \times 60 = 3073 \text{ kJ/min}$

Mass of exhaust gases formed per minute

$$= \text{Fuel supplied/min.} \left(\frac{A}{F} \text{ ratio} + 1 \right); \left[\frac{A}{F} \text{ ratio means air-fuel ratio} \right]$$

$$= \frac{11.2}{60} (18 + 1) = 3.55 \text{ kg/min.}$$

(ii) Heat carried away by exhaust gases/min.

$$\begin{aligned} &= \text{Heat gained by water in exhaust gas calorimeter from exhaust gases} \\ &\quad + \text{Heat in exhaust gases at exit from exhaust gas} \\ &\quad \text{calorimeter above room temperature.} \end{aligned}$$

$$= m_w \times c_{pw} \times (t_{w_2} - t_{w_1}) + m_g \times c_{pg}(t_g - t_r)$$

$$= \frac{580}{60} \times 4.18 \times 36 + 3.55 \times 1.05 (98 - 20)$$

$$= 1454.6 + 290.7 = 1745.3 \text{ kg/min.}$$

(iii) Heat lost to jacket cooling water

$$= 0.32 \times 7952 = 2544.6 \text{ kJ/min.}$$

Heat balance sheet (minute basis)

Item	kJ	Per cent
Heat supplied	7952	100
(i) Heat equivalent of B.P.	3073	38.7
(ii) Heat carried away by exhaust gases	1745.3	21.9
(iii) Heat lost to jacket cooling water	2544.6	32.0
(iv) Heat unaccounted for (by difference)	589.1	7.4
Total	7952	100

Example 49. During a trial of a single-cylinder, 4-stroke diesel engine the following observations were recorded :

Bore	= 340 mm
Stroke	= 440 mm
r.p.m.	= 400
Area of indicator diagram	= 465 mm ²
Length of diagram	= 60 mm
Spring constant	= 0.6 bar/mm
Load on hydraulic dynamometer	= 950 N
Dynamometer constant	= 7460
Fuel used	= 10.6 kg/h
Calorific value of fuel	= 49500 kJ/kg
Cooling water circulated	= 25 kg/min
Rise in temperature of cooling water	= 25°C
The mass analysis of fuel is :	
Carbon	= 84%
Hydrogen	= 15%
Incombustible	= 1%
The volume analysis of exhaust gases is :	
Carbon dioxide	= 9%
Oxygen	= 10%

<i>Nitrogen</i>	= 81%
<i>Temperature of exhaust gases</i>	= 400°C
<i>Specific heat of exhaust gases</i>	= 1.05 kJ/kg°C
<i>Ambient temperature</i>	= 25°C
<i>Partial pressure of steam in exhaust gases</i> = 0.030 bar	
<i>Specific heat of superheated steam</i>	= 2.1 kJ/kg°C.

Draw up heat balance sheet on minute basis.

Solution. Given : $n = 1$, $D = 0.34$ m, $L = 0.44$ m, $N = 400$ r.p.m., $W = 950$ N,

$$C_d \text{ (dynamometer constant)} = 7460, m_f = 10.6 \text{ kg/h},$$

$$C = 49500 \text{ kJ/kg}, m_w = 25 \text{ kg/min}, (t_{w_2} - t_{w_1}) = 25^\circ\text{C},$$

$$t_g = 400^\circ\text{C}, c_{pg} = 1.05 \text{ kJ/kg°C}, c_{ps} = 2.1 \text{ kJ/kg°C}.$$

Mean effective pressure,

$$\begin{aligned} p_{mi} &= \frac{\text{Area of indicator diagram} \times \text{spring constant}}{\text{Length of indicator diagram}} \\ &= \frac{465 \times 0.6}{60} = 4.65 \text{ bar} \end{aligned}$$

$$\text{Indicated power, I.P.} = \frac{np_{mi}LANk \times 10}{6}$$

$$= \frac{1 \times 4.65 \times 0.44 \times \pi / 4 \times 0.34^2 \times 400 \times \frac{1}{2} \times 10}{6} = 61.9 \text{ kW}$$

$$\text{Brake power, B.P.} = \frac{W \times N}{C_d} = \frac{950 \times 400}{7460} = 50.9 \text{ kW}$$

$$\text{Frictional power, F.P.} = \text{I.P.} - \text{B.P.} = 61.9 - 50.9 = 11 \text{ kW}$$

Heat supplied per minute

$$= \text{Fuel used per min.} \times \text{Calorific value}$$

$$= \frac{10.6}{60} \times 49500 = 8745 \text{ kJ/min.}$$

$$(i) \text{ Heat equivalent of B.P.} = \text{B.P.} \times 60 = 50.9 \times 60 = 3054 \text{ kJ/min.}$$

$$(ii) \text{ Heat lost in friction} = \text{F.P.} \times 60 = 11 \times 60 = 660 \text{ kJ/min.}$$

$$(iii) \text{ Heat carried away by cooling water}$$

$$\begin{aligned} &= m_w \times c_{pw} \times (t_{w_2} - t_{w_1}) \\ &= 25 \times 4.18 \times 25 = 2612.5 \text{ kJ/min.} \end{aligned}$$

Mass of air supplied per kg of fuel

$$= \frac{N \times C}{33(\text{CO} + \text{CO}_2)} = \frac{81 \times 84}{33(0 + 9)} = 22.9 \text{ kg}$$

Mass of exhaust gases formed per kg of fuel

$$= 22.9 + 1 = 23.9 \text{ kg}$$

Mass of exhaust gases formed/min.

$$= 23.9 \times \frac{10.6}{60} = 4.22 \text{ kg}$$

$$\begin{aligned} \text{Mass of steam formed per kg of fuel} \\ = 9 \times 0.15 = 1.35 \text{ kg} \end{aligned}$$

\therefore Mass of steam formed per min.

$$= 1.35 \times \frac{10.6}{60} = 0.238 \text{ kg/min.}$$

$$\begin{aligned} \text{Mass of dry exhaust gases formed per min.} \\ = 4.22 - 0.238 = 3.982 \text{ kg.} \end{aligned}$$

(iv) Heat carried away by dry exhaust gases/min.

$$\begin{aligned} &= m_g \times c_{pg} \times (t_g - t_r) \\ &= 3.982 \times 1.05 \times (400 - 25) = 1568 \text{ kJ/min.} \end{aligned}$$

Steam is carried away by exhaust gases. The temperature of steam is also the same as that of exhaust gases e.g., 400°C.

At partial pressure of steam 0.03 bar, the saturation temperature is 24.1°C. Therefore, steam is superheated.

$$\begin{aligned} \text{Enthalpy of steam} &= h_g + c_{ps} (t_{sup} - t_s) \\ &= 2545.5 + 2.1 (400 - 24.1) = 3334.89 \text{ kJ/kg.} \end{aligned}$$

(v) \therefore Heat carried by steam in exhaust gases

$$= 3334.89 \times 0.238 = 793.7 \text{ kJ/min.}$$

(vi) Heat unaccounted for

$$\begin{aligned} &= \text{Total heat supplied} - \text{Heat equivalent of B.P.} \\ &\quad - \text{heat lost in friction} - \text{heat carried away by cooling water} \\ &\quad - \text{heat carried away by dry exhaust gases} \\ &\quad - \text{heat carried away by steam in exhaust gases} \\ &= 8745 - (3054 + 660 + 2612.5 + 1568 + 793.7) \\ &= 56.8 \text{ kJ/min.} \end{aligned}$$

Heat balance sheet on minute basis

Item	kJ	Per cent
Heat supplied	8745	100
(i) Heat equivalent of B.P.	3054	34.92
(ii) Heat lost in friction	660	7.55
(iii) Heat carried away by cooling water	2612.5	29.87
(iv) Heat carried away by dry exhaust gases	1568	17.93
(v) Heat carried away by steam in exhaust gases	793.7	9.07
(vi) Heat unaccounted for	56.8	0.66
Total	8745	100

MORSE TEST

Example 50. In a test of a 4-cylinder, 4-stroke engine 75 mm bore and 100 mm stroke, the following results were obtained at full throttle at a particular constant speed and with fixed setting of fuel supply of 6.0 kg/h.

$$\begin{aligned} \text{B.P. with all cylinder working} &= 15.6 \text{ kW} \\ \text{B.P. with cylinder no. 1 cut-out} &= 11.1 \text{ kW} \end{aligned}$$

$$\begin{aligned}
 \text{B.P. with cylinder no. 2 cut-out} &= 11.03 \text{ kW} \\
 \text{B.P. with cylinder no. 3 cut-out} &= 10.88 \text{ kW} \\
 \text{B.P. with cylinder no. 4 cut-out} &= 10.66 \text{ kW}
 \end{aligned}$$

If the calorific value of the fuel is 83600 kJ/kg and clearance volume is 0.0001 m^3 , calculate :

- (i) Mechanical efficiency,
- (ii) Indicated thermal efficiency, and
- (iii) Air-standard efficiency.

Solution. B.P. = I.P.—F.P.

Assuming that the engine is running at constant speed the *frictional and pumping losses remain constant*. Now if one cylinder is cut-out it will not produce any power but the frictional losses and power lost in operating the valves will remain the same as the speed of the engine is constant. The B.P. reduction at the crankshaft due to one cylinder cut out will be *exactly equal to the I.P. produced by that cylinder*.

Therefore,

$$\begin{aligned}
 \text{I.P. produced in cylinder 1,} & \quad IP_1 = BP - BP_1 = 15.6 - 11.1 = 4.5 \text{ kW} \\
 \text{I.P. produced in cylinder 2,} & \quad IP_2 = BP - BP_2 = 15.6 - 11.03 = 4.57 \text{ kW} \\
 \text{I.P. produced in cylinder 3,} & \quad IP_3 = BP - BP_3 = 15.6 - 10.88 = 4.72 \text{ kW} \\
 \text{I.P. produced in cylinder 4,} & \quad IP_4 = BP - BP_4 = 15.6 - 10.66 = 4.94 \text{ kW} \\
 \text{Total I.P. produced} & \quad = IP_1 + IP_2 + IP_3 + IP_4 \\
 & \quad = 4.5 + 4.57 + 4.72 + 4.94 = 18.73 \text{ kW}
 \end{aligned}$$

(i) **Mechanical efficiency, $\eta_{\text{mech.}}$** :

$$\eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}} = \frac{15.6}{18.73} = 0.833 \text{ or } 83.3\%. \quad (\text{Ans.})$$

(ii) **Indicated thermal efficiency, $\eta_{\text{th(I)}}$** :

$$\eta_{\text{th.(I)}} = \frac{\text{I.P.}}{\dot{m}_f \times C} = \frac{18.73}{\frac{6}{3600} \times 83600} = 0.1344 \text{ or } 13.44\%. \quad (\text{Ans.})$$

(iii) **Air-standard efficiency, $\eta_{\text{air-standard}}$** :

$$\text{Stroke volume,} \quad V_s = \frac{\pi}{4} D^2 L = \frac{\pi}{4} \times 0.075^2 \times 0.1 = 0.0004417 \text{ m}^3$$

$$\text{Clearance volume,} \quad V_c = 0.0001 \text{ m}^3$$

$$\text{Compression ratio,} \quad r = \frac{V_s + V_c}{V_c} = \frac{0.0004417 + 0.0001}{0.0001} = 5.4$$

$$\therefore \eta_{\text{air-standard}} = 1 - \frac{1}{(r)^{\gamma-1}} = 1 - \frac{1}{(5.4)^{1.4-1}} = 0.49 \text{ or } 49\%. \quad (\text{Ans.})$$

Example 51. A 4-cylinder petrol engine has a bore of 60 mm and a stroke of 90 mm . Its rated speed is 2800 r.p.m. and it is tested at this speed against brake which has a torque arm of 0.37 m . The net brake load is 160 N and the fuel consumption is 8.986 litres/h. The specific gravity of petrol used is 0.74 and it has a lower calorific value of 44100 kJ/kg. A Morse test is carried out and the cylinders are cut out in the order 1, 2, 3, 4 with corresponding brake loads of $110, 107, 104$ and 110 N respectively. Calculate for this speed :

- (i) The engine torque,
- (ii) The brake mean effective pressure,
- (iii) The brake thermal efficiency,
- (iv) The specific fuel consumption,
- (v) Mechanical efficiency, and
- (vi) Indicated mean effective pressure.

Solution. Number of cylinders,	$n = 4$
Bore,	$D = 60 \text{ mm} = 0.06 \text{ m}$
Stroke,	$L = 90 \text{ mm} = 0.09 \text{ m}$
Speed,	$N = 2800 \text{ r.p.m.}$
Torque arm	$= 0.37 \text{ m}$
Net brake lead	$= 160 \text{ N}$
Specific gravity of petrol	$= 0.74$
Fuel consumption	$= 8.986 \text{ litres/h}$ $= 8.986 \times 1 \times 0.74 \text{ kg/h}$
Calorific value	$= 44100 \text{ kJ/kg}$

(i) Engine torque, T :

Engine torque, $T = \text{Net brake load} \times \text{Torque arm}$
 $= 160 \times 0.37 = 59.2 \text{ Nm. (Ans.)}$

Brake power, $\text{B.P.} = \frac{2\pi NT}{60 \times 1000} = \frac{2\pi \times 2800 \times 59.2}{60 \times 1000} = 17.36 \text{ kW}$

(ii) Brake mean effective pressure, p_{mb} :

$$\text{B.P.} = \frac{np_{mb} LANk \times 10}{6}$$

$$17.36 = \frac{4 \times p_{mb} \times 0.09 \times \frac{\pi}{4} \times (0.06)^2 \times 2800 \times \frac{1}{2} \times 10}{6}$$

$$\therefore p_{mb} = \frac{17.36 \times 6 \times 4 \times 2}{4 \times 0.09 \times \pi \times (0.06)^2 \times 2800 \times 10} = 7.31 \text{ bar. (Ans.)}$$

(iii) Brake thermal efficiency, η_{th (B)} :

$$\eta_{\text{th(B)}} = \frac{\text{B.P.}}{\dot{m}_f \times C} = \frac{17.36}{(8.986 \times 1 \times 0.74) \times 44100} = 0.213 \text{ or } 21.3\%. \text{ (Ans.)}$$

(iv) Specific fuel consumption, s.f.c. :

$$\text{s.f.c.} = \frac{\dot{m}_f}{\text{B.P.}} = \frac{6.65}{17.36} = 0.383 \text{ kg/kWh. (Ans.)}$$

(v) Mechanical efficiency, η_{mech.} :

Since the speed is constant, substituting the brake loads instead of the values of B.P. as follows :

$$IP_1 = BP - BP_1 = 160 - 110 = 50 \text{ N}$$

$$IP_2 = BP - BP_2 = 160 - 107 = 53 \text{ N}$$

$$IP_3 = BP - BP_3 = 160 - 104 = 56 \text{ N}$$

$$IP_4 = BP - BP_4 = 160 - 110 = 50 \text{ N}$$

Hence for the engine, the indicated load is given by

$$IP = IP_1 + IP_2 + IP_3 + IP_4 = 50 + 53 + 56 + 50 = 209 \text{ N}$$

$$\therefore \eta_{\text{mech.}} = \frac{BP}{IP} = \frac{160}{209} = 0.765 \text{ or } 76.5\%. \text{ (Ans.)}$$

(vi) **Indicated mean effective pressure, p_{mi}** :

$$\eta_{\text{mech.}} = \frac{p_{mb}}{p_{mi}}$$

$$\therefore p_{mi} = \frac{p_{mb}}{\eta_{\text{mech.}}} = \frac{7.31}{0.765} = 9.55 \text{ bar. (Ans.)}$$

SUPERCHARGING

Example 52. The average indicated power developed in a C.I. engine is 13 kW/m^3 of free air induced per minute. The engine is a three-litre four-stroke engine running at 3500 r.p.m., and has a volumetric efficiency of 81%, referred to free air conditions of 1.013 bar and 15°C . It is proposed to fit a blower, driven mechanically from the engine. The blower has an isentropic efficiency of 72% and works through a pressure ratio of 1.72. Assume that at the end of induction the cylinders contain a volume of charge equal to the swept volume, at the pressure and temperature of the delivery from the blower. Calculate the increase in brake power to be expected from the engine.

Take all mechanical efficiencies as 78%.

Solution. Capacity of the engine = 3 litres = 0.003 m^3

$$\text{Swept volume} = \frac{3500}{2} \times 0.003 = 5.25 \text{ m}^3/\text{min.}$$

$$\begin{aligned} \text{Unsupercharged induced volume} &= 5.25 \times \eta_{\text{vol}} \\ &= 5.25 \times 0.81 = 4.25 \text{ m}^3 \end{aligned}$$

$$\text{Blower delivery pressure} = 1.72 \times 1.013 = 1.74 \text{ bar}$$

Temperature after isentropic compression

$$= 288 \times (1.72)^{(1.4 - 1)/1.4} = 336.3 \text{ K} \quad \left[\because \frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} \right]$$

$$\therefore \text{Blower delivery temperature} = 288 + \left(\frac{336.3 - 288}{0.72} \right) = 355 \text{ K} \quad \left[\because \eta_{\text{isen.}} = \frac{T_2 - T_1}{T_{2'} - T_1} \text{ or } T_{2'} = T_1 + \frac{T_2 - T_1}{\eta_{\text{isen.}}} \right]$$

The blower delivers $5.25 \text{ m}^3/\text{min}$ at 1.74 bar and 355 K.

Equivalent volume at 1.013 bar and 15°C

$$= \frac{5.25 \times 1.74 \times 288}{1.013 \times 355} = 7.31 \text{ m}^3/\text{min.}$$

\therefore Increase in induced volume = $7.31 - 4.25 = 3.06 \text{ m}^3/\text{min.}$

$$\begin{aligned} \therefore \text{Increase in indicated power from air induced} \\ &= 13 \times 3.06 = 39.78 \text{ kW} \end{aligned}$$

Increase in I.P. due to the increased induction pressure

$$= \frac{(1.74 - 1.013) \times 10^5 \times 5.25}{10^3 \times 60} = 6.36 \text{ kW}$$

$$\begin{aligned} \text{i.e.,} \quad & \text{Total increase in I.P.} & = 39.78 + 6.36 = 46.14 \text{ kW} \\ & \therefore \text{Increase in engine B.P.} & = \eta_{\text{mech.}} \times 46.14 \\ & & = 0.78 \times 46.14 = 35.98 \text{ kW} \end{aligned}$$

From this must be deducted the power required to drive the blower

$$\text{Mass of air delivered by blower} = \frac{1.74 \times 10^5 \times 5.25}{60 \times 287 \times 355} = 0.149 \text{ kg/s}$$

$$\begin{aligned} \text{Work input to blower} & = \dot{m} c_p (355 - 288) \\ & = 0.149 \times 1.005 \times 67 \end{aligned}$$

$$\therefore \text{Power required} = \frac{0.149 \times 1.005 \times 67}{0.78} = 12.86 \text{ kW}$$

$$\therefore \text{Net increase in B.P.} = 35.98 - 12.86 = 23.12 \text{ kW. (Ans.)}$$

HIGHLIGHTS

1. Any type of engine or machine which derives heat energy from the combustion of fuel or any other source and converts this energy into mechanical work is termed as a **heat engine**.
2. The function of a carburettor is to atomise and meter the liquid fuel and mix it with air as it enters the injection system of the engine maintaining under all conditions of operation fuel-air proportion approximate to those conditions.
3. The two basic ignition systems in current use are :
 - (i) Battery or coil-ignition system
 - (ii) Magneto-ignition system.
4. Following are the methods of governing I.C. engines :
 - (i) Hit and miss method
 - (ii) Quality governing
 - (iii) Quantity governing.
5. Pre-ignition is the premature combustion which starts before the application of spark. Overheated spark plugs and exhaust valves which are the main causes of pre-ignition should be carefully avoided in engines.
6. A very sudden rise in pressure during combustion accompanied by metallic hammer like sound is called **detonation**. The region in which detonation occurs is farthest removed from the sparking plug, and is named the 'detonation zone' and even with severe detonation this zone is rarely more than that one quarter the clearance volume.
7. The **octane number** is the percentage of octane in the mixture of iso-octane (high rating) and normal heptane (low rating), by volume] which knocks under the same conditions as the fuel.
8. **Delay period or ignition lag** is the time immediately following injection of fuel during which the ignition process is being initiated and the pressure does not rise beyond the value it would have due to compression of air.
9. Higher the cetane rating of the fuel lesser is the propensity for diesel knock. In general a high octane value implies a low cetane value.
10. The purpose of **supercharging** is to raise the volumetric efficiency above that value which can be obtained by normal aspiration. Supercharging of petrol engines, because of its poor fuel economy, is not very popular and is used only when a large amount of power is needed or when more power is needed to compensate altitude loss.
11. **Dissociation** refers to disintegration of burnt gases at high temperatures. It is a reversible process and increases with temperature. Dissociation, in general, causes a loss of power and efficiency.

12. Performance of I.C. engines. Some important relations :

$$(i) \text{ Indicated power (I.P.)} = \frac{np_{ml} LANk \times 10}{6} \text{ kW}$$

$$(ii) \text{ Brake (B.P.)} = \frac{(W - S) \pi (D_b + d) N}{60 \times 1000} \text{ kW} \quad \text{or} \quad \left(= \frac{2\pi NT}{60 \times 1000} \text{ kW} \right)$$

$$(iii) \text{ Mechanical efficiency, } \eta_{\text{mech.}} = \frac{\text{B.P.}}{\text{I.P.}}$$

$$(iv) \text{ Thermal efficiency (indicated), } \eta_{\text{th.(I)}} = \frac{\text{I.P.}}{\dot{m}_f \times C}$$

$$\text{and thermal efficiency (brake), } \eta_{\text{th.(B)}} = \frac{\text{B.P.}}{\dot{m}_f \times C}$$

where \dot{m}_f = Mass of fuel used in kg/sec.

$$(v) \eta_{\text{relative}} = \frac{\eta_{\text{thermal}}}{\eta_{\text{air-standard}}}$$

(vi) Measurement of air consumption by **air box method** :

$$\text{Volume of air passing through the orifice, } V_a = 840 AC_d \sqrt{\frac{h_w}{\rho_a}}$$

and mass of air passing through the orifice,

$$m_a = 0.066 C_d \times d^2 \sqrt{h_w \rho_a} \text{ kg/min}$$

where, A = Area of orifice, m^2 ,

d = Diameter of orifice, cm,

h_w = Head of water in 'cm' causing the flow, and

ρ_a = Density of air in kg/m^3 under atmospheric conditions.

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

1. In a four-stroke cycle engine, the four operations namely suction, compression, expansion and exhaust are completed in the number of revolutions of crankshaft equal to

(a) four	(b) three
(c) two	(d) one.
2. In a two-stroke cycle engine, the operations namely suction, compression, expansion and exhaust are completed in the number of revolutions of crankshaft equal to

(a) four	(b) three
(c) two	(d) one.
3. In a four-stroke cycle S.I. engine the camshaft runs

(a) at the same speed as crankshaft	(b) at half the speed of crankshaft
(c) at twice the speed of crankshaft	(d) at any speed irrespective of crankshaft speed.
4. The following is an S.I. engine

(a) Diesel engine	(b) Petrol engine
(c) Gas engine	(d) none of the above.
5. The following is C.I. engine

(a) Diesel engine	(b) Petrol engine
(c) Gas engine	(d) none of the above.

- 6.** In a four-stroke cycle petrol engine, during suction stroke
(a) only air is sucked in (b) only petrol is sucked in
(c) mixture of petrol and air is sucked in (d) none of the above.

7. In a four-stroke cycle diesel engine, during suction stroke
(a) only air is sucked in (b) only fuel is sucked in
(c) mixture of fuel and air is sucked in (d) none on the above.

8. The two-stroke cycle engine has
(a) one suction valve and one exhaust valve operated by one cam
(b) one suction valve and one exhaust valve operated by two cams
(c) only ports covered and uncovered by piston to effect charging and exhausting
(d) none of the above.

9. For same output, same speed and same compression ratio the thermal efficiency of a two-stroke cycle petrol engine as compared to that for four-stroke cycle petrol engine is
(a) more (b) less
(c) same as long as compression ratio is same (d) same as long as output is same.

10. The ratio of brake power to indicated power of an I.C. engine is called
(a) mechanical efficiency (b) thermal efficiency
(c) volumetric efficiency (d) relative efficiency.

11. The specific fuel consumption of a diesel engine as compared to that for petrol engines is
(a) lower (b) higher
(c) same for same output (d) none of the above.

12. The thermal efficiency of petrol engine as compared to diesel engine is
(a) lower (b) higher
(c) same for same power output (d) same for same speed.

13. Compression ratio of petrol engines is in the range of
(a) 2 to 3 (b) 7 to 10
(c) 16 to 20 (d) none of the above.

14. Compression ratio of diesel engines may have a range
(a) 8 to 10 (b) 10 to 15
(c) 16 to 20 (d) none of the above.

15. The thermal efficiency of good I.C. engine at the rated load is in the range of
(a) 80 to 90% (b) 60 to 70%
(c) 30 to 35% (d) 10 to 20%.

16. In case of S.I. engine, to have best thermal efficiency the fuel-air mixture ratio should be
(a) lean (b) rich
(c) may be lean or rich (d) chemically correct.

17. The fuel-air ratio, for maximum power of S.I. engines, should be
(a) lean (b) rich
(c) may be lean or rich (d) chemically correct.

18. In case of petrol engine, at starting
(a) rich fuel-air ratio is needed (b) weak fuel-air ratio is needed
(c) chemically correct fuel-air ratio is needed (d) any fuel-air ratio will do.

19. Carburettor is used for
(a) S.I. engines (b) Gas engines
(c) C.I. engines (d) none of the above.

20. Fuel injector is used in
(a) S.I. engines (b) Gas engines
(c) C.I. engines (d) none of the above.

ANSWERS

- | | | | | | | |
|----------------|----------------|----------------|-----------------|----------------|----------------|----------------|
| 1. (c) | 2. (d) | 3. (b) | 4. (b) | 5. (a) | 6. (c) | 7. (a) |
| 8. (c) | 9. (b) | 10. (a) | 11. (a) | 12. (a) | 13. (b) | 14. (c) |
| 15. (c) | 16. (a) | 17. (b) | 18. (a) | 19. (a) | 20. (c) | 21. (b) |
| 22. (d) | 23. (b) | 24. (a) | 25. (b) | 26. (c) | 27. (d) | 28. (c) |
| 29. (a) | 30. (b) | 31. (d) | 32. (b) | 33. (a) | 34. (a) | 35. (b) |
| 36. (c) | 37. (d) | 38. (a) | 39. (d). | | | |

THEORETICAL QUESTIONS

1. Name the two general classes of combustion engines and state how do they basically differ in principle ?
 2. Discuss the relative advantages and disadvantages of internal combustion and external combustion engines.
 3. What are the two basic types of internal combustion engines ? What are the fundamental differences between the two ?
 4. What is the function of a governor ? Enumerate the types of governors and discuss with a neat sketch the Porter governor.
 5. Differentiate between a flywheel and a governor.
 6. (a) State the function of a carburettor in a petrol engine.
(b) Describe a simple carburettor with a neat sketch and also state its limitations.
 7. Explain with neat sketches the construction and working of the following :
(i) Fuel pump
(ii) Injector.
 8. Explain the following terms as applied to I.C. engines :
Bore, stroke, T.D.C., B.D.C., clearance volume, swept volume, compression ratio and piston speed.
 9. Explain with suitable sketches the working of a four-stroke otto engine.
 10. Discuss the difference between ideal and actual valve timing diagrams of a petrol engine.
 11. In what respects four-stroke diesel cycle (compression ignition) engine differs from four-stroke cycle spark ignition engine ?
 12. Discuss the difference between theoretical and actual valve timing diagrams of a diesel engine.
 13. What promotes the development of two-stroke engines ? What are the two main types of two-stroke engines.
 14. Describe with a suitable sketch the two-stroke cycle spark ignition (SI) engine. How its indicator diagram differs from that of four-stroke cycle engine ?
 15. Compare the relative advantages and disadvantages of four-stroke and two-stroke cycle engines.
 16. Discuss with suitable sketches the following ignition systems used in petrol engines :
(a) Coil or battery-ignition system
(b) Magneto-ignition system.
 17. State the relative advantages and disadvantages of battery and magneto-ignition systems.

- 18.** (a) Why do we feel the necessity of cooling an I.C. engine ?
 (b) Explain briefly the following methods of cooling I.C. engines :
 (i) Air cooling
 (ii) Liquid cooling.
 Also state their relative advantages and disadvantages.
- 19.** (a) State the purposes of lubrication.
 (b) Discuss with the help of suitable sketches the following :
 (i) Wet pump lubrication
 (ii) Dry pump lubrication.
- 20.** Discuss briefly the following methods of governing I.C. engines :
 (a) Hit and miss method
 (b) Quality governing
 (c) Quantity governing.
- 21.** What do you mean by pre-ignition ? How can it be detected ?
- 22.** Describe the phenomenon of detonation or knocking in S.I. engines. How can it be controlled ?
- 23.** (a) What do you mean by performance of I.C. engine ?
 (b) Discuss briefly the basic performance parameters.
 (c) Discuss with suitable sketch the brake rope dynamometer.
- 24.** Describe how the I.P. of a multi-cylinder engine is measured ?
- 25.** Describe the method commonly used in laboratory for measuring the air supplied to an I.C. engine.
- 26.** Derive the formula used for finding the mass of air supplied to an engine using an orifice tank.
- 27.** Explain the phenomenon of auto-ignition. Explain how auto-ignition is responsible for knocking in S.I. engines.
- 28.** Explain the phenomena of knocking in S.I. engine. What are the different factors which influence the knocking ? Describe the methods used to suppress it.
- 29.** Explain the difference between (i) pre-ignition, (ii) auto-ignition and (iii) detonation.
- 30.** What is meant by ignition delay ?
- 31.** What are causes of knock in C.I. engines ?
- 32.** What are the different methods used in C.I. engines to create turbulence in the mixture ? Explain its effect on power output and thermal efficiency of the engine.
- 33.** What do you mean by 'octane number' and 'cetane number' of fuels ? How are they determined ?

UNSOLVED EXAMPLES

- 1.** A single cylinder petrol engine working on two-stroke cycle develops indicated power of 5 kW. If the mean effective pressure is 7.0 bar and the piston diameter is 100 mm, calculate the average speed of the piston.
 [Hint. Average piston speed = $2 LN$.] [Ans. 109.1 m/s]
- 2.** A 4-cylinder petrol engine works on a mean effective pressure of 5 bar and engine speed of 1250 r.p.m. Find the indicated power developed by the engine if the bore is 100 mm and stroke 150 mm. [Ans. 6.11 kW]
- 3.** A 4-cylinder four-stroke S.I. engine is designed to develop 44 kW indicated power at a speed of 3000 r.p.m. The compression ratio used is 6. The law of compression and expansion is $pV^{1.3} = \text{constant}$ and heat addition and rejection takes place at constant volume. The pressure and temperature at the beginning of compression stroke are 1 bar and 50°C. The maximum pressure of the cycle is limited to 30 bar. Calculate the diameter and stroke of each cylinder assuming all cylinders have equal dimensions.
 Assume diagram factor = 0.8 and ratio of stroke/bore = 15. [Ans. $D = 95$ mm, $L = 142.5$ mm]
- 4.** During the trial of a four-stroke diesel engine, the following observations were recorded :
 Area of indicator diagram = 475 mm², length of indicator diagram = 62 mm, spring number = 1.1 bar/mm, diameter of piston = 100 mm, length of stroke = 150 mm, engine r.p.m. = 375.

- 13.** A quality governed four-stroke, single-cylinder gas engine has a bore of 146 mm and a stroke of 280 mm. At 475 r.p.m. and full load the net load on the friction brake is 433 N, and the torque arm is 0.45 m. The indicator diagram gives a net area of 578 mm² and a length of 70 mm with a spring rating of 0.815 bar/mm. Calculate : (i) The indicated power (ii) Brake power (iii) Mechanical efficiency. [Ans. (i) 12.5 kW (ii) 9.69 kW (iii) 77.5%]

14. A two-cylinder four-stroke gas engine has a bore of 380 mm and a stroke of 585 mm. At 240 r.p.m. the torque developed is 5.16 kN-m. Calculate : (i) Brake power (ii) Mean piston speed in m/s (iii) Brake mean effective pressure. [Ans. (i) 129.8 kW ; (ii) 4.68 m/s ; (iii) 4.89 bar]

15. The engine of Problem 14 is supplied with a mixture of coal gas and air in the proportion of 1 to 7 by volume. The estimated volumetric efficiency is 85% and the calorific value of the coal gas is 16800 kJ/m³. Calculate the brake thermal efficiency of the engine. [Ans. 27.4%]

16. A 4-cylinder, four-stroke diesel engine has a bore of 212 mm and a stroke of 292 mm. At full load at 720 r.p.m., the b.m.e.p. is 5.93 bar and the specific fuel consumption is 0.226 kg/kWh. The air/fuel ratio as determined by exhaust gas analysis is 25 : 1. Calculate the brake thermal efficiency and volumetric efficiency of the engine. Atmospheric conditions are 1.01 bar and 15°C and calorific value for the fuel may be taken as 44200 kJ/kg. [Ans. 36% ; 76.5%]

17. A 4-cylinder petrol engine has an output of 5 kW at 2000 r.p.m. A Morse test is carried out and the brake torque readings are 177, 170, 168 and 174 Nm respectively. For normal running at this speed the specific fuel consumption is 0.364 kg/kWh. The calorific value of fuel is 44200 kJ/kg. Calculate : (i) Mechanical efficiency (ii) Brake thermal efficiency of the engine. [Ans. (i) 82% ; (ii) 22.4%]

18. A V-8 four-stroke petrol engine is required to give 186.5 kW at 440 r.p.m. The brake thermal efficiency can be assumed to be 32% at the compression ratio of 9 : 1. The air/fuel ratio is 12 : 1 and the volumetric efficiency at this speed is 69%. If the stroke to bore ratio is 0.8, determine the engine displacement required and the dimensions of the bore and stroke. The calorific value of the fuel is 44200 kJ/kg, and the free air conditions are 1.013 bar and 15°C. [Ans. 5.12 litres ; 100.6 mm ; 80.5 mm]

19. During the trial (60 minutes) on a single-cylinder oil engine having cylinder diameter 300 mm, stroke 450 mm and working on the four-stroke cycle, the following observations were made : Total fuel used = 9.6 litres, calorific value of fuel = 45000 kJ/kg, total number of revolutions = 12624, gross indicated mean effective pressure = 7.24 bar, pumping i.m.e.p. = 0.34 bar, net load on the brake = 3150 N, diameter of brake wheel drum = 1.78 m, diameter of the rope = 40 mm, cooling water circulated = 545 litres, cooling water temperature rise = 25°C, specific gravity of oil = 0.8. Determine : (i) Indicated power. (ii) Brake power. (iii) Mechanical efficiency. Draw up the heat balance sheet on minute basis. [Ans. (i) 77 kW ; (ii) 61.77 kW ; (iii) 80.22%]

20. The following results were obtained on full load during a trial on a two stroke oil engine :

Engine speed	= 350 r.p.m.
Net brake load	= 600 N
m.e.p.	= 2.75 bar
Oil consumption	= 4.25 kg/h
Temperature rise of jacket cooling water	= 25°C
Air used per kg of oil	= 31.5 kg
Temperature of air in test room	= 20°C
Temperature of exhaust gases	= 390°C
Following data also apply to the above test :	
Cylinder diameter	= 220 mm
Stroke	= 280 mm
Effective brake diameter	= 1 metre
Calorific value of oil	= 45000 kJ/kg
Proportion of hydrogen in fuel oil	= 15%
Partial pressure of steam in exhaust gases	= 0.04 bar

Mean specific heat of exhaust gases	= 1.0 kJ/kg K
Specific heat of superheated steam	= 2.1 kJ/kg K
Specific heat of water	= 4.186 kJ/kg K
Determine : (i) Indicated power.	(ii) Brake power.
(iii) Mechanical efficiency.	

Draw up heat balance sheet for the test.

[Ans. (i) 17.1 kW ; (ii) 11 kW ; (iii) 64.33%]

21. A 4-cylinder, four-stroke diesel engine develops 83.5 kW at 1800 r.p.m. with specific fuel consumption of 0.231 kg/kWh, and air/fuel ratio of 23 : 1. The analysis of fuel is 87% carbon and 13% hydrogen, and the calorific value of the fuel is 43500 kJ/kg. The jacket cooling water flows at 0.246 kg/s and its temperature rise is 50 K. The exhaust temperature is 316°C. Draw up an energy balance for the engine. Take $R = 0.302$ kJ/kg K and $c_p = 1.09$ kJ/kg K for the dry exhaust gases and $c_p = 1.86$ kJ/kg K for superheated steam. The temperature in the test house is 17.8°C, and the exhaust gas pressure is 1.013 bar.

[Ans. B.P. = 35.8%, cooling water = 22.1%, exhaust = 24%, radiation and unaccounted = 16.7%]

22. During the trial of a single-cylinder, 4-stroke, diesel engine the following observations were recorded :
 Bore = 350 mm, stroke = 450 mm, r.p.m. = 400, area of indicator diagram = 472 mm², length of indicator diagram = 62 mm, spring constant = 0.59 bar/mm, load on hydraulic dynamometer = 970 N, dynamometer constant = 7500, fuel used = 10.78 kg/h, calorific value of fuel = 50000 kJ/kg, cooling water circulated = 24 litres/min, rise in temperature of cooling water = 24°C. The main analysis of fuel is : carbon = 85%, hydrogen = 14%, incombustibles = 1%. The volume analysis of exhaust gases is : carbon dioxide = 8%, oxygen = 11%, nitrogen = 81%. Temperature of exhaust gases = 380°C, specific heat of exhaust gases = 1.05 kJ/kg°C, ambient temperature = 20°C, partial pressure of steam in exhaust gases = 0.03 bar, specific heat of superheated steam = 2.1 kJ/kg°C.

Draw up the heat balance sheet on minute basis.

[Ans. (i) Heat equivalent of B.P. = 34.55%, (ii) heat lost in friction = 8.73%,
 (iii) Heat carried away by cooling water = 26.84%,
 (iv) Heat in dry exhaust gases = 19.54%,
 (v) Heat carried away by steam in exhaust gases = 7.24%,
 (vi) Heat unaccounted for = 3.10%]

23. A 4-cylinder petrol engine has a bore of 57 mm and a stroke of 90 mm. Its rated speed is 2800 r.p.m. and it is tested at this speed against a brake, which has a torque arm of 0.356 m. The net brake load is 155 N and the fuel consumption is 6.74 litres/h. The specific gravity of petrol used is 0.735 and it has a lower calorific value of 44200 kJ/kg. A Morse test is carried out and the cylinders are cut out in order 1, 2, 3, 4 with corresponding brake loads 111, 106.5, 104.2 and 111 N, respectively. Calculate for this speed :

- | | |
|-------------------------------------|---|
| (i) The engine torque. | (ii) The brake mean effective pressure. |
| (iii) The brake thermal efficiency. | (iv) The specific fuel consumption. |
| (v) The mechanical efficiency. | (vi) The indicated mean effective pressure. |

[Ans. (i) 55.2 Nm ; (ii) 7.55 bar ; (iii) 26.6% ; (iv) 0.306 kg/kWh ; (v) 82.8% ; (vi) 9.12 bar]

24. The average indicated power developed in C.I. engine is 12.9 kW/m³ of free air induced per minute. The engine is three-litre four-stroke engine running at 3500 r.p.m., and has a volumetric efficiency of 80%, referred to free conditions of 1.013 bar and 15°C. It is proposed to fit a blower, driven mechanically from the engine. The blower has an isentropic efficiency of 75% and works through a pressure ratio of 1.7. Assume that at the end of induction the cylinders contain a volume of charge equal to the swept volume, at the pressure and temperature of the delivery from the blower. Calculate the increase in B.P. to be expected from the engine.

Take all mechanical efficiencies as 80%.

[Ans. 25.3 kW]

10

Air Compressors

1. General aspects. 2. Classification of air compressors. 3. **Reciprocating compressors**—Construction and working of a reciprocating compressor (single stage)—Single-stage compressor—equation for work (neglecting clearance)—Equation for work (with clearance volume)—Volumetric efficiency—Actual p - V diagram for single-stage compressor—Multistage compression—Efficiency of compressor—How to increase isothermal efficiency?—Clearance in compressors—Effect of clearance volume—Free air delivered and displacement—Compressor performance—Effect of atmospheric conditions on the output of a compressor—Control of compressors—Arrangement of reciprocating compressors—Intercooler—Compressed air motors—Reciprocating air motor—Rotary type air motor. 4. **Rotary compressors**—Classification—Displacement compressors—Steady flow compressors. 5. Comparison between reciprocating and centrifugal compressors. 6. Comparison between reciprocating and rotary air compressors. 7. Comparison between centrifugal and axial flow compressors—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.

1. GENERAL ASPECTS

The compressed air finds application in the following *fields* :

1. It is widely employed for powering small engines, generally those of portable nature.
Compressed air is used in such diversified fields as :

- (i) operating tools in factories ;
- (ii) operating drills and hammers in road building ;
- (iii) excavating ;
- (iv) tunneling and mining ;
- (v) starting diesel engines ; and
- (vi) operating brakes on buses, trucks and trains.

2. A large quantity of air at moderate pressure is used in smelting of various metals such as melting iron, in blowing converters, and cupola work.

3. Large quantities of air are used in the air-conditioning, drying, and ventilation fields. In many of these cases, there is little resistance to the flow of air ; and hence it does not have to be compressed (*i.e.*, measurably decreased in volume). For such cases fans serve the purpose of moving the air to the desired location. In other cases, particularly in drying work, there is appreciable resistance to the flow of air and a compressor of some sort is required to build up sufficient pressure to overcome the resistance to flow.

The function of a compressor is to take a definite quantity of fluid (usually gas, and most often air) and deliver it at a required pressure.

An air compressor takes in atmospheric air, compresses it and delivers the high-pressure air to a storage vessel from which it may be conveyed by the pipeline to wherever the supply of compressed air is required. Since the process of compressing the gas requires that work should be done upon it, it will be clear that a compressor must be driven by some form of prime-mover. Of the energy received by the compressor from the prime-mover, some will be absorbed in work done against friction, some will be lost to radiation and any coolant which might be employed to cool the machine, and the rest will be maintained within the air itself. The prime-mover converts only a fraction of the heat it receives from the source into work, and so far as the compressor alone is concerned, the energy which it receives is that which is available at the shaft of the prime-mover.

The general arrangement of a compressor set is shown diagrammatically in Fig. 1.

Fig. 1. General arrangement of a compressor set.

2. CLASSIFICATION OF AIR COMPRESSORS

Air and gas compressors are *classified* into two main types :

1. Reciprocating compressors ; and
2. Rotary compressors.

- According to whether or not the process of compressing is carried out in one unit or in several similar units in the one machine, a compressor may be *single-stage*, or *multi-stage*.
- Again, in case of reciprocating compressors, the air may be compressed in the cylinder on one side of the piston only, or use may be made of both piston faces. Such compressors are *single-acting* and *double-acting*, respectively.
- **Centrifugal compressors**, which are of the rotary type, may be single or double entry, which means that the compressor is filled with either one or two air intakes according to whether it is of the former or latter type when compression takes place in one or two units, respectively.

Air compressors may be classified in another manner, this time from an aspect of the *use to which they are put*.

- For example, air pumps and exhausters are used to produce vacua, their job being to remove air from a particular system to create a low pressure therein.

- *Blowers and superchargers* are essentially air compressors, but the increase in pressure which they produce is only small, and upto, say 0.7 to 1.05 bar.
- A *booster* is an air or gas compressor which is employed to raise the pressure of air/gas which has already been compressed. It is where a slightly higher pressure is required, or where a loss of pressure has occurred in a long delivery line.

3. RECIPROCATING COMPRESSORS

3.1. Construction and Working of a Reciprocating Compressor (Single-stage)

Fig. 2 (a) shows a sectional view of a single-stage reciprocating compressor. It consists of a piston which reciprocates in a cylinder, driven through a connecting rod and crank mounted in a crankcase. There are inlet and delivery valves mounted in the head of the cylinder. These valves are usually of the pressure differential type, meaning that they will operate as the result of the difference of pressures across the valve. The working of this type of compressor is as follows :

Fig. 2. (a) Sectional view of a single-stage reciprocating compressor.

As shown in Fig. 2 (b), the piston is moving down the cylinder and any residual compressed air left in the cylinder after the previous compression will expand and will eventually reach a

pressure slightly below intake pressure early or in the stroke. This means that the pressure outside the inlet valve is now higher than on the inside and hence the inlet valve will lift off its seat. A stop is provided to limit its lift and to retain it in its valve seating. Thus a fresh charge of air will be aspirated into the cylinder for the remainder of the *induction stroke*, as it is called. During this stroke the delivery valve will remain closed, since the compressed air on the outside of this valve is at a much higher pressure than the induction stroke.

Fig. 2 (b)

Fig. 2 (c)

As shown in Fig. 2 (c) the piston is now moving upwards. At the beginning of this upward stroke, a slight increase in cylinder pressure will have closed the inlet valve. Since both the inlet and delivery valves are now closed, the pressure of air will rapidly rise because it is now locked up in the cylinder. Eventually a pressure will be reached which is slightly in excess of the compressed air pressure on the outside of the delivery valve and hence the delivery valve will lift. The compressed air is now delivered from the cylinder in the remainder of the stroke. Once again there is a stop on the delivery valve to limit its lift and to retain it in its seating. At the end of compression stroke piston once again begins to move down the cylinder, the delivery valve closes ; the inlet valve eventually opens and the cycle is repeated.

As air is locked up in the cylinder of a reciprocating compressor then the *compression pressure* for this type of compressor can be very high. It is limited by the strength of the various parts of the compressor and the power of the driving motor.

It may be noted that there is *intermittent flow of air in a reciprocating air compressor*.

3.2. Single-stage Compressor : Equation for Work (neglecting clearance)

In Fig. 3 is shown a theoretical p-V diagram for a single-stage reciprocating air compressor, neglecting clearance.

(a) p-V diagram

(b) T-s diagram

Fig. 3. Theoretical p-V and T-s diagrams for a single-stage reciprocating air compressor.

The sequence of operations as represented on the diagram, are as follows :

- (i) *Operation 4-1* : Volume of air V_1 aspirated into the compressor at pressure p_1 and temperature T_1 .
- (ii) *Operation 1-2* : Air compressed according to the law $pV^n = C$ from p_1 to pressure p_2 . Volume decreases from V_1 to V_2 . Temperature increases from T_1 to T_2 .
- (iii) *Operation 2-3* : Compressed air of volume V_2 and at pressure p_2 with temperature T_2 delivered from the compressor.

During compression, due to its excess temperature above the compressor surroundings, the air will lose some heat. Thus, neglecting the internal effect of friction which is small in the case of

the reciprocating compressor, the index n is less than γ , the adiabatic index. Since work must be put into an air compressor to run it, every effort is made to reduce this amount of work input. Inspection of p - V diagram shows the frictionless adiabatic as 1-2'' and that if compression were along the isothermal 1-2' instead of polytropic 1-2 then the work done, given by the area of the diagram, would be reduced and, infact, would then be '*minimum*'. *Isothermal compression cannot be achieved in practice but an attempt is made to approach the isothermal case by cooling the compressor either by addition of cooling fins or a water jacket to the compressor cylinder.* For a reciprocating compressor, a comparison between the actual work done during compression and the ideal isothermal work done is made by means of the ***isothermal efficiency***.

This is defined as,

$$\text{Isothermal efficiency} = \frac{\text{Isothermal work done}}{\text{Actual work done}}$$

Thus, the higher the isothermal efficiency, the more nearly has the actual compression approached the ideal isothermal compression.

Total shaft work done/cycle, $W = \text{Area } 41234$

or

$$W = \text{Area under } 4-1 - \text{Area under } 1-2 - \text{Area under } 2-3$$

$$\begin{aligned} &= p_1 V_1 - \frac{p_2 V_2 - p_1 V_1}{n-1} - p_2 V_2 \\ &= (p_1 V_1 - p_2 V_2) - \left(\frac{p_2 V_2 - p_1 V_1}{n-1} \right) = (p_1 V_1 - p_2 V_2) + \left(\frac{p_1 V_1 - p_2 V_2}{n-1} \right) \\ &= \left(1 + \frac{1}{n-1} \right) (p_1 V_1 - p_2 V_2) \\ \therefore W &= \left(\frac{n}{n-1} \right) (p_1 V_1 - p_2 V_2) \end{aligned} \quad \dots(1)$$

This equation can be modified as follows :

$$W = \frac{n}{n-1} (p_1 V_1 - p_2 V_2) = \frac{n}{n-1} \cdot p_1 V_1 \left(1 - \frac{p_2 V_2}{p_1 V_1} \right) \quad \dots(2)$$

Now

$$p_1 V_1^n = p_2 V_2^n$$

$$\therefore \frac{V_2}{V_1} = \left(\frac{p_1}{p_2} \right)^{1/n}$$

and substituting this into eqn. (2), we have

$$\begin{aligned} W &= \frac{n}{n-1} p_1 V_1 \left\{ 1 - \frac{p_2}{p_1} \left(\frac{p_1}{p_2} \right)^{1/n} \right\} = \frac{n}{n-1} p_1 V_1 \left\{ 1 - \frac{p_2}{p_1} \left(\frac{p_2}{p_1} \right)^{-\frac{1}{n}} \right\} \\ &= \frac{n}{n-1} p_1 V_1 \left\{ 1 - \left(\frac{p_2}{p_1} \right)^{1-\frac{1}{n}} \right\} = \frac{n}{n-1} p_1 V_1 \left\{ 1 - \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \right\} \quad \dots(3) \end{aligned}$$

The solution to this equation will always come out *negative* showing that work must be done *on* the compressor. Since only the *magnitude* of the work done is required from the expression then it is often written,

$$W = \frac{n}{n-1} p_1 V_1 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} \quad \dots(4)$$

$$= \frac{n}{n-1} m R T_1 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} \quad \dots(5)$$

If the air delivery temperature T_2 is required then this can be obtained by using this equation :

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \quad \text{or} \quad T_2 = T_1 \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \quad \dots(6)$$

3.3. Equation for Work (with clearance volume)

In practice, all reciprocating compressors will have a *clearance volume*. The clearance volume is *that volume which remains in the cylinder after the piston has reached the end of its inward stroke*.

Refer Fig. 4. At point 1, the cylinder is full of intake air, volume V_1 and the piston is about to commence its compression stroke. The air is compressed polytropically according to some law $pV^n = C$ to delivery pressure p_2 and volume V_2 . At 2 the delivery valve theoretically opens and for the remainder of the stroke, 2 to 3, the compressed air is delivered from the cylinder. At 3 the piston has reached the end of its inward stroke and so on, delivery of compressed air ceases at 3. V_3

Fig. 4

is the clearance volume and is filled at this stage with compressed air. As the piston begins the intake stroke *this residual air will expand*, according to some polytropic law $pV^n = C$, and it is not until the pressure has reduced to intake pressure at 4 that the inlet valve will begin to open thus permitting the intake of a fresh charge of air. For the remainder of the intake stroke a fresh charge is taken into the cylinder. This volume ($V_1 - V_4$) is *effective swept volume*.

Work done/cycle, $W = \text{Net area } 12341 = \text{Area } 51265 - \text{Area } 54365$

Assuming the polytropic index to be same for both compression and clearance expansion, then,

$$W = \frac{n}{n-1} p_1 V_1 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} - \frac{n}{n-1} p_4 V_4 \left\{ \left(\frac{p_3}{p_4} \right)^{\frac{n-1}{n}} - 1 \right\} \quad \dots(7)$$

But $p_4 = p_1$ and $p_3 = p_2$, then eqn. (7) becomes,

$$\begin{aligned} W &= \frac{n}{n-1} p_1 V_1 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} - \frac{n}{n-1} p_1 V_4 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} \\ &= \frac{n}{n-1} p_1 (V_1 - V_4) \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} \end{aligned} \quad \dots(8)$$

3.4. Volumetric Efficiency

Refer Fig. 4. The **volumetric efficiency** of a compressor is the ratio of free air delivered to the displacement of the compressor. It is also the ratio of effective swept volume to the swept volume.

$$\text{i.e., Volumetric efficiency} = \frac{\text{Effective swept volume}}{\text{Swept volume}} = \frac{V_1 - V_4}{V_1 - V_3} \quad \dots(9)$$

Because of presence of clearance volume, volumetric efficiency is always *less than unity*. As a percentage, it usually varies from 60% to 85%.

$$\text{The ratio, } \frac{\text{Clearance volume}}{\text{Swept volume}} = \frac{V_3}{V_1 - V_3} = \frac{V_c}{V_s} = k \quad \dots(10)$$

is the *clearance ratio*.

As a percentage, this ratio will have a value, in general, of between 4% and 10%. The greater the pressure ratio through a reciprocating compressor, then the greater will be the effect of the clearance volume since the clearance air will now expand through a greater volume before intake conditions are reached. The cylinder size and stroke being fixed, however will mean that ($V_1 - V_4$), the effective swept volume, will reduce as the pressure ratio increases and thus the volumetric efficiency reduces.

$$\begin{aligned} \text{Volumetric efficiency, } \eta_{vol.} &= \frac{V_1 - V_4}{V_1 - V_3} \\ &= \frac{(V_1 - V_3) + (V_3 - V_4)}{(V_1 - V_3)} = 1 + \frac{V_3}{V_1 - V_3} - \frac{V_4}{V_1 - V_3} \\ &= 1 + \frac{V_3}{V_1 - V_3} - \frac{V_4}{V_1 - V_3} \cdot \frac{V_3}{V_3} = 1 + \frac{V_3}{V_1 - V_3} - \frac{V_3}{V_1 - V_3} \cdot \frac{V_4}{V_3} \end{aligned}$$

$$\begin{aligned}
 &= 1 + k - k \cdot \frac{V_4}{V_3} \\
 &= 1 + k - k \left(\frac{p_3}{p_4} \right)^{1/n} \quad \left| \begin{array}{l} p_3 V_3^n = p_4 V_4^n \\ \frac{V_4}{V_3} = \left(\frac{p_3}{p_4} \right)^{1/n} \end{array} \right. \\
 \text{or} \quad \eta_{vol.} &= 1 + k - k \left(\frac{p_2}{p_1} \right)^{1/n} \quad (\because p_3 = p_2, p_4 = p_1) \quad \dots(11) \\
 \text{or} \quad \eta_{vol.} &= 1 + k - k \left(\frac{V_1}{V_2} \right) \quad \dots(12)
 \end{aligned}$$

The above equations are valid if the index of expansion and compression is same. However, it may be noted that the *clearance volumetric efficiency is dependent on only the index of expansion of the clearance volume from V_3 to V_4* . Thus, if the index of compression = n_c and index of expansion = n_e , the volumetric efficiency is given by

$$\eta_{vol.} = 1 + k - k \left(\frac{p_3}{p_4} \right)^{1/n_e} \quad \dots(13)$$

$$= 1 + k - k \left(\frac{p_2}{p_1} \right)^{1/n_e} \quad \dots(14)$$

$$= 1 + k - k \left(\frac{V_4}{V_3} \right) \quad \dots(15)$$

In this case volumetric efficiency = $1 + k - k \left(\frac{V_1}{V_2} \right)$.

In practice the air that is sucked in during the induction (suction) stroke gets heated up while passing through the hot valves and coming in contact with hot cylinder walls. There is wire drawing effect through the valves resulting in drop in pressure. Thus the ambient conditions are different from conditions obtained at state 1 in Fig. 4.

Let $p_{amb.}$ = Pressure of ambient air, and

$T_{amb.}$ = Temperature of ambient air

$$\therefore \frac{p_{amb.} V_{amb.}}{T_{amb.}} = \frac{p_1 (V_1 - V_4)}{T_1}$$

$$\text{Thus, } V_{amb.} = \frac{p_1 \times T_{amb.}}{T_1 \times p_{amb.}} \times (V_1 - V_4)$$

Thus volumetric efficiency referred to ambient conditions may be written as

$$\eta_{vol. (amb.)} = \frac{V_{amb.}}{V_1 - V_3} = \frac{p_1 \times T_{amb.}}{T_1 \times p_{amb.}} \times \frac{V_1 - V_4}{V_1 - V_3}$$

But from eqn. (11)

$$\frac{V_1 - V_4}{V_1 - V_3} = 1 + k - k \left(\frac{p_2}{p_1} \right)^{1/n}$$

$$\therefore \eta_{vol. (amb.)} = \frac{p_1 \times T_{amb.}}{T_1 \times p_{amb.}} \left[1 + k - k \left(\frac{p_2}{p_1} \right)^{1/n} \right] \quad \dots(16)$$

$$= \frac{p_1 \times T_{amb.}}{T_1 \times p_{amb.}} \left[1 + k - k \left(\frac{V_2}{V_1} \right) \right] \quad \dots(17)$$

(This efficiency should not be used for finding out the dimensions of the cylinder. For finding out the dimensions of the cylinder, the volumetric efficiency based on suction condition only should be used).

Fig. 5 shows the manner in which the volumetric efficiency varies with delivery pressure. Theoretically, the volumetric efficiency is 100% when the delivery pressure equals that of the surroundings, and in fact no compression takes place at all. It decreases rapidly with increase in delivery pressure at first, and then more slowly for increase in delivery pressure at higher pressure.

Fig. 5. Variation of volumetric efficiency with delivery pressure.

The *volumetric efficiency is lowered* by any of the following conditions :

- (i) Very high speed
- (ii) Leakage past the piston
- (iii) Too large a clearance volume
- (iv) Obstruction at inlet valves
- (v) Overheating of air by contact with hot cylinder walls.
- (vi) Inertia effect of air in suction pipe.

By paying careful attention in the design of the compressor to these causes of loss, an improvement in volumetric efficiency can be obtained.

3.5. Actual p-V (indicator) Diagram for Single-stage Compressor

Fig. 6 shows an actual compressor diagram. 1234 is the theoretical p-V diagram (already discussed). At point 4, when the clearance air has reduced to atmospheric pressure. The inlet valve

in practice will not open. There are two main reasons for this : (i) there must be a pressure difference across the inlet valve in order to move it and (ii) inlet valve inertia. Thus, the pressure drops away until the valve is forced off its seat. Some *valve bounce* will then set in, as shown by the wavy line, and eventually intake will become near enough-steady at some pressure below atmospheric pressure. This negative pressure difference, called the *intake depression* settles naturally, showing that what is called suction is really the atmospheric air forcing its way into the cylinder against reduced pressure. A similar situation occurs at 2, at the beginning of compressed air delivery. There is a constant pressure rise, followed by valve bounce and the pressure then settles at some pressure above external delivery pressure. Compressed air is usually delivered into a tank called the receiver and hence external delivery pressure is sometimes called the receiver pressure.

Other small effects at inlet and delivery would be *gas inertia* and *turbulence*.

The practical effects (discussed above) are responsible for the addition of the two small shaded *negative work areas* shown in Fig. 6.

Fig. 6. Actual compressor p-V diagram.

3.6. Multi-stage Compression

In a single-stage reciprocating compressor if the delivery pressure is restricted the delivery pressure will increase. If the delivery pressure is increased too far, however, certain disadvantages appear. Referring to Fig. 7 assume that the single-stage compressor is compressing to pressure p_2 , the complete cycle to 1234. Clearance air expansion will be 3-4 and mass flow through the compressor will be controlled by the effective swept volume ($V_1 - V_4$). Assume now that a restriction is now placed on delivery. The delivery pressure becomes p_5 say, and the cycle is then 1567, clearance

expansion being 6-7. The mass flow through the compressor is now controlled by effective swept volume ($V_1 - V_7$), which is less than ($V_1 - V_4$). In the limit, assuming the compressor to be strong enough, the compression would take place 1-8, where V_s = clearance volume, in which case there would be no delivery. It is seen, therefore, that as the *delivery pressure for a single-stage, reciprocating compressor is increased so the mass flow through the compressor decreases*. Note, also that as the *delivery pressure is increased, so also will the delivery temperature increase*. Referring to Fig. 7, $T_8 > T_5 > T_2$. If high temperature air is not a requirement of the compressed air delivered, then, any increase in temperature represents an energy loss.

If high pressure is to be delivered by a single-stage machine then it will require heavy working parts in order to accommodate the high pressure ratio through the machine. This will increase the balancing problem and the high torque fluctuation will require a heavier flywheel installation. Such disadvantages can be overcome by multi-stage compression.

Fig. 7

Multi-stage compression is very efficient and is now-a-days almost universally adopted except for compressors where the overall pressure rise required is small. The method is not only advantageous from a thermodynamic point of view, but also has mechanical advantages over single-stage compression.

Advantages :

The important *advantages of multi-stage compression* can be summed up as follows :

1. The air can be cooled at pressures intermediate between intake and delivery pressures.
2. The power required to drive a multi-stage machine is less than would be required by a single-stage machine delivering the same quantity of air at the same delivery pressure.
3. Multi-stage machines have better mechanical balance.

4. The pressure range (and hence also the temperature range) may be kept within desirable limits. This results in (i) *reduced losses due to air leakage* (ii) *improved lubrication*, due to lower temperatures and (iii) *improved volumetric efficiency*.
5. The cylinder, in a single-stage machine, must be robust enough to withstand the delivery pressure. The down pressure cylinders of a multi-stage machine may be *lighter in construction* since the maximum pressure therein is low.

Disadvantages :

Inspite of all these advantages, a multi-stage compressor with intercoolers is likely to be more expensive in initial cost than a single-stage compressor of the same capacity.

Multi-stage reciprocating compressors

Multi-stage compression is a series arrangement of cylinders in which compressed air from the cylinder before, becomes the intake air for the cylinder which follows. This is illustrated in Fig. 8. The low pressure ratio in the low-pressure cylinder means that the clearance air expansion is reduced and the effective swept volume of this cylinder is increased. Since in this cylinder which controls the mass flow through the machine, because it is this cylinder which introduces the air into the machine, then there is greater mass flow through the multi-stage arrangement than the single-stage machine.

Fig. 8

If an *intercooler* is installed between cylinders, in which the compressed air is cooled between cylinders, then the *final delivery temperature is reduced*. This reduction in temperature means a reduction in internal energy of the delivered air, and since this energy must have come from the input energy required to drive the machine, this results in a *decrease in input work requirement for a given mass of delivered air*.

It is common to find machines with either two or three stages of compression. *The complexity of the machinery limits the number of stages.*

Refer Fig. 8. The cylinders are shown with diameters which decrease as the pressure increases. This is because, as the pressure increases, so the volume of a given mass of gas decreases. There is continuity of mass flow through a compressor and hence each following cylinder will require a smaller volume due to its increased pressure range. This reduction in volume is usually accomplished by reducing the cylinder diameter.

Fig. 9 shows cycle arrangements in the development of the *ideal conditions* required for multi-stage compression. For simplicity, clearance is neglected.

Referring to Fig. 9, the overall pressure range is p_1 to p_3 . Cycle 8156 is that of single-stage compressor. Cycles 8147 and 7456 are that of a two-stage compressor without intercooling between cylinders. Cycles 8147 and 7236 are that of a two-stage compressor with *perfect intercooling* between cylinders.

Fig. 9

'Perfect intercooling' means that after the initial compression in the L.P. cylinder, with its consequent temperature rise, the air is cooled in an intercooler back to its original temperature. This means, referring to Fig. 9, $T_2 = T_1$, in which case point 2 lies on isothermal through point 1. This shows that multi-stage compression, with perfect intercooling, approaches more closely the ideal isothermal compression than in the case with single-stage compression.

Ideal conditions for multi-stage compressors :

Case 1. Single-stage compressor :

As earlier stated cycle 8156 is that of a single-stage compressor, neglecting clearance. For this cycle,

$$W = \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_5}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] \quad \dots(18)$$

$$\text{Delivery temperature, } T_5 = T_1 \left(\frac{p_5}{p_1} \right)^{\frac{n-1}{n}} \quad \dots(19)$$

Case 2. Two-stage compressor :

(i) **Without intercooling**

8147 Low pressure cycle
7456 High pressure cycle.

For this arrangement work done,

$$W = \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_4}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] + \frac{n}{n-1} \cdot p_4 V_4 \left[\left(\frac{p_5}{p_4} \right)^{\frac{n-1}{n}} - 1 \right] \quad \dots(20)$$

This will give the same result as that of eqn. (18). The final delivery temperature will also be given by eqn. (19), because there is no intercooling.

(ii) **With perfect intercooling**

8147 Low pressure cycle
7236 High pressure cycle.

For this arrangement,

$$W = \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_4}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] + \frac{n}{n-1} p_2 V_2 \left[\left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} - 1 \right] \quad \dots(21)$$

Delivery temperature is given by

$$T_3 = T_2 \left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} = T_1 \left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}}, \text{ Since } T_2 = T_1 \quad \dots(22)$$

Now, since $T_2 = T_1$, then

$$p_2 V_2 = p_1 V_1 \quad \dots(23)$$

$$\text{Also } p_4 = p_2 \quad \dots(24)$$

Inserting eqns. (23) and (24) in eqn. (21)

$$W = \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} + \left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} - 2 \right] \quad \dots(25)$$

Now, inspection of Fig. 9 shows the shaded area 2453 which is the work saving which occurs as a result of using an intercooler.

Conditions for minimum work

It will be observed from the Fig. 9 that as intermediate pressure $p_2 \rightarrow p_1$, then area 2453 $\rightarrow 0$. Also as $p_2 \rightarrow p_3$, then area 2453 $\rightarrow 0$. This means, therefore, that an intermediate pressure p_2 exists which makes area 2453 a maximum. This is the condition when W is a minimum.

Inspection of eqn. 25 shows that for minimum W , $[(p_2/p_1)^{n-1/n} + (p_3/p_2)^{n-1/n}]$ must be minimum, all other parts of the equation being constant in this consideration and p_2 is the variable.

$$\text{Hence, for minimum, } W, \frac{dW}{dp_2} = \frac{d \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} + \left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} \right]}{dp_2} = 0$$

Differentiating, with respect to p_2 ,

$$\frac{1}{\frac{n-1}{n}} \times \left(\frac{n-1}{n} \right) p_2^{\left(\frac{n-1}{n} \right)-1} + (p_3)^{\frac{n-1}{n}} \times -\left(\frac{n-1}{n} \right) (p_2)^{-\left(\frac{n-1}{n} \right)-1} = 0$$

$$\text{or } \frac{1}{\frac{n-1}{n}} \times \left(\frac{n-1}{n} \right) (p_2)^{-1/n} = (p_3)^{\frac{n-1}{n}} \times \left(\frac{n-1}{n} \right) p_2^{-\frac{-2n+1}{n}}$$

$$\text{or } \frac{p_2^{-1/n}}{p_2^{\left(\frac{-2n+1}{n} \right)}} = (p_1 p_3)^{\frac{n-1}{n}}$$

$$\text{or } p_2^{-1/n} \times p_2^{\left(\frac{-2n+1}{n} \right)} = (p_1 p_3)^{\frac{n-1}{n}}$$

$$\text{or } p_2^{-1/n} \times p_2^{\frac{2n-1}{n}} = (p_1 p_3)^{\frac{n-1}{n}}$$

$$\text{or } p_2^{\frac{2n-2}{n}} = (p_1 p_3)^{\frac{n-1}{n}}$$

$$\therefore p_2^2 = p_1 p_3 \quad \dots(26)$$

$$\text{or } p_2 = \sqrt{p_1 p_3} \quad \dots(27)$$

$$\text{and } \frac{p_2}{p_1} = \frac{p_3}{p_2} \quad \dots(28)$$

or pressure ratio per stage is equal.

p_2 obtained from eqn. (27) will give ideal intermediate pressure which, with perfect intercooling, will give the minimum W .

With these ideal conditions, inserting equations (23), (24) and (28) into eqn. (21) shows that there is equal work per cylinder.

$$\text{Hence, } W = \frac{2n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] \quad \dots(29)$$

Inserting eqn. (27) in eqn. (29), we get

$$\begin{aligned} W &= \frac{2n}{n-1} p_1 V_1 \left[\left\{ \left(\frac{(p_1 p_3)^{1/2}}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} \right] \\ &= \frac{2n}{n-1} p_1 V_1 \left[\left\{ \left(\frac{p_3}{p_1} \right)^{1/2} \right\}^{\frac{n-1}{n}} - 1 \right] \end{aligned}$$

$$\therefore W = \frac{2n}{n-1} p_1 V_1 \left[\left(\frac{p_3}{p_1} \right)^{\frac{n-1}{2n}} - 1 \right] \quad \dots(30)$$

Note that p_3/p_1 is the pressure ratio through the compressors.

Case 3. Multi-stage compressor

From the analysis of compressor so far, for a *single-stage* compressor,

$$W = \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right]$$

For a *two-stage* compressor,

$$W = \frac{2n}{n-1} p_1 V_1 \left[\left(\frac{p_3}{p_1} \right)^{\frac{n-1}{2n}} - 1 \right]$$

It seems reasonable to assume, therefore, that for a *three-stage* machine,

$$W = \frac{3n}{n-1} p_1 V_1 \left[\left(\frac{p_4}{p_1} \right)^{\frac{n-1}{3n}} - 1 \right]$$

and for *x-stage* compressor,

$$W = \frac{xn}{n-1} p_1 V_1 \left[\left(\frac{p_{(x+1)}}{p_1} \right)^{\frac{n-1}{xn}} - 1 \right] \quad \dots(31)$$

This equation is very important, since it *applies to any type of compressor or motor, and even to vapour engines, provided $n = \gamma$* .

Note that $\frac{p_{(x+1)}}{p_1}$ is the pressure ratio through the compressor, in each case.

Note, also, that since for an ideal compressor there is equal work per cylinder, for an *x-stage* compressor

$$W = \frac{xn}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] \quad \dots(32)$$

To determine the intermediate pressures for an *x-stage* machine running under ideal conditions, use is made of eqn. (28).

Here it is shown that the pressure ratio per stage is equal.

Hence, for an *x-stage* machine,

$$\frac{p_2}{p_1} = \frac{p_3}{p_2} = \frac{p_4}{p_3} = \dots = \frac{p_{(x+1)}}{p_x} = Z, \text{ say} \quad \dots(33)$$

From this,

$$\begin{aligned} p_2 &= Zp_1 \\ p_3 &= Zp_2 = Z^2p_1 \end{aligned}$$

$$\begin{aligned}
 p_4 &= Zp_3 = Z^3p_1 \\
 &\vdots \\
 &\vdots \\
 &\vdots \\
 p_{x+1} &= Zp_x = Z^xp_1 \\
 \therefore Z^x &= \frac{p_{x+1}}{p_1} \\
 \text{or } Z &= \sqrt[x]{\frac{p_{(x+1)}}{p_1}} = x \sqrt{\text{(Pressure ratio through compressor)}} \quad \dots(34)
 \end{aligned}$$

Inserting the value of Z in eqn. (33) will determine the intermediate pressures.

In the event of *intercooling being imperfect we must treat each stage as a separate compressor*, in which case 'x' in eqn. (31) will be unity. With this special value of 'x' the power per stage can be calculated, and finally the total power is the sum of the powers per stage :

$$W = \frac{n_1}{n_1 - 1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n_1 - 1}{n_1}} - 1 \right] + \frac{n_2}{n_2 - 1} p_2 V_2 \left[\left(\frac{p_3}{p_2} \right)^{\frac{n_2 - 1}{n_2}} - 1 \right] + \dots$$

Heat rejection per stage per kg of air :

If the air is cooled to its initial temperature the whole of the work done in compression must be rejected to the cooling medium.

Hence for a *single-stage* the heat rejected is given by,

$$\text{Heat rejected } W = \frac{n}{n - 1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n - 1}{n}} - 1 \right] \quad \dots(35)$$

and since for 1 kg of air, $p_1 V_1 = RT_1$ and $\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n - 1}{n}}$, then eqn. (35) may be written as

$$\begin{aligned}
 W &= \frac{n}{n - 1} RT_1 \left[\frac{T_2}{T_1} - 1 \right] \text{ per kg of air} \\
 &= \frac{n}{n - 1} \frac{R}{J} (T_2 - T_1) \text{ heat units} \quad \begin{cases} J = 1 \dots \text{S.I. units} \\ J = 427 \dots \text{M.K.S. units} \end{cases} \quad \dots(35)
 \end{aligned}$$

$$\text{But } \frac{R}{J} = c_p - c_v$$

$$W = \frac{n}{n - 1} (c_p - c_v)(T_2 - T_1) \quad \dots(36)$$

Heat rejected with perfect intercooling

$$= \left[c_p + c_v \left(\frac{\gamma - n}{n - 1} \right) \right] (T_2 - T_1) \text{ per kg of air} \quad \dots(37)$$

$$\left[\text{Note. } \frac{n}{n - 1} (c_p - c_v) = c_p + \frac{c_v (\gamma - n)}{n - 1} \right]$$

The first term in eqn. (37) represents the *heat rejected at constant pressure in the intercooler* ; whilst the second term represents the *heat rejected during compression alone* ; and writing $c_v = R/J(\gamma - 1)$ it may be reduced to the form

$$\frac{\gamma - n}{\gamma - 1} \times \text{work done in heat units}$$

To find the change in entropy (s) during the first stage of compression, we have, from the definition of entropy,

$$ds = \frac{dW}{T} = \frac{dQ}{T} \quad (\because \text{Work done} = \text{Heat rejected})$$

Differentiating eqn. (37) and dividing by T ,

$$ds = \frac{dW}{T} = \left[c_p + c_v \left(\frac{\gamma - n}{n - 1} \right) \right] \frac{dT}{T}$$

Integration gives the change in s as

$$\begin{aligned} (s_2 - s_1) &= \left[c_p + c_v \left(\frac{\gamma - n}{n - 1} \right) \right] \log_e T_2/T_1 \\ &= \frac{n}{n - 1} (c_p - c_v) \log_e T_2/T_1 \quad \left(\text{Substituting, } \gamma = \frac{c_p}{c_v} \right) \end{aligned} \quad \dots(38)$$

For the complete isothermal two-stage compression the change in entropy,

$$(s_2 - s_1) = \frac{R}{J} \log_e p_3/p_1 = (c_p - c_v) \log_e p_3/p_1 \quad \dots(39)$$

But if the work done in *stage compression is to be minimum*

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} = \left(\frac{p_3}{p_1} \right)^{\frac{n-1}{2n}} \quad \dots(40)$$

By inserting eqn. (40) in eqn. (38)

$$\begin{aligned} (s_2 - s_1) &= \frac{n}{n - 1} (c_p - c_v) \log_e \left(\frac{p_3}{p_1} \right)^{\frac{n-1}{2n}} \\ &= \left(\frac{c_p - c_v}{2} \right) \log_e p_3/p_1 \end{aligned} \quad \dots(41)$$

Comparing eqn. (39) and eqn. (41) it will be seen that the one is half the value of the other ; hence the work done per stage is minimum when increase in entropy per stage

$$= \frac{\text{Isothermal increase in entropy for whole compression}}{\text{Number of stages}}$$

and the *maximum temperature per stage is constant* and equal to T_2 .

Actual p-V (indicator) diagram for two-stage compressor

The actual indicator diagram for a two-stage compressor is shown in Fig. 10. The wavy lines during induction and delivery strokes are due to "Flatter" of the disc valves. The L.P. and H.P. diagrams overlap due to pressure drop in the intercooler, and, of course, clearance effects are plainly visible in the actual indicator diagram. The inertia and friction effects which result in valve flatter increase the area of the diagram slightly, and hence their effect is to increase the total work of compression.

Fig. 10

3.7. Efficiency of Compressor

The theoretical horse power of a compressor is calculated on the assumption that the compression curve of p - V diagram is an isothermal. Then,

$$\begin{aligned} \text{Isothermal work done/cycle} &= \text{Area of } p\text{-}V \text{ diagram} \\ &= p_1 V_1 \log_e r \\ \text{Isothermal power} &= \frac{p_1 V_1 \log_e r \times N}{60 \times 1000} \text{ kW} \end{aligned} \quad \dots(42)$$

In M.K.S. units

$$\text{Isothermal horse power} = \frac{p_1 V_1 \log_e r \times N}{4500}$$

where, $N = \text{number of cycles/min.}$

...[42 (a)]

The indicated power of a compressor is the power obtained from the actual indicator card taken during a test on the compressor,

$$\text{Compressor efficiency} = \frac{\text{isothermal horse power}}{\text{indicated horse power}}$$

$$\text{Isothermal efficiency} = \frac{\text{isothermal horse power}}{\text{shaft horse power}}$$

where the shaft horse power is the brake horse power required to drive the compressor. A usual value of isothermal efficiency is about 70 per cent.

The '*adiabatic efficiency*' of an air compressor is the ratio of the horse power required to drive the compressor compared with the area of the hypothetical indicator diagram assuming adiabatic compression.

$$\text{or Adiabatic efficiency, } \eta_{\text{adiabatic}} = \frac{\left(\frac{\gamma}{\gamma-1}\right)p_1V_1 \left[\left(\frac{p_2}{p_1}\right)^{\frac{\gamma-1}{\gamma}} - 1\right] \times \frac{N}{4500}}{\text{B.H.P. required to drive the compressor}} \quad \dots(43)$$

3.8. How to Increase Isothermal Efficiency ?

The following methods are employed to achieve nearly isothermal compression for high speed compressors :

(1) **Spray injection.** This method (used some years ago) assimilates the practice of injecting water into the compressor cylinder towards the compression stroke with the object of cooling the air. It entails the following *demerits* :

- (i) It necessitates the use of a *special gear for injection* ;
- (ii) The injected water *interferes with the cylinder lubrication and attacks cylinder walls and valves*, and
- (iii) The water mixed with air should be *separated before using the air*.

(2) **Water jacketing.** It consists in circulating water around the cylinder through the water jacket which helps to cool the air during compression. *This method is commonly used in all types of reciprocating air compressors.*

(3) **Inter-cooling.** When the speed of the compressor is high and pressure ratio required is also high with single-stage compression water jacketing proves to be less effective. The use of inter-cooling is restored to in addition to the water jacketing by dividing the compression into two or more stages. The air compressed in the first stage is cooled in an intercooler (heat exchanger) to its original temperature before passing it on to the following (second) stage.

(4) **External fins.** The small capacity air compressors can be effectively cooled by using fins on their external surfaces.

(5) **By a suitable choice of cylinder proportions.** By providing a short stroke and a large bore in conjunction with sleeve valves, a much greater surface is available for cooling, and the surface of the cylinder head is far more effective in this respect than the surface of the barrel, because the periodic motion of the piston does not allow the barrel to be exposed to the air for a sufficient time for heat to flow away. Moreover the air is compressed against the cylinder cover. Unfortunately clearance increases as the square of the bore, but in the Broom-Wade compressor this increase is compensated for by the mechanically operated valve.

Mechanical efficiency. In general, the mechanical efficiency is the ratio of the mechanical output to the mechanical input. For an air compressor,

$$\text{Mechanical efficiency, } \eta_{\text{mech.}} = \frac{\text{I.H.P. of compressor}}{\text{Shaft horse power}}.$$

3.9. Clearance in Compressors

The *clearance volume* consists of the following *two spaces* :

- (i) The space between the cylinder end and the piston to allow for wear and to give mechanical freedom and
- (ii) The space for the reception of valves.

In high-class H.P. compressors the clearance volume may be as little as 3 per cent of the swept volume, lead fuse wire being used to determine the actual width of the gap between the cylinder end and the piston, whilst in cheap L.P. compressors the clearance may be 6 per cent of the swept volume, in which the thickness of a flattened ball of putty is a measure of gap.

The direct effect of clearance is to make the volume taken in per stroke less than the swept volume, and because of the necessary increase in size of the compressor (to maintain the output) the power to drive the compressor is slightly increased. *The maximum compression pressure is also controlled by the clearance volume.*

The value of clearance may be expressed as follows :

- (i) Since less precision is required in machining and erection, a large clearance cheapens a compressor and tends to increase its reliability.
- (ii) A variable clearance is a convenient and safe way of controlling the output of a constant speed compressor.
- (iii) Increasing the clearance in one stage throws more work on the stage below. In this way the temperature rise in the higher stages, consequent on controlling the output by throttling the L.P. suction, may be limited.

3.10. Effect of Clearance Volume

The **clearance volume** is the volume within the cylinder when the piston is at the end of its inward travel plus the volume within the passages leading to the valves. The effect of clearance volume is to reduce the volume actually aspirated. Therefore clearance volume should be as small as possible, but it cannot be reduced to zero since, for mechanical reasons, the piston face cannot be allowed to come into contact with cylinder head. The clearance volume of the compressor is given as a percentage of stroke volume.

The *p-V* diagram for a single-stage and a single-acting air-compressor with clearance volume is shown in Fig. 11. At the end of delivery stroke, the high pressure air is left in the

Fig. 11

clearance volume and *suction for the second cycle starts only when the air pressure falls to the atmospheric pressure*. This is represented by the expansion curve 3-4. Assuming the compression and expansion of the air follow the same law, the work done per cycle is given by the area 1-2-3-4-1 on *p-V* diagram.

$$\therefore W(\text{area } 1-2-3-4-1) = W_{\text{comp.}} (\text{area } 1-2-5-6-1) - W_{\text{exp.}} (\text{area } 3-4-6-5-3)$$

$$\therefore W = \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] - \frac{n}{n-1} p_4 V_4 \left[\left(\frac{p_3}{p_4} \right)^{\frac{n-1}{n}} - 1 \right]$$

As

$$p_3 = p_2 \text{ and } p_4 = p_1$$

$$\therefore W = \frac{n}{n-1} p_1 (V_1 - V_4) \left[\left(\frac{p_2}{p_4} \right)^{\frac{n-1}{n}} - 1 \right] \quad \dots(44)$$

$$= \frac{n}{n-1} p_1 V_a \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] \quad \dots(45)$$

where $V_a = V_1 - V_4$ is the actual volume of free-air delivered per cycle.

$$\therefore W = \frac{n}{n-1} m_1 R T_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] \quad \dots(46)$$

where m_1 is the actual mass of air delivered per cycle.

\therefore Work delivered per kg of air delivered

$$= \frac{n}{n-1} R T_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] \quad \dots(47)$$

[From eqns. (35) and (47) it is obvious that the clearance volume *does not affect the work of compression per kg of air*.]

3.11. Free Air Delivered (F.A.D.) and Displacement

The *free air delivered* (F.A.D.) is the *actual volume delivered at the stated pressure reduced to intake temperature and pressure*, and expressed in m^3/min . The displacement is the actual volume in m^3/min swept out per minute by the L.P. piston or pistons during the suction strokes.

The free air delivered per minute is *less* than the displacement of the compressor because of the following *reasons* :

1. The fluid resistance through the air intake, and valves prevents the cylinder being fully charged with air at atmospheric conditions.
2. On entering the hot cylinder the air expands ; so that the mass of air present (compared with that at atmospheric temperature) is reduced in the ratio : (Absolute atmospheric temperature)/(Absolute temperature of the air in the cylinder).
3. The high-pressure air trapped in the clearance space, must expand to a pressure below atmospheric before the automatic suction valves can open ; a portion of the suction stroke is therefore wasted in effecting this expansion.
4. A certain loss is caused by the leakage.

3.12. Compressor Performance

By compressor performance, we generally mean the mass of air delivered per minute per B.P. (or B.H.P.) on the machine.

For a machine of given capacity and numerical pressure the *performance of a compressor* is influenced by the following factors :

- (i) The pressure range per cylinder.
- (ii) The number of stages employed.
- (iii) The clearance volume.
- (iv) The speed of the machine.
- (v) The cooling efficiency.
- (vi) The air intake piping.
- (vii) The type and disposition of the valves.

3.13. Effect of Atmospheric Conditions on the Output of a Compressor

A low barometer and a high temperature (as encountered at considerable elevations during day time in tropical countries) is responsible for an appreciable diminution in the mass output of compressors which have to operate under these conditions. The volumetric efficiency (when referred to a standard atmosphere) falls by about 3% per 300 mm increase in elevation, and 1% per 5°C increase in temperature. As a result of the considerable reduction in temperature after sun-down, and accompanying humidity, power plant in tropical climates runs considerably better at night.

3.14. Control of Compressors

Compressor control may be carried out in many different ways, depending on the circumstances in which they are used ; e.g.,

1. A compressor, directly driven by a steam engine, may be controlled by a combined centrifugal governor on the steam engine and an air-pressure regulator, the control consisting in an adjustment of the speed to suit the load. The mechanism operates either the steam throttle or varies the cut-off. This is suitable where the prime-mover may be run at reduced speeds without too great drop in efficiency.
2. Where the drive is by means of electrical motors it will usually be necessary to keep the speed constant (it may be inevitable with synchronous motors), and then some unloading device may be used to blow low-pressure air off to the atmosphere. By artificially obstructing the low-pressure intake and thus lowering the intake pressure in addition to the mass aspirated, the temperature of delivery may be raised to a dangerous value due to the higher pressure ratio, and this method is therefore *not to be recommended*.
3. A method, commendable because it affords some control over the volumetric efficiency, is to provide **variable clearance control**. This is achieved by having *air pockets adjacent to the cylinder*, which are brought into communication with the cylinder by automatically operated valves.
4. With mechanically operated valves it is usual to hold the suction valve open for part of the compression stroke.

In many cases a combination of these, and other, controls may actually be used.

3.15. Arrangement of Reciprocating Compressors

As earlier discussed the reciprocating air compressors may be classified into single and multi-stage machines, and they may be single or double-acting. In the latter case, air is compressed alternately on either side of the piston, and consequently there are two compression strokes per

revolution per cylinder. In some machines compression in the various stages take place in separate cylinders, the pistons in which are independently actuated from separate cranks upon the crankshaft. In others a compound cylinder, which forms either two or even three stages, fitted with a single piston, is employed and again, two pistons may be connected together each reciprocating in its own cylinder.

Fig. 12 shows three arrangements in diagram form :

Fig. 12. Arrangement of reciprocating compressors.

Fig. 12 (a) shows a two-crank, two-stage single-acting air compressor. In this arrangement each piston is actuated independently from a separate crank. The cranks are kept 180° out of phase.

Fig. 12 (b) shows a single-crank, three-stage single-acting air compressor. Here compression of the air in the low pressure cylinder takes place on the down-stroke of the piston, whilst on the up-stroke compression in the intermediate and high pressure stages occurs simultaneously.

Fig. 12 (c) shows a two-crank, three-stage air compressor having double-acting low and intermediate pressure cylinders and two single-acting high pressure cylinders, compression in these high pressure cylinders taking place only during the up-stroke of the pistons.

Many such arrangements are possible but their discussion is beyond the scope of this book.

3.16. Intercooler

The cooler which is placed in between stages is called **Intercooler**. With the object of removing moisture, coolers are sometimes fitted after the last stage, and for this reason are called '**Aftercoolers**', but it should be understood that *aftercoolers cannot influence the work done in compression*.

Intercoolers and aftercoolers are simple heat exchangers in which heat is removed from air which has been compressed and its temperature has risen as a result of compression. A simplified

Fig. 13. Intercooler.

section through an intercooler is shown in Fig. 13. The cooling water passes through the tubes which are secured between two tube plates, and the air circulates over the tubes through a system of baffles.

3.17. Compressed Air Motors

Compressed air is employed in a wide variety of applications in industry. For some purposes air-operated motors are the most suitable forms of power, especially where there are safety requirements to be met as in mining applications. Pneumatic breakers, picks, spades, rammers, vibrators, riveters, etc. form a range of hand tools which have wide applications in constructional work. They are light in construction and suitable for operation in remote situations for which other forms of power tools may not be suitable. The action required of such tools, with the associated simplicity and robustness of construction, is obtained with an air-operated design.

The most general types of motors are :

- (1) Piston type or Reciprocating type.
- (2) Rotary type.

3.18. Reciprocating Air Motor

The cycle in the reciprocating type air motor is reverse of that in the reciprocating compressor. Air is supplied to the air motor from an air receiver in which the air is at approximately ambient temperature. There is a pressure drop in the air line between the receiver and the motor. The air expands in a motor cylinder to atmospheric pressure in a manner which is polytropic (*i.e.*, the expansion is internally reversible and the law of expansion is $pV^n = \text{constant}$, where $n < \gamma$, and is usually about 1.3). If the air is initially at ambient temperature, then this form of expansion will bring about a reduction in air temperature as lower pressures are reached. The temperatures reached may be sufficiently low to be below the dew point of the moisture in the air, this may be condensed, and the water formed may even be cooled to its freezing point. This may lead to the formation of ice in the cylinder with the consequence of blocked valves. To prevent this condition it may be necessary to *pre-heat the air* to an initial temperature which is high enough to *prevent the ice formation*. This heating of air causes an increase in volume at supply pressure and reduces the demand from the compressor. Further, the temperature at which the heat transfer is required is low, and a low grade supply of heat or 'waste heat' may be utilized for the purpose.

Fig. 14. Hypothetical diagram for a reciprocating air motor.

Fig. 14 shows a hypothetical diagram for a reciprocating air motor. The sequence of operations is as follows :

- (i) **Operation 1–2** : The air expands from 1 (p_1) to 2 (p_2) at the end of the stroke (according to the law $pV^n = C$).
- (ii) **Operation 2–3** : Blow down (release) of air from 2 to 3 (at constant volume).
- (iii) **Operation 3–4** : Air is exhausted from 3 to 4, and at 4 compression of the trapped or cushion air begins.
- (iv) **Operation 4–5–6** : Air at supply pressure p_6 , is admitted to the cylinder at the point 5 where it mixes irreversibly with the cushion air. The pressure in the cylinder is rapidly brought upto the inlet valve, p_6 .
- (v) **Operation 6–1** : The supply of air is made at constant pressure behind the moving piston to the point of cut-off at 1. The cut-off ratio is given by

$$\text{Cut-off ratio} = \frac{V_1 - V_6}{V_3 - V_6}$$

The effect of cushion air is to give a smoother running motor. The position of the point 5 depends on the point of initial compression 4, and on the law of compression $pV^n = \text{constant}$. The conditions may be such that the points 5 and 6 coincide. The analysis of such a diagram is best carried out from basic principles.

Note. For a given power, a reciprocating air compressor consumes less air than the rotary form, because of the reduced leakage and of the greater expansion that is possible. This however is only secured at the expense of a heavier, and more costly mechanism.

3.19. Rotary Type Air Motor

The *air turbine* is valveless, small in size, light in weight, and requires no internal lubrication, but air friction is high, and any dampness in the air causes rapid deterioration of the blading at low temperatures.

The sliding blade eccentric drum type requires internal lubrication, and even so the slots, in which the blades move, wear rapidly.

The toothed wheel type has a smaller friction and can expand damp air without internal deterioration. In the "herringbone" type expansion is possible together with a high starting torque and extreme mechanical simplicity. This commends the turbine for colliery work inspite of its extravagance on air.

Example 1. A single-stage reciprocating compressor takes 1 m³ of air per minute at 1.013 bar and 15°C and delivers it at 7 bar. Assuming that the law of compression is $pV^{1.35} = \text{constant}$, and the clearance is negligible, calculate the indicated power.

Solution. Volume of air taken in, $V_1 = 1 \text{ m}^3/\text{min}$

$$\text{Intake pressure, } p_1 = 1.013 \text{ bar}$$

$$\text{Initial temperature, } T_1 = 15 + 273 = 288 \text{ K}$$

$$\text{Delivery pressure, } p_2 = 7 \text{ bar}$$

$$\text{Law of compression : } pV^{1.35} = \text{constant}$$

Indicated power I.P. :

Mass of air delivered per min.,

$$m = \frac{p_1 V_1}{R T_1} = \frac{1.013 \times 10^5 \times 1}{287 \times 288} = 1.226 \text{ kg/min}$$

$$\begin{aligned} \text{Delivery temperature, } T_2 &= T_1 \left(\frac{p_2}{p_1} \right)^{(n-1)/n} \\ &= 288 \left(\frac{7}{1.013} \right)^{(1.35-1)/1.35} = 475.2 \text{ K} \end{aligned}$$

$$\begin{aligned} \text{Indicated work} &= \frac{n}{n-1} m R (T_2 - T_1) \text{ kJ/min} \\ &= \frac{1.35}{1.35-1} \times 1.226 \times 0.287 (475.2 - 288) = 254 \text{ kJ/min} \end{aligned}$$

$$\text{i.e., Indicated power I.P.} = \frac{254}{60} = 4.23 \text{ kW. (Ans.)}$$

Example 2. If the compressor of example 1 (in chapter 8) is driven at 300 r.p.m. and is a single-acting, single-cylinder machine, calculate the cylinder bore required, assuming a stroke to bore ratio of 1.5 : 1. Calculate the power of the motor required to drive the compressor if the mechanical efficiency of the compressor is 85% and that of the motor transmission is 90%.

Solution. Volume dealt with per minute at inlet = 1 m³/min.

$$\therefore \text{Volume drawn in per cycle} = \frac{1}{300} = 0.00333 \text{ m}^3/\text{cycle}$$

$$\text{i.e., Cylinder volume} = 0.00333 \text{ m}^3$$

$$\therefore \frac{\pi}{4} D^2 L = 0.00333$$

(where D = bore, L = stroke)

$$\text{i.e., } \frac{\pi}{4} D^2 (1.5 \times D) = 0.00333 \quad \text{or} \quad D^2 = \frac{0.00333 \times 4}{\pi \times 1.5}$$

i.e., *Cylinder bore, D = 0.1414 m or 141.4 mm. (Ans.)*

$$\text{Power input to the compressor} = \frac{4.23}{0.85} = 4.98 \text{ kW}$$

$$\therefore \text{Motor power} = \frac{4.98}{0.9} = 5.53 \text{ kW. (Ans.)}$$

Example 3. An air compressor takes in air at 1 bar and 20°C and compresses it according to law $pv^{1.2} = \text{constant}$. It is then delivered to a receiver at a constant pressure of 10 bar. $R = 0.287 \text{ kJ/kg K}$. Determine :

- (i) Temperature at the end of compression ;
- (ii) Work done and heat transferred during compression per kg of air.

Solution. Refer Fig. 15.

$$T_1 = 20 + 273 = 293 \text{ K} ; p_1 = 1 \text{ bar} ; p_2 = 10 \text{ bar}$$

Fig. 15

Law of compression : $pv^{1.2} = C$; $R = 0.287 \text{ J kJ/kg K}$

(i) **Temperature at the end of compression, T_2 :**

For compression process 1-2, we have

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} = \left(\frac{10}{1} \right)^{\frac{1.2-1}{1.2}} = 1.468$$

$$\text{or } T_2 = T_1 \times 1.468 = 293 \times 1.468 = 430 \text{ K or } 157^\circ\text{C. (Ans.)}$$

(ii) **Work done and heat transferred during compression per kg of air :**

$$\begin{aligned} \text{Work done, } W &= mRT_1 \frac{n}{n-1} \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] && \dots[\text{Eqn. (5)}] \\ &= 1 \times 0.287 \times 293 \times \left(\frac{1.2}{1.2-1} \right) \left[\left(\frac{10}{1} \right)^{\frac{1.2-1}{1.2}} - 1 \right] = 236.13 \text{ kJ/kg of air. (Ans.)} \end{aligned}$$

Heat transferred during compression,

$$\begin{aligned}
 Q &= W + \Delta U \\
 &= \frac{p_1 v_1 - p_2 v_2}{n-1} + c_v(T_2 - T_1) \\
 &= \frac{R(T_1 - T_2)}{n-1} + c_v(T_2 - T_1) = (T_2 - T_1) \left[c_v - \frac{R}{n-1} \right] \\
 &= (430 - 293) \left[0.718 - \frac{0.287}{1.2-1} \right] = - 98.23 \text{ kJ/kg. (Ans.)}
 \end{aligned}$$

Negative sign indicates heat rejection.

Example 4. Following data relate to a performance test of a single-acting 14 cm × 10 cm reciprocating compressor :

Suction pressure	= 1 bar
Suction temperature	= 20°C
Discharge pressure	= 6 bar
Discharge temperature	= 180°C
Speed of compressor	= 1200 r.p.m.
Shaft power	= 6.25 kW
Mass of air delivered	= 1.7 kg/min

Calculate the following :

- (i) The actual volumetric efficiency ;
- (ii) The indicated power ;
- (iii) The isothermal efficiency ;
- (iv) The mechanical efficiency ;
- (v) The overall isothermal efficiency.

(AMIE Summer, 2006)

Solution. Given : $p_1 = 1 \text{ bar}$; $T_1 = 20 + 273 = 293 \text{ K}$; $p_2 = 6 \text{ bar}$; $T_2 = 180 + 273 = 453 \text{ K}$;
 $N = 1200 \text{ r.p.m.}$, $P_{\text{shaft}} = 6.25 \text{ kW}$; $m_a = 1.7 \text{ kg/min.}$

Fig. 16

(i) The actual volumetric efficiency, η_{vol} :Displacement volume (m^3/min)

$$V_d = \frac{\pi}{4} D^2 L \times N \quad (\text{for single-acting compressor})$$

$$= \frac{\pi}{4} \times \left(\frac{14}{100} \right)^2 \times \left(\frac{10}{100} \right) \times 1200 = 1.8473 \text{ m}^3/\text{min}$$

$$F.A.D. = \frac{mRT_1}{p_1} = \frac{1.7 \times (0.287 \times 1000) \times 293}{1 \times 10^5} = 1.4295 \text{ m}^3/\text{min.}$$

$$\therefore \eta_{vol} = \frac{F.A.D.}{V_d} \times 100 = \frac{1.4295}{1.8473} \times 100 = 77.38\%. \quad (\text{Ans.})$$

(ii) The indicated power, I.P. :

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \quad \text{or} \quad \frac{n-1}{n} = \frac{\ln(T_2/T_1)}{\ln(p_2/p_1)}$$

$$\text{or} \quad \frac{1}{n} = 1 - \frac{\ln(453/293)}{\ln(6/1)}$$

$$\text{or} \quad n = 1.32$$

Hence, index of compression, $n = 1.32$

$$\begin{aligned} \therefore \text{Indicated power, I.P.} &= \frac{n}{n-1} mRT_1 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} \\ &= \frac{1.32}{1.32-1} \times \frac{1.7}{60} \times 0.287 \times 293 \left\{ \left(\frac{6}{1} \right)^{\frac{1.32-1}{1.32}} - 1 \right\} \\ &= 5.346 \text{ kJ/s or kW} \end{aligned}$$

i.e.,

$$\text{I.P.} = 5.346 \text{ kW.} \quad (\text{Ans.})$$

(iii) Isothermal efficiency, η_{iso} :

$$\begin{aligned} \text{Isothermal power} &= mRT_1 \ln(p_2/p_1) \\ &= \frac{1.7}{60} \times 0.287 \times 293 \ln(6/1) = 4.269 \text{ kJ/s or kW} \\ \therefore \eta_{iso} &= \frac{4.269}{5.346} \times 100 = 79.85\%. \quad (\text{Ans.}) \end{aligned}$$

(iv) The mechanical efficiency, η_{mech} :

$$\eta_{mech} = \frac{\text{Indicated power}}{\text{Shaft power}} \times 100 = \frac{5.346}{6.25} \times 100 = 85.5\%. \quad (\text{Ans.})$$

(v) The overall isothermal efficiency, $\eta_{overall (iso)}$:

$$\eta_{overall (iso)} = \frac{\text{Isothermal power}}{\text{Shaft power}} \times 100 = \frac{4.269}{6.25} \times 100 = 68.3\%. \quad (\text{Ans.})$$

Example 5. (a) Show that the compressor work obtained from the analysis of a conventional card with clearance and polytropic processes for the reciprocating compressor is identical to that obtained from the analysis of a reversible steady flow rotary compressor where in certain mass of a gas is compressed from the initial condition of pressure p_1 and t_1 respectively to the final pressure p_2 in accordance to $pv^n = C$.

(b) A low pressure, water jacketed steady flow rotary compressor compresses polytropically 6.75 kg/min of air from 1 atm. and 21°C to 0.35 bar gauge and 43°C. Neglecting the change in kinetic energy find the work and mass of water circulated if the temperature rise of the cooling water is 3.3°C. Take c_p (for air) = 1.003 kJ/kg K. (P.U.)

Solution. (a) In reciprocating compressors the work required is

$$\begin{aligned} W &= \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] \\ &= \frac{n}{n-1} m R (T_2 - T_1) \end{aligned} \quad \dots(i)$$

When compression is adiabatic, $n = \gamma$

Work transfer in rotary compressor is determined by applying steady flow energy equation.

(i) **With isentropic flow.** Applying steady flow energy equation, we get

$$h_1 + \frac{C_1^2}{2g} + W = h_2' + \frac{C_2^2}{2g}$$

For $C_1 = C_2$, $W = h_2' - h_1 = c_p(T_2' - T_1)$

where T_2' is the temperature after isentropic compression

Since

$$c_p = \frac{\gamma R}{\gamma - 1}$$

$$W = \frac{\gamma}{\gamma - 1} R (T_2' - T_1) \quad \dots(ii)$$

Eqn. (i) is similar to eqn. (ii) for unit mass.

(ii) **With compression polytropic.** In actual practice due to internal heating there is increase of work done above isentropic work, and work done is

$$W = c_p (T_2 - T_1) = \frac{\gamma}{\gamma - 1} R (T_2 - T_1)$$

where T_2 is the actual temperature, i.e., obtained by using the relationship $pv^n = C$.

(iii) **With cooled compression.** Some heat is being taken away by cooling of compressor and so

$$W = c_p (T_2 - T_1) + Q$$

$$\begin{aligned} (b) \text{ Work,} \quad W &= m c_p (T_2 - T_1) \\ &= 6.75 \times 1.003 (43 - 21) = 148.94 \text{ min. (Ans.)} \end{aligned}$$

If the compression would have been isentropic

$$T_2' = T_1 (r_p)^{\frac{\gamma-1}{\gamma}} = (21 + 273) \left(\frac{1.35}{1} \right)^{\frac{1.4-1}{1.4}} = 320.3^\circ\text{K} \quad \text{or} \quad 47.3^\circ\text{C}$$

Heat rejected to cooling water

$$\begin{aligned} &= m c_p (T_2' - T_2) \\ &= 6.75 \times 1.003 (47.3 - 43) = 29.11 \text{ kJ} \end{aligned}$$

$$\text{Mass of cooling water, } m_w = \frac{29.11}{c_{pw} \times (t_{w2} - t_{w1})} = \frac{29.11}{4.18 \times 3.3} = 2.11 \text{ kg/min. (Ans.)}$$

Example 6. A single-stage double-acting air compressor is required to deliver 14 m^3 of air per minute measured at 1.013 bar and 15°C . The delivery pressure is 7 bar and the speed 300 r.p.m. Take the clearance volume as 5% of the swept volume with the compression and expansion index of $n = 1.3$. Calculate :

- (i) Swept volume of the cylinder ;
- (ii) The delivery temperature ;
- (iii) Indicated power.

Solution. Quantity of air to be delivered = $14 \text{ m}^3/\text{min}$

$$\begin{aligned}\text{Intake pressure and temperature} \quad p_1 &= 1.013 \text{ bar}, \\ T_1 &= 15 + 273 = 288 \text{ K}\end{aligned}$$

$$\text{Delivery pressure,} \quad p_2 = 7 \text{ bar}$$

$$\text{Compressor speed,} \quad N = 300 \text{ r.p.m.}$$

$$\text{Clearance volume,} \quad V_c = 0.05 V_s$$

$$\text{Compression and expansion index,} \quad n = 1.3$$

(i) Swept volume of the cylinder, V_s :

$$\text{Swept volume,} \quad V_s = V_1 - V_3 = V_1 - V_c = V_1 - 0.05 V_s$$

$$\therefore V_1 = 1.05 V_s$$

$$\text{Volume induced per cycle} \quad = (V_1 - V_4)$$

and

$$V_1 - V_4 = \frac{14}{300 \times 2} = 0.0233 \text{ m}^3$$

Fig. 17

Now,

$$V_1 = 1.05 V_s \text{ and } \frac{V_4}{V_3} = \left(\frac{p_2}{p_1} \right)^{1/n} = \left(\frac{7}{1.013} \right)^{1/1.3} = 4.423$$

$$\text{i.e., } V_4 = 4.423 V_3 = 4.423 \times 0.05 V_s = 0.221 V_s$$

$$\therefore (V_1 - V_4) = 1.05 V_s - 0.221 V_s = 0.0233$$

$$\therefore V_s = \frac{0.0233}{(1.05 - 0.221)} = 0.0281 \text{ m}^3$$

i.e., *Swept volume of the cylinder* = **0.0281 m³**. (Ans.)

(ii) **The delivery temperature, T₂** :

$$\text{Using the relation, } \frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}}$$

$$\therefore T_2 = T_1 \times \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} = 288 \times \left(\frac{7}{1.013} \right)^{\frac{1.3-1}{1.3}} = 450 \text{ K}$$

$$\therefore \text{Delivery temperature} = 450 - 273 = 177^\circ\text{C. (Ans.)}$$

(iii) **Indicated power** :

$$\begin{aligned} \text{Indicated power} &= \frac{n}{n-1} p_1 (V_1 - V_4) \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} \\ &= \frac{1.3-1}{1.3} \times \frac{1.013 \times 10^5 \times 14}{10^3 \times 60} \left\{ \left(\frac{7}{1.013} \right)^{\frac{1.3-1}{1.3}} - 1 \right\} \text{ kW} \\ &= 57.56 \text{ kW.} \end{aligned}$$

$$\text{i.e., Indicated power} = \boxed{57.56 \text{ kW. (Ans.)}}$$

Example 7. A single-stage, double-acting compressor has a free air delivery (F.A.D.) of 14 m³/min. measured at 1.013 bar and 15°C. The pressure and temperature in the cylinder during induction are 0.95 bar 32°C. The delivery pressure is 7 bar and index of compression and expansion, n = 1.3. The clearance volume is 5% of the swept volume. Calculate :

(i) *Indicated power required* ; (ii) *Volumetric efficiency*.

Solution.

Free air delivery, F.A.D. = 14 m³/min. (measured at 1.013 bar and 15°C)

Induction pressure, p₁ = 0.95 bar

Induction temperature, T₁ = 32 + 273 = 305 K

Delivery pressure, p₂ = 7 bar

Index of compression and expansion, n = 1.3

Clearance volume, V₃ = V_c = 0.05 V_s

(i) **Indicated power** :

$$\text{Mass delivered per minute, } m = \frac{pV}{RT} = \frac{1.013 \times 10^3 \times 14}{0.287 \times 288 \times 10^3} = 17.16 \text{ kg/min.}$$

[where F.A.D. per minute is V at p(= 1.013 bar) and T(15 + 273 = 288 K)]

To find T₂, using the equation,

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}}$$

Fig. 18

$$\therefore T_2 = T_1 \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} = 305 \times \left(\frac{7}{0.95} \right)^{\frac{1.3-1}{1.3}} = 483.5 \text{ K.}$$

$$\begin{aligned} \text{Indicated power} &= \frac{n}{n-1} mR(T_2 - T_1) \\ &= \frac{1.3}{1.3-1} \times 17.16 \times 0.287 (483.5 - 305) = 3809.4 \text{ kJ/min.} \\ \therefore \text{Indicated power} &= \frac{3809.4}{60} = 63.49 \text{ kW. (Ans.)} \end{aligned}$$

(ii) **Volumetric efficiency :**

Using the relation,

$$\frac{V_4}{V_3} = \left(\frac{p_3}{p_4} \right)^{1/n} = \left(\frac{p_2}{p_1} \right)^{1/1.3} = \left(\frac{7}{0.95} \right)^{1/1.3} = 4.65$$

$$\therefore V_4 = 4.65 \times V_3 = 4.65 \times 0.05 V_s = 0.233 V_s$$

$$\therefore V_1 - V_4 = V_1 - 0.233 V_s = 1.05 V_s - 0.233 V_s = 0.817 V_s$$

$$\text{Now, } m = \frac{pV}{RT} = \frac{p_1(V_1 - V_4)}{RT_1}$$

i.e., $F.A.D./cycle, V = (V_1 - V_4) \frac{T}{T_1} \cdot \frac{p_1}{p}$

(where p_1 and T_1 are the suction conditions)

$$\therefore V = 0.817 V_s \times \frac{288}{305} \times \frac{0.95}{1.013} = 0.723 V_s$$

$$\therefore \text{Volumetric efficiency, } \eta_{vol.} = \frac{V}{V_s} = \frac{0.723 V_s}{V_s} = 0.723 \text{ or } 72.3\%. \quad (\text{Ans.})$$

Example 8. (a) What is meant by volumetric efficiency of a reciprocating compressor ? How is it affected by (i) speed of the compressor ; (ii) delivery pressure ; and (iii) throttling across the valves.

(b) State at least six uses of compressed air.

(c) The free air delivered by a single-stage double-acting reciprocating compressor, measured at 1 bar and 15°C of free air, is 16 m³/min. The pressure and temperature of air inside the cylinder during suction are 0.96 bar and 30°C respectively and delivery pressure is 6 bar. The compressor has a clearance of 4% of the swept volume and the mean piston speed is limited to 300 m/min. Determine :

(i) Power input to the compressor if mechanical efficiency is 90% and compression efficiency 85% ;

(ii) Stroke and bore if the compressor runs at 500 r.p.m.

Take index of compression and expansion = 1.3.

(AMIE Summer, 2001)

Solution. (a) **Volumetric efficiency** of a compressor is defined as the ratio of Free Air Delivered (FAD) to the swept volume. **FAD** is the volume of air delivered by the compressor measured at some reference condition (which may be the ambient condition or the standard sea level condition). FAD is less than the swept volume due to the following reasons :

(i) Throttling and pressure drop at inlet valve and passages ;

(ii) Heating of inlet air by coming in contact with hot cylinder walls ; and

(iii) Re-expansion of compressed air retained in the clearance volume.

Effects of parameters on volumetric efficiency :

(i) **Speed of compressor.** As the speed is increased the pressure drop in the inlet passage and the inlet valve increases. Further the air temperature during intake also increases due to less available for cooling. Both of these factors reduce volumetric efficiency of compressor with increase of its speed.

(ii) **Delivery pressure.** Refer Fig. 19. With increase of delivery pressure the pressure ratio increases and hence during inward stroke $a-b$, the effective swept volume is reduced. The volume of air delivered (FAD) is reduced from V_d to V_d' when the delivery pressure is increased from p_d to p_d' . Thus the volumetric efficiency is decreased when the delivery pressure is increased.

(iii) **Throttling across the valves.** Throttling across the inlet valve reduces the pressure in the cylinder at the end of the inlet stroke. Further, throttling at the inlet and delivery valves increases the pressure ratio. Both of these effects would reduce the FAD, and hence the volumetric efficiency of the compressor.

Fig. 19

(b) Uses of compressed air :

- (i) Driving a compressed air engine (air motor).
- (ii) Driving pneumatic tools.
- (iii) Spray painting.
- (iv) Cleaning surfaces by air blast.
- (v) Conveying solid and powdered materials in pipelines.
- (vi) Blast furnaces and boiler furnaces.
- (vii) Pneumatic controls.
- (viii) Inflating tyres of automobiles and tractors.

(c) Refer to Fig. 20.

Fig. 20

Given : F.A.D. = 16 m³/min (measured at 1 bar and 15°C) ; $p_1 = 0.96$ bar,

$T_1 = 30 + 273 = 303$ K, $n = 1.3$; $V_3 = V_c = 0.04 V_s$; $p_2 = 6$ bar ;

$\eta_{\text{mech.}} = 90\%$; $\eta_{\text{comp.}} = 85\%$; Piston speed = 300 m/min ; $N = 500$ r.p.m.

(i) Power input to compressor :

Mass flow rate of compressor

$$m = \frac{pV}{RT} = \frac{(1 \times 10^5) \times 16}{287 \times 288} = 19.36 \text{ kg/min.}$$

[where F.A.D. per minute is V at p (= 1 bar) and T ($15 + 273 = 288$ K)]

To find T_2 , using the equation,

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}}$$

$$\therefore T_2 = T_1 \times \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} = 303 \times \left(\frac{6}{0.96} \right)^{\frac{1.3-1}{1.3}} = 462.4 \text{ K}$$

$$\text{Power input to compressor} = \left[\frac{n}{n-1} mR (T_2 - T_1) \right] \times \frac{1}{\eta_{\text{mech.}} \times \eta_{\text{comp.}}}$$

$$\begin{aligned}
 &= \left[\left(\frac{1.3}{1.3 - 1} \right) \times 19.36 \times 0.287 (462.4 - 303) \right] \times \frac{1}{0.9 \times 0.85} \\
 &= 5016.9 \text{ kJ/min} = 83.6 \text{ kJ/s (kW). (Ans.)}
 \end{aligned}$$

(ii) **Stroke (L) and bore (D) :**

Piston speed = $2LN$

$$\therefore 300 = 2 \times L \times 500$$

$$\text{or } L = 0.3 \text{ m or } 300 \text{ mm. (Ans.)}$$

$$\text{F.A.D.} = \frac{\pi}{4} D^2 L \times 2N \times \eta_{\text{vol.}} \dots \text{for double-acting air compressor} \quad \dots(i)$$

To find $\eta_{\text{vol.}}$ proceed as follows :

$$\frac{V_4}{V_3} = \left(\frac{p_3}{p_4} \right)^{1/n} = \left(\frac{p_2}{p_1} \right)^{1/1.3} = \left(\frac{6}{0.96} \right)^{1/1.3} = 4.094$$

$$\therefore V_4 = 4.094 \times V_3 = 4.094 \times 0.04 V_s = 0.1637 V_s$$

$$\therefore V_1 - V_4 = V_1 - 0.1637 V_s = 1.04 V_s - 0.1637 V_s = 0.8763 V_s$$

$$\text{Now } m = \frac{pV}{RT} = \frac{p_1(V_1 - V_4)}{RT_1}$$

$$\text{i.e., F.A.D./cycle, } V = (V_1 - V_4) \frac{T}{T_1} \cdot \frac{p_1}{p}$$

(where p_1 and T_1 are suction conditions)

$$\therefore V = 0.8763 V_s \times \frac{288}{303} \times \frac{0.96}{1} = 0.799 V_s$$

$$\therefore \eta_{\text{vol.}} = \frac{V}{V_s} = \frac{0.799 V_s}{V_s} = 0.799$$

Substituting the values in eqn. (i), we get

$$\begin{aligned}
 16 &= \frac{\pi}{4} D^2 \times 0.3 \times 2 \times 500 \times 0.799 \\
 \therefore D &= \left(\frac{16 \times 4}{\pi \times 0.3 \times 2 \times 500 \times 0.799} \right)^{1/2} = 0.29 \text{ m or } 290 \text{ mm. (Ans.)}
 \end{aligned}$$

Example 9. A single-stage single-acting air compressor delivers 0.6 kg of air per minute at 6 bar. The temperature and pressure at the end of suction stroke are 30°C and 1 bar. The bore and stroke of the compressor are 100 mm and 150 mm respectively. The clearance is 3% of the swept volume. Assuming the index of compression and expansion to be 1.3, find :

(i) Volumetric efficiency of the compressor,

(ii) Power required if the mechanical efficiency is 85%, and

(iii) Speed of the compressor (r.p.m.).

(N.U.)

Solution. Refer Fig. 21.

Mass of air delivered, $m = 0.6 \text{ kg/min.}$

Delivery pressure, $p_2 = 6 \text{ bar}$

Induction pressure, $p_1 = 1 \text{ bar}$

Induction temperature, $T_1 = 30 + 273 = 303 \text{ K}$

Bore, $D = 100 \text{ mm} = 0.1 \text{ m}$
 Stroke length, $L = 150 \text{ mm} = 0.15 \text{ m}$
 Clearance volume, $V_c = 0.03 V_s$
 Mechanical efficiency, $\eta_{mech.} = 85\%$

Fig. 21

(i) **Volumetric efficiency of compressor, $\eta_{vol.}$:**

$$\eta_{vol.} = 1 + k - k \left(\frac{p_2}{p_1} \right)^{1/n} \quad \dots[\text{Eqn. (12)}]$$

where $k = \frac{V_c}{V_s} = 0.03$

$$\therefore \eta_{vol.} = 1 + 0.03 - 0.03 \left(\frac{6}{1} \right)^{\frac{1}{1.3}} = 0.91096 \text{ or } 91.096\%. \quad (\text{Ans.})$$

(ii) **Power required to drive the compressor :**

$$\begin{aligned} \text{Indicated power} &= \frac{n}{n-1} m R T_1 \left[\left(\frac{p_2}{p_1} \right)^{1/n} - 1 \right] \\ &= \frac{1.3}{1.3-1} \times \frac{0.6}{60} \times 0.287 \times 303 \left[\left(\frac{6}{1} \right)^{\frac{1.3-1}{1.3}} - 1 \right] = 1.93 \text{ kW} \end{aligned}$$

$$\therefore \text{Power required to drive the compressor} = \frac{1.93}{\eta_{mech.}} = \frac{1.93}{0.85} = 2.27 \text{ kW.} \quad (\text{Ans.})$$

(iii) **Speed of the compressor, N (r.p.m.) :**

$$\text{Free air delivery, F.A.D.} = \frac{mRT_1}{p_1} = \frac{0.6 \times 0.287 \times 1000 \times 303}{1 \times 10^5} = 0.5218 \text{ m}^3/\text{min.}$$

$$\text{Displacement volume} = \frac{\text{F.A.D.}}{\eta_{vol.}} = \frac{0.5218}{0.91096} = 0.5728 \text{ m}^3/\text{min.}$$

$$\text{Also, } 0.5728 = \frac{\pi}{4} D^2 L \times N \text{ (for single-acting compressor)}$$

$$\text{or } 0.5728 = \frac{\pi}{4} \times 0.1^2 \times 0.15 \times N$$

$$\therefore \text{Speed of compressor } N = \frac{0.5728 \times 4}{\pi \times 0.1^2 \times 0.15} = 486.2 \text{ r.p.m. (Ans.)}$$

Example 10. An air compressor having stroke length of 88 cm and clearance volume of 2 per cent of the swept volume delivers air at a pressure of 8.2 bar. In order to study the effect of clearance on free air delivery and work expended, the compressor was overhauled and a distance piece of 0.55 cm was fitted between the cylinder head and the cylinder. The compressor was then commissioned under the changed clearance. Calculate :

(i) Percentage change in the volume of free air delivered, and

(ii) Percentage change in power expended.

Before and after overhauling the piston had a suction pressure 1.025 bar and the index of compression and expansion was 1.3. (M.U.)

Solution. Stroke length of the air compressor, $L = 88 \text{ cm}$

$$\text{Clearance volume, } V_c = \frac{2}{100} \times V_s = 0.02V_s, \text{ where } V_s \text{ is the swept volume}$$

The pressure at which air is delivered, $p_2 = 8.2 \text{ bar}$

Index of compression and expression, $n = 1.3$

(i) **Percentage change in the volume of free air delivered :**

Before overhauling :

$$\begin{aligned} \text{Stroke volume} &= \text{Area of the piston} \times \text{Stroke length} \\ &= A (\text{cm}^2) \times 88 (\text{cm}) = 88 A \text{ cm}^3 \end{aligned}$$

$$\text{Clearance volume, } V_c = 0.02 \times 88 A = 1.76 A \text{ cm}^3 = V_3$$

$$\text{Cylinder volume, } V_1 = V_s + V_c = 88 A + 1.76 A = 89.76 A \text{ cm}^3$$

Considering expansion process 3-4, we have

$$p_3 V_3^n = p_4 V_4^n$$

$$\text{or } V_4 = V_3 \left(\frac{p_3}{p_4} \right)^{1/n}$$

$$\text{or } V_4 = 1.76 A \left(\frac{8.2}{1.025} \right)^{\frac{1}{1.3}} = 8.712 A \text{ cm}^3$$

$$\therefore \text{Volume of free air sucked in} = V_1 - V_4 = (89.76 A - 8.712 A) = 81.048 A \text{ cm}^3$$

After overhauling :

When the distance piece is inserted the clearance space is increased, consequently for the same stroke volume, the cylinder volume would increase.

Fig. 22

$$\text{Clearance volume, } V_3 = (1.76 + 0.55)A = 2.31 A \text{ cm}^3$$

$$\text{Cylinder volume, } V_1 = 88 A + 2.31 A = 90.31 A \text{ cm}^3$$

From expansion curve 3-4, we have

$$p_3 V_3^n = p_4 V_4^n$$

$$\text{or } \frac{V_4}{V_3} = \left(\frac{p_3}{p_4} \right)^{1/n} = \left(\frac{p_2}{p_1} \right)^{\frac{1}{n}} = \left(\frac{8.2}{1.028} \right)^{\frac{1}{1.3}} = 4.95$$

$$\text{or } V_4 = V_3 \times 4.95 = 2.31 A \times 4.95 = 11.43 A$$

$$\therefore \text{Volume of free air sucked in} = V_1 - V_4 \\ = 90.31 A - 11.43 A = 78.88 A \text{ cm}^3$$

Percentage change in free air delivery

$$= \frac{81.048A - 78.88A}{81.048A} \times 100 = 2.67\%. \text{ (Ans.)}$$

(ii) **Percentage change in power expended :**

$$p = \frac{n}{n-1} \times p_1 \times \text{volume of free air sucked in} \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right]$$

From the above expression it is evident that with index 'n' and pressures p_1 and p_2 remaining unchanged, the power required to run the compressor is *directly proportional to free air sucked in.*

\therefore Percentage change in power expended = 2.67% (decrease). (Ans.)

Example 11. A 4-cylinder double-acting compressor is required to compress $30 \text{ m}^3/\text{min}$ of air at 1 bar and 27°C to a pressure of 16 bar. Determine the size of motor required and cylinder dimensions if the following data is given :

$$\text{Speed of the compressor, } N = 320 \text{ r.p.m.}$$

$$\text{Clearance volume, } V_c = 4\%$$

$$\text{Stroke to bore ratio, } L/D = 1.2$$

$$\text{Mechanical efficiency, } \eta_{\text{mech.}} = 82\%$$

$$\text{Value of index, } n = 1.32.$$

Assume no pressure change in suction valves and the air gets heated by 12°C during suction stroke.

Solution. Refer Fig. 11.

$$\text{Net work done} = \frac{n}{n-1} \times p_1 \times (V_1 - V_4) \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right]$$

$$\text{where } V_1 - V_4 = \text{suction volume} = 30 \text{ m}^3/\text{min} \text{ (given)} = \frac{30}{60} = 0.5 \text{ m}^3/\text{s}$$

$$\therefore \text{Work done} = \frac{1.32}{1.32-1} \times 1 \times 10^5 \times 0.5 \left[\left(\frac{16}{1} \right)^{\frac{1.32-1}{1.32}} - 1 \right] = 197648.9 \text{ Nm/s}$$

$$\text{Theoretical power} = \frac{197648.9}{1000} = 197.64 \text{ kW}$$

$$\therefore \text{Motor power} = \frac{197.64}{\eta_{\text{mech.}}} = \frac{197.64}{0.82} = 241 \text{ kW. (Ans.)}$$

$$\text{Volumetric efficiency, } \eta_{\text{vol.}} = \left[1 + k - k \left(\frac{p_2}{p_1} \right)^{1/n} \right] \times \frac{p_i T_a}{p_a T_i}$$

(Suffix 'i' and 'a' stand for inside and atmospheric conditions)

$$\text{i.e., } \eta_{\text{vol.}} = \left[1 + 0.04 - 0.04 \left(\frac{16}{1} \right)^{1/1.32} \right] \times \frac{1 \times (273 + 27)}{1 \times (273 + 39)} = 0.686 \text{ or } 68.6\%$$

Now swept volume of one cylinder

$$= \frac{30}{4} \times \frac{1}{2 \times 320} \times \frac{1}{0.686} = 0.01708 \text{ m}^3$$

$$\therefore \frac{\pi}{4} D^2 L = 0.01708 \text{ or } \frac{\pi}{4} D^2 \times 1.2 D = 0.01708$$

$$\therefore D^3 = \frac{0.01708 \times 4}{\pi \times 1.2}$$

$$\therefore D = 0.263 \text{ m or } 263 \text{ mm. (Ans.)}$$

and

$$L = 1.2 \times 263 = 315.6 \text{ mm. (Ans.)}$$

Example 12. A two-cylinder single-acting air compressor is to deliver 16 kg of air per minute at 7 bar from suction conditions 1 bar and 15°C . Clearance may be taken as 4% of stroke volume and the index for both compression and re-expansion as 1.3. Compressor is directly

coupled to a four-cylinder four-stroke petrol engine which runs at 2000 r.p.m. with a brake mean effective pressure of 5.5 bar. Assuming a stroke-bore ratio of 1.2 for both engine and compressor and a mechanical efficiency of 82% for compressor, calculate the required cylinder dimensions.

Solution. Refer Fig. 11.

$$\text{Amount of air delivered per cylinder} = \frac{16}{2} = 8 \text{ kg/min.}$$

Suction conditions : $p_1 = 1 \text{ bar}$, $T_1 = 15 + 273 = 288 \text{ K}$

From the gas equation, $p_1(V_1 - V_4) = mRT_1$

$$\text{or } V_1 - V_4 = \frac{mRT_1}{p_1} = \frac{8 \times 287 \times 288}{1 \times 10^5} = 6.61 \text{ m}^3/\text{min.}$$

$$= \frac{6.61}{2000} = 0.003305 \text{ m}^3/\text{stroke} \dots \text{compressor being single-acting}$$

$$\text{From expansion curve, } \frac{V_4}{V_3} = \left(\frac{p_3}{p_4} \right)^{1/n} = \left(\frac{7}{1} \right)^{1/1.3} = 4.467$$

$$\therefore V_4 = 4.467 V_3 = 0.04 V_s \times 4.467 = 0.1787 V_s$$

(where V_s is the swept volume)

$$\text{Since } V_1 = V_3 + V_s = 0.04 V_s + V_s = 1.04 V_s$$

$$\therefore V_1 - V_4 = 1.04 V_s - 0.1787 V_s = 0.8613 V_s$$

But $V_1 - V_4$ is also equal to 0.003305

$$\therefore 0.8613 V_s = 0.003305$$

$$\text{i.e., } V_s = \frac{0.003305}{0.8613} = 0.003837 \text{ m}^3$$

If L_c = length of stroke of compressor, and

D_c = diameter of the cylinder of the compressor, then

$L_c = 1.2 D_c$ (given)

$$\therefore \frac{\pi}{4} D_c^2 \times L_c = V_s$$

$$\text{or } \frac{\pi}{4} D_c^2 \times 1.2 D_c = 0.003837 \quad \text{or} \quad D_c^3 = \frac{0.003837 \times 4}{\pi \times 1.2}$$

$$\text{i.e., } D_c = 0.1596 \text{ m or } 159.6 \text{ mm. (Ans.)}$$

$$L_c = 159.6 \times 1.2 = 191.5 \text{ mm. (Ans.)}$$

Now indicated power of the compressor

$$\begin{aligned} &= \frac{n}{n-1} \times mRT_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] \\ &= \frac{1.3}{1.3-1} \times \frac{16}{60} \times 0.287 \times 288 \left[\left(\frac{7}{1} \right)^{\frac{1.3-1}{1.3}} - 1 \right] = 54.1 \text{ kW} \end{aligned}$$

$$\text{Brake power of the engine} = \frac{54.1}{\eta_{mech.}} = \frac{54.1}{0.82} = 65.97 \text{ kW}$$

$$\text{Now, } 65.97 = \frac{n_e p_{mb} L_e AN}{60}$$

If D_e = diameter of the engine cylinder,

L_e = length of the stroke of engine = $1.2 D_e$,

n_e = number of engine cylinders,

$$\text{Then, } 65.97 = \frac{4 \times (5.5 \times 10^5) \times 1.2 D_e \times \frac{\pi}{4} \times D_e^2 \times 2000}{60 \times 10^3}$$

$$\therefore D_e^3 = \frac{65.97 \times 60 \times 10^3 \times 4}{4 \times 10^5 \times 5.5 \times 1.2 \times \pi \times 2000} = 0.0009545 \text{ m}^3$$

i.e.,

$$D_e = 0.0984 \text{ m or } 98.4 \text{ mm. (Ans.)}$$

$$L_e = 1.2 \times 98.4 = 118.1 \text{ mm. (Ans.)}$$

Example 13. A single-stage double-acting air compressor delivers air at 7.5 bar. The pressure and temperature at the end of suction stroke are 1 bar and 25°C. It delivers 2.2 m³ of free air per minute when the compressor is running at 310 r.p.m. The clearance volume is 5% of stroke volume. The pressure and temperature of ambient air are 1.03 and 20°C.

Determine : (i) Volumetric efficiency of the compressor ;

(ii) Diameter and stroke of the cylinder if both are equal, and

(iii) I.P. of the compressor and B.P. if the mechanical efficiency is 85%.

Take : Index of compression = 1.25, and Index of expansion = 1.3.

Solution. Refer Fig. 23.

Given : $p_1 = 1 \text{ bar}$, $p_2 = 7.5 \text{ bar}$, $T_1 = 25 + 273 = 298 \text{ K}$, $V_{amb.} = 2.2 \text{ m}^3$

$N = 310 \text{ r.p.m.}$, $V_c = 0.05 V_s$, $p_{amb.} = 1.03 \text{ bar}$, $T_{amb.} = 20 + 273 = 293 \text{ K}$, $\eta_{mech.} = 85\%$.

Fig. 23

(i) **Volumetric efficiency of the compressor η_{vol}** :

$$\text{Volumetric efficiency} = \frac{V_1 - V_4}{V_s}$$

From the *expansion curve 3-4*,

$$\text{or } \begin{aligned} p_2 V_3^{1.3} &= p_4 V_4^{1.3} \\ p_2 V_c^{1.3} &= p_1 V_4^{1.3} \end{aligned} \quad (\because V_3 = V_c \text{ and } p_4 = p_1)$$

$$V_4 = V_c \left(\frac{p_2}{p_1} \right)^{\frac{1}{1.3}} = V_c \left(\frac{7.5}{1} \right)^{1/1.3} = V_c (7.5)^{0.769} = 4.71 V_c$$

But,

$$\therefore V_4 = 0.05 V_s$$

$$\therefore V_4 = 4.71 \times 0.05 V_s = 0.2355 V_s$$

$$\therefore \eta_{vol} = \frac{(V_s + V_c) - 0.2355 V_s}{V_s}$$

$$= \left(\frac{V_s + 0.05 V_s - 0.2355 V_s}{V_s} \right) = 0.814 \text{ or } 81.4\%. \quad (\text{Ans.})$$

(ii) **Diameter and stroke of the cylinder D and L** :

The volume of air delivered at suction condition is given by

$$V_1 = \frac{p_{amb} V_{amb} T_1}{p_1 T_{amb}} = \frac{1.03 \times 2.2 \times 298}{1 \times 293} = 2.305 \text{ m}^3/\text{min.}$$

The volume delivered per minute is given by

$$V_1 = (V_s \times \eta_{vol} \times \text{r.p.m.}) \times 2$$

$$\therefore 2.305 = V_s \times 0.814 \times 310 \times 2$$

$$\therefore V_s = \frac{2.305}{0.814 \times 310 \times 2} = 0.00456 \text{ m}^3 \text{ or } 4560 \text{ cm}^3$$

$$\therefore \pi/4 D^2 L = 4560$$

$$\therefore \pi/4 D^3 = 4560 \quad (\because D = L)$$

$$\therefore D = \left(\frac{4560 \times 4}{\pi} \right)^{1/3} = 17.97 \text{ cm} \approx 18 \text{ cm.} \quad (\text{Ans.})$$

$$\therefore L = 18 \text{ cm.} \quad (\text{Ans.})$$

(iii) **I.P. of compressor and B.P.** :

The work done per cycle of operation for *double-acting* compressor is given by

$$W = 2 \times \left[\frac{n_1}{n_1 - 1} \cdot p_1 V_1 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n_1 - 1}{n_1}} - 1 \right\} - \frac{n_2}{n_2 - 1} \cdot p_4 V_4 \left\{ \left(\frac{p_3}{p_4} \right)^{\frac{n_2 - 1}{n_2}} - 1 \right\} \right]$$

as

$$p_3 = p_2 \text{ and } p_4 = p_1$$

$$= 2 \left[\frac{n_1}{n_1 - 1} \cdot p_1 V_1 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n_1 - 1}{n_1}} - 1 \right\} - \frac{n_2}{n_2 - 1} \cdot p_1 V_4 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n_2 - 1}{n_2}} - 1 \right\} \right] \quad \dots(i)$$

where, n_1 = Index of compression,

n_2 = Index of expansion,

$V_1 = V_c + V_s = 0.05 V_s + V_s = 1.05 V_s$, and

$V_4 = 0.235 V_s$.

Inserting these values in the eqn. (i), we get

$$\begin{aligned} \text{W/cycle} &= 2 \times p_1 V_s \left[\frac{n_1}{n_1 - 1} \times 1.05 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n_1 - 1}{n_1}} - 1 \right\} - \frac{n_2}{n_2 - 1} \times 0.2355 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n_2 - 1}{n_2}} - 1 \right\} \right] \\ &= 2 \times 1 \times 10^5 \times 0.00456 \left[\frac{1.25}{1.25 - 1} \times 1.05 \left\{ (7.5)^{0.25/1.25} - 1 \right\} \right. \\ &\quad \left. - \frac{1.3}{1.3 - 1} \times 0.2355 \left\{ (7.5)^{0.3/1.3} - 1 \right\} \right] \\ &= 912 [(5 \times 1.05 \times 0.496) - 1.0205 \times 0.59] \\ &= 1825.7 \text{ Nm/cycle} \\ \therefore \quad \text{I.P.} &= \frac{\text{Work done / cycle} \times \text{r.p.m.}}{60 \times 1000} \\ \frac{1825.7 \times 310}{60 \times 1000} &= 9.43 \text{ kW} \\ \therefore \quad \text{B.P.} &= \frac{\text{I.P.}}{\eta_{\text{mech}}} = \frac{9.43}{0.85} = 11.09 \text{ kW. (Ans.)} \end{aligned}$$

Example 14. A single-stage single-acting compressor delivers 14 m^3 of free air per minute from 1 bar to 7 bar. The speed of compressor is 310 r.p.m. Assuming that compression and expansion follow the law $pV^{1.35} = \text{constant}$ and clearance is 5% of the swept volume, find the diameter and stroke of the compressor. Take $L = 1.5 D$. The temperature and pressure of air at the suction are same as atmospheric air.

Solution. We know that,

$$\begin{aligned} n_{\text{vol.}} &= 1 + k - k \left(\frac{p_2}{p_1} \right)^{1/n} = 1 + 0.05 - 0.05 \left(\frac{7}{1} \right)^{1/1.35} \quad \left(\because k = \frac{V_c}{V_s} = \frac{0.05 V_s}{V_s} = 0.05 \right) \\ &= 0.839 \text{ or } 83.9\% \end{aligned}$$

The free air delivered per minute is given by,

$$\begin{aligned} V_s \times \eta_{\text{vol.}} \times 310 &= 14 \\ \therefore \quad V_s &= \frac{14}{\eta_{\text{vol.}} \times 310} = \frac{14}{0.839 \times 310} = 0.0538 \text{ m}^3 \end{aligned}$$

But,

$$V_s = \frac{\pi}{4} D^2 L$$

$$\text{or} \quad 0.0538 = \frac{\pi}{4} D^2 \times 1.5D$$

$$\text{or} \quad D = \left(\frac{0.538 \times 4}{\pi \times 1.5} \right)^{1/3} = 0.77 \text{ m or } 77 \text{ cm. (Ans.)}$$

$$L = 1.5 D = 1.5 \times 77 = 115.5 \text{ cm. (Ans.)}$$

Example 15. (a) Define the term 'overall volumetric efficiency' with reference to a reciprocating compressor. Discuss the parameters in brief which affect it.

(b) Show the effect of increase in compression ratio in a single-stage reciprocating compressor on p-v diagram and give its physical explanation.

(c) A double-acting air compressor having size ($D \times L$) 33×35 cm and clearance 5 per cent runs at 300 r.p.m. It takes in air at 0.95 bar and 25°C . The delivery pressure is 4.5 bar and the index of compression, $n = 1.25$. The free air conditions are 1.013 bar and 20°C . Work out the following :

(i) Show the process on p-v diagram for cover and crank ends ; (ii) The free air delivered as reckoned from the apparent volumetric efficiency ; (iii) The heat rejected during compression ; (iv) The power needed to drive the compressor if mechanical efficiency is 80% .

(AMIE Summer, 1999)

Ans. (a) **Overall volumetric efficiency** is defined as the ratio of Free Air Delivered (FAD) referred to the ambient conditions to the swept volume or displacement of the compressor. The volume of free air delivered is less than the displacement volume due to clearance. At the end of the delivery stroke the clearance space is filled with compressed air. On the inward stroke, the air will be admitted only after the clearance air is expanded to the inlet conditions. This would reduce the effective swept volume. Further, in practice the air that is sucked in during the induction stroke gets heated up while passing through the hot valves and coming in contact with hot cylinder walls. There is also wire drawing effect through the valves resulting in drop in pressure. Thus the conditions obtained at the end of induction stroke (p_1, T_1) are different from the ambient conditions (p_{amb}, T_{amb}). Therefore the overall volumetric efficiency is

$$\eta_{v, \text{overall}} = \frac{p_1}{T_1} \times \frac{T_{amb}}{p_{amb}} \left[1 - C \left\{ \left(\frac{p_2}{p_1} \right)^{1/n} - 1 \right\} \right]$$

where, C = Clearance ratio (ratio of clearance volume to swept volume), and

n = Index of re-expansion.

The parameters which affect the overall volumetric efficiency are as given below :

(i) **Engine speed.** Higher the engine speed, greater is the wire drawing effect, and also higher the temperature of cylinder walls, lower the efficiency.

(ii) Leakage past the piston lowers the volumetric efficiency.

(iii) Too large a clearance volume will lower the clearance volumetric efficiency, and hence the overall volumetric efficiency.

(iv) Obstructions at inlet valves will increase wire drawing, and hence lower the volumetric efficiency.

(v) Inertia effects of air in suction pipe may lower the volumetric efficiency.

(b) The **effect of increase in compression ratio on p-V diagram** is as shown in Fig. 24.

By increasing the delivery from p_2 to p_2' ,

(i) The pressure ratio is increased from $\left(\frac{p_2}{p_1} \right)$ to $\left(\frac{p_2'}{p_1} \right)$.

(ii) The compression work per kg is increased from 1-2-3-4 to 1-2'-3'-4'.

Fig. 24

(iii) The effective swept volume is decreased from $(V_1 - V_4)$ to $(V_1 - V_4')$. This is due to the fact that by increasing the pressure ratio the pressure of air in the clearance volume, at the end of delivery stroke, is increased. The re-expansion $3'-4'$ occupies a large fraction of swept volume (as compared to 3-4). This reduces the effective suction stroke with increase in pressure ratio.

(c) (i) Process on p-V diagram :

Neglecting the effect of piston rod the processes for cover and crank ends are shown on the p - V diagram as indicated in Fig. 25.

(ii) The free air delivered :

$$V_s = \frac{\pi}{4} D^2 L \times 2N \text{ for double-acting}$$

$$\frac{\pi}{4} \left(\frac{33}{100} \right)^2 \times \frac{35}{100} \times 2 \times 300 = 17.96 \text{ m}^3/\text{min.}$$

$\eta_{vol, C}$ = clearance volumetric efficiency

$$= 1 - C \left[\left(\frac{p_2}{p_1} \right)^{1/n} - 1 \right] = 1 - 0.05 \left[\left(\frac{4.5}{0.95} \right)^{1/1.25} - 1 \right]$$

$$= 0.8765$$

Fig. 25

The actual air drawn in per min.

$$= (V_1 - V_4) = V_a = \eta_{vol, C} \times V_s$$

$$= 0.8765 \times 17.96 = 15.74 \text{ m}^3/\text{min.}$$

This volume of air drawn is measured at 0.95 bar and 25°C. The free air conditions are 1.013 bar and 20°C.

Therefore the free air delivered, in m^3/min is

$$= \frac{p_{suc}}{p_{amb}} \times \frac{T_{amb}}{T_{suc}} \times 15.74$$

$$= \frac{0.95}{1.013} \times \frac{273 + 20}{273 + 25} \times 15.74 = 14.51 \text{ m}^3/\text{min. (Ans.)}$$

(iii) Heat rejected during compression :

Mass of air delivered per min.

$$\dot{m}_a = \frac{(0.95 \times 10^5) \times 15.74}{287 \times 298} = 17.48 \text{ kg/min.}$$

$$T_2 = T_1 \left(\frac{p_2}{p_1} \right)^{n-1/n} = 298 \left(\frac{4.5}{0.95} \right)^{0.25/1.25} = 406.7 \text{ K}$$

Heat rejected during compression,

$$\begin{aligned} Q_2 &= mc_v \frac{\gamma - n}{n - 1} (T_2 - T_1) \\ &= 17.48 \times 0.717 \times \frac{1.4 - 1.25}{1.25 - 1} (406.7 - 298) \\ &= 817.4 \text{ kJ/min. (Ans.)} \end{aligned}$$

(iv) Power needed to drive the compressor P :

$$\begin{aligned} P &= \frac{1}{\eta_{\text{mech.}}} \left[\frac{n}{n-1} m R T_1 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\} \right] \\ &= \frac{1}{0.8} \left[\frac{1.25}{0.25} \times \frac{17.48}{60} \times 0.287 \times 298 \left\{ \left(\frac{4.5}{0.95} \right)^{\frac{0.25}{1.25}} - 1 \right\} \right] \text{ kJ/s} \\ &= 56.82 \text{ kJ/s or kW. (Ans.)} \end{aligned}$$

Example 16. Air at 103 kPa and 27°C is drawn in L.P. cylinder of a two-stage air compressor and is isentropically compressed to 700 kPa. The air is then cooled at constant pressure to 37°C in an intercooler and is then again compressed isentropically to 4 MPa in the H.P. cylinder, and is delivered at this pressure. Determine the power required to run the compressor if it has to deliver 30 m³ of air per hour measured at inlet conditions. (M.U.)

Solution. Refer Fig. 26.

Pressure of intake air (L.P. cylinder),	$p_1 = 103 \text{ kPa}$
Temperature of intake air,	$T_1 = 27 + 273 = 300 \text{ K}$
Pressure of air entering H.P. cylinder,	$p_2 = 700 \text{ kPa}$
Temperature of air entering H.P. cylinder,	$T_2 = 37 + 273 = 310 \text{ K}$
Pressure of air after compression in H.P. cylinder, $p_3 = 4 \text{ MPa}$ or 4000 kPa	
Volume of air delivered	$= 30 \text{ m}^3/\text{h}$

Power required to run the compressor, P :

$$\text{Mass of air compressed, } m = \frac{(103 \times 10^3) \times 30}{(0.287 \times 1000) \times 300} = 35.89 \text{ kg/h}$$

For the compression process 1-2', we have

$$\frac{T_{2'}}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{700}{103} \right)^{\frac{1.4-1}{1.4}} = 1.7289 \text{ or } T_{2'} = 300 \times 1.7289 = 518.7 \text{ K}$$

Similarly for the compression process 2-3, we have

$$\frac{T_3}{T_2} = \left(\frac{p_3}{p_2} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{4000}{700} \right)^{\frac{1.4-1}{1.4}} = 1.6454 \text{ or } T_3 = 310 \times 1.645 = 510.1 \text{ K}$$

Fig. 26

\therefore Work required to run the compressor,

$$\begin{aligned} W &= \frac{\gamma}{\gamma-1} [mR (T_2' - T_1) + mR (T_3 - T_2)] \\ &= \frac{\gamma}{\gamma-1} \times mR [(T_2' - T_1) + (T_3 - T_2)] \\ &= \frac{1.4}{1.4-1} \times \frac{35.89}{3600} \times 0.287 [(518.7 - 300) + (510.1 - 310)] = 4.194 \text{ kN m/s} \end{aligned}$$

Hence power required to run the compressor = **4.194 kW.** (Ans.)

Example 17. A trial on a two-stage single-acting reciprocating air compressor gave the following data :

Free air delivered	= $6 \text{ m}^3/\text{min}$
Atmospheric pressure and temperature	= 1 bar and 27°C
Delivery pressure	= 40 bar
Speed	= 400 r.p.m.
Intermediate pressure	= 6 bar
Temperature at the inlet to the second stage	= 27°C
Law of compression	= $pV^{1.3} = \text{constant}$
Mechanical efficiency	= 80%
Stroke of L.P.	= diameter of L.P. = stroke of H.P.

Calculate :

(i) Cylinder-diameters ;

(ii) Power required, neglect clearance.

Solution. Let, $D_{L.P.}$ = dia of L.P. cylinder, and

$D_{H.P.}$ = dia of H.P. cylinder.

L = Stroke = $D_{L.P.}$

Assuming a volumetric efficiency of 100%,

$$\text{F.A.D.} = \frac{\pi}{4} D_{L.P.}^2 \times \text{r.p.m.} \text{ (for single-acting)}$$

$$\text{or } 6 = \frac{\pi}{4} D_{L.P.}^2 \times D_{L.P.} \times 400 \text{ m}^3/\text{min}$$

$$\therefore D_{L.P.} = 0.2673 \text{ m} = 267.3 \text{ mm} = L. \text{ (Ans.)}$$

Swept volume of H.P. cylinder

= Volume of air at 27°C and 6 bar

$$= 1 \text{ m}^3/\text{min} = \frac{\pi}{4} D_{H.P.}^2 \times L \times \text{r.p.m.} = \frac{\pi}{4} D_{H.P.}^2 \times 0.2673 \times 400$$

$$[\because p_1 V_{L.P.} = p_2 V_{H.P.} \text{ or } 1 \times 6 = 6 \times V_{H.P.} \text{ or } V_{H.P.} = 1 \text{ m}^3/\text{min}]$$

$$\therefore D_{H.P.} = 0.109 \text{ m or } 109 \text{ mm. (Ans.)}$$

$$\begin{aligned} \text{Indicated work} &= \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] + \frac{n}{n-1} p_2 V_3 \left[\left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} - 1 \right] \\ &= \frac{n}{n-1} m R T_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] + \frac{n}{n-1} m R T_3 \left[\left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} - 1 \right] \\ &= \frac{n}{n-1} m R T_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} + \left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} - 2 \right], \text{ as } T_1 = T_3. \end{aligned}$$

$$\text{Also, } m = \frac{p_1 V_1}{R T_1}$$

$$= 100 \times \frac{6}{60} \times \frac{1}{0.287(273+27)} = 0.116 \text{ kg/s}$$

$$\therefore \text{Indicated work} = \frac{1.3}{0.3} \times 0.116 \times 0.287 \times 300 \left[\left(\frac{6}{1} \right)^{\frac{0.3}{1.3}} + \left(\frac{40}{6} \right)^{\frac{0.3}{1.3}} - 2 \right]$$

$$= 45.94 \text{ kJ/s (kW)}$$

$$\text{Power required} = \frac{45.99}{0.8} = 56.22 \text{ kW. (Ans.)}$$

Example 18. A two-stage single-acting reciprocating compressor takes in air at the rate of 0.2 m³/s. The intake pressure and temperature of air are 0.1 MPa and 16°C. The air is compressed

(AMIE Winter, 1998)

Fig. 27

to a final pressure of 0.7 MPa. The intermediate pressure is ideal and intercooling is perfect. The compression index in both the stages is 1.25 and the compressor runs at 600 r.p.m. Neglecting clearance, determine :

- (i) The intermediate pressure,
- (ii) The total volume of each cylinder,
- (iii) The power required to drive the compressor, and
- (iv) The rate of heat rejection in the intercooler.

Take $c_p = 1.005 \text{ kJ/kg K}$ and $R = 0.287 \text{ kJ/kg K}$.

(AMIE)

Solution. Intake volume, $V_1 = 0.2 \text{ m}^3/\text{s}$

Intake pressure, $p_1 = 0.1 \text{ MPa}$

Intake temperature, $T_1 = 16 + 273 = 289 \text{ K}$

Final pressure, $p_3 = 0.7 \text{ MPa}$

Compression index in both stages, $n_1 = n_2 = n = 1.25$

Speed of the compressor, $N = 600 \text{ r.p.m.}$

$c_p = 1.005 \text{ kJ/kg K}; R = 0.287 \text{ kJ/kg K}$

- (i) **The intermediate pressure, p_2 :**

$$p_2 = \sqrt{p_1 p_3} = \sqrt{0.1 \times 0.7} = 0.2646 \text{ MPa} \quad \dots\dots(\text{Perfect intercooling})$$

- (ii) **The total volume of each cylinder, V_{s_1}, V_{s_2} :**

$$\text{We know that, } V_{s_1} \times \frac{N}{60} = V_1 \quad \text{or} \quad V_{s_1} \times \frac{600}{60} = 0.2$$

$$\therefore V_{s_1} \text{ (Volume of L.P. cylinder)} = \frac{60 \times 0.2}{600} = 0.02 \text{ m}^3. \quad (\text{Ans.})$$

$$\text{Also, } p_1 V_{s_1} = p_2 V_{s_2} \quad \text{or} \quad V_{s_2} = \frac{p_1 V_{s_1}}{p_2}$$

$$\therefore V_{s_2} \text{ (Volume of H.P. cylinder)} = \frac{0.1 \times 0.02}{0.2646} = 0.00756 \text{ m}^3. \quad (\text{Ans.})$$

- (iii) **The power required to drive the compressor, P :**

$$P = \frac{2n}{n-1} p_1 V_1 \left[\left(\frac{p_3}{p_1} \right)^{\frac{n-1}{2n}} - 1 \right] \quad \dots\dots(\text{Perfect intercooling})$$

$$= \frac{2 \times 1.25}{1.25 - 1} \times (0.1 \times 10^3) \times 0.2 \left[\left(\frac{0.7}{0.1} \right)^{\frac{1.25-1}{2 \times 1.25}} - 1 \right] = 42.96 \text{ kW.} \quad (\text{Ans.})$$

- (iv) **The rate of heat rejection in the intercooler :**

$$\text{Mass of air handled, } m = \frac{p_1 V_1}{R T_1} = \frac{(0.1 \times 10^3) \times 0.2}{0.287 \times 289} = 0.241 \text{ kg/s}$$

$$\text{Also, } \frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \quad \text{or} \quad \frac{T_2}{289} = \left(\frac{0.2646}{0.1} \right)^{\frac{1.25-1}{1.25}} \quad \text{or} \quad T_2 = 351.1 \text{ K}$$

$$\therefore \text{Heat rejected in the intercooler} = m \times c_p \times (T_2 - T_1) \\ = 0.241 \times 1.005 \times (351.1 - 289) = 15.04 \text{ kJ/s or } 15.04 \text{ kW.} \quad (\text{Ans.})$$

Example 19. A two-stage air compressor with complete intercooling delivers air to the mains at a pressure of 30 bar, the suction conditions being 1 bar and 15°C. If both cylinders have the same stroke, find the ratio of cylinders diameters, for the efficiency of compression to be a maximum. Assume the index of compression to be 1.3.

Solution. Refer Fig. 28.

Fig. 28

$$\text{Volume of L.P. cylinder} = V_1$$

$$\text{Volume of H.P. cylinder} = V_2$$

If $D_{\text{L.P.}}$ and $D_{\text{H.P.}}$ are the diameters of the low pressure cylinder and high pressure cylinder respectively, then

$$\frac{V_1}{V_2} = \frac{\frac{\pi}{4} D_{\text{L.P.}}^2}{\frac{\pi}{4} D_{\text{H.P.}}^2} \text{ or } \frac{D_{\text{L.P.}}}{D_{\text{H.P.}}} = \sqrt{\frac{V_1}{V_2}}$$

From the curve 1-2' following the law ;

$$pV^{1.3} = C, \text{ we have}$$

$$p_1 V_1^{1.3} = p_2 V_2'^{1.3} \text{ or } \frac{V_1}{V_2'} = \left(\frac{p_2}{p_1} \right)^{1/1.3}$$

But for maximum efficiency

$$p_2 = \sqrt{p_1 p_3} = \sqrt{1 \times 30} = 5.48 \text{ bar}$$

$$\therefore \frac{V_1}{V_2'} = (5.48)^{1/1.3} = 3.7 \quad \dots(i)$$

Now temperature T_2' at the end of compression in the low pressure cylinder

$$T_2' = T_2 \times \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} = (15 + 273) \left(\frac{5.48}{1.0} \right)^{\frac{1.3-1}{1.3}} = 426.4 \text{ K.}$$

From *constant pressure process of 2'-2*

$$\frac{V_2}{T_2} = \frac{V_2'}{T_2'}$$

$$\text{i.e., } \frac{V_2'}{V_2} = \frac{T_2'}{T_2} = \frac{426.4}{(15 + 273)} = 1.48 \quad \dots(ii)$$

$$\text{From (i) and (ii), } \frac{V_1}{V_2} = \frac{V_1}{V_2'} \times \frac{V_2'}{V_2} = 3.7 \times 1.48 = 5.476$$

$$\therefore \frac{D_{\text{L.P.}}}{D_{\text{H.P.}}} = \sqrt{\frac{V_1}{V_2}} = \sqrt{5.476} = 2.34.$$

i.e., **Ratio of cylinder diameters = 2.34. (Ans.)**

Example 20. In a two-stage air compressor the pressures are atmospheric 1.0 bar ; intercooler 7.4 bar ; delivery 42.6 bar. Assuming complete intercooling to the original temperature of 15°C and compression index $n = 1.3$, find the work done in compressing 1 kg of air.

If both cylinders have the same stroke and the piston diameters are 9 cm and 3 cm and the volumetric efficiency of the compressor is 90 per cent, will the intercooler pressure be steady or will it rise or fall as the compressor continues working ? Justify your answer. (P.U.)

Solution. With *complete intercooling, work done,*

$$\begin{aligned} W &= \frac{n}{n-1} RT_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} + \left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} - 2 \right] \\ &= \frac{1.3}{1.3-1} \times 0.287 \times 288 \left[\left(\frac{7.4}{1.0} \right)^{\frac{1.3-1}{1.3}} + \left(\frac{42.6}{7.4} \right)^{\frac{1.3-1}{1.3}} - 2 \right] \\ &= 358.17 (1.587 + 1.497 - 2) = \mathbf{388.25 \text{ kJ. (Ans.)}} \end{aligned}$$

Since *intercooling is perfect,*

$$p_1 V_1 = p_2' V_2' \quad \text{or} \quad \frac{V_1}{V_2'} = \frac{7.4}{1.0} = 7.4$$

Ratio of effective cylinder volumes

$$= \frac{\text{Effective volume of L.P. cylinder}}{\text{Volume of H.P. cylinder}} = \frac{\pi/4 \times (0.09)^2 \times l \times 0.9}{\pi/4 \times (0.03)^2 \times l} = 8.1$$

As the ratio of effective cylinder volumes is more than the ratio of the volumes obtained from *p-V diagram, more air is supplied to high pressure cylinder than can hold, therefore H.P. cylinder would suck less air from intercooler than received from L.P. cylinder. Thus pressure in the intercooler will rise.*

It may be noted that the effective volume of L.P. cylinder neglecting clearance is actual volume \times volumetric efficiency. It applies to the *L.P. cylinder only as the air is sucked in this cylinder.*

Example 21. A single-acting two-stage air compressor deals with $4 \text{ m}^3/\text{min}$ of air under atmospheric conditions of 1.016 bar and 15°C with a speed of 250 r.p.m. The delivery pressure is 78.65 bar. Assuming complete intercooling find the minimum power required by the compressor and the bore and stroke of the compressor. Assume a piston speed of 3 m/s, mechanical efficiency of 75% and volumetric efficiency of 80% per stage. Assume the polytropic index of compression in both the stages to be $n = 1.25$ and neglect clearance. (N.U.)

Solution. In the Fig. 29. 1–2 shows compression in L.P. cylinder, 2–3 shows cooling before compression in H.P. cylinder and 3–4 compression in H.P. cylinder.

Fig. 29

$$\text{Piston speed} = 2/N$$

$$\therefore \text{Stroke length, } l = \frac{\text{Piston speed}}{2N} = \frac{3 \times 60}{2 \times 250} = 0.36 \text{ m. (Ans.)}$$

$$\begin{aligned} \text{Volume handled} &= \pi/4 d^2 l \times N \times n_{vol.} \\ 4 &= \pi/4 d^2 \times 0.36 \times 250 \times 0.8 \end{aligned}$$

$$\therefore \text{Diameter, } d = \left(\frac{4 \times 4}{\pi \times 0.36 \times 250 \times 0.8} \right)^{1/2} = 0.266 \text{ m. (Ans.)}$$

Mass handled by compressor,

$$m = \frac{pV}{RT} = \frac{1.016 \times 10^5 \times 4}{287 \times 288} = 4.916 \text{ kg/min.} = 0.0819 \text{ kg/s.}$$

$$\text{Intermediate pressure, } p_2 = \sqrt{p_3 p_1} = \sqrt{78.65 \times 1.016} = 8.94 \text{ bar}$$

Temperature at the end of first stage compression,

$$T_2 = T_1 \times (r_p)^{\frac{n-1}{n}} = 288 \times \left(\frac{8.94}{1.016}\right)^{\frac{1.25-1}{1.25}} = 444.9 \text{ K} \quad \left[\text{where } r_p = \frac{p_2}{p_1} \right]$$

$$\begin{aligned} \text{Work required} &= 2 \times \frac{n}{n-1} \times mR (T_2 - T_1) \times \frac{1}{\eta_{\text{mech}}} \\ &= 2 \times \frac{1.25}{1.25-1} \times 0.0819 \times 287 (444.9 - 288) \times \frac{1}{0.75} \times \frac{1}{1000} \\ &= 49.17 \text{ kW. (Ans.)} \end{aligned}$$

Example 22. In a single-acting two-stage reciprocating air compressor 4.5 kg of air per min. are compressed from 1.013 bar and 15°C through a pressure ratio of 9 to 1. Both stages have the same pressure ratio, and the law of compression and expansion in both stages is $pV^{1.3} = \text{constant}$. If the intercooling is complete, calculate :

(i) The indicated power

(ii) The cylinder swept volumes required.

Assume that the clearance volumes of both stages are 5% of their respective swept volumes and that the compressor runs at 300 r.p.m.

Solution. Refer Fig. 30.

Fig. 30

Amount of air compressed, $m = 4.5 \text{ kg/min.}$

Suction conditions, $p_s = 1.013 \text{ bar}, T_s = 15 + 273 = 288 \text{ K}$

Pressure ratio, $\frac{p_d}{p_s} = 9$

Also, $\frac{p_i}{p_s} = \frac{p_d}{p_i}$... (Given)

Compression, expansion index, $n = 1.3$
 Clearance volume in each stage = 5% of swept volume
 Speed of the compressor, $N = 300$ r.p.m.

(i) **Indicated power :**

$$\begin{aligned}\therefore \frac{p_i}{p_s} &= \frac{p_d}{p_i} \\ \therefore p_i^2 &= p_s \times p_d = p_s \times 9p_s = 9p_s^2 \\ \therefore p_i &= 3 p_s \quad i.e., \quad \frac{p_i}{p_s} = 3\end{aligned}$$

Now using the equation, $\frac{T_i}{T_s} = \left(\frac{p_i}{p_s}\right)^{\frac{n-1}{n}} = (3)^{\frac{1.3-1}{1.3}}$

$$\therefore T_i = T_s \times (3)^{0.3/1.3} = 288 \times (3)^{0.3/1.3} = 371 \text{ K}$$

Now as n , m and temperature difference are the same for both stages, then the *work done in each stage is the same*.

$$\begin{aligned}\text{Total work required per min.} &= 2 \times \frac{n}{n-1} mR (T_i - T_s) \\ &= 2 \times \frac{1.3}{1.3-1} \times 4.5 \times 0.287 (371 - 288) = 929 \text{ kJ/min.} \\ \therefore \text{Indicated power} &= \frac{929}{60} = 15.48 \text{ kW. (Ans.)}\end{aligned}$$

(ii) **The cylinder swept volumes required :**

The mass induced per cycle, $m = \frac{4.5}{300} = 0.015 \text{ kg/cycle.}$

This mass is passed through each stage in turn

For the L.P. pressure cylinder (Fig. 30)

$$\begin{aligned}V_1 - V_4 &= \frac{mRT_s}{p_s} = \frac{0.015 \times 287 \times 288}{1.013 \times 10^5} = 0.0122 \text{ m}^3/\text{cycle} \\ \eta_{vol.} &= \frac{V_1 - V_4}{V_s} = 1 + k - k \left(\frac{p_i}{p_s} \right)^{1/n} = 1 + 0.05 - 0.05 (3)^{1/1.3} \\ &= 0.934 \quad \left(k = \frac{V_c}{V_s} = 0.05 \right)\end{aligned}$$

i.e.,

$$\eta_{vol.} = 0.934$$

$$\therefore V_s = \frac{V_1 - V_4}{\eta_{vol.}} = \frac{V_1 - V_4}{0.934} = \frac{0.0122}{0.934} = 0.0131 \text{ m}^3/\text{cycle}$$

i.e., **Swept volume of L.P. cylinder $V_{s(L.P.)} = 0.0131 \text{ m}^3$. (Ans.)**

For the high pressure stage, a mass of 0.015 kg/cycle is drawn in at 15°C and a pressure of $p_i = 3 \times 1.013 = 3.039 \text{ bar}$

i.e., Volume drawn in = $\frac{0.015 \times 287 \times 288}{3.039 \times 10^5} = 0.00408 \text{ m}^3/\text{cycle}$

$$\eta_{vol.} = 1 + k - k \left(\frac{p_d}{p_i} \right)^{1/n}$$

and since $\frac{V_c}{V_s}$ ($= k$) is the same as for the low pressure stage and also $\frac{p_d}{p_i} = \frac{p_i}{p_s}$ then $\eta_{vol.}$ is 0.934 as above.

i. Swept Volume of H.P. stage,

$$V_{s(H.P.)} = \frac{0.00408}{0.934} = 0.004367 \text{ m}^3. \quad (\text{Ans.})$$

It may be noted that the clearance ratio $\left(k = \frac{V_c}{V_s} \right)$ is the same in each cylinder, and the suction temperatures are the same since *intercooling is complete*, therefore the swept volumes are in the ratio of the suction pressures,

$$i.e., V_{s(H.P.)} = \frac{V_{L.P.}}{3} = \frac{0.0131}{3} = 0.00437 \text{ m}^3.$$

Example 23. A two-stage compressor delivers 2.2 m^3 free air per minute. The pressure and temperature of air at the suction are 1 bar and 25°C respectively. The pressure at the delivery is 55 bar. The clearance in L.P. cylinder is 5% and also in H.P. cylinder is 5% of the stroke. Assuming perfect intercooling between the two stages, find the minimum power required to run the compressor at 210 r.p.m.

If the strokes of both the cylinders are equal to the diameter of the L.P. cylinder, find the diameters and strokes. What is the ratio of the cylinder volumes ; Law of compression and re-expansion in both the cylinders is $pV^{1.3} = \text{constant}$.

Solution. Refer Fig. 31.

Free air delivered, $V_1 = 2.2 \text{ m}^3/\text{min}$, $p_1 (= p_s) = 1 \text{ bar}$, $T_1 = 25 + 273 = 298 \text{ K}$;
 $p_d = 55 \text{ bar}$; $N = 210 \text{ r.p.m.}$; Law of compression and expansion ;
 $pV^{1.3} = \text{constant}$.

Clearance in each of L.P. and H.P. cylinders = 5% of the stroke

Minimum power required to run the compression, P :

For two-stage compressor (with perfect intercooling) work done is given by,

$$W = \frac{2n}{n-1} p_1 V_1 \left[\left(\frac{p_d}{p_s} \right)^{\frac{n-1}{2n}} - 1 \right]$$

$$= \frac{2n}{n-1} mRT_1 \left[\left(\frac{p_d}{p_s} \right)^{\frac{n-1}{2n}} - 1 \right] \quad (\because p_1 V_1 = mRT_1)$$

$$\text{But, } m = \frac{p_1 V_1}{RT_1} = \frac{1 \times 10^5 \times 2.2}{287 \times 298} = 2.57 \text{ kg/min}$$

$$\therefore W = \frac{2 \times 1.3}{(1.3 - 1)} \times 2.57 \times 287 \times 298 \left[\left(\frac{55}{1} \right)^{\frac{(1.3-1)}{2 \times 1.3}} - 1 \right]$$

$$= 1119919 \text{ Nm/min.}$$

Fig. 31

$$\therefore P = \frac{1119919}{60 \times 1000} = 18.66 \text{ kW. (Ans.)}$$

Diameters and strokes :

We know that, $p_i = \sqrt{p_s p_d}$ $(p_i = \text{Intermediate pressure})$
 $= \sqrt{1 \times 55} = 7.4 \text{ bar}$

The volumetric efficiency of L.P. cylinder is given by

$$\begin{aligned} n_{vol.(1)} &= 1 + k - k \left(\frac{p_2}{p_1} \right)^{1/n} && (p_2 = p_i) \\ &= 1 + 0.05 - 0.05 \left(\frac{7.4}{1} \right)^{1/1.3} = 0.817 \text{ or } 81.7\% \end{aligned}$$

The volumetric efficiency of the H.P. cylinder is same, because

$$\frac{p_d}{p_i} = \frac{p_i}{p_s} \quad \text{and} \quad \frac{V_{c(H.P.)}}{V_{s(H.P.)}} = \frac{V_{c(L.P.)}}{V_{s(L.P.)}}$$

Free air or air at suction condition delivered per minute is given by,

$$\begin{aligned} \text{Free air} &= (V_1 - V_4) \times \text{r.p.m.} \\ &= V_{s(L.P.)} \eta_{vol.(L.P.)} \times \text{r.p.m.} = V_{s(L.P.)} \times 0.817 \times 210 = 2.2 \\ \therefore V_{s(L.P.)} &= \frac{2.2}{0.817 \times 210} \text{ m}^3 = \frac{2.2 \times 10^6}{0.817 \times 210} = 12822.7 \text{ cm}^3 \\ \pi/4 D_{L.P.}^2 L_{L.P.} &= 12822.7 \end{aligned}$$

$$\pi/4 D_{\text{L.P.}}^3 = 12822.7 \quad [\because L_{\text{L.P.}} = L_{\text{H.P.}} = D_{\text{L.P.}}] \quad (\text{Given})$$

$$\therefore D_{\text{L.P.}} = \left(\frac{12822.7 \times 4}{\pi} \right)^{1/3} = 25.37 \text{ cm.} \quad (\text{Ans.})$$

$$\therefore L_{\text{L.P.}} = L_{\text{H.P.}} = 25.37 \text{ cm.} \quad (\text{Ans.})$$

Since,

$$\eta_{\text{vol. (L.P.)}} = \eta_{\text{vol. (H.P.)}}$$

$$\therefore D_{\text{L.P.}}^2 p_1 = D_{\text{H.P.}}^2 p_i$$

$$\therefore D_{\text{H.P.}}^2 = \frac{D_{\text{L.P.}}^2 p_s}{p_i} \quad (\because p_1 = p_s)$$

$$D_{\text{H.P.}} = \left(\frac{25.37^2 \times 1}{7.4} \right) = 9.33 \text{ cm.} \quad (\text{Ans.})$$

Ratio of cylinder volumes, $\frac{V_1}{V_s}$:

As the points 1 and 5 are on isothermal line we have

$$p_1 V_1 = p_5 V_5$$

(where V_1 and V_5 are the cylinder volumes of L.P. and H.P.)

$$\frac{V_1}{V_5} = \frac{p_5}{p_1} = \frac{p_i}{p_s} = \frac{7.4}{1} = 7.4. \quad (\text{Ans.})$$

Example 24. A two-stage double-acting air compressor, operating at 220 r.p.m. takes in air at 1.0 bar and 27°C. The size of the L.P. cylinder is 360 × 400 mm; the stroke of H.P. cylinder is the same as that of the L.P. cylinder and the clearance of both the cylinders is 4%. The L.P. cylinder discharges the air at a pressure of 4.0 bar. The air passes through the intercooler so that it enters the H.P. cylinder at 27°C and 3.80 bar, finally it is discharged from the compressor at 15.2 bar. The value of n in both the cylinders is 1.3, $c_p = 1.0035 \text{ kJ/kg K}$ and $R = 0.287 \text{ kJ/kg K}$.

Calculate : (i) The heat rejected in the intercooler ;

(ii) Diameter of H.P. cylinder ;

(iii) The power required to drive H.P. cylinder.

Solution. Refer Fig. 32.

Speed of compressor, $N = 220 \text{ r.p.m.}$

$$p_1 = 1.0 \text{ bar}, p_5 (= p_8) = 3.8 \text{ bar}, p_2 (= p_3) = 4.0 \text{ bar}, p_6 (= p_7) = 15.2 \text{ bar}$$

$$T_1 = 27 + 273 = 300 \text{ K}, T_5 = 27 + 273 = 300 \text{ K},$$

Clearance of L.P. and H.P. cylinders = 4%

Value of ' n ' for both the cylinders = 1.3

$$c_p = 1.0035 \text{ kJ/kg K}; R = 0.287 \text{ kJ/kg K}$$

$$\text{Diameter of L.P. cylinder, } D_{\text{L.P.}} = 360 \text{ mm} = 0.36 \text{ m}$$

$$\text{Stroke of L.P. cylinder, } L_{\text{L.P.}} = 400 \text{ mm} = 0.4 \text{ m}$$

Swept volume of L.P. cylinder/min

$$= \pi/4 D_{\text{L.P.}}^2 \times L_{\text{L.P.}} \times (220 \times 2) = \pi/4 \times 0.36^2 \times 0.4 \times (220 \times 2)$$

$$= 17.91 \text{ m}^3/\text{min} \dots \text{since compressor is double-acting}$$

Volumetric efficiency referred to condition at 1

$$= 1 + k - k \left(\frac{p_2}{p_1} \right)^{1/n} = 1 + 0.04 - 0.04 \left(\frac{4.0}{1.0} \right)^{1/1.3}$$

Fig. 32

$$= 0.9238 \text{ (or } 92.38\%)$$

$$\left[\because k = \frac{V_c}{V_s} = \frac{4}{100} = 0.04 \right]$$

\therefore Volume of air drawn, referred to condition at 1
 $= 0.9238 \times 17.91 = 16.54 \text{ m}^3/\text{min}$

Thus, mass of air/min, $m = \frac{p_1 V_1}{R T_1} = \frac{1.0 \times 10^5 \times 16.54}{0.287 \times 300 \times 10^3} = 19.21 \text{ kg/min}$

Also, $T_2 = T_1 \times \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{p_n}} = 300 \left(\frac{4}{1} \right)^{\frac{1.3-1}{1.3}} = 413 \text{ K}$

(i) Heat rejected in the intercooler :

Heat rejected in the intercooler

$$= mc_p(T_2 - T_5) = 19.21 \times 1.0035 (413 - 300)$$

$$= 2178.3 \text{ kJ/min. (Ans.)}$$

(ii) Diameter of H.P. cylinder :

Volume of air drawn in H.P. cylinder per minute

$$V_s = \frac{m R T_5}{p_5} = \frac{19.21 \times 0.287 \times 300 \times 10^3}{3.8 \times 10^5} = 4.352 \text{ m}^3/\text{min.}$$

Since the pressure ratio and clearance percentage in H.P. and L.P. cylinders are the same, therefore, the volumetric efficiency of both cylinders is same referred to condition at the start of compression.

$$\therefore \text{Swept volume of H.P. cylinder} = \frac{4.352}{0.9238} = 4.71 \text{ m}^3/\text{min}$$

$$\text{i.e., } \begin{aligned} \pi/4 D_{\text{H.P.}}^2 \times L_{\text{H.P.}} \times (2 \times 220) &= 4.71 \\ \pi/4 D_{\text{H.P.}}^2 \times 0.4 \times (2 \times 220) &= 4.71 \quad [\because L_{\text{H.P.}} = L_{\text{L.P.}} = 0.4 \text{ m}] \\ \therefore D_{\text{H.P.}} &= \left(\frac{4.71 \times 4}{\pi \times 0.4 \times 2 \times 220} \right)^{1/2} = 0.1846 \text{ m or } 184.6 \text{ mm} \quad (\text{given}) \end{aligned}$$

i.e., *Diameter of H.P. cylinder = 184.6 mm. (Ans.)*

(iii) Power required to drive H.P. cylinder :

Since the initial temperature and pressure ratio in the L.P. and the H.P. cylinders are the same, $T_6 = T_2$

\therefore Power required for H.P. cylinder

$$\begin{aligned} &= \frac{n}{n-1} mR(T_2 - T_1) = \frac{1.3}{1.3-1} \times \frac{19.12}{60} \times 0.287 (413 - 300) \\ &= 45 \text{ kW. (Ans.)} \end{aligned}$$

Example 25. A single-acting two-stage air compressor delivers air at 18 bar. The temperature and pressure of the air before the compression in L.P. cylinder are 25°C and 1 bar. The discharge pressure of L.P. cylinder is 4.2 bar. The pressure of air leaving the intercooler is 4 bar and the air is cooled to 25°C . The diameter and stroke of L.P. cylinder are 40 cm and 50 cm respectively. The clearance volume is 5% stroke in both cylinders. The speed of the compressor is 200 r.p.m. Assuming the index of compression and re-expansion in both cylinders as 1.25, c_p for air = 1.004 kJ/kg K, find :

(i) Power required to run the compressor, and

(ii) Heat rejected in intercooler/min.

Solution. Fig. 33 (a and b) shows the process on p-V and T-s diagrams

Given : $p_s = 1 \text{ bar}$, $p_i = 4.2 \text{ bar}$, $p'_i = 4.0 \text{ bar}$,

$p_d = 18 \text{ bar}$, $T_5 = T_1 = 25 + 273 = 298 \text{ K}$

$D_{\text{L.P.}} = 0.4 \text{ m}$, $L_{\text{L.P.}} = 0.5 \text{ m}$

$N = 200 \text{ r.p.m.}$, $V_c = 5\%$ of stroke in both the cylinders, and

$c_p = 1.004 \text{ kJ/kg K}$

$$V_{s(\text{L.P.})} = \frac{\pi}{4} D_{\text{L.P.}}^2 L_{\text{L.P.}} = \frac{\pi}{4} \times 0.4^2 \times 0.5 = 0.0628 \text{ m}^3$$

The volumetric efficiency of L.P. cylinder is given by,

$$\begin{aligned} \eta_{\text{vol. (L.P.)}} &= 1 + k - k \left(\frac{p_i}{p_s} \right)^{1/n} \\ &= 1 + 0.05 - 0.05 \left(\frac{4.2}{1} \right)^{1/1.25} \quad \left(k = \frac{V_c}{V_s} = 0.05 \right) \\ &= 0.892 \text{ or } 89.2\% \end{aligned}$$

$$\therefore (V_1 - V_4) = \eta_{\text{vol. (L.P.)}} \times V_{s_1} = 0.892 \times 0.0628 = 0.056 \text{ m}^3$$

Considering the compression curve 1-2

$$\frac{T_2}{T_1} = \left(\frac{p_i}{p_s} \right)^{\frac{n-1}{n}}$$

(b)

Fig. 33

$$T_2 = T_1 \left(\frac{p_i}{p_s} \right)^{\frac{n-1}{n}} = 298 \left(\frac{4.2}{1} \right)^{\frac{1.25-1}{1.25}} = 397 \text{ K}$$

$$W_{(\text{L.P.})}/\text{cycle} = \frac{n}{n-1} mRT_1 \left[\left(\frac{p_i}{p_s} \right)^{\frac{n-1}{n}} - 1 \right]$$

$$W_{(\text{H.P.})}/\text{cycle} = \frac{n}{n-1} mRT_5 \left[\left(\frac{p_d}{p_i} \right)^{\frac{n-1}{n}} - 1 \right]$$

As $T_5 = T_1$ (given) $m = \text{Mass of air of volume } (V_1 - V_4) \text{ at suction condition of L.P. cylinder}$
 $\therefore m = \frac{1 \times 10^5 \times 0.056}{287 \times 298} = 0.0655 \text{ kg / stroke}$

\therefore Total work done/cycle, $W = W_{(\text{L.P.})} + W_{(\text{H.P.})}$

$$\begin{aligned} &= \frac{n}{n-1} mRT_1 \left[\left(\frac{p_i}{p_s} \right)^{\frac{n-1}{n}} + \left(\frac{p_d}{p_i} \right)^{\frac{n-1}{n}} - 2 \right] \\ &= \frac{1.25}{1.25-1} \times 0.0655 \times 287 \times 298 \left[\left(\frac{4.2}{1} \right)^{\frac{1.25-1}{1.25}} + \left(\frac{18}{4.0} \right)^{\frac{1.25-1}{1.25}} - 2 \right] \\ &= 28009.8 \times (1.332 + 1.351 - 2) = 19130.7 \text{ Nm} \end{aligned}$$

(i) **Power required to run the compressor**

$$\text{I.P.} = \frac{W \times N (\text{r.p.m})}{60 \times 1000} \text{ kW} = \frac{19130.7 \times 200}{60 \times 1000} = 63.77 \text{ kW. (Ans.)}$$

(ii) **Heat rejected in intercooler/min**

$$\begin{aligned} &= (m \times \text{r.p.m.}) \times c_p \times (T_2 - T_1) \\ &= (0.0655 \times 200) \times 1.004 (397 - 298) \\ &= 1302.08 \text{ kJ/min. (Ans.)} \end{aligned}$$

Example 26. A single-acting two-stage compressor with complete intercooling delivers 10.5 kg/min of air at 16 bar. The suction occurs at 1 bar and 27°C. The compression and expansion processes are reversible, polytropic index $n = 1.3$. Calculate :

(i) The power required to drive the compressor

(ii) The isothermal efficiency

(iii) The free air delivery

(iv) The heat transferred in intercooler

The compressor runs at 440 r.p.m.

(v) If the clearance ratios for L.P. and H.P. cylinders are 0.04 and 0.06 respectively, calculate the swept and clearance volumes for each cylinder.

Solution. Given : $p_1 = 1.0 \text{ bar}$, $p_2 = 4.0 \text{ bar}$, $p_3 = 16.0 \text{ bar}$

$$T_1 = 27 + 273 = 300 \text{ K}, n = 1.3,$$

Fig. 34

Amount of air delivered = 10.5 kg/min

Clearance ratio for H.P. cylinder, $k = 0.04$

Clearance ratio for L.P. cylinder, $k = 0.06$

The pressure ratio per stage = $\sqrt{p_1 p_3} = \sqrt{1 \times 16} = 4$

(i) Power required :

Work done in two stages with *perfect intercooling*

$$\begin{aligned}
 &= \frac{2n}{n-1} mRT_1 \left[\left(\frac{p_3}{p_1} \right)^{\frac{n-1}{2n}} - 1 \right] \\
 &= \frac{2 \times 1.3}{1.3-1} \times \frac{10.5}{60} \times 0.287 \times 300 \left[(16)^{\frac{1.3-1}{2 \times 1.3}} - 1 \right] = 49.21 \text{ kW. (Ans.)}
 \end{aligned}$$

(ii) Isothermal efficiency :

$$\begin{aligned}
 \text{Isothermal work} &= mRT_1 \log_e \left(\frac{p_3}{p_1} \right) \\
 &= \frac{10.5}{60} \times 0.287 \times 300 \times \log_e \left(\frac{16}{1} \right) = 41.77 \text{ kW. (Ans.)}
 \end{aligned}$$

$$\text{Isothermal efficiency} = \frac{41.77}{49.21} = 0.8488 \text{ or } 84.88\%. \quad (\text{Ans.})$$

(iii) **Free air delivery (F.A.D.) :**

$$\text{Free air delivery, } V = \frac{mRT_1}{p_1} = \frac{10.5 \times 0.287 \times 300 \times 10^3}{1 \times 10^5} = 9.04 \text{ m}^3/\text{min.} \quad (\text{Ans.})$$

(iv) **Heat transferred in intercooler :**

Temperature at the end of compression

$$T_2 = T_1 \times \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} = 300 \left(\frac{4}{1} \right)^{\frac{1.3-1}{1.3}} = 413 \text{ K}$$

Heat transferred in intercooler

$$\begin{aligned} &= m \times c_p \times (T_2 - T_5) = m \times c_p (T_2 - T_1) \quad [\because T_5 = T_1] \\ &= \frac{10.5}{60} \times 1.005 (413 - 300) = 19.87 \text{ kW.} \quad (\text{Ans.}) \end{aligned}$$

(v) **Swept and clearance volumes :**

Volumetric efficiency for L.P. stage,

$$\eta_{vol.(\text{L.P.})} = 1 + k - k \left(\frac{p_2}{p_1} \right)^{\frac{1}{n}} = 1 + 0.04 - 0.04(4)^{1/1.3} = 0.9238 \text{ or } 92.38\%$$

Similarly volumetric efficiency of H.P. stage,

$$\eta_{vol.(\text{H.P.})} = 1 + 0.06 - 0.06(4)^{1/1.3} = 0.8857 \text{ or } 88.57\%. \quad (\text{Ans.})$$

L.P. Stage :

$$(i) \text{Swept volume, } V_{s(\text{L.P.})} = (V_1 - V_3) = \frac{\text{Free air delivery}}{\text{Speed} \times \eta_{vol.(\text{L.P.})}}.$$

$$= \frac{9.04}{440 \times 0.9238} = 0.0222 \text{ m}^3. \quad (\text{Ans.})$$

$$(ii) \text{Clearance volume, } V_{c(\text{L.P.})} = 0.04 (V_1 - V_3) \text{ or } 0.04 V_{s(\text{L.P.})}$$

$$= 0.04 \times 0.0222 = 0.000888 \text{ m}^3. \quad (\text{Ans.})$$

H.P. Stage :

$$\begin{aligned} (i) \text{Swept volume } V_{s(\text{H.P.})} &= (V_5 - V_7) \\ &= \frac{\text{Free air delivery}}{\text{Stage pressure ratio} \times \text{speed} \times \eta_{vol.(\text{H.P.})}} \\ &= \frac{9.04}{4 \times 440 \times 0.8857} = 0.0058 \text{ m}^3. \quad (\text{Ans.}) \end{aligned}$$

$$\begin{aligned} (ii) \text{Clearance volume, } V_{c(\text{H.P.})} &= 0.06 \times (V_5 - V_7) \text{ or } 0.06 V_{s(\text{H.P.})} \\ &= 0.06 \times 0.0058 = 0.000348 \text{ m}^3. \quad (\text{Ans.}) \end{aligned}$$

Example 27. The pressure limits of a 3-stage compressor are 1.05 bar and 40 bar. The compressor supplies 3 m³ of air per minute. The law of compression is $pV^{1.25} = \text{Constant}$. Calculate on one minute basis :

- (i) Indicated work done assuming conditions to be those for maximum efficiency ;
- (ii) Isothermal work between the same pressure limits ;

- (iii) Isothermal efficiency ;
 (iv) Indicated work if the machine were of one-stage only ;
 (v) Percentage saving in work done to using three stages instead of one.

Solution.

$$\begin{aligned}
 \text{(i) Work done/min.} &= \frac{3n}{n-1} p_1 V_1 \left[\left(\frac{p_d}{p_s} \right)^{\frac{n-1}{3n}} - 1 \right] \\
 &= \frac{3 \times 1.25}{1.25 - 1} \times 1.05 \times 10^5 \times 3 \left[\left(\frac{40}{1.05} \right)^{\frac{1.25-1}{3 \times 1.25}} - 1 \right] \\
 &= 1297725.7 \text{ Nm/min. (Ans.)}
 \end{aligned}$$

$$\begin{aligned}
 \text{(ii) Isothermal work done/min} &= 10^5 p_1 V_1 \log_e \frac{p_d}{p_s} \\
 &= 10^5 \times 1.05 \times 3 \times \log_e \frac{40}{1.05} = 1146628.1 \text{ Nm. (Ans.)}
 \end{aligned}$$

$$\text{(iii) Isothermal efficiency} = \frac{1146628.1}{1297725.7} = 0.883 \text{ or } 88.3\%. \text{ (Ans.)}$$

(iv) Single-stage, work done/min.

$$\begin{aligned}
 &= \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_d}{p_s} \right)^{\frac{n-1}{n}} - 1 \right] \\
 &= \frac{1.25}{1.25 - 1} \times 1.05 \times 10^5 \times 3 \left[\left(\frac{40}{1.05} \right)^{\frac{1.25-1}{1.25}} - 1 \right] \\
 &= 1686780.2 \text{ Nm. (Ans.)}
 \end{aligned}$$

$$\text{(v) \% Work saved} = \frac{1686780.2 - 1297725.7}{1686780.2} = 0.23 \text{ or } 23\%. \text{ (Ans.)}$$

Example 28. A 3-stage compressor is used to compress air from 1.0 bar to 36 bar. The compression in all stages follows the law $pV^{1.25} = C$. The temperature of air at the inlet of compressor is 300 K. Neglecting the clearance and assuming perfect intercooling, find out the indicated power required in kW to deliver 15 m³ of air per minute measured at inlet conditions and intermediate pressures also. Take $R = 0.287 \text{ kJ/kg K}$.

Solution. Given : $p_2 = 1.0 \text{ bar}$, $p_4 = 36 \text{ bar}$, $n = 1.25$, $R = 0.287 \text{ kJ/kg K}$
 $T_1 = 300 \text{ K}$

As there is perfect intercooling,

$$\frac{p_2}{p_1} = \frac{p_3}{p_2} = \frac{p_4}{p_3} = \left(\frac{p_4}{p_1} \right)^{1/3} = \left(\frac{36}{1} \right)^{1/3} = 3.302$$

∴ Intermediate pressures,

$$p_2 = 3.302 p_1 = 3.302 \times 1 = 3.302 \text{ bar. (Ans.)}$$

$$p_3 = 3.302 p_2 = 3.302 \times 3.302 = 10.9 \text{ bar. (Ans.)}$$

Fig. 35

Now $T_2 = T_1 \left(\frac{p_4}{p_1} \right)^{\frac{n-1}{n} \times \frac{1}{x}}$ [where x = no. of stages = 3]
 $\therefore T_2 = 300 \left(\frac{36}{1} \right)^{\left(\frac{1.25-1}{1.25} \right) \times \frac{1}{3}} = 380.9 \text{ K}$

Mass of air handled per minute

$$= \frac{p_1 V_1}{R T_1} = \frac{1.0 \times 10^5 \times 15}{0.287 \times 1000 \times 300} = 17.42 \text{ kg/min.}$$

Total work done in three stages (in kJ/s)

$$\begin{aligned} &= \left[\frac{n}{n-1} \cdot m R (T_2 - T_1) \right] \times x \\ &= \left[\frac{1.25}{(1.25-1)} \times \frac{17.42}{60} \times 0.287 \times (380.9 - 300) \right] \times 3 \\ &= 101.11 \text{ kJ/s or } 101.11 \text{ kW} \end{aligned}$$

i.e., **Indicated power required = 101.11 kW. (Ans.)**

Example 29. A 3-stage double-acting compressor, operating at 200 r.p.m. takes in air at 1.0 bar and 20°C. The low pressure cylinder size is 350 mm × 400 mm. The intermediate pressure cylinder and the high pressure cylinder have the same stroke as the low pressure cylinder. The discharge pressures from the first stage and second stage are 4.0 bar and 16.0 bar and the air is finally delivered at 64.0 bar. The air is cooled to initial temperature in the intercooler after each stage and there is a drop of pressure of 0.2 bar in each of the intercoolers. The clearance volume in each cylinder is 4% of the stroke volume, but the compression indices are 1.2, 1.25 and 1.3 for

compression and expansion in each of the 1st, 2nd and 3rd stages respectively. Neglect the effect of piston rods and assume $R = 0.287 \text{ kJ/kg K}$, and $c_p = 1.00 \text{ kJ/kg K}$. Determine :

(i) Heat rejected in each of the intercoolers and also during compression process in each stage. Also find the heat rejected in the after-cooler if the delivered air is cooled to initial temperature.

(ii) The diameter of the intermediate pressure and the high pressure stage cylinders.

(iii) The shaft power required to drive the compressor with mechanical efficiency of 80%.

Take $c_p = 1.005 \text{ kJ/kg K}$.

Solution. Fig. 36 [(a) and (b)] shows the p - V and T - s diagrams.

The swept volume of low pressure cylinder per minute,

$$\begin{aligned} V_{S(L.P.)} &= \frac{\pi}{4} D_{L.P.}^2 L \times (\text{r.p.m.}) \times 2 \\ &= \frac{\pi \times 0.35^2 \times 0.4 \times 200 \times 2}{4} = 15.394 \text{ m}^3/\text{min.} \end{aligned}$$

[r.p.m. is multiplied by 2 since the compressor is *double-acting*]

Volumetric efficiency referred to conditions at 1,

i.e., 1 bar and 20°C are :

$$\begin{aligned} \eta_{vol. (1st stage)} &= 1 + k - k \left(\frac{p_2}{p_1} \right)^{\frac{1}{n}} = 1 + 0.04 - 0.04 \left(\frac{4}{1} \right)^{\frac{1}{1.2}} \\ &= 0.913 \text{ or } 91.3\% \end{aligned}$$

$$\begin{aligned} \eta_{vol. (2nd stage)} &= 1 + 0.04 - 0.04 \left(\frac{p_6}{p_5} \right)^{\frac{1}{1.25}} = 1.04 - 0.04 \left(\frac{16}{3.8} \right)^{\frac{1}{1.25}} \\ &= 0.9136 \text{ or } 91.36\% \end{aligned}$$

$$\begin{aligned} \eta_{vol. (3rd stage)} &= 1 + 0.04 - 0.04 \left(\frac{p_{10}}{p_9} \right)^{\frac{1}{1.3}} = 1.04 - 0.04 \left(\frac{64}{15.8} \right)^{\frac{1}{1.3}} \\ &= 0.9227 \text{ or } 92.27\% \end{aligned}$$

Volume of air taken in at 1 bar 20°C

$$\begin{aligned} (V_1 - V_4)/\text{min} &= V_{S(L.P.)}/\text{min.} \times \eta_{vol. (1st stage)} \\ &= 15.394 \times 0.913 = 14.05 \text{ m}^3/\text{min.} \end{aligned}$$

And mass of air/min.,

$$m = \frac{p_1(V_1 - V_4)}{RT_1} = \frac{1 \times 10^5 \times 14.05}{0.287 \times 293 \times 10^3} = 16.708 \text{ kg/min.}$$

Also $T_2 = T_1 \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} = 293 \left(\frac{4}{1} \right)^{\frac{1.2-1}{1.2}} = 369 \text{ K}$

and $T_6 = T_5 \left(\frac{p_6}{p_5} \right)^{\frac{n-1}{n}} = 293 \left(\frac{16}{3.8} \right)^{\frac{1.25-1}{1.25}} = 390.6 \text{ K.}$

and $T_{10} = T_9 \left(\frac{p_{10}}{p_9} \right)^{\frac{n-1}{n}} = 293 \left(\frac{64}{15.8} \right)^{\frac{1.3-1}{1.3}} = 404.6 \text{ K}$

(a)

(b)

Fig. 36

(i) Heat rejected in each cooler :

Heat rejected in intercooler *after 1st stage*

$$\begin{aligned} &= mc_p(T_2 - T_5) = 16.708 \times 1.005 (369 - 293) \\ &= \mathbf{1276.16 \text{ kJ/min. (Ans.)}} \end{aligned}$$

And heat rejected in intercooler *after 2nd stage*

$$\begin{aligned} &= mc_p(T_6 - T_9) = 16.708 \times 1.005 \times (390.6 - 293) \\ &= \mathbf{1638.85 \text{ kJ/min. (Ans.)}} \end{aligned}$$

And heat rejected in the *after-cooler*

$$\begin{aligned} &= mc_p(T_{10} - T_1) = 16.708 \times 1.005 (404.6 - 293) \\ &= \mathbf{1873.93 \text{ kJ/min. (Ans.)}} \end{aligned}$$

(ii) D_{I.P.} ; D_{H.P.} :

Volume drawn in intermediate pressure cylinder/min.

$$(V_5 - V_8)/\text{min.} = \frac{mRT_5}{p_5} = \frac{16.708 \times 0.287 \times 293 \times 10^3}{3.8 \times 10^5} = 3.69 \text{ m}^3/\text{min.}$$

∴ Swept volume of intermediate cylinder/min

$$V_{s(\text{intermediate})}/\text{min.} = \frac{3.69}{\eta_{vol.(\text{2nd stage})}} = \frac{3.69}{0.9136} = 4.039 \text{ m}^3/\text{min.}$$

or

$$\frac{\pi}{4} D_{\text{I.P.}}^2 L \times (\text{r.p.m.}) \times 2 = 4.039$$

$$\therefore D_{\text{I.P.}} = \left[\frac{4.039 \times 4}{\pi \times L \times (\text{r.p.m.}) \times 2} \right]^{1/2} = \left[\frac{4.039 \times 4}{\pi \times 0.4 \times 200 \times 2} \right]^{1/2} = 0.179 \text{ m or } 179 \text{ mm}$$

i.e.,

$$D_{\text{I.P.}} = \mathbf{179 \text{ mm. (Ans.)}}$$

Volume drawn in high pressure cylinder/min

$$(V_9 - V_{12})/\text{min.} = \frac{mRT_9}{p_9} = \frac{16.708 \times 0.287 \times 293 \times 10^3}{15.8 \times 10^5} = 0.889 \text{ m}^3/\text{min.}$$

∴ Swept volume of high pressure cylinder,

$$V_{s(\text{H.P.})}/\text{min.} = \frac{0.889}{\eta_{vol.(\text{2nd stage})}} = \frac{0.889}{0.9227} = 0.9364 \text{ m}^3/\text{min.}$$

or

$$\frac{\pi}{4} D_{\text{H.P.}}^2 L \times (\text{r.p.m.}) \times 2 = 0.9364$$

$$\therefore D_{\text{H.P.}} = \left(\frac{0.9364 \times 4}{\pi \times 0.4 \times 200 \times 2} \right)^{1/2} = 0.0863 \text{ m or } 86.3 \text{ mm}$$

i.e.,

$$D_{\text{H.P.}} = \mathbf{86.3 \text{ mm. (Ans.)}}$$

(iii) Shaft power :

Shaft power is given by :

$$\left[\frac{1.2}{1.2 - 1} mR(T_2 - T_1) + \frac{1.25}{1.25 - 1} mR(T_6 - T_5) + \frac{1.3}{1.3 - 1} mR(T_{10} - T_9) \right] \times \frac{1}{60 \times \eta_{mech.}}$$

$$= \frac{1}{60 \times 0.80} mR \left[\frac{1.2}{0.2} \times (369 - 293) + \frac{1.25}{0.25} (390.6 - 293) + \frac{1.3}{0.3} \times (404.6 - 293) \right]$$

$$= \frac{16.708 \times 0.287}{60 \times 0.8} (456 + 488 + 483.6) = 142.6 \text{ kW}$$

i.e., **Shaft power = 142.6 kW. (Ans.)**

Heat rejected during compression process during a stage above may not be confused with heat rejected per stage, which includes heat transferred during suction and delivery, if any. Thus heat rejected during compression process 1-2.

$$= \left[c_v \left(\frac{\gamma - n}{\gamma - 1} \right) (T_2 - T_1) \right] \times m$$

$$\text{Also } c_p = c_v + R, \quad \therefore c_v = c_p - R = 1.005 - 0.287 = 0.718$$

$$\gamma = \frac{c_p}{c_n} = \frac{1.005}{0.718} = 1.4$$

Therefore, heat transfer

$$= \left[0.718 \left(\frac{1.4 - 1.2}{1.4 - 1} \right) (369 - 293) \right] \times 16.708 = \mathbf{455.86 \text{ kJ/min.}} \quad (\text{Ans.})$$

Similarly for **2nd stage** compression process 5–6

$$\text{Heat transfer} = \left[0.718 \left(\frac{1.4 - 1.25}{1.4 - 1} \right) (390.6 - 293) \right] \times 16.708 = 439.07 \text{ kJ/min. (Ans.)}$$

Similarly for **3rd stage** compression process 9-10

$$\text{Heat transfer} = \left[0.718 \left(\frac{1.4 - 1.3}{1.4 - 1} \right) (404.6 - 293) \right] \times 16.708 = \mathbf{334.69 \text{ kJ/min. (Ans.)}}$$

Example 30. A multi-stage air compressor is to be designed to elevate the pressure from 1 bar to 125 bar such that stage pressure ratio will not exceed 4. Determine :

Solution. (i) Number of stages, x :

Assuming perfect intercooling, the condition for minimum work of compression in multi-stage compression is

$$\frac{(p)_x+1}{(p)_x} = \left[\frac{(p)_{x+1}}{(p)_1} \right]^{1/x}$$

In this case $\frac{(p)_{x+1}}{(p)_x}$ is restricted to 4 and $\frac{(p)_{x+1}}{(p)_1} = \frac{125}{1} = 125$

Hence

$$\log_e 4 = \frac{1}{x} \log_e 125$$

$$1.386 = \frac{1}{x} \times 4.828$$

$$\therefore x = \frac{4.828}{1.386} = 3.48 \text{ say } 4$$

Hence the number of stages, $x = 4$. (Ans.)

(ii) **Exact stage-pressure ratios :**

Again using the relation

$$\frac{(p)_{x+1}}{(p)_x} = \left[\frac{(p)_{x+1}}{(p)_1} \right]^{1/x} = \left(\frac{125}{1} \right)^{1/4} = 3.343. \text{ (Ans.)}$$

(iii) **Intermediate pressures :**

Extreme pressures are already fixed

i.e., $p_1 = 1 \text{ bar}, p_{4+1} = p_5 = 125 \text{ bar}$

Also $\frac{(p)_{4+1}}{(p)_4} = \frac{p_5}{p_4} = 3.343$

$$\therefore p_4 = \frac{p_5}{3.343} = \frac{1.25}{3.343} = 37.39 \text{ bar. (Ans.)}$$

Similarly $\frac{p_4}{p_3} = 3.343$

$$\therefore p_3 = \frac{p_4}{3.343} = \frac{37.39}{3.343} = 11.18 \text{ bar. (Ans.)}$$

and $p_2 = \frac{p_3}{3.343} = \frac{11.18}{3.343} = 3.344 \text{ bar. (Ans.)}$

Example 31. The requirement is to compress air at 1 bar and 25°C and deliver it at 160 bar using multi-stage compression and intercoolers. The maximum temperature during compression must not exceed 125°C and also cooling in the intercooler is done so as not to drop the temperature below 40°C. The law of compression followed is $pV^{1.25} = \text{constant}$ for all stages.

Calculate : (i) Number of stages required,

(ii) Work input per kg of air, and

(iii) Heat rejected in the intercoolers.

Take $R = 0.287 \text{ kJ/kg K}$, $c_v = 0.71 \text{ kJ/kg K}$.

Solution. Let, p_s = Suction pressure = 1 bar,

T_s = Suction temperature = $25 + 273 = 298 \text{ K}$,

p_1 = Delivery pressure from 1st stage = entry pressure to 2nd stage,

T_1 = Delivery temperature after every stage,

p_d = Delivery pressure from $(N + 1)$ th stage,

x = Number of stages after the 1st stage, and

T_{ratio} = Temperature ratio for 2nd stage, 3rd stage n th stage.

(i) **Number of stages :**

$$\begin{aligned} \text{Thus, } \frac{p_1}{p_s} &= \left(\frac{T_1}{T_s} \right)^{\frac{n}{n-1}} \\ &= \left(\frac{125 + 273}{25 + 273} \right)^{\frac{1.25}{1.25-1}} = \left(\frac{398}{298} \right)^5 = 4.25 \end{aligned}$$

$$\therefore p_1 = p_s \times 4.25 = 1.0 \times 4.25 = 4.25 \text{ bar}$$

$$\text{Also } \frac{T_2}{T_1} = \frac{T_3}{T_2} = \frac{T_4}{T_3} = \dots \frac{T_x}{T_{x-1}}$$

$$\text{or } \frac{p_x}{p_1} = (T_{ratio})^{\frac{xn}{n-1}}$$

$$\text{and } T_{ratio} = \frac{(125 + 273)}{(40 + 273)} = \frac{398}{313} = 1.2715$$

$$\text{or } \frac{160}{4.25} = (1.2175)^{\frac{x \times 1.25}{(1.25 - 1)}} \text{ or } 37.65 = (1.2715)^{5x}$$

$$\log_e 37.65 = 5x \times \log_e 1.2715$$

$$3.628 = 5x \times 0.24$$

$$\therefore x = \frac{3.628}{5 \times 0.24} = 3.02 \text{ or say } 3$$

Hence, number of stages = 3 + 1 = 4. (Ans.)

(ii) Work done per kg of air :

Pressure ratio in 1st stage = 4.25

$$\text{Pressure ratio in the following stage} = \left(\frac{160}{4.25} \right)^{1/3} = 3.351 \text{ bar}$$

Temperature leaving 2nd, 3rd and 4th stages = 125 + 273 = 398 K (Given)

$$\begin{aligned} \text{Work done/kg in 1st stage} &= \frac{n}{n-1} RT_s \left[\left(\frac{p_1}{p_s} \right)^{\frac{n-1}{n}} - 1 \right] \\ &= \frac{1.25}{1.25-1} \times 0.287 \times 298 \left[(4.25)^{\frac{1.25-1}{1.25}} - 1 \right] = 143.5 \text{ kJ} \end{aligned}$$

Work done in the following 3 stages

$$= 3 \times \frac{1.25}{1.25-1} \times 0.287 \times 313 \left[(3.351)^{\frac{1.25-1}{1.25}} - 1 \right] = 368.6 \text{ kJ}$$

Total work done/kg = 143.5 + 368.6 = 512.1 kJ/kg. (Ans.)

(iii) Heat rejected in the intercoolers :

Heat rejected in the intercoolers

$$\begin{aligned} &= 3c_p (398 - 313) \\ &= 3 \times 0.997 \times 85 \quad [\because c_p = c_v + R] \\ &= 254.23 \text{ kJ/kg. (Ans.)} \quad = 0.71 + 0.287 = 0.997 \text{ kJ/kg} \end{aligned}$$

Example 32. A 3-stage air compressor supplying air blast for an oil engine has a rated capacity of 10.5 m³ of free air/min, and is driven by the main engine at 100 r.p.m. The pressure at the suction to L.P. cylinder is 1 bar and at delivery from H.P. cylinder is 95 bar. The fractional clearances are 0.04 and 0.07 for I.P. and H.P. cylinders. Assuming the temperature at the end of suction in all cylinders is 25°C i.e., perfect intercooling, stage pressures in geometric progression

and the law of compression $pV^{1.25} = \text{constant}$, calculate the swept volume of each cylinder. The free air conditions are 1.013 bar and 15°C.

Solution. Refer Fig. 37. Since the pressures are in geometric progression (given),

$$\frac{p_d}{p_{i2}} = \frac{p_{i2}}{p_{i1}} = \frac{p_{i1}}{p_s} = z \text{ (Pressure ratio).}$$

$$p_{i1} = z p_s$$

$$p_{i2} = p_{i1}z = z^2 p_s$$

$$p_d = p_{i2}z = z^3 p_s$$

$$\therefore z = \left(\frac{p_d}{p_s} \right)^{1/3}$$

$$= \left(\frac{95}{1} \right)^{1/3} = 4.56$$

$$\begin{aligned} p_d &= \text{Delivery pressure (H.P. cylinder)} \\ p_{i2} &= \text{Intermediate pressure-2} \\ p_{i1} &= \text{Intermediate pressure-1} \\ p_s &= \text{Suction pressure (L.P. cylinder)} \end{aligned}$$

Fig. 37

$$\therefore p_{i1} = z p_s = 4.56 \times 1 = 4.56 \text{ bar}$$

$$p_{i2} = z p_{i1} = 4.56 \times 4.56 \times 20.8 \text{ bar}$$

$$\begin{aligned} \eta_{vol.(\text{L.P.})} &= 1 + k - k (z)^{1/n} \\ &= 1 + 0.04 - 0.04 (4.56)^{1/1.25} = 0.905 \text{ or } 90.5\% \end{aligned}$$

Similarly,

$$\eta_{vol.(\text{L.P.})} = \eta_{vol.(\text{H.P.})} = 1 + 0.07 - 0.07 (4.56)^{1/1.25} = 0.834 \text{ or } 83.4\%$$

Swept volume of each cylinder

Volume of free air reduced to suction condition of L.P. cylinder is given by

$$\begin{aligned}\frac{p_1 V_1}{T_1} &= \frac{p_{amb.} V_{amb.}}{T_{amb.}} \\ V_1 &= \frac{p_{amb.} V_{amb.} T_1}{T_{amb.} p_1} \\ &= \frac{1.013 \times 10^5 \times 10.5 \times (273 + 25)}{(273 + 15) \times 1 \times 10^5} = 11.0 \text{ m}^3/\text{min.}\end{aligned}$$

$$\begin{aligned}\therefore \text{Swept capacity of L.P. cylinder} &= \frac{11.0}{\eta_{vol.(L.P.)} \times \text{r.p.m.}} \\ &= \frac{11.0}{0.905 \times 100} = 0.1215 \text{ m}^3. \quad (\text{Ans.})\end{aligned}$$

Again volume of free air reduced to suction conditions of I.P. cylinder

$$= \frac{1.013 \times 10^5 \times 10.5 \times 298}{288 \times 4.56 \times 10^5} = 2.41 \text{ m}^3/\text{min}$$

Swept capacity of I.P. cylinder

$$= \frac{2.41}{0.834 \times 100} = 0.089 \text{ m}^3/\text{min.} \quad (\text{Ans.})$$

Again volume of free air reduced to suction conditions of H.P. cylinder

$$= \frac{1.013 \times 10^5 \times 10.5 \times 298}{288 \times 20.8 \times 10^5} = 0.529 \text{ m}^3/\text{min}$$

Swept capacity of H.P. cylinder

$$= \frac{0.529}{0.834 \times 100} = 0.00634 \text{ m}^3. \quad (\text{Ans.})$$

Example 33. Show that the heat rejected per stage per kg of air in a reciprocating compressor with perfect intercooling is given by

$$\left[c_p + c_v \left(\frac{\gamma - n}{n - 1} \right) \right] (T_2 - T_1)$$

where $(T_2 - T_1)$ = Temperature rise during compression,

n = Polytropic index,

γ = Adiabatic index, and

c_p, c_v = Two specific heats of air.

Solution. In a compressor heat is rejected in two stages :

(i) During compression when heat is rejected to the cylinder walls ;

(ii) During intercooling.

Heat rejected during compression

$$\begin{aligned}&= \frac{\gamma - n}{\gamma - 1} \times \text{compression work} = \frac{\gamma - n}{\gamma - 1} \left(\frac{p_2 v_2 - p_1 v_1}{n - 1} \right) \\ &= \frac{\gamma - n}{\gamma - 1} \left(\frac{T_2 - T_1}{n - 1} \right) R \dots \text{per kg of air}\end{aligned}$$

For perfect intercooling the temperature of air after compression T_2 must be reduced to initial temperature T_1 .

Heat rejected in *intercooling*

$$= c_p (T_2 - T_1) \dots \text{per kg of air}$$

\therefore Total heat rejected per kg of air

$$= \frac{\gamma - n}{\gamma - 1} \times \frac{R}{n - 1} (T_2 - T_1) + c_p (T_2 - T_1) = \left[c_p + \frac{R}{\gamma - 1} \left(\frac{\gamma - n}{n - 1} \right) \right] (T_2 - T_1)$$

$$= \left[c_p + c_v \left(\frac{\gamma - n}{n - 1} \right) \right] (T_2 - T_1). \text{ Proved.}$$

Example 34. The cylinder of an "Air motor" has a bore of 6.35 cm and a stroke of 11.4 cm. The supply pressure is 6.3 bar, the supply temperature 24°C, and exhaust pressure is 1.013 bar. The clearance volume is 5% of the swept volume and the cut-off ratio is 0.5. The air is compressed by the returning piston after it has travelled through 0.95 of its stroke. The law of compression and expansion is $pV^{1.3} = \text{constant}$. Calculate the temperature at the end of expansion and the indicated power of the motor which runs at 300 r.p.m.

Also calculate the air supplied per minute. Take $R = 0.287 \text{ kJ/kg K}$.

Solution. Refer Fig. 14.

$$\text{Swept volume} = \frac{\pi \times (0.0635)^2 \times 0.114}{4} = 0.000361 \text{ m}^3$$

$$\text{Clearance volume} = V_6 = V_5 = 0.05 \times 0.000361 = 0.000018 \text{ m}^3$$

$$V_1 = \frac{0.000361}{2} + 0.000018 = 0.000198 \text{ m}^3$$

$$V_2 = 0.000361 + 0.000018 = 0.000379 \text{ m}^3$$

$$V_4 - V_5 = 0.05 \times 0.000361 \approx 0.000018 \text{ m}^3$$

$$\therefore V_4 = 0.000018 + 0.000018 = 0.000036 \text{ m}^3$$

$$p_1 V_1^n = p_2 V_2^n$$

$$\therefore p_2 = p_1 \left(\frac{V_1}{V_2} \right)^n = 6.3 \left(\frac{0.000198}{0.000379} \right)^{1.3} = 2.71 \text{ bar}$$

Temperature at the end of expansion :

$$T_2 = T_1 \left(\frac{V_1}{V_2} \right)^{n-1} = 297 \left(\frac{0.000198}{0.000379} \right)^{0.3} = 244.4 \text{ K}$$

i.e., Temperature after expansion = $244.4 - 273 = - 28.6^\circ\text{C}$. (Ans.)

Indicated power of the motor :

$$p_5 = p_4 \left(\frac{V_4}{V_5} \right)^n = 1.013 \left(\frac{0.000036}{0.000018} \right)^{1.3} = 2.494 \text{ bar}$$

Work done per cycle = Area 1234561

$$\text{i.e., Work done} = p_1(V_1 - V_6) + \frac{(p_1 V_1 - p_2 V_2)}{n-1} - p_3(V_3 - V_4) - \left(\frac{p_5 V_5 - p_4 V_4}{n-1} \right)$$

$$\begin{aligned}
 \therefore \text{Work done/cycle} &= 10^5 \times 6.3 (0.000198 - 0.000018) \\
 &\quad + \frac{10^5 (6.3 \times 0.000198 - 2.71 \times 0.000379)}{(1.3 - 1)} \\
 &\quad - 10^5 \times 1.013 (0.000379 - 0.000036) \\
 &\quad - \frac{10^5 (2.494 \times 0.000018 - 1.013 \times 0.000036)}{(1.3 - 1)} \\
 &= 113.4 + 73.44 - 34.74 - 2.808 = 149.29 \text{ Nm} \\
 \therefore \text{I.P.} &= \frac{149.29 \times 300}{60 \times 1000} = \mathbf{0.746 \text{ kW. (Ans.)}}
 \end{aligned}$$

Air supplied per minute :

The mass induced per cycle is given by $(m_1 - m_4)$. It is necessary to determine the *temperature of air at 4*, which can be taken as equal to that at 3. It is assumed that the air in the cylinder at the point 2 expands isentropically to the exhaust pressure.

$$\begin{aligned}
 \therefore T_3 &= T_2 \left(\frac{p_3}{p_2} \right)^{\frac{\gamma-1}{\gamma}} = 244.4 \left(\frac{1.013}{2.71} \right)^{0.4/1.4} = 184.4 \text{ K} \\
 \text{i.e., } m_4 &= \frac{p_4 \times V_4}{RT_4} = \frac{1.013 \times 10^5 \times 0.000036}{287 \times 184.4} = 0.0000689 \text{ kg}
 \end{aligned}$$

$$\text{Also, } m_1 = \frac{p_1 V_1}{RT_1} = \frac{6.3 \times 10^5 \times 0.000198}{287 \times 297} = 0.001463 \text{ kg}$$

$$\therefore \text{Induced mass/cycle} = (0.001463 - 0.0000689) \text{ kg}$$

$$\therefore \text{Mass of air supplied/min} = (0.001463 - 0.0000689) \times 300 = \mathbf{0.418 \text{ kg/min. (Ans.)}}$$

4. ROTARY COMPRESSORS

- **Rotary compressors** are the machines which develop pressure and have a rotor as their primary element when compared with the piston sliding mechanism of the reciprocating compressor.
- Whenever large quantities of air or gas are required at relatively low pressure **rotary compressors** are employed.

4.1. Classification

The rotary compressors are classified as follows :

1. Displacement (positive) compressors :

- (i) Roots blower
- (ii) Sliding vane compressor
- (iii) Lysholm compressor
- (iv) Screw compressor.

2. Steady-flow (or Non-positive displacement) compressors :

- (i) Centrifugal (or radial) compressor
- (ii) Axial flow compressor.

4.2. Displacement Compressors

'Displacement Compressors' are those compressors in which air is compressed by being trapped in the reduced space formed by two sets of engaging surfaces.

4.2.1. Roots Blower

The two lobe type is shown in Fig. 38, but three and four lobe versions are in use for higher pressure ratios. One of the rotors is connected to the drive and the second rotor is gear driven from the first. In this way the rotors rotate in phase and the profile of the lobes is of cycloidal or involute form giving correct making of the lobes to seal the delivery side from the inlet side. This sealing continues until delivery commences. There must be some clearance between the lobes, and between the casing and the lobes, to reduce wear, this clearance forms a leakage path which has an increasingly adverse effect on efficiency as the pressure ratio increases.

Fig. 38. Roots blower, two lobe rotors.

As each side of the each lobe faces its side of the casing a volume of gas V , at pressure p_1 , is displaced towards the delivery side at constant pressure. A further rotation of the rotor opens this volume to the receiver, and the gas flows back from the receiver, since this gas is at a higher pressure. The gas induced is compressed irreversibly by that from the receiver, to the pressure p_2 and then delivery begins. This process is carried out *four times* per revolution of the driving shaft.

For this machine the p - V diagram is shown in Fig. 39, in which the pressure rise from p_1 to p_2 is shown as an irreversible process at constant volume.

$$\begin{aligned} \text{Work done per cycle} &= (p_2 - p_1)V \\ \therefore \text{Work done per revolution} &= 4(p_2 - p_1)V \end{aligned} \quad \dots(48)$$

If V_s is the volume dealt with per minute at p_1 and T_1 then

$$\text{Work done/min.} = (p_2 - p_1)V_s \quad \dots[48 (a)]$$

Fig. 39. p - V diagram for roots blower.

The ideal compression process from p_1 to p_2 is a reversible adiabatic (*i.e.*, isentropic) process. The work done per minute ideally is given by,

$$\text{Work done/min.} = \frac{\gamma}{\gamma - 1} p_1 V_s \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} - 1 \right\}$$

Then a comparison may be made on the basis of a roots efficiency,

$$\begin{aligned} \text{i.e., Roots efficiency} &= \frac{\text{Work done isentropically}}{\text{Actual work done}} \\ &= \frac{\frac{\gamma}{\gamma - 1} p_1 V_s \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} - 1 \right\}}{V_s (p_2 - p_1)} \\ &= \frac{\frac{\gamma}{\gamma - 1} p_1 V_s \left\{ (r)^{\frac{\gamma-1}{\gamma}} - 1 \right\}}{p_1 V_s (r - 1)} \quad \left(\text{where } r = \frac{p_2}{p_1} = \text{pressure ratio} \right) \end{aligned}$$

Also,

$$\begin{aligned} \frac{\gamma}{\gamma - 1} &= \frac{c_p}{R} \\ \therefore \text{Roots efficiency} &= \frac{c_p}{R} \left[\frac{(r)^{\frac{\gamma-1}{\gamma}} - 1}{(r - 1)} \right] \quad \dots(49) \end{aligned}$$

In case of a Roots air blower values of pressure ratio, r of 1.2, 1.6, and 2 give values for the Roots efficiency of 0.945, 0.84 and 0.765 respectively. These values show that the *efficiency decreases as the pressure ratio increases*.

This machine has a number of *imperfections but is well suited to such tasks as the scavenging and supercharging of I.C. engines*.

Roots blowers are built for capacities from $0.14 \text{ m}^3/\text{min}$. to $1400 \text{ m}^3/\text{min}$, and pressure ratios of the order of 2 to 1 for a single-stage machine and 3 to 1 for a two-stage machine.

4.2.2. Vane Type Blower

Refer Fig. 40. A vane type blower consists of a rotor mounted eccentrically in the body, and supported by ball and roller bearings in the end covers of the body. The rotor is slotted to take the blades which are of a non-metallic material, usually fibre or carbon. As each blade moves past the inlet passage, compression begins due to decreasing volume between the rotor and casing. Delivery begins with the arrival of each blade at the delivery passage. This type of compression differs from that of the Roots blower in that some or all of the compression is obtained before the trapped volume is opened to delivery. Further compression can be obtained by the back-flow of air from the receiver which occurs in an irreversible manner.

Fig. 40. Vane type blower.

Fig. 41 shows the p - V diagram. V_s is the induced volume at pressure p_1 and temperature T_1 . Compression occurs to the pressure p_i , the ideal form for an uncooled machine being isentropic. At this pressure the displaced gas is opened to the receiver and gas flowing back from the receiver raises the pressure irreversibly to p_2 . The work done per revolution with N vanes is given by the following expression :

$$W = N \frac{\gamma}{\gamma - 1} p_1 V_1 \left[\left(\frac{p_i}{p_1} \right)^{\frac{\gamma-1}{\gamma}} - 1 \right] + N(p_2 - p_i)V_i \quad \dots(50)$$

- The vane blowers *require less work* compared to roots blower for the same capacity and pressure rise.
- They are commonly used to deliver upto 150 m^3 of air per minute at pressure ratio upto 8.5.
- The speed limit of a vane blower is 3000 r.p.m.

Fig. 41. p - V diagram for vane blower.

Example 35. Compare the work inputs required for a Roots blower and a Vane type compressor having the same induced volume of $0.03 \text{ m}^3/\text{rev.}$, the inlet pressure being 1.013 bar and the pressure ratio 1.5 to 1 . For the Vane type assume that internal compression takes place through half the pressure range.

Solution. Inlet pressure, $p_1 = 1.013 \text{ bar}$

$$\begin{aligned}\text{Pressure ratio, } \frac{p_2}{p_1} &= 1.5 \\ \therefore p_2 &= 1.5 p_1 = 1.5 \times 1.013 = 1.52 \text{ bar.}\end{aligned}$$

For the **Roots blower**, refer Fig. 42.

Fig. 42

$$\begin{aligned}\text{Work done/rev.} &= (p_2 - p_1)V_s \\ &= (1.52 - 1.013) \times \frac{10^5 \times 0.03}{10^3} = 1.52 \text{ kJ. (Ans.)}\end{aligned}$$

$$\text{For the Vane type, } p_i = \frac{1.52 + 1.013}{2} = 1.266 \text{ bar}$$

Refer Fig. 43.

$$\text{Work required} = (\text{Area } A + \text{Area } B)$$

$$\begin{aligned}\text{Now, Area } A &= \frac{\gamma}{\gamma-1} p_1 V_s \left[\left(\frac{p_i}{p_1} \right)^{(\gamma-1)/\gamma} - 1 \right] \\ &= \frac{1.4}{1.4-1} \times \frac{1.013 \times 10^5 \times 0.03}{10^3} \left[\left(\frac{1.266}{1.013} \right)^{\frac{1.4-1}{1.4}} - 1 \right] \text{ kJ/rev.} \\ &= 3.5 \times 1.013 \times 100 \times 0.03 \times 0.066 = 0.702 \text{ kJ/rev.}\end{aligned}$$

Fig. 43

$$\text{Area } B = (p_2 - p_1)V_b$$

$$\text{Now, } V_b = V_s \left(\frac{p_1}{p_2} \right)^{1/\gamma} = 0.03 \left(\frac{1.013}{1.266} \right)^{1/1.4} = 0.0256 \text{ m}^3$$

$$\text{Area } B = \frac{(1.52 - 1.266) \times 10^5 \times 0.0256}{10^3} = 0.65 \text{ kJ/rev.}$$

$$\therefore \text{Work required} = 0.702 + 0.65 = 1.352 \text{ kJ/rev. (Ans.)}$$

Example 36. A roots blower compresses 0.08 m^3 of air from 1.0 bar to 1.5 bar per revolution. Calculate the compressor efficiency.

Solution. Volume of air to be compressed, $V = 0.08 \text{ m}^3$
 Intake pressure, $p_1 = 1.0 \text{ bar}$
 Pressure after compression, $p_2 = 1.5 \text{ bar}$
 Actual work done, $W_{actual} = (p_2 - p_1) V = 10^5(1.5 - 1.0) \times 0.08 = 4000 \text{ Nm.}$
 Also ideal work done per revolution is given by,

$$W_{ideal} = \frac{\gamma}{\gamma - 1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{(\gamma - 1)/\gamma} - 1 \right]$$

$$= \frac{1.4}{1.4 - 1} \times 1.0 \times 10^5 \times 0.08 \left[\left(\frac{1.5}{1.0} \right)^{\frac{1.4 - 1}{1.4}} - 1 \right] = 3438.89 \text{ Nm.}$$

$$\therefore \eta_{compressor} = \frac{W_{ideal}}{W_{actual}} = \frac{3438.89}{4000} = 0.8597 \text{ or } 85.97\%. \quad (\text{Ans.})$$

4.3. Steady-flow Compressors

The compressors in which compression occurs by transfer of kinetic energy from a rotor are called **Steady-flow compressors**.

The centrifugal type of compressor was used in the earliest gas turbine units for aircraft.

- For low pressure ratios (no greater than about 4 : 1) the centrifugal compressor is *lighter* and is able to *operate effectively over a wide range of mass flows at any one speed*, than its axial-flow counterpart.
- For *larger units with higher pressure ratios the axial flow compressor is more efficient and is usually preferred*. For industrial and large marine gas turbine plants axial flow compressors are usually used, although some units may employ two or more centrifugal compressors.
- For *aircraft* the trend has been to higher pressure ratios, and the compressor is usually of the *axial flow*. In aircraft units the advantage of the smaller diameter axial flow compressor can offset the disadvantage of the increased length and weight compared with an equivalent centrifugal compressor.

Advantages of centrifugal compressors over axial flow compressors :

1. Smaller length.
2. Contaminated atmosphere does not deteriorate the performance.
3. Can perform efficiently over wide range of mass flows at any speed.
4. Cheaper to produce.
5. More robust.
6. Less prone to icing troubles at high altitudes.

Disadvantages :

1. Large frontal area.
2. Lower maximum efficiency.

Uses : The centrifugal compressors are used in :

- (i) Superchargers
- (ii) Turbo-prop.

- **Centrifugal compressors** are preferred where simplicity, light weight, ruggedness are more important than maximum efficiency and smaller diameter.

4.3.1. Static and Total Head Values

As compared to reciprocating compressors the *velocities encountered in centrifugal compressors are very large and therefore total head quantities should be considered while analysing centrifugal compressors.* The *total head quantities take into account the kinetic energy of the air passing through the compressor.*

Let us consider, a horizontal passage of varying area through which air is flowing (Fig. 48). Applying steady flow energy equation to the system for 1 kg of air flow (assuming no external heat transfer and work transfer to the system), we get

$$\begin{aligned}
 u_1 + p_1 v_1 + \frac{C_1^2}{2} &= u_2 + p_2 v_2 + \frac{C_2^2}{2} \\
 \left[u_1 + \frac{p_1 v_1}{J} + \frac{C_1^2}{2gJ} = u_1 + \frac{p_2 v_2}{J} + \frac{C_2^2}{2gJ} \right] \\
 &\quad \dots \text{in MKS units} \\
 h_1 + \frac{C_1^2}{2} &= h_2 + \frac{C_2^2}{2} \\
 c_p T_1 + \frac{C_1^2}{2} &= c_p T_2 + \frac{C_2^2}{2} \\
 \therefore c_p T + \frac{C^2}{2} &= \text{constant} \quad \dots(51)
 \end{aligned}$$

Fig. 44

Temperature ' T ' is called the **static temperature** or the *temperature of the air measured by the thermometer when the thermometer is moving at the air velocity.* If the moving air is brought to rest under reversible conditions, the total kinetic energy of the air is converted into heat energy, increasing the temperature and pressure of the air. This temperature and pressure of the air is known as "**stagnation**" or "**total head**" *temperature and pressure.* The total head temperature and pressure are denoted by a suffix notation '0'.

$$\therefore c_p T + \frac{C^2}{2} = c_p T_0 \quad \dots(52)$$

where T_0 is known as *total head or stagnation temperature*

$$\therefore T_0 - T = \frac{C^2}{2c_p} \quad \dots(53) \quad \text{or} \quad h_0 - h = \frac{C^2}{2} \quad \dots(54)$$

For finding the total head pressures, use the equation,

$$\frac{p_0}{p} = \left(\frac{T_0}{T} \right)^{\gamma-1} \quad \dots(55)$$

where, p = Static pressure,

T = Static temperature,

p_0 = Stagnation pressure, and

T_0 = Stagnation temperature.

Adiabatic process and isentropic process :

- In **adiabatic process** the system does not exchange any heat with the surroundings i.e., no heat enters or leaves the working fluid externally. The *ideal reversible adiabatic process* is called **isentropic process** and in this process entropy remains constant.

Fig. 45. Total head and static quantities on T-s diagram.

- During adiabatic compression in a rotary compressor there is friction between molecules of air and between air and blade passages, eddies formation and shocks at entry and exit. These factors cause *internal generation of heat and consequently the maximum temperature reached would be more than that for adiabatic compression*. This results in a progressive increase in entropy. Such a process though adiabatic is not isentropic. The heat generated by friction etc., may be removed continuously with the result that the process might not involve any entropy change. The process would then be isentropic but not adiabatic as heat has been transferred.

Isentropic efficiency. "Isentropic efficiency" of rotary compressor may be defined as the ratio of isentropic temperature rise to actual temperature rise.

With reference to Fig. 45, which represents a combined diagram for static and stagnation (total head) values, we have

$$\text{Isentropic efficiency} = \frac{\text{Isentropic temperature rise}}{\text{Actual temperature rise}}$$

$$\eta_{isen} = \frac{T_{02}' - T_{01}}{T_{02} - T_{01}} \quad \dots\text{based on total values} \dots[56 (a)]$$

$$= \frac{T_2' - T_1}{T_2 - T_1} \quad \dots\text{based on static values} \dots[56 (b)]$$

During compression process work has to be imparted to the impeller. The energy balance equation would then yield :

$$c_p T_1 + \frac{C_1^2}{2} = c_p T_2 + \frac{C_2^2}{2} - W$$

$$\text{or} \quad c_p T_{01} = c_p T_{02} - W \quad \text{or} \quad W = c_p(T_{02} - T_{01}) \quad \dots(57)$$

Thus the work input is the product of specific heat at constant pressure and temperature rise. *This relation is true both for adiabatic and isentropic processes.*

From eqn. (56),

$$\text{Isentropic efficiency}, \quad \eta_{isen} = \frac{T_{02}' - T_{01}}{T_{02} - T_{01}}$$

$$\text{or} \quad \eta_{isen} = \frac{c_p(T_{02}' - T_{01})}{c_p(T_{02} - T_{01})} = \frac{\text{Isentropic work}}{\text{Actual work}} \quad \dots(58)$$

Thus the isentropic efficiency of a rotary compressor may be defined as *the ratio of isentropic compression work to actual compression work.*

4.3.2. Centrifugal Compressor

Fig. 46 shows a centrifugal compressor (with double sided impeller). It consists of the following parts :

Fig. 46. Centrifugal compressor.

1. *Curved radial vanes.* A series of curved radial vanes are attached to and rotate with the shaft.

2. *Impeller.* The impeller is a disc fitted with radial vanes. The impeller is *generally forged or die-casted of low silicon aluminium alloy.*

Fig. 47. Impeller (single-eyed) and radial vanes of centrifugal compressor.

Fig. 48. Double eyed impeller.

The impeller may be single-eyed or double sided (having eye on either side of the compressor, so that air is drawn in on both sides) as shown in Fig. 47 and 48 respectively. The advantage of double sided impeller is that the *impeller is subjected to approximately equal forces in an axial direction*.

3. *Casing*. The casing surrounds the rotating impeller.

4. *Diffuser*. The diffuser is housed in a radial portion of the casing.

Working :

- Air enters the eye of the "impeller" at a mean radius r_m with a low velocity C_1 and atmospheric pressure p_1 . Depending upon the centrifugal action of the impeller, the air moves radially outwards and during its movement is guided by the impeller vanes. The impeller transfers the energy of the drive to the air causing a rise both in static pressure and temperature, and increase in velocity. Let the increased pressure and velocity be p_2 and C_2 respectively. The *work input equals the rise in total temperature*.
- The air now enters the diverging passage called "diffuser" where it is efficiently slowed down. The *kinetic energy is converted into pressure energy* with the result that *there is a further rise in static pressure*. Let the increased pressure and the reduced velocity be p_3 and C_3 . The changes of pressure and velocity of air passing through the impeller and diffuser are shown in Fig. 49.

Fig. 49. Variations of pressure and velocity of air passing through impeller and diffuser.

- In practice *nearly half the total pressure is achieved in impeller and remaining half in the diffuser*. A pressure ratio of 4.5 : 1 can be achieved with *single-stage centrifugal compressor*. For *higher ratios*, multi-stage compressors are used. In multi-stage compressors, the outlet of the first stage is passed to the second stage and so on. A pressure ratio of 12 : 1 is possible with *multi-stage centrifugal compressors*.

4.3.2.1. Velocity Diagrams and Theory of Operation of Centrifugal Compressors

Let, C_{bl_1} = Mean blade velocity at entrance,

C_{bl_2} = Mean blade velocity at exit,

- C_1 = Absolute velocity at inlet to the rotor,
 C_2 = Absolute velocity at outlet to the rotor,
 C_{r1} = Relative velocity of air at entry of rotor,
 C_{r2} = Relative velocity of air at exit of rotor,
 C_{w1} = Velocity of whirl at inlet,
 C_{w2} = Velocity of whirl at outlet,
 C_{f1} = Velocity of flow at inlet,
 C_{f2} = Velocity of flow at outlet,
 α_1 = Exit angle from the guide vane or inlet angle of the guide vane,
 β_1 = Inlet angle to the rotor or impeller,
 β_2 = Outlet angle from the rotor or impeller, and
 α_2 = Inlet angle to the diffuser.

Fig. 50 shows the velocity diagrams for the inlet and outlet of the impeller. It is assumed that the entry of the air is 'axial', therefore the whirl component at the inlet (C_{w1}) is zero and therefore $C_1 = C_{f1}$. The enlarged views of inlet and outlet velocity diagrams are shown in Fig. 51 (a) and 51 (b). To avoid shock at entry and exit the blade must be parallel to the relative velocity of air at inlet or outlet and therefore β_1 and β_2 are the impeller blade angles at the inlet and outlet. The diffuser blade angle must be parallel to the absolute velocity of air from the impeller (C_2), therefore α_2 is the diffuser blade angle at the inlet and α_3 is the diffuser blade angle at the outlet. If the discharge from the diffuser is circumferential, then its blade angle at outlet (α_3) should be as small as possible.

Fig. 50

Fig. 51. Velocity diagrams.

Work done by impeller (Euler's work) :

The work supplied to a fluid in a stage of compressor may be found by applying the moment of momentum theorem. Consider 1 kg of working fluid passing through the impeller. The theoretical torque which must be supplied to the impeller will be equal to the rate of change of moment of momentum experienced by the working fluid.

The theoretical torque $= (C_{w2} \cdot r_2 - C_{w1}r_1)$, where r_1 and r_2 are the radii at the inlet and outlet of the impeller respectively.

If ω is the angular velocity in rad/s, the work done on 1 kg of fluid will be,

$$W = \text{Theoretical torque} \times \text{angular velocity}$$

$$= (C_{w2} \cdot r_2 - C_{w1} \cdot r_1) \omega$$

$$= (C_{w2} \cdot r_2 \cdot \omega - C_{w1} \cdot r_1 \cdot \omega)$$

or, $W = C_{w2}C_{bl_2} - C_{w1}C_{bl_1} = h_{o2} - h_{o1} = c_p(T_{o2} - T_{o1})$... (59)

The above equation is known as *Euler's equation* or *Euler's work*.

If the working fluid enters radially i.e., if there is no prewhirl, $C_{w1} = 0$, then

$$W = C_{w2} \cdot C_{bl_2} \text{ J/kg} \quad \dots(60)$$

Using the inlet and outlet velocity triangles, we have

$$C_{r1}^2 = C_{bl_1}^2 + C_1^2 - 2C_{bl_1}C_{w1} \quad \dots(i)$$

$$C_{r2}^2 = C_{bl_2}^2 + C_2^2 - 2C_{bl_2}C_{w2} \quad \dots(ii)$$

Inserting the values of $C_{w2} \cdot C_{bl_2}$ and $C_{w1} \cdot C_{bl_1}$ from the above expressions (i) and (ii) in eqn. (59), we get

$$W = \underbrace{\frac{C_2^2 - C_1^2}{2}}_{\text{First term}} + \underbrace{\frac{C_{r1}^2 - C_{r2}^2}{2}}_{\text{Second term}} + \underbrace{\frac{C_{bl_2}^2 - C_{bl_1}^2}{2}}_{\text{Third term}} \quad \dots(61)$$

- The *first term* shows the *increase in K.E. of 1 kg of working fluid in the impeller that has to converted into the pressure energy in the 'diffuser'*.
- The *second term* shows the *pressure rise in the impeller due to 'diffusion action'* (as the relative velocity decreases from inlet to outlet).
- The *third term* shows the *pressure rise in the impeller due to 'centrifugal action'* (as the working fluid enters at a lower diameter and comes out at a higher diameter).

Thus the fraction of K.E. imparted to the working fluid and inverted into pressure energy in impeller is given by

$$\frac{C_{r_1}^2 - C_{r_2}^2}{2} + \frac{C_{bl_2}^2 - C_{bl_1}^2}{2} = \int_1^2 \frac{dp}{\rho} \quad \dots(62)$$

where ρ is the density.

If the diffuser outlet velocity is C_4 , then

$$\frac{C_2^2 - C_4^2}{2} = \int_2^4 \frac{dp}{\rho} + \Delta h_{\text{dif. loss}}$$

i.e., the difference of K.E. at the impeller outlet and diffuser outlet introduces the work partly utilised for pressure increase, and partly irreversibly inverted into heat due to losses in diffuser.

- **Power required per impeller** for \dot{m} kg of air flow in one second,

$$P = \frac{\dot{m} C_{w_2} C_{bl_2}}{1000} \text{ kW, using eqn. (60)} \quad \dots(63)$$

- If the blade is radial (ideal case), then the velocity diagram at the outlet of the impeller is as shown in Fig. 52. As $C_{w_2} = C_{bl_2}$, the *work done per kg of air flow per second* is given by

$$W = C_2^2 \quad \dots(64)$$

Since the air cannot leave the impeller at a velocity greater than the impeller tip velocity, the maximum work supplied per kg of air flow per second is given by eqn. (64).

- Now consider the steady flow at the inlet and outlet of the impeller, assuming the heat transfer during the flow of air through the impeller is zero.

Fig. 52

$$\begin{aligned} h_1 + \frac{C_1^2}{2} + W &= h_2 + \frac{C_2^2}{2} \\ W &= \left(h_2 + \frac{C_2^2}{2} \right) - \left(h_1 + \frac{C_1^2}{2} \right) \\ &= c_p \left(T_2 + \frac{C_2^2}{2c_p} \right) - c_p \left(T_1 + \frac{C_1^2}{2c_p} \right) \end{aligned}$$

$$= c_p T_{02} - c_p T_{01} = c_p (T_{02} - T_{01}) \quad \dots(65)$$

$$\therefore W = c_p T_{01} \left[\frac{T_{02}}{T_{01}} - 1 \right] = c_p T_{01} \left[\frac{T_2 \left(\frac{p_{02}}{p_2} \right)^{\frac{\gamma-1}{\gamma}}}{T_1 \left(\frac{p_{01}}{p_1} \right)^{\frac{\gamma-1}{\gamma}}} - 1 \right]$$

$$= c_p T_{01} \left[\left(\frac{p_{02}}{p_{01}} \right)^{\frac{\gamma-1}{\gamma}} - 1 \right] = c_p T_{01} \left[(r_{p0})^{\frac{\gamma-1}{\gamma}} - 1 \right] \quad \dots(66)$$

where r_{p0} is the pressure ratio based on stagnation pressures.

In most practical problems, $C_1 = C_2$, then equations (65) and (66) are reduced to

$$W = c_p (T_2 - T_1) \quad \dots(67)$$

$$= c_p T_1 \left[(r_p)^{\frac{\gamma-1}{\gamma}} - 1 \right] \quad \dots(68)$$

Now from eqns. (64) and (66)

$$C_2^2 = c_p T_{01} \left[\left(\frac{p_{02}}{p_{01}} \right)^{\frac{\gamma-1}{\gamma}} - 1 \right]$$

$$\therefore \frac{p_{02}}{p_{01}} = \left[\frac{C_2^2}{c_p T_{01}} + 1 \right]^{\frac{\gamma}{\gamma-1}} \quad \dots(69)$$

If

$$C_1 = C_2$$

$$\frac{p_2}{p_1} = \left[\frac{C_2^2}{c_p T_1} + 1 \right]^{\frac{\gamma}{\gamma-1}} \quad \dots(70)$$

Thus as per eqn. (66) the power input to the compressor depends upon the following factors :

- (i) Mass flow of air through the compressor.
- (ii) Total temperature at the inlet of the compressor.
- (iii) Total pressure ratio of the compressor which depends upon the square of the impeller tip velocity.

In the above analysis :

p_{01} = Stagnation pressure at inlet of the compressor ;

T_{01} = Stagnation temperature at inlet ;

p_{02} = Stagnation pressure at outlet ;

T_{02} = Stagnation temperature at outlet ;

p_1 = Static pressure at inlet ;

T_1 = Static temperature at inlet ;

p_2 = Static pressure at outlet ;

T_2 = Static temperature at outlet.

4.3.2.2. Width of Blades of Impeller and Diffuser

If the mass of the air flowing per second is constant and is known, then the width of blades of impeller and diffuser can be calculated as follows :

Let, \dot{m} = Mass of air flowing per second,

b_1 = Width (or height) of impeller at inlet,

C_{f_1} = Velocity of flow at inlet of the impeller,

v_1 = Volume of 1 kg of air at the inlet,

r_1 = Radius of impeller at the inlet,

$$\text{Then, } \dot{m} = \frac{\text{Volume of air flowing per second}}{\text{Volume of 1 kg of air}} = \frac{2\pi r_1 b_1 \times C_{f_1}}{v_1}$$

But as the air is trapped radially,

$$C_{f_1} = C_1$$

$$\therefore \dot{m} = \frac{2\pi r_1 b_1 \times C_1}{v_1} \quad \dots(71)$$

$$\text{i.e., } b_1 = \frac{\dot{m} v_1}{2\pi r_1 C_1} \quad \dots[71(a)]$$

Similarly the width of impeller blade at the outlet can be found by using suffix 2 in eqn. (71)

$$\dot{m} = \frac{2\pi r_2 b_2 \times C_{f_2}}{v_2} \quad \dots(72)$$

The width or height of the impeller blades at the outlet and height of diffuser blade at the inlet should be same theoretically.

The width or height of the diffuser blades at the outlet, is given by

$$\dot{m} = \frac{2\pi r_d b_d \times C_{fd}}{v_d} \quad \dots(73)$$

where suffix 'd' represents the quantities at the *outlet of the diffuser*.

If,

n = Number of blades on the impeller, and

t = Thickness of the blade,

then eqns. (71), (72) and (73) are expressed as follows :

$$\dot{m} = \frac{(2\pi r_1 - nt)b_1 C_{f_1}}{v_1} \quad \dots(74)$$

$$\dot{m} = \frac{(2\pi r_2 - nt)b_2 C_{f_2}}{v_2} \quad \dots(75)$$

$$\dot{m} = \frac{(2\pi r_d - nt)b_d C_{fd}}{v_d} \quad \dots(76)$$

4.3.2.3. Isentropic Efficiency of the Compressor

The following *losses* occur when air flows through the impeller :

- (i) Friction between the air layers moving with relative velocities and friction between the air and flow passages

(ii) Shock at entry

(iii) Turbulence caused in air.

The losses mentioned above cause an increase in enthalpy of the air without increase of pressure therefore the *actual temperature* of air coming out from the compressor is *more* than the temperature of air if it is compressed isentropically. The *actual work* required for the same increase in pressure ratio is *more* due to *irreversibilities*. The actual and isentropic compression for the same pressure ratio is shown in Fig. 53.

The isentropic efficiency is given by the relation,

$$\begin{aligned}\eta_{isen} &= \frac{\text{Isentropic work}}{\text{Actual work}} = \frac{h_{02}' - h_{01}}{h_{02} - h_{01}} \\ &= \frac{T_{02}' - T_{01}}{T_{02} - T_{01}}\end{aligned}\dots(77)$$

provided specific heat at constant pressure (c_p) remains constant.

$$\text{If } C_1 = C_2, \text{ then } \eta_{isen} = \frac{T_2' - T_1}{T_2 - T_1} \dots(78)$$

Fig. 53. Actual and isentropic compression on *T-s* diagram.

$$\begin{aligned}& \frac{\frac{T_2'}{T_1} - 1}{\frac{T_2}{T_1} - 1} = \frac{\left(\frac{p_2}{p_1}\right)^{\frac{\gamma-1}{\gamma}} - 1}{\left(\frac{p_2}{p_1}\right)^{\frac{n-1}{n}} - 1}, n > \gamma.\end{aligned}$$

4.3.2.4. Slip Factor and Pressure Co-efficient

In the earlier analysis it was assumed that $C_{w_2} = C_{bl_2}$ but this condition is not satisfied in actual practice due to secondary flow effects and therefore in actual compressors $C_{w_2} < C_{bl_2}$.

The difference between $(C_{bl_2} - C_{w_2})$ is known as **slip**.

Slip factor (ϕ_s). It is defined as the ratio of actual whirl component (C_{w_2}) and the ideal whirl component (C_{bl_2})

$$\therefore \phi_s = \frac{C_{w_2}}{C_{bl_2}} = 1 \text{ if } C_{w_2} = C_{bl_2} \quad \dots(79)$$

The stagnation (total head) pressure ratio is given by

$$\frac{p_{02}}{p_{01}} = \left(\frac{T_{02}'}{T_{01}} \right)^{\frac{\gamma-1}{\gamma}} = \left(1 + \frac{T_{02}' - T_{01}}{T_{01}} \right)^{\frac{\gamma-1}{\gamma}}$$

Substituting the value of $(T_{02}' - T_{01})$ from eqn. (77), we get

$$\frac{p_{02}}{p_{01}} = \left[1 + \frac{\eta_{isen} (T_{02} - T_{01})}{c_p T_{01}} \right]^{\frac{\gamma-1}{\gamma}} \quad \dots(80)$$

As per eqn. [60 (a)], the actual work done per kg of air is given by

$$c_p (T_{02} - T_{01}) = C_{bl_2} - C_{w_2}$$

The actual work done per kg of air by the compressor is always greater than $C_{bl_2} C_{w_2}$ due to fluid friction and windage losses, therefore the actual work is obtained by multiplying $C_{bl_2} C_{w_2}$ by a factor ϕ_w known as **work factor or power input factor**.

$$\begin{aligned} \therefore c_p (T_{02} - T_{01}) &= \phi_w C_{bl_2} C_{w_2} \\ \therefore T_{02} - T_{01} &= \frac{\phi_w C_{bl_2} C_{w_2}}{c_p} \end{aligned} \quad \dots(81)$$

Now substituting the value of eqn. (81) into eqn. (80), we have

$$\frac{p_{02}}{p_{01}} = \left[1 + \frac{\eta_{isen} \phi_w C_{bl_2} C_{w_2}}{c_p T_{01}} \right]^{\frac{\gamma-1}{\gamma}}$$

Now substituting the value of C_{w_2} from eqn. (79), we have

$$\frac{p_{02}}{p_{01}} = \left[1 + \frac{\eta_{isen} \phi_w \phi_s C_{bl_2}^2}{c_p T_{01}} \right]^{\frac{\gamma-1}{\gamma}} \quad \dots(82)$$

Pressure Co-efficient (ϕ_p). It is defined as the ratio of isentropic work to Euler work.

$$\therefore \phi_p = \frac{\text{Isentropic work}}{\text{Euler work}} = \frac{c_p (T_{02}' - T_{01})}{C_{bl_2} C_{w_2}}$$

Using eqn. (77) and assuming the vanes of the impeller are radial and counter flow of fluid is neglected ($C_{w_2} = C_{bl_2}$)

$$\phi_p = \frac{c_p \eta_{isen} (T_{02} - T_{01})}{C_{bl_2}^2}$$

Now using eqn. (81) which is

$$c_p(T_{02} - T_{01}) = \phi_w C_{bl_2} C_{w_2} = \phi_w \phi_s C_{bl_2}^2$$

$$\phi_p = \frac{\phi_w \phi_s C_{bl_2}^2 \eta_{isen.}}{C_{bl_2}^2} = \phi_w \phi_s \eta_{isen.} \quad \dots(83)$$

4.3.2.5. The Effect of Impeller Blade Shape on Performance

The following shapes of blades are utilized in the impellers of centrifugal compressors :

1. Backward-curved blades ($\beta_2 < 90^\circ$)

2. Radial-curved blades ($\beta_2 = 90^\circ$)

3. Forward-curved blades ($\beta_2 > 90^\circ$)

Fig. 54, shows the relative performance of these blades. Centrifugal effects on the curved blades *create a bending moment and produce increased stresses which reduce the maximum speed at which the impeller can run.*

- Normally backward blades/vanes with β_2 between 20–25° are employed except in cases where high head is the major consideration.
- Sometimes compromise is made between the low energy transfer (backward-curved vanes) and high outlet velocity (forward-curved vanes) by using *radial vanes*.

Advantages of radial-blade impellers :

1. Can be manufactured easily.
2. Lowest unit blade stress for a given diameter and rotational speed, hence *highest weight*.
3. Free from complex bending stresses.
4. Equal energy conversion in impeller and diffuser, giving *high pressure ratios with good efficiency*.

In view of the above reasons, the *impeller with radial blades has been the logic choice of the designers of aircraft centrifugal compressors.*

4.3.2.6. Diffuser System

In a centrifugal compressor, the diffuser plays a significant role in overall compression process. Whereas the *impeller* is designed to impart energy to the air by increasing its velocity as efficiently as possible, the '**diffuser**' converts this imparted kinetic energy to pressure-rise. For a radial-bladed impeller, the diffuser contributes about one-half of the overall static pressure-rise.

In the *vaned diffuser* the vanes are used to remove the whirl of the fluid at a higher rate than is possible by a simple increase in radius, thereby reducing the length of flow path and diameter. The *vaned diffuser is advantageous where small size is important as in the case of aircraft engines.*

Fig. 54. Characteristics of backward-curved, radial-curved, and forward-curved vanes.

Fig. 55 shows a typical vaned diffuser. There is a clearance between the impeller and vane leading edges amounting to about 10 to 20% of the diameter for compressors. This space constitutes a vaneless diffuser and its functions are :

(i) To smooth out velocity variation between the impeller tip and vanes.

(ii) To reduce the circumferential pressure gradient at impeller tip.

(iii) To reduce the Mach number at entry to the vanes.

The flow follows an approximately *logarithmic spiral path* to the vanes after which it is constrained by the diffuser channels. For rapid diffusion the axis of the channel is straight and tangential to the spiral.

The design of the passages is usually based on the simple channel theory with an equivalent degree of divergence ranging between 8 to 12° to control separation.

- The number of diffuser vanes has a direct bearing on the size and the efficiency of the diffuser.
- When the number of diffuser passages is less than the number of impeller passages a more uniform total flow results.

Diffuser efficiency is defined as,

$$\eta_d = \frac{(p_2 - p_1)}{\frac{w}{2g} (C_1^2 - C_2^2)} \quad \dots(84)$$

Suffixes 1 and 2 denote upstream and downstream conditions of diffuser and w is the weight density.

In order to achieve higher diffuser efficiency, the following points need be considered at the time of design :

1. The entrance blade angle of the diffuser must be such that *air impinges on it with a small angle of attack*.
2. Sudden changes in flow are to be avoided. After the air leaves the diffuser, it must be turned through 90° to flow in an axial direction to the combustion chamber. This turning may be achieved by vanes installed in the diffuser below.
3. The area of the flow passage must be large enough to handle the air and it must expand within certain maximum and reasonable limits.

4.3.2.7. Losses in Centrifugal Compressors

The losses in a centrifugal compressor may be categorized as follows :

1. **Friction losses.** These losses are proportional to C^2 and hence proportional to m^2 .

2. **Incidence loss.** These losses in terms of drag co-efficient C_D is proportional to $C_D C^2$.

Fig. 56 shows the variation of losses with respect to the mass flow rate.

Fig. 55. Typical vaned diffuser.

Fig. 56. Variation of losses with respect to mass flow rate.

4.3.2.8. Selection of Compressors Geometries

The various compressors' geometries are selected on the basis of the following :

1. Number of blades in impeller
2. Blade angles
3. Impeller diameters
4. Impeller widths
5. Impeller material
6. Vaneless diffuser
7. Vaned diffuser.

1. Number of blades in impeller. The optimum number of blades which gives the best efficiency can be chosen by experience for a particular requirement. A number of empirical relations are available for calculating the optimum number of blades.

- *Vincent* suggests that the optimum blade number varies from 18 to 22 for radial bladed impeller having diameter from 25 cm to 36 cm.

2. Blade angles :

- Among the outlet and inlet blade angles, the former influence the latter to a great extent.
- The inlet blade angle, within the reasonable limit, does not affect the performance and, its optimum value is about 30° to 35° .

3. Impeller diameters. For *radial blades*, the tip impeller diameter is calculated by the following equations :

$$\text{Actual work input} = \phi_w \phi_s C_{bl}^2 \text{ J/kg} \quad \dots(i)$$

$$\text{and} \quad C_{bl_2} = \frac{\pi D_2 N}{60} \quad \dots(ii)$$

After knowing the tip diameter, the inlet diameter is calculated from the value of diameter ratio. Generally $\frac{d_2}{d_1}$ varies from 1.6 to 2.

4. Impeller width. If b_1 and b_2 are the blade width at inlet and outlet of impeller, then neglecting the thickness of the blades it is calculated by the equation

$$m = \pi d_1 b_1 C_{f_1} \rho_1 = \pi d_2 b_2 C_{f_2} \rho_2$$

Generally $C_{f_1} = C_{f_2}$.

5. Impeller material. The impeller of the centrifugal compressor is generally forged or die casted of low silicon aluminium alloy.

6. Vaneless diffuser. The function of vaneless diffuser or space is to stabilize the flow for shockless entry into the bladed diffuser and to invert some portions of K.E. into pressure energy. The diameter ratio of vaneless to impeller tip diameter varies from $\frac{D_3}{D_2} = 1/0.06$ to 1.12.

Since the flow in the vaneless diffuser is assumed to be logarithmic spiral, hence $\alpha_2 = \alpha_3$. Generally $b_2 = b_3$ = width of vaneless diffuser. In some cases $b_3 > b_2$.

7. Vaned diffuser. The outlet diameter of the vaned diffuser depends upon the choice for the velocity desired from the outlet of the compressor.

By the use of bladed diffuser the dimensions of the machine can be reduced due to reduction in diffuser size. The outlet diameter is calculated by the equation,

$$m = \pi d_4 b_4 C_{4op_4} \sin \alpha_4$$

where $b_4 = b_2 = b_3$.

- The number of vanes may vary from 10 to 30 but *should not coincide with number of vanes in impeller* to avoid resistance.
- $\frac{D_4}{D_3}$ may vary from 1.25 to 1.6 and the maximum diffusion angle is around 10° .
- *Isentropic efficiency of vane diffuser at design condition is higher than that of vaneless but its off-design performance is poor than that of vaneless.*

4.3.2.9. Compressor Characteristics

When flow is taking place in an impeller channel, there are certain inlet losses, friction and separation losses and discharge losses in the diffuser. If these losses and the effect of slip and non-uniform distribution of radial velocity around the periphery of the impeller are taken into account, the head-capacity characteristic for the backward-curved vanes would take the form *LM* as shown in Fig. 57.

Fig. 57. Actual characteristics of a centrifugal compressor.

4.3.2.10. Surging and Choking

Fig. 58 shows a typical characteristics of a centrifugal compressor at one particular speed. Consider that the compressor is running at point *N* :

- If now the *resistance to flow is increased* (say, by, closing the valve provided at the delivery line of the compressor), the equilibrium point moves to *M*.
- Any further restriction to the flow will cause the operating point to shift to the left, ultimately arriving at point *L*. At this point *maximum pressure ratio is obtained*. If the flow is still

Fig. 58. A typical characteristic at one particular speed.

reduced from this point then the pressure ratio will *reduce*. At this moment, there is a higher pressure in the downstream system than the compressor delivery and the *flow stops and may even reverse in direction*.

- After a short interval of time compressor again starts to deliver fluid. The pressure starts to increase from a very low value and operating point moves from right to left. If the downflow conditions are unchanged then once again the flow will break down after point *L* and the cycle will be repeated with a *high frequency*. This phenomenon is known as **surging or pumping**. This instability will be severe in compressors producing high pressure ratios, which may ultimately lead to physical damage due to impact loads and high-frequency vibration.
- Owing to this particular phenomenon of surging or pumping at low mass flow rates the compressor cannot be operated at any point left of the maximum pressure ratio point. That is, it cannot be operated on the positive slope of the characteristic.

On the characteristic, the following situation occurs at higher mass flow rate points :

At a constant rotor speed the tangential velocity component at the impeller tip remains constant. With the increase in mass flow the pressure ratio decreases and hence the density is decreased. Consequently, the radial velocity is increased considerably, which increases the absolute velocity and incidence angle at the diffuser vane tip. Thus, there is rapid progression towards a *choking state*. The slope of the characteristic therefore steepens and finally after point '*P*' mass flow cannot be increased any further. The characteristic finally becomes *vertical*. The point '*P*' on the characteristic curve is called **choking point**.

When the compressor is used with gas turbine then the characteristics must be matched properly otherwise troubles will be experienced either due to surging or due to low efficiency.

Note. The choking mass flow can be varied by changing the impeller rotational speed.

4.3.2.11. Performance of Centrifugal Compressors

- Fig. 59 (a) shows the relationship between pressure ratio, power and efficiency curves versus flow rate for various values of speeds such as N_1 , N_2 etc. At a certain speed, efficiency increases as the flow rate increases and reaches a maximum value after which it decreases. Accordingly as the flow rate increases the power consumed also increases.

(a)

(b)

Fig. 59. Performance curves of centrifugal compressor.

- Fig. 59 (b) shows the performance and constant efficiency curves.

Such a plot does not take into account the varying inlet temperature and pressure. In addition to this, these plots cannot show the comparison of performance for similar compressors of different sizes. To account for all these, the *performance curves are plotted with 'dimensionless parameters'*. These dimensionless parameters are : Pressure

ratio, $\frac{p_2}{p_1}$; speed parameter, $\frac{N_1}{\sqrt{T_1}}$ and flow parameter $\frac{m\sqrt{T_1}}{p_1}$ [Fig. 59 (c) and (d)].

Example 37. A centrifugal compressor used as a supercharger for aero-engines handles 150 kg/min. of air. The suction pressure and temperature are 1 bar and 290 K. The suction velocity is 80 m/s. After compression in the impeller the conditions are 1.5 bar 345 K and 220 m/s. Calculate :

- (i) Isentropic efficiency.
- (ii) Power required to drive the compressor.
- (iii) The overall efficiency of the unit.

It may be assumed that K.E. of air gained in the impeller is entirely converted into pressure in the diffuser.

Solution. Given : $\dot{m} = \frac{150}{60} = 2.5 \text{ kg/s}$; $p_1 = 1 \text{ bar}$; $T_1 = 290 \text{ K}$; $C_1 = 80 \text{ m/s}$;

$$p_2 = 1.5 \text{ bar} ; T_2 = 345 \text{ K} ; C_2 = 220 \text{ m/s.}$$

(i) **Isentropic efficiency, $\eta_{\text{isen.}}$** :

$$\frac{T_2'}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1.5}{1} \right)^{\frac{1.4-1}{1.4}} = 1.1228$$

or

$$T_2' = 290 \times 1.1228 = 325.6 \text{ K}$$

$$\begin{aligned} \therefore \text{Isentropic work done} &= c_p(T_2' - T_1) + \frac{C_2^2 - C_1^2}{2 \times 1000} \\ &= 1.005(325.6 - 290) + \frac{(220)^2 - (80)^2}{2 \times 1000} \end{aligned}$$

$$= 35.778 + 21 = 56.78 \text{ kJ/kg.}$$

$$\begin{aligned} \text{Work done in the impeller} &= c_p(T_2 - T_1) + \frac{(220)^2 - (80)^2}{2 \times 1000} \\ &= 1.005(345 - 290) + \frac{(220)^2 - (80)^2}{2 \times 1000} \\ &= 55.275 + 21 = 76.27 \text{ kJ/kg} \\ \therefore \eta_{isen} &= \frac{\text{Isentropic work}}{\text{Actual work}} = \frac{56.78}{76.27} = 0.7445 \text{ or } 74.45\%. \quad (\text{Ans.}) \end{aligned}$$

(ii) **Power required to drive the compressor, P :**

$$\begin{aligned} P &= \dot{m} \times \text{Work done in the impeller (kJ/kg)} \\ &= 2.5 \times 76.27 = 190.67 \text{ kW.} \quad (\text{Ans.}) \end{aligned}$$

(iii) **The overall efficiency of the unit, $\eta_{overall}$:**

As K.E. gained in the impeller is converted into pressure, hence

$$\begin{aligned} c_p(T_3 - T_2) &= \frac{C_2^2 - C_1^2}{2 \times 1000} \\ 1.005(T_3 - 345) &= \frac{(220)^2 - (80)^2}{2 \times 1000} \end{aligned}$$

or

$$T_3 = 365.9 \text{ K.}$$

The pressure of air after leaving the diffuser, p_3 :

$$\begin{aligned} \frac{T_3}{T_2} &= \left(\frac{p_3}{p_2} \right)^{\frac{1}{\gamma-1}} \\ \text{or} \quad \frac{p_3}{p_2} &= \left(\frac{T_3}{T_2} \right)^{\frac{1}{\gamma-1}} = \left(\frac{365.9}{345} \right)^{\frac{1.4}{1.4-1}} = 1.2286 \\ \therefore p_3 &= 1.5 \times 1.2286 = 1.843 \text{ bar.} \end{aligned}$$

After isentropic compression, the delivery temperature from diffuser, T_3' :

$$\begin{aligned} \frac{T_3'}{T_1} &= \left(\frac{p_3}{p_1} \right)^{\frac{1}{\gamma-1}} = \left(\frac{1.843}{1} \right)^{\frac{1.4-1}{1.4}} = 1.191 \\ \text{or} \quad T_3' &= 290 \times 1.191 = 345.39 \text{ K} \end{aligned}$$

$$\therefore \eta_{overall} = \frac{T_3' - T_1}{T_3 - T_1} = \frac{345.39 - 290}{365.9 - 290} = 0.7298 \text{ or } 72.98\%. \quad (\text{Ans.})$$

Example 38. A single inlet-type centrifugal compressor handles 528 kg/min. of air. The ambient air conditions are 1 bar and 20°C. The compressor runs at 20000 r.p.m. with isentropic efficiency of 80 percent. The air is compressed in the compressor from 1 bar static pressure to 4.0 bar total pressure. The air enters the impeller eye with a velocity of 145 m/s with no prewhirl. Assuming that the ratio of whirl speed to tip speed is 0.9, calculate :

- (i) Rise in total temperature during compression if the change in K.E. is negligible.
- (ii) The tip diameter of the impeller.
- (iii) Power required.
- (iv) Eye diameter if the hub diameter is 12 cm.

Solution. Given : $\dot{m} = \frac{528}{60} = 8.8 \text{ kg/s}$; $p_1 = 1 \text{ bar}$, $T_1 = 20 + 273 = 293 \text{ K}$;

$N = 20000 \text{ r.p.m.}$; $\eta_{isen} = 80\%$; $p_{01} = 1 \text{ bar}$; $p_{02} = 4.0 \text{ bar}$;

$$C_1 = 145 \text{ m/s}; \frac{C_{w2}}{C_{bl_2}} = 0.9; d_h = 10 \text{ cm} = 0.1 \text{ m.}$$

(i) **Rise in total temperature during compression if the change in K.E. is negligible :**

Refer Fig. 60. The suffix '0' indicates the total values.

Fig. 60

The stagnation temperature at inlet to the machine,

$$T_{01} = T_1 + \frac{C_1^2}{2c_p} = 293 + \frac{(145)^2}{2 \times 1.005 \times 1000} = 303.5 \text{ K}$$

Now, $\frac{T_{01}}{T_1} = \left(\frac{p_{01}}{p_1} \right)^{\frac{\gamma-1}{\gamma}}$ or $p_{01} = p_1 \times \left(\frac{T_{01}}{T_1} \right)^{\frac{\gamma}{\gamma-1}}$

or $p_{01} = 1 \times \left(\frac{303.5}{293} \right)^{\frac{1.4}{1.4-1}} = 1.131 \text{ bar}$

$$\frac{T_{02}'}{T_{01}} = \left(\frac{p_{02}}{p_{01}} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{4.0}{1.131} \right)^{\frac{1.4-1}{1.4}} = 1.435$$

$$\therefore T_{02}' = 303.5 \times 1.435 = 435.5 \text{ K.}$$

$$\therefore \text{Isentropic rise in total temperature} = 435.5 - 303.5 = 132^\circ\text{C}$$

$$\text{Hence, Actual rise in total temperature} = \frac{132}{\eta_{isen}} = \frac{132}{0.8} = 165^\circ\text{C. (Ans.)}$$

(ii) **The tip diameter of the impeller, d_2 :**

$$\begin{aligned} \text{Work consumed by the compressor} &= c_p \times (\Delta t)_{actual} \\ &= 1.005 \times 165 = 165.8 \text{ kJ/kg} \end{aligned}$$

Work consumed by the compressor is also given by Euler's equation without prewhirl as :

$$W = \frac{C_{w_2} \times C_{bl_2}}{1000} \text{ kJ/kg} = 165.8 \text{ kJ/kg}$$

But $\frac{C_{w_2}}{C_{bl_2}} = 0.9 \quad \therefore \quad C_{w_2} = 0.9C_{bl_2}$

$\therefore 165.8 = \frac{C_{bl_2}^2 \times 0.9}{1000}$

or $C_{bl_2} = \left(\frac{165.8 \times 1000}{0.9} \right)^{1/2} = 429.2 \text{ m/s}$

But $C_{bl_2} = 429.2 = \frac{\pi d_2 N}{60} = \frac{\pi d_2 \times 20000}{60}$

$\therefore d_2 = \frac{429.2 \times 60}{\pi \times 20000} = 0.4098 \text{ m} \quad \text{or} \quad 40.98 \text{ cm say 41 cm. (Ans.)}$

(iii) Power required, P :

$$P = \dot{m} \times 165.8 = 8.8 \times 165.8 = 1459 \text{ kW. (Ans.)}$$

(iv) Eye diameter if hub diameter is 12 cm, d_1 :

From continuity equation, we have

$$\dot{m} = \frac{\pi}{4} (d_1^2 - d_h^2) \times C_1 \times \rho_1$$

But density at entry is given by,

$$\rho_1 = \frac{p_1}{RT_1} = \frac{1 \times 10^5}{287 \times 293} = 1.189 \text{ kg/m}^3$$

$\therefore 8.8 = \frac{\pi}{4} (d_1^2 - 0.12^2) \times 145 \times 1.189$

or $d_1^2 = \frac{8.8 \times 4}{\pi \times 145 \times 1.189} + 0.12^2 = 0.07939 \text{ m}^2$

$\therefore d_1 = 0.2818 \text{ m or 28.2 cm. (Ans.)}$

Example 39. A centrifugal compressor running at 10000 r.p.m. delivers 660 m³/min. of free air. The air is compressed from 1 bar and 20°C to a pressure ratio of 4 with an isentropic efficiency of 82%. Blades are radial at outlet of impeller and flow velocity of 62 m/s may be assumed throughout constant. The outer radius of impeller is twice the inner and the slip factor may be assumed as 0.9. The blade area co-efficient may be assumed 0.9 at inlet. Calculate :

(i) Final temperature of air. (ii) Theoretical power.

(iii) Impeller diameters at inlet and outlet.

(iv) Breadth of impeller at inlet.

(v) Impeller blade angle at inlet.

(vi) Diffuser blade angle at inlet.

Solution. Given : $N = 10000 \text{ r.p.m.}$; Volume of air delivered, $V = 660 \text{ m}^3/\text{min.}$;

$$p_1 = 1 \text{ bar}, T_1 = 20 + 273 = 293 \text{ K}; r_p = 4, \eta_{isen} = 0.82; C_{f2} = 62 \text{ m/s};$$

$$r_2 = 2r_1; \phi_s = 0.9; \text{ Blade area co-efficient, } k_a = 0.9.$$

(i) Final temperature of air, T_2 :

$$\frac{T_2'}{T_1} = (r_p)^{\gamma-1/\gamma} = (4)^{\frac{1.4-1}{1.4}} = 1.486$$

$$\therefore T_2' = 293 \times 1.486 = 435.4 \text{ K}$$

$$\text{Now, } \eta_{\text{isen}} = \frac{T_2' - T_1}{T_2 - T_1}$$

$$\text{or } T_2 = T_1 + \frac{T_2' - T_1}{\eta_{\text{isen}}} = 293 + \frac{435.4 - 293}{0.82} = 466.7 \text{ K. (Ans.)}$$

(ii) **Theoretical power, P :**

$$\text{Mass flow rate, } \dot{m} = \frac{PV}{RT} = \frac{1 \times 10^5 \times (660/60)}{287 \times 293} = 13.08 \text{ m}^3/\text{s}$$

$$\therefore P = \dot{m} c_p (T_2 - T_1) \\ = 13.08 \times 1.005(466.7 - 293) = 2283.3 \text{ kW. (Ans.)}$$

(iii) **Impeller diameters at inlet and outlet, d_1, d_2 :**

For radial blades, work input to the compressor is given by,

$$\text{Work done} = \frac{\phi_s C_{bl_2}^2}{1000} = c_p (T_2 - T_1)$$

Here T_2 is the final temperature of air from the exit of compressor.

$$\text{or } C_{bl_2} = \left[\frac{1000 \times c_p (T_2 - T_1)}{\phi_s} \right]^{1/2} = \left[\frac{1000 \times 1.005(466.7 - 293)}{0.9} \right]^{1/2} = 440.4 \text{ m/s}$$

$$\text{Also, } C_{bl_2} = \frac{\pi d_2 N}{60} = 440.4$$

$$\text{or } d_2 = \frac{60 \times 440.4}{\pi \times 10000} = 0.8411 \text{ m or } 84.11 \text{ cm. (Ans.)}$$

$$\therefore d_1 = \frac{d_2}{2} = \frac{84.11}{2} = 42.06 \text{ cm. (Ans.)}$$

(iv) **Breadth of impeller at inlet, b_1 :**

Volume flow rate = $2\pi r_1 b_1 C_{f_1} k_a$, where k_a is the blade area coefficient

$$\therefore b_1 = \frac{\text{Volume flow rate}}{2\pi r_1 \cdot C_{f_1} \cdot k_a} \\ = \frac{(660/60)}{2\pi \times (0.4206/2) \times 62 \times 0.9} = 0.1492 \text{ m or } 14.92 \text{ cm. (Ans.)}$$

(v) **Impeller blade angle at inlet β_1 :**

$$\tan \beta_1 = \frac{C_{f_1}}{C_{bl_1}} = \frac{62}{(440.4/2)} = 0.2816$$

$$\therefore \beta_1 = \tan^{-1} (0.2816) = 15.73^\circ. \text{ (Ans.)}$$

(vi) **Diffuser blade angle at inlet, α_2 :**

$$\tan \alpha_2 = \frac{C_{f_2}}{\phi_s \cdot C_{bl_2}} = \frac{62}{0.9 \times 440.4} = 0.1564$$

$$\therefore \alpha_2 = \tan^{-1} (0.1564) = 8.9^\circ. \text{ (Ans.)}$$

Example 40. A centrifugal blower compresses $4.8 \text{ m}^3/\text{s}$ of air from 1 bar and 20°C to 1.5 bar. The index of compression n is 1.5. The flow velocity at inlet and outlet of the machine is the same and equal to 65 m/s . The inlet and outlet impeller diameters are 0.32 m and 0.62 m respectively. The blower rotates at 8000 r.p.m. Calculate :

- (i) The blade angles at inlet and outlet of the impeller.
- (ii) The absolute angle at the tip of the impeller.
- (iii) The breadth of blade at inlet and outlet.

It may be assumed that no diffuser is employed and the whole pressure increase takes place in the impeller and the blades have negligible thickness.

Solution. Given : $V_1 = 4.8 \text{ m}^3/\text{s}$; $p_1 = 1 \text{ bar}$; $T_1 = 20 + 273 = 293 \text{ K}$; $n = 1.5$

$$C_{f1} = C_{f2} = 65 \text{ m/s} ; d_1 = 0.32 \text{ m} ; d_2 = 0.62 \text{ m} ; N = 8000 \text{ r.p.m.}$$

The temperature at the outlet of the compressor,

$$\frac{T'_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1.5}{1} \right)^{\frac{1.5-1}{1.5}} = 1.1447$$

$$\therefore T'_2 = 293 \times 1.1447 = 335.4 \text{ K}$$

The peripheral velocity at inlet,

$$C_{bl1} = \frac{\pi d_1 N}{60} = \frac{\pi \times 0.32 \times 8000}{60} = 134 \text{ m/s}$$

The tip peripheral velocity at outlet,

$$C_{bl2} = \frac{\pi d_2 N}{60} = \frac{\pi \times 0.62 \times 8000}{60} = 259.7 \text{ m/s}$$

$$\text{Work done} = c_p(T'_2 - T_1) = \frac{C_{bl2} C_{w2}}{1000}$$

$$\therefore C_{w2} = \frac{1.005(335.4 - 293) \times 1000}{259.7} = 164.1 \text{ m/s}$$

(i) The blade angles at inlet and outlet of the impeller, β_1 , β_2 :

$$\tan \beta_1 = \frac{C_{f1}}{C_{bl1}} = \frac{65}{134} \quad \therefore \quad \beta_1 = 25.88^\circ. \quad (\text{Ans.})$$

$$\tan \beta_2 = \frac{C_{f2}}{C_{bl2} - C_{w2}} = \frac{65}{259.7 - 164.1} = 0.6799 \quad \therefore \quad \beta_2 = 34.2^\circ. \quad (\text{Ans.})$$

(ii) The absolute angle at the tip of the impeller, α_2 :

$$\tan \alpha_2 = \frac{C_{f2}}{C_{w2}} = \frac{65}{164.1} = 0.3961 \quad \therefore \quad \alpha_2 = 21.6^\circ. \quad (\text{Ans.})$$

(iii) The breadth of blade at inlet and outlet, b_1 , b_2 :

Discharge at the inlet, $V_1 = 2\pi r_1 b_1 C_{f1}$

$$4.8 = 2\pi \times 0.16 \times b_1 \times 65$$

$$\therefore b_1 = \frac{4.8}{2\pi \times 0.16 \times 65} = 0.0734 \text{ m} \quad \text{or} \quad 7.34 \text{ cm.} \quad (\text{Ans.})$$

Let V_2 be the discharge at the outlet, then

$$V_2 = \frac{p_1 V_1}{T_1} \times \frac{T_2}{p_2} \quad \left[\because \frac{p_1 V_1}{T_1} = \frac{p_2 V_2}{T_2} \right]$$

$$= \frac{1 \times 10^5 \times 4.8}{293} \times \frac{335.4}{1.5 \times 10^5} = 3.66 \text{ m}^3/\text{s}$$

$$\therefore V_2 = 3.66 = 2\pi r_2 \cdot b_2 \cdot C_{f2} = 2\pi \times 0.31 \times b_2 \times 65$$

$$\text{or} \quad b_2 = \frac{3.66}{2\pi \times 0.31 \times 65} = 0.0289 \text{ m} \quad \text{or} \quad 2.89 \text{ cm.} \quad (\text{Ans.})$$

Example 41. A centrifugal compressor delivers 16.5 kg/s of air with a total head pressure ratio of 4 : 1. The speed of the compressor is 15000 r.p.m. Inlet total head temperature is 20°C, slip factor 0.9, power input factor 1.04 and 80% isentropic efficiency. Calculate :

(i) Overall diameter of the impeller.

(ii) Power input.

Solution. Given : $\dot{m} = 16.5 \text{ kg/s}$; Pressure ratio, $r_{0p} = 4$; $N = 15000 \text{ r.p.m.}$; $T_{01} = 20 + 273 = 293 \text{ K}$

$$\phi_s = 0.9 ; \phi_w = 1.04 ; \eta_{isen} = 80\%.$$

(i) The overall diameter of the impeller, D :

$$\frac{T_{02'}}{T_{01}} = \left(\frac{p_{02}}{p_{01}} \right)^{\frac{\gamma-1}{\gamma}} = (4)^{\frac{1.4-1}{1.4}} = 1.486$$

$$\therefore T_{02'} = T_{01} \times 1.486 = 293 \times 1.486 = 435.4 \text{ K}$$

$$\eta_{isen} = \frac{T_{02'} - T_{01}}{T_{02} - T_{01}} \quad \text{or} \quad 0.8 = \frac{435.4 - 293}{T_{02} - T_{01}}$$

$$\text{or} \quad T_{02} - T_{01} = \frac{435.4 - 293}{0.8} = 178 \text{ K}$$

$$\therefore \text{Work done} = \frac{\phi_w \phi_s C_{bl_2}^2}{1000} = c_p(T_{02} - T_{01})$$

$$\text{or} \quad C_{bl_2} = \left[\frac{1000 \times c_p(T_{02} - T_{01})}{\phi_w \phi_s} \right]^{1/2} = \left[\frac{1000 \times 1.005 \times 178}{1.04 \times 0.9} \right]^{1/2} = 437.2 \text{ m/s}$$

$$\text{Also, } C_{bl_2} = \frac{\pi DN}{60} = 437.2$$

$$\therefore D_2 = \frac{437.2 \times 60}{\pi \times 15000} = 0.5567 \text{ m or } 55.67 \text{ cm. (Ans.)}$$

(ii) Power input, P :

$$P = \dot{m} c_p (T_{02} - T_{01}) \\ = 16.5 \times 1.005 \times 178 = 2951.7 \text{ kW. (Ans.)}$$

Example 42. The following data pertain to a centrifugal compressor :

Total pressure ratio = 3.6 : 1

Diameter of inlet eye of compressor impeller = 35 cm

Axial velocity at inlet = 140 m/s

Mass flow = 12 kg/s

The velocity in the delivery duct = 120 m/s

The tip speed of impeller = 460 m/s

Speed of impeller = 16000 r.p.m.

Total head isentropic efficiency = 80%

Pressure co-efficient = 0.73

Ambient conditions = 1.013 bar and 15°C.

Calculate :

(i) The static pressure and temperature at inlet and outlet of compressor.

(ii) The static pressure ratio.

(iii) Work of compressor per kg of air.

(iv) The theoretical power required.

Solution. Given : r_p (pressure ratio) = 3.6

$$T_{01} = 15 + 273 = 288 \text{ K}; \eta_{isen} = 0.8$$

$$\dot{m} = 12 \text{ kg/s}; \phi_p \text{ (Pressure co-efficient)} = 0.73;$$

$$C_{bl_2} = 120 \text{ m/s}$$

(i) The static pressure and temperature at inlet and outlet of compressor :

Total head temperature rise

$$\Delta T_0 = \frac{T_{01} (r_p^{\frac{\gamma-1}{\gamma}} - 1)}{\eta_{isen}} = \frac{288 [(3.6)^{\frac{1.4-1}{1.4}} - 1]}{0.8} = 159.1^\circ\text{C}$$

$$\therefore T_{02} = T_{01} + \Delta T_0 = 288 + 159.1 = 447.1 \text{ K. (Ans.)}$$

The static temperature at exist is

$$\begin{aligned} T_2 &= T_{02} - \frac{C_{bl_2}^2}{2c_p} = 447.1 - \frac{120^2}{2 \times 1.005 \times 10^3} \\ &= 447.1 - 7.1 = 440 \text{ K. (Ans.)} \end{aligned}$$

The static pressure at exit is

$$p_2 = p_{02} - \frac{\rho_2 C_{bl_2}^2}{2} \quad \left(\text{where } \rho_2 = \frac{p_2}{RT_2} \right)$$

$$\text{i.e., } p_2 = p_{02} - \frac{p_2 \times 120^2}{2 \times 0.287 \times 440 \times 10^3} = p_{02} - 0.057 p_2$$

But

$$p_{02} = 1.013 \times 3.6 = 3.65 \text{ bar}$$

$$\therefore p_2 = 3.65 - 0.057 p_2 \text{ or } 1.057 p_2 = 3.65$$

$$\therefore p_2 = 3.45 \text{ bar. (Ans.)}$$

To calculate static conditions at inlet :

$$T_{01} = T_1 + \frac{140^2}{2c_p} = T_1 + \frac{140^2}{2 \times 1.005 \times 10^3} = T_1 + 9.75$$

$$\therefore T_1 = 288 - 9.75 = 278.25 \text{ K. (Ans.)}$$

$$p_1 = p_{01} - \frac{p_1 \times 140^2}{2 \times 0.287 \times 278.25 \times 10^3} = 1.013 - 0.123 p_1$$

$$\therefore p_1 = 0.9 \text{ bar. (Ans.)}$$

$$(ii) \text{ Static pressure ratio} = \frac{p_2}{p_1} = \frac{3.45}{0.9} = 3.83. \text{ (Ans.)}$$

$$(iii) \text{ Work done on air} = c_p \times \Delta T_0 = 1.005 \times 159.1 = 159.89 \text{ kJ/kg of air. (Ans.)}$$

(iv) Theoretical power required to drive compressor

$$= \dot{m} c_p \Delta T_0 = 12 \times 1.005 \times 159.1 = 1918.7 \text{ kW. (Ans.)}$$

Example 43. Air at a temperature of 300 K flows in a centrifugal compressor running at 18000 r.p.m. The other data given is as follows :

Isentropic total head efficiency = 0.76

Outer diameter of blade tip = 550 mm

Slip factor = 0.82

Calculate :

(i) *The temperature rise of air passing through the compressor.*

(ii) *The static pressure ratio.*

Assume that the absolute velocities of air at inlet and exit of the compressor are same.

Take $c_p = 1.005 \text{ kJ/kg K}$.

Solution.

$$C_{bl_2} = \frac{\pi DN}{60} = \frac{\pi \times (550/1000) \times 18000}{60} = 518.36 \text{ m/s.}$$

$$\text{Work done per kg of air} = (C_{w_2} \cdot C_{bl_2} - C_{w_1} \cdot C_{bl_1})$$

But

$$C_{w_1} = 0 \text{ and } \phi_s = \frac{C_{w_2}}{C_{bl_2}}$$

$$\begin{aligned} \therefore \text{Work done per kg of air} &= C_{bl_2}^2 \times \phi_s = (518.36)^2 \times 0.82 = 220331 \text{ W} \\ &= 220.331 \text{ kW} \end{aligned} \quad \dots(i)$$

(i) **Temperature rise of air, $T_2 - T_1$:**

$$\text{Also work done} = c_p(T_2 - T_1) \quad \dots(ii)$$

Equating (i) and (ii), we get

$$T_2 - T_1 = \frac{220.331}{c_p} = \frac{220.331}{1.005} = 219.23^\circ\text{C. (Ans.)}$$

$$\eta_{isen} = \frac{T_2' - T_1}{T_2 - T_1}$$

$$\text{i.e., } 0.76 = \frac{T_2' - 300}{219.23} \quad \text{or} \quad T_2' = 466.6 \text{ K.}$$

(ii) **The static pressure ratio :**

The static pressure ratio is given by

$$\frac{p_2}{p_1} = \left(\frac{T_2'}{T_1} \right)^{\frac{\gamma}{\gamma-1}} = \left(\frac{466.6}{300} \right)^{\frac{1.4}{1.4-1}} = 4.69. \quad (\text{Ans.})$$

4.3.3. Axial Flow Compressor

4.3.3.1. Construction and Working

In an axial flow compressor, the *flow proceeds throughout the compressor in a direction essentially parallel to the axis of the machine.*

Construction. Refer. 61.

- An axial flow compressor consists of adjacent rows of rotor (moving) blades and stator (fixed) blades. The rotor blades are mounted on the rotating drum and stator blades are fixed to the casing stator. *One stage* of the machine comprises a row of rotor blades followed by a row of stator blades.
- For efficient operation the blades are of air foil section based on aerodynamic theory. The blades are so designed that wasteful losses due to shock and turbulence are prevented and the blades are free from *stalling troubles*. (The blades are said to be *stalled when the air stream fails to follow the blade contour*). Whereas the compressor blades have aerofoil section, the turbine blades have profiles formed by a number of circular arcs. This is so because the acceleration process being carried out in the converging blade passages of a reaction turbine is much more efficient and stable process as compared with the diffusing or decelerating process being carried out in the diverging passage between the blades of an axial flow compressor.

Fig. 61. Axial flow compressor.

- The annular area is usually reduced from inlet to outlet of the compressor. This is to *keep the flow velocity constant throughout the compressor length*. In the diverging passages of the moving blades, there is rise in temperature due to diffusion. The absolute velocity is also increased due to work input.

The "fixed blades" serve the following two purposes :

(i) Convert a part of the K.E. of the fluid into pressure energy. This conversion is achieved by diffusion process carried out in the diverge blade passages.

(ii) Guide and redirect the fluid flow so that entry to the next stage is without shock.

Working

Basically, the compression is performed in a similar manner to that of the centrifugal type. The work input to the rotor shaft is transferred by the moving blades to the air, thus accelerating it. The blades are so arranged that the *spaces between the blades form diffuser passages, and hence the velocity of the air relative to the blades is decreased as the air passes through them, and there is a rise in pressure. The air is then further diffused in the stator blades, which are also arranged to form diffuser passages*. In the fixed stator blades the air is turned through an angle so that its direction is such that it can be allowed to pass to a second row of moving rotor blades. It is usual to have a relatively large number of stages and to maintain a constant work input per stage (e.g., from 5 to 14 stages have been used).

- The necessary reduction in volume may be allowed by flaring the stator or by flaring the rotor. It is more common to use a flared rotor, and this type is shown diagrammatically in Fig. 61.
- It is usually arranged to have an *equal temperature rise in the moving and the fixed blades, and to keep the axial velocity of air constant throughout the compressor*. Thus, each stage of the compression is exactly similar with regard to air velocity and blade inlet and outlet angles.
- A diffusing flow is less stable than a converging flow, and for this reason the blade shape and profile is much more important for a compressor than for a reaction turbine. The *design of compressor blades is based on aerodynamic theory and an aerofoil shape is used*.

Note. Two forms of rotors have been used namely the *drum* and *disc types*. The **disc type** is used where consideration of *low weight* is more important than cost as in *aircraft applications*. The drum type is more suitable for *static industrial applications*. In some applications, combination of both types has been used.

Materials. The following materials are used for the various components of an axial flow compressor :

1. **Rotor bladings.** The materials listed below are in the *increasing order of weight* and their ability to withstand high temperature :

(i) Fibrous composites	(ii) Aluminium
(iii) Titanium	(iv) Steel
(v) Nickel alloy.	

2. Rotor :

- For rotor shafts and disc "steel."
- Aircraft engines may use titanium at the front stages and "nickel alloy" in the rest.

3. Stator bladings :

- Same materials as that of rotor but steel is the most common.

4. **Castings.** These may be of *cast magnesium, aluminium, steel or iron or fabricated from titanium or steel*.

— NC (Numerically controlled) machines make dies and the blades are manufactured by precision forging. Blades are also machined by CNC copying machines.

4.3.3.2. Velocity Diagrams and Work Done of a stage of Axial Flow Compressors

Fig. 62 shows the velocity triangles for one stage of an axial flow compressor. All angles are measured from the axial direction and the blade velocity C_{bl} is taken to be same at blade entry and exit. This is because the air enters and leaves the blades at *almost equal radii*.

Fig. 62. Velocity diagrams for axial flow compressor.

- Air approaches the rotor blade with absolute velocity C_1 and at an angle α_1 . The relative velocity C_{r1} , obtained by the vectorial addition of absolute velocity C_1 and blade velocity C_{bl} , has the inclination β_1 with the axial direction.

- Due to diffusion in the diverging passages formed by rotor blades, there is some pressure rise. This is at the expense of relative velocity and so the relative velocity decreases from C_{r1} to C_{r2} . Since work is being done on the air by rotor blades, the air would ultimately leave the rotor with increased absolute velocity C_2 .
- The air then enters the stator blades and the diffusion and deceleration takes place in the diverging passage of stator blades. Finally the air leaves the stator blades with velocity C_3 at an angle α_3 and is redirected to the next stage. Generally it is assumed that absolute velocity C_3 leaving the compressor stage equals the approach velocity C_1 .

From the velocity triangles, we have

$$\frac{C_{bl}}{C_f} = \tan \alpha_1 + \tan \beta_1 \quad \dots(85)$$

and,

$$\frac{C_{bl}}{C_f} = \tan \beta_2 + \tan \alpha_2 \quad \dots(86)$$

Assume 1 kg of flow of air through the compressor stage.

From Newton's second law of motion,

Tangential force per kg = $C_{w2} - C_{w1}$

Work absorbed by the stage per kg of air,

$$W_{st} = C_{bl}(C_{w2} - C_{w1}) = c_p(T_{02} - T_{01})_{act} \quad \dots(87)$$

where C_{w1} and C_{w2} are the whirl components of absolute velocities at inlet and exit of rotating blades.

(It may be noted that here whirl component at the entrance of the compressor is not zero because of the fact that air flows axially and not radially.)

The expression for work done may be put in terms of flow/axial velocity and air angles.

$$W_{st} = C_{bl} C_f (\tan \alpha_2 - \tan \alpha_1) \quad \dots(88)$$

From eqns. (85) and (86), we have

$$W_{st} = C_{bl} C_f (\tan \beta_1 - \tan \beta_2) \quad \dots(89) \left[\begin{array}{l} \therefore \frac{C_{w1}}{C_f} = \tan \alpha_1, \text{ and} \\ \frac{C_{w2}}{C_f} = \tan \alpha_2 \end{array} \right]$$

The work input to the axial flow compressor may also be obtained by the Euler's equation. For each kg of air delivered, we have

$$W_{st} = C_{bl_2} C_{w2} - C_{bl_1} C_{w1}$$

$$\text{Since } C_{w2} - C_{w1} = [(C_{bl} - C_{rw2}) - (C_{bl} - C_{rw1})] = C_{rw1} - C_{rw2}$$

Further $C_{bl_1} = C_{bl_2} = C_{bl}$, the above equation is modified as,

$$W_{st} = C_{bl}(C_{rw1} - C_{rw2}) = C_{bl} \Delta C_{rw} = c_p (\Delta T_0)_{act}$$

By use of velocity triangle and cosine theorem,

$$W_{st} = \frac{C_{r1}^2 - C_{r2}^2}{2} + \frac{C_2^2 - C_3^2}{2} \quad \dots(90)$$

(First term) (Second term)

Here

$$C_3 = C_1$$

— The first term on the right side of the above equation introduces the part of the work supplied by a rotating cascade, which is converted into pressure due to diffusion action in rotating cascade itself.

- The second term represents the increment of K.E. in rotating cascade that has to be converted into pressure energy in stationary cascade. Comparing this equation to the work input to centrifugal compressor, we find that the term centrifugal action

$\left[\frac{C_{bl_2}^2 - C_{bl_1}^2}{2} \right]$ is missing in axial flow compressors. Due to this reason the *pressure ratio per stage in axial flow compressor is much less than that of centrifugal compressor.*

The stage temperature rise, regardless of efficiency of compression, will be given by the equation

$$(\Delta T)_{act} = \frac{C_{bl} C_f}{c_p} (\tan \beta_1 - \tan \beta_2) \quad \dots(91)$$

Pressure rise in isentropic flow through a cascade :

Consider the incompressible isentropic and steady flow through a cascade from uniform condition 1 to uniform condition 2. From Bernoulli's equation, we have

$$\frac{p_1}{\rho} + \frac{C_1^2}{2} = \frac{p_2}{\rho} + \frac{C_2^2}{2}$$

Thus the static isentropic pressure rise may be expressed in terms of the inlet dynamic head.

$$\begin{aligned} (\Delta p)_{isen} &= (p_2)_{isen} - \rho \left(\frac{C_1^2 - C_2^2}{2} \right) \\ &= (p_2)_{isen} - \frac{\rho}{2} [(C_{f1}^2 + C_{w1}^2) - (C_{f2}^2 + C_{w2}^2)] \end{aligned}$$

Since

$$C_{f1} = C_{f2} = C_f$$

$$\therefore (\Delta p)_{isen} = \frac{\rho}{2} (C_{w1}^2 - C_{w2}^2) = \frac{\rho}{2} C_f^2 (\tan^2 \alpha_1 - \tan^2 \alpha_2) \quad \dots(92)$$

[$\because C_{w1} = C_f \tan \alpha_1$, and $C_{w2} = C_f \tan \alpha_2$]

4.3.3.3. Degree of Reaction

Degree of reaction (R_d) is defined as *the ratio of pressure rise in the compressor stage.*

i.e.,

$$R_d = \frac{\text{Pressure rise in the rotor blades}}{\text{Pressure rise in the stage}}$$

Pressure rise in the compressor stage equals work input per stage and is

$$= C_{bl} (C_{w2} - C_{w1})$$

Pressure rise in the rotor blades is at the expense of K.E. and is

$$\begin{aligned} &= \frac{C_{r1}^2 - C_{r2}^2}{2} \\ \therefore R_d &= \frac{C_{r1}^2 - C_{r2}^2}{2C_{bl} (C_{w2} - C_{w1})} \quad \dots(93) \end{aligned}$$

Refer inlet and outlet velocity triangles :

$$C_{w2} = C_{bl} - C_f \tan \beta_2$$

$$C_{w1} = C_{bl} - C_f \tan \beta_1$$

$$\therefore C_{w_2} - C_{w_1} = C_f (\tan \beta_1 - \tan \beta_2) \quad \dots(94)$$

Similarly from velocity triangles,

$$\begin{aligned} C_{r_1}^2 &= (C_f)^2 + (C_f \tan \beta_1)^2 \\ C_{r_2}^2 &= (C_f)^2 + (C_f \tan \beta_2)^2 \\ \therefore C_{r_1}^2 - C_{r_2}^2 &= C_f^2 (\tan^2 \beta_1 - \tan^2 \beta_2) \end{aligned} \quad \dots(95)$$

$$\text{So } R_d = \frac{C_f^2(\tan^2 \beta_1 - \tan^2 \beta_2)}{2C_{bl} \cdot C_f (\tan \beta_1 - \tan \beta_2)} = \frac{1}{2} \cdot \frac{C_f}{C_{bl}} (\tan \beta_1 + \tan \beta_2) \quad \dots(96)$$

Degree of reaction is usually kept as 0.5,

$$\therefore 0.5 = \frac{1}{2} \cdot \frac{C_f}{C_{bl}} (\tan \beta_1 + \tan \beta_2)$$

$$\text{or } \frac{C_{bl}}{C_f} = \tan \beta_1 + \tan \beta_2$$

$$\text{But } \frac{C_{bl}}{C_f} = \tan \alpha_1 + \tan \beta_1 = \tan \alpha_2 + \tan \beta_2 \quad (\text{from velocity triangles})$$

$$\therefore \frac{C_{bl}}{C_f} = \tan \beta_1 + \tan \beta_2 = \tan \alpha_1 + \tan \beta_1 = \tan \alpha_2 + \tan \beta_2$$

$$\text{From this } \alpha_1 = \beta_2 ; \alpha_2 = \beta_1$$

So with 50% reaction blading, the compressors have symmetrical blades and with this type of set-up losses in flow path are amply reduced.

In symmetrical blades, the tip clearance and fluid friction losses are minimum.

4.3.3.4. Polytropic Efficiency

The work input to a compressor, with usual notations,

$$\begin{aligned} W &= c_p(T_{02} - T_{01}) \\ &= c_p(T_{02}' - T_{01}) \times \left(\frac{T_{02} - T_{01}}{T_{02}' - T_{01}} \right) = c_p \left(\frac{T_{02} - T_{01}}{T_{02}' - T_{01}} \right) \times (T_{02}' - T_{01}) \\ &= c_p \eta_{isen} T_{01} \left(\frac{T_{02}'}{T_{01}} - 1 \right) = c_p \eta_{isen} T_{01} \left[\left(\frac{P_{02}}{P_{01}} \right) - 1 \right] \end{aligned} \quad \dots(97)$$

Eqn. (97) indicates that for the same isentropic efficiency η_{isen} and pressure ratio $\frac{P_{02}}{P_{01}}$, the work input is proportional to the initial temperature. Thus in a compressor consisting of several stages of equal isentropic efficiency, each succeeding stage will have to perform more work because it has to deal with a fluid of increased temperature delivered to it from the preceding stage. Thus the overall isentropic efficiency which is a useful measure of the overall performance of the machine cannot be used to compare two compressors having different pressure ratios. Overall efficiency will be less for a compressor operating at a higher pressure ratio.

For comparing the performance of compressors with different stages, the concept of polytropic efficiency is introduced.

Polytropic efficiency is the isentropic efficiency of one stage of a multi-stage compressor. This small stage efficiency is constant for all stages of a compressor with infinite number of stages.

Let us consider the compression process of a multi-stage compressor on $T-s$ plot of Fig. 63.

Fig. 63. Concept of polytropic efficiency.

The gas is being compressed from pressure p_{01} to p_{02} in *four stages of equal pressure ratio*. p_{0l} , p_{0m} and p_{0n} are the intermediate pressures.

Now by definition :

Overall isentropic efficiency (stagnation) for the *machine (m/c)*,

$$\eta_{isen}(m/c) = \frac{\Delta T_0'}{\Delta T_0}$$

Stagnation isentropic efficiency for a *stage, (st)*

$$\eta_{isen(st)} = \frac{dT_0'}{dT_0}$$

The total actual temperature rise ΔT_0 can be represented as :

$$\Delta T_0 = \frac{(\Delta T_0')_{machine}}{\eta_{isen}(m/c)} \quad \dots(i)$$

or

$$\Delta T_0 = \frac{\sum (dT_0')_{stage}}{\eta_{isen(st)}} \quad \dots(ii)$$

Equating expressions (i) and (ii), we get

$$\frac{(\Delta T_0')_{machine}}{\eta_{isen}(m/c)} = \frac{\sum (dT_0')_{stage}}{\eta_{isen}(st)}$$

or

$$\frac{\eta_{isen}(m/c)}{\eta_{isen}(st)} = \frac{(\Delta T_0')_{machine}}{\sum (dT_0')_{stage}} \quad \dots(98)$$

From Fig. 63, we have :

$$\begin{aligned} (\Delta T_0')_{\text{machine}} &= (1-l') + (l'-m'') + (m''-n'') + (n''-2') \\ \Sigma(dT_0')_{\text{stage}} &= (1-l') + (l-m') + (m-n') + (n-p') \end{aligned}$$

On $T-s$ plot, the constant pressure lines 'diverge' towards right

i.e., $l-m' > l'-m''$
and $m-n' > m''-n''$

So we can say that $\Sigma(dT_0')_{\text{stage}} > (\Delta T_0')_{\text{machine}}$

Thus from eqn. (98), $\eta_{\text{isen(st)}} > \eta_{\text{isen(m/c)}}$

The small stage efficiency $\eta_{\text{isen(st)}}$ which is constant for all stages is called polytropic efficiency and is designated by η_p .

"Polytropic efficiency" in terms of entry and delivery pressure and temperatures and the ratio of specific heats :

Refer Fig. 63. The actual compression path 1-2 is irreversible, but the end states 1 and 2 are in equilibrium and lie on the same polytropic path characterised by :

$$p_0 v_0^n = \text{constant } z_1$$

Let the corresponding reversible isentropic path 1-2' with end states 1 and 2' characterised by :

$$p_0 v^{\gamma} = \text{constant } z_2$$

For irreversible path, we may write

$$p_0 = z_1 \rho_0^n$$

$$\text{On differentiation, we get } dp_0 = z_1 n \rho_0^{n-1} d\rho_0 = n \frac{p_0}{\rho_0} d\rho_0 \quad \dots(99)$$

Now, the characteristic gas equation may be written as :

$$\frac{p_0}{\rho_0} = RT_0 \quad \text{or} \quad \rho_0 = \frac{p_0}{RT_0}$$

$$\text{On differentiation, we get } d\rho_0 = \frac{1}{R} \left[\frac{T_0 \cdot dp_0 - p_0 \cdot dT_0}{T_0^2} \right] \quad \dots(100)$$

From eqns. (99) and (100), we have

$$\begin{aligned} dp_0 &= n \frac{p_0}{\rho_0} \frac{1}{R} \left[\frac{T_0 \cdot dp_0 - p_0 \cdot dT_0}{T_0^2} \right] = n \cdot RT_0 \cdot \frac{1}{R} \left[\frac{T_0 \cdot dp_0 - p_0 \cdot dT_0}{T_0^2} \right] \\ &= n \left[\frac{T_0 \cdot dp_0 - p_0 \cdot dT_0}{T_0} \right] \\ dp_0 &= n \cdot dp_0 - \frac{n \cdot p_0 \cdot dT_0}{T_0} \end{aligned}$$

or $\frac{n \cdot p_0 \cdot dT_0}{T_0} = n \cdot dp_0 - dp_0 = dp_0(n-1)$

or Actual stage temperature, $dT_0 = dp_0 \left(\frac{n-1}{n} \right) \frac{T_0}{p_0} \quad \dots(101)$

A similar treatment to the ideal compression process following the law $p_0 v_0^{\gamma} = z_2$ would give the stage isentropic temperature dT_0' expressed as

$$dT_0' = dp_0 \left(\frac{\gamma-1}{\gamma} \right) \frac{T_0}{p_0} \quad \dots(102)$$

Thus, by the definition of polytropic or small stage efficiency, we get :

$$\eta_p = \frac{dT_0'}{dT_0} = \frac{dp_0 \left(\frac{\gamma - 1}{\gamma} \right) T_0}{dp_0 \left(\frac{n - 1}{n} \right) p_0}$$

or

$$\eta_p = \left(\frac{\gamma - 1}{\gamma} \right) \left(\frac{n}{n - 1} \right) \quad \dots(103)$$

Eqn. (103) gives the value of polytropic efficiency in terms of exponent n and the adiabatic exponent γ .

Substituting the value of $\frac{n}{n - 1}$ from eqn. (101) into eqn. (103) we have :

$$\eta_p = \frac{\gamma - 1}{\gamma} \cdot \frac{dp_0}{p_0} \cdot \frac{T_0}{dT_0}$$

or

$$\eta_p \frac{dT_0}{T_0} = \frac{\gamma - 1}{\gamma} \cdot \frac{dp_0}{p_0}$$

Integrating between the two end states 1 and 2, we get

$$\eta_p \ln \left(\frac{T_{02}}{T_{01}} \right) = \frac{\gamma - 1}{\gamma} \ln \left(\frac{p_{02}}{p_{01}} \right)$$

or

$$\eta_p = \frac{\frac{\gamma - 1}{\gamma} \ln \left(\frac{p_{02}}{p_{01}} \right)}{\ln \left(\frac{T_{02}}{T_{01}} \right)} = \frac{\ln \left(\frac{p_{02}}{p_{01}} \right)^{\frac{\gamma - 1}{\gamma}}}{\ln \left(\frac{T_{02}}{T_{01}} \right)} \quad \dots(104)$$

The eqn. (104) gives the polytropic efficiency in terms of *pressure ratio* $\frac{p_{02}}{p_{01}}$, *temperature ratio* $\frac{T_{02}}{T_{01}}$ and the *ratio of specific heat* γ .

4.3.3.5. Flow Coefficient, Head or Work Coefficient, Deflection coefficient and Pressure Coefficient

1. Flow coefficient (ϕ_f). The flow coefficient of axial flow compressor stage is defined as,

$$\phi_f = \frac{C_{f1}}{C_{bl}}$$

Since

$$C_{bl} = C_{rw1} + C_{w1} = C_{f1} (\tan \beta_1 + \tan \alpha_1)$$

$$\phi_f = \frac{C_{f1}}{C_{f1}(\tan \beta_1 + \tan \alpha_1)} = \frac{1}{\tan \beta_1 + \tan \alpha_1} \quad \dots(105)$$

Also,

$$C_{f1} = C_{f2} = C_f$$

$$\therefore \phi_f = \frac{C_{f2}}{C_{f2}(\tan \beta_2 + \tan \alpha_2)} = \frac{1}{\tan \beta_2 + \tan \alpha_2} \quad \dots(106)$$

2. Head or work coefficient (ϕ_h). It is defined as the ratio of actual work done to the kinetic energy corresponding to the mean peripheral velocity.

$$\text{Thus, } \phi_h = \frac{c_p \Delta T}{C_{bl}^2 / 2} = \frac{2(C_{w2} - C_{w1})}{C_{bl}} = 2 \left(\frac{\tan \alpha_2 - \tan \alpha_1}{\tan \beta_2 + \tan \alpha_2} \right) \quad \dots(107)$$

3. Deflection co-efficient (ϕ_{def}). It is defined as,

$$\phi_{def} = \frac{C_{bl}(C_{w2} - C_{w1})}{C_{bl}^2} = \frac{C_{w2} - C_{w1}}{C_{bl}} \quad \text{or} \quad \phi_h = 2 \phi_{def} \quad \dots(108)$$

4. Pressure co-efficient (ϕ_p). It is defined as the ratio of isentropic work done to kinetic energy corresponding to the peripheral velocity.

$$\text{Thus, } \phi_p = \frac{c_p \Delta T_{isen}}{C_{bl}^2 / 2} = \eta_{isen} \phi_h \quad \dots(109)$$

4.3.3.6. Pressure Increase in a Stage of an Axial Flow Compressor and Number of Stages

The pressure ratio is expressed as

$$\frac{p_2}{p_1} = \left[1 + \eta_{isen} \frac{T_2 - T_1}{T_1} \right]^{\gamma/(\gamma-1)} \quad \dots(110)$$

Let T_1 and T_2 denote the temperature of the working fluid at inlet and outlet of *rotating blades*. Hence the temperature increase is

$$\begin{aligned} \Delta T_R &= T_2 - T_1 = \frac{C_{r1}^2 - C_{r2}^2}{2 \times c_p} \\ \therefore \quad \frac{p_2}{p_1} &= \left[1 + \eta_R \frac{\Delta T_R}{T_1} \right]^{\gamma/(\gamma-1)} \end{aligned} \quad \dots(111)$$

The temperature rise in *stationary blades* is given by,

$$\begin{aligned} \Delta T_s &= T_3 - T_2 = \frac{C_2^2 - C_3^2}{2 \times c_p} \\ \therefore \quad \frac{p_3}{p_2} &= \left[1 + \eta_s \frac{\Delta T_s}{T_2} \right]^{\gamma/(\gamma-1)} \end{aligned}$$

Hence pressure rise in the stationary blades is

$$\Delta p_s = p_3 - p_2 = p_2 \left[\left\{ 1 + \eta_s \frac{\Delta T_s}{T_2} \right\}^{\gamma/\gamma-1} - 1 \right]$$

The pressure increase in a stage is

$$\begin{aligned} \Delta p_{st} &= \Delta p_R + \Delta p_s \\ \text{and} \quad \Delta T_{st} &= \Delta T_R + \Delta T_s \end{aligned}$$

The stagnation pressure ratio is given by

$$\frac{p_{02}}{p_{01}} = \left[1 + \eta_{0 isen} \frac{\Delta T_0}{T_{01}} \right]^{\gamma/(\gamma-1)}$$

If the work done per stage is assumed to be the same, then the number of stages (N) is given by,

$$N = \frac{\Delta T_0'}{(\Delta T_0')_{stage}} \quad \dots(112)$$

If the pressure ratio per stage be the same, then

$$(r_p)_{stage} = \frac{p_{02}}{p_{01}} = \frac{p_{03}}{p_{02}} = \frac{p_{0(N+1)}}{p_{0N}}$$

The overall pressure ratio is given by

$$r_p = [(r_p)_{stage}]^N \quad \dots(113)$$

or

$$N = \frac{\ln(r_p)}{\ln[(r_p)_{stage}]} \quad \dots(114)$$

where $(r_p)_{stage}$ varies from 1.12 to 1.2.

4.3.3.7. Losses in Axial Flow Compressor Stage

In actual practice, various losses occur while the fluid flows through a compressor stage. The total pressure loss arises in three ways :

1. Profile losses on the surface of the blades.
2. Skin friction on the annulus walls.
3. Secondary flow losses.

The various losses represented on graph between stage efficiency and flow coefficient is shown in Fig. 64.

Fig. 64. Losses in compressor stage.

1. Profile losses on the surface of the blades :

- By profile losses, we mean the total pressure loss of two dimensional rectilinear cascade arising from the skin friction on the surface and due to the mixing of flow particles after the blades.
- These losses are usually determined experimentally.

2. Skin friction loss on the annulus walls :

- The wall friction total pressure losses arising from the skin friction on the annulus walls and the secondary losses are *difficult to analyse as boundary layer growth on these walls is a complex three-dimensional phenomena*.

- Empirical relations (by Howell, Haller) are available for calculating drag co-efficient.

3. Secondary flow losses :

- In an axial flow compressor blade channels, certain secondary flows are *produced by combined effects of curvature and boundary layer*.
- *Secondary flow is produced when a streamwise components of velocity is developed*

from the deflection of an initially sheared flow. Such secondary flow occurs when a developed pipe flow enters a bend, when a sheared flow passes over an aerofoil of finite thickness or an aerofoil of finite lift or when a boundary layer meets an obstacle normal to the surface over which it is flowing (e.g., a wind blowing past a telegraph pole).

- One of most important engineering aspects of secondary flow occurs in *axial turbomachinery aerodynamics* where boundary layers growing on the casing and hub walls of the machines are deflected by rows of blades—stationary and rotating.

4.3.3.8. Surging, Choking and Stalling—Compressor Characteristics

Surging. In axial flow and centrifugal compressors “surging” is an unstable limit of operation. **Surging** is caused due to unsteady, periodic and reversal of flow through the compressor when the compressor has to operate at less mass flow rate than a predetermined value (a value corresponding to maximum pressure). As the flow is drastically reduced than this predetermined value, this surge can reach such a magnitude as to endanger the compressor and in many cases mechanical failures may result. The alternating stresses to which the rotor of the machine is subjected during this irregular working condition, may damage compressor bearings, rotor blading and scales. Severe surge have been known to bend the rotor shaft.

Choking. When the pressure ratio is unity (i.e., there is no compression), theoretically mass flow rate becomes maximum. This generally occurs when the Mach number corresponding to relative velocity at inlet becomes sonic. The maximum mass flow rate possible in compressor is known as **choking flow**. “Choking” means fixed mass flow rate regardless of pressure ratio (i.e., characteristic becomes vertical).

Fig. 65, shows the compressor characteristics.

In the compressor where the flow is against the pressure gradient the incidence loss due to incorrect fluid angles relative to the blades becomes more important and pressure ratio (r_p) falls sharply at conditions away from the design point. This loss, added to the friction loss which will increase with increase of mass flow rate, gives a pressure ratio-mass flow rate relation as shown in Fig. 65.

Fig. 65. The compressor characteristics.

- At point N , the compressor is *choked* and is passing the maximum mass flow rate.
- On the section MN of the curve the *flow is stable*. A fall in mass flow rate will result in a rise in pressure ratio which will tend to restore the fall.

- On the section *LM* of the curve, the flow is *not stable*. A fall in mass flow rate will be accompanied by a fall in pressure ratio. In this situation any small disturbance causing a check in mass flow will cause a fall in pressure ratio and the *flow may reverse at some point*. When the temporary disturbance is removed, the flow will pick up and it is found that small disturbances cause the flow to *oscillate rapidly*. The oscillations are noisy and can, if allowed to continue, cause structural damage in the compressor. It is called '*surge*' and the point *M* on the curve marks the limit of useful operation of the compressor. If a compressor is running normally at the point where surge usually commences it is possible to induce surge merely by passing the hand across the inlet. It is found that *compressor efficiency is highest at point adjacent to M* and it is therefore advisable to operate as close to *M* as possible.

Stalling. "*Stalling*" of a stage of axial flow compressor is defined as the aerodynamic stall or the breakaway of the flow from suction side of the blade aerofoil. It may be due to lesser flow rate than designed value or due to non-uniformity in the blade profile. Thus stalling is a local phenomenon whereas surging is a complete system phenomena.

A multi-stage compressor may operate stable in the unsurged region with one or more of the stages stalled and rest of the stages unstalled. In other words, *stalling is a local phenomenon whereas surging is a complete system phenomena*.

4.3.3.9. Performance of Axial Flow Compressor

- Fig. 66 (a) shows the relationship between pressure ratio, power and efficiency versus flow rate for various values of speeds such as N_1, N_2, \dots , etc. At a certain speed, efficiency increases as the flow rate increases and reaches a maximum value after which it decreases. Accordingly as the flow rate increases the power consumed also increases.

Fig. 66. Performance curves of axial flow compressor.

- Fig. 66 (b) shows the performance and constant efficiency curves.
- Such a plot does not take into account the varying inlet temperature and pressure. In addition to this, these plots cannot show the comparison of performance for similar compressors of different sizes. To account for all these, the *performance curves are plotted with 'dimensionless parameters'*. These dimensionless parameters are : Pressure ratio $\frac{p_2}{p_1}$; speed parameter, $\frac{N_1}{\sqrt{T_1}}$ and flow parameter $\frac{m \sqrt{T_1}}{p_1}$, Refer Fig. 67 (a and b).

Fig. 67

5. COMPARISON BETWEEN RECIPROCATING AND CENTRIFUGAL COMPRESSORS

S. No.	Aspects	Reciprocating compressors	Centrifugal compressors
1.	<i>Vibration problems</i>	Greater vibration problems (due to the presence of reciprocating parts the machine is poorly balanced)	Less vibrational problems since the machine does not have reciprocating parts.
2.	<i>Mechanical efficiency</i>	Lower (due to the presence of several sliding or bearing members)	Higher comparatively (due to the absence of numerous sliding or bearing members)
3.	<i>Installed first-cost</i>	Higher	Lower (where pressure and volume conditions are favourable).
4.	<i>Pressure ratio per stage</i>	About 5 to 8	About 3 to 4.5.
5.	<i>Capability to deliver pressure</i>	High pressure (By multistaging, high delivery pressure upto 5000 atm. may be achieved).	Medium pressure (By multistaging, the delivery pressure upto 400 atm. may be achieved).
6.	<i>Capability of delivering volume of air/gas</i>	Small (By using multicylinders, the volume may be increased).	Greater (per unit of building space).
7.	<i>Flexibility in capacity and pressure range</i>	Greater	No flexibility in capacity and pressure range.
8.	<i>Maintenance expenses</i>	Higher	Lower
9.	<i>Continuity of service</i>	Lesser	Greater
10.	<i>Compression efficiency</i>	Higher, at compression ratio above 2.	Higher, at compression ratio less than 2.

11.	<i>Adaptability</i>	Adaptability to low speed drive	Adaptability to high speed, low maintenance cost drivers such as turbines
12.	<i>Operating attention</i>	More	Less
13.	<i>Mixing of working fluid with lubricating oil</i>	Always a chance	No chance
14.	<i>Suitability</i>	For low, medium and high pressures and low and medium gas volumes.	For low and medium pressures and large gas volumes.

6. COMPARISON BETWEEN RECIPROCATING AND ROTARY AIR COMPRESSORS

S. No.	Aspects	Reciprocating air compressors	Rotary air compressors
1.	<i>Suitability</i>	Suitable for low discharge of air at high pressure	Suitable for handling large volumes of air at low pressures.
2.	<i>Operational speed</i>	Low	Usually high
3.	<i>Air supply</i>	Pulsating	Continuous
4.	<i>Balancing</i>	Cyclic vibrations occur	Less vibrations
5.	<i>Lubricating system</i>	Generally complicated	Generally simple lubrication systems are required
6.	<i>Quality of air delivered</i>	Generally contaminated with oil	Air delivered is relatively more clean.
7.	<i>Air compressor size</i>	Large for the given discharge	Small for same discharge
8.	<i>Free air handled</i>	250–300 m ³ /min	2000–3000 m ³ /min
9.	<i>Delivery pressure</i>	High	Low
10.	<i>Usual standard of compression</i>	Isothermal compression	Isentropic compression

7. COMPARISON BETWEEN CENTRIFUGAL AND AXIAL FLOW COMPRESSORS

S. No.	Aspects	Centrifugal compressors	Axial flow compressors
1.	<i>Type of flow</i>	Axial (Parallel to the direction of axis of the machine)	Radial
2.	<i>Pressure ratio per stage</i>	High, about 4.5 : 1. Thus unit is <i>compact</i> — In supersonic compressors, the pressure ratio is about 10 but at the cost of efficiency. Operation is <i>not</i> so difficult and risky.	Low, about 1.2 : 1. This is due to absence of centrifugal action. To achieve the pressure ratio equal to that per stage in centrifugal compressor 10 to 20 stages are required. Thus, the unit is <i>less compact</i> and <i>less rugged</i> .
3.	<i>Isothermal efficiency</i>	About 80 to 82%	About 86 to 88% (with modern aerofoil blades)
4.	<i>Frontal area</i>	Larger	Smaller (This makes the axial flow compressors <i>more suitable for jet engines due to less drag</i>).

5.	<i>Flexibility of operation</i>	More (due to adjustable pre-whirl and diffuser vanes)	Less
6.	<i>Part load performance</i>	Better	Poor
7.	<i>Effect of deposit formation on the surface of impeller rotor</i>	<i>Performance not adversely affected</i>	<i>Performance adversely affected</i>
8.	<i>Starting torque required</i>	Low	High
9.	<i>Suitability for multistaging</i>	Slightly difficult	More suitable for multi-staging
10.	<i>Delivery pressure possible</i>	Upto 400 bar	upto 20 bar
11.	<i>Applications</i>	Used in blowing engines in steel mills, low pressure refrigeration, big central air conditioning plants, fertiliser and industry, supercharging I.C. engines, gas pumping in long distance pipe lines etc. — Previously it was used in jet engines	Mostly used in jet engines (due to higher efficiency and smaller frontal area). Also preferred in power plant gas turbines and steel mills.
12.	<i>Efficiency vs. speed curve</i>	More flat (Fig. 68)	Less flat comparatively Fig. 68

Fig. 68

Example 44. The following data relate to an axial flow compressor :

$$C_{bl} = 240 \text{ m/s}, C_f = 190 \text{ m/s}, \alpha_1 = 45^\circ; \alpha = 14^\circ; \rho = 1 \text{ kg/m}^3$$

Calculate :

(i) The pressure rise

(ii) The work done per kg of air.

Solution. Given : $C_{bl} = 240 \text{ m/s}$; $C_f = 190 \text{ m/s}$; $\alpha_1 = 45^\circ$; $\alpha_2 = 14^\circ$, $\rho = 1 \text{ kg/m}^3$

(i) **The pressure rise, Δp :**

The pressure rise through a ring of rotating blades,

$$\begin{aligned} \Delta p &= \frac{\rho}{2} C_f^2 (\tan^2 \alpha_1 - \tan^2 \alpha_2) && \dots[\text{Eqn. (92)}] \\ &= \frac{1}{2} \times \frac{(190)^2}{10^5} [(\tan 45^\circ)^2 - (\tan 14^\circ)^2] = 0.169 \text{ bar. (Ans.)} \end{aligned}$$

(ii) The work done per kg of air, W :

$$W = C_{bl} C_f (\tan \alpha_1 - \tan \alpha_2) \\ = \frac{240 \times 190}{10^3} (\tan 45^\circ - \tan 14^\circ) = 34.23 \text{ kW. (Ans.)}$$

Example 45. An axial flow compressor having eight stages and with 50% reaction design compresses air in the pressure ratio of 4 : 1. The air enters the compressor at 20°C and flows through it with a constant speed of 90 m/s. The rotating blades of compressor rotate with a mean speed of 180 m/s. Isentropic efficiency of the compressor may be taken as 82%. Calculate :

Assume $\gamma = 1.4$ and $c_p = 1.005 \text{ kJ/kg K}$.

$$\textbf{Solution.} \quad \eta_{isen} = \frac{T_2' - T_1}{T_2 - T_1}$$

$$\text{Also } \frac{T_2'}{T_1'} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma - 1}{\gamma}} = (4)^{\frac{1.4 - 1}{1.4}} = (4)^{\frac{0.4}{1.4}} = 1.486$$

$$\therefore T_2' = (20 + 273) \times 1.486 = 435.4 \text{ K}$$

$$\therefore n_{isen} = \frac{435.4 - 293}{T_2 - 293} \quad \text{or} \quad 0.82 = \frac{142.4}{T_2 - 293}$$

$$\therefore T_2 = \frac{142.4}{0.82} + 293 = 466.6 \text{ K}$$

$$\text{Work required/kg} = c_p(T_2 - T_1) = 1.005(466.6 - 293) = \mathbf{174.47 \text{ kJ/kg}}. \quad (\text{Ans.})$$

$$\text{Now, work done/kg} = \text{Number of stages} \times C_{hl}(C_{w_2} - C_{w_1})$$

$$174.47 = 8 \times C_{bl} C_f (\tan \alpha_2 - \tan \alpha_1) \quad [\text{Refer Fig. 62}]$$

$$\therefore \tan \alpha_2 - \tan \alpha_1 = \frac{174.47 \times 1000}{8 \times 180 \times 90} = 1.346$$

For 50% reaction blading, $\alpha_2 = \beta_1$ and $\alpha_1 = \beta_2$

$$\therefore \quad \quad \quad 1.346 = \tan \beta_1 - \tan \alpha_1$$

$$\text{Now, } \tan \alpha_1 + \tan \beta_1 = \frac{C_{bl}}{C_f} = \frac{180}{90} = 2$$

$$i.e., \quad \tan \beta_1 - \tan \alpha_1 = 1.346$$

...
(i)

$$\tan \beta_1 + \tan \alpha_1 = 2$$

From (i) and (ii), we get

$$\therefore \quad \begin{aligned} 2 \tan \beta_1 &= 3.346 \\ \beta_1 &= 59.1^\circ = \alpha_2. \quad (\text{Ans.}) \end{aligned}$$

and α_1 :

Example 46. An axial flow compressor with an overall isentropic efficiency of 85% draws air at 20°C and compresses it in the pressure ratio of 4 : 1. The mean blade speed and flow velocity are constant throughout the compressor. Assuming 50% reaction blading and taking blade velocity as 180 m/s and work input factor as 0.82, calculate :

(i) *Flow velocity*

(ii) *Number of stages*

Take $\alpha_1 = 12^\circ$, $\beta_1 = 42^\circ$.

Solution. Given : $\eta_{isen} = 85\%$, $T_1 = 20 + 273 = 293 \text{ K}$

$$\text{Pressure ratio, } \frac{p_2}{p_1} = 4, C_{bl} = 180 \text{ m/s}$$

Work input factor = 0.82

$$\frac{T_2'}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (4)^{\frac{1.4-1}{1.4}} = 1.486$$

$$T_2' = 293 \times 1.486 = 435.4 \text{ K}$$

Now

$$0.85 = \frac{435.4 - 293}{T_2 - 293}$$

$$\therefore T_2 = 460.5 \text{ K}$$

Theoretical work required per kg

$$= c_p(T_2 - T_1) = 1.005(460.5 - 293) = 168.33 \text{ kJ/kg}$$

From velocity Δs (Fig. 62)

$$\frac{C_{bl}}{C_f} = \tan \alpha_1 + \tan \beta_1 = \tan 12^\circ + \tan 42^\circ = 0.212 + 0.9 = 1.112$$

$$C_f = \frac{C_{bl}}{1.112} = \frac{180}{1.112} = 161.8 \text{ m/s. (Ans.)}$$

$$\text{Work done per stage} = C_{bl}(C_{w_2} - C_{w_1}) \times \text{work input factor}$$

$$\text{Now, } C_{w_2} = C_f \tan \alpha_2 = 161.8 \tan 42^\circ = 145.7 \text{ m/s} \quad (\because \alpha_2 = \beta_1)$$

and

$$C_{w_1} = C_f \tan \alpha_1 = 161.8 \tan 12^\circ = 34.4 \text{ m/s}$$

$$\therefore \text{Work done per stage} = 180(145.7 - 34.4) \times 0.82 \times 10^{-3} \text{ kJ/kg} = 16.4 \text{ kJ/kg}$$

$$\therefore \text{Number of stages} = \frac{168.33}{16.43} \approx 10$$

i.e., Number of stages = 10. (Ans.)

Example 47. In an eight stage axial flow compressor, the overall stagnation pressure ratio achieved is 5 : 1 with an overall isentropic efficiency of 92 per cent. The inlet stagnation temperature and pressure at inlet are 290 K and 1 bar. The work is divided equally between the stages. The mean blade speed is 160 m/s and 50% reaction design is used. The axial velocity through the compressor is constant and is equal to 90 m/s. Calculate :

(i) *The blade angles.*

(ii) The power required.

Solution. Given : $N = 8$; $r_p = 5 : 1$; $\eta_{isen} = 92\%$; $T_{01} = 290 \text{ K}$; $p_{01} = 1 \text{ bar}$; $C_{bl} = 160 \text{ m/s}$;
Degree of reaction = 50% ; $C_f = 90 \text{ m/s}$.

(i) The blade angles, α_1 , β_1 , α_2 , β_2 :

Refer to Fig. 69 for velocity diagrams. Since the degree of reaction is 50% reaction, the blades are symmetrical and hence the velocity diagrams are identical. Thus

$\alpha_1 = \beta_2$ and $\alpha_2 = \beta_1$

Fig. 69

Let suffix N denotes the *number of stages*.

With isentropic compression the temperature of air leaving the compressor stage is

$$T_{0N}' = T_{01} \left(\frac{p_{0N}}{p_{01}} \right)^{\frac{1}{\gamma-1}} = 290 \times (5)^{\frac{1.4-1}{1.4}} = 459.3 \text{ K}$$

But

$$\eta_{isen} = \frac{T_{0N}' - T_{01}}{T_{0N} - T_{01}}$$

$$0.92 = \frac{459.3 - 290}{T_{0N} - 290}$$

$$\therefore T_{0N} = \frac{459.3 - 290}{0.92} + 290 = 474 \text{ K}$$

The work consumed by the compressor

$$= c_p(T_{0N} - T_{01}) = (C_{w2} - C_{w1}) C_{bl} \times N$$

$$\text{or } c_p(T_{0N} - T_{01}) = C_f (\tan \alpha_2 - \tan \alpha_1) C_{bl} \cdot N$$

$$\therefore \tan \alpha_2 - \tan \alpha_1 = \frac{c_p(T_{0N} - T_{01})}{C_f \cdot C_{bl} \cdot N} = \frac{1.005 (474 - 290) \times 10^3}{90 \times 160 \times 8} = 1.605 \quad \dots(i)$$

From velocity triangles, we have

$$\frac{C_{bl}}{C_f} = \tan \alpha_1 + \tan \beta_1 = \frac{160}{90} = 1.778 \quad \dots(ii)$$

Adding (i) and (ii), we get

$$\tan \beta_1 = \frac{1.605 + 1.778}{2} = 1.6915 \quad (\because \alpha_1 = \beta_1)$$

or

$$\beta_1 = \tan^{-1}(1.6915) = 59.4^\circ$$

$$\therefore \beta_1 = \alpha_2 = 59.4^\circ. \quad (\text{Ans.})$$

Putting the value of $\tan \beta_1$ in (ii), we have

$$\tan \alpha_1 + 1.6915 = 1.778$$

or

$$\tan \alpha_1 = 0.0865 \quad \text{or} \quad \alpha_1 = \tan^{-1}(0.0865) = 4.94^\circ$$

$$\therefore \alpha_1 = \beta_2 = 4.94^\circ. \quad (\text{Ans.})$$

(ii) The power required by compressor P :

$$P = \dot{m} c_p (T_{0N} - T_{01}) \\ = 1 \times 1.005(474 - 290) = 184.9 \text{ kW.} \quad (\text{Ans.})$$

Example 48. In an axial flow compressor, the overall stagnation pressure ratio achieved is 4 with overall stagnation isentropic efficiency 85 per cent. The inlet stagnation pressure and temperature are 1 bar and 300 K. The mean blade speed is 180 m/s. The degree of reaction is 0.5 at the mean radius with relative air angles of 12° and 32° at the rotor inlet and outlet respectively. The work done factor is 0.9. Calculate :

(i) Stagnation polytropic efficiency.

(ii) Number of stages.

(iii) Inlet temperature and pressure.

(iv) Blade height in the first stage if the hub-tip ratio is 0.42, mass flow rate 19.5 kg/s.

Solution. Given : $r_p = \frac{p_{0N}}{p_{01}} = 4$; $\eta_{isen} = 85\%$; $p_{01} = 1 \text{ bar}$; $T_{01} = 300 \text{ K}$

$C_u = 180 \text{ m/s}$; Degree of reaction, $R_d = 0.5$. Work done factor = 0.9; Hub-tip ratio = 0.42; $\dot{m} = 19.5 \text{ kg/s}$.

Refer Fig. 70. For 50% reaction, the inlet and outlet velocity diagrams are identical. Hence $\alpha_1 = \beta_2 = 12^\circ$; $\alpha_2 = \beta_1 = 32^\circ$.

Fig. 70

(i) Stagnation polytropic efficiency, η_p :

The temperature at the end of the compression stage due to isentropic expansion is

$$T_{0N'} = T_{01} \left(\frac{p_{0N'}}{p_{01}} \right)^{\frac{\gamma-1}{\gamma}} = 300 (4)^{\frac{1.4-1}{1.4}} = 445.8 \text{ K}$$

$$\eta_{0 \text{ isen}} = 0.85 = \frac{T_{0N'} - T_{01}}{T_{0N} - T_{01}} = \frac{445.8 - 300}{T_{0N} - 300}$$

$$\therefore T_{0N} = \frac{445.8 - 300}{0.85} + 300 = 471.5 \text{ K}$$

Now $\eta_p = \frac{\ln \left(\frac{p_{0N}}{p_{01}} \right)^{\frac{\gamma-1}{\gamma}}}{\ln \left(\frac{T_{0N}}{T_{01}} \right)}$...[Eqn. (104)]

or $\eta_p = \frac{\ln (4)^{\frac{1.4-1}{1.4}}}{\ln \left(\frac{471.5}{300} \right)} = \frac{0.396}{0.452} = 0.8761 \text{ or } 87.61\%. \text{ (Ans.)}$

(ii) Number of stages, N :

From the configuration of velocity triangles,

$$\frac{C_{bl}}{C_f} = \tan \alpha_1 + \tan \beta_1 = \tan 12^\circ + \tan 32^\circ = 0.8374$$

$$\therefore C_f = \frac{C_{bl}}{0.8374} = \frac{180}{0.8374} = 214.9 \text{ m/s}$$

Now, $C_{w1} = C_f \tan \alpha_1 = 214.9 \times \tan 12^\circ = 45.68 \text{ m/s}$
 $C_{w2} = C_f \tan \alpha_2 = 214.9 \times \tan 32^\circ = 134.28 \text{ m/s}$

Work consumed per stage

$$\begin{aligned} &= C_{bl} (C_{w2} - C_{w1}) \times \text{work done factor} && \dots[\text{Eqn. (87)}] \\ &= \frac{180 (134.28 - 45.68) \times 0.9}{1000} = 14.35 \text{ kJ/kg} \end{aligned}$$

Total work consumed by the compressor

$$= c_p (T_{0N} - T_{01}) = 1.005(471.5 - 300) = 172.36 \text{ kJ/kg}$$

$$\therefore \text{Number of stages, } N = \frac{172.36}{14.35} = 12 \text{ stages. (Ans.)}$$

(iii) Inlet temperature and pressure, T₁, p₁ :

The absolute velocity C₁ at exit from the guide vanes and approaching to moving blades of first stage,

$$C_1 = \frac{C_f}{\cos \alpha_1} = \frac{214.9}{\cos 12^\circ} = 219.7 \text{ m/s}$$

Temperature, $T_1 = T_{01} - \frac{C_1^2}{2c_p} = 300 - \frac{(219.7)^2}{2 \times 1.005 \times 1000} = 276 \text{ K. (Ans.)}$

Assuming reversible flow through the guide vanes put ahead of the first stage,

$$\frac{p_1}{p_{01}} = \left(\frac{T_1}{T_{01}} \right)^{\frac{\gamma-1}{\gamma}}$$

or $p_1 = 1 \times \left(\frac{276}{300} \right)^{\frac{1.4}{1.4-1}} = 0.7469 \text{ bar. (Ans.)}$

(iv) Blade height in the first stage, l :

The density of air approaching to first stage,

$$\rho_1 = \frac{p_1}{RT_1} = \frac{0.7469 \times 10^5}{287 \times 276} = 0.9429 \text{ kg/m}^3$$

From the continuity equation,

$$\rho_1 A_1 C_f = \dot{m} = 19.5$$

$$0.9429 \times \pi r_1^2 [1 - (0.42)^2] \times 241.9 = 19.5$$

or $r_1 = \left[\frac{19.5}{0.9429 \times \pi \times [1 - (0.42)^2] \times 241.9} \right]^{1/2} = 0.1818 \text{ m or } 18.18 \text{ cm}$

But $\frac{r_h}{r_1} = 0.42 \quad \therefore r_h = 18.18 \times 0.42 = 7.636 \text{ cm}$

Hence height of the blade in the first stage,

$$l = r_1 - r_h = 18.18 - 7.636 = 10.544 \text{ cm. (Ans.)}$$

Example 49. A multi-stage axial flow compressor delivers 20 kg/s of air. The inlet stagnation condition is 1 bar and 17°C. The power consumed by the compressor is 4350 kW.

Calculate :

(i) Delivery pressure.

(ii) Number of stages.

(iii) Overall isentropic efficiency of the compressor.

Assume temperature rise in the first stage is 15°C, the polytropic efficiency of compression is 88% and the stage stagnation pressure ratio is constant.

Solution. Given : $\dot{m} = 20 \text{ kg/s}$; $p_{01} = 1 \text{ bar}$; $T_{01} = 17 + 273 = 290 \text{ K}$; $P = 4350 \text{ kW}$; $T_{02} = 15 + 290 = 305 \text{ K}$; $\eta_p = 88\%$.

(i) Delivery pressure, P_{0N} :

Now, $\eta_p = \frac{\ln \left(\frac{p_{02}}{p_{01}} \right)^{\frac{\gamma-1}{\gamma}}}{\ln \left(\frac{T_{02}}{T_{01}} \right)}$ or $0.88 = \frac{\ln \left(\frac{p_{02}}{p_{01}} \right)^{0.2857}}{\ln \left(\frac{305}{290} \right)}$

or $\ln \left(\frac{p_{02}}{p_{01}} \right)^{0.2857} = 0.88 \times \ln \left(\frac{305}{290} \right) = 0.04438$

or $\left(\frac{p_{02}}{p_{01}} \right)^{0.2857} = e^{0.04438} = 1.0454 \quad \text{or} \quad \frac{p_{02}}{p_{01}} = (1.0454)^{\frac{1}{0.2857}} = 1.168$

The power required by the compressor,

$$P = \dot{m} \times c_p \times (T_{0N} - T_{01})$$

$$4350 = 20 \times 1.005 \times (T_{0N} - 290)$$

or $T_{0N} = \frac{4350}{20 \times 1.005} + 290 = 506.4 \text{ K}$

Also, the polytropic efficiency of the compressor is given as

$$\eta_p = \left(\frac{\gamma-1}{\gamma} \right) \left(\frac{n}{n-1} \right) \quad \dots [\text{Eqn.(103)]}$$

or $0.88 = \left(\frac{14-1}{14}\right) \left(\frac{n}{n-1}\right)$ or $\frac{n}{n-1} = \frac{0.88 \times 14}{(14-1)} = 3.08$

During polytropic compression from first stage to last, we have

$$\frac{p_{0N}}{p_{01}} = \left(\frac{T_{0N}}{T_{01}}\right)^{\frac{n}{n-1}} = \left(\frac{506.4}{290}\right)^{3.08} = 5.567$$

$$\therefore p_{0N} = 1 \times 5.567 = 5.567 \text{ bar. (Ans.)}$$

(ii) Number of stages, N :

As the pressure ratio for each stage is the same hence

$$\frac{p_{02}}{p_{01}} = \frac{p_{03}}{p_{02}} = \frac{p_{04}}{p_{03}} = \dots \dots \frac{p_{0N}}{p_{0(N-1)}}$$

where suffix N indicates the number of stages.

$$\therefore \left(\frac{p_{02}}{p_{01}}\right)^N = \frac{p_{0N}}{p_{01}}$$

Taking log on both the sides, we get

$$N = \ln\left(\frac{p_{02}}{p_{01}}\right) = \ln\left(\frac{p_{0N}}{p_{01}}\right)$$

or $N = \frac{\ln\left(\frac{p_{0N}}{p_{01}}\right)}{\ln\left(\frac{p_{02}}{p_{01}}\right)} = \frac{\ln(5.567)}{\ln(1.168)} = 11. \text{ (Ans.)}$

(iii) Overall isentropic efficiency of the compressor, $(\eta_{\text{overall}})_{\text{isen}}$:

With isentropic compression the temperature of air leaving the compressor is,

$$T_{0N'} = T_{01} \left(\frac{p_{0N}}{p_{01}}\right)^{\frac{\gamma-1}{\gamma}} = 290 (5.567)^{\frac{1.4-1}{1.4}} = 473.6 \text{ K}$$

$$\therefore (\eta_{\text{overall}})_{\text{isen}} = \frac{T_{0N'} - T_{01}}{T_{0N} - T_{01}} = \frac{473.6 - 290}{506.4 - 290} = 0.8484 \text{ or } 84.84\%. \text{ (Ans.)}$$

HIGHLIGHTS

1. An air compressor takes in atmospheric air, compresses it and delivers the high pressure air to a storage vessel from which it may be conveyed by a pipeline to wherever the supply of compressed air is required.
2. Air and gas compressors are classified into two main types :
 - (i) Reciprocating compressor
 - (ii) Rotary compressors.
3. **Single-stage compressor**

Equation for work (neglecting clearance),

$$W = \frac{n}{n-1} m R T_1 \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\}$$

Equation for work (with clearance volume),

$$W = \frac{n}{n-1} p_1 (V_1 - V_4) \left\{ \left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right\}.$$

4. **'Volumetric efficiency'** of a compressor is the ratio of free air delivered to the displacement of the compressor.

$$\eta_{vol.} = 1 + k - k \left(\frac{p_3}{p_4} \right)^{\frac{1}{n_e}} = 1 + k - k \left(\frac{p_2}{p_1} \right)^{\frac{1}{n_e}}$$

$$= 1 + k - k \left(\frac{p_4}{p_3} \right) = 1 + k - k (V_1/V_2)$$

where, $k = \frac{V_c \text{ (clearance volume)}}{V_s \text{ (swept volume)}} = \text{Clearance ratio.}$

- 5. Multi-stage compression is very efficient and is now-a-days almost universally adopted except for compressors where the overall pressure rise required is small.
 - 6. In a two-stage compressor efficiency will be maximum when

$$\frac{p_2}{p_1} = \frac{p_3}{p_2} \quad \text{or} \quad p_2 = \sqrt{p_1 p_3}$$

For x -stage compressor the work to be supplied,

$$W = \frac{xn}{n-1} p_1 V_1 \left[\left(\frac{p_x + 1}{p_1} \right)^{\frac{n-1}{xn}} - 1 \right]$$

This equation is very important, since it applies to any type of compressor or motor, and even to vapour engines, provided $n = \text{or} < \gamma$.

7. An **air-turbine** is valveless, small in size, light in weight, and requires no internal lubrication, but air friction is high, and any dampness in the air causes rapid deterioration of the blading at low temperatures.
 8. **Displacement compressors** are those compressors in which air is compressed by being trapped in the reduced space formed by two sets of engaging surfaces.
 9. **Steady-flow compressors** are those compressors in which compression occurs by transfer of kinetic energy from a rotor.
 10. **Slip factor** is defined as the ratio of actual whirl component and ideal whirl component.
 11. **Pressure co-efficient** is defined as the ratio of isentropic work to Euler work.
 12. **Degree of reaction (R)** is defined as the ratio of pressure rise in the compressor stage

$$i.e., \quad R_d = \frac{\text{Pressure rise in the rotor blades}}{\text{Pressure rise in the stage}} .$$

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

2. For reciprocating air compressor the law of compression desired is isothermal and that may be possible by
 - (a) very low speeds
 - (b) very high speeds
 - (c) any speed as speed does not affect the compression law
 - (d) none of the above.
 3. Work input to the air compressor with ' n ' as index of compression
 - (a) increases with increase in value of n
 - (b) decreases with increase in value of n
 - (c) remains same whatever the value of n
 - (d) first increases and then decreases with increase of value of n .
 4. Work done in a single-stage, single-acting air compressor without clearance per kg of air delivered when the compression process is isothermal is given by

$$(a) \frac{n}{n-1} p_1 v_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right]$$

$$(b) \frac{\gamma}{\gamma-1} p_1 v_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} - 1 \right]$$

$$(c) \ p_1 v_1 \log_e \frac{p_2}{p_1}$$

$$(d) \frac{n}{n-1} p_1 v_1 \log_e \frac{p_2}{p_1} .$$

5. The clearance volume in reciprocating air compressors is provided to
 - (a) to reduce the work done per kg of air delivered
 - (b) to increase the volumetric efficiency of the compressor
 - (c) to accommodate valves in the head of the compressor
 - (d) to create turbulence in the air to be delivered.
 6. With increase in clearance volume, the ideal work of compressing 1 kg of air
 - (a) increases
 - (b) decreases
 - (c) remains same
 - (d) first increases and then decreases.
 7. In reciprocating air compressors the clearance ratio is given by

$$(a) \frac{\text{Total volume of cylinder}}{\text{Clearance volume}}$$

$$(b) \frac{\text{Swept volume of cylinder}}{\text{Clearance volume}}$$

$$(c) \frac{\text{Clearance volume}}{\text{Swept volume of cylinder}}$$

$$(d) \frac{\text{Clearance volume}}{\text{Total volume of cylinder}}$$

8. With suction pressure being atmospheric, increase in delivery pressure with fixed clearance volume

 - (a) increase volumetric efficiency
 - (b) decreases volumetric efficiency
 - (c) does not change volumetric efficiency
 - (d) first increases volumetric efficiency and then decreases it.

9. Mechanical efficiency of reciprocating air compressor is expressed as

- R.R. J.P.

(a) I.P.

(b) B.P.

(c) $\frac{\text{F.I.}}{\text{B.P.}}$

$$(d) \frac{\text{I.P.}}{\text{I.P.}} .$$

11. Work done in a two stage reciprocating air compressor with imperfect cooling is given by

$$(a) \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right] + \frac{n}{n-1} p_2 V_2 \left[\left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} - 1 \right]$$

$$(b) \frac{2n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} - 1 \right]$$

$$(c) \frac{2n}{n-1} p_1 V_1 \left[\left(\frac{p_3}{p_1} \right)^{\frac{n-1}{2n}} - 1 \right]$$

$$(d) \frac{n-1}{2n} p_1 V_1 \left[\left(\frac{p_3}{p_1} \right)^{\frac{n-1}{2n}} - 1 \right].$$

- 12.** Work done in a two-stage reciprocating air compressor with perfect intercooling is given by

$$(a) \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} + \left(\frac{p_3}{p_1} \right)^{\frac{n-1}{n}} - 2 \right]$$

$$(b) \frac{2n}{n-1} p_1 V_1 \left[\left(\frac{p_3}{p_1} \right)^{\frac{n-1}{n}} - 1 \right]$$

$$(c) \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_3}{p_1} \right)^{\frac{n-1}{n}} - 1 \right]$$

$$(d) \frac{n}{n-1} p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{n-1}{n}} \left(\frac{p_3}{p_2} \right)^{\frac{n-1}{n}} - 2 \right].$$

13. In reciprocating air compressor the method of controlling the quantity of air delivered is done by

14. The efficiency of Vane type air compressor as compared to Roots air compressor for the same pressure ratio is

16. In a centrifugal air compressor the pressure ratio is increased by
(a) increasing the speed of impeller keeping its diameter fixed
(b) increasing the diameter of the impeller keeping its speed constant
(c) reducing inlet temperature, keeping impeller diameter and speed fixed
(d) all of the above.

ANSWERS

- 1.** (b) **2.** (a) **3.** (a) **4.** (c) **5.** (c) **6.** (c) **7.** (c)
8. (b) **9.** (b) **10.** (b) **11.** (a) **12.** (b) **13.** (d) **14.** (a)
15. (d) **16.** (d).

THEORETICAL QUESTIONS

1. Enumerate the applications of compressed air.
 2. State how are the air compressors classified ?
 3. Describe with a neat sketch the construction and working of a single-stage single-acting reciprocating air compressor.

4. Prove that the work done/kg of air in a compressor is given by

$$W = RT_1 \frac{n}{n-1} \left[(r_p)^{\frac{n-1}{n}} - 1 \right], \text{ where } r_p = \text{pressure ratio.}$$

5. Prove that the volumetric efficiency of a single-stage compressor is given by

$$\eta_{vol.} = 1 + k - k \left(\frac{p_2}{p_1} \right)^{\frac{1}{n}}, \text{ where } k = \frac{V_c}{V_s}.$$

6. State the conditions which lower the volumetric efficiency.
 7. Explain with a neat sketch actual p - V diagram for a single-stage compressor.
 8. What do you mean by multi-stage compression ? State its advantages.
 9. What is the effect of atmospheric conditions on the output of a compressor ?
 10. Explain briefly with a neat sketch a reciprocating air motor.
 11. Write a short note on 'rotary type air motor.'
 12. What is a rotary compressor ? How are rotary compressors classified ?
 13. What is a centrifugal compressor ? How does it differ from an axial flow compressor ?
 14. What is Euler's work ?
 15. What is a slip factor and a pressure co-efficient ?
 16. Describe briefly an axial-flow compressor.
 17. Draw the velocity diagrams of an axial-flow compressor.
 18. What do you mean by 'surging' and 'choking' ?
 19. Prove that the work done in two-stage compressor per kg of air delivered with perfect intercooling is given by

$$W/\text{kg} = \frac{2n}{n-1} RT_1 \left[\left(\frac{p_d}{p_s} \right)^{\frac{n-1}{2n}} - 1 \right]$$

Using the above equation, prove that the work done/kg of air in ' x ' stages with perfect intercooling is given by

$$W/\text{kg} = \frac{xn}{n-1} RT_1 \left[\left(\frac{p_d}{p_s} \right)^{\frac{n-1}{xn}} - 1 \right].$$

20. Prove that the heat rejected (per kg of air) with perfect intercooling

$$= \left[c_p + c_v \left(\frac{\gamma - n}{n-1} \right) \right] (T_2 - T_1).$$

21. Explain with a neat sketch the actual p - V diagram for a two-stage compressor.
 22. Define the following efficiencies as applied to reciprocating air compressor :
 (i) Compressor efficiency. (ii) Isothermal efficiency.
 (iii) Adiabatic efficiency. (iv) Mechanical efficiency.
 23. Write short notes on any three of the following :
 (i) Clearance in compressors. (ii) Free air delivered (F.A.D.) and displacement.
 (iii) Compressor performance. (iv) Control of compressors.
 (v) Arrangement of reciprocating compressors. (vi) Intercooler.
 (vii) Compressed air motors.

UNSOLVED EXAMPLES

1. Air is to be compressed in a single-stage reciprocating compressor from 1.013 bar and 15°C to 7 bar. Calculate the indicated power required for a free air delivery of 0.3 m³/min, when the compression process is :
 - (i) Isentropic
 - (ii) Reversible isothermal
 - (iii) Polytropic, with $n = 1.25$.

[Ans. 1.31 kW ; 0.98 kW ; 1.19 kW]
 2. The compressor of the above example is to run at 1000 r.p.m. If the compressor is single-acting and has a stroke/bore ratio of 1.2/1, calculate the bore size required. [Ans. 68.3 mm]
 3. A single-stage, single-acting air compressor running at 1000 r.p.m. delivers air at 25 bar. For this purpose the induction and free air conditions can be taken as 1.013 bar and 15°C, and the free air delivery as 0.25 m³/min. The clearance volume is 3% of the swept volume and the stroke/bore ratio is 1.2 : 1. Calculate the bore and stroke and the volumetric efficiency of this machine. Take the index of compression and expansion as 1.3. Calculate also the indicated power and the isothermal efficiency.
- [Ans. 73.2 mm ; 87.84 mm ; 67.6% ; 2 kW ; 67.5%]
4. A single-acting compressor is required to deliver air at 70 bar from an induction pressure of 1 bar, at the rate of 2.4 m³/min measured at free-air conditions of 1.013 bar and 15°C. The temperature at the end of the induction stroke is 32°C. Calculate the indicated power required if the compression is carried out in two stages with an ideal intermediate pressure and complete intercooling. The index of compression and expansion for both stages is 1.25. What is the saving in power over single-stage compression ?
If the clearance volume is 3% of the swept volume in each cylinder, calculate the swept volumes of the cylinders. The speed of the compressor is 750 r.p.m.
If the mechanical efficiency of the compressor is 85%, calculate the power output in kilowatts of the motor required. [Ans. 22.7 kW ; 6 kW ; 0.00396 m³, 0.000474 m³, 26.75 kW]
 5. A single-cylinder, single-acting air compressor running at 300 r.p.m. is driven by a 23 kW electric motor. The mechanical efficiency of the drive between motor and compressor is 87%. The air inlet conditions are 1.013 bar and 15°C and the delivery pressure is 8 bar. Calculate the free-air delivery in m³/min, the volumetric efficiency, and the bore and stroke of the compressor. Assume that the index of compression and expansion is $n = 1.3$, that the clearance volume is 7% of the swept volume and that the bore is equal to the stroke. [Ans. 4.47 m³/min ; 73% ; 296 mm]
 6. A two-stage air compressor consists of three cylinders having the same bore and stroke. The delivery pressure is 7 bar and the free air delivery is 4.2 m³/min. Air is drawn in at 1.013 bar, 15°C and an intercooler cools the air to 38°C. The index of compression is 1.3 for all the three cylinders. Neglecting clearance calculate :
 - (i) The intermediate pressure
 - (ii) The power required to drive the compressor
 - (iii) The isothermal efficiency.

[Ans. (i) 2.19 bar; (ii) 16.3 kW; (iii) 84.5%]
 7. A two-stage double-acting air compressor, operating at 200 r.p.m., takes in air at 1.013 bar and 27°C. The size of the L.P. cylinder is 350 × 380 mm ; the stroke of H.P. cylinder is the same as that of the L.P. cylinder and the clearance of both the cylinders is 4%. The L.P. cylinder discharges the air at a pressure of 4.052 bar. The air passes through the intercooler so that it enters the H.P. cylinder at 27°C and 3.85 bar, finally it is discharged from the compressor at 15.4 bar. The value of ' n ' in both cylinders is 1.3. $c_p = 1.0035 \text{ kJ/kg K}$ and $R = 0.287 \text{ kJ/kg K}$.
Calculate : (i) The heat rejected in the intercooler
(ii) The diameter of H.P. cylinder
- (iii) The power required to drive the H.P. cylinder.
[Ans. (i) 1805.68 kg/min; (ii) 179.5 mm; (iii) 37.3 kW]
8. A single-acting two-stage compressor with complete intercooling delivers 10 kg/min of air at 16 bar. The suction occurs at 1 bar and 15°C. The expansion and compression processes are reversible polytropic with polytropic index $n = 1.25$. Calculate :
 - (i) The power required.
 - (ii) The thermal efficiency.
 - (iii) The free air delivery.
 - (iv) Heat transferred in intercooler.

(v) If the clearance ratios for L.P. and H.P. cylinders are 0.04 and 0.06 respectively, calculate the swept and clearance volumes for each cylinder.

The speed of the compressor is 400 r.p.m. [Ans. (i) 44 kW, (ii) 86.8 %, (iii) 8.266 m³/min, (iv) 15.41 kW, (v) 0.0225 m³, 0.0009 m³; 0.00588 m³, 0.000353 m³]

9. A two-stage air compressor with complete intercooling delivers air to the mains at a pressure of 30 bar, the suction conditions being 1 bar and 27°C. If both cylinders have the same stroke, find the ratio of the cylinders diameters, for the efficiency of compression to be a maximum. Assume the index of compression to be 1.3. [Ans. 2.337]

10. A 4-cylinder double-acting compressor is required to compress 25 m³/min of air at 1 bar and 25°C to a pressure of 15 bar. Determine the size of the motor required and the cylinder dimensions if the following additional data is given :

Clearance volume = 5%, $L/D = 1.2$, r.p.m. = 300, Mechanical efficiency = 80%, Value of index, $n = 1.35$.

Assume no pressure change in suction valves and the air gets heated by 10°C during suction stroke.

[Ans. $D = 550$ mm, $L = 680$ mm]

11. A three-stage compressor is used to compress hydrogen from 1.04 bar to 35 bar. The compression in all stages follows the law $pV^{1.25} = C$. The temperature of hydrogen at inlet of compressor is 288 K. Neglecting clearance and assuming perfect intercooling, find :

(i) Indicated power required to deliver 14 m³ of hydrogen per minute measured at inlet conditions.

(ii) Intermediate pressures.

Take $R = 4125$ J/kg K.

[Ans. (i) 96.2 kW; (ii) 3.354 bar, 10.815 bar]

12. A three-stage reciprocating air compressor compresses air from 1 bar and 17°C to 35 bar. The law of compression is $pV^{1.25} = C$ and is same for all the stages of compression.

Assuming perfect intercooling and neglecting clearance and valve resistance, find the minimum power required to compress 15 m³/min of free air. Also find the intermediate pressures.

[Ans. 100.3 kW, 3.271 bar, 10.7 bar]

13. A three-stage single-acting air compressor running in an atmosphere at 1.013 bar and 15°C has a free air delivery of 2.83 m³/min. The suction pressure and temperature are 0.98 bar and 32°C respectively. Calculate the indicated power required, assuming complete intercooling, $n = 1.3$, and that the machine is designed for minimum work. The delivery pressure is to be 70 bar. [Ans. 2 kW]

14. Using the data of example 13 determine heat loss to the cylinder jacket cooling water and heat loss to the intercooler circulating water, per minute. [Ans. 90 kJ/min, 375 kJ/min.]

15. A four-stage compressor works between limits of 1 bar and 112 bar. The index of compression in each stage is 1.28, the temperature at the start of compression in each stage is 32°C and the intermediate pressures are so chosen that the work is divided equally among the stages. Neglecting clearance find :

(i) The volume of free air delivered per kWh at 1.013 bar and 15°C.

(ii) The temperature at delivery from each stage.

(iii) The isothermal efficiency. [Ans. (i) 6.24 m³/kWh, (ii) 122°C, (iii) 87.87%]

16. A multi-stage air compressor is to be designed to elevate the pressure from 1 bar to 120 bar such that stage pressure ratio will not exceed 4. Determine :

(i) Number of stages.

(ii) Exact stage pressure ratio.

(iii) Intermediate pressures.

[Ans. (i) 4, (ii) 3.31 (iii) 36.25 bar, 10.95 bar, 3.31 bar]

17. In an ideal four-stage reciprocating air compressor, the inlet pressure is 96 kN/m² and inlet temperature is 300 K. The air is delivered at a pressure of 27.6 MN/m². The compressor is designed for the minimum power requirement and has perfect intercooling. The reversible compression and expansion processes both conform to the relation $pV^{1.2} = C$. Determine :

(i) Intermediate pressures.

(ii) The air delivery temperature.

(iii) The ideal isothermal efficiency.

For air, which may be assumed to be a perfect gas, the specific gas constant is 0.28702 kJ/kg K.

[Ans. (i) 395 kN/m², 1628 kN/m² and 7 is N/m², (ii) 380 K, (iii) 88.6%]

Rotary compressors

18. Air at 1.013 bar and 15°C is to be compressed at the rate of 5.6 m³/min to 11.75 bar. Two machines are considered : (i) the roots blower ; and (ii) a sliding vane rotary compressor. Compare the powers required, assuming for the vane type that internal compression takes place through 75% of the pressure rise before delivery takes place, and that the compressor is an ideal uncooled machine. [Ans. 6.88 kW, 5.75 kW]
19. Air is compressed in a two-stage vane type compressor from 1.013 bar to 8.75 bar. Assuming equal pressure ratio in each stage, calculate the power required. Assume that in each compression is complete and that intercooling between stages is 75% complete. Calculate also the capacity of the high pressure stage in cubic metres per minute for a free air delivery of 42 m³/min measured at 1.013 bar and 15°C. The machine is uncooled except for the intercooler and operates in an ideal manner. [Ans. 187 kW ; 15.6 m³/min]
20. A roots blower compresses 0.06 m³ of air from 1.0 bar to 1.45 bar per revolution. Calculate the compressor efficiency. [Ans. 87.11%]
21. Free air of 30 m³/min is compressed from 1.013 bar to 2.23 bar. Calculate the power required (i) if the compression is carried out in roots blower, (ii) if the compression is carried out in vane blower. Assume that there is 25% reduction in volume before the back-flow occurs, and (iii) the isentropic efficiency in each case. [Ans. (i) 60.85 kW, (ii) 48.46 kW, (iii) 73.69%, 92.53%]
22. A centrifugal compressor is designed to have a pressure ratio of 3.5 : 1. The inlet eye of the compressor impeller is 30 cm in diameter. The axial velocity at inlet is 130 m/s and the mass flow is 10 kg/s. The velocity in the delivery duct is 115 m/s. The tip speed of the impeller is 450 m/s and runs at 16000 r.p.m. with total head isentropic efficiency of 78% and pressure co-efficient of 0.72. The ambient conditions are 1.013 bar and 15°C.
- Calculate :
- (i) The static pressure ratio
 - (ii) The static pressure and temperature at inlet and outlet of compressor
 - (iii) Work of compressor per kg of air, and
 - (iv) The theoretical power required. [Ans. (i) 4.21, (ii) 0.917 bar, 279.6 K, 3.86 bar, 461.07 K, (iii) 180.29 kJ/kg of air, (iv) 1802.9 kW]
23. Air at a temperature of 290 K flows in a centrifugal compressor running at 20000 r.p.m. The other data given is as follows :
Slip factor = 0.80 ; Isentropic total head efficiency = 0.75 ; Outer diameter of blade tip = 500 mm. Determine :
- (i) The temperature rise of air passing through the compressor.
 - (ii) The static pressure ratio.
- Assume that the velocities of air at inlet and exit of the compressor are same. [Ans. (i) 218.62°C, (ii) 4.8]
24. An axial flow air compressor of 50% reaction design has blades with inlet and outlet angles of 45° and 10° respectively. The compressor is to produce a pressure ratio of 6 : 1 with an overall isentropic efficiency of 0.85 when the air inlet temperature is 40°C. The blade speed and axial velocity are constant throughout the compressor. Assuming a value of 200 m/s for the blade speed, find the number of stages required when the work factor is (i) unity (ii) 0.89 for all stages. [Ans. (i) 9, (ii) 10]
25. A centrifugal compressor running at 9000 r.p.m. delivers 600 m³/min of free air. The air is compressed from 1 bar and 20°C to a pressure ratio of 4 with an isentropic efficiency of 0.82. Blades are radial at outlet of impeller and the flow velocity of 62 m/s may be assumed throughout constant. The outer radius of the impeller is twice the inner and the slip factor may be assumed as 0.9. The blade area co-efficient may be assumed as 0.9 at the inlet. Calculate :
- (i) Final temperature of air.
 - (ii) Theoretical power.
 - (iii) Impeller diameters at inlet and outlet.
 - (iv) Breadth of the impeller at inlet.

- (v) Impeller blade angle at inlet.
(vi) Diffuse blade angle at inlet. [Ans. (i) 466.85 K ; (ii) 2077.7 kW ; (iii) 46.745 cm, 94.9 cm ;
(iv) 12.2 cm; (v) 15.7°; (vi) 8.9°]
26. A single inlet type centrifugal compressor handles 8 kg/s of air. The ambient air conditions are 1 bar and 20°C. The compressor runs at 22000 r.p.m. with isentropic efficiency of 82%. The air is compressed in the compressor from 1 bar static pressure to 4.2 bar total pressure. The air enters the impeller eye with a velocity of 150 m/s with no prewhirl. Assuming that the ratio of whirl speed to tip speed is 0.9, calculate :
(i) Rise in total temperature during compression if the change in K.E. is negligible.
(ii) The tip diameter of the impeller.
(iii) Power required.
(iv) Eye diameter if the hub diameter is 10 cm.
[Ans. (i) 167.67°C ; (ii) 37.56 cm ; (iii) 1348 kW ; (iv) 25.9 cm]
27. In an axial flow compressor, the overall stagnation pressure ratio achieved is 4 with overall stagnation isentropic efficiency 86 per cent. The inlet stagnation pressure and temperature are 1 bar and 320 K. The mean blade speed is 190 m/s. The degree of reaction is 0.5 at the mean radius with relative air angles of 10° and 30° at rotor inlet and outlet respectively. The work done factor is 0.9. Calculate :
(i) Stagnation polytropic efficiency.
(ii) Number of stages.
(iii) Inlet temperature and pressure.
(iv) Blade height in the first stage if the hub-tip ratio is 0.4, mass flow rate is 20 kg/s.
[Ans. (i) 88.4% ; (ii) 11 ; (iii) 287.39 K, 0.6864 bar; (iv) 11.4 cm]
28. A multi-stage axial flow compressor delivers 18 kg/s of air. The inlet stagnation condition is 1 bar and 20°C. The power consumed by the compressor is 4260 kW. Calculate :
(i) Delivery pressure.
(ii) Number of stages.
(iii) Overall isentropic efficiency of the compressor.
Assume temperature rise in the first-stage is 18°C. The polytropic efficiency of compression is 0.9 and the stage stagnation pressure ratio is constant. [Ans. (i) 6.41 bar ; (ii) 10 ; (iii) 87.24%]

11

Gas Turbines and Jet Propulsion

-
- 1. Gas turbines—general aspects.
 - 2. Classification of gas turbines.
 - 3. Merits of gas turbines.
 - 4. Constant pressure combustion gas turbines—Open cycle gas turbines—Methods for improvement of thermal efficiency of open cycle gas turbine plant—Effect of operating variables on thermal efficiency—Closed cycle gas turbine—Merits and demerits of closed cycle gas turbine over open cycle gas turbine.
 - 5. Constant volume combustion turbines.
 - 6. Uses of gas turbines.
 - 7. Gas turbine fuels.
 - 8. Jet propulsion—Turbo-jet—Turbo-prop—Ram-jet—Pulse-jet engine—Rocket engines—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.
-

1. GAS TURBINES—GENERAL ASPECTS

Probably a wind-mill was the first turbine to produce useful work, wherein there is no pre-compression and no combustion. The characteristic features of a gas turbine as we think of the name today include a *compression process* and a *heat addition* (or combustion) *process*. The gas turbine represents perhaps the most satisfactory way of producing very large quantities of power in a self-contained and compact unit. The gas turbine may have a future use in conjunction with the oil engine. For smaller gas turbine units, the inefficiencies in compression and expansion processes become greater and to improve the thermal efficiency it is necessary to use a heat exchanger. In order that a small gas turbine may compete for economy with the small oil engine or petrol engine it is necessary that a compact effective heat exchanger be used in the gas turbine cycle. The thermal efficiency of the gas turbine alone is still quite modest 20 to 30% compared with that of a modern steam turbine plant 38 to 40%. It is possible to construct combined plants whose efficiencies are of order of 45% or more. Higher efficiencies might be attained in future.

The following are the major fields of application of gas turbines :

- 1. Aviation
- 2. Power generation
- 3. Oil and gas industry
- 4. Marine propulsion.

The efficiency of a gas turbine is not the criteria for the choice of this plant. A gas turbine is used in aviation and marine fields because it is *self contained, light weight not requiring cooling water and generally fit into the overall shape of the structure*. It is selected for power generation because of its *simplicity, lack of cooling water, needs quick installation and quick starting*. It is used in oil and gas industry because of *cheaper supply of fuel and low installation cost*.

The gas turbines have the following limitations : (i) *They are not self starting* ; (ii) *low efficiencies at part loads* ; (iii) *non-reversibility* ; (iv) *higher rotor speeds* and (v) *overall efficiency of the plant low*.

2. CLASSIFICATION OF GAS TURBINES

The gas turbines are mainly divided into two groups :

- 1. **Constant pressure combustion gas turbine**
 - (a) Open cycle constant pressure gas turbine
 - (b) Closed cycle constant pressure gas turbine.

2. Constant volume combustion gas turbine

In almost all the fields open cycle gas turbine plants are used. Closed cycle plants were introduced at one stage because of their ability to burn cheap fuel. In between their progress remained slow because of availability of cheap oil and natural gas. Because of rising oil prices, now again, the attention is being paid to closed cycle plants.

3. MERITS OF GAS TURBINES

(i) Merits over I.C. engines :

1. The mechanical efficiency of a gas turbine (95%) is quite high as compared with I.C. engine (85%) since the I.C. engine has a large number of sliding parts.
2. A gas turbine does not require a flywheel as the torque on the shaft is continuous and uniform. Whereas a flywheel is a must in case of an I.C. engine.
3. The weight of gas turbine per H.P. developed is less than that of an I.C. engine.
4. The gas turbine can be driven at a very high speeds (40000 r.p.m.) whereas this is not possible with I.C. engines.
5. The work developed by a gas turbine per kg of air is more as compared to an I.C. engine. This is due to the fact that gases can be expanded upto atmospheric pressure in case of a gas turbine whereas in an I.C. engine expansion upto atmospheric pressure is not possible.
6. The components of the gas turbine can be made lighter since the pressures used in it are very low, say 5 bar compared with I.C. engine, say 60 bar.
7. In the gas turbine the ignition and lubrication systems are much simpler as compared with I.C. engines.
8. Cheaper fuels such as paraffine type, residue oils or powdered coal can be used whereas special grade fuels are employed in petrol engine to check knocking or pinking.
9. The exhaust from gas turbine is less polluting comparatively since excess air is used for combustion.
10. Because of low specific weight the gas turbines are particularly suitable for use in aircrafts.

Demerits of gas turbines

1. The thermal efficiency of a simple turbine cycle is low (15 to 20%) as compared with I.C. engines (25 to 30%).
2. With wide operating speeds the fuel control is comparatively difficult.
3. Due to higher operating speeds of the turbine, it is imperative to have a speed reduction device.
4. It is difficult to start a gas turbine as compared to an I.C. engine.
5. The gas turbine blades need a special cooling system.
6. One of the main demerits of a gas turbine is its *very poor thermal efficiency at part loads*, as the quantity of air remains same irrespective of load, and output is reduced by reducing the quantity of fuel supplied.
7. Owing to the use of nickel-chromium alloy, the manufacture of the blades is difficult and costly.
8. For the same output the gas turbine produces five times exhaust gases than I.C. engine.
9. Because of prevalence of high temperature (1000 K for blades and 2500 K for combustion chamber) and centrifugal force the life of the combustion chamber and blades is short/small.

(ii) Merits over steam turbines :

The gas turbine entails the following *advantages over steam turbines* :

1. Capital and running cost less.
2. For the same output the space required is far less.
3. Starting is more easy and quick.
4. Weight per H.P. is far less.
5. Can be installed anywhere.
6. Control of gas turbine is much easier.
7. Boiler along with accessories not required.

4. CONSTANT PRESSURE COMBUSTION GAS TURBINES

4.1. Open Cycle Gas Turbines

Refer Fig. 1. The fundamental gas turbine unit is one operating on the open cycle in which a rotary compressor and a turbine are mounted on a common shaft. Air is drawn into the compressor and after compression passes to a combustion chamber. Energy is supplied in the combustion chamber by spraying fuel into the air stream, and the resulting hot gases expand through the turbine to the atmosphere. In order to achieve net work output from the unit, the turbine must develop more gross work output than is required to drive the compressor and to overcome mechanical losses in the drive. The products of combustion coming out from the turbine are exhausted to the atmosphere as they cannot be used any more. The working fluids (air and fuel) must be replaced continuously as they are exhausted into the atmosphere.

Fig. 1. Open cycle gas turbine.

If pressure loss in the combustion chamber is neglected, this cycle may be drawn on a *T-s* diagram as shown in Fig. 2.

- 1-2' represents : *Irreversible adiabatic compression*.
- 2'-3 represents : *Constant pressure heat supply in the combustion chamber*.
- 3-4' represents : *Irreversible adiabatic expansion*.

- 1–2 represents : *Ideal isentropic compression.*
- 3–4 represents : *Ideal isentropic expansion.*

Fig. 2

Assuming change in kinetic energy between the various points in the cycle to be negligibly small compared with enthalpy changes and then applying the flow equation to each part of cycle, for unit mass, we have

$$\begin{aligned}
 \text{Work input (compressor)} &= c_p(T_2' - T_1) \\
 \text{Heat supplied (combustion chamber)} &= c_p(T_3 - T_2') \\
 \text{Work output (turbine)} &= c_p(T_3 - T_4') \\
 \therefore \text{Network output} &= \text{Work output} - \text{Work input} \\
 &= c_p(T_3 - T_4') - c_p(T_2' - T_1)
 \end{aligned}$$

and

$$\begin{aligned}
 \eta_{\text{thermal}} &= \frac{\text{Network output}}{\text{Heat supplied}} \\
 &= \frac{c_p(T_3 - T_4') - c_p(T_2' - T_1)}{c_p(T_3 - T_2')}
 \end{aligned}$$

Compressor isentropic efficiency, η_{comp}

$$\begin{aligned}
 &= \frac{\text{Work input required in isentropic compression}}{\text{Actual work required}} \\
 &= \frac{c_p(T_2 - T_1)}{c_p(T_2' - T_1)} = \frac{T_2 - T_1}{T_2' - T_1} \quad \dots(1)
 \end{aligned}$$

Turbine isentropic efficiency, η_{turbine}

$$= \frac{\text{Actual work output}}{\text{Isentropic work output}}$$

$$= \frac{c_p(T_3 - T_{4'})}{c_p(T_3 - T_4)} = \frac{T_3 - T_{4'}}{T_3 - T_4} \quad \dots(2)$$

Note. With the variation in temperature, the value of the specific heat of a real gas varies, and also in the open cycle, the specific heat of the gases in the combustion chamber and in turbine is different from that in the compressor because fuel has been added and a chemical change has taken place. Curves showing the variation of c_p with temperature and air/fuel ratio can be used, and a suitable mean value of c_p and hence γ can be found out. It is usual in gas turbine practice to assume fixed mean value of c_p and γ for the expansion process, and fixed mean values of c_p and γ for the compression process. In an open cycle gas turbine unit the mass flow of gases in turbine is greater than that in compressor due to mass of fuel burned, but it is possible to neglect mass of fuel, since the air/fuel ratios used are large. Also, in many cases, air is bled from the compressor for cooling purposes, or in the case of air-craft at high altitudes, bled air is used for de-icing and cabin air-conditioning. This amount of air bled is approximately the same as the mass of fuel injected therein.

4.2. Methods for Improvement of Thermal Efficiency of Open Cycle Gas Turbine Plant

The following methods are employed to increase the specific output and thermal efficiency of the plant :

1. Intercooling

2. Reheating

3. Regeneration.

1. Intercooling. A compressor in a gas turbine cycle utilises the major percentage of power developed by the gas turbine. The work required by the compressor can be reduced by compressing the air in two stages and incorporating an intercooler between the two as shown in Fig. 3. The corresponding $T-s$ diagram for the unit is shown in Fig. 4. The actual processes take place as follows :

1-2'	...	L.P. (Low pressure) compression
2'-3	...	Intercooling
3-4'	...	H.P. (High pressure) compression
4'-5	...	C.C. (Combustion chamber)-heating
5-6'	...	T (Turbine)-expansion

Fig. 3. Turbine plant with intercooler.

The ideal cycle for this arrangement is 1-2-3-4-5-6 ; the compression process without intercooling is shown as 1-L' in the actual case, and 1-L in the ideal isentropic case.

Fig. 4. T-s diagram for the unit.

Now,

Work input (*with intercooling*)

$$= c_p(T_2' - T_1) + c_p(T_4' - T_3) \quad \dots(3)$$

Work input (*without intercooling*)

$$= c_p(T_L' - T_1) = c_p(T_2' - T_1) + c_p(T_L' - T_2') \quad \dots(4)$$

By comparing equation (4) with equation (3) it can be observed that the *work input with intercooling is less than the work input with no intercooling*, when $c_p(T_4' - T_3)$ is less than $c_p(T_L' - T_2')$. This is so if it is assumed that isentropic efficiencies of the two compressors, operating separately, are each equal to the isentropic efficiency of the single compressor which would be required if no intercooling were used. Then $(T_4' - T_3) < (T_L' - T_2')$ since the pressure lines diverge on the T-s diagram from left to the right.

$$\begin{aligned} \text{Again, work ratio} &= \frac{\text{Network output}}{\text{Gross work output}} \\ &= \frac{\text{Work of expansion} - \text{Work of compression}}{\text{Work of expansion}} \end{aligned}$$

From this we may conclude that *when the compressor work input is reduced then the work ratio is increased*.

However, the heat supplied in the combustion chamber when intercooling is used in the cycle, is given by,

$$\text{Heat supplied with intercooling} = c_p(T_5 - T_4')$$

Also the heat supplied when intercooling is not used, with the same maximum cycle temperature T_5 , is given by

$$\text{Heat supplied without intercooling} = c_p(T_5 - T_{L'})$$

Thus, the heat supplied when intercooling is used is greater than with no intercooling. Although the net work output is increased by intercooling it is found in general that the increase in heat to be supplied causes the thermal efficiency to decrease. When intercooling is used a supply of cooling water must be readily available. The additional bulk of the unit may offset the advantage to be gained by increasing the work ratio.

2. Reheating. The output of a gas turbine can be amply improved by expanding the gases in two stages with a *reheater* between the two as shown in Fig. 5. The H.P. turbine drives the compressor and the L.P. turbine provides the useful power output. The corresponding *T-s* diagram is shown in Fig. 6. The line $4'-L'$ represents the expansion in the L.P. turbine if reheating is *not* employed.

Fig. 5. Gas turbine with reheat.

Fig. 6. *T-s* diagram for the unit.

Neglecting mechanical losses the work output of the H.P. turbine must be exactly equal to the work input required for the compressor i.e., $c_{pa} (T_2' - T_1) = c_{pg} (T_3 - T_4')$

The work output (net output) of L.P. turbine is given by,

$$\text{Network output (with reheating)} = c_{pg} (T_5 - T_6')$$

and Network output (without reheating) $= c_{pg} (T_4' - T_L')$

Since the pressure lines diverge to the right on *T-s* diagram it can be seen that the temperature difference $(T_5 - T_6')$ is always greater than $(T_4' - T_L')$, so that *reheating increases the network output*.

Although network is increased by reheating the heat to be supplied is also increased, and the net effect can be to reduce the thermal efficiency

$$\text{Heat supplied} = c_{pg} (T_3 - T_2') + c_{pg} (T_5 - T_4').$$

Note. c_{pa} and c_{pg} stand for specific heats of air and gas respectively at constant pressure.

3. Regeneration. The exhaust gases from a gas turbine carry a large quantity of heat with them since their temperature is far above the ambient temperature. They can be used to heat the air coming from the compressor thereby reducing the mass of fuel supplied in the combustion chamber. Fig. 7 shows a gas turbine plant with a regenerator. The corresponding *T-s* diagram is shown in Fig. 8. 2'-3 represents the heat flow into the compressed air during its passage through the heat exchanger and 3-4 represents the heat taken in from the combustion of fuel. Point 6 represents the temperature of exhaust gases at discharge from the heat exchanger. The maximum temperature to which the air could be heated in the heat exchanger is ideally that of exhaust gases, but less than this is obtained in practice because a temperature gradient must exist for an unassisted transfer of energy. The effectiveness of the heat exchanger is given by :

Fig. 7. Gas turbine with regenerator.

Effectiveness,

$$\begin{aligned}\varepsilon &= \frac{\text{Increase in enthalpy per kg of air}}{\text{Available increase in enthalpy per kg of air}} \\ &= \frac{(T_3 - T_2')}{(T_5' - T_2')} \quad \dots(5)\end{aligned}$$

(assuming c_{pa} and c_{pg} to be equal)

Fig. 8. T-s diagram for the unit.

A heat exchanger is usually used in large gas turbine units for marine propulsion or industrial power.

4.3. Effect of Operating Variables on Thermal Efficiency

The thermal efficiency of *actual open cycle* depends on the following thermodynamic variables :

- (i) Pressure ratio
- (ii) Turbine inlet temperature (T_3)
- (iii) Compressor inlet temperature (T_1)
- (iv) Efficiency of the turbine ($\eta_{turbine}$)
- (v) Efficiency of the compressor (η_{comp}).

Effect of turbine inlet temperature and pressure ratio :

If the permissible turbine inlet-temperature (with the other variables being constant) of an *open cycle gas turbine power plant* is increased its *thermal efficiency* is *amply improved*. A practical limitation to increasing the turbine inlet temperature, however, is the ability of the material available for the turbine blading to *withstand the high rotative and thermal stresses*.

Refer Fig. 9. For a given turbine inlet temperature, as the pressure ratio increases, the heat supplied as well as the heat rejected are reduced. But the ratio of change of heat supplied is not

the same as the ratio of change heat rejected. As a consequence, there exists an optimum pressure ratio producing maximum thermal efficiency for a given turbine inlet temperature.

As the pressure ratio increases, the thermal efficiency also increases until it becomes maximum and then it drops off with a further increase in pressure ratio (Fig. 10). Further, as the turbine inlet temperature increases, the peaks of the curves flatten out giving a greater range of ratios of pressure optimum efficiency.

Fig. 9

Fig. 10. Effect of pressure ratio and turbine inlet temperature.

Following particulars are worthnoting :

<i>Gas temperatures</i>	<i>Efficiency (gas turbine)</i>
550 to 600°C	20 to 22%
900 to 1000°C	32 to 35%
Above 1300°C	more than 50%

Effect of turbine and compressor efficiencies :

Refer Fig. 11. The thermal efficiency of the actual gas turbine cycle is very sensitive to variations in the efficiencies of the compressor and turbine. There is a particular pressure ratio at which maximum efficiencies occur. For lower efficiencies, the peak of the thermal efficiency occurs at lower pressure ratios and vice versa.

Fig. 11. Effect of component efficiency.

Effect of compressor inlet temperature :

Refer Fig. 12 (on next page). *With the decrease in the compressor inlet temperature there is increase in thermal efficiency of the plant. Also the peaks of thermal efficiency occur at high pressure ratios and the curves become flatter giving thermal efficiency over a wider pressure ratio range.*

Fig. 12

4.4. Closed Cycle Gas Turbine (Constant pressure or joule cycle).

Fig. 13 shows a gas turbine operating on a constant pressure cycle in which the closed system consists of air behaving as an ideal gas. The various operations are as follows : Refer Figs. 14 and 15.

Operation 1–2 : The air is compressed isentropically from the lower pressure p_1 to the upper pressure p_2 , the temperature rising from T_1 to T_2 . No heat flow occurs.

Operation 2–3 : Heat flow into the system increasing the volume from V_2 to V_3 and temperature from T_2 to T_3 whilst the pressure remains constant at p_2 . Heat received = $mc_p(T_3 - T_2)$.

Operation 3–4 : The air is expanded isentropically from p_2 to p_1 , the temperature falling from T_3 to T_4 . No heat flow occurs.

Operation 4–1 : Heat is rejected from the system as the volume decreases from V_4 to V_1 and the temperature from T_4 to T_1 whilst the pressure remains constant at p_1 . Heat rejected = $mc_p(T_4 - T_1)$

$$\begin{aligned}\eta_{\text{air-standard}} &= \frac{\text{Work done}}{\text{Heat received}} \\ &= \frac{\text{Heat received/cycle} - \text{Heat rejected/cycle}}{\text{Heat received/cycle}} \\ &= \frac{mc_p(T_3 - T_2) - mc_p(T_4 - T_1)}{mc_p(T_3 - T_2)} = 1 - \frac{T_4 - T_1}{T_3 - T_2}\end{aligned}$$

Now, from isentropic expansion

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}}$$

Fig. 13. Closed cycle gas turbine.

Fig. 14. *p*-*V* diagram.

$$T_2 = T_1 (r_p)^{\frac{\gamma-1}{\gamma}}, \text{ where } r_p = \text{Pressure ratio}$$

Similarly,

$$\frac{T_3}{T_4} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} \quad \text{or} \quad T_3 = T_4 (r_p)^{\frac{\gamma-1}{\gamma}}$$

Fig. 15. T-s diagram.

$$\therefore \eta_{air-standard} = 1 - \frac{\frac{T_4 - T_1}{\gamma - 1}}{\frac{T_4(r_p)^{\gamma}}{\gamma} - \frac{T_1(r_p)^{\gamma}}{\gamma}} = 1 - \frac{1}{(r_p)^{\frac{1}{\gamma}}} \quad \dots(6)$$

The expression shows that the efficiency of the ideal joule cycle increases with the pressure ratio. The absolute limit of pressure is determined by the limiting temperature of the material of the turbine at the point at which this temperature is reached by the compression process alone, no further heating of the gas in the combustion chamber would be permissible and the work of expansion would ideally just balance the work of compression so that no excess work would be available for external use.

Now we shall prove that the pressure ratio for maximum work is a function of the limiting temperature ratio.

Work output during the cycle

$$\begin{aligned} &= \text{Heat received/cycle} - \text{Heat rejected/cycle} \\ &= mc_p(T_3 - T_2) - mc_p(T_4 - T_1) = mc_p(T_3 - T_4) - mc_p(T_2 - T_1) \\ &= mc_p T_3 \left(1 - \frac{T_4}{T_3}\right) - T_1 \left(\frac{T_2}{T_1} - 1\right) \end{aligned}$$

In case of a given turbine the minimum temperature T_1 and the maximum temperature T_3 are prescribed, T_1 being the temperature of the atmosphere and T_3 the maximum temperature which the metals of turbine would withstand. Consider the specific heat at constant pressure c_p to be constant. Then,

$$\text{Since, } \frac{T_3}{T_4} = (r_p)^{\frac{1}{\gamma}} = \frac{T_2}{T_1}$$

$$\text{Using the constant } 'z' = \frac{\gamma - 1}{\gamma},$$

we have, work output/cycle

$$W = K \left[T_3 \left(1 - \frac{1}{r_p^z} \right) - T_1 (r_p^z - 1) \right]$$

Differentiating with respect to r_p

$$\frac{dW}{dr_p} = K \left[T_3 \times \frac{z}{r_p^{z+1}} - T_1 z r_p^{z-1} \right] = 0 \text{ for a maximum}$$

$$\therefore \frac{zT_3}{r_p^{z+1}} = T_1 z (r_p)^{z-1}$$

$$\therefore r_p^{2z} = \frac{T_3}{T_1}$$

$$\therefore r_p = (T_3/T_1)^{1/2z} \text{ i.e., } r_p = (T_3/T_1)^{\frac{\gamma}{2(\gamma-1)}}$$

Thus the pressure ratio for maximum work is a function of the limiting temperature ratio.

Fig. 16 shows an arrangement of closed cycle stationary gas turbine plant in which air is continuously circulated. This ensures that the air is not polluted by the addition of combustion waste product, since the heating of air is carried out in the form of heat exchanger shown in the diagram as air heater. The air exhausted from the power turbine is cooled before readmission to L.P. compressor. The various operations as indicated on $T-s$ diagram (Fig. 17) are as follows :

Operation 1-2' : Air is compressed from p_1 to p_x in the L.P. compressor.

Operation 2'-3 : Air is cooled in the intercooler at constant pressure p_x .

Fig. 16. Closed cycle gas turbine plant.

- Operation 3-4'** : Air is compressed in the H.P. compressor from p_x to p_2 .
- Operation 4'-5** : High pressure air is heated at constant pressure by exhaust gases from power turbine in the heat exchanger to T_5 .
- Operation 5-6** : High pressure air further heated at constant pressure to the maximum temperature T_6 by an air heater (through external combustion).
- Operation 6-7'** : The air is expanded in the H.P. turbine from p_2 to p_x producing work to drive the compressor.
- Operation 7'-8** : Exhaust air from the H.P. turbine is heated at constant pressure in the air heater (through external combustion) to the maximum temperature $T_8 (= T_6)$.
- Operation 8-9'** : The air is expanded in the L.P. turbine from p_x to p_1 , producing energy for a flow of work externally.
- Operation 9'-10** : Air from L.P. turbine is passed to the heat exchanger where energy is transferred to the air delivered from the H.P. compressor. The temperature of air leaving the heat exchanger and entering the cooler is T_{10} .

Fig. 17. T-s diagram for the plant.

- Operation 10-11** : Air cooled to T_1 by the cooler before entering the L.P. compressor.
The energy balance for the whole plant is as follows :

$$Q_1 + Q_2 - Q_3 - Q_4 = W$$

In a closed cycle plant, in practice, the control of power output is achieved by varying the mass flow by the use of a reservoir in the circuit. The *reservoir maintains the design pressure and temperature and therefore achieves an approximately constant level of efficiency for varying loads*. In this cycle since it is closed, *gases other than air with favourable properties can be used*; furthermore it is possible to burn solid fuels in the combustion heaters. *The major factor responsible for inefficiency in this cycle is the large irreversible temperature drop which occurs in the air heaters between the furnace and circulating gas.*

Note 1. In a closed cycle gas turbines, although air has been extensively used, the use of 'helium' which though of a lower density, has been inviting the attention of manufacturers for its use, for large output gas turbine units. *The specific heat of helium at constant pressure is about 'five times' that of air, therefore for each kg mass flow the heat drop and hence energy dealt within helium machines is nearly five times of those in case of air. The surface area of the heat exchanger for helium can be kept as low as 1/3 of that required for gas turbine plant using air as working medium.* For the same temperature ratio and for the plants of the same output the *cross-sectional area required for helium is much less than that for air*. It may therefore be concluded that the *size of helium unit is considerably small comparatively*.

2. Some gas turbine plants work on a combination of two cycles the open cycle and the closed cycle. Such a combination is called the *semi-closed cycle*. *Here a part of the working fluid is confined within the plant and another part flows from and to atmosphere.*

4.5. Merits and Demerits of Closed Cycle Gas Turbine Over Open Cycle Gas Turbine

Merits of closed cycle :

- 1. Higher thermal efficiency
- 2. Reduced size
- 3. No contamination
- 4. Improved heat transmission
- 5. Improved part load efficiency
- 6. Lesser fluid friction
- 7. No loss of working medium
- 8. Greater output
- 9. Inexpensive fuel.

Demerits of closed cycle :

- 1. Complexity
- 2. Large amount of cooling water is required. This limits its use to stationary installation or marine use where water is available in abundance.
- 3. Dependent system.
- 4. The weight of the system per H.P. developed is high comparatively, therefore not economical for moving vehicles.
- 5. Requires the use of a very large air heater.

5. CONSTANT VOLUME COMBUSTION TURBINES

Refer Fig. 18. In a constant volume combustion turbine, the compressed air from an air compressor *C* is admitted into the combustion chamber *D* through the valve *A*. When the valve *A* is closed, the fuel is admitted into the chamber by means of a fuel pump *P*. Then the mixture is ignited by means of a spark plug *S*. The combustion takes place at constant volume with increase of pressure. The valve *B* opens and the hot gases flow to the turbine *T*, and finally, they are discharged, into atmosphere. The energy of the hot gases is thereby converted into mechanical energy. For continuous running of the turbine these operations are repeated.

The main demerit associated with this type of turbine is that the *pressure difference and velocities of hot gases are not constant ; so the turbine speed fluctuates.*

Fig. 18. Constant volume combustion gas turbine.

6. USES OF GAS TURBINES

Gas turbines find wide *applications* in the following fields :

- | | |
|-------------------|--|
| 1. Supercharging | 2. Turbo-jet and turbo-propeller engines |
| 3. Marine field | 4. Railway |
| 5. Road transport | 6. Electric power generation |
| 7. Industry. | |

7. GAS TURBINE FUELS

The various fuels used in gas turbines are enumerated and discussed below :

1. Gaseous fuels
2. Liquid fuels
3. Solid fuels

1. Gaseous fuels. *Natural gas is the ideal fuel for gas turbines, but this is not available everywhere.*

Blast furnace and producer gases may also be used for gas turbine power plants.

2. Liquid fuels. Liquid fuels of petroleum origin such as distillate oils or residual oils are most commonly used for gas turbine plant. The essential qualities of these fuels include *proper volatility, viscosity and calorific value*. At the same time it *should be free from any contents of moisture and suspended impurities that would log the small passages of the nozzles and damage valves and plungers of the fuel pumps*.

Minerals like sodium, vanadium and calcium prove *very harmful* for the *turbine blading* as these build deposits or corrode the blades. The sodium in ash should be less than 30% of the vanadium content as otherwise the ratio tends to be critical. The actual sodium content may be between 5 ppm to 10 ppm (part per million). If the vanadium is over 2 ppm, the magnesium in ash tends to become critical. *It is necessary that the magnesium in ash is at least three times the*

quantity of vanadium. The content of calcium and lead should not be over 10 ppm and 5 ppm respectively.

Sodium is removed from residual oils by mixing with 5% of water and then double centrifuging when sodium leaves with water. Magnesium is added to the washed oil in the form of epsom salts, before the oil is sent into the combustor. This checks the corrosive action of vanadium. Residual oils burn with less ease than distillate oils and the latter are often used to start the unit from cold, after which the residual oils are fed in the combustor. In cold conditions residual oils need to be preheated.

3. Solid fuels. The use of solid fuels such as coal in pulverised form in gas turbines presents several difficulties most of which have been only partially overcome yet. The pulverising plant for coal in gas turbines applications is much lighter and small than its counterpart in steam generators. *Introduction of fuel in the combustion chamber of a gas turbine is required to be done against a high pressure whereas the pressure in the furnace of a steam plant is atmospheric.* Furthermore, the degree of completeness of combustion in gas turbine applications has to be very high as otherwise soot and dust in gas would deposit on the turbine blading.

Some practical applications of solid fuel burning in turbine combustors have been commercially, made available in recent years. In one such design finely crushed coal is used instead of pulverised fuel. This fuel is carried in stream of air tangentially into one end of a cylindrical furnace while gas comes out at the centre of opposite end. As the fuel particles roll around the circumference of the furnace they are burnt and a high temperature of about 1650°C is maintained which causes the mineral matter of fuel to be converted into a liquid slag. The slag covers the walls of the furnace and runs out through a top hole in the bottom. The result is that fly-ash is reduced to a very small content in the gases. In another design a regenerator is used to transfer the heat to air, the combustion chamber being located on the outlet of the turbine, and the combustion is carried out in the turbine exhaust stream. The advantage is that only clean air is handled by the turbine.

Example 1. The air enters the compressor of an open cycle constant pressure gas turbine at a pressure of 1 bar and temperature of 20°C. The pressure of the air after compression is 4 bar. The isentropic efficiencies of compressor and turbine are 80% and 85% respectively. The air-fuel ratio used is 90 : 1. If flow rate of air is 3.0 kg/s, find :

- (i) Power developed.
- (ii) Thermal efficiency of the cycle.

Assume $c_p = 1.0 \text{ kJ/kg K}$ and $\gamma = 1.4$ of air and gases

Calorific value of fuel = 41800 kJ/kg.

Solution. $p_1 = 1 \text{ bar} ; T_1 = 20 + 273 = 293 \text{ K}$

$p_2 = 4 \text{ bar} ; \eta_{\text{compressor}} = 80\% ; \eta_{\text{turbine}} = 85\%$

Air-fuel ratio = 90 : 1 ; Air flow rate, $m_a = 3.0 \text{ kg/s}$

- (i) Power developed, P :

Refer Fig. 19 (b)

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma - 1}{\gamma}} = \left(\frac{4}{1} \right)^{\frac{1.4 - 1}{1.4}} = 1.486$$

$$\therefore T_2 = (20 + 273) \times 1.486 = 435.4 \text{ K}$$

$$\eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1}$$

$$T_2' = \frac{435.4 - 293}{0.8} + 293 = 471 \text{ K}$$

Fig. 19

Heat supplied by fuel = Heat taken by burning gases

$$m_f \times C = (m_a + m_f) c_p (T_3 - T_2')$$

(where m_a = mass of air, m_f = mass of fuel)

$$\therefore C = \left(\frac{m_a}{m_f} + 1 \right) c_p (T_3 - T_2')$$

$$\therefore 41800 = (90 + 1) \times 1.0 \times (T_3 - 471)$$

$$i.e., \quad T_3 = \frac{41800}{91} + 471 = 930 \text{ K}$$

Again

$$\frac{T_4}{T_3} = \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1}{4} \right)^{0.4/1.4} = 0.672$$

$$\therefore T_4 = 930 \times 0.672 = 624.9 \text{ K}$$

$$\eta_{turbine} = \frac{T_3 - T_4'}{T_3 - T_4}$$

$$0.85 = \frac{930 - T_4'}{930 - 824.9}$$

$$T_4' = 930 - 0.85 \zeta \quad (7)$$

$$\therefore T_4' = 930 - 0.85 (930 - 624.9) = 670.6 \text{ K}$$

$$W_{turbine} = m_g \times c_p \times (T_3 - T_4')$$

(where m_g is the mass of hot gases formed per kg of air)

$$\therefore W_{turbine} = \left(\frac{90+1}{90} \right) \times 1.0 \times (930 - 670.6) \\ = 262.28 \text{ kJ/kg of air.}$$

$$W_{\text{compressor}} = m_a \times c_p \times (T_2' - T_1) = 1 \times 1.0 \times (471 - 293) \\ = 178 \text{ kJ/kg of air}$$

$$W_{\text{net}} = W_{\text{turbine}} - W_{\text{compressor}} \\ = 262.28 - 178 = 84.28 \text{ kJ/kg of air.}$$

Hence, power developed, $P = 84.28 \times 3 = 252.84 \text{ kW/kg of air. (Ans.)}$

(ii) Thermal efficiency of cycle, η_{thermal} :

Heat supplied per kg of air passing through combustion chamber

$$= \frac{1}{90} \times 41800 = 464.44 \text{ kJ/kg of air}$$

$$\therefore \eta_{\text{thermal}} = \frac{\text{Work output}}{\text{Heat supplied}} = \frac{84.28}{464.44} = 0.1814 \text{ or } 18.14\%. \text{ (Ans.)}$$

Example 2. A gas turbine unit has a pressure ratio of 6 : 1 and maximum cycle temperature of 610°C. The isentropic efficiencies of the compressor and turbine are 0.80 and 0.82 respectively. Calculate the power output in kilowatts of an electric generator geared to the turbine when the air enters the compressor at 15°C at the rate of 16 kg/s.

Take $c_p = 1.005 \text{ kJ/kg K}$ and $\gamma = 1.4$ for the compression process, and take $c_p = 1.11 \text{ kJ/kg K}$ and $\gamma = 1.333$ for the expansion process.

Solution. $T_1 = 15 + 273 = 288 \text{ K}$; $T_3 = 610 + 273 = 883 \text{ K}$; $\frac{p_2}{p_1} = 6$,

$$\eta_{\text{compressor}} = 0.80; \eta_{\text{turbine}} = 0.82; \text{Air flow rate} = 16 \text{ kg/s}$$

For compression process : $c_p = 1.005 \text{ kJ/kg K}, \gamma = 1.4$

For expansion process : $c_p = 1.11 \text{ kJ/kg K}, \gamma = 1.333$

In order to evaluate the network output it is necessary to calculate temperatures T_2' and T_4' . To calculate T_2' we must first calculate T_2 and then use the isentropic efficiency.

$$\text{For an isentropic process, } \frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (6)^{\frac{1.4-1}{1.4}} = 1.67$$

Fig. 20

$$\therefore T_2 = 288 \times 1.67 = 481 \text{ K}$$

Also,

$$\eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1}$$

$$0.8 = \frac{481 - 288}{T_2' - T_1}$$

$$\therefore T_2' = \frac{481 - 288}{0.8} + 288 = 529 \text{ K}$$

$$\text{Similarly for the turbine, } \frac{T_3}{T_4} = \left(\frac{p_3}{p_4} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (6)^{\frac{1.333-1}{1.333}} = 1.565$$

$$\therefore T_4 = \frac{T_3}{1.565} = \frac{883}{1.565} = 564 \text{ K}$$

Also,

$$\eta_{\text{turbine}} = \frac{T_3 - T_4'}{T_3 - T_4} = \frac{883 - T_4'}{883 - 564}$$

$$\therefore 0.82 = \frac{883 - T_4'}{883 - 564}$$

$$\therefore T_4' = 883 - 0.82 (883 - 564) = 621.4 \text{ K}$$

Hence,

$$\begin{aligned} \text{Compressor work input, } W_{\text{compressor}} &= c_p (T_2' - T_1) \\ &= 1.005 (529 - 288) = 242.2 \text{ kJ/kg} \end{aligned}$$

$$\begin{aligned} \text{Turbine work output, } W_{\text{turbine}} &= c_p (T_3 - T_4') \\ &= 1.11 (883 - 621.4) = 290.4 \text{ kJ/kg} \end{aligned}$$

$$\therefore \text{Network output, } W_{\text{net}} = W_{\text{turbine}} - W_{\text{compressor}} \\ = 290.4 - 242.2 = 48.2 \text{ kJ/kg}$$

$$\text{Power in kilowatts} = 48.2 \times 16 = 771.2 \text{ kW. (Ans.)}$$

Example 3. A gas turbine unit receives air at 1 bar and 300 K and compresses it adiabatically to 6.2 bar. The compressor efficiency is 88%. The fuel has a heating value of 44186 kJ/kg and the fuel-air ratio is 0.017 kJ/kg of air.

The turbine internal efficiency is 90%. Calculate the work of turbine and compressor per kg of air compressed and thermal efficiency.

For products of combustion, $c_p = 1.147 \text{ kJ/kg K}$ and $\gamma = 1.333$. (U.P.S.C. 1997)

Solution. Given : $p_1 (= p_4) = 1 \text{ bar}$, $T_1 = 300 \text{ K}$; $p_2 (= p_3) = 6.2 \text{ bar}$; $\eta_{\text{compressor}} = 88\%$;

$C = 44186 \text{ kJ/kg}$; Fuel-air ratio = 0.017 kJ/kg of air, $\eta_{\text{turbine}} = 90\%$;

$c_p = 1.147 \text{ kJ/kg K}$; $\gamma = 1.333$.

For isentropic compression process 1-2 :

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{6.2}{1} \right)^{\frac{1.333-1}{1.333}} = 1.684$$

$$\therefore T_2 = 300 \times 1.684 = 505.2 \text{ K}$$

Now,

$$\eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1}$$

Fig. 21

$$0.88 = \frac{505.2 - 300}{T_2' - 300}$$

$$T_2' = \left(\frac{505.2 - 300}{0.88} + 300 \right) = 533.2 \text{ K}$$

$$\begin{aligned} \text{Heat supplied} &= (m_a + m_f) \times c_p(T_3 - T_2') = m_f \times C \\ \text{or} & \quad \left(1 + \frac{m_f}{m_a} \right) \times c_p(T_3 - T_2') = \frac{m_f}{m_a} \times C \\ \text{or} & \quad (1 + 0.017) \times 1.005(T_3 - 533.2) = 0.017 \times 44186 \\ \therefore & \quad T_3 = \frac{0.017 \times 44186}{(1 + 0.017) \times 1.005} + 533.2 = 1268 \text{ K} \end{aligned}$$

For isentropic expression process 3-4 :

$$\frac{T_4}{T_3} = \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1}{6.2} \right)^{\frac{1.333-1}{1.333}} = 0.634$$

$$\therefore T_4 = 1268 \times 0.634 = 803.9 \text{ K} \quad (\because \gamma_g = 1.333 \text{ Given})$$

$$\text{Now, } \eta_{\text{turbine}} = \frac{T_3 - T_4'}{T_3 - T_4}$$

$$0.9 = \frac{1268 - T_4'}{1268 - 803.9}$$

$$\therefore T_4' = 1268 - 0.9(1268 - 803.9) = 850.3 \text{ K}$$

$$W_{\text{compressor}} = c_p(T_2' - T_1) = 1.005(533.2 - 300) = 234.4 \text{ kJ/kg}$$

$$W_{\text{turbine}} = c_{pg}(T_3 - T_4') = 1.147(1268 - 850.3) = 479.1 \text{ kJ/kg}$$

$$\begin{aligned}\text{Network} &= W_{\text{turbine}} - W_{\text{compressor}} \\ &= 479.1 - 234.4 = 244.7 \text{ kJ/kg}\end{aligned}$$

$$\begin{aligned}\text{Heat supplied per kg of air} &= 0.017 \times 44186 = 751.2 \text{ kJ/kg}\end{aligned}$$

$$\begin{aligned}\therefore \text{Thermal efficiency, } \eta_{\text{th.}} &= \frac{\text{Network}}{\text{Heat supplied}} \\ &= \frac{244.7}{751.2} = 0.3257 \text{ or } 32.57\%. \text{ (Ans.)}\end{aligned}$$

Example 4. Find the required air-fuel ratio in a gas turbine whose turbine and compressor efficiencies are 85% and 80%, respectively. Maximum cycle temperature is 875°C. The working fluid can be taken as air ($c_p = 1.0 \text{ kJ/kg K}$, $\gamma = 1.4$) which enters the compressor at 1 bar and 27°C. The pressure ratio is 4. The fuel used has calorific value of 42000 kJ/kg. There is a loss of 10% of calorific value in the combustion chamber. (GATE 1998)

Solution. Given : $\eta_{\text{turbine}} = 85\%$; $\eta_{\text{compressor}} = 80\%$; $T_3 = 273 + 875 = 1148 \text{ K}$, $T_1 = 27 + 273 = 300 \text{ K}$; $c_p = 1.0 \text{ kJ/kg K}$; $\gamma = 1.4$, $p_1 = 1 \text{ bar}$, $p_2 = 4 \text{ bar}$ (Since pressure ratio is 4); $C = 42000 \text{ kJ/kg K}$, $\eta_{cc} = 90\%$ (since loss in the combustion chamber is 10%)

For isentropic compression 1-2 :

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (4)^{\frac{1.4-1}{1.4}} = 1.486$$

$$\therefore T_2 = 300 \times 1.486 = 445.8 \text{ K}$$

$$\eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1}$$

$$\text{or } 0.8 = \frac{445.8 - 300}{T_2' - 300}$$

$$\text{or } T_2' = \frac{445.8 - 300}{0.8} + 300 = 482.2 \text{ K}$$

Fig. 22

Now, heat supplied by the fuel = heat taken by the burning gases

$$0.9 \times m_f \times C = (m_a + m_f) \times c_p \times (T_3 - T_2')$$

$$\therefore C = \left(\frac{m_a + m_f}{m_f} \right) \times \frac{c_p(T_3 - T_2')}{0.9} = \left(\frac{m_a}{m_f} + 1 \right) \times \frac{c_p(T_3 - T_2')}{0.9}$$

$$\text{or } 42000 = \left(\frac{m_a}{m_f} + 1 \right) \times \frac{1.00(1148 - 482.2)}{0.9} = 739.78 \left(\frac{m_a}{m_f} + 1 \right)$$

$$\therefore \frac{m_a}{m_f} = \frac{42000}{739.78} - 1 = 55.77 \text{ say } 56$$

$$\therefore \text{A/F ratio} = 56 : 1. \text{ (Ans.)}$$

Example 5. Calculate the thermal efficiency and work ratio of the plant is example 25.4, assuming that c_p for the combustion process is 1.11 kJ/kg K.

$$\begin{aligned} \text{Solution. Heat supplied} &= c_p(T_3 - T_2') \\ &= 1.11(883 - 529) = 392.9 \text{ kJ/kg} \end{aligned}$$

$$\eta_{\text{thermal}} = \frac{\text{Network output}}{\text{Heat supplied}} = \frac{48.2}{392.9} = 0.1226 \text{ or } 12.26\%. \text{ (Ans.)}$$

$$\text{Now, Work ratio} = \frac{\text{Network output}}{\text{Gross work output}} = \frac{48.2}{W_{\text{turbine}}} = \frac{48.2}{290.4} = 0.166. \text{ (Ans.)}$$

Example 6. In a constant pressure open cycle gas turbine air enters at 1 bar and 20°C and leaves the compressor at 5 bar. Using the following data : Temperature of gases entering the turbine = 680°C, pressure loss in the combustion chamber = 0.1 bar, $\eta_{\text{compressor}} = 85\%$, $\eta_{\text{turbine}} = 80\%$, $\eta_{\text{combustion}} = 85\%$, $\gamma = 1.4$ and $c_p = 1.024 \text{ kJ/kg K}$ for air and gas, find

(i) The quantity of air circulation if the plant develops 1065 kW.

(ii) Heat supplied per kg of air circulation.

(iii) The thermal efficiency of the cycle.

Mass of the fuel may be neglected.

(AMIE Winter, 2006)

Solution. Given : $p_1 = 1 \text{ bar}$, $p_2 = 5 \text{ bar}$, $p_3 = 5 - 0.1 = 4.9 \text{ bar}$, $p_4 = 1 \text{ bar}$,

$$T_1 = 20 + 273 = 293 \text{ K}, T_3 = 680 + 273 = 953 \text{ K},$$

$$\eta_{\text{compressor}} = 85\%, \eta_{\text{turbine}} = 80\%, \eta_{\text{combustion}} = 85\%,$$

For air and gases : $c_p = 1.024 \text{ kJ/kg K}$, $\gamma = 1.4$

Power developed by the plant, $P = 1065 \text{ kW}$.

(i) The quantity of air circulation, m_a :

For isentropic compression 1-2,

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{1}{\gamma}} = \left(\frac{5}{1} \right)^{\frac{1.4-1}{1.4}} = 1.584$$

$$\therefore T_2 = 293 \times 1.584 = 464 \text{ K}$$

$$\text{Now, } \eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1} \quad i.e., \quad 0.85 = \frac{464 - 293}{T_2' - 293}$$

$$\therefore T_2' = \frac{464 - 293}{0.85} + 293 = 494 \text{ K}$$

Fig. 23

For isentropic expansion process 3-4,

$$\frac{T_4}{T_3} = \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1}{4.9} \right)^{\frac{1.4-1}{1.4}} = 0.635$$

$$\therefore T_4 = 953 \times 0.635 = 605 \text{ K}$$

Now,

$$\eta_{turbine} = \frac{T_3 - T_4'}{T_3 - T_4}$$

$$0.8 = \frac{953 - T_4'}{953 - 605}$$

\therefore

$$T_4' = 953 - 0.8(953 - 605) = 674.6 \text{ K}$$

$$W_{compressor} = c_p (T_2' - T_1) = 1.024 (494 - 293) = 205.8 \text{ kJ/kg}$$

$$W_{turbine} = c_p (T_3 - T_4') = 1.024 (953 - 674.6) = 285.1 \text{ kJ/kg.}$$

\therefore

$$W_{net} = W_{turbine} - W_{compressor} = 285.1 - 205.8 = 79.3 \text{ kJ/kg of air}$$

If the mass of air flowing is m_a kg/s, the power developed by the plant is given by

$$P = m_a \times W_{net} \text{ kW}$$

$$1065 = m_a \times 79.3$$

\therefore

$$m_a = \frac{1065}{79.3} = 13.43 \text{ kg.}$$

i.e., **Quantity of air circulation = 13.43 kg. (Ans.)**

(ii) **Heat supplied per kg of air circulation :**

Actual heat supplied per kg of air circulation

$$= \frac{c_p (T_3 - T_2')}{\eta_{combustion}} = \frac{1.024 (953 - 494)}{0.85} = 552.9 \text{ kJ/kg.}$$

(iii) **Thermal efficiency of the cycle, $\eta_{thermal}$:**

$$\eta_{thermal} = \frac{\text{Work output}}{\text{Heat supplied}} = \frac{79.3}{552.9} = 0.1434 \text{ or } 14.34\%. \text{ (Ans.)}$$

Example 7. In a gas turbine the compressor is driven by the high pressure turbine. The exhaust from the high pressure turbine goes to a free low pressure turbine which runs the load. The air flow rate is 20 kg/s and the minimum and maximum temperatures are respectively 300 K and 1000 K. The compressor pressure ratio is 4. Calculate the pressure ratio of the low pressure turbine and the temperature of exhaust gases from the unit. The compressor and turbine are isentropic. c_p of air and exhaust gases = 1 kJ/kg K and $\gamma = 1.4$. **(GATE, 1995)**

Solution. Given : $\dot{m}_a = 20 \text{ kg/s}$; $T_1 = 300 \text{ K}$; $T_3 = 1000 \text{ K}$, $\frac{p_2}{p_1} = 4$; $c_p = 1 \text{ kJ/kg K}$; $\gamma = 1.4$,

Pressure ratio of low pressure turbine, $\frac{p_4}{p_5}$:

Since the compressor is driven by high pressure turbine,

$$\therefore \frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (4)^{\frac{0.4}{1.4}} = 1.486$$

or

$$T_2 = 300 \times 1.486 = 445.8 \text{ K}$$

Fig. 24

Also, $\dot{m}_a c_p (T_2 - T_1) = \dot{m}_a c_p (T_3 - T_4)$ (neglecting mass of fuel)
or $T_2 - T_1 = T_3 - T_4$
 $445.8 - 300 = 1000 - T_4$, or $T_4 = 854.2 \text{ K}$

For process 3-4 :

$$\frac{T_3}{T_4} = \left(\frac{p_3}{p_4} \right)^{\frac{\gamma-1}{\gamma}}, \quad \text{or} \quad \frac{p_3}{p_4} = \left(\frac{T_3}{T_4} \right)^{\frac{1.4}{0.4}}$$

or

$$\frac{p_3}{p_4} = \left(\frac{1000}{854.2} \right)^{3.5} = 1.736$$

Now,

$$\frac{p_3}{p_4} = \frac{p_3}{p_5} \times \frac{p_5}{p_4} = 4 \times \frac{p_5}{p_4} \quad \left(\because \frac{p_3}{p_5} = \frac{p_2}{p_1} = 4 \right)$$

$$\therefore \frac{p_5}{p_4} = \frac{1}{4} \left(\frac{p_3}{p_4} \right) = \frac{1}{4} \times 1.736 = 0.434$$

Hence pressure ratio of low pressure turbine = $\frac{p_4}{p_5} = \frac{1}{0.434} = 2.3$. **(Ans.)**

Temperature of the exhaust from the unit T_5 :

$$\frac{T_4}{T_5} = \left(\frac{p_4}{p_5} \right)^{\frac{\gamma-1}{\gamma}} = (2.3)^{\frac{1.4-1}{1.4}} = 1.269$$

$$\therefore T_5 = \frac{T_4}{1.269} = \frac{854.2}{1.269} = 673 \text{ K.}$$

Example 8. In an air-standard regenerative gas turbine cycle the pressure ratio is 5. Air enters the compressor at 1 bar, 300 K and leaves at 490 K. The maximum temperature in the cycle is 1000 K. Calculate the cycle efficiency, given that the efficiency of the regenerator and the adiabatic efficiency of the turbine are each 80%. Assume for air, the ratio of specific heats is 1.4. Also, show the cycle on a T-s diagram. (GATE, 1997)

Solution. Given : $p_1 = 1 \text{ bar}$; $T_1 = 300 \text{ K}$, $T_2' = 490 \text{ K}$; $T_3 = 1000 \text{ K}$

$$\frac{p_2}{p_1} = 5, \eta_{turbine} = 80\%, \varepsilon = 80\% = 0.8; \gamma = 1.4$$

Fig. 25

Now,

$$\frac{T_3}{T_4} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (5)^{\frac{1.4-1}{1.4}} = 1.5838$$

$$\therefore T_4 = \frac{T_3}{1.5838} = \frac{1000}{1.5838} = 631.4 \text{ K}$$

Also,

$$\eta_{turbine} = \frac{T_3 - T_4'}{T_3 - T_4}$$

or

$$0.8 = \frac{1000 - T_4'}{1000 - 631.4}$$

$$\therefore T_4' = 1000 - 0.8(1000 - 631.4) = 705 \text{ K}$$

Effectiveness of heat exchanger, $\varepsilon = \frac{T_5 - T_2'}{T_4' - T_2'}$

or

$$0.8 = \frac{T_5 - 490}{705 - 490}$$

$$\begin{aligned}
 \therefore T_5 &= 0.8 (705 - 490) + 490 = 662 \text{ K} \\
 \text{Work consumed by compressor} &= c_p (T'_2 - T_1) \\
 &= 1.005 (490 - 300) = 190.9 \text{ kJ/kg} \\
 \text{Work done by turbine} &= c_p (T_3 - T'_4) \\
 &= 1.005 (1000 - 705) = 296.5 \text{ kJ/kg.} \\
 \text{Heat supplied} &= c_p (T_3 - T_5) \\
 &= 1.005 (1000 - 662) = 339.7 \text{ kJ/kg} \\
 \therefore \text{Cycle efficiency, } \eta_{\text{cycle}} &= \frac{\text{Network}}{\text{Heat supplied}} \\
 &= \frac{\text{Turbine work} - \text{Compressor work}}{\text{Heat supplied}} \\
 &= \frac{296.5 - 190.9}{339.7} = 0.31 \text{ or } 31\%. \quad (\text{Ans.})
 \end{aligned}$$

Example 9. A gas turbine plant consists of two turbines. One compressor turbine to drive compressor and other power turbine to develop power output and both are having their own combustion chambers which are served by air directly from the compressor. Air enters the compressor at 1 bar and 288 K and is compressed to 8 bar with an isentropic efficiency of 76%. Due to heat added in the combustion chamber, the inlet temperature of gas to both turbines is 900°C. The isentropic efficiency of turbines is 86% and the mass flow rate of air at the compressor is 23 kg/s. The calorific value of fuel is 4200 kJ/kg. Calculate the output of the plant and the thermal efficiency if mechanical efficiency is 95% and generator efficiency is 96%. Take $c_p = 1.005 \text{ kJ/kg K}$ and $\gamma = 1.4$ for air and $c_{pg} = 1.128 \text{ kJ/kg K}$ and $\gamma = 1.34$ for gases.

(AMIE Summer, 2001)

Solution. Given : $p_1 = 1 \text{ bar}$; $T_1 = 288 \text{ K}$; $p_2 = 8 \text{ bar}$, $\eta_{(\text{isen})} = 76\%$; $T_3 = 900^\circ\text{C}$ or 1173 K , $\eta_{T(\text{isen})} = 86\%$, $m_a = 23 \text{ kg/s}$; C.V. = 4200 kJ/kg ; $\eta_{\text{mech.}} = 95\%$; $\eta_{\text{gen.}} = 96\%$; $c_p = 1.005 \text{ kJ/kg}$; $\gamma_a = 1.4$; $c_{pg} = 1.128 \text{ kJ/kg K}$; $\gamma_g = 1.34$.

The arrangement of the plant and the corresponding $T-s$ diagram are shown in Fig. 26 (a), (b) respectively.

(a)

Fig. 26

Considering *isentropic compression process 1–2*, we have

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{8}{1} \right)^{\frac{1.4-1}{1.4}} = 1.811$$

$$\therefore T_2 = 288 \times 1.811 = 521.6 \text{ K}$$

Also, $\eta_{C(isen.)} = \frac{T_2 - T_1}{T_2' - T_1}$

or $0.76 = \frac{521.6 - 288}{T_2' - 288}$

or $T_2' = \frac{521.6 - 288}{0.76} + 288 = 595.4 \text{ K}$

Considering *isentropic expansion process 3–4*, we have

$$\frac{T_4}{T_3} = \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1}{8} \right)^{\frac{1.34-1}{1.34}} = 0.59$$

$$\therefore T_4 = 1173 \times 0.59 = 692.1 \text{ K}$$

Also, $\eta_{T(isen.)} = \frac{T_3 - T_4'}{T_3 - T_4}$

or $0.86 = \frac{1173 - T_4'}{1173 - 692.1}$

$$\therefore T_4' = 1173 - 0.86 (1173 - 692.1) = 759.4 \text{ K}$$

Consider 1 kg of air-flow through compressor

$$W_{compressor} = c_p (T_2' - T_1') = 1.005 (595.4 - 288) = 308.9 \text{ kJ}$$

This is equal to work of compressor turbine.

$$\therefore 308.9 = m_1 \times c_{pg} (T_3 - T_4'), \text{ neglecting fuel mass}$$

or $m_1 = \frac{308.9}{1.128(1173 - 759.4)} = 0.662 \text{ kg}$

and flow through the power turbine $= 1 - m = 1 - 0.662 = 0.338 \text{ kg}$

$$\therefore W_{PT} = (1 - m) \times c_{pg}(T_3 - T_4') \\ = 0.338 \times 1.128(1173 - 759.4) = 157.7 \text{ kJ}$$

$$\therefore \text{Power output} = 23 \times 157.7 \times \eta_{\text{mech.}} \times \eta_{\text{gen.}} \\ = 23 \times 157.7 \times 0.95 \times 0.96 = 3307.9 \text{ kJ. (Ans.)}$$

$$Q_{\text{input}} = c_{pg} T_3 - c_{pa} T_2' \\ = 1.128 \times 1173 - 1.005 \times 595.4 = 724.7 \text{ kJ/kg of air}$$

$$\text{Thermal efficiency, } \eta_{\text{th}} = \frac{157.7}{724.7} \times 100 = 21.76\%. \text{ (Ans.)}$$

Example 10. Air is drawn in a gas turbine unit at 15°C and 1.01 bar and pressure ratio is 7 : 1. The compressor is driven by the H.P. turbine and L.P. turbine drives a separate power shaft. The isentropic efficiencies of compressor, and the H.P. and L.P. turbines are 0.82, 0.85 and 0.85 respectively. If the maximum cycle temperature is 610°C , calculate :

- (i) The pressure and temperature of the gases entering the power turbine.
- (ii) The net power developed by the unit per kg/s mass flow.
- (iii) The work ratio.
- (iv) The thermal efficiency of the unit.

Neglect the mass of fuel and assume the following :

For compression process $c_{pa} = 1.005 \text{ kJ/kg K}$ and $\gamma = 1.4$

For combustion and expansion processes ; $c_{pg} = 1.15 \text{ kJ/kg}$ and $\gamma = 1.333$.

Solution. Given : $T_1 = 15 + 273 = 288 \text{ K}$, $p_1 = 1.01 \text{ bar}$, Pressure ratio $= \frac{p_2}{p_1} = 7$,

$$\eta_{\text{compressor}} = 0.82, \eta_{\text{turbine (H.P.)}} = 0.85, \eta_{\text{turbine (L.P.)}} = 0.85,$$

$$\text{Maximum cycle temperature, } T_3 = 610 + 273 = 883 \text{ K}$$

(i) **Pressure and temperature of the gases entering the power turbine, p_4' and T_4' :**

Considering isentropic compression 1-2, we have

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (7)^{\frac{1.4-1}{1.4}} = 1.745$$

$$\therefore T_2 = 288 \times 1.745 = 502.5 \text{ K}$$

$$\text{Also } \eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1}$$

$$0.82 = \frac{502.5 - 288}{T_2' - 288}$$

$$\therefore T_2' = \frac{502.5 - 288}{0.82} + 288 = 549.6 \text{ K}$$

$$W_{\text{compressor}} = c_{pa}(T_2' - T_1) = 1.005 \times (549.6 - 288) = 262.9 \text{ kJ/kg}$$

Now, the work output of H.P. turbine = Work input to compressor

$$\therefore c_{pg}(T_3 - T_4') = 262.9$$

$$\text{i.e., } 1.15(883 - T_4') = 262.9$$

Fig. 27

$$\therefore T_4' = 883 - \frac{262.9}{1.15} = 654.4 \text{ K}$$

i.e., Temperature of gases entering the power turbine = **654.4 K.** (Ans.)

Again, for H.P. turbine :

$$\eta_{turbine} = \frac{T_3 - T_4'}{T_3 - T_4} \quad \text{i.e., } 0.85 = \frac{883 - 654.4}{883 - T_4}$$

$$\therefore T_4 = 883 - \left(\frac{883 - 654.4}{0.85} \right) = 614 \text{ K}$$

Now, considering *isentropic expansion process 3-4*, we have

$$\frac{T_3}{T_4} = \left(\frac{p_3}{p_4} \right)^{\frac{\gamma-1}{\gamma}}$$

or

$$\frac{p_3}{p_4} = \left(\frac{T_3}{T_4} \right)^{\frac{\gamma}{\gamma-1}} = \left(\frac{883}{614} \right)^{\frac{1.33}{0.33}} = 4.32$$

$$\text{i.e., } p_4 = \frac{p_3}{4.32} = \frac{7.07}{4.32} = 1.636 \text{ bar}$$

i.e., Pressure of gases entering the power turbine = **1.636 bar.** (Ans.)

(ii) Net power developed per kg/s mass flow, P :

To find the power output it is now necessary to calculate T_5' .

The pressure ratio, $\frac{p_4}{p_5}$, is given by $\frac{p_4}{p_3} \times \frac{p_3}{p_5}$

$$\text{i.e., } \frac{p_4}{p_5} = \frac{p_4}{p_3} \times \frac{p_2}{p_1} = \frac{7}{4.32} = 1.62 \quad (\because p_2 = p_3 \text{ and } p_5 = p_1)$$

$$\text{Then, } \frac{T_4'}{T_5} = \left(\frac{p_4}{p_5} \right)^{\frac{\gamma-1}{\gamma}} = (1.62)^{\frac{0.33}{1.33}} = 1.127$$

$$\therefore T_5' = \frac{T_4'}{1.127} = \frac{654.4}{1.127} = 580.6 \text{ K.}$$

Again, for L.P. turbine

$$\eta_{turbine} = \frac{T_4' - T_5'}{T_4' - T_5}$$

$$\text{i.e., } 0.85 = \frac{654.4 - T_5'}{654.4 - 580.6}$$

$$\therefore T_5' = 654.4 - 0.85(654.4 - 580.6) = 591.7 \text{ K}$$

$$W_{\text{L.P. turbine}} = c_{pg}(T_4' - T_5') = 1.15(654.4 - 591.7) = 72.1 \text{ kJ/kg}$$

Hence *net power output* (per kg/s mass flow) = **72.1 kW.** (Ans.)

(iii) **Work ratio :**

$$\text{Work ratio} = \frac{\text{Network output}}{\text{Gross work output}} = \frac{72.1}{72.1 + 262.9} = 0.215. \quad (\text{Ans.})$$

(iv) **Thermal efficiency of the unit, η_{thermal} :**

$$\text{Heat supplied} = c_{pg}(T_3 - T_2') = 1.15(883 - 549.6) = 383.4 \text{ kJ/kg}$$

$$\therefore \eta_{\text{thermal}} = \frac{\text{Network output}}{\text{Heat supplied}} = \frac{72.1}{383.4} = 0.188 \text{ or } 18.8\%. \quad (\text{Ans.})$$

Example 11. The pressure ratio of an open-cycle gas turbine power plant is 5.6. Air is taken at 30°C and 1 bar. The compression is carried out in two stages with perfect intercooling in between. The maximum temperature of the cycle is limited to 700°C. Assuming the isentropic efficiency of each compressor stage as 85% and that of turbine as 90%, determine the power developed and efficiency of the power plant, if the air-flow is 1.2 kg/s. The mass of fuel may be neglected, and it may be assumed that $c_p = 1.02 \text{ kJ/kg K}$ and $\gamma = 1.41$. (P.U.)

Solution. Refer Fig. 28.

Pressure ratio of the open-cycle gas turbine = 5.6

Temperature of intake air, $T_1 = 30 + 273 = 303 \text{ K}$

Pressure of intake air, $p_1 = 1 \text{ bar}$

Maximum temperature of the cycle, $T_5 = 700 + 273 = 973 \text{ K}$

Isentropic efficiency of each compressor, $\eta_{\text{comp.}} = 85\%$

Isentropic efficiency of turbine, $\eta_{\text{turbine}} = 90\%$

Rate of air-flow, $\dot{m}_a = 1.2 \text{ kg/s}$

$$c_p = 1.02 \text{ kJ/kg K and } \gamma = 1.41.$$

Power developed and efficiency of the power plant :

Assuming that the pressure ratio in each stage is same, we have

$$\frac{p_2}{p_1} = \frac{p_4}{p_3} = \sqrt{\frac{p_4}{p_1}} = \sqrt{5.6} = 2.366$$

Since the pressure ratio and the isentropic efficiency of each compressor is the same then the *work input required for each compressor is the same* since both the compressors have the same inlet temperature (*perfect intercooling*) i.e., $T_1 = T_3$ and $T_2' = T_4'$:

$$\text{Now, } \frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (2.366)^{\frac{1.41-1}{1.41}} = 1.2846 \quad \text{or } T_2 = 303 \times 1.2846 = 389.23 \text{ K}$$

Fig. 28

Also, $\eta_{comp.} = \frac{T_2 - T_1}{T_2' - T_1}$ or $0.85 = \frac{389.23 - 303}{T_2' - 303}$

or $T_2' = \frac{389.23 - 303}{0.85} + 303 = 404.44 \text{ K}$

Work input to 2-stage compressor, $W_{comp.} = 2 \times m \times c_p(T_2' - T_1)$
 $= 2 \times 1.2 \times 1.02 (404.44 - 303) = 248.32 \text{ kJ/s}$

For turbine, we have

$$\frac{T_5}{T_6} = \left(\frac{p_5}{p_6} \right)^{\frac{\gamma-1}{\gamma}} = (5.6)^{\frac{1.41-1}{1.41}} = 1.65 \quad \text{or} \quad T_6 = \frac{T_5}{1.65} = \frac{973}{1.65} = 589.7 \text{ K}$$

Also, $\eta_{turbine} = \frac{T_5 - T_6'}{T_5 - T_6}$

or $0.9 = \frac{973 - T_6'}{973 - 589.7} \quad \text{or} \quad T_6' = 973 - 0.9 (973 - 589.7) = 628 \text{ K}$

\therefore Work output of turbine, $W_{turbine} = m \times c_p(T_5 - T_6')$
 $= 1.2 \times 1.02 (973 - 628) = 422.28 \text{ kJ/s}$

Network output, $W_{net} = W_{turbine} - W_{comp.}$
 $= 422.28 - 248.32 = 173.96 \text{ kJ/s or kW}$

Hence power developed $= 173.96 \text{ kW. (Ans.)}$

Heat supplied, $Q_s = m \times c_p \times (T_5 - T_4')$
 $= 1.2 \times 1.02 \times (973 - 404.44) = 695.92 \text{ kJ/s}$

\therefore Power plant efficiency, $\eta_{th} = \frac{W_{net}}{Q_s} = \frac{173.96}{695.92} = 0.25 \quad \text{or} \quad 25\%. \quad (\text{Ans.})$

Example 12. (a) Why are the back work ratios relatively high in gas turbine plants compared to those of steam power plants ?

(b) In a gas turbine plant compression is carried out in two stages with perfect intercooling and expansion in one stage turbine. If the maximum temperature (T_{max} K) and minimum temperature (T_{min} K) in the cycle remain constant, show that for maximum specific output of the plant, the optimum overall pressure ratio is given by

$$r_{opt} = \left(\eta_T \cdot \eta_C \cdot \frac{T_{max}}{T_{min}} \right)^{\frac{2\gamma}{3(\gamma - 1)}}$$

where γ = Adiabatic index ; η_T = Isentropic efficiency of the turbine.

η_C = Isentropic efficiency of compressor.

(AMIE Summer, 2005)

Solution. (a) **Back work ratio** may be defined as the ratio of negative work to the turbine work in a power plant. In gas turbine plants, air is compressed from the turbine exhaust pressure to the combustion chamber pressure. This work is given by $-\int vdp$. As the specific volume of air is very high (even in closed cycle gas turbine plants), the compressor work required is very high, and also *bulky compressor is required*. In steam power plants, the turbine exhaust is changed to liquid phase in the condenser. The pressure of condensate is raised to boiler pressure by condensate extraction pump and boiler feed pump in series since the specific volume of water is very small as compared to that of air, the pump work ($-\int vdp$), is also very small. From the above reasons, the back work ratio

$$= \frac{-\int vdp}{\text{Turbine work}}$$

for gas turbine plants is relatively high compared to that for steam power plants.

(b) Refer Fig. 29.

Fig. 29

Assuming optimum pressure ratio in each stage of the compressors \sqrt{r} ,

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma - 1}{\gamma}}$$

or

$$T_2 = T_{\min} \times (r)^{\frac{\gamma-1}{2\gamma}}$$

$W_{\text{compressor}} = 2[c_p(T_2' - T_1)]$ for both compressors

$$= 2c_p \frac{T_2 - T_1}{\eta_C} = \frac{2c_p}{\eta_C} T_{\min} \left[(r)^{\frac{\gamma-1}{2\gamma}} - 1 \right], \text{ as } T_1 = T_{\min}$$

Also,

$$\frac{T_5}{T_6} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (r)^{\frac{\gamma-1}{\gamma}}$$

$$\therefore T_6 = \frac{T_5}{(r)^{\gamma-1/\gamma}} = \frac{T_{\max}}{(r)^{\gamma-1/\gamma}}, \text{ as } T_5 = T_{\max}$$

$$W_{\text{turbine}} = c_p(T_5 - T_6') = c_p \left[T_{\max} - \frac{T_{\max}}{(r)^{\gamma-1/\gamma}} \right] \eta_T, \text{ as } \eta_T = \frac{T_5 - T_6'}{T_5 - T_6}$$

$$= c_p T_{\max} \left[1 - \frac{1}{(r)^{\gamma-1/\gamma}} \right] \eta_T$$

$$W_{\text{net}} = W_{\text{turbine}} - W_{\text{compressor}}$$

$$= c_p \eta_T T_{\max} \left[1 - \frac{1}{(r)^{\gamma-1/\gamma}} \right] - \frac{2c_p}{\eta_C} T_{\min} [(r)^{\frac{\gamma-1}{2\gamma}} - 1]$$

For maximum work output,

$$\frac{dW_{\text{net}}}{dr} = 0$$

or

$$-c_p \eta_T T_{\max} \left(-\frac{\gamma-1}{\gamma} \right) (r)^{-\left(\frac{\gamma-1}{\gamma}\right)-1} - \frac{2c_p}{\eta_C} T_{\min} \left(\frac{\gamma-1}{2\gamma} \right) (r)^{\frac{\gamma-1}{2\gamma}-1} = 0$$

or

$$\eta_T \eta_C \frac{T_{\max}}{T_{\min}} = (r)^{3(\gamma-1)/2\gamma}, \text{ on simplification.}$$

Hence, the optimum pressure ratio is

$$r_{\text{opt}} = \left[\eta_T \cdot \eta_C \cdot \frac{T_{\max}}{T_{\min}} \right]^{\frac{2\gamma}{3(\gamma-1)}} \dots \text{ Proved.}$$

Example 13. In a gas turbine the compressor takes in air at a temperature of 15°C and compresses it to four times the initial pressure with an isentropic efficiency of 82%. The air is then passed through a heat exchanger heated by the turbine exhaust before reaching the combustion chamber. In the heat exchanger 78% of the available heat is given to the air. The maximum temperature after constant pressure combustion is 600°C , and the efficiency of the turbine is 70%. Neglecting all losses except those mentioned, and assuming the working fluid throughout the cycle to have the characteristic of air find the efficiency of the cycle.

Assume $R = 0.287 \text{ kJ/kg K}$ and $\gamma = 1.4$ for air and constant specific heats throughout.

Solution. Given : $T_1 = 15 + 273 = 288 \text{ K}$, Pressure ratio, $\frac{p_2}{p_1} = \frac{p_3}{p_4} = 4$, $\eta_{\text{compressor}} = 82\%$.

Effectiveness of the heat exchanger, $\varepsilon = 0.78$,

$\eta_{\text{turbine}} = 70\%$, Maximum temperature, $T_3 = 600 + 273 = 873 \text{ K}$.

Efficiency of the cycle η_{cycle} :

Fig. 30

Considering the *isentropic compression* 1–2, we have

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (4)^{\frac{1.4-1}{1.4}} = 1.486$$

$$\therefore T_2 = 288 \times 1.486 = 428 \text{ K}$$

Now, $\eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1}$

i.e., $0.82 = \frac{428 - 288}{T_2' - 288}$

$$\therefore T_2' = \frac{428 - 288}{0.82} + 288 = 459 \text{ K}$$

Considering the *isentropic expansion process* 3–4, we have

$$\frac{T_3}{T_4} = \left(\frac{p_3}{p_4} \right)^{\frac{\gamma-1}{\gamma}} = (4)^{\frac{1.4-1}{1.4}} = 1.486$$

$$\therefore T_4 = \frac{T_3}{1.486} = \frac{873}{1.486} = 587.5 \text{ K.}$$

Again, $\eta_{\text{turbine}} = \frac{T_3 - T_4'}{T_3 - T_4} = \frac{873 - T_4'}{873 - 587.5}$

i.e., $0.70 = \frac{873 - T_4'}{873 - 587.5}$

$$\therefore T_4' = 873 - 0.7(873 - 587.5) = 673 \text{ K}$$

$$W_{\text{compressor}} = c_p(T_2' - T_1)$$

$$\text{But } c_p = R \times \frac{\gamma}{\gamma - 1} = 0.287 \times \frac{1.4}{1.4 - 1} = 1.0045 \text{ kJ/kg K}$$

$$\therefore W_{\text{compressor}} = 1.0045(459 - 288) = 171.7 \text{ kJ/kg}$$

$$W_{\text{turbine}} = c_p(T_3 - T_4') = 1.0045(873 - 673) = 200.9 \text{ kJ/kg}$$

$$\therefore \text{Network} = W_{\text{turbine}} - W_{\text{compressor}} = 200.9 - 171.7 = 29.2 \text{ kJ/kg.}$$

$$\text{Effectiveness for heat exchanger, } \varepsilon = \frac{T_5 - T_2'}{T_4' - T_2'}$$

$$\text{i.e., } 0.78 = \frac{T_5 - 459}{673 - 459}$$

$$\therefore T_5 = (673 - 459) \times 0.78 + 459 = 626 \text{ K}$$

\therefore Heat supplied by fuel per kg

$$= c_p(T_3 - T_5) = 1.0045(873 - 626) = 248.1 \text{ kJ/kg}$$

$$\therefore \eta_{\text{cycle}} = \frac{\text{Network done}}{\text{Heat supplied by the fuel}} = \frac{29.2}{248.1} = 0.117 \text{ or } 11.7\%. \quad (\text{Ans.})$$

Example 14. A gas turbine employs a heat exchanger with a thermal ratio of 72%. The turbine operates between the pressures of 1.01 bar and 4.04 bar and ambient temperature is 20°C. Isentropic efficiencies of compressor and turbine are 80% and 85% respectively. The pressure drop on each side of the heat exchanger is 0.05 bar and in the combustion chamber 0.14 bar. Assume combustion efficiency to be unity and calorific value of the fuel to be 41800 kJ/kg.

Calculate the increase in efficiency due to heat exchanger over that for simple cycle.

Assume c_p is constant throughout and is equal to 1.024 kJ/kg K, and assume $\gamma = 1.4$.

For simple cycle the air-fuel ratio is 90 : 1, and for the heat exchange cycle the turbine entry temperature is the same as for a simple cycle.

Solution. Simple Cycle. Refer Fig. 31.

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{4.40}{1.01} \right)^{\frac{1.4-1}{1.4}} = 1.486$$

$$\therefore T_2 = 293 \times 1.486 = 435.4$$

$$\text{Also, } \eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1}$$

$$0.8 = \frac{435.4 - 293}{T_2' - 293}$$

$$\therefore T_2' = \frac{435.4 - 293}{0.8} + 293 = 471 \text{ K}$$

$$\text{Now, } m_f \times C = (m_a + m_f) \times c_p \times (T_3 - T_2')$$

[m_a = mass of air, m_f = mass of fuel]

$$\therefore T_3 = \frac{m_f \times C}{c_p (m_a + m_f)} + T_2' = \frac{1 \times 41800}{1.024 (90 + 1)} + 471 = 919.5 \text{ K}$$

$$\text{Also, } \frac{T_4}{T_3} = \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}}$$

or

$$T_4 = T_3 \times \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}} = 919.5 \times \left(\frac{1.01}{3.9} \right)^{\frac{1.4-1}{1.4}} = 625 \text{ K}$$

Again,

$$\eta_{turbine} = \frac{T_3 - T_4'}{T_3 - T_4}$$

Fig. 31

$$\therefore 0.85 = \frac{919.5 - T_4'}{919.5 - 625}$$

$$\therefore T_4' = 919.5 - 0.85(919.5 - 625) = 669 \text{ K}$$

$$\eta_{thermal} = \frac{(T_3 - T_4') - (T_2' - T_1)}{(T_3 - T_2')}$$

$$= \frac{(919.5 - 669) - (471 - 293)}{(919.5 - 471)} = \frac{72.5}{448.5} = \mathbf{0.1616 \text{ or } 16.16\%. \quad (Ans.)}$$

Heat Exchanger Cycle. Refer Fig. 32 (a, b)

$$T_2' = 471 \text{ K} \text{ (as for simple cycle)} ; T_3 = 919.5 \text{ K} \text{ (as for simple cycle)}$$

To find T_4' :

$$p_3 = 4.04 - 0.14 - 0.05 = 3.85 \text{ bar} ; p_4 = 1.01 + 0.05 = 1.06 \text{ bar}$$

$$\therefore \frac{T_4}{T_3} = \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1.06}{3.85} \right)^{\frac{1.4-1}{1.4}} = 0.69$$

i.e.,

$$T_4 = 919.5 \times 0.69 = 634 \text{ K}$$

$$\eta_{turbine} = \frac{T_3 - T_4'}{T_3 - T_4} ; 0.85 = \frac{919.5 - T_4'}{919.5 - 634}$$

$$\therefore T_4' = 919.5 - 0.85(919.5 - 634) = 677 \text{ K}$$

(a)

(b)

Fig. 32

To find T_5 :

Thermal ratio (or effectiveness),

$$\varepsilon = \frac{T_5 - T_{2'}}{T_{4'} - T_{2'}} \quad \therefore \quad 0.72 = \frac{T_5 - 471}{677 - 471}$$

$$\therefore \quad T_5 = 0.72 (677 - 471) + 471 = 619 \text{ K}$$

$$\eta_{thermal} = \frac{(T_3 - T_{4'}) - (T_{2'} - T_1)}{(T_3 - T_5)}$$

$$= \frac{(919.5 - 677) - (471 - 293)}{(919.5 - 619)} = \frac{64.5}{300.5} = 0.2146 \text{ or } 21.46\%$$

\therefore Increase in thermal efficiency = $21.46 - 16.16 = 5.3\%$. (Ans.)

Example 15. A 4500 kW gas turbine generating set operates with two compressor stages ; the overall pressure ratio is 9 : 1. A high pressure turbine is used to drive the compressors, and a low-pressure turbine drives the generator. The temperature of the gases at entry to the high pressure turbine is 625°C and the gases are reheated to 625°C after expansion in the first turbine. The exhaust gases leaving the low-pressure turbine are passed through a heat exchanger to heat air leaving the high pressure stage compressor. The compressors have equal pressure ratios and intercooling is complete between the stages. The air inlet temperature to the unit is 20°C. The isentropic efficiency of each compressor stage is 0.8, and the isentropic efficiency of each turbine stage is 0.85, the heat exchanger thermal ratio is 0.8. A mechanical efficiency of 95% can be assumed for both the power shaft and compressor turbine shaft. Neglecting all pressure losses and changes in kinetic energy calculate :

- (i) The thermal efficiency ;
- (ii) Work ratio of the plant ;
- (iii) The mass flow in kg/s.

Neglect the mass of the fuel and assume the following :

For air : $c_{pa} = 1.005 \text{ kJ/kg K}$ and $\gamma = 1.4$

For gases in the combustion chamber and in turbines and heat exchanger, $c_{pg} = 1.15 \text{ kJ/kg K}$ and $\gamma = 1.333$.

Solution. Refer Fig. 33

Given : $T_1 = 20 + 273 + 293 \text{ K}$, $T_6 = T_8 = 625 + 273 = 898 \text{ K}$

Efficiency of each compressor stage = 0.8

Efficiency of each turbine stage = 0.85, $\eta_{mech.} = 0.95$, $\varepsilon = 0.8$

(i) **Thermal efficiency, $\eta_{thermal}$:**

Since the pressure ratio and the isentropic efficiency of each compressor is the same then the work input required for each compressor is the same since both compressors have the same air inlet temperature i.e., $T_1 = T_3$ and $T_2' = T_4'$.

Fig. 33

Also,

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} \quad \text{and} \quad \frac{p_2}{p_1} = \sqrt{9} = 3$$

$$\therefore T_2 = (20 + 273) \times (3)^{\frac{1.4-1}{1.4}} = 401 \text{ K}$$

$$\text{Now, } \eta_{\text{compressor}} (\text{L.P.}) = \frac{T_2 - T_1}{T_{2'} - T_1}$$

$$0.8 = \frac{401 - 293}{T_{2'} - 293}$$

$$\text{i.e., } T_{2'} = \frac{401 - 293}{0.8} + 293 = 428 \text{ K}$$

Work input per compressor stage

$$= c_{pa}(T_{2'} - T_1) = 1.005 (428 - 293) = 135.6 \text{ kJ/kg}$$

The H.P. turbine is required to drive both compressors and to overcome mechanical friction.

$$\text{i.e., Work output of H.P. turbine} = \frac{2 \times 135.6}{0.95} = 285.5 \text{ kJ/kg}$$

$$\therefore c_{pg}(T_6 - T_{7'}) = 285.5$$

$$\text{i.e., } 1.15 (898 - T_{7'}) = 285.5$$

$$\therefore T_{7'} = 898 - \frac{285.5}{1.15} = 650 \text{ K}$$

$$\text{Now, } \eta_{\text{turbine (H.P.)}} = \frac{T_6 - T_{7'}}{T_6 - T_7}; \quad 0.85 = \frac{898 - 650}{898 - T_7}$$

$$\therefore T_7 = 898 - \left(\frac{898 - 650}{0.85} \right) = 606 \text{ K}$$

Also, $\frac{T_6}{T_7} = \left(\frac{p_6}{p_7} \right)^{\frac{\gamma-1}{\gamma}}$

or $\frac{p_6}{p_7} = \left(\frac{T_6}{T_7} \right)^{\frac{1}{\gamma-1}} = \left(\frac{898}{606} \right)^{\frac{1}{0.333}} = 4.82$

Then, $\frac{p_8}{p_9} = \frac{9}{4.82} = 1.86$

Again, $\frac{T_8}{T_9} = \left(\frac{p_8}{p_9} \right)^{\frac{\gamma-1}{\gamma}} = (1.86)^{\frac{1.333-1}{1.333}} = 1.16$

$$\therefore T_9 = \frac{T_8}{1.16} = \frac{898}{1.16} = 774 \text{ K}$$

Also, $\eta_{turbine \text{ (L.P.)}} = \frac{T_8 - T_9'}{T_8 - T_9}; 0.85 = \frac{898 - T_9'}{898 - 774}$

$$\therefore T_9' = 898 - 0.85 (898 - 774) = 792.6 \text{ K}$$

\therefore Network output $= c_{pg}(T_8 - T_9') \times 0.95$
 $= 1.15 (898 - 792.6) \times 0.95 = 115.15 \text{ kJ/kg}$

Thermal ratio or effectiveness of heat exchanger,

$$\epsilon = \frac{T_5 - T_4'}{T_9' - T_4'} = \frac{T_5 - 428}{792.6 - 428}$$

i.e., $0.8 = \frac{T_5 - 428}{792.6 - 428}$

$$\therefore T_5 = 0.8 (792.6 - 428) + 428 = 719.7 \text{ K}$$

Now, Heat supplied $= c_{pg}(T_6 - T_5) + c_{pg}(T_8 - T_7)$
 $= 1.15 (898 - 719.7) + 1.15 (898 - 650) = 490.2 \text{ kJ/kg}$

$\therefore \eta_{thermal} = \frac{\text{Network output}}{\text{Heat supplied}} = \frac{115.15}{490.2}$
 $= 0.235 \text{ or } 23.5\%. \text{ (Ans.)}$

(ii) Work ratio :

Gross work of the plant $= W_{turbine \text{ (H.P.)}} + W_{turbine \text{ (L.P.)}}$
 $= 285.5 + \frac{115.15}{0.95} = 406.7 \text{ kJ/kg}$

\therefore Work ratio $= \frac{\text{Network output}}{\text{Gross work output}} = \frac{115.15}{406.7} = 0.283. \text{ (Ans.)}$

(iii) Mass flow in \dot{m} :

Let the mass flow be \dot{m} , then

$$\dot{m} \times 115.15 = 4500$$

$\therefore \dot{m} = \frac{4500}{115.15} = 39.08 \text{ kg/s}$

i.e., Mass flow $= 39.08 \text{ kg/s. (Ans.)}$

Example 16. In a closed cycle gas turbine there is two-stage compressor and a two-stage turbine. All the components are mounted on the same shaft. The pressure and temperature at the inlet of the first-stage compressor are 1.5 bar and 20°C. The maximum cycle temperature and pressure are limited to 750°C and 6 bar. A perfect intercooler is used between the two-stage compressors and a reheater is used between the two turbines. Gases are heated in the reheater to 750°C before entering into the L.P. turbine. Assuming the compressor and turbine efficiencies as 0.82, calculate :

- The efficiency of the cycle without regenerator.
- The efficiency of the cycle with a regenerator whose effectiveness is 0.70.
- The mass of the fluid circulated if the power developed by the plant is 350 kW.

The working fluid used in the cycle is air. For air : $\gamma = 1.4$ and $c_p = 1.005 \text{ kJ/kg K}$.

Solution. Given : $T_1 = 20 + 273 = 293 \text{ K}$, $T_5 = T_7 = 750 + 273 = 1023 \text{ K}$, $p_1 = 1.5 \text{ bar}$,

$$p_2 = 6 \text{ bar}, \eta_{\text{compressor}} = \eta_{\text{turbine}} = 0.82.$$

Fig. 34

Effectiveness of regenerator, $\varepsilon = 0.70$, Power developed, $P = 350 \text{ kW}$.

For air : $c_p = 1.005 \text{ kJ/kg K}$, $\gamma = 1.4$

As per given conditions : $T_1 = T_3$, $T_2' = T_4'$

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} \quad \text{and} \quad p_x = \sqrt{p_1 p_2} = \sqrt{1.5 \times 6} = 3 \text{ bar}$$

Now,

$$T_2 = T_1 \times \left(\frac{p_2}{T_1} \right)^{\frac{\gamma-1}{\gamma}} = 293 \times \left(\frac{3}{1.5} \right)^{\frac{1.4-1}{1.4}} = 357 \text{ K}$$

$$\eta_{\text{compressor (L.P.)}} = \frac{T_2 - T_1}{T_2' - T_1}$$

$$0.82 = \frac{357 - 293}{T_2' - 293}$$

$$\therefore T_2' = \frac{357 - 293}{0.82} + 293 = 371 \text{ K } i.e., T_2' = T_4' = 371 \text{ K}$$

Now,

$$\frac{T_5}{T_6} = \left(\frac{p_5}{p_6} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{p_2}{p_x} \right)^{\frac{1.4-1}{1.4}}$$

$$\frac{1023}{T_6} = \left(\frac{6}{3} \right)^{0.286} = 1219$$

$$\therefore T_6 = \frac{1023}{1219} = 839 \text{ K}$$

$$\eta_{\text{turbine (H.P.)}} = \frac{T_5 - T_6'}{T_5 - T_6}$$

$$0.82 = \frac{1023 - T_6'}{1023 - 839}$$

$$\therefore T_6' = 1023 - 0.82 (1023 - 839) = 872 \text{ K}$$

$$T_8' = T_6' = 872 \text{ K as } \eta_{\text{turbine (H.P.)}} = \eta_{\text{turbine (L.P.)}}$$

and

$$T_7 = T_5 = 1023 \text{ K}$$

$$\text{Effectiveness of regenerator, } \varepsilon = \frac{T' - T_4'}{T_8' - T_4'}$$

where T' is the temperature of air coming out of regenerator

$$\therefore 0.70 = \frac{T' - 371}{872 - 371} \quad i.e., \quad T' = 0.70 (872 - 371) + 371 = 722 \text{ K}$$

$$\begin{aligned} \text{Network available, } W_{\text{net}} &= [W_{\text{T(L.P.)}} + W_{\text{T(L.P.)}}] - [W_{\text{C(H.P.)}} + W_{\text{C(L.P.)}}] \\ &= 2 [W_{\text{T(L.P.)}} - W_{\text{C(L.P.)}}] \text{ as the work developed by each turbine is} \\ &\text{same and work absorbed by each compressor is same.} \end{aligned}$$

$$\therefore W_{\text{net}} = 2c_p [(T_5 - T_6') - (T_2' - T_1)] \\ = 2 \times 1.005 [(1023 - 872) - (371 - 293)] = 146.73 \text{ kJ/kg of air}$$

Heat supplied per kg of air *without regenerator*

$$\begin{aligned} &= c_p(T_5 - T_4') + c_p(T_7 - T_6') \\ &= 1.005 [(1023 - 371) + (1023 - 872)] = 807 \text{ kJ/kg of air} \end{aligned}$$

Heat supplied per kg of air *with regenerator*

$$\begin{aligned} &= c_p(T_5 - T') + c_p(T_7 - T_6') \\ &= 1.005 [(1023 - 722) + (1023 - 872)] \\ &= 454.3 \text{ kJ/kg} \end{aligned}$$

$$(i) \eta_{\text{thermal (without regenerator)}} = \frac{146.73}{807} = 0.182 \text{ or } 18.2\%. \quad (\text{Ans.})$$

$$(ii) \eta_{\text{thermal (with regenerator)}} = \frac{146.73}{454.3} = 0.323 \text{ or } 32.3\%. \quad (\text{Ans.})$$

(iii) **Mass of fluid circulated, \dot{m} :**

$$\text{Power developed, } P = 146.73 \times \dot{m} \text{ kW}$$

$$\therefore 350 = 146.73 \times \dot{m}$$

$$i.e., \quad \dot{m} = \frac{350}{146.73} = 2.38 \text{ kg/s}$$

i.e., *Mass of fluid circulated = 2.38 kg/s. (Ans.)*

Example 17. The air in a gas turbine plant is taken in L.P. compressor at 293 K and 1.05 bar and after compression it is passed through intercooler where its temperature is reduced to 300 K. The cooled air is further compressed in H.P. unit and then passed in the combustion chamber where its temperature is increased to 750°C by burning the fuel. The combustion products expand in H.P. turbine which runs the compressors and further expansion is continued in L.P. turbine which runs the alternator. The gases coming out from L.P. turbine are used for heating the incoming air from H.P. compressor and then expanded to atmosphere.

Pressure ratio of each compressor = 2, isentropic efficiency of each compressor stage = 82%, isentropic efficiency of each turbine stage = 82%, effectiveness of heat exchanger = 0.72, air flow = 16 kg/s, calorific value of fuel = 42000 kJ/kg, c_v (for gas) = 1.0 kJ/kg K, c_p (gas) = 1.15 kJ/kg K, γ (for air) = 1.4, γ (for gas) = 1.33.

Neglecting the mechanical, pressure and heat losses of the system and fuel mass also determine the following :

- (i) The power output.
- (ii) Thermal efficiency.
- (iii) Specific fuel consumption.

Solution. Given : $T_1 = 293 \text{ K}$, $T_3 = 300 \text{ K}$, $\frac{p_2}{p_1} = \frac{p_4}{p_3} = 2$, $T_6 = 750 + 273 = 1023 \text{ K}$, $\eta_{\text{compressor}} = 82\%$, $\eta_{\text{turbine}} = 82\%$, $\epsilon = 0.72$, $\dot{m}_a = 16 \text{ kg/s}$, $C = 42000 \text{ kJ/kg}$, $c_{pa} = 1.0 \text{ kJ/kg K}$, $c_{pg} = 1.15 \text{ kJ/kg K}$, γ (for air) = 1.4, γ (for gas) = 1.33.

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = (2)^{\frac{1.4-1}{1.4}} = 1.219$$

$$\therefore T_2 = 293 \times 1.219 = 357 \text{ K}$$

$$\text{Also, } \eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1}$$

$$\therefore 0.82 = \frac{357 - 293}{T_2' - 293}$$

$$\therefore T_2' = \left(\frac{357 - 293}{0.82} \right) + 293 = 371 \text{ K}$$

$$\text{Similarly, } \frac{T_4}{T_3} = \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}} = (2)^{\frac{1.4-1}{1.4}} = 1.219$$

$$\therefore T_4 = 300 \times 1.219 = 365.7 \text{ K and } \eta_{\text{compressor}} = \frac{T_4 - T_3}{T_4' - T_3}$$

$$\therefore 0.82 = \frac{365.7 - 300}{T_4' - 300}$$

$$i.e., \quad T_4' = \left(\frac{365.7 - 300}{0.82} \right) + 300 = 380 \text{ K}$$

Work output of H.P. turbine = Work input to compressor.

Neglecting mass of fuel we can write

$$c_{pg} (T_6 - T_7') = c_{pa} [(T_2' - T_1) + (T_4' - T_3)]$$

$$1.15 (1023 - T_7') = 1.0 [(371 - 293) + (380 - 300)]$$

$$\text{or } 1.15 (1023 - T_7') = 158$$

(a)

(b)
Fig. 35

$$\therefore T_7' = 1023 - \frac{15.8}{1.15} = 886 \text{ K}$$

$$\text{Also, } \eta_{\text{turbine (H.P.)}} = \frac{T_6 - T_7'}{T_6 - T_7}$$

$$\text{i.e., } 0.82 = \frac{1023 - 886}{1023 - T_7}$$

$$\therefore T_7 = 1023 - \left(\frac{1023 - 886}{0.82} \right) = 856 \text{ K}$$

$$\text{Now, } \frac{T_6}{T_7} = \left(\frac{p_6}{p_7} \right)^{\frac{\gamma-1}{\gamma}}$$

$$\therefore \frac{p_6}{p_7} = \left(\frac{T_6}{T_7} \right)^{\frac{\gamma}{\gamma-1}} = \left(\frac{1023}{856} \right)^{\frac{1.33}{1.33-1}} = 2.05$$

$$\text{i.e., } p_7 = \frac{p_6}{2.05} = \frac{4.2}{2.05} = 2.05 \text{ bar } [\because p_6 = 1.05 \times 4 = 4.2 \text{ bar}]$$

$$\frac{T_7'}{T_8} = \left(\frac{p_7}{p_8} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{2.05}{1.05} \right)^{\frac{1.33-1}{1.33}} = 1.18$$

$$T_8 = \frac{T_7'}{1.18} = \frac{886}{1.18} = 751 \text{ K}$$

Again,

$$\eta_{\text{turbine (L.P.)}} = \frac{T_7' - T_8'}{T_7' - T_8}$$

$$0.82 = \frac{886 - T_8'}{886 - 751}$$

$$\therefore T_8' = 886 - 0.82 (886 - 751) = 775 \text{ K}$$

(i) Power output :

$$\begin{aligned} \text{Net power output} &= c_{pg} (T_7' - T_8') \\ &= 1.15 (886 - 775) = 127.6 \text{ kJ/kg} \end{aligned}$$

$$\therefore \text{Net output per second} = \dot{m} \times 127.6 = 16 \times 127.6 = 2041.6 \text{ kJ/s} = \mathbf{2041.6 \text{ kW. (Ans.)}}$$

(ii) Thermal efficiency :

$$\text{Effectiveness of heat exchanger, } \varepsilon = \frac{T_5 - T_4'}{T_8' - T_4'}$$

$$\text{i.e., } 0.72 = \frac{T_5 - 380}{778 - 380}$$

$$\therefore T_5 = 0.72 (775 - 380) + 380 = 664 \text{ K}$$

Heat supplied in combustion chamber per second

$$\begin{aligned} &= \dot{m}_a c_{pg} (T_6 - T_5) \\ &= 16 \times 1.15 (1023 - 664) = 6605.6 \text{ kJ/s} \end{aligned}$$

$$\therefore \eta_{\text{thermal}} = \frac{2041.6}{6605.6} = \mathbf{0.309 \text{ or } 30.9\%. (Ans.)}$$

Fig. 36

Now,

$$\eta_{compressor \text{ (H.P.)}} = \frac{T_4 - T_3}{T_4' - T_3}$$

$$0.82 = \frac{411 - 300}{T_4' - 300}$$

$$\therefore T_4' = \left(\frac{411 - 300}{0.82} \right) + 300 = 435 \text{ K}$$

Similarly,

$$\frac{T_6}{T_7} = \left(\frac{p_6}{p_7} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{9.45}{3.62} \right)^{\frac{1.33-1}{1.33}} = 1.268$$

$$\therefore T_7 = \frac{T_6}{1.268} = \frac{973}{1.268} = 767 \text{ K}$$

Also,

$$\eta_{turbine \text{ (H.P.)}} = \frac{T_6 - T_7'}{T_6 - T_7}$$

$$0.85 = \frac{973 - T_7'}{973 - 767}$$

$$\therefore T_7' = 973 - 0.85 (973 - 767) = 798 \text{ K}$$

Again,

$$\frac{T_8}{T_9} = \left(\frac{p_8}{p_9} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{3.5}{1.1} \right)^{\frac{1.33-1}{1.33}} = 1.332$$

$$\therefore T_9 = \frac{T_8}{1.332} = \frac{943}{1.332} = 708 \text{ K}$$

$$\eta_{turbine \text{ (L.P.)}} = \frac{T_8 - T_9'}{T_8 - T_9}$$

$$0.85 = \frac{943 - T_9'}{943 - 708}$$

$$\therefore T_9' = 943 - 0.85(943 - 708) = 743 \text{ K.}$$

Effectiveness of heat exchanger,

$$\varepsilon = 0.65 = \frac{T_5 - T_4'}{T_9' - T_4'}$$

i.e.,

$$0.65 = \frac{T_5 - 435}{743 - 435}$$

$$\therefore T_5 = 0.65(743 - 435) + 435 = 635 \text{ K}$$

$$W_{\text{turbine (H.P.)}} = c_{pg}(T_6 - T_7') \\ = 1.15(973 - 798) = 201.25 \text{ kJ/kg of gas}$$

$$W_{\text{turbine (L.P.)}} = c_{pg}(T_8 - T_9') \\ = 1.15(943 - 743) = 230 \text{ kJ/kg of gas}$$

$$W_{\text{compressor (L.P.)}} = c_{pa}(T_2' - T_1) \\ = 1.005(425 - 293) = 132.66 \text{ kJ/kg of air}$$

$$W_{\text{compressor (H.P.)}} = c_{pa}(T_4' - T_3) \\ = 1.005(435 - 300) = 135.67 \text{ kJ/kg of air}$$

$$\begin{aligned} \text{Heat supplied} &= c_{pg}(T_6 - T_5) + c_{pg}(T_8 - T_7') \\ &= 1.15(973 - 635) + 1.15(943 - 798) = 555.45 \text{ kJ/kg of gas} \end{aligned}$$

(i) **Overall efficiency η_{overall} :**

$$\begin{aligned} \eta_{\text{overall}} &= \frac{\text{Network done}}{\text{Heat supplied}} \\ &= \frac{[W_{\text{turbine (H.P.)}} + W_{\text{turbine (L.P.)}}] - [W_{\text{comp. (L.P.)}} + W_{\text{comp. (H.P.)}}]}{\text{Heat supplied}} \\ &= \frac{(201.25 + 230) - (132.66 + 135.67)}{555.45} \\ &= \frac{162.92}{555.45} = 0.293 \text{ or } 29.3\%. \quad (\text{Ans.}) \end{aligned}$$

(ii) **Work ratio :**

$$\begin{aligned} \text{Work ratio} &= \frac{\text{Network done}}{\text{Turbine work}} \\ &= \frac{[W_{\text{turbine (H.P.)}} + W_{\text{turbine (L.P.)}}] - [W_{\text{comp. (L.P.)}} + W_{\text{comp. (H.P.)}}]}{[W_{\text{turbine (H.P.)}} + W_{\text{turbine (L.P.)}}]} \\ &= \frac{(201.25 + 230) - (132.66 + 135.67)}{(201.25 + 230)} = \frac{162.92}{431.25} = 0.377. \end{aligned}$$

i.e.,

$$\text{Work ratio} = 0.377. \quad (\text{Ans.})$$

(iii) **Mass flow rate, \dot{m} :**

$$\text{Network done} = 162.92 \text{ kJ/kg.}$$

Since mass of fuel is neglected, for 6000 kW, mass flow rate,

$$\dot{m} = \frac{6000}{162.92} = 36.83 \text{ kg/s}$$

$$\text{i.e., Mass flow rate} = 36.83 \text{ kg/s.} \quad (\text{Ans.})$$

8. JET PROPULSION

The principle of jet propulsion involves imparting momentum to a mass of fluid in such a manner that the reaction of imparted momentum provides a propulsive force. It may be achieved by expanding the gas, which is at high temperature and pressure, through a nozzle due to which a high velocity jet of hot gases is produced (in the atmosphere) that gives a propulsive force (in opposite direction due to its reaction). For jet propulsion the open cycle gas turbine is most suitable.

The propulsion system may be classified as follows :

1. Air stream jet engines. (Air-breathing engines)

2. Self contained rocket engines (Non-air breathing engines)

In air stream jet engines the oxygen necessary for the combustion is taken from the surrounding atmosphere whereas in a **rocket engine** the fuel and the oxidiser are contained in the body of the unit which is to be propelled.

Note. The turbo-jet and turbo-prop are modified forms of simple open cycle gas turbine. The ram jet and pulse jet are *athodyds* (aero-thermo-dynamic ducts) i.e., straight duct type of jet engines having *no compressor and turbine wheels*.

In the past air propulsion was achieved by a “**Screw propeller**”. In this system the total power developed by the turbine (full expansion) is used to drive the compressor and propeller. Fig. 37 shows the power plant for screw propeller. By controlling the supply of fuel in the combustion chamber the power supplied to the propeller can be controlled. *The rate of increase of efficiency of screw propeller is higher at lower speeds but its efficiency falls rapidly at higher speeds above the sonic velocity.*

Fig. 37. Power plant for screw propeller.

8.1. Turbo-Jet

8.1.1. Description

Fig. 38 shows a turbo-jet unit.

- It consists of *diffuser* at entrance which slows down the air (entering at velocity equal to the plane speed) and part of the kinetic energy of the air stream is converted into pressure ; this type of compression is called as *ram compression*.
- The air is further compressed to a pressure of 3 to 4 bar in a rotary compressor (usually of axial flow type).
- The compressed air then enters the combustion chamber (C.C.) where fuel is added. The combustion of fuel takes place at sensibly constant pressure and subsequently temperature rises rapidly.
- The hot gases then enter the gas turbine where *partial expansion* takes place. The *power produced is just sufficient to drive the compressor, fuel pump and other auxiliaries*.
- The exhaust gases from the gas turbine which are at a higher pressure than atmosphere are expended in a nozzle and a very high velocity jet is produced which provides a forward motion to the aircraft by the jet reaction (Newton's third law of motion).

At higher speeds the turbo-jet gives higher propulsion efficiency. The turbo-jets are most suited to the aircrafts travelling *above 800 km/h*.

The overall efficiency of a turbo-jet is the product of the thermal efficiency of the gas turbine plant and the propulsive efficiency of the jet (nozzle).

Advantages of Turbo-jet engines

1. Construction much simpler (as compared to multi-cylinder piston engine of comparable power).
2. Engine vibrations absent.
3. Much higher speeds possible (more than 3000 km/h achieved).
4. Power supply is uninterrupted and smooth.
5. Weight to power ratios superior (as compared to that of reciprocating type of aero-engine).

Fig. 38. Gas turbine plant for turbo-jet.

6. Rate of climb higher.
7. Requirement of major overhauls less frequent.
8. Radio interference much less.
9. Maximum altitude ceiling as compared to turbo-prop and conventional piston type engines.
10. Frontal area smaller.
11. Fuel can be burnt over a large range of mixture strength.

Disadvantages of turbo-jet engines

1. Less efficient.
2. Life of the unit comparatively shorter.
3. The turbo-jet becomes rapidly inefficient below 550 km/h.
4. More noisy (than a reciprocating engine).
5. Materials required are quite expensive.
6. Require longer strip since length of take-off is too much.
7. At take-off the thrust is low, this effect is overcome by boosting.

8.1.2. Basic Cycle for Turbo-jet Engine

The basic cycle for the turbo-jet engine is the *Joule or Brayton cycle* as shown in Fig. 39. The various processes are as follows :

Process 1-2 : The air entering from atmosphere is *diffused isentropically* from velocity C_1 down to zero (*i.e.*, $C_2 = 0$). This indicates that the diffuser has an efficiency of 100%, this is termed as *ram compression*.

Process 1-2' is the *actual process*.

Process 2-3 : *Isentropic compression of air.*

Process 2'-3' shows the *actual compression of air*.

Fig. 39. T-s diagram of turbo-jet.

Process 3-4 : Ideal addition of heat at constant pressure $p_3 = p_4$
Process 3'-4 shows the actual addition of heat at constant process $p_3 = p_4$.

Process 4-5 : Isentropic expansion of gas in the turbine.

Process 4'-5' shows the actual expansion in the turbine.

Process 5-6 : Isentropic expansion of gas in the nozzle.

Process 5'-6' shows the actual expansion of gas in the nozzle.

Consider 1 kg of working fluid flowing through the system.

Diffuser :

Between states 1 and 2, the energy equation is given by :

$$\frac{C_a^2}{2} + h_1 + Q_{1-2} = \frac{C_2^2}{2} + h_2 + W_{1-2}$$

where C_a ($= C_1$) = Velocity of entering air from atmosphere.

In an ideal diffuser $C_2 = 0$, $Q_{1-2} = 0$ and $W_{1-2} = 0$.

\therefore Enthalpy at state 2 is, $h_2 = h_1 + \frac{C_a^2}{2}$ kJ/kg

or $T_2 = T_1 + \frac{C_a^2}{2 \cdot c_p}$... (7) ($\because h = c_p \cdot T$)

Process 1-2' shows actual process in diffuser.

Diffuser efficiency, $\eta_d = \frac{h_2 - h_1}{h_{2'} - h_1} = \frac{T_2 - T_1}{T_{2'} - T_1}$

or $h_{2'} = h_1 + \frac{C_a^2}{2 \cdot \eta_d}$

or $T_{2'} = T_1 + \frac{C_a^2}{2 \cdot c_p \cdot \eta_d}$... (8)

Compressor :

Energy equation between states 2 and 3 gives

$$h_2 + \frac{C_2^2}{2} + Q_{2-3} + W_c = h_3 + \frac{C_3^2}{2}$$

Assuming changes in potential and kinetic energies to be negligible, the ideal work expended in running the compressor is given as,

$$W_c = h_3 - h_2 = c_p(T_3 - T_2)$$

The actual compressor work (to be supplied by the turbine)

$$= h_{3'} - h_2 = \frac{h_3 - h_2}{\eta_c} = \frac{c_p(T_3 - T_2)}{\eta_c}$$

(where η_c = Isentropic efficiency of compressor)

Combustion chamber :

Ideal heat supplied per kg, $Q = h_4 - h_3 = c_p(T_4 - T_3)$

Actual heat supplied $= \left(1 + \frac{m_f}{m_a}\right) h_4 - h_{3'}$

or $Q_a = c_{pg} \left(1 + \frac{m_f}{m_a}\right) T_4 - c_{pa} \cdot T_{3'}$

(where c_{pg} and c_{pa} are specific heats of gases and air at constant pressure respectively)

Turbine :

Between states 4 and 5, the energy equation is given by :

$$h_4 + \frac{C_4^2}{2} + Q_{4-5} = h_5 + \frac{C_5^2}{2} + W_t$$

If $Q_{4-5} = 0$, then turbine work,

$$W_t = (h_4 - h_5) + \frac{(C_4^2 - C_5^2)}{2}$$

If the change in kinetic energy is neglected, we have

$$W_t = (h_4 - h_5) = c_p(T_4 - T_5)$$

$$\text{Actual turbine work} = h_4 - h_5' = c_p(T_4 - T_5') = c_p(T_4 - T_5) \times \eta_t$$

(where η_t = Isentropic efficiency of turbine)

For the simplification, turbine work = compressor work

$$\text{or } c_p(T_4 - T_5') = c_p(T_4 - T_5) \eta_t = \frac{c_p(T_3 - T_2)}{\eta_c}$$

$$\text{or } T_5' = T_4 - (T_4 - T_5)\eta_t = T_4 - \frac{c_p(T_3 - T_2)}{\eta_c}$$

Jet nozzle :

Energy equation between states 5 and 6 gives

$$h_5 + \frac{C_5^2}{2} = h_6 + \frac{C_6^2}{} \quad \dots\text{Ideal case}$$

$$h_5' + \frac{C_5'^2}{2} = h_6' + \frac{C_6'^2}{2} \quad \dots\text{Actual case}$$

If $C_5'^2$ is very less as compared to $C_6'^2$, we have

$$h_5' = h_6' + \frac{C_6'^2}{2}$$

$$\text{or } C_6' = \sqrt{2(h_5' - h_6')} = \sqrt{2\eta_n(h_5' - h_6)}$$

$$\text{or } C_6' = \sqrt{2\eta_n c_p(T_5' - T_6)} \quad \dots(9)$$

(where η_n = Nozzle efficiency)

Thermal efficiency (η_{th}) is given by :

$$\begin{aligned} \eta_{th} &= \frac{(h_4 - h_6') - (h_3' - h_1)}{(h_4 - h_3')} \\ &= \frac{(T_4 - T_6') - (T_3' - T_1)}{(T_4 - T_3')} \end{aligned} \quad \dots(10)$$

8.1.3. Thrust, Thrust-power, Propulsive Efficiency and Thermal Efficiency**Thrust (T)**

Let C_a = Forward velocity of aircraft through air, m/s. Assuming the atmospheric air to be still the velocity of air, relative to the aircraft, at entry to the aircraft will be C_a . It is called *velocity of approach of air*.

C_j = Velocity of jet (gases) relative to the exit nozzle/aircraft ; m/s.

$$\left[1 + \frac{\text{fuel}}{\text{air}} \frac{(m_f)}{(m_a)} \right] = \text{Mass of products leaving the nozzle for 1 kg of air.}$$

Thrust is the force produced due to change of momentum.

Now, absolute velocity of gases leaving aircraft = $(C_j - C_a)$

Absolute velocity of air entering the aircraft = 0

$$\therefore \text{Change of momentum} = \left(1 + \frac{m_f}{m_a}\right) (C_j - C_a)$$

$$\text{Hence, thrust, } T = \left(1 + \frac{m_f}{m_a}\right) (C_j - C_a) \text{ N/kg of air/s} \quad \dots(11)$$

$$T = (C_j - C_a) \text{ N/kg of air/s, neglecting mass of fuel} \quad \dots(12)$$

Thrust power (T.P.) :

It is defined as the rate at which work must be developed by the engine if the aircraft is to be kept moving at a constant velocity C_a against friction force or drag.

$$\therefore \text{Thrust power} = \text{Forward thrust} \times \text{speed of aircraft}$$

$$\text{or} \quad \text{T.P.} = \left[\left(1 + \frac{m_f}{m_a}\right) (C_j - C_a) \right] C_a \text{ W/kg of air} \quad \dots(13)$$

= $(C_j - C_a) C_a$ W/kg of air if mass of fuel is neglected

$$= \frac{(C_j - C_a) C_a}{1000} \text{ kW/kg of air} \quad \dots(14)$$

Propulsive power (P.P.) :

The energy required to change the momentum of the mass flow of gas represents the propulsive power. It is expressed as the difference between the rate of kinetic energies of the entering air and exit gases.

$$\text{Mathematically, P.P.} = \Delta \text{K.E.} = \frac{\left(1 + \frac{m_f}{m_a}\right) C_j^2}{2} - \frac{C_a^2}{2} \text{ W/kg} \quad \dots(15)$$

= $\frac{C_j^2 - C_a^2}{2}$ W/kg, neglecting mass of fuel

$$= \frac{C_j^2 - C_a^2}{2 \times 1000} \text{ kW/kg of air} \quad \dots(16)$$

Propulsive efficiency ($\eta_{\text{prop.}}$) :

The ratio of thrust power to propulsive power is called the propulsive efficiency of the propulsive unit.

$$\eta_{\text{prop.}} = \frac{\text{Thrust power}}{\text{Propulsive power}} = \frac{\left[\left(1 + \frac{m_f}{m_a}\right) (C_j - C_a) \right] C_a}{\left[\frac{\left(1 + \frac{m_f}{m_a}\right) C_j^2}{2} - \frac{C_a^2}{2} \right]} = \frac{2 \left[\left(1 + \frac{m_f}{m_a}\right) (C_j - C_a) \right] C_a}{\left[\left(1 + \frac{m_f}{m_a}\right) C_j^2 - C_a^2 \right]} \quad \dots(17)$$

Neglecting the mass of fuel,

$$\eta_{\text{prop.}} = \frac{2 (C_j - C_a) C_a}{C_j^2 - C_a^2} = \frac{2 (C_j - C_a) C_a}{(C_j + C_a) (C_j - C_a)}$$

or $\eta_{prop.} = \frac{2 C_a}{C_j + C_a}$ or $\frac{2}{\left(\frac{C_j}{C_a} + 1\right)}$... (18)

From eqn. (18) it is evident that the *propulsive efficiency increases with an increase in aircraft velocity C_a* . $\eta_{prop.}$ becomes 100% when C_a approaches C_j ; thrust reduces to zero (Eqn. 12).

Thermal efficiency, (η_{th}) :

It is defined as the *ratio of propulsive work and the energy released by the combustion of fuel*.

or $\eta_{th} = \frac{\text{Propulsive work}}{\text{Heat released by the combustion of fuel}} = \frac{\text{Increase in kinetic energy of the gases}}{\text{Heat released by the combustion of fuel}}$

or $\eta_{th} = \frac{\left(1 + \frac{m_f}{m_a}\right) C_j^2 - C_a^2}{2 \left[\frac{m_f}{m_a} \times \text{calorific value} \right]}$... (19)

$$\approx \frac{(C_j^2 - C_a^2)}{2 \times \left(\frac{m_f}{m_a}\right) \times \text{calorific value}} \quad \dots (20)$$

Overall efficiency (η_0) is given by :

$$\begin{aligned} \eta_0 &= \eta_{th} \times \eta_{prop.} = \frac{(C_j^2 - C_a^2)}{2 \times \left(\frac{m_f}{m_a}\right) \times \text{calorific value}} \times \frac{2 C_a}{C_j + C_a} \\ &= \frac{(C_j - C_a) C_a}{\left(\frac{m_f}{m_a}\right) \times \text{calorific value}} \end{aligned} \quad \dots (21)$$

For maximum overall efficiency the aircraft velocity C_a is one half of the jet velocity C_j .

The jet efficiency (η_{jet}) is defined as :

$$\eta_{jet} = \frac{\text{Final kinetic energy in the jet}}{\text{Isentropic heat drop in the jet pipe} + \text{Carry over from the turbine}}$$

Example 19. A turbo-jet engine consumes air at the rate of 60.2 kg/s when flying at a speed of 1000 km/h. Calculate :

(i) Exit velocity of the jet when the enthalpy change for the nozzle is 230 kJ/kg and velocity co-efficient is 0.96.

(ii) Fuel flow rate in kg/s when air-fuel ratio is 70 : 1

(iii) Thrust specific fuel consumption

(iv) Thermal efficiency of the plant when the combustion efficiency is 92% and calorific value of the fuel used is 42000 kJ/kg.

(v) Propulsive power

(vi) Propulsive efficiency

(vii) Overall efficiency.

Solution. Rate of air consumption, $\dot{m}_a = 60.2 \text{ kg/s}$

Enthalpy change for nozzle, $\Delta h = 230 \text{ kJ/kg}$

Velocity coefficient, $z = 0.96$

Air-fuel ratio $= 70 : 1$

Combustion efficiency, $\eta_{combustion} = 92\%$

Calorific value of fuel, C.V. $= 42000 \text{ kJ/kg}$

$$\text{Aircraft velocity, } C_a = \frac{1000 \times 1000}{60 \times 60} = 277.8 \text{ m/s}$$

(i) **Exit velocity of jet, C_j :**

$$\begin{aligned} C_j &= z \sqrt{2 \Delta h \times 1000}, \text{ where } \Delta h \text{ is in kJ} \\ &= 0.96 \sqrt{2 \times 230 \times 1000} = 651 \text{ m/s.} \\ \text{i.e., } &\text{ Exit velocity of jet } = 651 \text{ m/s. (Ans.)} \end{aligned}$$

(ii) **Fuel flow rate :**

$$\begin{aligned} \text{Rate of fuel consumption, } \dot{m}_f &= \frac{\text{Rate of air consumption}}{\text{Air-fuel ratio}} \\ &= \frac{60.2}{70} = 0.86 \text{ kg/s. (Ans.)} \end{aligned}$$

(iii) **Thrust specific fuel consumption :**

Thrust is the force produced due to change of momentum.

$$\begin{aligned} \text{Thrust produced} &= \dot{m}_a (C_j - C_a), \text{ neglecting mass of fuel.} \\ &= 60.2 (651 - 277.8) = 22466.6 \text{ N.} \end{aligned}$$

\therefore Thrust specific fuel consumption

$$\begin{aligned} &= \frac{\text{Fuel consumption}}{\text{Thrust}} = \frac{0.86}{22466.6} \\ &= 3.828 \times 10^{-5} \text{ kg/N of thrust/s. (Ans.)} \end{aligned}$$

(iv) **Thermal efficiency, $\eta_{thermal}$:**

$$\begin{aligned} \eta_{thermal} &= \frac{\text{Work output}}{\text{Heat supplied}} \\ &= \frac{\text{Gain in kinetic energy per kg of air}}{\text{Heat supplied by fuel per kg of air}} \\ &= \frac{(C_j^2 - C_a^2)}{\left(\frac{\dot{m}_f}{\dot{m}_a}\right) \times \text{C.V.} \times \eta_{combustion} \times 1000} \\ &= \frac{(651^2 - 277.8^2)}{2 \times \frac{1}{70} \times 42000 \times 0.92 \times 1000} = 0.3139 \text{ or } 31.39\% \\ &= 31.39\%. \text{ (Ans.)} \end{aligned}$$

i.e., Thermal efficiency

(v) **Propulsive power :**

$$\begin{aligned} \text{Propulsive power} &= \dot{m}_a \times \left(\frac{C_j^2 - C_a^2}{2} \right) = \frac{60.2}{1000} \times \left(\frac{651^2 - 277.8^2}{2} \right) \text{ kW} \\ &= 10433.5 \text{ kW. (Ans.)} \end{aligned}$$

(vi) **Propulsive efficiency, $\eta_{prop.}$:**

$$\begin{aligned}\eta_{prop.} &= \frac{\text{Thrust power}}{\text{Propulsive power}} = \frac{2 C_a}{C_j + C_a} \\ &= \frac{2 \times 277.8}{651 + 277.8} = 0.598 \text{ or } 59.8\%. \quad (\text{Ans.})\end{aligned} \quad \dots[\text{Eq.(18)}]$$

(vii) **Overall efficiency, η_0 :**

$$\begin{aligned}\eta_0 &= \frac{\text{Thrust work}}{\text{Heat supplied by fuel}} = \frac{(C_j - C_a) C_a}{\left(\frac{m_f}{m_a}\right) \times \text{C. V.} \times \eta_{combustion}} \\ &= \frac{(651 - 277.8) \times 277.8}{\frac{1}{70} \times 42000 \times 0.92 \times 1000} = 0.1878 \text{ or } 18.78\%. \quad (\text{Ans.})\end{aligned} \quad \dots(22)$$

Example 20. The following data pertain to a turbo-jet flying at an altitude of 9500 m :

Speed of the turbo-jet = 800 km/h

Propulsive efficiency = 55%

Overall efficiency of the turbine plant = 17%

Density of air at 9500 m altitude = 0.17 kg/m³

Drag on the plane = 6100 N

Assuming calorific value of the fuels used as 46000 kJ/kg,

Calculate :

(i) Absolute velocity of the jet. (ii) Volume of air compressed per min.

(iii) Diameter of the jet. (iv) Power output of the unit.

(v) Air-fuel ratio.

Solution. Given : Altitude = 9500 m, $C_a = \frac{800 \times 1000}{60 \times 60} = 222.2 \text{ m/s}$,

$\eta_{propulsive} = 55\%$, $\eta_{overall} = 17\%$; density of air at 9500 m altitude = 0.17 kg/m³; drag on the plane = 6100 N.

(i) **Absolute velocity of the jet, $(C_j - C_a)$:**

$$\eta_{propulsive} = 0.55 = \frac{2C_a}{C_j + C_a}$$

where, C_j = Velocity of gases at nozzle exit relative to the aircraft, and

C_a = Velocity of the turbo-jet/aircraft.

$$\therefore 0.55 = \frac{2 \times 222.2}{C_j + 222.2}$$

$$\text{i.e., } C_j = \frac{2 \times 222.2}{0.55} - 222.2 = 585.8 \text{ m/s}$$

\therefore Absolute velocity of jet = $C_j - C_a = 585.8 - 222.2 = 363.6 \text{ m/s.}$

(ii) **Volume of air compressed/min. :**

$$\text{Propulsive force} = \dot{m}_a (C_j - C_a)$$

$$6100 = \dot{m}_a (585.8 - 222.2)$$

$$\therefore \dot{m}_a = 16.77 \text{ kg/s}$$

$$\therefore \text{Volume of air compressed/min.} = \frac{16.77}{0.17} \times 60 = 5918.8 \text{ kg/min.} \quad (\text{Ans.})$$

(iii) **Diameter of the jet, d :**

$$\text{Now, } \frac{\pi}{4} d^2 \times C_j = 5918.8$$

$$\text{i.e., } \frac{\pi}{4} d^2 \times 585.8 = (5918.8/60)$$

$$\therefore d = \left(\frac{5918.8 \times 4}{60 \times \pi \times 585.8} \right)^{1/2} = 0.463 \text{ m} = 463 \text{ mm}$$

i.e., **Diameter of the jet = 463 mm. (Ans.)**

(iv) **Power output of the unit :**

$$\begin{aligned} \text{Thrust power} &= \text{Drag force} \times \text{velocity of turbo-jet} \\ &= 6100 \times 222.2 \text{ N-m/s} \\ &= \frac{6100 \times 222.2}{1000} = 1355.4 \text{ kW} \end{aligned}$$

$$\text{Turbine output} = \frac{\text{Thrust power}}{\text{Propulsive efficiency}} = \frac{1355.4}{0.55} = 2464.4 \text{ kW. (Ans.)}$$

(v) **Overall efficiency, }₀ :**

$$\eta_0 = \frac{\text{Heat equivalent of output}}{\dot{m}_f \times \text{C.V.}}$$

$$\text{i.e., } 0.17 = \frac{2464.4}{\dot{m}_f \times 46000}$$

$$\therefore \dot{m}_f = \frac{2464.4}{0.17 \times 46000} = 0.315 \text{ kg/s}$$

$$\therefore \text{Air-fuel ratio} = \frac{\text{Air used (in kg/s)}}{\text{Fuel used (in kg/s)}} = \frac{16.77}{0.315} = 53.24$$

$$\text{i.e., Air-fuel ratio} = 53.24 : 1. \text{ (Ans.)}$$

Example 21. In a jet propulsion unit air is drawn into the rotary compressor at 15°C and 1.01 bar and delivered at 4.04 bar. The isentropic efficiency of compression is 82% and the compression is uncooled. After delivery the air is heated at constant pressure until the temperature reaches 750°C. The air then passes through a turbine unit which drives the compressor only and has an isentropic efficiency of 78% before passing through the nozzle and expanding to atmospheric pressure of 1.01 bar with an efficiency of 88%. Neglecting any mass increase due to the weight of the fuel and assuming that R and γ are unchanged by combustion, determine :

- (i) The power required to drive the compressor.
- (ii) The air-fuel ratio if the fuel has a calorific value of 42000 kJ/kg.

(iii) The pressure of the gases leaving the turbine.

(iv) The thrust per kg of air per second.

Neglect any effect of the velocity of approach.

Assume for air : R = 0.287 kJ/kg K, γ = 1.4.

Solution. Given : T₁ = 15 + 273 = 288 K,

$$p_1 = 1.01 \text{ bar}, p_2 = 4.04 \text{ bar}, T_3 = 750 + 273 = 1023 \text{ K},$$

$$\eta_{\text{compressor}} = 82\%, \eta_{\text{turbine}} = 78\%, \eta_{\text{nozzle}} = 88\%,$$

$$R_{\text{air}} = 0.287 \text{ kJ/kg K}, \gamma_{\text{air}} = 1.4.$$

Refer Fig. 40.

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{4.04}{1.01} \right)^{\frac{1.4-1}{1.4}} = 1.486$$

Fig. 40

$$\therefore T_2 = 2.88 \times 1.486 = 428 \text{ K}$$

$$\eta_{\text{compressor}} = \frac{T_2 - T_1}{T_2' - T_1} \quad \text{i.e.,} \quad 0.82 = \frac{428 - 288}{T_2' - 288}$$

$$\therefore T_2' = \left(\frac{428 - 288}{0.82} \right) + 288 = 458.7 \text{ K}$$

$$c_p = R \times \left(\frac{\gamma}{\gamma - 1} \right) = 0.287 \times \frac{1.4}{(1.4 - 1)} = 1.004 \text{ kJ/kg K}$$

(i) Power required to drive the compressor :

Power required to drive the compressor (per kg of air/sec.)

$$= c_p (T_2' - T_1) = 1.004(458.7 - 288) = 171.38 \text{ kW. (Ans.)}$$

(ii) Air-fuel ratio :

$$m_f \times C = (m_a + m_f) \times c_p \times (T_3 - T_2')$$

where, m_a = Mass of air per kg of fuel, and

= Air-fuel ratio.

$$\therefore m_a = \frac{m_f \times C}{c_p (T_3 - T_2')} - m_f$$

$$\begin{aligned} \therefore \frac{m_a}{m_f} &= \frac{C}{c_p (T_3 - T_2')} - 1 \\ &= \frac{42000}{1.004(1023 - 458.7)} - 1 = 73.1 \end{aligned}$$

i.e., **Air-fuel ratio = 73.1 : 1. (Ans.)**

(iii) Pressure of the gases leaving the turbine, p_4 :

Neglecting effect of fuel on mass flow,

Actual turbine work = actual compressor work

$$\text{i.e., } c_p(T_2' - T_1) = c_p(T_3 - T_4')$$

$$\text{or } T_2' - T_1 = T_3 - T_4'$$

$$\therefore 458.7 - 288 = 1023 - T_4'$$

$$\therefore T_4' = 852.3 \text{ K}$$

$$\text{Also, } \eta_{\text{turbine}} = \frac{T_3 - T_4'}{T_3 - T_4}$$

$$0.78 = \frac{1023 - 852.3}{1023 - T_4}$$

$$\therefore T_4 = 1023 - \left(\frac{1023 - 852.3}{0.78} \right) = 804 \text{ K}$$

$$\therefore \frac{T_4}{T_3} = \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}}$$

$$\text{or } \frac{p_4}{p_3} = \left(\frac{T_4}{T_3} \right)^{\frac{\gamma}{\gamma-1}} = \left(\frac{804}{1023} \right)^{\frac{1.4}{1.4-1}} = 0.43$$

$$\text{or } p_4 = 4.04 \times 0.43 = 1.74 \text{ bar. (Ans.)}$$

(iv) Thrust per kg of air per second :

$$\frac{T_4'}{T_5} = \left(\frac{p_4}{p_5} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1.74}{1.01} \right)^{\frac{1.4-1}{1.4}} = 1.168$$

$$\therefore T_5 = \frac{T_4'}{1.168} = \frac{852.3}{1.168} = 729.7 \text{ K}$$

$$\eta_{\text{nozzle}} = \frac{T_4' - T_5'}{T_4' - T_5}$$

$$0.88 = \frac{852 - T_5'}{852.3 - 729.7}$$

$$\therefore T_5' = 852.3 - 0.88 (852.3 - 729.7) = 744.4 \text{ K}$$

If C_j is the jet velocity, then

$$\frac{C_j^2}{2} = c_p(T_4' - T_5')$$

$$\therefore C_j = \sqrt{2 \times c_p (T_4' - T_5')} \\ = \sqrt{2 \times 1.004 (852.3 - 744.4) \times 1000} = 465.5 \text{ m/s}$$

$$\therefore \text{Thrust per kg per second} = 1 \times 465.5 = 465.5 \text{ N. (Ans.)}$$

Example 22. A turbo-jet engine travels at 216 m/s in air at 0.78 bar and -7.2°C . Air first enters diffuser in which it is brought to rest relative to the unit and it is then compressed in a compressor through a pressure ratio of 5.8 and fed to a turbine at 1110°C . The gases expand through the turbine and then through the nozzle to atmospheric pressure (i.e., 0.78 bar). The efficiencies of diffuser, nozzle and compressor are each 90%. The efficiency of turbine is 80%. Pressure drop in the combustion chamber is 0.168 bar. Determine :

- (i) Air-fuel ratio ;
(ii) Specific thrust of the unit ;
(iii) Total thrust, if the inlet cross-section of diffuser is 0.12 m^2 .
Assume calorific value of fuel as 44150 kJ/kg of fuel.

Solution. Refer Fig. 41.

Fig. 41

Speed of the aircraft, $C_a = 216 \text{ m/s}$

Intake air temperature, $T_1 = -7.2 + 273 = 265.8 \text{ K}$

Intake air pressure, $p_1 = 0.78 \text{ bar}$

Pressure ratio in the compressor, $r_p = 5.8$

Temperature of gases entering the gas turbine, $T_4 = 1110 + 273 = 1383 \text{ K}$

Pressure drop in combustion chamber = 0.168 bar

$$\eta_d = \eta_n ; \eta_c = 90\% ; \eta_t = 80\%.$$

Calorific value of fuel, $C.V. = 44150 \text{ kJ/kg}$ of coal

(i) Air-fuel ratio :

For ideal diffuser (i.e., process 1-2) the energy equation is given by :

$$h_2 = h_1 + \frac{C_a^2}{2} \quad \text{or} \quad h_2 - h_1 = \frac{C_a^2}{2} \quad \text{or} \quad T_2 - T_1 = \frac{C_a^2}{2c_p}$$

$$\text{or} \quad T_2 = T_1 + \frac{C_a^2}{2c_p} = 265.8 + \frac{216^2}{2 \times 1.005 \times 1000} = 289 \text{ K}$$

For actual diffuser (i.e., process 1-2'),

$$\eta_d = \left(\frac{h_2 - h_1}{h_{2'} - h_1} \right) \quad \text{or} \quad h_{2'} - h_1 = \frac{h_2 - h_1}{\eta_d}$$

or $h_2' = h_1 + \frac{h_2 - h_1}{\eta_d} = h_1 + \frac{C_a^2}{2 \eta_d}$

or $T_2' = T_1 + \frac{C_a^2}{2 c_p \eta_d} = 265.8 + \frac{216^2}{2 \times 1.005 \times 1000 \times 0.9} = 291.6 \text{ K}$

Now, $\frac{T_2}{T_1} = \left(\frac{p_2}{p_1} \right)^{\frac{\gamma-1}{\gamma}} \quad \text{or} \quad \frac{289}{265.8} = \left(\frac{p_2}{0.78} \right)^{\frac{1.4-1}{1.4}} \quad \text{or} \quad (1.087)^{3.5} = \left(\frac{p_2}{0.78} \right)$

or $p_2 = 0.78 \times (1.087)^{3.5} = 1.044 \text{ bar}$

Again, $\frac{T_3}{T_2'} = (r_p)^{\frac{\gamma-1}{\gamma}} = (5.8)^{\frac{1.4-1}{1.4}} = 1.652 \quad \text{or} \quad T_3 = 291.6 \times 1.652 = 481.7 \text{ K}$

Also, $\eta_c = \frac{T_3 - T_2'}{T_3' - T_2'} \quad \text{or} \quad T_3' = T_2' + \frac{T_3 - T_2'}{\eta_c} = 291.6 + \frac{481.7 - 291.6}{0.9} = 502.8 \text{ K}$

Assume $c_{pg} = c_{pa} = c_p$
Heat supplied $= (m_a + m_f) c_p T_4 - m_a c_p T_3' = m_f \times C$

or $m_a c_p T_4 + m_f c_p T_4 - m_a c_p T_3' = m_f \times C$

or $m_a c_p (T_4 - T_3') = m_f (C - c_p T_4)$

or $\frac{m_a}{m_f} = \frac{C - c_p T_4}{c_p (T_4 - T_3')} = \frac{44150 - 1.005 \times 1383}{1.005 (1383 - 502.8)} = 48.34$

\therefore Air-fuel ratio = 48.34. (Ans.)

(ii) Specific thrust of the unit :

$$p_4 = p_3 - 0.168 = 5.8 \times 1.044 - 0.168 = 5.88 \text{ bar}$$

Assume that the turbine drives compressor only (and not accessories also as is the usual case)

$\therefore c_p (T_3' - T_2') = c_p (T_4 - T_5')$

or $T_3' - T_2' = T_4 - T_5' \quad \text{or} \quad T_5' = T_4 - (T_3' - T_2')$
 $= 1383 - (502.8 - 291.6) = 1171.8 \text{ K}$

Also, $\eta_t = \frac{T_4 - T_5'}{T_4 - T_5}$

or $T_5 = T_4 - \frac{T_4 - T_5'}{\eta_t} = 1383 - \frac{1383 - 1171.8}{0.8} = 1119 \text{ K}$

Now, $\frac{T_4}{T_5} = \left(\frac{p_4}{p_5} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{5.88}{p_5} \right)^{\frac{1.4-1}{1.4}}$

or $\left(\frac{1383}{1119} \right)^{3.5} = \frac{5.88}{p_5} \quad \text{or} \quad p_5 = 2.8 \text{ bar}$

Again, $\frac{T_5'}{T_6} = \left(\frac{p_5}{p_6} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{2.8}{0.78} \right)^{\frac{1.4-1}{1.4}} = 1.44$

or $T_6 = \frac{T_5'}{1.44} = \frac{1171.8}{1.44} = 813.75 \text{ K}$

and

$$\eta_n = \frac{T_5' - T_6'}{T_5' - T_6} \quad \text{or} \quad T_6' = T_5' - \eta_n (T_5' - T_6) \\ = 1171.8 - 0.9 (1171.8 - 813.75) = 849.5 \text{ K}$$

Velocity at the exit of the nozzle,

$$C_j = 44.72 \sqrt{h_5' - h_6'} = 44.72 \sqrt{c_p (T_5' - T_6')} \\ = 44.72 \sqrt{1.005(1171.8 - 849.5)} = 804.8 \text{ m/s}$$

$$\begin{aligned} \text{Specific thrust} &= (1 + m_f) \times C_j = \left(1 + \frac{1}{48.34}\right) \times 804.8 \\ &= 821.45 \text{ N/kg of air/s. (Ans.)} \end{aligned}$$

(iii) Total Thrust :

Volume of flowing air, $V_1 = 0.12 \times 216 = 92 \text{ m}^3/\text{s}$

$$\text{Mass flow, } m_a = \frac{p_1 V_1}{R T_1} = \frac{0.78 \times 10^5 \times 25.92}{(0.287 \times 1000) \times 265.8} = 26.5 \text{ kg/s}$$

$$\therefore \text{Total thrust} = 26.5 \times 821.45 = 21768.4 \text{ N. (Ans.)}$$

Example 23. The following data pertain to a jet engine flying at an altitude of 9000 metres with a speed of 215 m/s.

Thrust power developed	750 kW
Inlet pressure and temperature	0.32 bar, -42°C
Temperature of gases leaving the combustion chamber	690°C
Pressure ratio	5.2
Calorific value of fuel	42500 kJ/kg
Velocity in ducts (constant)	195 m/s
Internal efficiency of turbine	86%
Efficiency of compressor	86%
Efficiency of jet tube	90%

For air : $c_p = 1.005$, $\gamma = 1.4$, $R = 0.287$

For combustion gases, $c_p = 1.087$

For gases during expansion, $\gamma = 1.33$.

Calculate the following :

- (i) Overall thermal efficiency of the unit ;
- (ii) Rate of air consumption ;
- (iii) Power developed by the turbine ;
- (iv) The outlet area of jet tube ;
- (v) Specific fuel consumption is kg per kg of thrust.

Solution. Refer Fig. 42.

Given : T.P. = 750 kW ; $p_1 = 0.32 \text{ bar}$, $T_1 = -42 + 273 = 231 \text{ K}$; $T_3 = 690 + 273 = 963 \text{ K}$; $r_{pc} = 5.2$; $C = 42500 \text{ kJ/kg}$; $C_a = 215 \text{ m/s}$, $C_4' = 19.5 \text{ m/s}$, $\eta_c = 0.86$; $\eta_t = 0.86$; $\eta_{jt} = 0.9$.

Refer Fig. 42.

Let m_f = kg of fuel required per kg of air

Then, heat supplied per kg of air

$$= 42500 m_f = (1 + m_f) \times 1.087(T_3 - T_2') \quad \dots(i)$$

Fig. 42

Now,

$$\frac{T_2}{T_1} = \left(\frac{P_2}{P_1} \right)^{\frac{\gamma-1}{\gamma}} = (5.2)^{\frac{1.4-1}{1.4}} = (5.2)^{0.2857} = 1.60$$

or $T_2 = 231 \times 1.60 = 369.6 \text{ K}$

Also, $\eta_c = \frac{T_2 - T_1}{T_{2'} - T_1} \quad \text{or} \quad T_{2'} = T_1 + \frac{T_2 - T_1}{\eta_c} = 231 + \frac{369.6 - 231}{0.86} = 392.2 \text{ K}$

Substituting the value of $T_{2'}$ in eqn. (i), we get

$$42500 m_f = (1 + m_f) \times 1.087 (963 - 392.2) = 620.46 (1 + m_f)$$

or $42500 m_f = 620.46 + 620.46 m_f$

or $m_f = \frac{620.46}{(42500 - 620.46)} = 0.0148 = \text{fuel-air ratio}$

$\therefore \text{Air-fuel ratio} = \frac{1}{0.0148} = 67.56 : 1$

The discharge velocity $C_j = C_5'$ cannot be determined from the thrust equation because the rate of air-flow is not known. It may be determined from the expression of jet efficiency.

Jet efficiency, $\eta_{jet} = \frac{\text{Final kinetic energy in the jet}}{\text{Isentropic heat drop in the jet pipe} + \text{Carry-over from the turbine}}$

or $\eta_{jet} = \frac{C_j^2 / 2}{c_{pg}(T_4' - T_5) + C_4'^2 / 2} \quad (\text{where } C_4' = 195 \text{ m/s}) \quad \dots(ii)$

Since the turbine's work is to drive the compressor only, therefore,

$$c_{pa}(T_2' - T_1) = c_{pg} \left(1 + \frac{m_f}{m_a} \right) (T_3 - T_4')$$

or $1.005(392.2 - 231) = 1.087(1 + 0.0148)(963 - T_4')$

or $T_4' = 963 - \frac{1.005(392.2 - 231)}{1.087(1 + 0.0148)} = 816.13 \text{ K}$

Let $r_{pt} = \text{expansion pressure ratio in turbine i.e., } r_{pt} = \frac{p_3}{p_4}$

$r_{pj} = \text{expansion pressure ratio in jet tube i.e., } r_{pj} = \frac{p_4}{p_5}$

$$\therefore r_{pt} \times r_{pj} = \frac{p_3}{p_4} \times \frac{p_4}{p_5} \approx 5.2$$

Now, $\eta_t = \frac{T_3 - T_4'}{T_3 - T_4} \quad \text{or} \quad T_4 = T_3 - \frac{T_3 - T_4'}{\eta_t}$
 $= 963 - \frac{963 - 816.13}{0.86} = 792.2 \text{ K}$

Also, $\frac{T_3}{T_4} = \left(\frac{p_3}{p_4}\right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{p_3}{p_4}\right)^{\frac{1.33-1}{1.33}} \quad \text{or} \quad \frac{963}{792.2} = (r_{pt})^{0.248}$

or $r_{pt} = \left(\frac{963}{792.2}\right)^{\frac{1}{0.248}} = 2.197$

$$\therefore r_{pj} = \frac{p_4}{p_5} = \frac{5.2}{2.197} = 2.366$$

Thus, $\frac{T_4'}{T_5} = (r_{pj})^{\frac{\gamma-1}{\gamma}} = (2.366)^{\frac{1.33-1}{1.33}} = 1.238$

or $T_5 = \frac{T_4'}{1.238} = \frac{816.13}{1.238} = 659.23 \text{ K}$

Substituting the values in eqn. (ii), we get

$$0.9 = \frac{C_j^2/2}{1.087 \times 1000(816.13 - 659.23) + 195^2/2} = \frac{C_j^2/2}{189562.8}$$

$$\therefore C_j = \sqrt{0.9 \times 189562.8 \times 2} = 584.13 \text{ m/s}$$

(i) **Overall efficiency, η_0 :**

$$\eta_0 = \frac{\left[\left(1 + \frac{m_f}{m_a} \right) C_j - C_a \right] C_a}{\left(\frac{m_f}{m_a} \right) \times C} = \frac{[(1 + 0.0148) \times 584.13 - 215] 215}{1000 \times 0.0148 \times 42500}$$

$$= 0.1291 \text{ or } 12.91\%. \quad (\text{Ans.})$$

(ii) **Rate of air consumption, \dot{m}_a :**

Thrust power = Thrust \times Velocity of the unit

$$750 = \left[\frac{\left\{ \left(1 + \frac{m_f}{m_a} \right) C_j - C_a \right\} \dot{m}_a}{1000} \right] C_a$$

or
$$750 = \frac{\{(1 + 0.0148) \times 584.13 - 215\} \times \dot{m}_a}{1000} \times 215 = 81.22 \dot{m}_a$$

or
$$\dot{m}_a = \frac{750}{81.22} = 9.234 \text{ kg/s. (Ans.)}$$

(iii) Power developed by the turbine, P_t :

$$P_t = \dot{m}_a \left(1 + \frac{m_f}{m_a} \right) c_{pg}(T_3 - T_4')$$

$$= 9.234(1 + 0.0148) \times 1.087(963 - 816.13) = 1496 \text{ kW. (Ans.)}$$

(iv) The outlet area of jet tube, A_{jt} :

$$\text{Now, } \frac{C_j^2 - C_4'^2}{2} = c_{pg}(T_4' - T_5')$$

or
$$T_5' = T_4' - \frac{C_j^2 - C_4'^2}{2 \times c_{pg}}$$

$$= 816.13 - \frac{(584.13^2 - 195^2)}{2 \times 1.087 \times 1000} = 676.67 \text{ K}$$

Assume the exit pressure of the gases be equal to atmospheric pressure i.e., 0.32 bar.

$$\text{Density of exhaust gases, } \rho = \frac{P_5'}{RT_5'} = \frac{0.32 \times 10^5}{0.29 \times 1000 \times 676.67} = 0.163 \text{ m}^3/\text{kg}$$

(Assuming $R = 0.29$ for the gases)

$$\text{Also, discharge of jet area } = A_{jt} \times C_j \times \rho = \dot{m}_a \left(1 + \frac{m_f}{m_a} \right)$$

or
$$A_{jt} \times 584.13 \times 0.163 = 9.234 (1 + 0.0148)$$

or
$$A_{jt} = 0.0984 \text{ m}^2. \text{ (Ans.)}$$

(v) Specific fuel consumption in kg per kg of thrust :

$$\text{Specific fuel consumption} = \frac{0.0148 \times 9.234 \times 3600}{1000 \times (750 / 215)}$$

$$= 0.141 \text{ kg/thrust-hour. (Ans.)}$$

8.2. Turbo-prop

Fig. 43 shows a turbo-prop system employed in aircrafts. Here the expansion of gases takes place *partly in turbine* (80%) and *partly in the nozzle*. The power developed by the turbine is consumed in running the compressor and the propeller. The propeller and jet produced by the nozzle give forward motion to the aircraft. The turbo-prop entails the advantages of turbo-jet (*i.e.*, *low specific weight and simplicity in design*) and propeller (*i.e.*, *high power for take-off and high propulsion efficiency at speeds below 600 km/h*). The overall efficiency of the turbo-prop is improved by providing the diffuser before the compressor as shown. The pressure rise takes place in the diffuser. This pressure rise takes place due to *conversion of kinetic energy of the incoming air* (equal to aircraft velocity) *into pressure energy by the diffuser*. This type of compression is known as "**ram effect**".

Fig. 43. Turbo-prop.

8.3. Ram-jet :

Ram-jet is also called *athodyd*, *Lorin tube* or *flying stovepipe*. Ram-jet engines have the capability to fly at *supersonic speeds*. Fig. 44 shows a schematic diagram of a ram-jet engine (compressor and turbine are not necessary as the entire compression depends only on the ram compression).

- The ram-jet engine consists of a *diffuser* (used for compression), *combustion chamber* and *nozzle*.
- The air enters the ram-jet plant with *supersonic speed* and is slowed down to *sonic velocity* in the *supersonic diffuser*, consequently the pressure suddenly increases in the supersonic diffuser to the formation of shock wave. The pressure of air is further increased in the *subsonic diffuser* *increasing the temperature of the air above the ignition temperature*.
- In the combustion chamber, the fuel is injected through injection nozzles. The fuel air mixture is then ignited by means of a spark plug and combustion temperatures of the order of 2000 K are attained. The expansion of gases towards the diffuser entrance is restricted by pressure barrier at the after end of the diffuser and as a result the hot gases are constrained to move towards the nozzle and undergo expansion ; the pressure

Fig. 44. Schematic diagram of a Ram-jet propulsion unit.

energy is converted into the kinetic energy. The high velocity gases leaving the nozzle provide forward thrust to the unit.

The best performance of ram-jet engine is obtained at flight speed of 1700 km/h to 2000 km/h.

Advantages of ram-jet engine

The ram-jet engine possesses the following *advantages* over other types of jet engines :

1. No moving parts.
2. Light in weight.
3. Wide variety of fuels may be used.

Shortcomings/Limitations

1. It *cannot be started of its own*. It *has to be accelerated to a certain flight velocity by some launching device*. A ram-jet is always equipped with a small turbo-jet which starts the ram-jet.

2. The fuel consumption is too large at low and moderate speeds.
3. For successful operation, the diffuser needs to be designed carefully so that kinetic energy associated with high entrance velocities is efficiently converted into pressure.
4. To obtain steady combustion, certain elaborate devices in form of flame holders or pilot flame are required.

8.4. Pulse-jet Engine

A *pulse-jet engine* is an intermittent combustion engine and it operates on a cycle similar to a reciprocating engine, whereas the turbo-jet and ram-jet engines are continuous in operation and are based on Brayton cycle. A pulse-jet engine like an athodyd, develops thrust by a high velocity of jet of exhaust gases without the aid of compressor or turbine. Its development is primarily due to the inability of the ram-jet to be self starting. Fig. 45 shows a schematic arrangement of a pulse-jet propulsion unit.

- The incoming air is compressed by ram effect in the diffuser section and the grid passages which are opened and closed by V-shaped non-return valves.
- The fuel is then injected into the combustion chamber by fuel injectors (worked from the air pressure from the compressed air bottles). The combustion is then initiated by a spark plug (once the engine is operating normally, the spark is turned off and the residual flame in the combustion chamber is used for combustion).

Fig. 45. Pulse-jet engine.

- As a result of combustion (of mixture of air and fuel) the temperature and pressure of combustion products increase. Because the combustion pressure is higher than the ram pressure, the non-return valves get closed and consequently the hot gases flow out of the tail pipe with a high velocity and in doing so give a forward thrust to the unit.
- With the escape of gases to the atmosphere, the static pressure in the chamber falls and the high pressure air in the diffuser forces the valves to open and fresh air is admitted for combustion during a new cycle.

Advantages :

1. Simple in construction and very inexpensive as compared to turbo-jet engine. Well adapted to pilotless aircraft.
2. Capable of producing static thrust and thrust in excess of drag at much low speeds.

Shortcomings :

1. High intensity of noise.
2. Severe vibrations.
3. High rate of fuel consumption and low thermodynamic efficiency.
4. Intermittent combustion as compared to continuous combustion in a turbo-jet engine.
5. The operating altitude is limited by air density consideration.
6. Serious limitation to mechanical valve arrangement.

8.5. Rocket Engines

Similar to jet propulsion, the thrust required for rocket propulsion is produced by the high velocity jet of gases passing through the nozzle. But the main difference is that in case of *jet propulsion the oxygen required for combustion is taken from the atmosphere and fuel is stored whereas for rocket engine, the fuel and oxidiser both are contained in a propelling body and as such it can function in vacuum*.

The rockets may be classified as follows :

1. According to the type of propellents :

- (i) Solid propellant rocket
- (ii) Liquid propellant rocket.

2. According to the number of motors :

- (i) Single-stage rocket (consists of one rocket motor)
- (ii) Multi-stage rocket (consists of more than one rocket motor).

Fig. 46 shows a simple type single stage liquid propellant (the fuel and the oxidiser are commonly known as propellents) rocket. It consists of a fuel tank *FT*, an oxidiser tank *O*, two pumps *P*₁, *P*₂, a steam turbine *ST* and a combustion chamber *C.C*. The fuel tank contains alcohol and oxidiser tank contains liquid oxygen. The fuel and the oxidiser are supplied by the pumps to the combustion chamber where the fuel is ignited by electrical means. The pumps are driven with the help of a steam turbine. Here the steam is produced by mixing a very concentrated hydrogen-peroxide with potassium permanganate. The products of combustion are discharged from the combustion chamber through the nozzle *N*. So the rocket moves in the opposite direction. In some modified form, this type of rocket may be used in missiles.

Fig. 46. Rocket.

8.5.1. Requirements of an ideal rocket propellant

An ideal rocket propellant should have the following *characteristics/properties* :

1. High heat value
2. Reliable smooth ignition
3. Stability and ease of handling and storing
4. Low toxicity and corrosiveness
5. Highest possible density so that it occupies less space.

8.5.2. Applications of rockets

The fields of application of rockets are as follows :

1. Long range artillery

2. Lethal weapons
3. Signalling and firework display
4. Jet assisted take-off
5. For satellites
6. For space ships
7. Research.

8.5.3. Thrust work, propulsive work and propulsive efficiency

In rocket propulsion, since air is self contained, the entry velocity relative to aircraft is zero. Neglecting the friction and other losses, we have the following formulae.

$$\begin{aligned}
 \text{Thrust work} &= C_j C_a \\
 \text{Propulsive work} &= C_j C_a + \frac{(C_j - C_a)^2}{2} = \frac{C_j^2 + C_a^2}{2} \\
 \text{Rocket propulsive efficiency} &= \frac{C_j C_a}{(C_j^2 + C_a^2)/2} = \frac{2 C_j C_a}{C_j^2 + C_a^2} = \frac{2 \left(\frac{C_a}{C_j} \right)}{1 + \left(\frac{C_a}{C_j} \right)^2} \quad \dots(23)
 \end{aligned}$$

HIGHLIGHTS

1. The gas turbines are mainly divided into two groups :
 - (i) Constant pressure combustion gas turbine
 - (a) Open cycle constant pressure gas turbine
 - (b) Closed cycle constant pressure gas turbine.
 - (ii) Constant volume combustion gas turbine.
2. Methods for improvement of thermal efficiency of open cycle gas turbine plant :
 - (i) Intercooling
 - (ii) Reheating
 - (iii) Regeneration.
3. Types of jet propulsion systems :
 - (i) Screw propeller
 - (ii) Turbo-jet
 - (iii) Turbo-prop
 - (iv) Ram-jet.
4. Difference between jet propulsion and rocket propulsion :

The main difference is that in case of jet propulsion the oxygen required for combustion is taken from the atmosphere and fuel is stored whereas for rocket engine the fuel and oxidiser both are contained in a propelling body and as such it can function in vacuum.
5. Classification of rockets :
 - (i) According to the type of propellents :
 - (a) Solid propellant rocket
 - (b) Liquid propellant rocket.
 - (ii) According to the number of motors :
 - (a) Single-stage rocket (consists of one rocket motor)
 - (b) Multi-stage rocket (consists of more than one rocket motor).

OBJECTIVE TYPE QUESTIONS

Choose the Correct Answer :

1. Thermal efficiency of a gas turbine plant as compared to Diesel engine plant is
 - (a) higher
 - (b) lower
 - (c) same
 - (d) may be higher or lower.

ANSWERS

- | | | | | | | |
|--------|--------|---------|---------|---------|----------|--------|
| 1. (b) | 2. (a) | 3. (c) | 4. (c) | 5. (c) | 6. (d) | 7. (c) |
| 8. (a) | 9. (a) | 10. (a) | 11. (b) | 12. (a) | 13. (b). | |

THEORETICAL QUESTIONS

1. What do you mean by the term 'gas turbine'? How are gas turbines classified?
2. State the merits of gas turbines over I.C. engines and steam turbines. Discuss also the demerits over gas turbines.
3. Describe with neat sketches the working of a simple constant pressure open cycle gas turbine.
4. Discuss briefly the methods employed for improvement of thermal efficiency of open cycle gas turbine plant.
5. Describe with neat diagram a closed cycle gas turbine. State also its merits and demerits.
6. Explain with a neat sketch the working of a constant volume combustion turbine.
7. Enumerate the various uses of gas turbines.
8. Write a short note on fuels used for gas turbines.
9. Explain the working difference between propeller-jet, turbo-jet and turbo-prop.
10. State the fundamental differences between the jet propulsion and rocket propulsion.

UNSOLVED EXAMPLES

1. In an air standard gas turbine engine, air at a temperature of 15°C and a pressure of 1.01 bar enters the compressor, where it is compressed through a pressure ratio of 5. Air enters the turbine at a temperature of 815°C and expands to original pressure of 1.01 bar. Determine the ratio of turbine work to compressor work and the thermal efficiency when the engine operates on ideal Brayton cycle.

Take : $\gamma = 1.4$, $c_p = 1.005 \text{ kJ/kg K}$. [Ans. 2.393 ; 37.03%]

2. In an open cycle constant pressure gas turbine air enters the compressor at 1 bar and 300 K. The pressure of air after the compression is 4 bar. The isentropic efficiencies of compressor and turbine are 78% and 85% respectively. The air-fuel ratio is 80 : 1. Calculate the power developed and thermal efficiency of the cycle if the flow rate of air is 2.5 kg/s.

Take $c_p = 1.005 \text{ kJ/kg K}$ and $\gamma = 1.4$ for air and $c_{pg} = 1.147 \text{ kJ/kg K}$ and $\gamma = 1.33$ for gases. $R = 0.287 \text{ kJ/kg K}$. Calorific value of fuel = 42000 kJ/kg. [Ans. 204.03 kW/kg of air ; 15.54%]

3. A gas turbine has a pressure ratio of 6/1 and a maximum cycle temperature of 600°C. The isentropic efficiencies of the compressor and turbine are 0.82 and 0.85 respectively. Calculate the power output in kilowatts of an electric generator geared to the turbine when the air enters the compressor at 15°C at the rate of 15 kg/s.

Take : $c_p = 1.005 \text{ kJ/kg K}$ and $\gamma = 1.4$ for the compression process, and take $c_p = 1.11 \text{ kJ/kg K}$ and $\gamma = 1.333$ for the expansion process. [Ans. 920 kW]

4. Calculate the thermal efficiency and the work ratio of the plant in example 3 (above), assuming that c_p for the combustion process is 1.11 kJ/kg K. [Ans. 15.8% ; 0.206]

5. The gas turbine has an overall pressure ratio of 5 : 1 and a maximum cycle temperature of 550°C. The turbine drives the compressor and an electric generator, the mechanical efficiency of the drive being 97%. The ambient temperature is 20°C and the isentropic efficiencies for the compressor and turbine are 0.8 and 0.83 respectively. Calculate the power output in kilowatts for an air flow of 15 kg/s. Calculate also the thermal efficiency and the work ratio.

Neglect changes in kinetic energy, and the loss of pressure in combustion chamber.

[Ans. 655 kW ; 12% ; 0.168]

6. Air is drawn in a gas turbine unit at 17°C and 1.01 bar and the pressure ratio is 8 : 1. The compressor is driven by the H.P. turbine and the L.P. turbine drives a separate power shaft. The isentropic efficiencies of the compressor, and the H.P. and L.P. turbines are 0.8, 0.85 and 0.83, respectively. Calculate the pressure and temperature of the gases entering the power turbine, the net power developed by the unit per kg/s of mass flow, the work ratio and the thermal efficiency of the unit. The maximum cycle temperature is 650°C . For the compression process take $c = 1.005 \text{ kJ/kg K}$ and $\gamma = 1.4$

For the combustion process and expansion process, take

$$c_v = 1.15 \text{ kJ/kg K} \text{ and } \gamma = 1.333$$

Neglect the mass of fuel.

[Ans: 1.65 bar, 393°C : 74.5 kW : 0.201 : 19.1%]

7. In a gas turbine plant, air is compressed through a pressure ratio of $6 : 1$ from 15°C . It is then heated to the maximum permissible temperature of 750°C and expanded in two stages each of expansion ratio $\sqrt{6}$, the air being reheated between the stages to 750°C . A heat exchanger allows the heating of the compressed gases through 75 per cent of the maximum range possible. Calculate : (i) The cycle efficiency (ii) The work ratio (iii) The work per kg of air.

The isentropic efficiencies of the compressor and turbine are 0.8 and 0.85 respectively.

[Ans. (i) 32.75% ; (ii) 0.3852 ; (iii) 152 kJ/kg]

8. At the design speed the following data apply to a gas turbine set employing the heat exchanger : Isentropic efficiency of compressor = 75%, isentropic efficiency of the turbine = 85%, mechanical transmission efficiency = 99%, combustion efficiency = 98%, mass flow = 22.7 kg/s, pressure ratio = 6 : 1, heat exchanger effectiveness = 75%, maximum cycle temperature = 1000 K.

The ambient air temperature and pressure are 15°C and 1.013 bar respectively. Calculate :

Take the lower calorific value of fuel as 43125 kJ/kg and assume no pressure-loss in heat exchanger and combustion chamber.

9. In a gas turbine plant air at 10°C and 1.01 bar is compressed through a pressure ratio of $4 : 1$. In a heat exchanger and combustion chamber the air is heated to 700°C while its pressure drops 0.14 bar. After expansion through the turbine the air passes through a heat exchanger which cools the air through 75% of maximum range possible, while the pressure drops 0.14 bar, and the air is finally exhausted to atmosphere. The isentropic efficiency of the compressor is 0.80 and that of turbine 0.85.

Calculate the efficiency of the plant.

[Ans. 22.76%]

10. In a marine gas turbine unit a high-pressure stage turbine drives the compressor, and a low-pressure stage turbine drives the propeller through suitable gearing. The overall pressure ratio is 4 : 1, and the maximum temperature is 650°C. The isentropic efficiencies of the compressor, H.P. turbine, and L.P. turbine are 0.8, 0.83, and 0.85 respectively, and the mechanical efficiency of both shafts is 98%. Calculate the pressure between turbine stages when the air intake conditions are 1.01 bar and 25°C. Calculate also the thermal efficiency and the shaft power when the mass flow is 60 kg/s. Neglect kinetic energy changes, and pressure loss in combustion.

11. In a gas turbine unit comprising L.P. and H.P. compressors, air is taken at 1.01 bar 27°C. Compression in L.P. stage is upto 3.03 bar followed by intercooling to 30°C. The pressure of air after H.P. compressor is 58.7 bar. Loss in pressure during intercooling is 0.13 bar. Air from H.P. compressor is transferred to heat exchanger of effectiveness 0.60 where it is heated by gases from L.P. turbine. The temperature of gases supplied to H.P. turbine is 750°C. The gases expand in H.P. turbine to 3.25 bar and are then reheated to 700°C before expanding in L.P. turbine. The loss of pressure in reheat is 0.1 bar. If isentropic efficiency of compression in both stages is 0.80 and isentropic efficiency of expansion in turbine is 0.85, calculate :
(i) Overall efficiency (ii) Work ratio (iii) Mass flow rate when the gas power generated is 6500 kW. Neglect the mass of fuel.

Take, for air : $c_p = 1.005 \text{ kJ/kg K}$, $\gamma = 1.4$

for gases : $c_{\text{av}} = 1.15 \text{ kJ/kg K}$, $\gamma = 1.3$. [Ans. (i) 16.17% ; (ii) 0.2215 ; (iii) 69.33 kg of air/sec.]

12. In a gas turbine installation, air is taken in L.P. compressor at 15°C 1.1 bar and after compression it is passed through intercooler where its temperature is reduced to 22°C . The cooled air is further compressed in H.P. unit and then passed in the combustion chamber where its temperature is increased to 677°C by

burning the fuel. The combustion products expand in H.P. turbine which runs the compressor and further expansion is continued in the L.P. turbine which runs the alternator. The gases coming out from L.P. turbine are used for heating the incoming air from H.P. compressor and then exhausted to atmosphere. Taking the following data determine : (i) power output (ii) specific fuel consumption (iii) Thermal efficiency :

Pressure ratio of each compressor = 2, isentropic efficiency of each compressor stage = 85%, isentropic efficiency of each turbine stage = 85%, effectiveness of heat exchanger = 0.75, air-flow = 15 kg/sec., calorific value of fuel = 45000 kJ/kg, c_p (for gas) = 1 kJ/kg K, c_p (for gas) = 1.15 kJ/kg K, γ (for air) = 1.4, γ (for gas) = 1.33.

Neglect the mechanical, pressure and heat losses of the system and fuel mass also.

[Ans. (i) 1849.2 kW ; (ii) 0.241 kg/kWh ; (iii) 33.17%]

13. A turbo-jet engine flying at a speed of 960 km/h consumes air at the rate of 54.5 kg/s. Calculate : (i) Exit velocity of jet when the enthalpy change for the nozzle is 200 kJ/kg and velocity co-efficient is 0.97, (ii) fuel flow rate in kg/s when air-fuel ratio is 75 : 1 (iii) Thrust specific fuel consumption (iv) Thermal efficiency of the plant when the combustion efficiency is 93% and calorific value of the fuel is 45000 kJ/kg, (v) Propulsive power (vi) Propulsive efficiency (vii) Overall efficiency.

[Ans. (i) 613.5 m/s ; (ii) 0.7267 kg/s ; (iii) 4.3×10^{-5} kg/N of thrust/s ; (iv) 44% ; (v) 8318 kW ; (vi) 60.6% ; (vii) 16.58%]

14. A turbo-jet has a speed of 750 km/h while flying at an altitude of 10000 m. The propulsive efficiency of the jet is 50% and overall efficiency of the turbine plant is 16%. The density of air at 10000 m altitude is 0.173 kg/m³. The drag on the plant is 6250 N. The calorific value of the fuel is 48000 kJ/kg. Calculate : (i) Absolute velocity of the jet (ii) Volume of air compressed per minute (iii) Diameter of the jet (iv) Power output of the unit in kW (v) Air-fuel ratio. [Ans. (i) 417.3 m/s ; (ii) 5194 m³/min ; (iii) 415 mm ; (iv) 2500 kW ; (v) 46.01]

12

Refrigeration

1. Fundamentals of refrigeration—Introduction—Elements of refrigeration systems—Refrigeration systems—Co-efficient of performance (C.O.P.)—Standard rating of a refrigeration machine. 2. Air refrigeration system—Introduction—Reversed Carnot cycle—Reversed Brayton cycle—Merits and demerits of air refrigeration system. 3. Simple vapour compression system—Introduction—Simple vapour compression cycle—Functions of parts of a simple vapour compression system—Vapour compression cycle on temperature-entropy ($T-s$) diagram—Pressure-enthalpy ($p-h$) chart—Simple vapour compression cycle on $p-h$ chart—Factors affecting the performance of a vapour compression system—Actual vapour compression cycle—Volumetric efficiency—Mathematical analysis of vapour compression refrigeration. 4. Vapour absorption system—Introduction—Simple vapour absorption system—Practical vapour absorption system—Comparison between vapour compression and vapour absorption systems. 5. Refrigerants—Classification of refrigerants—Desirable properties of an ideal refrigerant—Properties and uses of commonly used refrigerants—Highlights—Objective Type Questions—Theoretical Questions—Unsolved Examples.

1. FUNDAMENTALS OF REFRIGERATION

1.1. Introduction

Refrigeration is the science of producing and maintaining temperatures below that of the surrounding atmosphere. This means the removing of heat from a substance to be cooled. Heat always passes downhill, from a warm body to a cooler one, until both bodies are at the same temperature. Maintaining perishables at their required temperatures is done by refrigeration. Not only perishables but today many human work spaces in offices and factory buildings are air-conditioned and a refrigeration unit is the heart of the system.

Before the advent of mechanical refrigeration water was kept cool by storing it in semi-porous jugs so that the water could seep through and evaporate. The evaporation carried away heat and cooled the water. This system was used by the Egyptians and by Indians in the South-west. Natural ice from lakes and rivers was often cut during winter and stored in caves, straw-lined pits, and later in sawdust-insulated buildings to be used as required. The Romans carried pack trains of snow from Alps to Rome for cooling the Emperor's drinks. Though these methods of cooling all make use of natural phenomena, they were used to maintain a lower temperature in a space or product and may properly be called refrigeration.

In simple, *refrigeration means the cooling of or removal of heat from a system*. The equipment employed to maintain the system at a low temperature is termed as *refrigerating system* and the system which is kept at lower temperature is called *refrigerated system*. Refrigeration is generally produced in one of the following *three ways* :

- (i) By melting of a solid.
- (ii) By sublimation of a solid.
- (iii) By evaporation of a liquid.

Most of the commercial refrigeration is produced by the evaporation of a liquid called *refrigerant*. *Mechanical refrigeration* depends upon the evaporation of liquid refrigerant and its circuit

includes the equipments naming ***evaporator, compressor, condenser*** and ***expansion valve***. It is used for preservation of food, manufacture of ice, solid carbon dioxide and control of air temperature and humidity in the air-conditioning system.

Important refrigeration applications :

1. Ice making
2. Transportation of foods above and below freezing
3. Industrial air-conditioning
4. Comfort air-conditioning
5. Chemical and related industries
6. Medical and surgical aids
7. Processing food products and beverages
8. Oil refining and synthetic rubber manufacturing
9. Manufacturing and treatment of metals
10. Freezing food products
11. Miscellaneous applications :
 - (i) Extremely low temperatures
 - (ii) Plumbing
 - (iii) Building construction etc.

1.2. Elements of Refrigeration Systems

All refrigeration systems must include at least *four basic units* as given below :

- (i) *A low temperature thermal "sink" to which heat will flow from the space to be cooled.*
- (ii) *Means of extracting energy from the sink, raising the temperature level of this energy, and delivering it to a heat receiver.*
- (iii) *A receiver to which heat will be transferred from the high temperature high-pressure refrigerant.*
- (iv) *Means of reducing of pressure and temperature of the refrigerant as it returns from the receiver to the "sink".*

1.3. Refrigeration Systems

The various refrigeration systems may be enumerated as below :

- | | |
|--|---------------------------------------|
| 1. Ice refrigeration | 2. Air refrigeration system |
| 3. Vapour compression refrigeration system | |
| 4. Vapour absorption refrigeration system | |
| 5. Special refrigeration systems | |
| (i) Adsorption refrigeration system | (ii) Cascade refrigeration system |
| (iii) Mixed refrigeration system | (iv) Vortex tube refrigeration system |
| (v) Thermoelectric refrigeration | (vi) Steam jet refrigeration system. |

1.4. Co-efficient of Performance (C.O.P.)

The performance of a refrigeration system is expressed by a term known as the "*co-efficient of performance*", which is defined as the *ratio of heat absorbed by the refrigerant while passing through the evaporator to the work input required to compress the refrigerant in the compressor*; in short it is the *ratio between heat extracted and work done* (in heat units).

If, R_n = Net refrigerating effect,

W = Work expanded in by the machine during the same interval of time,

$$\text{Then, } \text{C.O.P.} = \frac{R_n}{W}$$

$$\text{and, } \text{Relative C.O.P.} = \frac{\text{Actual C.O.P.}}{\text{Theoretical C.O.P.}}$$

where, Actual C.O.P. = Ratio of R_n and W actually measured during a test

and, Theoretical C.O.P. = Ratio of theoretical values of R_n and W obtained by applying laws of thermodynamics to the refrigeration cycle.

1.5. Standard Rating of a Refrigeration Machine

The rating of a refrigeration machine is obtained by refrigerating effect or amount of heat extracted in a given time from a body. The rating of the refrigeration machine is given by a unit of refrigeration known as "**standard commercial tonne of refrigeration**" which is defined *as the refrigerating effect produced by the melting of 1 tonne of ice from and at 0°C in 24 hours*. Since the latent heat of fusion of ice is 336 kJ/kg, the refrigerating effect of 336×1000 kJ in 24 hours is rated as one tonne, i.e.,

$$1 \text{ tonne of refrigeration (TR)} = \frac{336 \times 1000}{24} = 14000 \text{ kJ/h.}$$

Note. **Ton of refrigeration (TR).** A ton of refrigeration is basically an American unit of refrigerating effect (R.E.). It originated from the rate at which heat is required to be removed to freeze one ton of water from and at 0°C. Using American units this is equal to removal of 200 BTU of heat per minute, and MKS unit it is adopted as 50 kcal/min or 3000 kcal/hour. In S.I. units its conversion is rounded off to 3.5 kJ/s (kW) or 210 kJ/min.

In this book we shall be adopting,

1 tonne of refrigeration = 14000 kJ/h (1 ton = 0.9 tonne).

2. AIR REFRIGERATION SYSTEM

2.1. Introduction

Air cycle refrigeration is one of the earliest methods of cooling developed. It became obsolete for several years because of its low co-efficient of performance (C.O.P.) and high operating costs. It has, however, been applied to aircraft refrigeration systems, where with low equipment weight, it can utilise a portion of the cabin air according to the supercharger capacity. The main characteristic feature of *air refrigeration system*, is that throughout the cycle the refrigerant remains in gaseous state.

The air refrigeration system can be divided in two systems :

In **closed** (or dense air) **system** the air refrigerant is contained within the piping or components parts of the system at all times and refrigerator with usually pressures above atmospheric pressure.

In the **open system** the refrigerator is replaced by the *actual space to be cooled with the air expanded to atmospheric pressure, circulated through the cold room and then compressed to the cooler pressure*. The pressure of operation in this system is inherently limited to operation at atmospheric pressure in the refrigerator.

A closed system claims the following *advantages* over open system : (i) In a closed system the suction to compressor may be at high pressure. The sizes of expander and compressor can be kept within reasonable limits by using dense air ; (ii) In open air system, the air picks up moisture from the products kept in the refrigerated chamber ; the moisture may freeze during expansion and is likely to choke the valves whereas it does not happen in closed system; and (iii) In open system, the expansion of the refrigerant can be carried only upto atmospheric pressure prevailing in the cold chamber but for a closed system there is no such restriction.

2.2. Reversed Carnot Cycle

If a machine working on reversed Carnot cycle is driven from an external source, it will work or function as a refrigerator. The production of such a machine has not been possible practically because the adiabatic portion of the stroke would need a high speed while during isothermal portion of stroke a very low speed will be necessary. This variation of speed during the stroke, however is not practicable.

p-V and *T-s* diagrams of reversed Carnot cycle are shown in Fig. 1 (a) and (b). Starting from point *l*, the clearance space of the cylinder is full of air, the air is then expanded adiabatically to point *p* during which its temperature falls from T_1 to T_2 , the cylinder is put in contact with a cold body at temperature T_2 . The air is then expanded isothermally to the point *n*, as a result of which heat is extracted from the cold body at temperature T_2 . Now the cold body is removed ; from *n* to *m* air undergoes adiabatic compression with the assistance of some external power and temperature rises to T_1 . A hot body at temperature T_1 is put in contact with the cylinder. Finally the air is compressed isothermally during which process heat is rejected to the hot body.

Fig. 1 (a) *p-V* diagram for reversed Carnot cycle.

Fig. 1 (b) *T-s* diagram for a reversed Carnot cycle.

Refer to Fig. 1 (b)

Heat abstracted from the cold body

$$= \text{Area } 'npqs' = T_2 \times pn$$

Work done per cycle

$$= \text{Area } 'lpnm'$$

$$= (T_1 - T_2) \times pn$$

Co-efficient of performance,

$$\begin{aligned} \text{C.O.P.} &= \frac{\text{Heat extracted from the cold body}}{\text{Work done per cycle}} \\ &= \frac{\text{Area } 'npqs'}{\text{Area } 'lpnm'} = \frac{T_2 \times pn}{(T_1 - T_2) \times pn} = \frac{T_2}{T_1 - T_2} \end{aligned} \quad \dots(1)$$

Since the co-efficient of performance (C.O.P.) means the ratio of the desired effect in kJ/kg to the energy supplied in kJ/kg, therefore C.O.P. in case of Carnot cycle run either as a refrigerating machine or a heat pump or as a heat engine will be as given below :

(i) **For a reversed Carnot cycle 'refrigerating machine' :**

$$\begin{aligned} \text{C.O.P.}_{(\text{ref.})} &= \frac{\text{Heat extracted from the cold body /cycle}}{\text{Work done per cycle}} \\ &= \frac{T_2 \times pn}{(T_1 - T_2) \times pn} = \frac{T_2}{T_1 - T_2} \end{aligned} \quad \dots(2)$$

(ii) For a Carnot cycle 'heat pump' :

$$\begin{aligned} \text{C.O.P.}_{\text{(heat pump)}} &= \frac{\text{Heat rejected to the hot body/cycle}}{\text{Work done per cycle}} = \frac{T_1 \times lm}{(T_1 - T_2) \times pn} \\ &= \frac{T_1 \times pn}{(T_1 - T_2) \times pn} \quad (\because lm = pn) \\ &= \frac{T_1}{T_1 - T_2} \quad \dots(3) \\ &= 1 + \frac{T_2}{T_1 - T_2} \quad \dots(4) \end{aligned}$$

This indicates that C.O.P. of heat pump is greater than that of a refrigerator working on reversed Carnot cycle between the same temperature limits T_1 and T_2 by unity.

(iii) For a Carnot cycle 'heat engine' :

$$\begin{aligned} \text{C.O.P.}_{\text{(heat engine)}} &= \frac{\text{Work obtained/cycle}}{\text{Heat supplied/cycle}} = \frac{(T_1 - T_2) \times pn}{T_1 \times lm} = \frac{(T_1 - T_2) \times pn}{T_1 \times pn} \\ &\quad (\because lm = pn) \\ &= \frac{T_1 - T_2}{T_1} \quad \dots(5) \end{aligned}$$

Example 1. A Carnot refrigerator requires 1.3 kW per tonne of refrigeration to maintain a region at low temperature of -38°C . Determine :

- (i) C.O.P. of Carnot refrigerator
- (ii) Higher temperature of the cycle
- (iii) The heat delivered and C.O.P. when this device is used as heat pump.

Solution. $T_2 = 273 - 38 = 235\text{ K}$

Power required per tonne of refrigeration = 1.3 kW

(i) C.O.P. of Carnot refrigerator :

$$\begin{aligned} \text{C.O.P.}_{\text{(Carnot ref.)}} &= \frac{\text{Heat absorbed}}{\text{Work done}} \\ &= \frac{1 \text{ tonne}}{1.3} = \frac{14000 \text{ kJ/h}}{1.3 \times 60 \times 60 \text{ kJ/h}} = 2.99. \quad (\text{Ans.}) \end{aligned}$$

(ii) Higher temperature of the cycle, T_1 :

Fig. 2

$$\text{C.O.P.}_{(\text{Carnot ref.})} = \frac{T_2}{T_1 - T_2}$$

i.e.,

$$2.99 = \frac{235}{T_1 - 235}$$

∴

$$\begin{aligned} T_1 &= \frac{235}{2.99} + 235 = 313.6 \text{ K} \\ &= 313.6 - 273 = 40.6^\circ\text{C. (Ans.)} \end{aligned}$$

(iii) Heat delivered as heat pump

$$= \text{Heat absorbed} + \text{Work done}$$

$$= \frac{14000}{60} + 1.3 \times 60 = 311.3 \text{ kJ/min. (Ans.)}$$

$$\text{C.O.P.}_{(\text{heat pump})} = \frac{\text{Heat delivered}}{\text{Work done}} = \frac{311.3}{1.3 \times 60} = 3.99. \text{ (Ans.)}$$

Example 2. A refrigerating system operates on the reversed Carnot cycle. The higher temperature of the refrigerant in the system is 35°C and the lower temperature is -15°C . The capacity is to be 12 tonnes. Neglect all losses. Determine :

(i) Co-efficient of performance.

(ii) Heat rejected from the system per hour.

(iii) Power required.

Solution. (i)

$$T_1 = 273 + 35 = 308 \text{ K}$$

$$T_2 = 273 - 15 = 258 \text{ K}$$

Capacity = 12 tonne

$$\text{C.O.P.} = \frac{T_2}{T_1 - T_2} = \frac{258}{308 - 258} = 5.16. \text{ (Ans.)}$$

(ii) Heat rejected from the system per hour :

$$\text{C.O.P.} = \frac{\text{Refrigerating effect}}{\text{Work input}}$$

$$5.16 = \frac{12 \times 14000 \text{ kJ/h}}{\text{Work input}}$$

$$\therefore \text{Work input} = \frac{12 \times 14000}{5.16} = 32558 \text{ kJ/h.}$$

Thus, heat rejected/hour

$$\begin{aligned} &= \text{Refrigerating effect/hour} + \text{Work input/hour} \\ &= 12 \times 14000 + 32558 = 200558 \text{ kJ/h. (Ans.)} \end{aligned}$$

(iii) Power required :

$$\text{Power required} = \frac{\text{Work input/hour}}{60 \times 60} = \frac{32558}{60 \times 60} = 9.04 \text{ kW. (Ans.)}$$

Example 3. A cold storage is to be maintained at -5°C while the surroundings are at 35°C . The heat leakage from the surroundings into the cold storage is estimated to be 29 kW. The actual C.O.P. of the refrigeration plant used is one third that of an ideal plant working between the same temperatures. Find the power required to drive the plant.

Solution. $T_2 = -5 + 273 = 268 \text{ K}$; $T_1 = 35 + 273 = 308 \text{ K}$

Heat leakage from the surroundings into the cold storage = 29 kW

$$\text{Ideal C.O.P.} = \frac{T_2}{T_1 - T_2} = \frac{268}{308 - 268} = 6.7$$

$$\text{Actual C.O.P.} = \frac{1}{3} \times 6.7 = 2.233 = \frac{R_n}{W}$$

where R_n = net refrigerating effect, and W = work done

$$\text{or } 2.233 = \frac{29}{W} \quad \text{or } W = \frac{29}{2.233} = 12.98 \text{ kJ/s}$$

Hence power required to drive the plant = **12.98 kW**. (Ans.)

Example 4. Ice is formed at 0°C from water at 20°C . The temperature of the brine is -8°C . Find out the kg of ice formed per kWh. Assume that the refrigeration cycle used is perfect reversed Carnot cycle. Take latent heat of ice as 335 kJ/kg .

Solution. Latent heat of ice = 335 kJ/kg

$$T_1 = 20 + 273 = 293 \text{ K}$$

$$T_2 = -8 + 273 = 265 \text{ K}$$

$$\text{C.O.P.} = \frac{T_2}{T_1 - T_2} = \frac{265}{293 - 265} = 9.46$$

Heat to be extracted per kg of water (to form ice at 0°C i.e., 273 K), R_n

$$= 1 \times c_{pw} \times (293 - 273) + \text{latent heat of ice}$$

$$= 1 \times 4.18 \times 20 + 335 = 418.6 \text{ kJ/kg}$$

Also, $1 \text{ kWh} = 1 \times 3600 = 3600 \text{ kJ}$

$$\text{Also, } \text{C.O.P.} = \frac{R_n}{W} = \frac{\text{Refrigerating effect in kJ/kg}}{\text{Work done in kJ}}$$

$$\therefore 9.46 = \frac{m_{\text{ice}} \times 418.6}{3600}$$

$$\text{i.e., } m_{\text{ice}} = \frac{9.46 \times 3600}{418.6} = 81.35 \text{ kg}$$

Hence ice formed per kWh = **81.35 kg**. (Ans.)

Example 5. Find the least power of a perfect reversed heat engine that makes 400 kg of ice per hour at -8°C from feed water at 18°C . Assume specific heat of ice as 2.09 kJ/kg K and latent heat 334 kJ/kg .

Solution. $T_1 = 18 + 273 = 291 \text{ K}$

$$T_2 = -8 + 273 = 265 \text{ K}$$

$$\text{C.O.P.} = \frac{T_2}{T_1 - T_2} = \frac{265}{291 - 265} = 10.19$$

Heat absorbed per kg of water (to form ice at -8°C i.e., 265 K), R_n

$$= 1 \times 4.18 (291 - 273) + 334 + 1 \times 2.09 \times (273 - 265) = 425.96 \text{ kJ/kg}$$

$$\text{Also, } \text{C.O.P.} = \frac{\text{Net refrigerating effect}}{\text{Work done}} = \frac{R_n}{W}$$

$$\text{i.e., } 10.19 = \frac{425.96 \times 400}{W}$$

$$\therefore W = \frac{425.96 \times 400}{10.19} = 16720.7 \text{ kJ/h}$$

$$= 4.64 \text{ kJ/s or } 4.64 \text{ kW}$$

Hence, least power **= 4.64 kW. (Ans.)**

Example 6. The capacity of the refrigerator (working on reversed Carnot cycle) is 280 tonnes when operating between -10°C and 25°C . Determine :

- (i) Quantity of ice produced within 24 hours when water is supplied at 20°C .
- (ii) Minimum power (in kW) required.

Solution. (i) **Quantity of ice produced :**

Heat to be extracted per kg of water (to form ice at 0°C)

$$= 4.18 \times 20 + 335 = 418.6 \text{ kJ/kg}$$

Heat extraction capacity of the refrigerator

$$\begin{aligned} &= 280 \text{ tonnes} \\ &= 280 \times 14000 = 3920000 \text{ kJ/h} \end{aligned}$$

\therefore Quantity of ice produced in 24 hours,

$$m_{\text{ice}} = \frac{3920000 \times 24}{418.6 \times 1000} = 224.75 \text{ tonnes. (Ans.)}$$

(ii) **Minimum power required :**

$$T_1 = 25 + 273 = 298 \text{ K}$$

$$T_2 = -10 + 273 = 263 \text{ K}$$

$$\text{C.O.P.} = \frac{T_2}{T_1 - T_2} = \frac{263}{298 - 263} = 7.51$$

$$\text{Also, } \text{C.O.P.} = \frac{\text{Net refrigerating effect}}{\text{Work done /min}} = \frac{R_n}{W}$$

$$\text{i.e., } 7.51 = \frac{3920000}{W}$$

$$\therefore W = \frac{3920000}{7.51} \text{ kJ/h} = 145 \text{ kJ/s}$$

\therefore **Power required** **= 145 kW. (Ans.)**

Example 7. A cold storage plant is required to store 20 tonnes of fish. The temperature of the fish when supplied = 25°C ; storage temperature of fish required = -8°C ; specific heat of fish above freezing point = $2.93 \text{ kJ/kg}^\circ\text{C}$; specific heat of fish below freezing point = $1.25 \text{ kJ/kg}^\circ\text{C}$; freezing point of fish = -3°C . Latent heat of fish = 232 kJ/kg .

If the cooling is achieved within 8 hours ; find out :

- (i) Capacity of the refrigerating plant.
- (ii) Carnot cycle C.O.P. between this temperature range.
- (iii) If the actual C.O.P. is $\frac{1}{3}$ rd of the Carnot C.O.P. find out the power required to run the plant.

Solution. Heat removed in 8 hours from each kg of fish

$$\begin{aligned} &= 1 \times 2.93 \times [25 - (-3)] + 232 + 1 \times 1.25 [-3 - (-8)] \\ &= 82.04 + 232 + 6.25 = 320.29 \text{ kJ/kg} \end{aligned}$$

Heat removed by the plant /min

$$= \frac{320.29 \times 20 \times 1000}{8} = 800725 \text{ kJ/h}$$

$$(i) \text{ Capacity of the refrigerating plant} = \frac{800725}{14000} = 57.19 \text{ tonnes. (Ans.)}$$

$$(ii) \quad T_1 = 25 + 273 = 298 \text{ K}$$

$$T_2 = -8 + 273 = 265 \text{ K}$$

\therefore C.O.P. of reversed Carnot cycle

$$= \frac{T_2}{T_1 - T_2} = \frac{265}{298 - 265} = 8.03. \text{ (Ans.)}$$

(iii) Power required :

$$\text{Actual C.O.P.} = \frac{1}{3} \times \text{Carnot C.O.P.} = \frac{1}{3} \times 8.03 = 2.67$$

$$\text{But actual C.O.P.} = \frac{\text{Net refrigerating effect/min}}{\text{Work done /min}} = \frac{R_n}{W}$$

$$2.67 = \frac{800725}{W} \text{ kJ/h}$$

$$\therefore W = \frac{800725}{2.67} = 299897 \text{ kJ/h} = 83.3 \text{ kJ/s}$$

\therefore Power required to run the plant = 83.3 kW. (Ans.)

Example 8. A heat pump is used for heating the interior of a house in cold climate. The ambient temperature is -5°C and the desired interior temperature is 25°C . The compressor of heat pump is to be driven by a heat engine working between 1000°C and 25°C . Treating both cycles as reversible, calculate the ratio in which the heat pump and heat engine share the heating load. (PTU)

Solution. Refer to Fig. 3. Given : $T_1 = 1000 + 273 = 1273 \text{ K}$; $T_2 = 25 + 273 = 298 \text{ K}$;
 $T_3 = -5 + 273 = 268 \text{ K}$; $T_4 = 25 + 273 = 298 \text{ K}$

The ratio in which the heat pump and heat engine share the heating load, $\frac{Q_4}{Q_1}$:

Since both the cycles are reversible, therefore,

$$\frac{Q_3}{Q_4} = \frac{T_3}{T_4} \quad \text{and} \quad \frac{Q_2}{Q_1} = \frac{T_2}{T_1}$$

$$\text{or} \quad \frac{Q_3}{Q_4} = \frac{268}{298} \quad \text{or} \quad Q_3 = \frac{268}{298} Q_4 \quad \text{and} \quad \frac{Q_2}{Q_1} = \frac{298}{1273}$$

Heat engine drives the heat pump,

$$\therefore W = (Q_1 - Q_2) = Q_4 - Q_3$$

Dividing both sides by Q_1 , we have

$$1 - \frac{Q_2}{Q_1} = \frac{Q_4 - Q_3}{Q_1}$$

$$1 - \frac{298}{1273} = \frac{Q_4 - \frac{268}{298} Q_4}{Q_1}$$

Fig. 3

$$\frac{975}{1273} = \frac{30}{298} \times \frac{Q_4}{Q_1}$$

$$\therefore \frac{Q_4}{Q_1} = \frac{975}{1273} \times \frac{298}{30} = 7.608. \quad (\text{Ans.})$$

2.3. Reversed Brayton Cycle

Fig. 4 shows a schematic diagram of an air refrigeration system working on reversed Brayton cycle. Elements of this systems are :

- | | |
|---------------|----------------------------|
| 1. Compressor | 2. Cooler (Heat exchanger) |
| 3. Expander | 4. Refrigerator. |

Fig. 4. Air refrigeration system.

In this system, work gained from expander is employed for compression of air, consequently less external work is needed for operation of the system. In practice it may or may not be done e.g., in some aircraft refrigeration systems which employ air refrigeration cycle the expansion work may be used for driving other devices.

This system uses reversed *Brayton cycle* which is described below :

Fig. 5 (a) and (b) shows *p-V* and *T-s* diagrams for a reversed Brayton cycle. Here it is assumed that (i) absorption and rejection of heat are constant pressure processes and (ii) Compression and expansion are isentropic processes.

Fig. 5

Considering m kg of air :

$$\text{Heat absorbed in refrigerator, } Q_{\text{added}} = m \times c_p \times (T_3 - T_2)$$

$$\text{Heat rejected is cooler, } Q_{\text{rejected}} = m \times c_p \times (T_4 - T_1)$$

If the process is considered to be polytropic, the *steady flow work of compression* is given by,

$$W_{\text{comp.}} = \frac{n}{n-1} (p_4 V_4 - p_3 V_3) \quad \dots(6)$$

Similarly work of expansion is given by,

$$W_{\text{exp.}} = \frac{n}{n-1} (p_1 V_1 - p_2 V_2) \quad \dots(7)$$

Equations (6) and (7) may easily be reduced to the theoretical isentropic process shown in Fig. 5 (b) by substituting $\gamma = n$ and the known relationship.

$$R = c_p \left(\frac{\gamma - 1}{\gamma} \right) J$$

The net external work required for operation of the cycle

$$\begin{aligned}
 &= \text{Steady flow work of compression} - \text{Steady flow work of expansion} \\
 &= W_{\text{comp.}} - W_{\text{exp.}} \\
 &= \left(\frac{n}{n-1} \right) (p_4 V_4 - p_3 V_3 - p_1 V_1 + p_2 V_2) \\
 &= \left(\frac{n}{n-1} \right) mR(T_4 - T_3 - T_1 + T_2) \\
 &= \left(\frac{n}{n-1} \right) \frac{mR}{J} (T_4 - T_3 - T_1 + T_2)
 \end{aligned}
 \quad \left[\begin{array}{l} \because p_1 V_1 = mRT_1 \\ p_2 V_2 = mRT_2 \\ p_3 V_3 = mRT_3 \\ p_4 V_4 = mRT_4 \end{array} \right]$$

in heat units.

But

$$R = c_p \left(\frac{\gamma - 1}{\gamma} \right) J$$

($J = 1$ in S.I. units)

$$\therefore W_{\text{comp.}} - W_{\text{exp.}} = \left(\frac{n}{n-1} \right) \left(\frac{\gamma - 1}{\gamma} \right) mc_p(T_4 - T_3 + T_2 - T_1) \quad \dots(8)$$

For *isentropic compression and expansion*,

$$W_{\text{net}} = mc_p(T_4 - T_3 + T_2 - T_1)$$

Now according to law of conservation of energy the network on the gas must be equivalent to the net heat rejected.

Now,

$$\text{C.O.P.} = \frac{W_{\text{added}}}{Q_{\text{rejected}} - Q_{\text{added}}} = \frac{Q_{\text{added}}}{W_{\text{net}}}$$

For the air cycle assuming polytropic compression and expansion, co-efficient of performance is :

$$\begin{aligned} \text{C.O.P.} &= \frac{m \times c_p \times (T_3 - T_2)}{\left(\frac{n}{n-1} \right) \left(\frac{\gamma - 1}{\gamma} \right) m \times c_p \times (T_4 - T_3 + T_2 - T_1)} \\ &= \frac{(T_3 - T_2)}{\left(\frac{n}{n-1} \right) \left(\frac{\gamma - 1}{\gamma} \right) (T_4 - T_3 + T_2 - T_1)} \quad \dots(9) \end{aligned}$$

Note. The reversed Brayton cycle is same as the Bell-Coleman cycle. Conventionally Bell-Coleman cycle refers to a closed cycle with expansion and compression taking place in reciprocating expander and compressor respectively, and heat rejection and heat absorption taking place in condenser and evaporator respectively.

With the development of efficient centrifugal compressors and gas turbines, the processes of compression and expansion can be carried out in centrifugal compressors and gas turbines respectively. Thus the shortcoming encountered with conventional reciprocating expander and compressor is overcome. Reversed Brayton cycle finds its application for air-conditioning of aeroplanes where air is used as refrigerant.

2.4. Merits and Demerits of Air-refrigeration System

Merits

1. Since air is non-flammable, therefore there is no risk of fire as in the machine using NH_3 as the refrigerant.
2. It is cheaper as air is easily available as compared to the other refrigerants.
3. As compared to the other refrigeration systems the weight of *air refrigeration system per tonne of refrigeration is quite low, because of this reason this system is employed in aircrafts.*

Demerits

1. The C.O.P. of this system is very low in comparison to other systems.
2. The weight of air required to be circulated is more compared with refrigerants used in other systems. This is due to the fact that heat is carried by air in the form of *sensible heat*.

Example 9. A Bell-Coleman refrigerator operates between pressure limits of 1 bar and 8 bar. Air is drawn from the cold chamber at 9°C , compressed and then it is cooled to 29°C before entering the expansion cylinder. Expansion and compression follow the law $pv^{1.35} = \text{constant}$. Calculate the theoretical C.O.P. of the system.

For air take $\gamma = 1.4$, $c_p = 1.003 \text{ kJ/kg K}$.

Solution. Fig. 6 shows the working cycle of the refrigerator.

Given :

$$p_2 = 1.0 \text{ bar};$$

$$p_1 = 8.0 \text{ bar};$$

$$T_3 = 9 + 273 = 282 \text{ K};$$

$$T_4 = 29 + 273 = 302 \text{ K}.$$

Fig. 6

Considering *polytropic compression* 3-4, we have

$$\frac{T_4}{T_3} = \left(\frac{p_1}{p_2} \right)^{\frac{n-1}{n}} = \left(\frac{8}{1} \right)^{\frac{1.35-1}{1.35}} = (8)^{0.259} = 1.71$$

or

$$T_4 = T_3 \times 1.71 = 282 \times 1.71 = 482.2 \text{ K}$$

Again, considering *polytropic expansion* 1-2, we have

$$\frac{T_1}{T_2} = \left(\frac{p_1}{p_2} \right)^{\frac{n-1}{n}} = \left(\frac{8}{1} \right)^{\frac{1.35-1}{1.35}} = 1.71$$

$$T_2 = \frac{T_1}{1.71} = \frac{302}{1.71} = 176.6 \text{ K}$$

Heat extracted from cold chamber per kg of air

$$= c_p (T_3 - T_2) = 1.003 (282 - 176.6) = 105.7 \text{ kJ/kg.}$$

Heat rejected in the cooling chamber per kg of air

$$= c_p (T_4 - T_1) = 1.003 (482.2 - 302) = 180.7 \text{ kJ/kg.}$$

Since the compression and expansion are not isentropic, difference between heat rejected and heat absorbed is not equal to the work done because there are heat transfers to the surroundings and from the surroundings during compression and expansion.

To find the work done, the area of the diagram '1-2-3-4' is to be considered :

$$\text{Work done} = \frac{n}{n-1} (p_4 V_4 - p_3 V_3) - \frac{n}{n-1} (p_1 V_1 - p_2 V_2)$$

$$= \frac{n}{n-1} R[(T_4 - T_3) - (T_1 - T_2)]$$

The value of R can be calculated as follows

$$\frac{c_p}{c_v} = \gamma$$

$$\therefore c_v = \frac{c_p}{\gamma} = \frac{1.003}{1.4} = 0.716$$

$$R = (c_p - c_v) = 1.003 - 0.716 = 0.287 \text{ kJ/kg K.}$$

$$\therefore \text{Work done} = \frac{1.35}{0.35} \times 0.287 [(482.2 - 282) - (302 - 176.6)] = 82.8 \text{ kJ/kg.}$$

$$\therefore \text{C.O.P.} = \frac{\text{Heat abstracted}}{\text{Work done}} = \frac{105.7}{82.4} = 1.27. \quad (\text{Ans.})$$

Example 10. An air refrigeration open system operating between 1 MPa and 100 kPa is required to produce a cooling effect of 2000 kJ/min. Temperature of the air leaving the cold chamber is -5°C and at leaving the cooler is 30°C . Neglect losses and clearance in the compressor and expander. Determine :

- (i) Mass of air circulated per min. ;
- (ii) Compressor work, expander work, cycle work ;
- (iii) C.O.P. and power in kW required.

Solution. Refer to Fig. 7.

Pressure, $p_1 = 1 \text{ MPa} = 1000 \text{ kPa}$; $p_2 = 100 \text{ kPa}$

Refrigerating effect produced = 2000 kJ/min

Temperature of air leaving the cold chamber, $T_3 = -5 + 273 = 268 \text{ K}$

Temperature of air leaving the cooler, $T_1 = 30 + 273 = 303 \text{ K}$

Fig. 7

(i) Mass of air circulated per minute, m :

For the expansion process 1–2, we have

$$\frac{T_1}{T_2} = \left(\frac{p_1}{p_2} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1000}{100} \right)^{\frac{1.4-1}{1.4}} = 1.9306$$

or $T_2 = \frac{T_1}{1.9306} = \frac{303}{1.9306} = 156.9 \text{ K}$

Refrigerating effect per kg = $1 \times c_p (T_3 - T_2) = 1.005 (268 - 156.9) = 111.66 \text{ kJ/kg}$

$$\therefore \text{Mass of air circulated per minute} = \frac{\text{Refrigerating effect}}{\text{Refrigerating effect per kg}}$$

$$= \frac{2000}{111.66} = 17.91 \text{ kg/min. (Ans.)}$$

(ii) Compressor work ($W_{\text{comp.}}$), expander work ($W_{\text{exp.}}$) and cycle work (W_{cycle}) :

For compression process 3–4, we have

$$\frac{T_4}{T_3} = \left(\frac{p_4}{p_3} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{1000}{10} \right)^{\frac{1.4-1}{1.4}} = 1.9306$$

or $T_4 = 268 \times 1.9306 = 517.4 \text{ K. (Ans.)}$

$$\begin{aligned} \text{Compressor work, } W_{\text{comp.}} &: \frac{\gamma}{\gamma-1} mR (T_4 - T_3) \\ &= \frac{1.4}{1.4-1} \times 17.91 \times 0.287 (517.4 - 268) \\ &= 4486.85 \text{ kJ/min. (Ans.)} \end{aligned}$$

$$\begin{aligned} \text{Expander work, } W_{\text{exp.}} &: \frac{\gamma}{\gamma-1} mR (T_1 - T_2) \\ &= \frac{1.4}{1.4-1} \times 17.91 \times 0.287 (303 - 156.9) \\ &= 2628.42 \text{ kJ/min. (Ans.)} \end{aligned}$$

$$\begin{aligned} \text{Cycle work, } W_{\text{cycle}} &: W_{\text{comp.}} - W_{\text{exp.}} \\ &= 4486.85 - 2628.42 = 1858.43 \text{ kJ/min. (Ans.)} \end{aligned}$$

(iii) C.O.P. and power required (P) :

$$\text{C.O.P.} = \frac{\text{Refrigerating effect}}{\text{Work required}} = \frac{2000}{1858.43} = 1.076 \text{ (Ans.)}$$

$$\text{Power required, } P = \text{Work per second} = \frac{1858.43}{60} \text{ kJ/s or kW} = 30.97 \text{ kW. (Ans.)}$$

Example 11. A refrigerating machine of 6 tonnes capacity working on Bell-Coleman cycle has an upper limit of pressure of 5.2 bar. The pressure and temperature at the start of the compression are 1.0 bar and 16°C respectively. The compressed air cooled at constant pressure to a temperature of 41°C enters the expansion cylinder. Assuming both expansion and compression processes to be adiabatic with $\gamma = 1.4$, calculate :

(i) Co-efficient of performance.

(ii) Quantity of air in circulation per minute.

(iii) Piston displacement of compressor and expander.

(iv) Bore of compressor and expansion cylinders. The unit runs at 240 r.p.m. and is double-acting. Stroke length = 200 mm.

(v) Power required to drive the unit

For air take $\gamma = 1.4$ and $c_p = 1.003 \text{ kJ/kg K}$.

Solution. Refer to Fig. 8.

$$T_3 = 16 + 273 = 289 \text{ K} ; \quad T_1 = 41 + 273 = 314 \text{ K} \\ p_1 = 5.2 \text{ bar} ; \quad p_2 = 1.0 \text{ bar.}$$

Considering the *adiabatic compression* 3–4, we have

$$\frac{T_4}{T_3} = \left(\frac{p_1}{p_2} \right)^{\frac{\gamma-1}{\gamma}} = \left(\frac{5.2}{1} \right)^{\frac{1.4-1}{1.4}} = (5.2)^{0.286} = 1.6$$

$$\therefore T_4 = 1.6 ; T_3 = 1.6 \times 289 = 462.4 \text{ K}$$

Considering the *adiabatic expansion* 1–2, we have

$$\frac{T_1}{T_2} = \left(\frac{p_1}{p_2} \right)^{\frac{0.4}{1.4}} = 1.6 \quad \text{or} \quad T_2 = \frac{314}{1.6} = 196.25 \text{ K.}$$

Fig. 8

(i) **C.O.P. :**

Since both the compression and expansion processes are isentropic/adiabatic reversible,

$$\therefore \text{C.O.P. of the machine} = \frac{T_2}{T_1 - T_2} = \frac{196.25}{314 - 196.25} = 1.67. \quad (\text{Ans.})$$

(ii) Mass of air in circulation :

Refrigerating effect per kg of air

$$= c_p (T_3 - T_2) = 1.003 (289 - 196.25) = 93.03 \text{ kJ/kg.}$$

Refrigerating effect produced by the refrigerating machine
 $= 6 \times 14000 = 84000 \text{ kJ/h.}$ *Hence mass of air in circulation*

$$= \frac{84000}{93.03 \times 60} = 15.05 \text{ kg/min. (Ans.)}$$

(iii), (iv) Piston displacement of compressor= Volume corresponding to point 3 i.e., V_3

$$\therefore V_3 = \frac{mRT_3}{p_2} = \frac{15.05 \times 0.287 \times 1000 \times 289}{1.0 \times 10^5} = 12.48 \text{ m}^3/\text{min. (Ans.)}$$

∴ Swept volume per stroke

$$= \frac{12.48}{2 \times 240} = 0.026 \text{ m}^3$$

If, d_c = Dia. of compressor cylinder, and
 l = Length of stroke,

then $\frac{\pi}{4} d_c^2 \times l = 0.026$

or $\frac{\pi}{4} d_c^2 \times \left(\frac{200}{1000} \right) = 0.026$

$\therefore d_c = \left(\frac{0.026 \times 1000 \times 4}{\pi \times 200} \right)^{1/2} = 0.407 \text{ m or } 407 \text{ mm}$

*i.e., Diameter or bore of the compressor cylinder = 407 mm. (Ans.)***Piston displacement of expander**= Volume corresponding to point 2 i.e., V_2

$$\therefore V_2 = \frac{mRT_2}{p_2} = \frac{15.05 \times 0.287 \times 1000 \times 196.25}{1 \times 10^5} = 8.476 \text{ m}^3/\text{min. (Ans.)}$$

∴ Swept volume per stroke

$$= \frac{8.476}{2 \times 240} = 0.0176 \text{ m}^3.$$

If d_e = dia. of the expander, and
 l = length of stroke,

then $\frac{\pi}{4} d_e^2 \times l = 0.0176$

or $\frac{\pi}{4} d_e^2 \times \left(\frac{200}{1000} \right) = 0.0176$

$\therefore d_e = \left(\frac{0.0176 \times 1000 \times 4}{\pi \times 200} \right)^{1/2} = 0.335 \text{ m or } 335 \text{ mm}$

i.e., Diameter or bore of the expander cylinder = 335 mm. (Ans.)

(v) Power required to drive the unit :

$$\text{C.O.P.} = \frac{\text{Refrigerating effect}}{\text{Work done}} = \frac{R_n}{W}$$

$$1.67 = \frac{6 \times 14000}{W}$$

$$W = \frac{6 \times 14000}{1.67} = 50299.4 \text{ kJ/h} = 13.97 \text{ kJ/s.}$$

Hence power required = **13.97 kW.** (Ans.)

3. SIMPLE VAPOUR COMPRESSION SYSTEM

3.1. Introduction

Out of all refrigeration systems, the vapour compression system is the most important system from the view point of *commercial* and *domestic utility*. It is the most practical form of refrigeration. In this system the *working fluid is a vapour*. It readily evaporates and condenses or changes alternately between the vapour and liquid phases without leaving the refrigerating plant. During evaporation, it absorbs heat from the cold body. This heat is used as its latent heat for converting it from the liquid to vapour. In condensing or cooling or liquifying, it rejects heat to external body, thus creating a cooling effect in the working fluid. This refrigeration system thus acts as a latent heat pump since it pumps its latent heat from the cold body or brine and rejects it or delivers it to the external hot body or cooling medium. The principle upon which the vapour compression system works apply to all the vapours for which tables of Thermodynamic properties are available.

3.2. Simple Vapour Compression Cycle

In a simple vapour compression system fundamental processes are completed in one cycle. These are :

1. Compression
2. Condensation
3. Expansion
4. Vaporisation.

The flow diagram of such a cycle is shown in Fig. 9.

Fig. 9. Vapour compression system.

The *vapour at low temperature and pressure* (state '2') enters the "compressor" where it is compressed isentropically and subsequently its temperature and pressure increase considerably (state '3'). This vapour after leaving the compressor enters the "condenser" where it is condensed into *high pressure liquid* (state '4') and is collected in a "receiver tank". From receiver tank it passes through the "expansion valve", here it is *throttled down to a lower pressure* and has a low temperature (state '1'). After finding its way through expansion "valve" it finally passes on to "evaporator" where it *extracts heat from the surroundings or circulating fluid being refrigerated and vaporises to low pressure vapour* (state '2').

Merits and demerits of vapour compression system over Air refrigeration system :

Merits :

1. C.O.P. is quite high as the working of the cycle is very near to that of reversed Carnot cycle.
2. When used on ground level the running cost of vapour-compression refrigeration system is only 1/5th of air refrigeration system.
3. For the same refrigerating effect the size of the evaporator is smaller.
4. The required temperature of the evaporator can be achieved simply by adjusting the throttle valve of the same unit.

Demerits :

1. Initial cost is high.
2. The major disadvantages are *inflammability, leakage of vapours and toxicity*. These have been overcome to a great extent by improvement in design.

3.3. Functions of Parts of a Simple Vapour Compression System

Here follows the brief description of various parts of a simple vapour compression system shown in Fig. 9.

1. Compressor. The function of a compressor is to remove the *vapour* from the evaporator, and to *raise its temperature and pressure to a point such that it (vapour) can be condensed with available condensing media*.

2. Discharge line (or hot gas line). A hot gas or discharge line *delivers the high-pressure, high-temperature vapour from the discharge of the compressor to the condenser*.

3. Condenser. The function of a condenser is to *provide a heat transfer surface through which heat passes from the hot refrigerant vapour to the condensing medium*.

4. Receiver tank. A receiver tank is used to provide *storage for a condensed liquid* so that a constant supply of liquid is available to the evaporator as required.

5. Liquid line. A liquid line carries the liquid refrigerant from the receiver tank to the refrigerant flow control.

6. Expansion valve (refrigerant flow control). Its function is to *meter the proper amount of refrigerant to the evaporator and to reduce the pressure of liquid entering the evaporator so that liquid will vaporize in the evaporator at the desired low temperature and take out sufficient amount of heat*.

7. Evaporator. An evaporator provides a *heat transfer surface through which heat can pass from the refrigerated space into the vaporizing refrigerant*.

8. Suction line. The suction line *conveys the low pressure vapour from the evaporator to the suction inlet of the compressor*.

3.4. Vapour Compression Cycle on Temperature-Entropy (T-s) Diagram

We shall consider the following three cases :

1. When the vapour is dry and saturated at the end of compression. Fig. 10 represents the vapour compression cycle, on T-s diagram the points 1, 2, 3 and 4 correspond to the state points 1, 2, 3 and 4 in Fig. 9.

Fig. 10. T-s diagram.

At point '2' the vapour which is at low temperature (T_2) and low pressure enters the compressor's cylinder and is compressed adiabatically to '3' when its temperature increases to the temperature T_1 . It is then condensed in the condenser (line 3–4) where it gives up its latent heat to the condensing medium. It then undergoes throttling expansion while passing through the expansion valve and its again reduces to T_2 , it is represented by the line 4–1. From the T-s diagram it may be noted that due to this expansion the liquid partially evaporates, as its dryness fraction is

represented by the ratio $\frac{b_1}{b_2}$. At '1' it enters the evaporator where it is further evaporated at constant pressure and constant temperature to the point '2' and the cycle is completed.

Work done by the compressor = $W = \text{Area } '2-3-4-b-2'$

$$\begin{aligned} \text{Heat absorbed} &= \text{Area } '2-1-g-f-2' \\ \therefore \text{C.O.P.} &= \frac{\text{Heat extracted or refrigerating effect}}{\text{Work done}} = \frac{\text{Area } '2-1-g-f-2'}{\text{Area } '2-3-4-b-2'} \end{aligned}$$

$$\begin{aligned} \text{or} \quad \text{C.O.P.} &= \frac{h_2 - h_1}{h_3 - h_2} & \dots [10(a)] \\ &= \frac{h_2 - h_4}{h_3 - h_2} & \dots [10(b)] \end{aligned}$$

($\because h_1 = h_4$, since during the throttling expansion 4–1 the total heat content remains unchanged)

2. When the vapour is superheated after compression. If the compression of the vapour is continued after it has become dry, the vapour will be superheated, its effect on $T-s$ diagram is shown in Fig. 11. The vapour enters the compressor at condition '2' and is compressed to '3' where it is superheated to temperature $T_{sup.}$. Then it enters the condenser. Here firstly superheated vapour cools to temperature T_1 (represented by line 3-3') and then it condenses at constant temperature along the line 3'-4 ; the remaining of the cycle ; however is the same as before.

Fig. 11. $T-s$ diagram.

Now, $\text{Work done} = \text{Area } '2-3-3'-4-b-2'$
and $\text{Heat extracted/absorbed} = \text{Area } '2-1-g-f-2'$

$$\therefore \text{C.O.P.} = \frac{\text{Heat extracted}}{\text{Work done}} = \frac{\text{Area } '2-1-g-f-2'}{\text{Area } '2-3-3'-4-b-2'} = \frac{h_2 - h_1}{h_3 - h_2} \quad \dots [10(c)]$$

In this case $h_3 = h'_3 + c_p (T_{sup.} - T_{sat.})$ and h'_3 = total heat of dry and saturated vapour at the point '3'.

3. When the vapour is wet after compression. Refer to Fig. 12.

Work done by the compressor = Area '2-3-4-b-2'

Heat extracted = Area '2-1-g-f-2'

$$\therefore \text{C.O.P.} = \frac{\text{Heat extracted}}{\text{Work done}} = \frac{\text{Area } '2-1-g-f-2'}{\text{Area } '2-3-4-b-2'} = \frac{h_2 - h_1}{h_3 - h_2} \quad \dots [10(d)]$$

Note. If the vapour is not superheated after compression, the operation is called 'WET COMPRESSION' and if the vapour is superheated at the end of compression, it is known as 'DRY COMPRESSION'. Dry compression, in actual practice is always preferred as it gives *higher volumetric efficiency* and *mechanical efficiency* and there are *less chances of compressor damage*.

Fig. 12. T-s diagram.

3.5. Pressure-Enthalpy (p-h) Chart

The diagram commonly used in the analysis of the refrigeration cycle are :

- (i) Pressure-enthalpy (*p-h*) chart (ii) Temperature-entropy (*T-s*) chart.

Of the two, the pressure-enthalpy diagram seems to be the more useful.

The condition of the refrigerant in any thermodynamic state can be represented as a point on the *p-h* chart. The point on the *p-h* chart that represents the condition of the refrigerant in any one particular thermodynamic state may be located if any two properties of the refrigerant for that state are known, the other properties of the refrigerant for that state can be determined directly from the chart for studying the performance of the machines.

Fig. 13. Pressure enthalpy (*p-h*) chart.

Refer to Fig. 13. The chart is dividing into three areas that are separated from each other by the saturated liquid and saturated vapour lines. The region on the chart to the *left* of the saturated liquid line is called the *sub-cooled region*. At any point in the sub-cooled region the refrigerant is in the liquid phase and its temperature is below the saturation temperature corresponding to its pressure. The area to the *right* of the saturated vapour line is superheated region and the refrigerant is in the form of a *superheated vapour*. The section of the chart between the saturated liquid and saturated vapour lines is the two phase region and represents the change in phase of the refrigerant between liquid and vapour phases. At any point between two saturation lines the refrigerant is in the form of a liquid vapour mixture. *The distance between the two lines along any constant pressure line, as read on the enthalpy scale at the bottom of the chart, is the latent heat of vaporisation of the refrigerant at that pressure.*

The horizontal lines extending across the chart are lines of 'constant pressure' and the vertical lines are lines of constant enthalpy. The lines of 'constant temperature' in the sub-cooled region are almost vertical on the chart and parallel to the lines of constant enthalpy. In the centre section, since the refrigerant changes state at a constant temperature and pressure, the lines of constant temperature are parallel to and coincide with the lines of constant pressure. At the saturated vapour line the lines of constant temperature change direction again and, in the superheated vapour region, fall off sharply toward the bottom of the chart.

The straight lines which extend diagonally and almost vertically across the superheated vapour region are lines of constant entropy. The curved, nearly horizontal lines crossing the superheated vapour region are lines of constant volume.

p-h chart gives directly the changes in enthalpy and pressure during a process for thermodynamic analysis.

3.6. Simple Vapour Compression Cycle on p-h Chart

Fig. 14 shows a simple vapour compression cycle on a *p-h* chart. The points 1, 2, 3 and 4 correspond to the points marked in Fig. 9.

Fig. 14. Simple vapour compression cycle on *p-h* chart.

The dry saturated vapour (at state 2) is drawn by the compressor from evaporator at lower pressure p_1 and then it (vapour) is compressed isentropically to the upper pressure p_2 . The isentropic compression is shown by the line 2-3. Since the vapour is dry and saturated at the

start of compression it becomes superheated at the end of compression as given by point 3. The process of *condensation which takes place at constant pressure* is given by the line 3-4. The vapour now reduced to saturated liquid is throttled through the expansion valve and the process is shown by the line 4-1. At the point 1 a mixture of vapour and liquid enters the evaporator where it gets dry saturated as shown by the point 2. The cycle is thus completed.

Heat extracted (or refrigerating effect produced),

$$R_n = h_2 - h_1$$

Work done,

$$W = h_3 - h_2$$

$$\therefore \text{C.O.P.} = \frac{R_n}{W} = \frac{h_2 - h_1}{h_3 - h_2}$$

The values of h_1 , h_2 and h_3 can be directly read from p - h chart.

3.7. Factors Affecting the Performance of a Vapour Compression System

The factors which affect the performance of a vapour compression system are given below :

1. **Effect of suction pressure.** The effect of *decrease* in suction pressure is shown in Fig. 15.

The C.O.P. of the original cycle,

$$\text{C.O.P.} = \frac{h_2 - h_1}{h_3 - h_2}$$

The C.O.P. of the cycle when suction pressure is decreased,

$$\begin{aligned} \text{C.O.P.} &= \frac{h_2' - h_1'}{h_3' - h_2'} \\ &= \frac{(h_2 - h_1) - (h_2 - h_2')}{(h_3 - h_2) + (h_2 - h_2') + (h_3' - h_3)} \\ &\quad (\because h_1 = h_1') \end{aligned}$$

This shows that the *refrigerating effect is decreased and work required is increased. The net effect is to reduce the refrigerating capacity of the system (with the same amount of refrigerant flow) and the C.O.P.*

2. **Effect of delivery pressure.** Fig. 16 shows the effect of *increase* in delivery pressure. C.O.P. of the original cycle,

$$\text{C.O.P.} = \frac{h_2 - h_1}{h_3 - h_2}$$

C.O.P. of the cycle when delivery pressure is increased,

$$\text{C.O.P.} = \frac{h_2 - h_1'}{h_3' - h_2} = \frac{(h_2 - h_1) - (h_1' - h_1)}{(h_3 - h_2) + (h_3' - h_3)}$$

The effect of increasing the delivery/discharge pressure is just similar to the effect of decreasing the suction pressure. *The only difference is that the effect of decreasing the suction pressure is more predominant than the effect of increasing the discharge pressure.*

Fig. 15. Effect of decrease in suction pressure.

Fig. 16. Effect of increase in delivery pressure.

The following points may be noted :

(i) As the discharge temperature required in the summer is more as compared with winter, the same machine will give less refrigerating effect (load capacity decreased) at a higher cost.

(ii) The increase in discharge pressure is necessary for high condensing temperatures and decrease in suction pressure is necessary to maintain low temperature in the evaporator.

3. Effect of superheating. As may be seen from the Fig. 17 the effect of superheating is to increase the refrigerating effect but this increase in refrigerating effect is at the cost of increase in amount of work spent to attain the upper pressure limit. Since the increase in work is more as compared to increase in refrigerating effect, therefore overall effect of superheating is to give a low value of C.O.P.

Fig. 17. Effect of superheating.

Fig. 18. Effect of sub-cooling of liquid.

4. Effect of sub-cooling of liquid. ‘Sub-cooling’ is the process of cooling the liquid refrigerant below the condensing temperature for a given pressure. In Fig. 18 the process of sub-cooling is shown by 4-4’. As is evident from the figure the effect of sub-cooling is to increase the refrigerating effect. Thus sub-cooling results in increase of C.O.P. provided that no further energy has to be spent to obtain the extra cold coolant required.

The sub-cooling or undercooling may be done by any of the following methods :

- (i) Inserting a special coil between the condenser and the expansion valve.
- (ii) Circulating greater quantity of cooling water through the condenser.
- (iii) Using water cooler than main circulating water.

5. Effect of suction temperature and condenser temperature. The performance of the vapour compression refrigerating cycle varies considerably with both vaporising and condensing temperatures. Of the two, the vaporising temperature has far the greater effect. It is seen that the capacity and performance of the refrigerating system improve as the vaporising temperature increases and the condensing temperature decreases. Thus refrigerating system should always be designed to operate at the highest possible vaporising temperature and lowest possible condensing temperature, of course, keeping in view the requirements of the application.

3.8. Actual Vapour Compression Cycle

The actual vapour compression cycle differs from the theoretical cycle in several ways because of the following reasons :

- (i) Frequently the liquid refrigerant is sub-cooled before it is allowed to enter the expansion valve, and usually the gas leaving the evaporator is superheated a few degrees before it enters

the compressor. This superheating may occur as a result of the type of expansion control used or through a pick up of heat in the suction line between the evaporator and compressor.

(ii) Compression, although usually assumed to be isentropic, may actually prove to be neither isentropic nor polytropic.

(iii) Both the compressor suction and discharge valves are actuated by pressure difference and this process requires the actual suction pressure inside the compressor to be slightly below that of the evaporator and the discharge pressure to be above that of condenser.

(iv) Although isentropic compression assumes no transfer of heat between the refrigerant and the cylinder walls, actually the cylinder walls are hotter than the incoming gases from the evaporator and colder than the compressed gases discharged to the condenser.

(v) Pressure drop in long suction and liquid line piping and any vertical differences in head created by locating the evaporator and condenser at different elevations.

Fig. 19 shows the actual vapour compression cycle on *T-s* diagram. The various processes are discussed as follows :

Fig. 19. Actual vapour compression cycle (*T-s* diagram).

Process 1-2-3. This process represents passage of refrigerant through the evaporator, with 1-2 indicating *gain of latent heat of vapourisation*, and 2-3, *the gain of superheat before entrance to compressor*. Both of these processes approach very closely to the constant pressure conditions (assumed in theory).

Process 3-4-5-6-7-8. This path/process represents the passage of the vapour refrigerant from entrance to the discharge of the compressor. Path 3-4 represents the throttling action that occurs during passage through the suction valves, and path 7-8 represents the throttling during passage through exhaust valves. Both of these actions are accompanied by an entropy increase and a slight drop in temperature.

Compression of the refrigerant occurs along path 5-6, which is actually neither isentropic nor polytropic. The heat transfers indicated by path 4-5 and 6-7 occur essentially at constant pressure.

Process 8-9-10-11. This process represents the passage of refrigerant through the condenser with 8-9 indicating removal of superheat, 9-10 the removal of latent heat, and 10-11 removal of heat of liquid or sub-cooling.

Process 11-1. This process represents passage of the refrigerant through the expansion valve, both theoretically and practically an irreversible adiabatic path.

3.9. Volumetric Efficiency

A compressor which is theoretically perfect would have neither clearance nor losses of any type and would pump on each stroke a quantity of refrigerant equal to piston displacement. No actual compressor is able to do this, since it is impossible to construct a compressor without clearance or one that will have no wire drawing through the suction and discharge valves, no superheating of the suction gases upon contact with the cylinder walls, or no leakage of gas past the piston or the valves. All these factors effect the volume of gas pumped or the capacity of the compressor, some of them affect the H.P. requirements per tonne of refrigeration developed.

'Volumetric efficiency' is defined as the *ratio of actual volume of gas drawn into the compressor (at evaporator temperature and pressure) on each stroke to the piston displacement*. If the effect of *clearance alone* is considered, the resulting expression may be termed *clearance volumetric efficiency*. The expression used for grouping into one constant all the factors affecting efficiency may be termed *total volumetric efficiency*.

Clearance volumetric efficiency. '*Clearance volume*' is the volume of space between the end of the cylinder and the piston when the latter is in dead centre position. The clearance volume is expressed as a percentage of piston displacement. In Fig. 20 the piston displacement is shown as 4'-1.

Fig. 20

During the suction stroke 4'-1, the vapour filled in clearance space at a discharge pressure p_d expands along 3-4 and the suction valve opens only when pressure has dropped to suction pressure p_s , therefore actual volume sucked will be $(v_1 - v_4)$ while the swept volume is $(v_1 - v_4')$. The *ratio of actual volume of vapour sucked to the piston displacement is defined as clearance volumetric efficiency*.

Thus,

$$\text{Clearance volumetric efficiency, } \eta_{cv} = \frac{v_1 - v_4}{v_1 - v_4'} = \frac{v_1 - v_4}{v_1 - v_3} \quad (\because v_4' = v_3)$$

Considering *polytropic expansion process 3-4*, we have

$$p_s v_4^n = p_d v_3^n$$

or,

$$\frac{p_d}{p_s} = \left(\frac{v_4}{v_3} \right)^n \quad \text{or} \quad v_4 = v_3 \cdot \left(\frac{p_d}{p_s} \right)^{1/n}$$

If the clearance ratio,

$$C = \frac{v_3}{v_1 - v_3} = \frac{\text{Clearance volume}}{\text{Swept volume}}$$

Thus,

$$\begin{aligned} \eta_{cv} &= \frac{v_1 - v_4}{v_1 - v_3} = \frac{(v_1 - v_4') - (v_4 - v_4')}{(v_1 - v_3)} \\ &= \frac{(v_1 - v_3) - (v_4 - v_3)}{(v_1 - v_3)} \quad (\because v_4' = v_3) \\ &= 1 - \frac{v_4 - v_3}{v_1 - v_3} \\ &= 1 - \frac{v_3 \left(\frac{p_d}{p_s} \right)^{1/n} - v_3}{v_1 - v_3} = 1 + \frac{v_3}{v_1 - v_3} \left[1 - \left(\frac{p_d}{p_s} \right)^{1/n} \right] \\ &= 1 + C - C \left(\frac{p_d}{p_s} \right)^{1/n} \end{aligned}$$

Hence clearance volumetric efficiency,

$$\eta_{cv} = 1 + C - C \left(\frac{p_d}{p_s} \right)^{1/n} \quad \dots(11)$$

Total volumetric efficiency. The total volumetric efficiency (η_{tv}) of a compressor is best obtained by actual *laboratory measurements of the amount of refrigerant compressed and delivered to the condenser*. It is very difficult to predict the effects of wire-drawing, cylinder wall heating, and piston leakage to allow any degree of accuracy in most cases. The total volumetric efficiency can be approximately calculated if the pressure drop through the suction valves and the temperature of the gases at the end of the suction stroke are known and if it is assumed that there is no leakage past the piston during compression, it can be calculated [by modifying the eqn. (11)] by using the following equation :

$$\eta_{tv} = \left[1 + C - C \left(\frac{p_d}{p_s} \right)^{1/n} \right] \times \frac{p_c}{p_s} \times \frac{T_s}{T_c} \quad \dots(12)$$

where the subscript 'c' refers to compressor cylinder and 's' refers to the evaporator or the suction line just adjacent to the compressor.

3.10. Mathematical Analysis of Vapour Compression Refrigeration

(i) **Refrigerating effect.** *Refrigerating effect is the amount of heat absorbed by the refrigerant in its travel through the evaporator.* In Fig. 10 this effect is represented by the expression.

$$Q_{evap.} = (h_2 - h_1) \text{ kJ/kg} \quad \dots(13)$$

In addition to the latent heat of vaporization it may include any heat of superheat absorbed in the evaporator.

(ii) **Mass of refrigerant.** Mass of refrigerant circulated (per second per tonne of refrigeration) may be calculated by *dividing the amount of heat by the refrigerating effect.*

∴ Mass of refrigerant circulated,

$$m = \frac{14000}{3600(h_2 - h_1)} \text{ kg/s-tonne} \quad \dots(14)$$

because one tonne of refrigeration means cooling effect of 14000 kJ/h.

(iii) **Theoretical piston displacement.** Theoretical piston displacement (per tonne of refrigeration per minute) may be found by *multiplying the mass of refrigerant to be circulated (per tonne of refrigeration per sec.) by the specific volume of the refrigerant gas, $(v_g)_2$, at its entrance of compressor.* Thus,

$$\text{Piston displacement}_{(\text{Theoretical})} = \frac{14000}{3600(h_2 - h_1)} (v_g)_2 \text{ m}^3/\text{s-tonne} \quad \dots(15)$$

(iv) **Power (Theoretical) required.** Theoretical power per tonne of refrigeration is the power, *theoretically required to compress the refrigerant.* Here volumetric and mechanical efficiencies are not taken into consideration. Power required may be calculated as follows :

(a) **When compression is isentropic :**

$$\begin{aligned} \text{Work of compression} &= h_3 - h_2 \\ \text{Power required} &= m(h_3 - h_2) \text{ kW} \end{aligned} \quad \dots(16)$$

where, m = Mass of refrigerant circulated in kg/s.

(b) **When compression follows the general law $pV^n = \text{constant}$:**

$$\begin{aligned} \text{Work of compression} &= \frac{n}{n-1} (p_3 v_3 - p_2 v_2) \text{ Nm/kg} \\ \text{Power required} &= m \times \frac{n}{n-1} (p_3 v_3 - p_2 v_2) \times \frac{1}{10^3} \text{ kW } (p \text{ is in N/m}^2) \end{aligned} \quad \dots(17)$$

(v) **Heat rejected to compressor cooling water.** If the compressor cylinders are jacketed, an appreciable amount of heat may be rejected to the cooling water during compression. If the suction and discharge compression conditions are known, this heat can be determined as follows :

Heat rejected to compressor cooling water

$$= \left[\frac{n}{(n-1)} \left(\frac{p_3 v_3 - p_2 v_2}{1000} \right) - (h_3 - h_2) \right] \text{ kJ/kg} \quad (p \text{ is in N/m}^2) \quad \dots(18)$$

(vi) **Heat removed through condenser.** Heat removed through condenser includes all heat removed through the condenser, either as latent heat, heat of superheat, or heat of liquid. This is *equivalent to the heat absorbed in the evaporator plus the work of compression.*

∴ Heat removed through condenser

$$= m(h_3 - h_4) \text{ kJ/s } (m = \text{mass of refrigerant circulated in kg/s}) \quad \dots(19)$$

4. VAPOUR ABSORPTION SYSTEM

4.1. Introduction

In a "vapour absorption system" the refrigerant is absorbed on leaving the evaporator, the absorbing medium being a solid or liquid. In order that the sequence of events should be continuous it is necessary for the refrigerant to be separated from the absorbent and subsequently condensed

before being returned to the evaporator. The separation is accomplished by the application of direct heat in a 'generator'. The solubility of the refrigerant and absorbent must be suitable and the plant which uses ammonia as the refrigerant and water as absorbent will be described.

4.2. Simple Vapour Absorption System

Refer to Fig. 21 for a simple absorption system. The solubility of ammonia in water at low temperatures and pressures is higher than it is at higher temperatures and pressures. The ammonia vapour leaving the evaporator at point 2 is readily absorbed in the low temperature hot solution in the absorber. This process is accompanied by the rejection of heat. The ammonia in water solution is pumped to the higher pressure and is heated in the generator. Due to reduced solubility of ammonia in water at the higher pressure and temperature, the vapour is removed from the solution. The vapour then passes to the condenser and the weakened ammonia in water solution is returned to the absorber.

Fig. 21. (a) Simple vapour absorption system.

Fig. 21. (b) Simple vapour absorption system—T-s diagram.

In this system the *work done on compression is less than in vapour compression cycle* (since pumping a liquid requires much less work than compressing a vapour between the same pressures) but a heat input to the generator is required. The heat may be supplied by any convenient form e.g., steam or gas heating.

4.3. Practical Vapour Absorption System

Refer to Fig. 22. Although a simple vapour absorption system can provide refrigeration yet its operating efficiency is low. The following accessories are fitted to make the system more practical and improve the performance and working of the plant.

1. Heat exchanger.

2. Analyser.

3. Rectifier.

1. Heat exchanger. A heat exchanger is located between the generator and the absorber. The strong solution which is pumped from the absorber to the generator must be heated ; and the weak solution from the generator to the absorber must be cooled. This is accomplished by a heat exchanger and consequently *cost of heating the generator and cost of cooling the absorber are reduced*.

2. Analyser. An analyser consists of a series of trays mounted above the generator. Its main function is to remove partly some of the unwanted water particles associated with ammonia vapour going to condenser. If these water vapours are permitted to enter condenser they may enter the expansion valve and freeze ; as a result the pipe line may get choked.

Fig. 22

3. Rectifier. A rectifier is a water-cooled heat exchanger which condenses water vapour and some ammonia and sends back to the generator. Thus final reduction or elimination of the percentage of water vapour takes place in a rectifier.

The co-efficient of performance (C.O.P.) of this system is given by :

$$\text{C.O.P.} = \frac{\text{Heat extracted from the evaporator}}{\text{Heat supplied in the generator} + \text{Work done by the liquid pump}}$$

4.4. Comparison between Vapour Compression and Vapour Absorption Systems

S. No.	Particulars	Vapour compression system	Vapour absorption system
1.	Type of energy supplied	Mechanical—a high grade energy	Mainly heat—a low grade energy
2.	Energy supply	Low	High
3.	Wear and tear	More	Less
4.	Performance at part loads	Poor	System not affected by variations of loads.
5.	Suitability	Used where high grade mechanical energy is available	Can also be used at remote places as it can work even with a simple kerosene lamp (of course in small capacities)
6.	Charging of refrigerant	Simple	Difficult
7.	Leakage of refrigerant	More chances	No chance as there is no compressor or any reciprocating component to cause leakage.
8.	Damage	Liquid traces in suction line may damage the compressor	Liquid traces of refrigerant present in piping at the exit of evaporator constitute no danger.

Example 12. A refrigeration machine is required to produce i.e., at 0°C from water at 20°C. The machine has a condenser temperature of 298 K while the evaporator temperature is 268 K. The relative efficiency of the machine is 50% and 6 kg of Freon-12 refrigerant is circulated through the system per minute. The refrigerant enters the compressor with a dryness fraction of 0.6. Specific heat of water is 4.187 kJ/kg K and the latent heat of ice is 335 kJ/kg. Calculate the amount of ice produced on 24 hours. The table of properties of Freon-12 is given below :

Temperature K	Liquid heat kJ/kg	Latent heat kJ/g	Entropy of liquid kJ/kg
298	59.7	138.0	0.2232
268	31.4	154.0	0.1251

(UPSC)

Solution. Given : $m = 6 \text{ kg/min.}$; $\eta_{\text{relative}} = 50\%$; $x_2 = 0.6$; $c_{pw} = 4.187 \text{ kJ/kg K}$; Latent heat of ice = 335 kJ/kg.

Refer to Fig. 23

$$h_{f_2} = 31.4 \text{ kJ/kg} ; h_{fg_2} = 154.0 \text{ kJ/kg} ; h_{f_3} = 59.7 \text{ kJ/kg} ;$$

$$h_{fg_3} = 138 \text{ kJ/kg} ; h_{f_4} = 59.7 \text{ kJ/kg} \quad \dots \text{From the table given above}$$

$$\begin{aligned} h_2 &= h_{f_2} + x_2 h_{fg_2} \\ &= 31.4 + 0.6 \times 154 = 123.8 \text{ kJ/kg} \end{aligned}$$

For isentropic compression 2-3, we have

$$\begin{aligned} s_3 &= s_2 \\ s_{f_3} + x_3 \frac{h_{fg_3}}{T_3} &= s_{f_2} + x_2 \frac{h_{fg_2}}{T_2} \end{aligned}$$

$$0.2232 + x_3 \times \frac{138}{298} = 0.1251 + 0.6 \times \frac{154}{268}$$

$$= 0.4698$$

$$\therefore x_3 = (0.4698 - 0.2232) \times \frac{298}{138} = 0.5325$$

Fig. 23

Now,

$$h_3 = h_{f_3} + x_3 h_{fg_3} = 59.7 + 0.5325 \times 138 = 133.2 \text{ kJ/kg}$$

Also,

$$h_1 = h_{f_4} = 59.7 \text{ kJ/kg}$$

Theoretical

$$\text{C.O.P.} = \frac{R_n}{W} = \frac{h_2 - h_1}{h_3 - h_2} = \frac{123.8 - 59.7}{133.2 - 123.8} = 6.82$$

Actual

$$\text{C.O.P.} = \eta_{\text{relative}} \times (\text{C.O.P.})_{\text{theoretical}} = 0.5 \times 6.82 = 3.41$$

Heat extracted from 1 kg of water at 20°C for the formation of 1 kg of ice at 0°C

$$= 1 \times 4.187 \times (20 - 0) + 335 = 418.74 \text{ kJ/kg}$$

Let

m_{ice} = Mass of ice formed in kg/min.

$$(\text{C.O.P.})_{\text{actual}} = 3.41 = \frac{R_n(\text{actual})}{W} = \frac{m_{\text{ice}} \times 418.74}{m(h_3 - h_2)} = \frac{m_{\text{ice}} \times 418.74 \text{ (kJ/min)}}{6(133.2 - 123.8) \text{ (kJ/min)}}$$

\therefore

$$m_{\text{ice}} = \frac{6(133.2 - 123.8) \times 3.41}{418.74} = 0.459 \text{ kg/min}$$

$$= \frac{0.459 \times 60 \times 24}{1000} \text{ tonnes (in 24 hours)} = 0.661 \text{ tonne. (Ans.)}$$

Example 13. 28 tonnes of ice from and at 0°C is produced per day in an ammonia refrigerator. The temperature range in the compressor is from 25°C to -15°C. The vapour is dry and saturated at the end of compression and an expansion valve is used. Assuming a co-efficient of performance of 62% of the theoretical, calculate the power required to drive the compressor.

Temp. °C	Enthalpy (kJ/kg)		Entropy of liquid (kJ/kg K)	Entropy of vapour kJ/kg K
	Liquid	Vapour		
25	100.04	1319.22	0.3473	4.4852
-15	-54.56	1304.99	-2.1338	5.0585

Take latent heat of ice = 335 kJ/kg.

$$\text{Solution. Theoretical C.O.P.} = \frac{h_2 - h_1}{h_3 - h_2}$$

Here,

$$h_3 = 1319.22 \text{ kJ/kg};$$

$$h_1 = h_4 \text{ (i.e., } h_{fg} = 100.04 \text{ kJ/kg})$$

...From the table above.

Fig. 24

To find h_2 , let us first find dryness at point 2.

Entropy at '2' = Entropy at '3' (Process 2-3 being isentropic)

$$s_{f_2} + x_2 s_{fg_2} = s_{g_3}$$

$$-2.1338 + x_2 \times [5.0585 - (-2.1338)] = 4.4852$$

$$\therefore x_2 = \frac{4.4852 + 2.1338}{5.0585 + 2.1338} = 0.92$$

$$\therefore h_2 = h_{f_2} + x_2 h_{fg_2} = -54.56 + 0.92 \times [1304.99 - (-54.56)] \\ = 1196.23 \text{ kJ/kg.}$$

$$\therefore \text{C.O.P.}_{(\text{theoretical})} = \frac{1196.23 - 100.04}{1319.22 - 1196.23} = 8.91.$$

$$\therefore \text{C.O.P.}_{(\text{actual})} = 0.62 \times \text{C.O.P.}_{(\text{theoretical})} \quad \dots \text{Given}$$

$$\text{i.e.,} \quad \text{C.O.P.}_{(\text{actual})} = 0.62 \times 8.91 = 5.52$$

Actual refrigerating effect per kg

$$\begin{aligned} &= \text{C.O.P.}_{(\text{actual})} \times \text{work done} \\ &= 5.52 \times (h_3 - h_2) = 5.52 \times (1319.22 - 1196.23) \\ &= 678.9 \text{ kJ/kg} \end{aligned}$$

Heat to be extracted per hour

$$= \frac{28 \times 1000 \times 335}{24} = 390833.33 \text{ kJ}$$

$$\text{Heat to be extracted per second} = \frac{390833.33}{3600} = 108.56 \text{ kJ/s.}$$

$$\therefore \text{Mass of refrigerant circulated per second} = \frac{108.56}{678.9} = 0.1599 \text{ kg}$$

Total work done by the compressor per second

$$\begin{aligned} &= 0.1599 \times (h_3 - h_2) = 0.1599 (1319.22 - 1196.23) \\ &= 19.67 \text{ kJ/s} \end{aligned}$$

i.e., **Power required to drive the compressor = 19.67 kW. (Ans.)**

Example 14. A refrigerating plant works between temperature limits of -5°C and 25°C . The working fluid ammonia has a dryness fraction of 0.62 at entry to compressor. If the machine has a relative efficiency of 55%, calculate the amount of ice formed during a period of 24 hours. The ice is to be formed at 0°C from water at 15°C and 6.4 kg of ammonia is circulated per minute. Specific heat of water is 4.187 kJ/kg and latent heat of ice is 335 kJ/kg .

Properties of NH_3 (datum -40°C).

Temp. $^\circ\text{C}$	Liquid heat kJ/kg	Latent heat kJ/kg	Entropy of liquid kJ/kg K
25	298.9	1167.1	1.124
-5	158.2	1280.8	0.630

Solution. Fig. 25 shows the T - s diagram of the cycle.

$$\text{Enthalpy at point '2', } h_2 = h_{f_2} + x_2 h_{fg_2} = 158.2 + 0.62 \times 1280.8 = 952.3 \text{ kJ/kg}$$

$$\text{Enthalpy at point '1', } h_1 = h_{f_4} = 298.9 \text{ kJ/kg}$$

Also, entropy at point '2' = entropy at point '3'

$$\text{i.e., } s_2 = s_3$$

$$s_{f_2} + x_2 s_{fg_2} = s_{f_3} + x_3 s_{fg_3}$$

$$0.630 + 0.62 \times \frac{1280.8}{(-5 + 273)} = 1.124 + x_2 \times \frac{1167.1}{(25 + 273)}$$

$$\text{i.e., } x_3 = 0.63$$

$$\begin{aligned} \therefore \text{Enthalpy at point '3', } h_3 &= h_{f_3} + x_3 h_{fg_3} \\ &= 298.9 + 0.63 \times 1167.1 = 1034.17 \text{ kJ/kg} \end{aligned}$$

$$\text{C.O.P.}_{(\text{theoretical})} = \frac{h_2 - h_1}{h_3 - h_2} = \frac{952.3 - 298.9}{1034.17 - 952.3} = \frac{653.4}{81.87} = 7.98.$$

$$\text{C.O.P.}_{(\text{actual})} = 0.55 \times 7.98 = 4.39$$

Fig. 25

Work done per kg of refrigerant $= h_3 - h_2 = 1034.17 - 952.3 = 81.87 \text{ kJ/kg}$
 Refrigerant in circulation, $m = 6.4 \text{ kg/min.}$

$$\therefore \text{Work done per second} = 81.87 \times \frac{6.4}{60} = 8.73 \text{ kJ/s}$$

Heat extracted per kg of ice formed $= 15 \times 4.187 + 335 = 397.8 \text{ kJ.}$

Amount of ice formed in 24 hours,

$$m_{\text{ice}} = \frac{8.73 \times 3600 \times 24}{397.8} = 1896.1 \text{ kg. (Ans.)}$$

Example 15. A simple vapour compression plant produces 5 tonnes of refrigeration. The enthalpy values at inlet to compressor, at exit from the compressor, and at exit from the condenser are 183.19, 209.41 and 74.59 kJ/kg respectively. Estimate :

- (i) The refrigerant flow rate, (ii) The C.O.P.,
- (iii) The power required to drive the compressor, and
- (iv) The rate of heat rejection to the condenser.

Solution. Total refrigeration effect produced $= 5 \text{ TR}$ (tonnes of refrigeration)

$$= 5 \times 14000 = 70000 \text{ kJ/h or } 19.44 \text{ kJ/s} \quad (\because 1 \text{ TR} = 14000 \text{ kJ/h})$$

Refer to Fig. 26.

Given : $h_2 = 183.19 \text{ kJ/kg}$; $h_3 = 209.41 \text{ kJ/kg}$;
 $h_4 (= h_1) = 74.59 \text{ kJ/kg}$ (Throttling process)

(i) The refrigerant flow rate, \dot{m} :

$$\begin{aligned} \text{Net refrigerating effect produced per kg} &= h_2 - h_1 \\ &= 183.19 - 74.59 = 108.6 \text{ kJ/kg} \end{aligned}$$

$$\therefore \text{Refrigerant flow rate, } \dot{m} = \frac{19.44}{108.6} = 0.179 \text{ kg/s. (Ans.)}$$

Fig. 26

(ii) The C.O.P. :

$$\text{C.O.P.} = \frac{R_n}{W} = \frac{h_2 - h_1}{h_3 - h_2} = \frac{183.19 - 74.59}{209.41 - 183.19} = 4.142. \quad (\text{Ans.})$$

(iii) The power required to drive the compressor, P :

$$P = \dot{m} (h_3 - h_2) = 0.179 (209.41 - 183.19) = 4.69 \text{ kW.} \quad (\text{Ans.})$$

(iv) The rate of heat rejection to the condenser :

The rate of heat rejection to the condenser

$$= \dot{m} (h_3 - h_4) = 0.179 (209.41 - 74.59) = 24.13 \text{ kW.} \quad (\text{Ans.})$$

Example 16. (i) What are the advantages of using an expansion valve instead of an expander in a vapour compression refrigeration cycle ?

(ii) Give a comparison between centrifugal and reciprocating compressors.

(iii) An ice-making machine operates on ideal vapour compression refrigeration cycle using refrigerant R-12. The refrigerant enters the compressor as dry saturated vapour at -15°C and leaves the condenser as saturated liquid at 30°C . Water enters the machine at 15°C and leaves as ice at -5°C . For an ice production rate of 2400 kg in a day, determine the power required to run the unit. Find also the C.O.P. of the machine. Use refrigerant table only to solve the problem. Take the latent heat of fusion for water as 335 kJ/kg.

Solution. (i) If an expansion cylinder is used in a vapour compression system, the work recovered would be extremely small, in fact not even sufficient to overcome the mechanical friction. It will not be possible to gain any work. Further, the expansion cylinder is bulky. On the other hand the expansion valve is a very simple and handy device, much cheaper than the expansion cylinder. It does not need installation, lubrication or maintenance.

The expansion valve also controls the refrigerant flow rate according to the requirement, in addition to serving the function of reducing the pressure of the refrigerant.

(ii) The comparison between centrifugal and reciprocating compressors :

The comparison between centrifugal and reciprocating compressors is given in the table below :

S. No.	Particulars	Centrifugal compressor	Reciprocating compressor
1.	<i>Suitability</i>	Suitable for handling large volumes of air at low pressures	Suitable for low discharges of air at high pressure.
2.	<i>Operational speeds</i>	Usually high	Low
3.	<i>Air supply</i>	Continuous	Pulsating
4.	<i>Balancing</i>	Less vibrations	Cyclic vibrations occur
5.	<i>Lubrication system</i>	Generally simple lubrication systems are required.	Generally complicated
6.	<i>Quality of air delivered</i>	Air delivered is relatively more clean	Generally contaminated with oil.
7.	<i>Air compressor size</i>	Small for given discharge	Large for same discharge
8.	<i>Free air handled</i>	2000–3000 m ³ /min	250–300 m ³ /min
9.	<i>Delivery pressure</i>	Normally below 10 bar	500 to 800 bar
10.	<i>Usual standard of compression</i>	Isentropic compression	Isothermal compression
11.	<i>Action of compressor</i>	Dynamic action	Positive displacement.

(iii) Using property table of R-12 :

$$h_2 = 344.927 \text{ kJ/kg}$$

$$h_4 = h_1 = 228.538 \text{ kJ/kg}$$

$$(c_p)_v = 0.611 \text{ kJ/kg°C}$$

$$s_2 = s_3$$

or $1.56323 = 1.5434 + 0.611 \log_e \left[\frac{t_3 + 273}{30 + 273} \right]$

or $t_3 = 39.995^\circ\text{C}$

$$h_3 = 363.575 + 0.611(39.995 - 30) \\ = 369.68 \text{ kJ/kg.}$$

$$R_n/\text{kg} = h_2 - h_1 = 344.927 - 228.538 \\ = 116.389 \text{ kJ/kg}$$

$$W/\text{kg} = h_3 - h_2 = 369.68 - 344.927 = 24.753$$

$$\text{C.O.P.} = \frac{R_n}{W} = \frac{116.389}{24.753} = 4.702. \quad (\text{Ans.})$$

Assuming c_p for ice = 2.0935 kJ/kg°C

Heat to be removed to produce ice

$$= \frac{2400}{24 \times 3600} [4.187(15 - 0) + 335 + 2.0935(0 - (-5))] \\ = 11.3409 \text{ kJ/s} = \text{Work required, kJ/s (kW)} \times \text{C.O.P.}$$

$$\therefore \text{Work required (Power)} = \frac{11.3409}{4.702} = 2.4 \text{ kW.} \quad (\text{Ans.})$$

Example 17. A R-12 refrigerator works between the temperature limits of -10°C and $+30^\circ\text{C}$. The compressor employed is of $20 \text{ cm} \times 15 \text{ cm}$, twin cylinder, single-acting compressor having a volumetric efficiency of 85%. The compressor runs at 500 r.p.m. The refrigerant is

Fig. 27

subcooled and it enters at 22°C in the expansion valve. The vapour is superheated and enters the compressor at -2°C . Work out the following :

(i) Show the process on T - s and p - h diagrams ; (ii) The amount of refrigerant circulated per minute ; (iii) The tonnes of refrigeration ; (iv) The C.O.P. of the system. (M.U.)

Solution. (i) **Process on T - s and p - h diagrams :**

The processes on T - s and p - h diagrams are shown in Fig. 28.

Fig. 28

(ii) **Mass of refrigerant circulated per minute :**

The value of enthalpies and specific volume read from p - h diagram are as under :

$$h_2 = 352 \text{ kJ/kg} ; h_3 = 374 \text{ kJ/kg}$$

$$h_4 = h_1 = 221 \text{ kJ/kg} ; v_2 = 0.08 \text{ m}^3/\text{kg}$$

$$\text{Refrigerants effect per kg} = h_2 - h_1 = 352 - 221 = 131 \text{ kJ/kg}$$

Volume of refrigerant admitted per min.

$$\begin{aligned} &= \frac{\pi}{4} D^2 L \times \text{r.p.m.} \times 2 \times \eta_{\text{vol}}, \text{ for twin cylinder, single acting} \\ &= \frac{\pi}{4} (0.2)^2 \times 0.15 \times 500 \times 2 \times 0.85 = 4 \text{ m}^3/\text{min} \end{aligned}$$

$$\text{Mass of refrigerant per min} = \frac{4}{0.08} = 50 \text{ kg/min. (Ans.)}$$

(iii) **Cooling capacity in tonnes of refrigeration :**

$$\begin{aligned} \text{Cooling capacity} &= 50(h_2 - h_1) = 50 \times 131 \\ &= 6550 \text{ kJ/min or } 393000 \text{ kJ/h} \\ \text{or} \quad &= \frac{393000}{14000} = 28.07 \text{ TR. (Ans.)} \\ &\quad (\because 1 \text{ tonne of refrigeration TR} = 14000 \text{ kJ/h}) \end{aligned}$$

(iv) **The C.O.P. of the system :**

$$\begin{aligned} \text{Work per kg} &= (h_2 - h_1) = 374 - 352 = 22 \text{ kJ/kg} \\ \text{C.O.P.} &= \frac{131}{22} = 5.95. \text{ (Ans.)} \end{aligned}$$

Example 18. In a standard vapour compression refrigeration cycle, operating between an evaporator temperature of -10°C and a condenser temperature of 40°C , the enthalpy of the refrigerant, Freon-12, at the end of compression is 220 kJ/kg . Show the cycle diagram on T - s plane. Calculate :

(i) The C.O.P. of the cycle.

(ii) The refrigerating capacity and the compressor power assuming a refrigerant flow rate of 1 kg/min. You may use the extract of Freon-12 property table given below :

$t(^{\circ}\text{C})$	$p(\text{MPa})$	$h_f(\text{kJ/kg})$	$h_g(\text{kJ/kg})$
- 10	0.2191	26.85	183.1
40	0.9607	74.53	203.1

(GATE)

Solution. The cycle is shown on T-s diagram in Fig. 29.

Given : Evaporator temperature = - 10°C

Condenser temperature = 40°C

Enthalpy at the end of compression, $h_3 = 220 \text{ kJ/kg}$

From the table given, we have

$$h_2 = 183.1 \text{ kJ/kg} ; h_1 = h_{f_4} = 26.85 \text{ kJ/kg}$$

Fig. 29

(i) The C.O.P. the cycle :

$$\begin{aligned} \text{C.O.P.} &= \frac{R_n}{W} = \frac{h_2 - h_1}{h_3 - h_2} \\ &= \frac{183.1 - 74.53}{220 - 183.1} = 2.94. \quad (\text{Ans.}) \end{aligned}$$

(ii) Refrigerating capacity :

$$\text{Refrigerating capacity} = m(h_2 - h_1)$$

[where m = mass flow rate of refrigerant = 1 kg/min ... (Given)]

$$= 1 \times (183.1 - 74.53) = 108.57 \text{ kJ/min.} \quad (\text{Ans.})$$

Compressor power :

$$\begin{aligned} \text{Compressor power} &= m(h_3 - h_2) \\ &= 1 \times (220 - 183.1) = 36.9 \text{ kJ/min or } 0.615 \text{ kJ/s} \\ &= 0.615 \text{ kW.} \quad (\text{Ans.}) \end{aligned}$$

Example 19. A Freon-12 refrigerator producing a cooling effect of 20 kJ/s operates on a simple cycle with pressure limits of 1.509 bar and 9.607 bar. The vapour leaves the evaporator dry saturated and there is no undercooling. Determine the power required by the machine.

If the compressor operates at 300 r.p.m. and has a clearance volume of 3% of stroke volume, determine the piston displacement of the compressor. For compressor assume that the expansion following the law $pv^{1.13} = \text{constant}$.

Given :

Temperature °C	p_s bar	v_g m^3/kg	Enthalpy h_f	kJ/kg h_g	Entropy s_f	kJ/kg K s_g	Specific heat kJ/kg K
-20	1.509	0.1088	17.8	178.61	0.073	0.7082	—
40	9.607	—	74.53	203.05	0.2716	0.682	0.747

(UPSC)

Solution. Given : From the table above :

$$h_2 = 178.61 \text{ kJ/kg}; h_3' = 203.05 \text{ kJ/kg}; h_{f_4} = 74.53 \text{ kJ/kg} = h_1$$

Fig. 30

Now, cooling effect

$$= \dot{m} (h_2 - h_1)$$

$$20 = \dot{m} (178.61 - 74.53)$$

$$\therefore \dot{m} = \frac{20}{(178.61 - 74.53)} = 0.192 \text{ kg/s}$$

Also,

$$s_3' = s_2$$

$$s_3' + c_p \ln\left(\frac{T_3}{T_3'}\right) = 0.7082$$

$$0.682 + 0.747 \ln\left(\frac{T_3}{313}\right) = 0.7082$$

or $\ln \left(\frac{T_3}{313} \right) = \frac{0.7082 - 0.682}{0.747} = 0.03507$

or $\frac{T_3}{313} = e^{0.03507} = 1.0357$

$$\therefore T_3 = 313 \times 1.0357 = 324.2 \text{ K}$$

Now,
$$h_3 = h'_3 + c_p(324.2 - 303)$$

$$= 203.05 + 0.747 (324.2 - 313) = 211.4 \text{ kJ/kg}$$

Power required :

Power required by the machine = $\dot{m}(h_3 - h_2)$
 $= 0.192 (211.4 - 178.61) = 6.29 \text{ kW. (Ans.)}$

Piston displacement, V :

Volumetric efficiency, $\eta_{vol.} = 1 + C - C \left(\frac{p_d}{p_s} \right)^{1/n}$
 $= 1 + 0.03 - 0.03 \left(\frac{9.607}{1.509} \right)^{\frac{1}{1.13}} = 0.876 \text{ or } 87.6\%$

The volume of refrigerant at the intake conditions is

$$\dot{m} \times v_g = 0.192 \times 0.1088 = 0.02089 \text{ m}^3/\text{s}$$

Hence the swept volume $= \frac{0.02089}{\eta_{vol.}} = \frac{0.02089}{0.876} = 0.02385 \text{ m}^3/\text{s}$

$$\therefore V = \frac{0.02385 \times 60}{300} = 0.00477 \text{ m}^3. \text{ (Ans.)}$$

Example 20. A food storage locker requires a refrigeration capacity of 50 kW. It works between a condenser temperature of 35°C and an evaporator temperature of -10°C. The refrigerant is ammonia. It is sub-cooled by 5°C before entering the expansion valve by the dry saturated vapour leaving the evaporator. Assuming a single cylinder, single-acting compressor operating at 1000 r.p.m. with stroke equal to 1.2 times the bore.

Determine : (i) The power required, and

(ii) The cylinder dimensions.

Properties of ammonia are :

Saturation temperature, °C	Pressure bar	Enthalpy (kJ/kg)		Entropy (kJ/kg K)		Specific volume (m³/kg)		Specific heat (kJ/kg K)	
		Liquid	Vapour	Liquid	Vapour	Liquid	Vapour	Liquid	Vapour
-10	2.9157	154.056	1450.22	0.82965	5.7550	—	0.417477	—	2.492
35	13.522	366.072	1488.57	1.56605	5.2086	1.7023	0.095629	4.556	2.903

(UPSC)

Solution. Given : From the table above:

$$h_2 = 1450.22 \text{ kJ/kg}; h'_3 = 1488.57 \text{ kJ/kg}; h_{f_4} = 366.072 \text{ kJ/kg};$$

$$h_{f_4'} = h_1 = h_{f_4} - 4.556 (308 - 303)$$

$$= 366.07 - 4.556 (308 - 303) = 343.29 \text{ kJ/kg}$$

Fig. 31

Also

$$s_3 = s_2$$

or

$$s_3' + c_p \ln \left(\frac{T_3}{T_3'} \right) = 5.755$$

$$5.2086 + 2.903 \ln \left(\frac{T_3}{308} \right) = 5.755$$

or

$$\ln \left(\frac{T_3}{308} \right) = \frac{5.755 - 5.2086}{2.903} = 0.1882$$

$$\frac{T_3}{308} = e^{0.1882} = 371.8 \text{ K}$$

Now,

$$h_3 = h_3' + c_p(T_3 - T_3') \\ = 1488.57 + 2.903(371.8 - 308) = 1673.8 \text{ kJ/kg}$$

Mass of refrigerant,

$$\dot{m} = \frac{50}{h_2 - h_1} = \frac{50}{1450.22 - 343.29} \\ = 0.04517 \text{ kJ/s}$$

(i) **Power required :**

Power required

$$= \dot{m} (h_3 - h_2) \\ = 0.04517 (1673.8 - 1450.22) = \mathbf{10.1 \text{ kW. (Ans.)}}$$

(ii) **Cylinder dimensions :**

$$\dot{m} = \frac{\pi}{4} D^2 \times L \times \frac{N}{60} \times 0.417477 = 0.04517 \text{ (calculated above)}$$

or

$$\frac{\pi}{4} D^2 \times 1.2D \times \frac{1000}{60} \times 0.417477 = 0.04517$$

or

$$D^3 = \frac{0.04517 \times 4 \times 60}{\pi \times 1.2 \times 1000 \times 0.417477} = 0.006888$$

\therefore Diameter of cylinder,
and, Length of the cylinder,

$$D = (0.006888)^{1/3} = \mathbf{0.19 \text{ m. (Ans.)}}$$

$$L = 1.2D = 1.2 \times 0.19 = \mathbf{0.228 \text{ m. (Ans.)}}$$

Example 21. A refrigeration cycle uses Freon-12 as the working fluid. The temperature of the refrigerant in the evaporator is -10°C . The condensing temperature is 40°C . The cooling load is 150 W and the volumetric efficiency of the compressor is 80%. The speed of the compressor is 720 r.p.m. Calculate the mass flow rate of the refrigerant and the displacement volume of the compressor.

Properties of Freon-12

Temperature ($^{\circ}\text{C}$)	Saturation pressure (MPa)	Enthalpy (kJ/kg)		Specific volume (m^3/kg) Saturated vapour
		Liquid	Vapour	
-10	0.22	26.8	183.0	0.08
40	0.96	74.5	203.1	0.02

(GATE)

Solution. Given : Cooling load = 150 W ; $\eta_{\text{vol.}} = 0.8$; N = 720 r.p.m.

Fig. 32

Mass flow rate of the refrigerant \dot{m} :

$$\begin{aligned} \text{Refrigerating effect} &= h_2 - h_1 \\ &= 183 - 74.5 = 108.5 \text{ kJ/kg} \end{aligned}$$

$$\text{Cooling load} = \dot{m} \times (108.5 \times 1000) = 150$$

$$\text{or } \dot{m} = \frac{150}{108.5 \times 1000} = 0.001382 \text{ kJ/s. (Ans.)}$$

Displacement volume of the compressor :

Specific volume at entry to compressor,

$$v_2 = 0.08 \text{ m}^3/\text{kg} \quad (\text{From table})$$

$$\begin{aligned} \therefore \text{Displacement volume of compressor} &= \frac{\dot{m}v_2}{\eta_{\text{vol.}}} = \frac{0.001382 \times 0.08}{0.8} \\ &= 0.0001382 \text{ m}^3/\text{s. (Ans.)} \end{aligned}$$

Example 22. In a simple vapour compression cycle, following are the properties of the refrigerant R-12 at various points :

$$\begin{array}{lll}
 \text{Compressor inlet :} & h_2 = 183.2 \text{ kJ/kg} & v_2 = 0.0767 \text{ m}^3/\text{kg} \\
 \text{Compressor discharge :} & h_3 = 222.6 \text{ kJ/kg} & v_3 = 0.0164 \text{ m}^3/\text{kg} \\
 \text{Compressor exit :} & h_4 = 84.9 \text{ kJ/kg} & v_4 = 0.00083 \text{ m}^3/\text{kg}
 \end{array}$$

The piston displacement volume for compressor is 1.5 litres per stroke and its volumetric efficiency is 80%. The speed of the compressor is 1600 r.p.m.

Find : (i) Power rating of the compressor (kW) ;

(ii) Refrigerating effect (kW).

(GATE)

Solution. Piston displacement volume = $\frac{\pi}{4}d^2 \times l = 1.5 \text{ litres}$
 $= 1.5 \times 1000 \times 10^{-6} \text{ m}^3/\text{stroke} = 0.0015 \text{ m}^3/\text{revolution.}$

(i) **Power rating of the compressor (kW) :**

Compressor discharge

$$= 0.0015 \times 1600 \times 0.8 (\eta_{\text{vol.}}) = 1.92 \text{ m}^3/\text{min.}$$

Mass flow rate of compressor,

$$\begin{aligned}
 m &= \frac{\text{Compressor discharge}}{v_2} \\
 &= \frac{1.92}{0.0767} = 25.03 \text{ kg/min.}
 \end{aligned}$$

Power rating of the compressor

$$\begin{aligned}
 &= \dot{m}(h_3 - h_2) \\
 &= \frac{25.03}{60} (222.6 - 183.2)
 \end{aligned}$$

$$= 16.44 \text{ kW. (Ans.)}$$

(ii) **Refrigerating effect (kW) :**

$$\begin{aligned}
 \text{Refrigerating effect} &= \dot{m}(h_2 - h_1) = \dot{m}(h_2 - h_4) \quad (\because h_1 = h_4) \\
 &= \frac{25.03}{60} (183.2 - 84.9) \\
 &= 41 \text{ kW. (Ans.)}
 \end{aligned}$$

Example 23. A refrigerator operating on standard vapour compression cycle has a co-efficiency performance of 6.5 and is driven by a 50 kW compressor. The enthalpies of saturated liquid and saturated vapour refrigerant at the operating condensing temperature of 35°C are 62.55 kJ/kg and 201.45 kJ/kg respectively. The saturated refrigerant vapour leaving evaporator has an enthalpy of 187.53 kJ/kg. Find the refrigerant temperature at compressor discharge. The c_p of refrigerant vapour may be taken to be 0.6155 kJ/kg°C. (UPTU)

Solution. Given : C.O.P. = 6.5 ; W = 50 kW, $h'_3 = 201.45 \text{ kJ/kg}$,

$$\begin{aligned}
 h_{f_4} &= h_1 = 62.55 \text{ kJ/kg} ; h_2 = 187.53 \text{ kJ/kg} \\
 c_p &= 0.6155 \text{ kJ/kg K}
 \end{aligned}$$

Temperature, t_3 :

$$\begin{aligned}
 \text{Refrigerating capacity} &= 50 \times \text{C.O.P.} \\
 &= 50 \times 6.5 = 325 \text{ kW}
 \end{aligned}$$

Fig. 33

Heat extracted per kg of refrigerant
 $= 187.53 - 69.55 = 117.98 \text{ kJ/kg}$

Refrigerant flow rate $= \frac{325}{117.98} = 2.755 \text{ kg/s}$

Compressor power $= 50 \text{ kW}$

\therefore Heat input per kg $= \frac{50}{2.755} = 18.15 \text{ kJ/kg}$

Enthalpy of vapour after compression
 $= h_2 + 18.15 = 187.53 + 18.15$
 $= 205.68 \text{ kJ/kg}$

Superheat $= 205.68 - h_3' = 205.68 - 201.45$
 $= 4.23 \text{ kJ/kg}$

But $4.23 = 1 \times c_p (t_3 - t_3') = 1 \times 0.6155 \times (t_3 - 35)$
 $\therefore t_3 = \frac{4.23}{0.6155} + 35 = 41.87^\circ\text{C. (Ans.)}$

Note. The compressor rating of 50 kW is assumed to be the enthalpy of compression, in the absence of any data on the efficiency of compressor.

Example 24. A vapour compression heat pump is driven by a power cycle having a thermal efficiency of 25%. For the heat pump, refrigerant-12 is compressed from saturated vapour at 2.0 bar to the condenser pressure of 12 bar. The isentropic efficiency of the compressor is 80%. Saturated liquid enters the expansion valve at 12 bar. For the power cycle 80% of the heat rejected by it is transferred to the heated space which has a total heating requirement of 500 kJ/min. Determine the power input to the heat pump compressor. The following data for refrigerant-12 may be used :

Pressure, bar	Temperature, °C	Enthalpy, kJ/kg		Entropy, kJ/kg K	
		Liquid	Vapour	Liquid	Vapour
2.0	-12.53	24.57	182.07	0.0992	0.7035
12.0	49.31	84.21	206.24	0.3015	0.6799

Vapour specific heat at constant pressure $= 0.7 \text{ kJ/kg K}$

(Anna University)

Solution. Heat rejected by the cycle $= \frac{500}{0.8} = 625 \text{ kJ/min.}$

Assuming isentropic compression of refrigerant, we have

Entropy of dry saturated vapour at 2 bar

$=$ Entropy of superheated vapour at 12 bar

$$0.7035 = 0.6799 + c_p \ln \frac{T}{(49.31 + 273)} = 0.6799 + 0.7 \times \ln \left(\frac{T}{322.31} \right)$$

or $\ln \left(\frac{T}{322.31} \right) = \frac{0.7035 - 0.6799}{0.7} = 0.03371$

or $T = 322.31 (e)^{0.03371} = 333.4 \text{ K}$

\therefore Enthalpy of superheated vapour at 12 bar

$$= 206.24 + 0.7(333.4 - 322.31) = 214 \text{ kJ/kg}$$

Heat rejected per cycle $= 214 - 84.21 = 129.88 \text{ kJ/kg}$

Mass flow rate of refrigerant $= \frac{625}{129.88} = 4.812 \text{ kg/min}$

Fig. 34

$$\begin{aligned}\text{Work done on compressor} &= 4.812 (214 - 182.07) \\ &= 153.65 \text{ kJ/min} = 2.56 \text{ kW}\end{aligned}$$

$$\text{Actual work of compressor} = \frac{2.56}{\eta_{\text{compressor}}} = \frac{2.56}{0.8} = 3.2 \text{ kW}$$

Hence power input to the heat pump compressor = **3.2 kW.** (Ans.)

Example 25. A food storage locker requires a refrigeration system of 2400 kJ/min. capacity at an evaporator temperature of 263 K and a condenser temperature of 303 K. The refrigerant used is freon-12 and is subcooled by 6°C before entering the expansion valve and vapour is superheated by 7°C before leaving the evaporator coil. The compression of refrigerant is reversible adiabatic. The refrigeration compressor is two-cylinder single-acting with stroke equal to 1.25 times the bore and operates at 1000 r.p.m.

Properties of freon-12

Saturation temp, K	Absolute pressure, bar	Specific volume of vapour, m³/kg	Enthalpy, kJ/kg		Entropy, kJ/kg K	
			Liquid	Vapour	Liquid	Vapour
263	2.19	0.0767	26.9	183.2	0.1080	0.7020
303	7.45	0.0235	64.6	199.6	0.2399	0.6854

Take : Liquid specific heat = 1.235 kJ/kg K ; Vapour specific heat = 0.733 kJ/kg K.
Determine :

- (i) Refrigerating effect per kg.
- (ii) Mass of refrigerant to be circulated per minute.
- (iii) Theoretical piston displacement per minute.
- (iv) Theoretical power required to run the compressor, in kW.
- (v) Heat removed through condenser per min.
- (vi) Theoretical bore and stroke of compressor.

Solution. The cycle of refrigeration is represented on T-s diagram on Fig. 35.

Enthalpy at '2', $h_2 = h_2' + c_p (T_2 - T_2')$

From the given table :

$$h_2' = 183.2 \text{ kJ/kg}$$

$(T_2 - T_2')$ = Degree of superheat as the vapour enters the compressor = 7°C

$$\therefore h_2 = 183.2 + 0.733 \times 7 = 188.33 \text{ kJ/kg}$$

$$\text{Also, entropy at '2', } s_2 = s_2' + c_p \log_e \frac{T_2}{T_2'}$$

$$= 0.7020 + 0.733 \log_e \left(\frac{270}{263} \right) = 0.7212 \text{ kJ/kg K}$$

For isentropic process 2-3

Entropy at '2' = Entropy at '3'

$$0.7212 = s_3' + c_p \log_e \left(\frac{T_3}{T_3'} \right)$$

Fig. 35

$$= 0.6854 + 0.733 \log_e \left(\frac{T_3}{303} \right)$$

$$\therefore \log_e \left(\frac{T_3}{303} \right) = 0.0488$$

i.e., $T_3 = 318 \text{ K}$

Now, enthalpy at '3', $h_3 = h_3' + c_p (T_3 - T_3')$
 $= 199.6 + 0.733 (318 - 303) = 210.6 \text{ kJ/kg.}$

Also, enthalpy at 4', $h_{f_4'} = h_{f_4} - (c_p)_{\text{liquid}} (T_4 - T_4') = 64.6 - 1.235 \times 6 = 57.19 \text{ kJ/kg}$

For the process 4'-1,

Enthalpy at 4' = enthalpy at 1 = 57.19 kJ/kg

For specific volume at 2,

$$\frac{v_2'}{T_2'} = \frac{v_2}{T_2}$$

$$\therefore v_2 = \frac{v_2'}{T_2'} \times T_2 = 0.0767 \times \frac{270}{263} = 0.07874 \text{ m}^3/\text{kg}$$

(i) **Refrigerating effect per kg**

$$= h_2 - h_1 = 188.33 - 57.19 = 131.14 \text{ kJ/kg. (Ans.)}$$

(ii) **Mass of refrigerant to be circulated per minute** for producing effect of 2400 kJ/min.

$$= \frac{2400}{131.14} = 18.3 \text{ kg/min. (Ans.)}$$

(iii) Theoretical piston displacement per minute

$$\begin{aligned}
 &= \text{Mass flow/min.} \times \text{specific volume at suction} \\
 &= 18.3 \times 0.07874 = 1.441 \text{ m}^3/\text{min.} \quad (\text{Ans.})
 \end{aligned}$$

(iv) Theoretical power required to run the compressor

$$\begin{aligned}
 &= \text{Mass flow of refrigerant per sec.} \times \text{compressor work/kg} \\
 &= \frac{18.3}{60} \times (h_3 - h_2) = \frac{18.3}{60} (210.6 - 188.33) \text{ kJ/s} \\
 &= 6.79 \text{ kJ/s or } 6.79 \text{ kW.} \quad (\text{Ans.})
 \end{aligned}$$

(v) Heat removed through the condenser per min.

$$\begin{aligned}
 &= \text{Mass flow of refrigerant} \times \text{heat removed per kg of refrigerant} \\
 &= 18.3 (h_3 - h_{f_4}) = 18.3 (210.6 - 57.19) = 2807.4 \text{ kJ/min.} \quad (\text{Ans.})
 \end{aligned}$$

(vi) Theoretical bore (d) and stroke (l) :

Theoretical piston displacement per cylinder

$$\frac{\text{Total displacement per minute}}{\text{Number of cylinder}} = \frac{1.441}{2} = 0.7205 \text{ m}^3/\text{min.}$$

Also, length of stroke = $1.25 \times$ diameter of piston

Hence, $0.7205 = \pi/4 d^2 \times (1.25 d) \times 1000$

i.e.,

$$d = 0.09 \text{ m or } 90 \text{ mm.} \quad (\text{Ans.})$$

and

$$l = 1.25 d = 1.25 \times 90 = 112.5 \text{ mm.} \quad (\text{Ans.})$$

Example 26. A refrigeration system of 10.5 tonnes capacity at an evaporator temperature of -12°C and a condenser temperature of 27°C is needed in a food storage locker. The refrigerant ammonia is sub-cooled by 6°C before entering the expansion valve. The vapour is 0.95 dry as it leaves the evaporator coil. The compression in the compressor is of adiabatic type.

Using p-h chart find :

(i) Condition of volume at outlet of the compressor

(ii) Condition of vapour at entrance to evaporator

(iii) C.O.P.

(iv) Power required, in kW.

Neglect valve throttling and clearance effect.

Solution. Refer to Fig. 36.

Using p-h chart for ammonia,

- Locate point '2' where -12°C cuts 0.95 dryness fraction line.
- From point '2' move along constant entropy line and locate point '3' where it cuts constant pressure line corresponding to $+27^\circ\text{C}$ temperature.
- From point '3' follow constant pressure line till it cuts $+21^\circ\text{C}$ temperature line to get point '4'.
- From point '4' drop a vertical line to cut constant pressure line corresponding to -12°C and get the point '5'.

The values as read from the chart are :

$$h_2 = 1597 \text{ kJ/kg}$$

$$h_3 = 1790 \text{ kJ/kg}$$

$$h_4 = h_1 = 513 \text{ kJ/kg}$$

$$t_3 = 58^\circ\text{C}$$

$$x_1 = 0.13.$$

Fig. 36

(i) Condition of the vapour at the outlet of the compressor
 $= 58 - 27 = 31^\circ\text{C}$ superheat. (Ans.)

(ii) Condition of vapour at entrance to evaporator,

$$x_1 = 0.13. \quad (\text{Ans.})$$

$$(iii) \quad \text{C.O.P.} = \frac{h_2 - h_1}{h_3 - h_2} = \frac{1597 - 513}{1790 - 1597} = 5.6. \quad (\text{Ans.})$$

(iv) Power required :

$$\text{C.O.P.} = \frac{\text{Net refrigerating effect}}{\text{Work done}} = \frac{R_n}{W}$$

$$5.6 = \frac{10.5 \times 14000}{W \times 60}$$

$$\therefore W = \frac{10.5 \times 14000}{5.6 \times 60} \text{ kJ/min} = 437.5 \text{ kJ/min.}$$

$$= 7.29 \text{ kJ/s.}$$

$$\text{i.e., Power required} = 7.29 \text{ kW. (Ans.)}$$

Example 27. The evaporator and condenser temperatures of 20 tonnes capacity freezer are -28°C and 23°C respectively. The refrigerant - 22 is sub-cooled by 3°C before it enters the expansion valve and is superheated to 8°C before leaving the evaporator. The compression is isentropic. A six-cylinder single-acting compressor with stroke equal to bore running at 250 r.p.m. is used. Determine :

- (i) Refrigerating effect/kg.
- (ii) Mass of refrigerant to be circulated per minute.
- (iii) Theoretical piston displacement per minute.
- (iv) Theoretical power.

- (v) C.O.P.
 - (vi) Heat removed through condenser.
 - (vii) Theoretical bore and stroke of the compressor.
- Neglect valve throttling and clearance effect.

Solution. Refer to Fig. 37. Following the procedure as given in the previous example plot the points 1, 2, 3 and 4 on *p-h* chart for freon-22. The following values are obtained :

$$\begin{aligned} h_2 &= 615 \text{ kJ/kg} \\ h_3 &= 664 \text{ kJ/kg} \\ h_4 &= h_1 = 446 \text{ kJ/kg} \\ v_2 &= 0.14 \text{ m}^3/\text{kg}. \end{aligned}$$

(i) **Refrigerating effect per kg** = $h_2 - h_1 = 615 - 446 = 169 \text{ kJ/kg. (Ans.)}$

Fig. 37

(ii) **Mass of refrigerant to be circulated per minute,**

$$m = \frac{20 \times 14000}{169 \times 60} = 27.6 \text{ kg/min. (Ans.)}$$

(iii) **Theoretical piston displacement**

$$\begin{aligned} &= \text{Specific volume at suction} \times \text{Mass of refrigerant used/min} \\ &= 0.14 \times 27.6 = 3.864 \text{ m}^3/\text{min. (Ans.)} \end{aligned}$$

(iv) **Theoretical power**

$$\begin{aligned} &= m \times (h_3 - h_2) = \frac{27.6}{60} (664 - 615) = 22.54 \text{ kJ/s} \\ &= 22.54 \text{ kW. (Ans.)} \end{aligned}$$

(v) $\text{C.O.P.} = \frac{h_2 - h_1}{h_3 - h_2} = \frac{615 - 446}{664 - 615} = 3.45. \text{ (Ans.)}$

(vi) Heat removed through the condenser

$$= m (h_3 - h_4) = 27.6 (664 - 446) = \mathbf{6016.8 \text{ kJ/min. (Ans.)}}$$

(vii) Theoretical displacement per minute per cylinder

$$= \frac{\text{Total displacement/ min.}}{\text{Number of cylinders}} = \frac{3.864}{6} = 0.644 \text{ m}^3/\text{min}$$

Let diameter of the cylinder = d

Then, stroke length, $l = d$

Now, $\frac{\pi}{4} d^2 \times l = \frac{0.644}{950}$

or $\frac{\pi}{4} d^2 \times d = \frac{0.644}{950}$

i.e., $d = 0.0952 \text{ m or } \mathbf{95.2 \text{ mm. (Ans.)}}$

and $\mathbf{l = 95.2 \text{ mm. (Ans.)}}$

5. REFRIGERANTS

A '**refrigerant**' is defined as any substance that absorbs heat through expansion or vaporisation and loses it through condensation in a refrigeration system. The term 'refrigerant' in the broadest sense is also applied to such *secondary cooling mediums* as cold water or brine, solutions. Usually refrigerants include only those working mediums which pass through the cycle of *evaporation, recovery, compression, condensation and liquification*. These substances absorb heat at one place at low temperature level and reject the same at some other place having higher temperature and pressure. The rejection of heat takes place at the cost of some mechanical work. Thus circulating cold mediums and cooling mediums (such as ice and solid carbon dioxide) are not primary refrigerants. In the early days only four refrigerants, *Air, ammonia (NH₃), Carbon dioxide (CO₂), Sulphur dioxide (SO₂)*, possessing chemical, physical and thermodynamic properties permitting their efficient application and service in the practical design of refrigeration equipment were used. All the refrigerants change from liquid state to vapour state during the process.

5.1. Classification of Refrigerants

The refrigerants are classified as follows :

1. Primary refrigerants.
2. Secondary refrigerants.

1. Primary refrigerants are those working mediums or heat carriers which directly take part in the refrigeration system and cool the substance by the absorption of latent heat e.g., Ammonia, Carbon dioxide, Sulphur dioxide, Methyl chloride, Methylene chloride, Ethyl chloride and Freon group etc.

2. Secondary refrigerants are those circulating substances which are first cooled with the help of the primary refrigerants and are then employed for cooling purposes, e.g., ice, solid carbon dioxide etc. These refrigerants cool substances by absorption of their sensible heat.

The primary refrigerants are grouped as follows :

(i) Halocarbon compounds. In 1928, Charles Kettening and Dr. Thomas Mighey invented and developed this group of refrigerant. In this group are included refrigerants which contain one or more of three halogens, chlorine and bromine and they are sold in the market under the names as *Freon, Genetron, Isotron, and Areton*. Since the refrigerants belonging to this group have outstanding

merits over the other group's refrigerants, therefore they find wide field of application in domestic, commercial and industrial purposes.

The list of the halocarbon-refrigerants commonly used is given below :

- R-10 — Carbon tetrachloride (CCl_4)
- R-11 — Trichloro-monofluoro methane (CCl_3F)
- R-12 — Dichloro-difluoro methane (CCl_2F_2)
- R-13 — Mono-bromotrifluoro methane (CBrF_3)
- R-21 — Dichloro monofluoro methane (CHCl_2F)
- R-22 — Mono chloro difluoro methane (CHClF_2)
- R-30 — Methylene-chloride (CH_2Cl_2)
- R-40 — Methyle chloride (CH_3Cl)
- R-41 — Methyle fluoride (CH_3F)
- R-100 — Ethyl chloride ($\text{C}_2\text{H}_5\text{Cl}$)
- R-113 — Trichloro trifluoroethane ($\text{C}_2\text{F}_3\text{Cl}_3$)
- R-114 — Tetra-fluoro dichloroethane ($\text{Cl}_2\text{F}_4\text{Cl}_2$)
- R-152 — Difluoro-ethane ($\text{C}_2\text{H}_6\text{F}_2$)

(ii) **Azeotropes.** The refrigerants belonging to this group consists of mixtures of different substances. These substances cannot be separated into components by distillations. They possess fixed thermodynamic properties and do not undergo any separation with changes in temperature and pressure. An azeotrope behaves like a simple substance.

Example. R-500. It contains 73.8% of (R-12) and 26.2% of (R-152).

(iii) **Hydrocarbons.** Most of the refrigerants of this group are organic compounds. Several hydrocarbons are used successfully in commercial and industrial installations. Most of them possess satisfactory thermodynamic properties but are highly inflammable. Some of the important refrigerants of this group are :

- R-50 — Methane (CH_4)
- R-170 — Ethane (C_2H_6)
- R-290 — Propane (C_3H_8)
- R-600 — Butane (C_4H_{10})
- R-601 — Isobutane [$\text{CH}(\text{CH}_3)_3$]

(iv) **Inorganic compounds.** Before the introduction of hydrocarbon group these refrigerants were most commonly used for all purposes.

The important refrigerants of this group are :

- R-717 — Ammonia (NH_3)
- R-718 — Water (H_2O)
- R-729 — Air (mixture of O_2 , N_2 , CO_2 etc.)
- R-744 — Carbon dioxide (CO_2)
- R-764 — Sulphur dioxide (SO_2)

(v) **Unsaturated organic compound.** The refrigerants belonging to this group possess ethylene or propylene as their constituents. They are :

- R-1120 — Trichloroethylene ($\text{C}_3\text{H}_4\text{Cl}_3$)

R-1130 — Dichloroethylene ($C_2H_4Cl_2$)

R-1150 — Ethylene (C_3H_6)

R-1270 — Propylene.

5.2. Desirable Properties of an Ideal Refrigerant

An ideal refrigerant should possess the following properties :

1. Thermodynamic properties :

- (i) Low boiling point
- (ii) Low freezing point
- (iii) Positive pressures (but not very high) in condenser and evaporator.
- (iv) High saturation temperature
- (v) High latent heat of vaporisation.

2. Chemical properties :

- (i) Non-toxicity
- (ii) Non-flammable and non-explosive
- (iii) Non-corrosiveness
- (iv) Chemical stability in reacting
- (v) No effect on the quality of stored (food and other) products like flowers, with other materials i.e., furs and fabrics.
- (vi) Non-irritating and odourless.

3. Physical properties :

- (i) Low specific volume of vapour
- (ii) Low specific heat
- (iii) High thermal conductivity
- (iv) Low viscosity
- (v) High electrical insulation.

4. Other properties :

- (i) Ease of leakage location
- (ii) Availability and low cost
- (iii) Ease of handling
- (iv) High C.O.P.
- (v) Low power consumption per tonne of refrigeration.
- (vi) Low pressure ratio and pressure difference.

Some important properties (mentioned above) are discussed below :

Freezing point. As the refrigerant must operate in the cycle above its freezing point, it is evident that the same for the refrigerant *must be lower than system temperatures*. It is found that except in the case of water for which the freezing point is 0°C, other refrigerants have reasonably low values. Water, therefore, can be used only in air-conditioning applications which are above 0°C.

Condenser and evaporator pressures. The evaporating pressure should be as near atmospheric as possible. If it is *too low*, it would result in *a large volume of the suction vapour*. If it is *too high, overall high pressures including condenser pressure would result necessitating stronger equipment and consequently higher cost*. A positive pressure is required in order to eliminate the possibility of the entry of air and moisture into the system. The normal boiling point of the refrigerant should, therefore, be lower than the refrigerant temperature.

Critical temperature and pressure. Generally, for high C.O.P. the *critical temperature should be very high so that the condenser temperature line on p-h diagram is far removed from the critical point*. This ensures reasonable refrigerating effect as it is very small with the state of liquid before expansion near the critical point.

The *critical pressure should be low so as to give low condensing pressure*.

Latent heat of vaporisation. It should be *as large as possible to reduce the weight of the refrigerant to be circulated in the system. This reduces initial cost of the refrigerant. The size of the system will also be small and hence low initial cost*.

Toxicity. Taking into consideration comparative hazard to life due to gases and vapours underwriters Laboratories have divided the compounds into *six groups*. Group six contains compounds with a very low degree of toxicity. It includes R₁₂, R₁₁₄, R₁₃, etc. Group one, at the other end of the scale, includes the most toxic substances such as SO₂.

Ammonia is not used in comfort air-conditioning and in domestic refrigeration because of inflammability and toxicity.

Inflammability. Hydrocarbons (e.g., methane, ethane etc.) are highly explosive and inflammable. Fluorocarbons are neither explosive nor inflammable. *Ammonia is explosive in a mixture with air in concentration of 16 to 25% by volume of ammonia*.

Volume of suction vapour. The *size of the compressor depends on the volume of suction vapour per unit (say per tonne) of refrigeration. Reciprocating compressors are used with refrigerants with high pressures and small volumes of the suction vapour. Centrifugal or turbo-compressors are used with refrigerants with low pressures and large volumes of the suction vapour*. A high volume flow rate for a given capacity is required for centrifugal compressors to permit flow passages of sufficient width to minimise drag and obtain high efficiency.

Thermal conductivity. *For a high heat transfer co-efficient a high thermal conductivity is desirable. R₂₂ has better heat transfer characteristics than R₁₂; R₂₁ is still better, R₁₃ has poor heat transfer characteristics.*

Viscosity. *For a high heat transfer co-efficient a low viscosity is desirable.*

Leak tendency. The *refrigerants should have low leak tendency*. The greatest drawback of fluorocarbons is the fact that they are *odourless*. This, at times, results in a complete loss of costly gas from leaks without being detected. An ammonia leak can be very easily detected by pungent odour.

Refrigerant cost. The cost factor is only relevant to the extent of the price of the initial charge of the refrigerant which is very small compared to the total cost of the plant and its installation. The cost of losses due to leakage is also important. In small-capacity units requiring only a small charge of the refrigerant, the cost of refrigerant is immaterial.

The *cheapest refrigerant is Ammonia. R₁₂ is slightly cheaper than R₂₂. R₁₂ and R₂₂ have replaced ammonia in the dairy and frozen food industry (and even in cold storages) because of the tendency of ammonia to attack some food products.*

Co-efficient of performance and power per tonne. Practically all common refrigerants have approximately same C.O.P. and power requirement.

Table 1 gives the values of C.O.P. for some important refrigerants.

Table 1. C.O.P. of some important refrigerants

S. No.	Refrigerant	C.O.P.
1.	Carnot value	5.74
2.	R ₁₁	5.09
3.	R ₁₁₃	4.92
4.	Ammonia	4.76
5.	R ₁₂	4.70
6.	R ₂₂	4.66
7.	R ₁₄₄ CO ₂	4.49 2.56

Action with oil. No chemical reaction between refrigerant and lubricating oil of the compressor should take place. Miscibility of the oil is quite important as some oil should be carried out of the compressor crankcase with the hot refrigerant vapour to lubricate the pistons and discharge valves properly.

Reaction with materials of construction. While selecting a material to contain the refrigerant this material should be given a due consideration. Some metals are attacked by the refrigerants ; e.g., ammonia reacts with copper, brass or other cuprous alloys in the presence of water, therefore in ammonia systems the common metals used are iron and steel. Freon group does not react with steel, copper, brass, zinc, tin and aluminium but is corrosive to magnesium and aluminium having magnesium more than 2%. Freon group refrigerants tend to dissolve natural rubber in packing and gaskets but synthetic rubber such as neoprene are entirely suitable. The hydrogenerated hydrocarbons may react with zinc but not with copper, aluminium, iron and steel.

5.3. Properties and Uses of Commonly Used Refrigerants

1. Air

Properties :

- (i) No cost involved; easily available.
- (ii) Completely non-toxic.
- (iii) Completely safe.
- (iv) The C.O.P. of air cycle operating between temperatures of 80°C and – 15°C is 1.67.

Uses :

- (i) Air is one of the earliest refrigerants and was widely used even as late as World War I wherever a completely non-toxic medium was needed.
- (ii) Because of low C.O.P., it is used only where *operating efficiency is secondary* as in *air-craft refrigeration*.

2. Ammonia (NH₃)

Properties :

- (i) It is highly toxic and flammable.
- (ii) It has the excellent thermal properties.
- (iii) It has the *highest refrigerating effect per kg of refrigerant*.
- (iv) Low volumetric displacement.
- (v) Low cost.

- (vi) Low weight of liquid circulated per tonne of refrigeration.
- (vii) High efficiency.
- (viii) The evaporator and condenser pressures are 3.5 bar abs. and 13 bar abs. (app.) respectively at standard conditions of -15°C and 30°C .

Uses :

- (i) It is widely used in large industrial and commercial reciprocating compression systems where high toxicity is secondary.
- It is extensively used in *ice plants, packing plants, large cold storages and skating rinks* etc.
- (ii) It is widely used as the refrigerant in *absorption systems*.

The following points are worth noting :

- Ammonia *should never be used with copper, brass and other copper alloys ; iron and steel should be used in ammonia systems instead.*
- In ammonia systems, to detect the leakage a *sulphur candle* is used which gives off a dense white smoke when ammonia vapour is present.

3. Sulphur dioxide (SO_2)

Properties :

- (i) It is a colourless gas or liquid.
- (ii) It is extremely toxic and has a pungent irritating odour.
- (iii) It is non-explosive and non-flammable.
- (iv) It has a liquid specific gravity of 1.36.
- (v) Works at low pressures.
- (vi) Possesses small latent heat of vaporisation.

Uses :

- It finds little use these days. However, its use was made in small machines in early days.
- *The leakage of sulphur dioxide may be detected by bringing aqueous ammonia near the leak, this gives off a white smoke.*

4. Carbon dioxide (CO_2)

Properties :

- (i) It is a colourless and odourless gas, and is heavier than air.
- (ii) It has liquid specific gravity of 1.56.
- (iii) It is non-toxic and non-flammable.
- (iv) It is non-explosive and non-corrosive.
- (v) It has *extremely high operating pressures*.
- (vi) It gives *very low refrigerating effect*.

Uses :

This refrigerant has received only limited use because of the high power requirements per tonne of refrigeration and the high operating pressures. In *former years* it was selected for *marine refrigeration, for theater air-conditioning systems, and for hotel and institutional refrigeration* instead of ammonia because it is non-toxic.

At the present-time its use is limited primarily to the *manufacture of dry ice* (solid carbon dioxide).

- The *leak detection of CO_2* is done by *soap solution*.

5. Methyl chloride (CH_3Cl)**Properties :**

- (i) It is a colourless liquid with a faint, sweet, non-irritating odour.
- (ii) It has liquid specific gravity of 1.002 at atmospheric pressure.
- (iii) It is neither flammable nor toxic.

Uses :

It has been used in the past in both domestic and commercial applications. It should never be used with aluminium.

6. R-11 (Trichloro monofluoro methane)**Properties :**

- (i) It is composed of one carbon, three chlorine and one fluorine atoms (or parts by weight) and is *non-corrosive, non-toxic and non-flammable*.
- (ii) It dissolves natural rubber.
- (iii) It has a boiling point of -24°C .
- (iv) It mixes completely with mineral lubricating oil under all conditions.

Uses :

It is employed for 50 tonnes capacity and over in small office buildings and factories. A centrifugal compressor is used in the plants employing this refrigerant.

- *Its leakage is detected by a halide torch.*

7. R-12 (Dichloro-difluoro methane) or Freon-12**Properties :**

- (i) It is *non-toxic, non-flammable, and non-explosive*, therefore it is *most suitable refrigerant*.
- (ii) It is fully oil miscible therefore it simplifies the problem of oil return.
- (iii) The operating pressures of R-12 in evaporator and condenser under *standard tonne of refrigeration* are 1.9 bar abs. and 7.6 bar abs. (app.).
- (iv) Its latent heat at -15°C is 161.6 kJ/kg.
- (v) C.O.P. = 4.61.
- (vi) It does not break even under the extreme operating conditions.
- (vii) It condenses at moderate pressure and under atmospheric conditions.

Uses :

1. It is suitable for high, medium and low temperature applications.
2. It is used for domestic applications.
3. It is *excellent electric insulator therefore it is universally used in sealed type compressors*.

8. R-22 (Monochloro-difluoro methane) or Freon-22

R-22 refrigerant is superior to R-12 in many respects. It has the following properties and uses :

Properties :

- (i) The compressor displacement per tonne of refrigeration with R-22 is 60% less than the compressor displacement with R-12 as refrigerant.
- (ii) R-22 is miscible with oil at condenser temperature but tries to separate at evaporator temperature when the system is used for very low temperature applications (-90°C). Oil

separators must be incorporated to return the oil from the evaporator when the system is used for such low temperature applications.

- (iii) The pressures in the evaporator and condenser at standard tonne of refrigeration are 2.9 bar abs. and 11.9 bar abs. (app.).
- (iv) The latent heat at -15°C is low and is 89 kJ/kg.

The major disadvantage of R-22 compared with R-12 is the high discharge temperature which requires water cooling of the compressor head and cylinder.

Uses :

R-22 is universally used in commercial and industrial low temperature systems.

HIGHLIGHTS

1. Refrigeration is the science of producing and maintaining temperatures below that of the surrounding atmosphere.
2. Refrigeration is generally produced in one of the following three ways :
 - (i) By melting a solid ;
 - (ii) By sublimation of a solid ;
 - (iii) By evaporation of a liquid.
3. Co-efficient of performance (C.O.P.) is defined as the ratio of heat absorbed by the refrigerant while passing through the evaporator to the work input required to compress the refrigerant in the compressor ; in short it is the ratio between heat extracted and work done (in heat units).
4. Relative C.O.P. = $\frac{\text{Actual C.O.P.}}{\text{Theoretical C.O.P.}}$
5. 1 tonne of refrigeration = 14000 kJ/h.
6. The main characteristic feature of air refrigeration system is that throughout the cycle the refrigerant remains in *gaseous state*.
The air refrigeration system may be of two types :
 - (i) Closed system and
 - (ii) Open system.
7. Co-efficient of performance of a 'refrigerator' working on a reversal Carnot cycle

$$= \frac{T_2}{T_1 - T_2}$$

$$\text{For a Carnot cycle 'heat pump' C.O.P.} = \frac{T_1}{T_1 - T_2}$$

$$\text{For a Carnot cycle 'heat engine' C.O.P.} = \frac{T_1 - T_2}{T_1}$$

8. For air refrigeration system working on reversed Brayton cycle.

$$\text{C.O.P.} = \frac{(T_3 - T_2)}{\left(\frac{n}{n-1}\right)\left(\frac{\gamma-1}{\gamma}\right)(T_4 - T_3 + T_2 - 1)}$$

9. The following air refrigeration systems are used in aeroplanes :
 - (i) Simple cooling system
 - (ii) Boot strap system
 - (iii) Regenerative cooling system.
10. In a simple vapour compression cycle the following processes are completed :
 - (i) Compression
 - (ii) Condensation
 - (iii) Expansion
 - (iv) Vaporisation.

11. The various parts of a simple vapour compression cycle are : Compressor, Discharge line (or hot gas line), Condenser, Receiver tank, Liquid line, Expansion valve, Evaporator and Suction line.
12. If the vapour is not superheated after compression, the operation is called 'Wet compression' and if the vapour is superheated at the end of compression, it is known as 'Dry compression'. Dry compression, in actual practice is always preferred as it gives higher volumetric efficiency and mechanical efficiency and there are less chances of compressor damage.
13. $p-h$ chart gives directly the changes in enthalpy and pressure during a process for thermodynamic analysis.
14. When suction pressure is decreased, the refrigerating effect is decreased and work required is increased. The net effect is to reduce the refrigerating capacity of the system and the C.O.P.
15. The overall effect of superheating is to give a low value of C.O.P.
16. 'Sub-cooling' results in increase of C.O.P. provided that no further energy has to be spent to obtain the extra cold coolant required.
17. The refrigerating system should always be designed to operate at the highest possible vaporising temperature and lowest possible condensing temperature, of course, keeping in view the requirements of the application.
18. 'Volumetric efficiency' is defined as the ratio of the actual volume of gas drawn into the compressor (at evaporator temperature and pressure) on each stroke to the piston displacement. If the effect of clearance alone is considered, the resulting expression may be termed 'clearance volumetric efficiency'. The expression used for grouping into one constant all the factors affecting efficiency may be termed 'total volumetric efficiency'.
19. Clearance volumetric efficiency, $\eta_{cv} = 1 + C - C \left(\frac{p_d}{p_s} \right)^{1/n}$
 where, $C = \frac{\text{Clearance volume}}{\text{Swept volume}}$
 p_d = Displacement pressure
 p_s = Suction pressure.
20. Total volumetric efficiency,

$$\eta_{tv} = \left[1 + C - C \left(\frac{p_d}{p_s} \right)^{1/n} \right] \times \frac{p_c}{p_s} \times \frac{T_s}{T_c}$$

where subscript 'c' refers to compressor cylinder and 's' refers to the evaporator on the suction line just adjacent to the compressor.

OBJECTIVE TYPE QUESTIONS

Fill in the blanks :

1. means the cooling of or removal of heat from a system.
2. Most of the commercial refrigeration is produced by the evaporation of a liquid
3. is the ratio between the heat extracted and the work done.
4. = $\frac{\text{Actual C.O.P.}}{\text{Theoretical C.O.P.}}$.
5. The C.O.P. for Carnot refrigerator is equal to
6. The C.O.P. for a Carnot heat pump is equal to
7. The C.O.P. for a Carnot refrigerator is than that of Carnot heat pump.
8. The C.O.P. of an air refrigeration system is than a vapour compression system.
9. In a refrigeration system the heat rejected at higher temperature = +

10. Out of all the refrigeration systems, the system is the most important system from the stand point of commercial and domestic utility.
11. The function of a is to remove the vapour from the evaporator and to raise its temperature and pressure to a point such that it (vapour) can be condensed with normally available condensing media.
12. The function of a is to provide a heat transfer surface through which a heat passes from the hot refrigerant vapour to the condensing medium.
13. The function of is to meter the proper amount of refrigerant to the evaporator and to reduce the pressure of liquid entering the evaporator so that liquid will vaporise in the evaporator at the desired low temperature.
14. provides a heat transfer surface through which heat can pass from the refrigerated space or product into the vaporising refrigerant.
15. If the vapour is not superheated after compression, the operation is called
16. If the vapour is superheated at the end of compression, the operation is called
17. When the suction pressure decreases the refrigerating effect and C.O.P. are
18. results in increase of C.O.P. provided that no further energy has to be spent to obtain the extra cold coolant required.
19. efficiency is defined as the ratio of actual volume of gas drawn into the compressor (at evaporator temperature and pressure) on each stroke to the piston displacement.

ANSWERS

- | | | |
|------------------------|----------------------------|-------------------------------------|
| 1. Refrigeration | 2. Refrigerant | 3. C.O.P. |
| 4. Relative C.O.P. | 5. $\frac{T_2}{T_1 - T_2}$ | 6. $\frac{T_1}{T_1 - T_2}$ |
| 7. Less | 8. Less | 9. Refrigeration effect + work done |
| 10. Vapour compression | 11. Compressor | 12. Condenser |
| 13. Expansion valve | 14. Evaporator | 15. Wet compression |
| 16. Dry compression | 17. Reduced | 18. Sub-cooling |
| 19. Volumetric. | | |

THEORETICAL QUESTIONS

1. Define the following :
 - (i) Refrigeration
 - (ii) Refrigerating system
 - (iii) Refrigerated system.
2. Enumerate different ways of producing refrigeration.
3. Enumerate important refrigeration applications.
4. State elements of refrigeration systems.
5. Enumerate systems of refrigeration.
6. Define the following :
 - (i) Actual C.O.P.
 - (ii) Theoretical C.O.P.
 - (iii) Relative C.O.P.
7. What is a standard rating of a refrigeration machine ?
8. What is main characteristic feature of an air refrigeration system ?
9. Differentiate clearly between open and closed air refrigeration systems.
10. Explain briefly an air refrigerator working on a reversed Carnot cycle. Derive expression for its C.O.P.
11. Derive an expression for C.O.P. for an air refrigeration system working on reversed Brayton cycle.
12. State merits and demerits of an air refrigeration system.
13. Describe a simple vapour compression cycle giving clearly its flow diagram.

14. State merits and demerits of 'Vapour compression system' over 'Air refrigeration system'.
15. State the functions of the following parts of a simple vapour compression system :
 - (i) Compressor,
 - (ii) Condenser,
 - (iii) Expansion valve, and
 - (iv) Evaporator.
16. Show the vapour compression cycle on 'Temperature-Entropy' ($T-s$) diagram for the following cases :
 - (i) When the vapour is dry and saturated at the end of compression.
 - (ii) When the vapour is superheated after compression.
 - (iii) When the vapour is wet after compression.
17. What is the difference between 'Wet compression' and 'Dry compression' ?
18. Write a short note on 'Pressure Enthalpy ($p-h$) chart'.
19. Show the simple vapour compression cycle on a $p-h$ chart.
20. Discuss the effect of the following on the performance of a vapour compression system :
 - (i) Effect of suction pressure
 - (ii) Effect of delivery pressure
 - (iii) Effect of superheating
 - (iv) Effect of sub-cooling of liquid
 - (v) Effect of suction temperature and condenser temperature.
21. Show with the help of diagrams, the difference between theoretical and actual vapour compression cycles.
22. Define the terms 'Volumetric efficiency' and 'Clearance volumetric efficiency'.
23. Derive an expression for 'Clearance volumetric efficiency'.
24. Explain briefly the term 'Total volumetric efficiency'.
25. Explain briefly simple vapour absorption system.
26. Give the comparison between a vapour compression system and a vapour absorption system.

UNSOLVED EXAMPLES

1. The co-efficient of performance of a Carnot refrigerator, when it extracts 8350 kJ/min from a heat source, is 5. Find power required to run the compressor. [Ans. 27.83 kW]
2. A reversed cycle has refrigerating C.O.P. of 4,
 - (i) Determine the ratio T_1/T_2 ; and
 - (ii) If this cycle is used as heat pump, determine the C.O.P. and heat delivered.[Ans. (i) 1.25 ; (ii) 50 kW, 5]
3. An ice plant produces 10 tonnes of ice per day at 0°C, using water at room temperature of 20°C. Estimate the power rating of the compressor motor if the C.O.P. of the plant is 2.5 and overall electromechanical efficiency is 0.9.
Take latent heat of freezing for water = 335 kJ/kg
Specific heat of water = 4.18 kJ/kg. [Ans. 21.44 kW]
4. An air refrigeration system operating on Bell Coleman cycle, takes in air from cold room at 268 K and compresses it from 1.0 bar to 5.5 bar. The index of compression being 1.25. The compressed air is cooled to 300 K. The ambient temperature is 20°C. Air expands in an expander where the index of expansion is 1.35.
Calculate : (i) C.O.P. of the system, (ii) Quantity of air circulated per minute for production of 1500 kg of ice per day at 0°C from water at 20°C, (iii) Capacity of the plant in terms of kJ/s.
Take $c_p = 4.18 \text{ kJ/kg K}$ for water, $c_p = 1.005 \text{ kJ/kg K}$ for air
Latent heat of ice = 335 kJ/kg. [Ans. (i) 1.974 ; (ii) 5.814 kg/min ; (iii) 7.27 kJ/s]
5. The temperature in a refrigerator coil is 267 K and that in the condenser coil is 295 K. Assuming that the machine operates on the reversed Carnot cycle, calculate :
 - (i) C.O.P._(ref.)
 - (ii) The refrigerating effect per kW of input work.
 - (iii) The heat rejected to the condenser. [Ans. (i) 9.54 ; (ii) 9.54 kW ; (iii) 10.54 kW]

6. An ammonia vapour-compression refrigerator operates between an evaporator pressure of 2.077 bar and a condenser pressure of 12.37 bar. The following cycles are to be compared ; in each case there is no undercooling in the condenser, and isentropic compression may be assumed :

(i) The vapour has a dryness fraction of 0.9 at entry to the compressor.

(ii) The vapour is dry saturated at entry to the compressor.

(iii) The vapour has 5 K of superheat at entry to the compressor.

In each case calculate the C.O.P._(ref.) and the refrigerating effect per kg.

What would be the C.O.P._(ref.) of a reversed Carnot cycle operating between the same saturation temperatures ? [Ans. 4.5 ; 957.5 kJ/kg ; 4.13 ; 1089.9 kJ/kg ; 4.1 ; 1101.4 kJ/kg]

7. A refrigerator using Freon-12 operates between saturation temperatures of - 10°C and 60°C, at which temperatures the latent heats are 156.32 kJ/kg and 113.52 kJ/kg respectively. The refrigerant is dry saturated at entry to the compressor and the liquid is not undercooled in the condenser. The specific heat of liquid freon is 0.970 kJ/kg K and that of the superheated freon vapour is 0.865 kJ/kg K. The vapour is compressed isentropically in the compressor. Using no other information than that given, calculate the temperature at the compressor delivery, and the refrigerating effect per kg of Freon.

[Ans. 69.6°C ; 88.42 kJ/kg]

8. A heat pump using ammonia as the refrigerant operates between saturation temperatures of 6°C and 38°C. The refrigerant is compressed isentropically from dry saturation and there is 6 K of undercooling in the condenser. Calculate :

(i) C.O.P._(heat pump)

(ii) The mass flow of refrigerant

(iii) The heat available per kilowatt input.

[Ans. (i) 8.8 ; (ii) 25.06 kg/h ; (iii) 8.8 kW]

9. An ammonia vapour-compression refrigerator has a single-stage, single-acting reciprocating compressor which has a bore of 127 mm, a stroke of 152 mm and a speed of 240 r.p.m. The pressure in the evaporator is 1.588 bar and that in the condenser is 13.89 bar. The volumetric efficiency of the compressor is 80% and its mechanical efficiency is 90%. The vapour is dry saturated on leaving the evaporator and the liquid leaves the condenser at 32°C. Calculate the mass flow of refrigerant, the refrigerating effect, and the power ideally required to drive the compressor. [Ans. 0.502 kg/min ; 9.04 kW ; 2.73 kW]

10. An ammonia refrigerator operates between evaporating and condensing temperatures of - 16°C and 50°C respectively. The vapour is dry saturated at the compressor inlet, the compression process is isentropic and there is no undercooling of the condensate.

Calculate :

(i) The refrigerating effect per kg,

(ii) The mass flow and power input per kW of refrigeration, and

(iii) The C.O.P._(ref.).

[Ans. (i) 1003.4 kJ/kg ; (ii) 3.59 kg/h ; 0.338 kW ; (iii) 2.96]

11. 30 tonnes of ice from and at 0°C is produced in a day of 24 hours by an ammonia refrigerator. The temperature range in the compressor is from 298 K to 258 K. The vapour is dry saturated at the end of compression and expansion valve is used. Assume a co-efficient of performance of 60% of the theoretical and calculate the power in kW required to drive the compressor. Latent heat of ice is 334.72 kJ/kg.

Temp. K	Enthalpy (kJ/kg)		Entropy of liquid (kJ/kg K)	Entropy of vapour (kJ/kg)
	Liquid	Vapour		
298	100.04	1319.22	0.3473	4.4852
258	- 54.56	1304.99	- 2.1338	5.0585

[Ans. 21.59 kW]

12. A refrigerant plant works between temperature limits of - 5°C (in the evaporator) and 25°C (in the condenser). The working fluid ammonia has a dryness fraction of 0.6 at entry to the compressor. If the machine has a relative efficiency of 50%, calculate the amount of ice formed during a period of 24 hours.

The ice is to be formed at 0°C from water at 20°C and 6 kg of ammonia is circulated per minute. Specific heat of water is 4.187 kJ/kg and latent heat of ice is 335 kJ/kg.

Properties of ammonia (datum – 40°C) :

Temp. K	Liquid heat kJ/kg	Latent heat kJ/kg	Entropy of liquid kJ/kg°C
298	298.9	1167.1	1.124
268	158.2	1280.8	0.630

[Ans. 1640.5 kg]

13. A food storage locker requires a refrigeration system of 2500 kJ/min capacity at an evaporator temperature of – 10°C and a condenser temperature of 30°C. The refrigerant used is Freon-12 and sub-cooled by 5°C before entering the expansion valve and vapour is superheated by 6°C before leaving the evaporator coil. The compression of refrigerant is reversible adiabatic. The refrigeration compressor is two-cylinder single-acting with stroke equal to 1.3 times the bore and operates at 975 r.p.m. Determine (using thermodynamic tables of properties for Freon-12) :
- (i) Refrigerating effect per kg.
 - (ii) Mass of refrigerant to be circulated per minute.
 - (iii) Theoretical piston displacement per minute.
 - (iv) Theoretical power required to run the compressor, in kW.
 - (v) Heat removed through the condenser per minute.
 - (vi) Theoretical bore and stroke of compressor.

Properties of Freon-12 :

Saturation temp. °C	Absolute pressure	Specific volume of vapour m³/kg	Enthalpy		Entropy	
			Liquid kJ/kg	Vapour kJ/kg	Liquid kJ/kg K	Vapour kJ/kg K
– 10°C	2.19	0.0767	26.9	183.2	0.1080	0.7020
30°C	7.45	0.0235	64.6	199.6	0.2399	0.6854

Take : Liquid specific heat = 1.235 kJ/kg K

Vapour specific heat = 0.735 kJ/kg K.

[Ans. (i) 129.17 kJ/kg ; (ii) 19.355 kg/min ; (iii) 1.518 m³/min ;
(iv) 7.2 kW ; (v) 2931 kJ/min ; (vi) 91 mm, 118 mm]

14. A vapour compression refrigerator uses methyl chloride and works in the pressure range of 11.9 bar and 5.67 bar. At the beginning of the compression, the refrigerant is 0.96 dry and at the end of isentropic compression, it has a temperature of 55°C. The refrigerant liquid leaving the condenser is saturated. If the mass flow of refrigerant is 1.8 kg/min. Determine :
- (i) Co-efficient of performance.
 - (ii) The rise in temperature of condenser cooling water if the water flow rate is 16 kg/min.
 - (iii) The ice produced in the evaporator in kg/hour from water at 15°C and ice at 0°C.

Properties of methyl chloride :

Saturation temp. °C	Pressure (bar)	Enthalpy (kJ/kg)		Entropy (kJ/kg K)	
		h_f	h_g	s_f	s_g
– 20	11.9	30.1	455.2	0.124	1.803
25	5.67	100.5	476.8	0.379	1.642

Take : Specific enthalpy of fusion of ice = 336 kJ/kg

Specific heat of water = 4.187 kJ/kg.

[Ans. 4.97, 10.9°C, 91.3 kg]

15. A vapour compression refrigerator circulates 4.5 kg of NH₃ per hour. Condensation take place at 30°C and evaporation at -15°C. There is no under-cooling of the refrigerant. The temperature after isentropic compression is 75°C and specific heat of superheated vapour is 2.82 kJ/kg K. Determine :
- Co-efficient of performance.
 - Ice produced in kg per hour in the evaporator from water at 20°C and ice at 0°C. Take : Enthalpy of fusion of ice = 336 kJ/kg, specific heat of water = 4.187 kJ/kg.
 - The effective swept volume of the compressor in m³/min.

Properties of ammonia :

Sat. temp. (K)	Enthalpy (kJ/kg)		Entropy (kJ/kg K)		Volume (m ³ /kg)	
	h_f	h_g	s_f	s_g	v_f	v_g
303	323.1	1469	1.204	4.984	0.00168	0.111
258	112.3	1426	0.457	5.549	0.00152	0.509

[Ans. 4.95, 682 kg/h, 2.2 m³/min]

13

Air-conditioning

-
1. Introduction.
 2. Air-conditioning systems—Introduction—Air-conditioning cycle—Air-conditioning systems.
 3. *Air-conditioning equipment, components and controls*—Air-conditioning equipment—Air-conditioning components—Air-conditioning controls.
 4. *Air distribution*—Definitions—Principles of air distribution—Air handling system—Room air distribution—Duct systems—Air distribution systems—Duct design methods—Leakage of air and maintenance of ducts.
 5. *Load estimation*—Introduction—Cooling load estimate—Heating load estimate—Solar radiation—Solar heat gain through glass—Heat flow through building structures (Thermal Barriers)—Infiltration—Internal heat gains—System heat gains—Highlights—Objective Type Questions—Theoretical Questions.
-

1. INTRODUCTION

“Air-conditioning” is the simultaneous control of temperature, humidity, motion and purity of the atmosphere in confined space. Thus the important factors which are involved in a complete air-conditioning ; installation are (i) Temperature control ; (ii) Humidity control ; (iii) Air movement and circulation ; and (iv) Air filtering, cleaning and purification. Complete air-conditioning provides simultaneous control of these factors for both summer and winter. In addition to comfort phases of air-conditioning many industries have found that air-conditioning of their plants has made possible *more complete control of manufacturing processes and material and improves the quality of the finished products.*

The development of the central heating plant was an early step towards modern air-conditioning. Another step was *development of automatic control for regulating the heating plant and providing* the proper humidity. The third step was the *development of automatic refrigeration devices* which could be employed for summer cooling and dehumidifying the air.

2. AIR-CONDITIONING SYSTEMS

2.1. Introduction

An **air-conditioning system** is defined as an assembly of different parts of the system used to produce a specified condition of air within a required space or building.

The basic elements of air-conditioning systems (of whatever form) are :

1. **Fans** for moving air.
2. **Filters** for cleaning air, either fresh, recirculated or both.

3. **Refrigerating plant** connected to heat exchange surface, such as finned coils or chilled water sprays.

4. **Means for warming** the air, such as hot water or steam heated coils or electrical elements.

5. **Means for humidification ; and or dehumidification.**

6. **Control system** to regulate automatically the amount of cooling or warming.

2.2. Air-conditioning Cycle

Refer to Fig. 1. An air-conditioning cycle comprises the following *steps* :

- The fan forces air into duct work which is connected to the openings in the room. These openings are commonly called *outlets* or *terminals*.
- The duct work directs the air to the room through the outlets.
- The air enters the room and either heats or cools as required. Dust particles from the room enter the air stream and are carried along with it.

Fig. 1. Air-conditioning cycle.

- Air then flows from the room through a second outlet (sometimes called the return outlet) and enters the return duct work, where dust particles are removed by a *filter*.
- After the air is cleaned, it is either heated or cooled depending upon the condition in the room. If cool air is required, the air is passed over the surface of a *cooling coil* ; if warm air required, the air is passed through a *combustion chamber* or over the surface of a *heating coil*.
- Finally the air flows back to the fan, and the cycle is completed.

The main parts of the equipment in the air-conditioning cycle are :

- | | |
|----------------------|---|
| (i) Fan | (ii) Supply ducts |
| (iii) Supply outlets | (iv) Space to be conditioned |
| (v) Return outlets | (vi) Return ducts |
| (vii) Filter, and | (viii) Heating chamber or cooling coil. |

1. **Fan.** The primary function of a fan is to *move air to and from the room*. The air that a fan moves in air conditioning system is made up of :

- (i) All outdoor air ;
- (ii) All indoor room air (called recirculated air)
- (iii) A combination of outdoor and indoor air.

The fans *pulls* air from outdoors or from the room but in most systems it *pulls* air from both sources at the same time. The amount of air supplied by the fan must be *regulated* since drafts in the room cause discomfort, and poor air movement slows the heat rejection processes. This can be achieved by (i) choosing a fan that can deliver the correct amount of air, and (ii) by controlling the speed of the fan so that air stream in the room provides good circulation but does not cause drafts. Of course, the fan is only one of the pieces of equipment that contributes body comfort.

2. Supply duct. The function of a supply duct is to *direct the air from fan to the room*. In order that air may flow freely it should be as short as possible and have minimum number of turns.

3. Supply outlets. The function of supply outlets is to *distribute the air evenly in a room*. These outlets may (i) fan the air, (ii) direct air in a jet stream and (iii) may do a combination of both. Since supply outlets can either fan or jet the air stream, therefore they are able to exert some control on the direction of air delivered by the fan. This direction control plus the location and the number of outlets in the room contribute a great deal to comfort or discomfort effect of air pattern.

4. Space. It is very important to have an enclosed space (*i.e.*, room) since if it does not exist it would be impossible to complete the air cycle since contained air from supply outlets would flow into the atmosphere.

5. Return outlets. These are the openings in the room surface. They are employed to *allow room air to enter the return duct* (*i.e.*, return outlets allow air to pass *from* the room). They are usually located at opposite extreme of a wall or room from the supply outlet.

6. Filters. A filter is primarily used to *clean the air by removing dust and dirt particles*. They are usually located at some point in the return air duct. They are made of many materials from *spun glass to composite plastic*. Other types operate on electrostatic principle.

7. Cooling coil and heating coil or combustion chamber. The cooling coil, and heating coil or combustion chamber can be located either ahead or after the fan, *but should always be located after the filter*. A filter ahead of the coil is necessary to prevent the excessive dirt, dust and dirt particles from covering the coil surface.

Summer operation. The air-conditioning cycle *cools the air* during summer operation. Return air from the room passes over the surface of *cooling coil*, and the air is cooled to the required temperature. If there is too much moisture present, it is removed automatically as the air is cooled by the coil.

Winter operation. The air-conditioning cycle *adds heat to the air* during winter operation. This is achieved by passing the return air from the room over the surface of a *heating coil* etc.

2.3. Air-conditioning Systems

The air-conditioning systems are mainly *classified* as :

- | | |
|--------------------|-----------------------------|
| 1. Central systems | 2. Zoned systems |
| 3. Unitary systems | 4. Unitary-central systems. |

Another method of *classification* of air-conditioning system is as follows :

- | | |
|------------------------|---------------------|
| 1. Single-air systems | 2. Dual-air systems |
| 3. Primary-air systems | 4. Unit systems |
| 5. Panel systems. | |

2.3.1. Central System

This type of system is suitable for air-conditioning large spaces such as *theatres, cinemas, restaurants, exhibition halls, or big factory spaces where no sub-division exists*. The central systems, are generally employed for the loads above 25 TR and 2500 m³/min of conditioned air. The unitary systems can be more economically employed for low capacity (below 25 TR) units.

In central system, the equipment such as fans, coils, filters and their encasement are designed for assembly in the field. A central system serves different rooms, requires individual control of each room. The condenser, compressor, dampers, heating, cooling and humidifying coils and fan are located at one place say basement. The conditioned air is carried to the different rooms by means of supply ducts and returned back to the control plant through return ducts. Part of the supply air to the rooms may be exhausted outdoors. Outdoor air enters from an intake which should be situated on that side of the building least exposed to solar heat. It should not be close to the ground or to dust collected roof. The air after passing through damper passes through filters. The filters may be of a mechanical cleaned type, replaceable-cell type or may be electrostatic. The cleaned air then passes to the conditioning equipment in the following order : Tempering (or preheater) coil, cooling coil, humidifier (Air washer), heating coil and finally fan. Fig. 2, shows a schematic diagram of complete (year round) air-conditioning system.

Fig. 2. Central system.

Advantages of central system :

1. Low investment cost as compared to total cost of separate unit.
2. Space occupied is unimportant as compared to a room unit conditioner which must be placed in the room.
3. Better accessibility for maintenance.
4. The running cost is less per unit of refrigeration.
5. Noise and vibration troubles are less to the people in air-conditioned places as the air-conditioning plant is far away from the air-conditioned places.
6. The exhaust air can be returned and partly reused with obvious saving in heating and refrigeration.

Disadvantages of central system :

The disadvantage of the central system is that it results in *large size ducts which are costly and occupy large space.*

2.3.2. Zoned System

When in a building several rooms or floors are to be served, it is necessary to consider means by which the varying heat gains in the different departments can be dealt with. Some rooms may have some, and others not ; some may be crowded and others empty ; again some may contain heat-producing equipment. Variations in requirements of this kind are the most common case with which air-conditioning has to deal, and for this central system is unsuitable. *Zoned system is one approach.*

In zoned system the building is divided into zones such that as nearly as possible conditions may be expected to exist. Each zone is provided with its own local recirculating fan and booster cooler or heater, and this unit receives fresh air supply conditioned to some average temperature and corrected for humidity by means of what is in effect a central plant. Such an arrangement is shown in Fig. 3 (next page). In this case the central plant is on the roof. The circulating units are fixed overhead adjacent to the corridor, taking then return air there from, and distributing ducts are run above the corridor false ceiling delivering into the various rooms, floor by floor each floor, constituting a separate zone. The return air from the room passes through grilles into the corridor which acts as the returning air collecting duct. The cooling or heating booster coils could be served from circulating water mains, each coil being controlled locally according to the requirements of the zone served.

2.3.3. Unitary Systems

The components of unitary air-conditioned system are assembled in the factory itself. These assembled units are usually installed in or immediately adjacent to a zone or space to be conditioned. The package units are available in the size ranges of greatest usage to obtain economics of factory production.

Unitary system is commonly preferred for 15 tonnes capacity or above 200 m³/min. of flow. The units of even 100 tonnes capacity have also been manufactured.

Various *factory assembled units* available are :

- | | |
|-----------------------------|-----------------------------|
| (i) Attic (or exhaust) fan. | (ii) Remote units. |
| (iii) Self contained units. | (iv) Room air-conditioners. |
| (v) Unit air coolers. | |

(i) **Attic fans.** An attic or exhaust fan is a cooling unit without any heat transfer element such as a cooling coil. When the sun sets the temperature of outdoor air reduces to cool levels whereas the indoor temperatures are high. To reduce the inside temperature an attic fan is placed in the attic. It *draws outdoor air into several rooms of the building through various doors and windows and finally discharges from attic to outdoors.* Consequently *a circulation of cool outdoor air is set up in the building.* A propeller type fan is usually recommended as it can handle large volume of air at low pressure efficiently.

(ii) **Remote units.** A system in which air handling unit is separated from the condensing unit is called a *remote system*. The conditioning or air handling unit is called *remote unit*. It consists of a fan (either propeller or centrifugal type) with its driving motor, cooling coil, heating coil, filters, drip pan, louvers etc., with or without the duct connections at the outlet. Remote units are available in capacities ranging from 2 to 100 TR. These units are available for floor mounting or for suspension from ceiling. Some remote units have air-washing and coil wetting features.

(iii) **Self contained units.** In a self contained unit the condensing unit and other functional elements (such as coil and fans) are encased in the same cabinet. Fresh air can be introduced if required. The discharge from the casing may be free pressure type (*i.e.*, with or without duct work). Proper means should be adopted to cool the compressor.

Fig. 3. Zoned system.

(iv) **Room air conditioners.** Fig. 4 shows a unit air-conditioner for mounting in a window or wall bracket. Unit air-conditioners of small size generally have the condenser of the refrigerator air cooled but in large sizes the condenser may be water-cooled, in which case piping connections are required. Apart from this the only services needed are an electric supply and a connection to drain to conduct away any moisture condensed out of the atmosphere during dehumidification. Compressors in most units are *hermetic* and *therefore quiet in running*.

Fig. 4. Unit air-conditioner.

Units of considerable size are suitable for industrial applications, in which case ducting may be connected for distribution.

(v) **Unit air coolers.** A unit air cooler is a special application of remote units. It primarily reduces the temperature in insulated and sealed storage rooms. The rating of these coolers is the basic rating expressed in kJ per hour per C-degree temperature differential between the refrigerant and the air. A defrosting coil is necessary when the temperature is below 2°C. It may be mounted on the floor or wall or suspended from the ceiling.

Advantages of unitary system. The unitary system commands following *advantages over the central system.*

1. There is saving in the installation and assembly labour charges.
2. Zoning and duct work eliminated.
3. In unitary system exact requirement of each separate room is met whereas in central system the individual needs of separate rooms cannot be met.
4. Failure of the unit puts off conditioning in only one room whereas the failure of the central plant off-sets all the rooms to be served.
5. Only those rooms which need cooling will have their units running, whereas the central plant will have to run all the time for the sake of only a few rooms.
6. *The specific feature of a unitary system is that there is individual room-temperature control.*

2.3.4. Unitary-Central Systems

In a unitary-central system *each room is provided with a room unit which gets a supply of conditioned air from a central system.* The main aim of such systems is to either decrease the size of the ducts or to eliminate them completely.

The following three unitary-central systems are in common use :

- | | |
|-----------------------|-------------------------------------|
| (i) Induction units. | (ii) All-air high velocity systems. |
| (iii) Fan coil units. | |

(i) **Induction units.** An induction unit uses the principle of induction as a means of recirculation. Each induction unit receives primary conditioned air under pressure from a central plant.

Fig. 5 shows an induction unit (*generally placed below the window*). The primary air, in summer, is treated in a surface or spray dehumidifier and dehumidified to sufficiently low dew point temperature to compensate for the latent heat gain. The primary air, in winter is treated in a humidifier to a sufficiently high dew point to take care of latent heat losses. The water to the cooling coil in the induction room unit is supplied from a central plant by means of a centrifugal pump. In summer this water is chilled in a central water cooler and in winter it is heated by means of a water heater centrally located. The quantity of water supplied to the induction coil can be controlled by means of a room thermostat for controlling the room temperature.

The high velocity of primary air jets induces a secondary air stream to flow from the room through the coil of the induction unit. The room air is therefore treated to a proper temperature while it flows through the coil. The mixture of primary (20%) and secondary (80%) air is then delivered freely

Fig. 5. Induction unit.

at the outlet of the unit. The quantity of primary air required is greatly reduced since the secondary room air takes up part of the room load. The primary air is usually sufficient for ventilation purposes and consists wholly of outdoor air. Consequently there is no need to have return air ducts and zoning of primary air and water circuits.

(ii) **All-air high-velocity system.** In these systems special control and acoustic equipment are employed since they use high static pressures and high duct velocities. The ducts used are round and are designed carefully in order to reduce friction and noise.

All air high velocity systems are of the following two types :

1. Single duct system.
2. Dual duct system.

Fig. 6. Single duct system.

1. Single duct system. Fig. 6 shows a schematic diagram of a single duct system. Each room in a zone has a volume control on the room outlet box which varies the volume of air supplied to each individual room. From the outlet box, the high velocity air is fed into a diffuser. The box itself contains some sound control equipment.

2. Dual duct system. In this system use is made of two ducts, *one conveying warm air and one conveying cool air* and *each room contains a blender* so arranged with air valves or dampers that all warm, all cool or some mixture of both is delivered into the room. Fig. 7 illustrates such a unit, incorporated there in being a means for automatically recirculating the total air-delivery, such that, regardless of variations in pressure in the system, each unit delivers its correct air quantity. Referred to as 'constant volume control', it is an essential part of this system.

Advantages of duct system :

1. Any room may be warmed or cooled according to a need without zoning or any problem of change-over thermostats.

Fig. 7. Dual duct system.

2. Core area of a building, or rooms requiring high rates of ventilation may equally be served off the same systems, no separate plants being necessary.

Disadvantages of duct system :

1. Ducts are larger and fan blowers greater.
2. Owing to the greater quantity of air in circulation throughout the building, dual duct system usually incorporates means for circulation back to the main plant, and this involves return air ducts and shafts in some form.
3. Ducts both warm and cool, need to be installed thermally whereas with some forms of induction systems this can be dispensed with.

(iii) **Fan coil units.** The fan coil units which are installed in individual room are supplied with primary air. The return room air mixes with the primary air and the mixture is then blown over coil by a fan located in the unit. The operation is just similar to induction coil units. The room thermostat is of heating-cooling type. It controls the quantity of hot water in winter and chilled water is supplied to the room coil.

These units, like induction units, are located around the periphery of a building, usually under windows.

2.3.5. Ice System of Air-conditioning

In this system cooling is done by melting ice. This is a practical air-conditioning method for churches, theatres and public halls that have short operating hours and relatively high peak loads. Since the investment in mechanical refrigeration equipment is expensive for short periods, ice fills the need. A small quantity of ice in a water cooling tank can release refrigeration at a rapid rate.

2.3.6. Selection of System

The selection of system type is determined by a great variety design requisites, and the final choice may vary from a minimum cost, summer-relief cooling installation to a closely controlled, year-round air-conditioning system. The more important factors to be considered in the selection of a system may be classified as follows :

1. General :

- (i) New or existing building.
- (ii) Nature of building occupancy.
- (iii) Type and construction of building.
- (iv) Relative magnitudes of cooling air heating loads, particularly including the highly variable effect of solar load.
- (v) Ratio of interior to peripheral zones.

2. Functional :

- (i) Independent control of temperature and humidity.
- (ii) Zone or individual room control.
- (iii) Simultaneous heating and cooling capacity for reversal of intermediate season loads on exterior zones.
- (iv) Air-distribution in space, including effect of control method.
- (v) Ventilation-air supply, including flushing action for concentrated loads or contamination sources.
- (vi) Mixing of air between spaces.
- (vii) Cleanliness of supply air.
- (viii) Noise and vibration.

(ix) Adaptability to partial-load operation.

(x) Local code requirements.

3. Initial Cost :

(i) Required refrigeration capacity.

(ii) Apparatus and equipment requirements.

(iii) Cost of duct work, piping, and miscellaneous services.

(iv) Possible use of existing heating system, ventilation ducts, piping etc.

(v) Cost of required alterations to existing building.

(vi) Cost of design engineering.

4. Operating and owning cost :

(i) Relative costs of power, steam, fuel and water.

(ii) Possible use of 100% outside air for cooling without refrigeration during intermediate seasons.

(iii) Amount of cancellation of cooling effect by heating for control purposes.

(iv) Service and maintenance requirements.

(v) Rental value of space occupied by air-conditioning equipment, ducts, and pipes.

(vi) Rate of depreciation and obsolescence of equipment.

(vii) Insurance, taxes and financing costs.

5. Space requirements :

(i) Equipment and apparatus space sizes and locations.

(ii) Duct and pipe sizes and locations.

(iii) Possible use of marginal spaces, such as abandoned elevator shafts, closets etc.

6. Installation problems :

(i) Disturbance of occupants of existing building.

(ii) Adaptability to progressive or partial installation.

(iii) Adaptability to installation of equipment in isolated or remote areas.

(iv) Skills required by installation mechanics.

7. Miscellaneous :

(i) Flexibility for architectural and partition changes.

(ii) Simplicity of operation and maintenance.

(iii) Appearance.

2.3.7. Applications of Air-conditioning

1. Industrial applications :

(i) Food industry.

(ii) Photographic industry.

(iii) Textile industry.

(iv) Printing industry.

(v) Machine tool industry.

2. Theatres air-conditioning.

3. Departmental-store air-conditioning.

4. Transport air-conditioning :

(i) Automobile air-conditioning.

(ii) Train air-conditioning.

(iii) Aircraft air-conditioning.

(iv) Ship air-conditioning.

5. Air-conditioning for television centre.
6. Air-conditioning for computer centre.
7. Air-conditioning of automatic telephone exchange building.
8. Museum air-conditioning.
9. Hospital air-conditioning.

3. AIR-CONDITIONING EQUIPMENT, COMPONENTS AND CONTROLS

3.1. Air-conditioning Equipment

The air-conditioning equipment can be broadly *classified* in two groups :

- | | |
|------------------|-------------------|
| 1. Package units | 2. Central units. |
|------------------|-------------------|

Package units include window room air-conditioners and all such installations where functional components are packed all together.

Central units refer to the installation of the different components at different points of the building.

As for function-wise distribution is concerned both types will fall in the following categories :
 (i) Only cooling type system, (ii) Combination cooling and heating type system, and (iii) Heat pump system.

3.1.1. Package Units

Package units are of two types :

- | | |
|-----------------|------------------|
| 1. Window type. | 2. Console type. |
|-----------------|------------------|

1. Window type package units. A *package unit* is a *self contained unit* because the complete unit including evaporator and condensing unit is *all incorporated in a common enclosure*. The normal capacity of such a unit is 1 and 1.5 TR. There are window mounting models which are normally capable of cooling, heating, cleaning and circulating the air. The air distribution is met by a grill arrangement which also allows fresh air through dampers. The dampers are also provided for exhaust purposes. A window type air-conditioner is basically designed for cooling of room where it is installed. The entire systems consists of following sub-assemblies :

<i>Sub-assembly</i>	<i>Parts</i>
1. System assembly :	(i) Evaporator (ii) Capillary (iii) Condenser (iv) Strainer (v) Compressor
2. Motor, fan and blower assembly	(i) Fan (ii) Blower motor (iii) Motor mounting brackets
3. Cabinet and grill assembly	(i) Cabinet (ii) Grill
4. Switch board panel assembly	(i) Selector switch (ii) Relay (iii) Thermostat (iv) Fan motor capacitor (v) Running capacitor for compressor motor and starting capacitor for compressor motor.

Fig. 8 shows a schematic diagram of a *window type air-conditioner*.

Fig. 8. Window type air-conditioner.

2. Console type package units. These units are usually packaged in decorative cabinets and are mounted on the floor directly. Normally water-cooled condensers are employed with such units. The capacities are normally 3 to 20 TR. For proper delivery of conditioned air to the space a short length of duct work is attached or built-in grilles are placed on the top. For heating cycle, if desired, electric strip heaters can be installed. These heaters are interlocked with the blower motor using in addition a heating thermostat for safety and temperature control purposes.

3.1.2. Central Units

In central units (central air-conditioning system) air handling unit is generally separated from the condensing unit. Such units are available in two types : *Horizontal* and *vertical* depending upon the position of filter and the drain pan. The cooling coil in these units may be either *direct expansion* (DX) or *chilled water type*. The functional elements of a central unit are : (i) Equipment for air flow like blower and a motor to drive it ; (ii) Equipment for cooling and/or dehumidification like direct expansion (DX) coil or chilled water coil ; (iii) Equipment for cleaning of air like filters ; (iv) Equipment for dehydration ; and (v) Equipment for operational and safety controls.

Fig. 9 shows a typical control air-conditioning unit.

Fig. 9. Typical control air-conditioning unit.

3.2. Air-conditioning Components

Some important components used in air-conditioning equipment (systems) are discussed in the following articles.

3.2.1. Filters

The function of filters is to *arrest* the solid impurities such as soot, ash, lint, smoke and fumes and even living organisms such as virus, bacteria and fungus spores. These are placed *ahead of heating or cooling coils*. The filters are broadly classified as follows :

1. Dry air filters
2. Viscous impingement filters
3. Electrostatic filters.

1. Dry air filter. In these filters the filtering medium consists of fabrics made out of wool felt, cotton batting, cellulose fibre etc. The medium is supported in pockets of wire frame or V-shaped plates in order to increase the area of medium exposed to air. Such filters have high dust arrestance including lint. The cleanable filtering medium in permanent frames must be cleaned by application of a vacuum cleaner on the windward side. The *throw away* filters have frame of card board or fibre ; these must be replaced by a new one, after collection of full dust load.

2. Viscous impingement filters. In these filters the filtering medium consists of relatively coarse fibres packed between two panels of expanded metal screen enclosed in a frame. The coarse fibres may be of glass, steel, wool, wire screen, animal hair, hemp fibres, metal stamping or shavings. The *fibres are dipped in oil or grease called adhesive intended to retain dust particles which come in contact with it*. There are three types of such filters :

- (i) Throw away or replaceable type
- (ii) Manually cleaned type
- (iii) Automatic or self cleaning filter.

Fig. 10. Throw away or replaceable type filter.

Fig. 11. Automatic viscous filter.

A *throw away or replaceable* type (Fig. 10) filter contains fibrous material such as glass wool having *card-board frames* and retaining grilles. It is designed to be discarded after one period of use. The field of application of such filters is unit air-conditioners.

The *manually cleaned type of filter* has *metal frame*. This type of filter must be cleaned periodically in order to limit the pressure which increases as the filter gets clogged. Air jet, water jet, steam jet, kerosene or oil may be used for cleaning.

The automatic viscous filter (Fig. 11) consists of a continuous roll of material coated with oil and is motor driven across the air stream. The roll passes over rollers and moves alternately through a though of oil and the air stream. The *through* serves dual purposes of *washing off the dirt and recoating the fabric of the roll with relatively clean oil*.

3. Electrostatic filters. These filters make use of the *principle of electrostatics*. The dirty stream is made to pass through a series of charging plates where dirt particles get electrically charged. There this air stream passes through a bank of collector plates which are given an opposite electrical charge. Consequently the charged dirt particles adhere to the collector plates of opposite polarity which are removable for cleaning.

Fig. 12. Electrostatic filter.

The tobacco smoke can be cleaned by electrostatic method where very high D.C. voltage (about 15000 V) is employed. Fig. 12 shows a typical electrostatic filter.

3.2.2. Fans

The primary function of a fan is to produce air movements through heating, ventilating and air-conditioning apparatus. It essentially consists of a rotating wheel which is surrounded by a stationary member known as a housing. The fans can be classified in two general groups.

1. Axial flow fans.
2. Centrifugal or radial-flow fans.

1. Axial flow fans. These fans produce a flow of air in a direction parallel to the axis of rotation. These are suitable for handling large air volumes and can be used where noise-level considerations are not important. They are therefore, used in industrial ventilation and air-conditioning systems. The majority of fans are of centrifugal or radial-flow type. Fig. 13 shows a schematic representation of an axial flow fan. The flow of air is parallel to the axis of the impeller. Blades are of aerofoil section. The tips run with as fine a clearance as practicable in a cylindrical casing. Air enters in the axial direction and leaves with a rotational component due to the work done. The absolute velocity of the leaving air is higher than the axial velocity.

The axial flow fan most commonly used, the *disc or propeller fan*, is best adapted to applications requiring flow against low resistances. When an axial-flow fan is placed in a cylindrical

Fig. 13. Axial flow fan.

drum-type housing equipped with satisfactory directional vanes, it is called a *vane-axial-flow fan*. If vanes are not included, the term *tube-axial* is used. These fans can be applied in air-conditioning work and operate at good efficiencies and satisfactory noise-level if properly selected for air delivery and system resistance.

2. Centrifugal or radial-flow fans. In case a system has duct work, centrifugal fans have to be used as the static pressure drop is considerable. But when there is no duct work, propellers or axial flow fans can be used. Nevertheless, in window type and package units drum-type centrifugal fans only are used, whereas most exhaust fans are of axial type. A centrifugal fan possesses the following advantages :

1. Quiet and efficient operation at high pressures.
2. It is easy to connect centrifugal fan inlet to large apparatus sections and its outlet to smaller supply duct sections.

A centrifugal or a radial flow fan consists of an impeller running in a casing, normally of a volute shape. The air enters axially and is discharged at the periphery.

3.2.3. Air Washer

Fig. 14 shows a schematic diagram of an air washer. Here air flows through a spray of water and during this flow air may be cooled to heated, humidified or dehumidified, or simply adiabatically saturated, depending on the mean surface temperature of water. The water is, accordingly, externally cooled or heated or simply recirculated by a pump. In case of humidification of air loss of water is compensated by make-up water. In order to minimise loss of water droplets eliminator plates are used.

Fig. 14. Air washer.

3.2.4. Radiator

A *radiator* is a heating unit/heat transfer element. It is an important component of winter heating equipment. It is exposed to view within the room to be heated. All objects which fall within its visible range are heated by *radiation*. It also imparts heat by conduction to surrounding air which in turn circulates the heat by *natural convection currents*. Thus heat is transferred to room by the radiator both by radiation and convection. When a radiator is placed or covered in such a way that it is not visible in the room, it is said to be a *concealed radiator*. This type of radiator heats the room by *natural convection air current*. *Base board radiators* are installed along the bottom of the walls in places of the conventional board. These are supplied with steam, hot water or electric energy. They operate with gravity circulated (natural convection) room air and have a substantial portion of their surface directly exposed to the room. The '**finned tube units**' consist of metal tubing with metallic fins bonded to the tube. The tubing is supplied with hot water or steam. They may be completely exposed to room or enclosed with top, front or inclined outlets. They operate with gravity or natural circulation of room air. *Pipe coils* are sometimes used in factory buildings and are usually placed under windows or along exposed wall. The output of these units is expressed in kJ/hr or in sq. metre of equivalent direct radiation (EDR).

Preferably a radiator should be installed near floor and should deliver a horizontal natural current of heated air so that it mixes readily with room air and thereby reduces stratification i.e., difference of temperature of air at floor and ceiling.

3.2.5. Convector

A convector is also a heating unit. It may or may not be concealed and is placed in the room to be heated. It transfers heat to the room mainly by convection. The convection currents may be natural or forced. It may be supplied (like radiator) with steam, hot water or electrical energy. Fig. 15 shows a schematic representation of a convector. Cold room air enters at the bottom while the heated air is discharged at the outlet grille by natural currents set up due to heating. Convectors with electrical resistors usually have ratings from 1 kW to 8 kW. Base board type units are usually supplied with hot water but sometimes with steam. They do not interfere with furniture placement. They give a pleasant appearance and can be easily installed. *Finned tube units (convectors)* are placed in recesses of exposed walls and can be used with either water or steam.

3.3. Air-conditioning Controls

The field of application of air-conditioning control devices depends upon the size of the area under consideration, the number and size of the units involved, etc. Depending upon particular requirements the following three types of control are used for air-conditioning :

1. *Manual* ;
2. *Automatic* ;
3. *Semi-automatic*.

Fig. 15. Convector.

3.3.1. Manually Controlled System

The manual control can be an ordinary knife switch which must be operated by hand when the actuating mechanism is started or stopped. This method requires personal attention and regulation at frequent intervals, especially when the load varies. Even if the plant is in operation only at certain times of the day, inside and outside conditions may vary so greatly that constant changes in adjustment are necessary. In this type of control constant attention is required by the operator to maintain the predetermined conditions, and the cost of operation is usually found to be excessive. If a manual control is provided, the user may permit the unit to operate until the room is too cold, or else he may forget to start the machine until after the room has reached an uncomfortable warm temperature. In either case, the user will not be satisfied, and therefore it is usually wise to install an automatic control.

3.3.2. Automatic System

To meet the varying load almost constantly completely automatic system may be employed. The various instruments used in this type of control are : Time clocks, thermostats, humidity controllers, and automatic dampers. Automatically operated controls provide all the features that are considered most desirable for temperature and humidity regulation as well as economy of operation. In this system operator or owner is relieved of all responsibility for maintaining the predetermined conditions.

3.3.3. Semi-automatic Control System

This system makes use of a close-differential thermostat and in most cases it is entirely satisfactory. Time clocks are also very desirable on installations where definite shut-down periods are required. The fresh air intake from outdoors should be equipped with adjustable louvers, so that maximum amount of air can be regulated for both summer cooling and winter heating. On any unit below 25 TR capacity it is desirable to keep the control system as simple and free from service liabilities as possible.

The control devices that may be encountered are briefly outlined as follows :

Thermostats. A thermostat is a device that operates by changes in room temperature. In some thermostats a bimetal strip is used to make and break a set of contacts. In another design, the bimetal strip is coiled into a loose helix, with outer coil rigidly fixed to the case. The inner coil is free to move in accordance with temperature changes, and to this free end is secured a glass capsule containing an ample charge of mercury. Two electric wires are seated in one end of the capsule, their base ends projecting into the capsule. When the capsule is tilted in one direction, the mercury flows to the lowest end ; if this happens to the plain end ; the circuit is broken. The electrical circuit is completed only when the capsule is tilted in the other direction, so that mercury flows to the end containing the two wire ends. The mercury bridges the space between the two wires and acts as a metallic conductor.

3.3.4. Automatic Humidity Control

Humidistat is an instrument which controls the humidity automatically. In the instrument the element is some type of hygroscopic material, such as wood, human hair, paper and similar materials, when the material absorbs water from the air, expansion takes place. It is this action that is used to make and break the circuit controlling humidifying or dehumidifying apparatus.

3.3.5. Air Movement Control

Movement of air is usually determined by factors viz., size of the blowers, the size of the ducts and supply grilles, and the speed of the blower motor. These factors are established when the system is installed and can only be varied by changing the motor-speeds or by the manipulation of suitable dampers.

3.3.6. Automatic Temperature Control

The automatic device that controls the temperature of the unit is the *thermostat*. It contains an element that is sensitive to changes in temperature. This element is usually a bimetal strip or a metal bellows filled with a volatile liquid. An automatic temperature control system is generally operated by making and breaking an electric circuit or by opening and closing a compressed air line. Electrically operated systems are used by manufacturers for practically all installations whereas compressed air operated systems are employed in extremely large central and multiple installations.

3.3.7. Limit Switches

The use of limit switches is made in heating installations to prevent the fan motor from circulating cold air when the heat is off. These are also employed to prevent the humidifier from operating when the heat is off, or to cut-off refrigeration when heat is on.

3.3.8. Time Clocks

Timers are merely clock-operated switches that can be placed either with the thermostat or manual switch, thus automatically preventing operation during certain periods.

4. AIR DISTRIBUTION

4.1. Definitions

Intake	: An opening through which air is <i>returned</i> or <i>exhausted</i> from the space.
Outlet	: An opening through which air is <i>supplied</i> to the treated space.
Grille	: A functional or <i>decorative covering for an outlet or intake</i> .
Register	: A grille provided with a damper.
Diffuser	: An outlet grille (or appurtenance) designed to guide the direction of the air.
Throw	: The horizontal or vertical axial distance that an air stream travels on leaving the outlet.
Drop	: The vertical distance the lower edge of the air stream drops between the time it leaves the outlet and the time it reaches the end of its throw.
Primary air	: The air coming out of the outlet.
Secondary air	: The room air picked up by the primary air by entrainment.
Total air	: The mixture of primary and secondary air.
Aspect ratio	: Grille-dimension ratio, length to width.

4.2. Principles of Air Distribution

1. Air should be distributed in the room so that the required temperatures, humidity and air velocity are maintained in the occupied zone of about 1.8 m above the floor.
2. Air stratification, temperature difference, dead pockets, high drafts, stagnation layers, convection currents and spot ceiling or heating must be avoided.
3. There should be thorough mixing of the conditioned air discharged into the room through outlets with the air inside the room.
4. The temperature differential in the room should not be larger than 1°C.
5. The velocity should be in the range of 7 m/min to 17 m/min to avoid low or high drafts. Down flow and flow directed to the faces of people is preferred to the upward flow and flow directed to backs or sides of people.

6. The exhaust and inlet points must be so arranged that fresh air is available in all parts of the room.

4.3. Air Handling System

The air handling system consists of :

1. **Air distribution system**—comprising various *inlet* for recirculated air and ducts for the supply air.
2. **Duct system**—including the *return duct*, *supply duct* and *air-conditioning apparatus* comprising *dampers*, *filters*, *coil* or *air washer*.
3. **Fan**—provides necessary energy to move the air.

Fig. 16 shows schematic air-flow diagram for an air-conditioning system. It may be seen that for circulation of air a closed loop is formed. In this loop the reference point is room itself which can be considered at atmospheric pressure. Through the inlets the air enters and it continues to drop in pressure until it reaches the fan. The fan raises the pressure, and this pressure thereafter starts dropping again until the air enters the space. Therefore, the pressure on the discharge side of the fan is positive and on suction side negative.

4.4. Room Air Distribution

4.4.1. Requirements of Good Room Air Distribution

The primary requirement of good room air distribution is to create a proper combination of temperature, humidity and air motion in the occupied zone which is normally at 1.8 m above the floor level. The maximum variation in temperature in a single room should not be more than 1°C, and within rooms, 2°C. The *desirable air velocity* is 7.5 to 9 m/min.

Fig. 16. Air-flow diagram.

4.4.2. Draft

It is defined as *any localized feeling of coolness or warmth of any portion of the body due to both air movement and air temperature with humidity and radiation, considered constant*. The warmth or coolness of a draft is measured above or below the controlled room condition of 24.4°C DBT at the centre of the room and air moving at approximately 9 m/min.

4.4.3. Types of Supply Air Outlet

Number of outlets depends upon the total quantity of air to be distributed, size and type of outlets selected. The *location* of the outlet is determined by height, shape, structural features, window and door openings of the room. Several types of outlets are available and the *selection* of the type of the outlet depends on the required throw and the air quantity to be thrown by each outlet.

Outlets may be divided into four types :

1. Grille outlets.
2. Slot diffuser outlets.
3. Ceiling diffuser outlets.
4. Perforated ceiling panels.

1. Grille outlets. Grilles with *fixed bars* can give direction at the outlet and gives a *constant capacity* at the outlet. This can be used where air capacity can be determined accurately and is not likely to change. *Adjustable bar grilles* provide for *varying the air quantity* if required. Horizontal and vertical, both adjustments, if provided make control easier.

2. Slot diffuser outlets. Slotted outlets have performance similar to bar grilles. Long narrow slots give better induction of room air and mixing is perfected in a short throw. They suit mostly to window outlets and linear design of architecture. These should not be installed in ceilings.

3. Ceiling diffuser outlets. These outlets supply air in multiple layers and induction is rapid at a short distance after the air leaves the outlets. They may also be fitted with dampers.

4. Perforated ceiling panels. These are particularly suited to low ceilings. It offers unobstructive appearance and sound absorbing device.

4.5. Duct Systems

Ducts are employed to supply conditioned air (from air-conditioning plant) to the outlets which further distribute air in the room or occupied zone of space. The ducts which supply air to the room/space are called *supply ducts* and those (ducts) which extract the air from conditioned space and send back to the air-conditioning plant are known as *return ducts*.

The supply ducts may be arranged in the following ways :

1. Loop perimeter duct system.
2. Radial perimeter duct system.
3. Extended plenum duct system.

In *loop perimeter duct system* (Fig. 17) the conditioned air is carried in several feeder ducts to a common continuous closed loop duct around the perimeter of the building. The outlets then

Fig. 17. Loop perimeter duct system.

Fig. 18. Radial perimeter duct system.

supply air to the room. The system is well adopted to *concrete slab construction* on ground, for down draft and cold floors. To avoid waste of heat, edge insulation of the slab is essential.

Fig. 19. Extended plenum duct system.

In *radial perimeter duct system* separate ducts supply conditioned air to the respective supply outlets from the plant plenum as shown in Fig. 18. This system is recommended for *crawl-space houses*. It can also be used in *slab floors*, but will not be effective as the loop system in warming the perimeter of the floor.

In *extended plenum duct system* the plenum is usually extended to one or both sides of the air-conditioning plant. Each supply outlet is fed with conditioned air from separate duct as shown in Fig. 19. This system is recommended for *houses with basement or crawl space*.

4.6. Air Distribution Systems

Conditioned air from air-conditioning plant may be fed to a room through supply by any of the following air distribution systems :

- | | |
|-------------------|--------------------|
| 1. Ejector system | 2. Downward system |
| 3. Upward system. | |

Fig. 20. Ejector system.

Fig. 21. Ejector system (Pan type arrangement)

Fig. 22

In an **ejector system** the inlet grille ejects the air into the room and induces sufficient velocity for circulation. Figs. 20 and 21 show important systems of this type. Former is cheaper and very simple in construction. Latter system is known as *pan-type* arrangement. It provides more uniform distribution of air. Fig. 22 shows an arrangement which is recommended for place such as recreation places and gyms where the persons occupying the room are moving or doing some exercises.

Fig. 23. Downward System.

In **downward system** of air flow (Fig. 23) air is introduced through the openings located in the ceiling and removed through the openings made in floor or in walls near the floor. This system is costly because of the use of perforated ceiling. It may be employed in schools, offices, theatres and auditoriums.

In an **upward system** of flow the air outlets are located in walls near the ceiling or in the ceiling. This system is employed in the situations when the air in the room occupied by persons rises carrying with it foul smell/odour from their bodies.

4.7. Duct Design Methods

The major consideration in duct design is that ducts should carry the necessary volume of conditioned air from fan outlet to the conditioned space *with minimum frictional and dynamic pressure losses and still be economical in size*. The duct layout must be made so as to reach the outlet with least number of bends, obstructions and changes in area. With rectangular ducts the aspect ratio of 4 : 1 and less is desirable but in no case must be made greater than 8 : 1. For given cross-sectional area minimum sheet is required with square cross-section. The *velocities in the*

ducts must be high enough to reduce the size of the ducts but low enough to reduce the noise and the pressure losses, to economise requirements.

After deciding the layout and calculating the requirements of air quantities at various outlets the size of the ducts may be determined by using any one of the following methods. There are mainly *three methods of sizing the ducts* :

1. Velocity reduction
2. Equal friction (or constant pressure loss)
3. Static regain.

1. Velocity reduction method. This method is the easiest in sizing ducts but is entirely empirical and takes no account of the relative pressures losses in various branches. Balancing is obtained by dampering. It is usually *adopted for very simple systems* and is not recommended for vigorous design of any less simple systems. Considerable experience and judgement is required in selecting velocities such as to make the system optimum in economy and power.

2. Equal friction method. A well-known design method for supply systems employs *equal friction per unit of length*. This is *superior to the velocity reduction method since it prevents one section of duct from having an excessive resistance compared with another in a system having symmetrical branch and outlet runs*. However, its use in the design of complicated systems, particularly those with several runs of widely different lengths and resistances, or with long runs with many grilles, is not recommended. Such a system will be *difficult to balance*, since the method makes no provision for equalising pressure drops in branches or for providing the same static pressure behind each outlet. In sizing a rectangular run with a number of outlets in branches, it is desirable to maintain an aspect ratio (ratio of side lengths) as close to 1 as practical, and to change only one of the dimensions at a time. *When there is an appreciable difference in equivalent length between branch ducts, the longest would be sized by equal friction and the total pressure drop for the runs should be computed. The pressure drop between the fan and point of take-off for each of the other runs should then be subtracted from this total to give the desired total pressure drop for each branch.* If the same friction loss per unit length is used for all runs, dampering will be required at the take-offs to shorter runs. With package equipment where the fan pressure is set, it may be necessary to estimate the total equivalent length of the longest run and divide it into the available pressure to determine the unit pressure drop.

3. Static regain method. In order to achieve perfect balancing, the pressure losses in various branches should be made equal, so that the pressure at all outlets is the same. This is possible if the friction loss in each branch is made equal to the gain in pressure due to reduction in velocity. The gain in pressure is taken as *static pressure regain*. For complete regain, it may not be possible to design economically very long branches and the branches very near to the fan. In such cases, it may be *sufficient to design the main duct for complete regain and provide same pressure at all outlets from the main duct for branches. Partial regain may be considered a good practice for a first few outlets from the main duct so that same pressure loss is allowed in the beginning. At the rest of the outlets all frictional losses may be regained by reducing the velocity*.

4.8. Leakage of Air and Maintenance of Ducts

Depending on air pressure, type of construction, and workmanship air leakage varies over wide limits. Leakages from 5 to 30% have been observed during actual tests on typical supply systems. Corner holes normally account for only a small portion. The largest usual source is at transverse seams located against the wall or ceiling in such manner that light joints are almost impossible. Allowances should be made for leakage, depending on job conditions. For supply systems with static pressures in excess of 2.5 cm, calking, felting or soldering is recommended. Very little maintenance is required for ventilating and air-conditioning ducts. When they are dry, the deterioration by corrosion

is usually negligible. *Periodic cleaning is important* because even with comparatively efficient air-cleaning devices, dirt accumulates over a period of time. A shift in dampers will frequently blow a cloud of dirt into the room. To allow accessibility for cleaning ducts should be provided with access doors.

5. LOAD ESTIMATION

5.1. Introduction

The primary requirement of cooling or heating equipment is that these must be able to remove or add heat at the rate at which it is produced or removed, and maintain the given comfort conditions in the room. The proportion of sensible heat to latent heat decides the slope of '*sensible heat ratio*' or '*enthalpy humidity difference ratio*' and hence also the condition at which the conditioned air must enter the room because it lies on the line drawn from the room condition at the slope of above ratios. The cost of the equipment will be quite high if it is designed for maximum heating or cooling loads. The owner may be prepared to tolerate some discomfort for a short time to save capital cost investment. If the equipment is designed for average loads, there may be long periods of discomfort and the equipment may soon become unpopular. Hence the *capacity of equipment must be estimated at a value, which wisely accounts for the physical and economical comfort of the owner*. It is only the exact and detailed estimation of heating and cooling loads which helps in this decision.

The *estimation of load* involves the following *variables* :

1. Magnitude and direction of wind velocity.
2. Outside humidity and temperature.
3. Nature of construction, materials used.
4. Orientation of openings, windows and doors.
5. Periods of occupancy and the number of persons in the room, activities of the persons etc.

One has to be satisfied with the estimation under assumed conditions keeping the variables fixed and allowances must be made for, when the actual conditions are different from those assumed. Thus to make a precise load calculation is unfortunately not simple and some of the sources of the load are difficult to predict and evaluate. For a practising engineer it is not possible to make detailed calculations and therefore he must consult latest editions of 'Heating ventilation and air-conditioning guide' and make quick easy estimates.

5.2. Cooling Load Estimate

For air-conditioning the cooling load can be classified as follows :

1. Room load—which falls on the *room directly*.

2. Total load—which falls on the *air-conditioning apparatus*.

1. Room load

(a) Room sensible heat (RSH)

- (i) Solar and transmission heat gain through walls, roof etc.
- (ii) Solar and transmission heat gain through glass.
- (iii) Transmission gain through partition walls, ceiling, floor etc.
- (iv) Infiltration
- (v) Internal heat gain from people, power lights, appliances etc.
- (vi) Additional heat gain not accounted above, safety factor etc.
- (vii) Supply duct heat gain, supply duct leakage loss and fan horse power.

(b) Room latent heat (RLH)

- (i) Infiltration
- (ii) Internal heat gain from people, steam appliances etc.
- (iii) Vapour transmission
- (iv) Additional heat gain not accounted above, safety factor, etc.
- (v) Supply duct leakage loss.

It may be noted that if we add '*by-passed air load*' to room sensible heat, we shall get '*effective room sensible heat*' (ERSH). Similarly adding '*by-passed air load*' to room latent heat we shall get '*effective room latent heat*' (ERLH).

2. Grand total load (on air-conditioning apparatus)

(a) Sensible heat

- (i) Effective room sensible heat
- (ii) Sensible heat of the outside air that is not by-passed.
- (iii) Return duct heat gain, return duct leakage gain, dehumidifier pump horse power and dehumidifier and piping losses.

Total sensible heat (TSH) is obtained by adding items (i) to (iii).

(b) Latent-heat

- (i) Effective room latent heat.
- (ii) Latent heat of outside air which is not by-passed.
- (iii) Return duct leakage gain.

Total latent heat (TLH) is obtained by adding items (i) to (iii).

Grand total heat (GTH) = Total sensible heat (TSH) + Total latent heat (TLH)

$$\text{i.e., } \text{GTH} = \text{TSH} + \text{TLH} \quad \dots(1)$$

5.3. Heating Load Estimate

Heating-load estimate is prepared on the basis of '*maximum probable heat loss*' of the room or space to be heated. Following points should be considered while making heat-load calculations :

1. Transmission heat loss. The transmission heat loss from walls, roof, etc., is calculated on the basis of just the outside and inside temperature difference.

2. Solar radiation. Normally there is no solar radiation present and hence no solar heat gain at the time of the peak load which normally occurs in the early morning hours.

3. Internal heat gains. The heating requirement is reduced due to internal heat gains from occupants, lights motors and machinery etc.

5.4. Solar Radiation

The *solar radiation intensity* normal to the sun's rays incident upon a plane surface situated in the outer limits of the earth's atmosphere, varies with time of the year as the distance of the earth from the sun changes. Its value when the earth is at its mean distance from the sun is called the '*solar constant*'. The normal value of the solar constant is assumed as 5040 kJ/m²-hr. Radiation received at the surface of the earth is much less because, much of it, while passing through earth's atmosphere, is scattered and absorbed by dust and vapour particles and the gases in the atmosphere.

The solar heat reaches any part of the earth's surface in the form of two radiations :

1. Beam or direct radiation. The part of the sun's radiation which travels through the atmosphere and reaches the earth's surface directly is called *Beam or direct radiation*. It is maximum when the surface is normal to the sun's rays. The intensity of the radiation can be increased or decreased by changing the orientation of the surface.

2. Diffuse or sky radiation. A large part of the sun's radiation is scattered, reflected back into space and absorbed by the earth's atmosphere. A part of this radiation is re-radiated and reaches the earth's surface uniformly from all directions. It is called *diffuse or sky radiation*. It does not normally change with orientation of surface.

The total solar radiation reaching a surface is equal to the *sum of the direct and diffuse radiation*.

5.5. Solar Heat Gain Through Glass

Glass which is a major cladding material of most buildings, provides the most direct route for entry of solar radiation. For these reasons, the proper estimation of heat gain through glass is necessary.

Heat transmitted through a glass surface depends on the wavelength of radiation and physical and chemical characteristics of the glass. Part of the radiation is *absorbed*, part is *reflected* and the rest is *transmitted*. Glass is opaque to the radiant energy emitted from sources below 200°C. Thus glass has high *transmittivity for short wavelength and low transmittivity for long wavelength radiation*.

Direct solar heat gain can be reduced by using different types of glass, glass construction and shades as given below :

- (i) Double pane glass reduces the solar heat by 10% to 20%.
- (ii) Special heat absorbing glass reduces the solar heat by 25%.
- (iii) Stained glass can reduces it upto 65% depending upon its colour.
- (iv) Shading devices installed on the outside of windows reduce sun load upto 15%.
- (v) Ventilation blinds and curtain shades reduce it by 30 to 35%.

5.6. Heat Flow Through Building Structures (Thermal Barriers)

Refer to Fig. 24. Transfer of heat by conduction (Q) from outside to inside under steady state due to the temperature difference is given by the equation :

$$Q = UA(t_0 - t_i) \quad \dots(2)$$

where, Q = Heat transfer rate kJ/h,

U = Overall co-efficient of heat transfer,

A = Area, m²,

t_0 = Outside temperature,

t_i = Inside temperature,

and, *overall thermal resistance*,

$$\frac{1}{U} = \frac{1}{f_0} + \frac{x_1}{K_1} + \frac{x_2}{K_2} + \dots + \frac{1}{f_i} \quad \dots(3)$$

where, f_0 = Film co-efficient on outside wall,

x = Thickness of material,

K = Conductivity of material, and

f_i = Film co-efficient on inside wall.

Subscripts 1, 2 etc., refer to successive layers of materials which make up the walls.

The film co-efficient varies directly with wind velocity.

While considering the steady state conduction, the outdoor air temperature should be assumed to be the mean average during the day. This assumption of steady state is justified only in cases where the

Fig. 24

temperature difference inside and outside is very large and fluctuation of outside air temperature is small fraction of the temperature difference between inside and outside. For the cases where fluctuation in periodic variation is large compared to temperature difference inside and outside, the equivalent temperature difference should be used.

Loss or gain of heat from adjacent rooms through partitions and from the ground through floor may be calculated by using the following equation :

$$Q = UA(t' - t_i) \quad \dots(4)$$

where U and A refer to the separating partition or the floor and t' refers to the air temperature of adjacent room or ground.

5.7. Infiltration

Both sensible and latent heat losses result from the *leakage* of outside air into the building through cracks and opening, causing displacement of an equal volume of room air. The infiltration depends on the length and width of cracks around the windows, doors, walls, partitions and floors. The nature of cracks depends upon the building construction workmanship and the building age and deterioration.

In order to estimate air leakage through *window* and *door cracks* the following two methods may be used.

- 1. Air change method
- 2. Crack length method.

5.7.1. Air Change Method

In this method, the infiltration is based on the volume of the room and is given by the number of times air changes to fill the volume of the room. The sensible heat loss/cooling load due to such air changes and other infiltration can be calculated as follows :

$$Q = \rho Vc(t_0 - t_i) \quad \dots(5)$$

where, ρ = Density of air, kg/m^3 ,

V = Rate of air infiltration or changes in m^3/h ,

c = Specific heat of air,

t_0 = Outside air temperature, and

t_i = Inside air temperature.

5.7.2. Crack Length Method

Crack length method is *more accurate and logical*. This method gives volume of air infiltrated per metre of crack length.

Air change method is purely arbitrary and based on the engineering practice. It assumes that infiltration air replaces the air in the room in a certain time. It should be used only when it is not possible to use crack method due to uncertainty of the crack length. Air change method is convenient for reception halls and vestibules, where air change is very frequent.

Note. The crack method is used in case of windows and the air change method is more convenient to use in the case of doors.

5.7.3. Chimney or Stack Effect

Due to differences between temperatures and humidities, differences in the densities of air between the outside and inside of the buildings are produced. Consequently pressure differences occur causing flow of air known as *chimney* or *stack effect*. When the inside temperature is lower than the outside, the stack effect produces positive inside pressure at lower levels and negative inside pressure at higher levels. As a result, the outward flow of air takes place at lower levels and the inward flow at higher levels, with the neutral zone in the middle. The reverse is true when the

inside is at a higher temperature than the outside. Thus, in '*summer infiltration is at the top and exfiltration at the bottom*'. Similarly in '*winter infiltration is at the bottom and exfiltration at the top*'.

5.8. Internal Heat Gains

The sensible and latent heat gains due to occupants, lights, appliances, machines, piping etc., within the conditioned space form the components of *internal heat gains*.

5.8.1. Heat Load of Occupants

The occupants in a conditioned space give out heat at a metabolic rate that more or less depends on their rate of working. The relative proportion of the sensible and latent heats given out, however, depends on the ambient dry bulb temperature (DBT). The lower the DBT, the greater the heat given out as sensible heat. The usual problem in calculating the occupancy load lies in the *estimation of the exact number of people present*.

5.8.2. Electrical Load

Electrical load consists of lights, heaters, rheostats and other heat dissipating electrical devices.

Lighting load. Electrical lights generate a sensible heat equal to the amount of the electric power consumed. Most of the energy is liberated as heat and the rest as light which also eventually becomes heat after multiple reflections. As a rough calculations one may use the lighting load equal to 33.5 W/m^2 to produce a lighting standard of 540 lumens/m^2 in an office space. After the wattage is known the heat gain may be calculated as follows :

Incandescent : $Q = \text{total watts}$,

Fluorescent : $Q = 1.25 \times \text{total watts}$.

Appliance load. Both sensible and latent heats are contributed by most appliances. The latent heat produced depends on the function the appliances perform, such as drying, cooking etc. *Gas appliances* produce additional moisture as a product of combustion. Such loads can be considerably reduced by providing properly designed loads with a positive exhaust system of suction over the appliances. *Electric motors* contribute sensible heat to the conditioned space. A part of the power input is directly converted into heat due to the inefficiency of the motor and is dissipated through the frame of the motor. This power is (Input) (1-motor efficiency). The rest of the power input is utilised by the driven mechanism for doing work which may or may not result in a heat gain to the space. It depends whether the energy input goes outside or to the conditioned space.

5.8.3. Product Load

The term '*product*' as used here means anything whose temperature is reduced by the refrigerating equipment. It includes perishable commodities such as food stuff and other items such as welding rods, plastics, medicines and liquids of all types. The quantity of heat to be given up by the product to the refrigerating space depends upon : (i) Initial state of the product at the time of entering ; (ii) Final state of product it attains after storing ; (iii) Nature of product ; (iv) Weight of product and its specific heat above and below freezing ; (v) Freezing temperature ; and (vi) Latent heat of fusion.

5.8.4. Process Load

For each industrial air-conditioning process there is a specific procedure for calculating the cooling and heating load. The requirements for the process may involve the control of one or more of the following factors : (i) Regain of moisture content by hygroscopic materials, such as cotton, silk, tobacco, etc., and the accompanying heat liberated ; (ii) Drying load ; (iii) Rate of chemical and biochemical reactions ; (iv) Rate of crystallization, freezing, freez-drying etc. ; and (v) Sensible cooling load.

5.9. System Heat Gains

The system heat gain is the heat gain (or loss) of an air-conditioning system. It includes the following :

1. Supply air duct heat gain and leakage loss.
2. Heat gain from air-conditioning fan.
3. Return air duct heat and leakage gain.
4. Heat gain from dehumidifier pump and piping.

The sensible heat gain should be initially estimated and then included in the total heat load for the air-conditioning plant. The same should be checked after the whole plant has been designed.

Note. ‘Safety factor’ is strictly a factor of probable error in the estimation of the load. For the purpose, additional 5 per cent heat should be added to the room sensible and latent heats.

HIGHLIGHTS

1. An air-conditioning system is defined as an assembly of different parts of the system used to produce specified condition of air within a required space or building.
2. The basic elements of an air-conditioning system are : Fans, filters, refrigerating plant, means for warming the air, means for humidification and/or dehumidification ; and control system.
3. The main parts of the equipment in the air-conditioning cycle are :
Fan, supply ducts, supply outlets, space to be conditioned, return outlets, return ducts, filter and heating chamber or cooling coil.
4. The air-conditioning systems are mainly classified as follows :

(i) Central systems	(ii) Zoned systems
(iii) Unitary systems	(iv) Unitary-central systems.
5. Air-conditioning equipment primarily include package units and central units. Package unit may be of window or console type.
6. A package units is a self-contained unit because the complete unit including evaporator and condensing unit is all incorporated in a common enclosure.
7. Central units are available in two types : horizontal and vertical depending upon position of filter and the drain pan.
8. Air-conditioning components : Filters, fans, air washer, radiator, convector etc.
9. Air-conditioning controls may be manual, automatic and semi-automatic.
10. Some important control devices are : Thermostats, automatic humidity control, air movement control, automatic temperature control, limit switches and time clocks.
11. Air distribution system comprises of :

(i) Air distribution system	(ii) Duct system
(iii) Fan.	
12. *Draft* is defined as any localized feeling of coolness or warmth of any portion of the body due to both air movement and air temperature with humidity and radiation considered constant.
13. Outlets may be classified as follows :

(i) Grille outlets	(ii) Slot diffuser outlets
(iii) Ceiling diffuser outlets	(iv) Perforated ceiling panels.
14. The supply ducts may be arranged in the following ways :

(i) Loop perimeter duct system	(ii) Radial perimeter duct system
(iii) Extended plenum duct system.	
15. Air distribution systems may be divided into three types :

(i) Ejector system	(ii) Downward system
(iii) Upward system.	

16. Three methods of sizing the ducts are :
 - (i) Velocity reduction method
 - (ii) Equal friction method
 - (iii) Static regain method.
17. The estimation of load involves the following variables :
 - (i) Magnitude and direction of wind velocity.
 - (ii) Outside humidity and temperature.
 - (iii) Nature of construction, materials used.
 - (iv) Orientation of openings, windows and doors.
 - (v) Periods of occupancy and number of persons in the room, activities of the persons etc.
18. For air-conditioning the cooling load can be classified as follows :
 - (i) Room load—which falls on the *room directly*
 - (ii) Total load—which falls on the *air-conditioning apparatus*.
19. The solar heat reaches any part of the earth's surface in the form of two radiations :
 - (i) Beam or direct radiation
 - (ii) Diffuse or sky radiation.
20. Direct solar heat gain can be reduced by using different types of glasses, glass construction and shades.
21. Transfer of heat by conduction (Q) from outside to inside under steady state due to the temperature difference is given by the equation :

$$Q = UA(t_0 - t_i)$$

and 'overall thermal resistance', $\frac{1}{U} = \frac{1}{f_0} + \frac{x_1}{K_1} + \frac{x_2}{K_2} + \dots + \frac{1}{f_i}$.

22. In order to estimate air leakage through *window* and *door cracks* the following two methods may be used :
 - (i) Air change method
 - (ii) Crack length method.

Air change method is purely arbitrary and based on the engineering practice.
The crack method is used in case of windows and the air change method is more convenient to use in the case of doors.

OBJECTIVE TYPE QUESTIONS

Fill in the Blanks :

1. The simultaneous control of temperature, humidity, motion and purity of the atmosphere in a confined space is called
2. The art of measuring the moisture content of air is termed
3. is the temperature of air as registered by an ordinary thermometer.
4. The difference between the dry bulb and wet bulb temperature is called
5. is the ratio of the partial pressure of water vapour in the mixture to the saturated partial pressure at the dry bulb temperature, expressed as percentage.
6. The heat that does not affect the temperature but changes the state of a substance when added to or subtracted from it is called
7. The ratio of mass of water vapour associated with unit mass of water vapour associated with saturated unit mass of dry air is called
8. Air undergoes sensible whenever it passes over a surface that is at a temperature less than the dry bulb temperature of the air but greater than dew point temperature.
9. The ratio of the room sensible heat to the sum of room sensible heat and room latent heat is called
10. is the ratio of total sensible heat to the grand total heat that the cooling or the conditioning apparatus should handle.
11. An assembly of different parts of the system used to produce specified condition of air within a required space or building is called
12. are used for moving air.
13. are employed for cleaning air.

14. The function of a is to direct the air from fan to the room.
15. distribute the air evenly in a room.
16. is a cooling unit without any heat transfer element such as a cooling coil.
17. A system in which air handling unit is separated from condensing unit is called a system.
18. unit uses the principle of induction as a means of recirculation.
19. In system zoning and duct work is eliminated.
20. In system each room is provided with a room unit which gets a supply of conditioned air from a central system.
21. An opening through which air is supplied to the treated space is called
22. is a grille provided with a damper.
23. is an outlet grille designed to guide the direction of the air.
24. air is the air coming out of the outlet.
25. air is the air picked up by the primary air by entrainment.
26. Grille-dimensions ratio is called ratio.
27. An opening through which air is returned or exhausted from the space is called
28. provides necessary energy to move the air.
29. The various duct systems are, and
30. Three methods of sizing the ducts are, and
31. The primary requirement of or equipment is that these must be able to remove or add heat at the rate at which it produced or removed, and maintain the given comfort conditions in the room.
32. The of equipment must be estimated at a value, which wisely accounts for the physical and economical comfort of the owner.
33. For air-conditioning the cooling load can be classified as load and load.
34. The normal value of solar constant is assumed as kJ/m²-hr.
35. The solar heat reaches any part of the earth's surface in the form of two radiations and
36. Complete the equation :

$$Q = \dots A(\dots - \dots)$$

37. The film co-efficient varies directly with
38. Estimation of air leakage through window and door cracks can be done by two methods and
39. method is purely arbitrary and based on engineering practice.
40. method is used in case windows.
41. Package units may be of or type.
42. The cooling coil in central units may be either or type.
43. The function of a..... is to arrest the solid impurities, such as soot, ash, lint, smoke and fumes and even living organisms such as virus, bacteria and fungus spores.
44. The manually cleaned type of filter has frame.
45. The primary function of a is to produce air movements through heating, ventilating and air-conditioning apparatus.
46. fans produce a flow of air in a direction parallel to the axis of rotation.
47. A fan consists of an impeller running in a casing, normally of a volute shape.
48. Heat is transferred to the room by the radiator both by and
49. A convector transfers heat to the room mainly by
50. Three types of air-conditioning controls are, and

ANSWERS

- | | | |
|--------------------------|------------------------|------------------|
| 1. Air-conditioning ; | 2. Psychrometry ; | 3. DBT ; |
| 4. Wet bulb depression ; | 5. Relative humidity ; | 6. Latent heat ; |

- | | | |
|---|---|-------------------------------|
| 7. Degree of saturation ; | 8. Cooling ; | 9. RSHF ; |
| 10. GSHF ; | 11. Air-conditioning system ; | 12. Fans ; |
| 13. Filters ; | 14. Supply duct ; | 15. Supply outlets ; |
| 16. Attic fan ; | 17. Remote ; | 18. Induction ; |
| 19. Unitary ; | 20. Unitary-central system ; | 21. Outlet ; |
| 22. Register ; | 23. Diffuser ; | 24. Primary ; |
| 25. Secondary ; | 26. Aspect ; | 27. Intake ; |
| 28. Fan ; | 29. Loop perimeter, radial perimeter and extended plenum ; | |
| 30. Velocity-reduction, equal friction and static regain ; | | 31. Cooling, heating ; |
| 32. Capacity ; | 33. Room total ; | 34. 5040 ; |
| 35. Beam, diffuse ; | 36. U, t_0, t_i ; | 37. Wind velocity ; |
| 38. Air change, crack length ; | 39. Air change ; | 40. Crack length ; |
| 41. Window, console ; | 42. Direct expansion, chilled water ; | |
| 43. Filter ; | 44. Metal ; | 45. Fan ; |
| 46. Axial flow ; | 47. Centrifugal or a radial flow ; | |
| 48. Radiation and convection ; | 49. Convection ; | |
| 50. Manual, automatic and semi-automatic. | | |

THEORETICAL QUESTIONS

1. Define the term 'air-conditioning'.
2. Define an 'air-conditioning system'. Name its basic elements.
3. Explain with a neat sketch an 'air-conditioning cycle'.
4. Enumerate the main parts of the equipment in the air-conditioning cycle.
5. How are air-conditioning systems classified ?
6. Explain with neat diagram the working of central system of air-conditioning.
7. Write a short note on zone system of air-conditioning.
8. Define a 'Unitary system'. Where is it commonly preferred ? Explain a room air-conditioner with a neat sketch.
9. State the advantages of central system over unitary system of air-conditioning.
10. Discuss briefly any two of the following :

<i>(i)</i> Attic fans	<i>(ii)</i> Remote units
<i>(iii)</i> Self contained units	<i>(iv)</i> Unit air coolers.
11. Explain any two of the following unitary central systems :

<i>(i)</i> Induction units	<i>(ii)</i> All-air high velocity systems
<i>(iii)</i> Fan coil units.	
12. Write a short note on 'Ice system of air-conditioning'.
13. State the factors which should be taken into consideration while selecting a system of air-conditioning.
14. How are air-conditioning equipment classified ? In what ways package units differ from central units ?
15. Describe briefly with a neat sketch a window type air-conditioner.
16. Write a short note on 'console type' package units.
17. Enumerate the functional elements of a central unit.
18. What is the function of a filter ? How are filters classified ? Explain briefly an automatic or self cleaning filter.
19. What purpose is served by a fan ? How are fans classified ?
20. State the field of application of 'Axial flow' and 'Centrifugal' fans.

21. Write short notes on any two of the following :
 - (i) Air washer
 - (ii) Radiator
 - (iii) Convector.
 22. Enumerate air-conditioning controls. Describe briefly any two of them.
 23. Explain briefly any two of the following control devices :
 - (i) Thermostats
 - (ii) Automatic humidity control
 - (iii) Air movement control
 - (iv) Automatic temperature control.
 24. Define the following as applied to ‘air distribution’. Intake, Outlet, Grille, Register Diffuser, Throw, Drop, Primary air.
 25. State the principles of air distribution.
 26. What is an air handling system ? Give air-flow diagram for an air-conditioning system.
 27. What are the requirements of good room air distribution ?
 28. Describe briefly the following :
 - (i) Grille outlets
 - (ii) Slot diffuser outlets
 - (iii) Ceiling diffuse outlets
 - (iv) Perforated ceiling panels.
 29. What is the function of ducts ? Enumerate duct systems and explain anyone of them with a neat sketch.
 30. Explain any two of the following air distribution systems :
 - (i) Ejector system
 - (ii) Downward system
 - (iii) Upward system.
 31. Enumerate methods of duct design and explain in detail the ‘equal friction method’.
 32. Write a short note on ‘air leakage and duct maintenance’.
 33. List the variables which are involved in the estimation of load.
 34. Enumerate the components of cooling-load estimate.
 35. What points should be considered while making heat load calculations ?
 36. Write a short note on ‘solar radiation’.
 37. Write down the procedure for calculating heat gains through building structures.
 38. What do you mean by the term ‘infiltration’ ? Explain briefly how air leakage through window and door cracks can be estimated ?
 39. Write a short note on ‘chimney or stack effect’ ?
 40. Enumerate and explain the components of internal heat gains.
 41. List the components of system heat gains.

**COMPETITIVE EXAMINATIONS
QUESTIONS—OBJECTIVE TYPE**

(With Answers and Solutions—Comments)

[Including ESE and CSE Questions, from 1996 onwards]

COMPETITIVE EXAMINATIONS QUESTIONS

(Including ESE and CSE Questions, from 1996 onwards)

A. THERMODYNAMICS

- 1.** Match List I with List II and select the correct answer using the codes given below the lists :

List I

- A. Work done in a polytropic process
- B. Work done in a steady flow process
- C. Heat transfer in a reversible adiabatic process
- D. Work done in an isentropic process

List II

- 1. $\int v dp$
- 2. Zero
- 3. $\frac{p_1V_1 - p_2V_2}{\gamma - 1}$
- 4. $\frac{p_1V_1 - p_2V_2}{n - 1}$

Codes : (a) A B C D

4 1 3 2

(c) A B C D

4 1 2 3

(b) A B C D

1 4 2 3

(d) A B C D

1 2 3 4

- 2.** Match the curves in Fig. 1 with the curves in Fig. 2 and select the correct answer using the codes given below the diagrams :

Process on p - V plane

Fig. 1

Process on T - s plane

Fig. 2

Codes : (a) A B C D

3 2 4 5

(c) A B C D

2 3 4 1

(b) A B C D

2 3 4 5

(d) A B C D

1 4 2 3

- 3.** The heat transfer Q , the work done W and the change in internal energy ΔU are all zero in the case of

- (a) a rigid vessel containing steam at 150°C left in the atmosphere which is at 25°C
- (b) 1 kg of gas contained in a insulated cylinder expanding as the piston moves slowly outwards
- (c) a rigid vessel containing ammonia gas connected through a valve to a evacuated rigid vessel, the vessel, the valve and the connecting pipes being well insulated and the valve being opened and after a time, conditions though the two vessel becoming uniform
- (d) 1 kg of air flowing adiabatically from the atmosphere into a previously evacuated bottle.

4. Zeroth Law of thermodynamics states that
- two thermodynamic system are always in thermal equilibrium with each other
 - if two systems are in thermal equilibrium, then the third system will also be in thermal equilibrium
 - two systems not in thermal equilibrium with a third system are also not in thermal equilibrium with each other
 - when two systems are in thermal equilibrium with a third system, they are in thermal equilibrium with each other.
5. Which one the following statements applicable to a perfect gas will also be true for an irreversible process ? (Symbols have the usual meanings)
- $dQ = du + p dV$
 - $dQ = Tds$
 - $T ds = du + p dV$
 - None of the above.
6. The throttling process undergone by a gas across an orifice is shown by its states in Fig. 3.

Fig. 3

It can be represented on the $T-s$ diagram as

Fig. 4

- *7. Which one of the following temperature-entropy diagrams of steam shows the reversible and irreversible process correctly ?

Fig. 5

8. Consider the following statements :
- Availability is generally conserved.

2. Availability can either be negative or positive.
 3. Availability is the maximum theoretical work obtainable.
 4. Availability can be destroyed in irreversibilities.

Of these statements

- (a) 3 and 4 are correct (b) 1 and 3 are correct
 (c) 1 and 4 are correct (d) 2 and 4 are correct.

9. For a given volume of dry saturated steam, Clapeyron's equation is given by

$$(a) V_g - V_t = \frac{dT_s}{dp} \times \frac{T}{h_a - h_f}$$

$$(b) \quad V_g - V_f = \frac{dT_s}{dp} \times \frac{h_g - h_f}{T_s}$$

$$(c) V_g - V_f = \frac{dp}{dT} \times \frac{h_g - h_f}{T}$$

$$(d) \quad V_g - V_f = \frac{dp}{dT} \times \frac{T_s}{h_s - h_c} .$$

10. The Joule-Thomson coefficient is the

- (a) $\left(\frac{\partial T}{\partial p}\right)_V$ of pressure-temperature curve of real gases

- (b) $\left(\frac{\partial T}{\partial s}\right)_V$ of temperature entropy curve of real gases

- (c) $\left(\frac{\partial h}{\partial s}\right)_T$ of enthalpy entropy curve of real gases

- (d) $\left(\frac{\partial v}{\partial T}\right)$ of pressure volume curve of real gases.

11. Which one of the following p - T diagrams illustrates the otto-cycle of an ideal gas?

Fig. 6

- 12.** When a system is taken from state A to state B along the path $A-C-B$ 180 kJ of heat flows into the system and it does 130 kJ of work (see figure given) :

How much heat will flow into the system along the path A-D-B if the work done by it along the path is 40 kJ?

Fig. 7

- *13. A gas expands from pressure p_1 to pressure p_2 ($p_2 = \frac{p_1}{10}$). If

the process of expansion is isothermal, the volume at the end of expansion is 0.55 m^3 . If the process of expansion is adiabatic, the volume at the end of expansion will be closer to

- (a) 0.45 m³ (b) 0.55 m³
 (c) 0.65 m³ (d) 0.75 m³.

- *14. A standard vapour is compressed to half its volume without changing its temperature. The result is that :
- All the vapour condenses to liquid
 - Some of the liquid evaporates and the pressure does not change
 - The pressure is double its initial value
 - Some of the vapour condenses and the pressure does not change.
- *15. A system of 100 kg mass undergoes a process in which its specific entropy increases from 0.3 kJ/kg-K to 0.4 kJ/kg-K. At the same time, the entropy of the surroundings decreases from 80 kJ/K to 75 kJ/K. The process is
- Reversible and isothermal
 - Irreversible
 - Reversible
 - Impossible.
16. The thermodynamic parameters are :
- | | |
|----------------|---------------------|
| I. Temperature | II. Specific volume |
| III. Pressure | IV. Enthalpy |
| V. Entropy | |
- The Clapeyron equation of state provides relationship between
- I and II
 - II, III and V
 - III, IV and V
 - I, II, III and IV.
17. The work done in compressing a gas isothermally is given by :

$$(a) \frac{\gamma}{\gamma - 1} \cdot p_1 V_1 \left[\left(\frac{p_2}{p_1} \right)^{\frac{\gamma - 1}{\gamma}} \right] \quad (b) mRT_1 \log_e \frac{p_2}{p_1} \text{ Nm}$$

$$(c) mc_p (T_2 - T_1) \text{ kJ} \quad (d) mRT_1 \left(1 - \frac{T_2}{T_1} \right) \text{ kJ.}$$

18. An ideal air standard cycle is shown in the given temperature entropy diagram.

The same cycle, when represented on the pressure-volume coordinates, takes the form.

Fig. 8

19. In a Rankine cycle, with the maximum steam temperature being fixed from metallurgical considerations, as the boiler pressure increases
- the condenser load will increase
 - the quality of turbine exhaust will decrease
 - the quality of turbine exhaust will increase
 - the quality of turbine exhaust will remain unchanged.

20. Match List-I (details of the processes of the cycle) with List-II (name of the cycle) and select the correct answer using the code given below the Lists :

List-I

- A. Two isothermals and two adiabatics
- B. Two isothermals and two constant volumes
- C. Two adiabatics and two constant pressures
- D. Two adiabatics and two constant volumes

List-II

- 1. Otto
- 2. Joule
- 3. Carnot
- 4. Stirling

Codes :

(a)	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>
	4	3	1	2

(b)	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>
	4	3	2	1

(c)	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>
	3	4	1	2

(d)	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>
	3	4	2	1

21. Two blocks which are at different states are brought into contact with each other and allowed to reach a final state of thermal equilibrium. The final temperature attained is specified by the

- (a) Zeroth law of thermodynamics
- (b) First law of thermodynamics
- (c) Second law of thermodynamics

- (d) Third law of thermodynamics.

22. A control mass undergoes a process from state 1 to state 2 as shown in Fig. 9. During this process, the heat transfer to the system is 200 kJ. If the control mass is returned adiabatically from state 2 to state 1 by another process, then the work interaction during the return process (in kNm) would be

- (a) - 400
- (b) - 200
- (c) 200
- (d) 400.

Fig. 9

23. Four processes of a thermodynamic cycle are shown above in Fig. 10 on the $T-s$ plane in the sequence 1-2-3-4. The corresponding correct sequence of these process in the $p-V$ plane as shown in Fig. 11 will be

- (a) (C—D—A—B)
- (b) (D—A—B—C)
- (c) (A—B—C—D)
- (d) (B—C—D—A).

Fig. 10

Fig. 11

24. Fig. 12 shows an isometric cooling process 1-2 of a pure substance. The ordinate and abscissa are respectively

- (a) pressure and volume
- (b) enthalpy and entropy

Fig. 12

- (c) temperature and entropy
 (d) pressure and enthalpy.

25. For a thermodynamic cycle to be irreversible, it is necessary that

(a) $\int \frac{\delta Q}{T} = 0$
 (b) $\int \frac{\delta Q}{T} < 0$
 (c) $\int \frac{\delta Q}{T} > 0$
 (d) $\int \frac{\delta Q}{T} \geq 0.$

26. Neglecting changes in kinetic energy and potential energy, for unit mass the availability in a non-flow process becomes $a = \phi - \phi_0$ where ϕ is the availability function of the

(a) open system
 (b) closed system
 (c) isolated system
 (d) steady flow process.

27. It can be shown that for a simple compressible substance, the relationship

$$c_p - c_v = -T \left(\frac{\partial p}{\partial V} \right)_p^2 \left(\frac{\partial p}{\partial V} \right)_T \text{ exists}$$

where c_p and c_v are specific heats at constant pressure and constant volume respectively, T is temperature, V is volume and p is pressure.

Which one of the following statements is *not* true ?

(a) c_p is always greater than c_v
 (b) The right side of the equation reduces to R for an ideal gas
 (c) Since $\left(\frac{\partial p}{\partial V} \right)_T$ can be either positive or negative, and $\left(\frac{\partial V}{\partial T} \right)_p^2$ must be positive, T must have a sign that is opposite of that of $\left(\frac{\partial p}{\partial V} \right)_T$
 (d) c_p is very nearly equal to c_v for liquid water.

28. Consider the following statements : In an irreversible process

 1. entropy always increases.
 2. the sum of the entropy of all the bodies taking part in a process always increases.
 3. once created, entropy cannot be destroyed.

Of these statements

(a) 1 and 2 are correct
 (b) 1 and 3 are correct
 (c) 2 and 3 are correct
 (d) 1, 2 and 3 are correct.

29. An ideal cycle is shown in Fig. 13. Its thermal efficiency is given by

(a) $1 - \frac{\left(\frac{v_3 - 1}{v_1} \right)}{\left(\frac{p_2 - 1}{p_1} \right)}$
 (b) $1 - \frac{1}{\gamma} \frac{\left(\frac{v_3 - 1}{v_1} \right)}{\left(\frac{p_2 - 1}{p_1} \right)}$
 (c) $1 - \gamma \frac{(v_3 - v_1)}{(p_2 - p_1)} \frac{p_1}{v_1}$
 (d) $1 - \frac{1}{\gamma} \frac{(p_2 - p_1)}{(v_3 - v_1)} \frac{v_1}{p_1}$.

Fig. 13

30. Consider the following statements regarding Otto cycle :

 1. It is not a reversible cycle.

2. Its efficiency can be improved by using a working fluid of higher value of ratio of specific heats.

3. The practical way of increasing its efficiency is to increase the compression ratio.

4. Carburetted gasoline engines working on Otto cycle can work with compression ratios more than 12.

Of these statements

31. Consider the following statements : The difference between higher and lower heating values of the fuels is due to

1. heat carried by steam from the moisture content of fuel.
 2. sensible heat carried away by the flue gases.
 3. heat carried away by steam from the combustion of hydrogen in the fuel.
 4. heat lost by radiation.

Of these statements

- (a) 2, 3 and 4 are correct
 (b) 1 and 2 are correct
 (c) 3 alone is correct
 (d) 1, 2, 3 and 4 are correct.

- 32.** Match List I (Gadgets undergoing a thermodynamic process) with List II (Property of the system that remains constant) and select the correct answer using the codes given below the Lists :

List J

- A. Bomb calorimeter
 - B. Exhaust gas calorimeter
 - C. Junker gas calorimeter
 - D. Throttling calorimeter

List II

1. Pressure
 2. Enthalpy
 3. Volume
 4. Specific heats

Codes : (a) A B C D

(b) A B C D

3 4 1 2

2 4 1 3

(c) A B C D

(d) A B C D

33. Consider the following statements :

The maximum temperature produced by the combustion of a unit mass of fuel depends upon

- 1. LCV
 - 2. ash content
 - 3. mass of air supplied
 - 4. pressure in the furnace

Of these statements

- (a) 1 alone is correct
 (c) 2 and 4 are correct
 (b) 1 and 3 are correct
 (d) 3 and 4 are correct

34. The graph shown in Fig. 14 represents the emission of a pollutant from an SI engine for different fuel/air ratios.

The pollution in question is

- (a) CO
 - (b) CO_2
 - (c) hydrocarbons
 - (d) NO_x

Fig. 14

- 35.** Which of the following are the assumptions involved in the auto-ignition theory put forth for the onset of knock in SI engines ?

1. Flame velocity is normal before the onset of auto-ignition.
2. A number of end-gas elements autoignite simultaneously.
3. Preflame reactions are responsible for preparing the end-gas to ignite.

Select the correct answer using the codes given below :

- | | |
|-------------|-----------------|
| (a) 1 and 2 | (b) 1 and 3 |
| (c) 2 and 3 | (d) 1, 2 and 3. |

B. I.C. ENGINES

- 36.** Consider the following statements regarding *n*-cetane :

1. It is a standard fuel used for knock rating of diesel engines.
2. Its chemical name is *n*-hexadecane.
3. It is a saturated hydrocarbon of paraffin series.
4. It has long carbon chain structure.

Of the above statements

- | | |
|----------------------------|-----------------------------|
| (a) 1, 3 and 4 are correct | (b) 1, 2 and 3 are correct |
| (c) 1, 2 and 4 are correct | (d) 2, 3 and 4 are correct. |

- 37.** List gives the different terms related to combustion while List II gives the outcome of the events that follow. Match List I with List II and select the correct answer using the codes given below the lists

List I

- A. Association
- B. Dissociation
- C. Flame front
- D. Abnormal combustion

Codes : (a) A B C D
 3 4 1 2
 (c) A B C D
 3 4 2 1

List II

- 1. Pseudo shock
- 2. Knock
- 3. Endothermic
- 4. Exothermic.

(b) A B C D
 4 3 1 2
 (d) A B C D
 4 3 2 1

- ***38.** Which one of the following engines will have heavier flywheel than the remaining ones ?

- (a) 40 H.P. four-stroke petrol engine running at 1500 rpm.
- (b) 40 H.P. two-stroke petrol engine running at 1500 rpm.
- (c) 40 H.P. two-stroke diesel engine running at 750 rpm.
- (d) 40 H.P. four-stroke diesel engine running at 750 rpm.

- 39.** Consider the following statements :

Knock in the SI engine can be reduced by

1. supercharging.
2. retarding the spark.
3. using a fuel of long straight chain structure.
4. increasing the engine speed.

Of these statements

- | | |
|----------------------------|--------------------------|
| (a) 1 and 2 are correct | (b) 2 and 3 are correct |
| (c) 1, 3 and 4 are correct | (d) 2 and 4 are correct. |

- 40.** Consider the following statements :

The injector nozzle of a CI engine is required to inject fuel at a sufficiently high pressure in order to

1. be able to inject fuel in a chamber of high pressure at the end of the compression stroke.
2. inject fuel at high velocity to facilitate atomisation.
3. ensure that penetration is not high.

Of the above statements

- | | |
|-------------------------|-----------------------------|
| (a) 1 and 2 are correct | (b) 1 and 3 are correct |
| (c) 2 and 3 are correct | (d) 1, 2 and 3 are correct. |

- 41.** Match List I with List II and select the correct answer using the codes given below the lists :

List I

(SI engine operating mode)

- A. Idling
- B. Cold starting
- C. Cruising
- D. Full throttle

Codes : (a) A B C D
 4 3 2 1
 (c) A B C D
 4 2 1 3

List II

(Desired air-fuel ratio)

- 1. 13.0
 - 2. 4.0
 - 3. 16.0
 - 4. 9.0
- (b) A B C D
 2 4 1 3
 (d) A B C D
 2 4 3 1

- 42.** Compensating jet in a carburettor supplies almost constant amount of petrol at all speeds because

- (a) the jet area is automatically varied depending on the suction.
- (b) the flow from the main jet is diverted to the compensating jet with increase in speed.
- (c) the diameter of the jet is constant and the discharge coefficient is invariant.
- (d) the flow is produced due to the static head in the float chamber.

- 43.** In the context of performance evaluation of I.C. Engine, match List I with List II and select the correct answer using the codes given below lists :

List I

(Parameter)

- A. Brake power (B.H.P.)
- B. Engine speed
- C. Calorific value of fuel
- D. Exhaust emissions

Codes : (a) A B C D
 3 1 2 4
 (c) A B C D
 3 2 1 4

List II

(Equipment for measurement)

- 1. Bomb calorimeter
- 2. Electrical tachometer
- 3. Hydraulic dynamometer
- 4. Flame ionisation detector.

(b) A B C D
 4 2 1 3
 (d) A B C D
 2 3 4 1

- 44.** Consider the following statements :

In open cycle turbo-jet engines used in military aircraft, reheating the exhaust gas from the turbine by burning, more fuel is used to increase

1. thrust
2. the efficiency of engine
3. the range of aircraft.

Of these statements

- | | |
|-------------------------|-----------------------------|
| (a) 1 and 3 correct | (b) 1 and 2 are correct |
| (c) 2 and 3 are correct | (d) 1, 2 and 3 are correct. |

45. In a turbojet engine, subsequent to heat addition to compressed air, to get the power output, the working substance is expanded in
- turbine blades, which is essentially an isentropic process
 - turbine blades, which is essentially an isentropic process
 - exit nozzle, which is essentially an isentropic process
 - exit nozzle, which is a constant volume process.

46. Consider the following statements relating to rocket engines :

- The combustion chamber in a rocket engine is directly analogous to the reservoir of a supersonic wind tunnel.
- Stagnation conditions exist at the combustion chamber.
- The exit velocities of exhaust gases are much higher than those in jet engines.
- Efficiency of rocket engines is higher than that of jet engines.

Of these statements

- | | |
|----------------------------|-----------------------------|
| (a) 1, 3 and 4 are correct | (b) 2, 3 and 4 are correct |
| (c) 1, 2 and 3 are correct | (d) 1, 2 and 4 are correct. |

47. Only rocket engines can be propelled to 'SPACE' because

- they can generate very high thrust
- they have high propulsion efficiency
- these engines can work on several fuels
- they are not air-breathing engines.

48. Items given in List I and List II pertain to gas analysis. Match List I with List II and select the correct answer using the codes given below the lists :

List I

- A. CO_2
- B. Orsat apparatus
- C. CO
- D. O_2

List II

- 1. Alkaline pyrogallol
- 2. KOH solution
- 3. Wet analysis
- 4. Ammoniacal cuprous chloride
- 5. Dry analysis.

Codes : (a) A B C D

2 3 1 4

(c) A B C D

1 5 4 2

(b) A B C D

1 3 2 4

(d) A B C D

2 5 4 1

49. Which of the following factors are responsible for the formation of NO_x in spark ignition engine combustion ?

- Incomplete combustion
- High temperature
- Availability of oxygen

Select the correct answer using the codes given below :

Codes :

- | | |
|-------------|-----------------|
| (a) 2 and 3 | (b) 1 and 3 |
| (c) 1 and 3 | (d) 1, 2 and 3. |

50. Consider the following statements :

1. Gas cooled thermal reactors use CO_2 or helium as coolant and require no separate moderator.
2. Fast reactors use heavy water as moderator and coolant.
3. Liquid metal fast breeder reactors use molten sodium as coolant.

Of these statements

- | | |
|-------------------------|--------------------------|
| (a) 1 and 3 are correct | (b) 2 and 4 are correct |
| (c) 3 and 4 are correct | (d) 1 and 2 are correct. |

51. Match-List I with List II and select the correct answer using the codes given below the lists :

List I

- A. Plutonium-293
- B. Thorium-233
- C. Cadmium
- D. Graphite

Codes : (a) A B C D
 1 2 3 4
 (c) A B C D
 1 2 4 3

List II

- 1. Fissile material
- 2. Fissionable material
- 3. Moderator
- 4. Poison

(b) A B C D
 2 1 3 4
 (d) A B C D
 2 1 4 3

52. If methane undergoes combustion with the stoichiometric quantity of air, the air-fuel ratio on molar basis would be

- | | |
|---------------|---------------|
| (a) 15.22 : 1 | (b) 12.30 : 1 |
| (c) 14.56 : 1 | (d) 9.52 : 1. |

53. The presence of nitrogen in the products of combustion ensures that

- (a) complete combustion of fuel takes place
- (b) incomplete combustion of fuel occurs
- (c) dry products of combustion are analysed
- (d) air is used for the combustion.

54. For maximum specific output of a constant volume cycle (otto cycle)

- | | |
|---|------------------------------|
| (a) the working fluid should be air | (b) the speed should be high |
| (c) suction temperature should be high | |
| (d) temperature of the working fluid at the end of compression and expansion should be equal. | |

55. A two-stroke engine has a speed of 750 rpm. A four-stroke engine having an identical cylinder size runs at 1500 rpm. The theoretical output of the two-stroke engine will be

- (a) twice that of the four-stroke engine
- (b) half that of the four-stroke engine
- (c) the same as that of the four-stroke engine
- (d) depend upon whether it is a C.I. or S.I. engine.

56. For same power output and same compression, as compared to two-stroke engines, four-stroke S.I. engines have

- | | |
|---------------------------------|--------------------------------|
| (a) higher fuel consumption | (b) lower thermal efficiency |
| (c) higher exhaust temperatures | (d) higher thermal efficiency. |

57. In a S.I. Engine, which one of the following is the correct order of the fuels with increasing detonation tendency ?
- Paraffins, Olefins, Naphthenes, Paraffins, Olefins
 - Aromatics, Naphthenes, Paraffins, Olefins
 - Naphthenes, Olefins, Aromatics, Paraffins
 - Aromatics, Naphthenes, Olefins, Paraffins.
58. Consider the following statements :
- Detonation in the S.I. engine can be suppressed by
- retarding the spark timing.
 - increasing the engine speed.
 - using 10% rich mixture.
- Of these statements
- 1 and 3 are correct
 - 2 and 3 are correct
 - 1, 2 and 3 are correct
 - 1 and 2 are correct.
59. Which one of the following figures correctly represents the variation of thermal efficiency (y-axis) with mixture strength (x-axis) ?

Fig. 15

60. Match List-I with the performance curves and select the correct answer using the codes given below the List :

List-I

(Performance parameter
of an I.C. engine)

- Indicated power
- Volumetric efficiency
- Brake power
- Specific fuel consumption

Codes : (a) A B C D

(b) A B C D

(c) A B C D

(d) A B C D

1 3 2 5

1 3 2 4

1 2 3 5

2 1 4 3

Performance curves

Fig. 16

61. Consider the following statements :

- Volumetric efficiency of diesel engines is higher than that of S.I. engines.
- When a S.I. engine is throttled, its mechanical efficiency decreases.

3. Specific fuel consumption increases as the power capacity of the engine increases.
 4. In spite of higher compression ratios, the exhaust temperature in diesel engines is much lower than that in SI engines.

Of these statements

- | | |
|---------------------------|-----------------------------|
| (a) 1, 2, 3 and 4 correct | (b) 1, 2 and 3 are correct |
| (c) 3 and 4 are correct | (d) 1, 2 and 4 are correct. |

- 62.** Consider the following statements about a rocket engine :

1. It is very simple in construction and operation.
2. It can attain very high vehicle velocity.
3. It can operate for very long duration.

Of these statements

- | | |
|-------------------------|-----------------------------|
| (a) 1 and 3 are correct | (b) 1 and 2 are correct |
| (c) 2 and 3 are correct | (d) 1, 2 and 3 are correct. |

- 63.** Hypothetical pressure diagram for a compression ignition engine is shown in the Fig. 17. The diesel knock is generated during the period

Fig. 17

- (a) AB
- (b) BC
- (c) CD
- (d) after D.

C. STEAM BOILERS, ENGINES, NOZZLES AND TURBINES

ESE 1996

- ***64.** In forced circulation boilers, about 90% of water is recirculated without evaporation. The circulation ratio is
- (a) 0.1
 - (b) 0.9
 - (c) 9
 - (d) 10
- 65.** Given that,
 h is draught in mm of water,
 H is chimney height in metres,

T_1 is atmospheric temperature in K,

the maximum discharge of gases through a chimney is given by

- $$(a) h = 176.5 T_1/H \quad (b) h = H/176.5 T_1$$

$$(c) h = 1.756 H/T_1 \quad (d) h = 176.5 H/T_1$$

66. When solid fuels are burned, the nitrogen content of the flue gas by volume is about

- 67.** The excess air required for combustion of pulverised coal is of the order of

- (a) 100 to 150% (b) 30 to 60%
(c) 15 to 40% (d) 5 to 10%.

- 68.** Ratio of actual indicated work to hypothetical indicated work in a steam engine is the

- (a) indicated thermal efficiency (b) friction factor
 (c) mechanical efficiency (d) diagram factor

- 69** Consider the following :

1. Increasing evaporation rate using convection heat transfer from hot gases

- ## 2. Increasing evaporation rate using radiation

- Increasing evaporation rate using radiation.
 - Protecting the refractory walls of the furnace

- #### 4 Increasing water circulation rate

The main reasons for providing water wall enclosures in high pressure boiler furnaces would include:

70. Running speeds of steam turbines can be brought down to practical limits by which of the following method (s)?

1. By using heavy flywheel
 2. By compounding
 3. By reducing fuel feed to the furnace
 4. By using a quick response governor.

3. By compounding. 4. By reduction
Choose the correct answer using the codes given below:

- (c) 1, 2 and 4

Consider the following statements :

- Expansion joints in steam pipelines are installed to accommodate thermal expansion.

1. allow for future expansion

2. take stresses away from flanges and fittings.
 3. permit expansion of pipes due to temperature rise.

- In a surface condenser used in a steam power station, undercooling of condensate is undesirable as this would

- (c) increase the cooling water requirements (d) increase thermal stresses in the condenser.

Of all the power plants, hydel is more disadvantageous when one compares the

(a) nearness to load centre	(b) cost of energy resource
(c) technical difficulties	(d) environmental pollution

D. COMPRESSORS, GAS TURBINES AND JET PROPULSION

$$p_b/p_1 = \left[\frac{2}{\gamma + 1} \right]^{\gamma/\gamma - 1}$$

If the back pressure is lower than p_b given by the above equation,

- (a) the flow in the nozzle is supersonic
 - (b) a shock wave exists inside the nozzle
 - (c) the gases expand outside the nozzle and a shock wave appears outside the nozzle
 - (d) a shock wave appears at the nozzle exit.

- 105.** Consider the following statements :

Across the normal shock, the fluid properties change in such a manner that the

1. velocity of flow is subsonic.
2. pressure increases.
3. specific volume decreases.
4. temperature decreases.

Of these statements

- | | |
|----------------------------|-----------------------------|
| (a) 2, 3 and 4 are correct | (b) 1, 2 and 4 are correct |
| (c) 1, 3 and 4 are correct | (d) 1, 2 and 3 are correct. |

- 106.** When a system undergoes a process such that $\int \frac{dQ}{T} = 0$ and $\Delta S > 0$, the process is

- | | |
|----------------------------|--------------------------|
| (a) irreversible adiabatic | (b) reversible adiabatic |
| (c) isothermal | (d) isobaric |

- 107.** Consider the following statements :

When a perfect gas enclosed in cylinder-piston device executes a reversible adiabatic expansion process.

1. its entropy will increase.
2. its entropy change will be zero
3. the entropy change of the surroundings will be zero.

Of these statements

- | | |
|-------------------------|-------------------------|
| (a) 1 and 3 are correct | (b) 2 alone is correct |
| (c) 2 and 3 are correct | (d) 1 alone is correct. |

- 108.** The heat rejection by a reciprocating air compressor during the reversible compression process AB, shown in the following temperature entropy diagram, is represented by the area

Fig. 18

- | | |
|----------|------------|
| (a) ABC | (b) ABDE |
| (c) ABFG | (d) ABFOE. |

- 109.** Centrifugal compressors are suitable for large discharge and wider mass flow range, but at a relatively low discharge pressure of the order of 10 bar, because of

- | | |
|------------------------|------------------------------------|
| (a) low pressure ratio | (b) limitation of size of receiver |
| (c) large speeds | (d) high compression index. |

- 110.** Given : V_{w_2} = Velocity of whirl at outlet, and

u_2 = Peripheral velocity of the blade tips.

The degree of reaction in centrifugal compressor is equal to

$$(a) 1 - \frac{V_{w2}}{2u_2}$$

$$(c) 1 - \frac{2V_{w2}}{u_2}$$

$$(b) 1 - \frac{u_2}{2V_{w2}}$$

$$(d) 1 - \frac{V_{w2}}{u_2}.$$

- 111.** Match List I with List II (pertaining to blower performance) and select the correct answer using the codes given below the Lists :

List-I

A. Slip

B. Stall

C. Choking

List-II

1. Reduction of whirl velocity
2. Fixed mass flow rate regardless of pressure ratio
3. Flow separation
4. Flow area reduction

Codes : (a) A B C

4 3 2

(c) A B C

4 1 3

(b) A B C

1 3 2

(d) A B C

2 3 4

- ***112.** In a gas turbine cycle, the turbine output is 600 kJ/kg, the compressor work is 400 kJ/kg and the heat supplied is 1000 kJ/kg. The thermal efficiency of cycle is

(a) 80%

(b) 60%

(c) 40%

(d) 20%.

- 113.** In a single-stage open-cycle gas turbine the mass flow through the turbine is higher than the mass flow through compressor because

(a) the specific volume of air increases by use of intercooler

(b) the temperature of air increases in the reheater

(c) the combustion of fuel takes place in the combustion chamber

(d) the specific heats at constant pressure for incoming air and exhaust gases are different.

- 114.** The given figure shows the effect of the substitution of an isothermal compression process for the isentropic compression process on the gas turbine cycle. The shaded area (1-5-2-1) in the *p-v* diagram represents

(a) reduction in the compression work

(b) reduction in the specific volume

(c) increment in the compression work

(d) increment in the specific volume.

Fig. 18(a)

- ***115.** A reaction turbine discharge 3 m³/s of water under a head of 10 m with an overall efficiency of 92%. The power developed is

(a) 295.2 kW

(b) 287.0 kW

(c) 270.7 kW

(d) 265.2 kW.

- 116.** A gas turbine develops 120 kJ of work while the compressor absorbs 60 kJ of work and the heat supplied is 200 kJ. If a regenerator which would recover 40% of the heat in the exhaust were used, then the increase in the overall thermal efficiency would be

117. Which one of the thermodynamic cycles shown in the following figures represents that of Brayton cycle ?

Fig. 19

119. Which of the following pairs of engine and performance/characteristics is/are correctly matched ?

- | | | |
|---------------|-----|--|
| 1. Turbojet | ... | Efficiency increases with flight speed |
| 2. SI engine | ... | Lowest specific fuel consumption |
| 3. Turbo-prop | ... | Suitable for low flight speeds |

Select the correct answer using the codes given below :

Codes :

120. Which one of the following is the correct sequence of the position of the given components in a turbo-prop?

- (a) Propeller, Compressor, Turbine, Burner (b) Compressor, Propeller, Burner, Turbine
 (c) Propeller, Compressor, Burner, Turbine (d) Compressor, Propeller, Turbine, Burner.

121. Consider the following statements : The thrust of a rocket engine depends upon

Of these statements

- (a) 1 and 2 are correct
 (c) 2 and 3 are correct

(b) 1 and 3 are correct
 (d) 1, 2 and 3 are correct

122 Consider the following statements : In a turbojet engine, thrust may be increased by

- Consider the following statements : In a turbojet engine, thrust may be increased by

 1. increasing the jet velocity
 2. increasing the mass flow rate of air
 3. after burning of the fuel

Of those statements

- (a) 1 and 2 are correct
 (c) 1 and 3 are correct
 (b) 2 and 3 are correct
 (d) 1, 2 and 3 are correct

123. The effective jet exit velocity from a rocket is 2700 m/s. The forward flight velocity is 1350 m/s. The propulsive efficiency of the unit is

- (a) 200% (b) 100%
 (c) 66.66% (d) 33.33%

- 124.** Consider the following statements regarding nuclear reactors :
1. In a gas-cooled thermal reactor, if CO_2 is used as the coolant, a separate moderator is not necessary as the gas contains carbon.
 2. Fast reactors using enriched uranium fuel do not require a moderator.
 3. In liquid metal-cooled fast breeder reactors, molten sodium is used as the coolant because of its high thermal conductivity.
 4. Fast reactors rely primarily on slow neutrons for fission.
- Of these statements
- | | |
|-------------------------|--------------------------|
| (a) 1 and 2 are correct | (b) 2 and 4 are correct |
| (c) 2 and 3 are correct | (d) 1 and 3 are correct. |
- 125.** Which of the following form part(s) of boiler mountings ?
- | | |
|---------------|---------------------|
| 1. Economiser | 2. Feed check valve |
| 3. Steam trap | 4. Superheater |
- Select the correct answer using the codes given below :
- Codes :**
- | | |
|----------------|--------------------|
| (a) 2 alone | (b) 1 and 3 |
| (c) 2, 3 and 4 | (d) 1, 2, 3 and 4. |
- 126.** The energy transfer process is
- | |
|--|
| (a) continuous in a reciprocating compressor and intermittent in an axial compressor |
| (b) continuous in an axial compressor and intermittent in a reciprocating compressor |
| (c) continuous in both reciprocating and axial compressors |
| (d) intermittent in both reciprocating and axial compressors. |
- 127.** In an axial flow compressor stage, air enters and leaves the stage axially. If the whirl component of the air leaving the rotor is half the mean peripheral velocity of the rotor blades, then the degree of reaction will be
- | | |
|----------|-----------|
| (a) 1.00 | (b) 0.75 |
| (c) 0.50 | (d) 0.25. |
- 128.** If an axial flow compressor is designed for a constant velocity through all stages, then the area of annulus of the succeeding stages will
- | | |
|----------------------------|---------------------------------------|
| (a) remain the same | (b) progressively decrease |
| (c) progressively increase | (d) depend upon the number of stages. |
- 129.** What will be the shape of the velocity triangle at the exit of a radial bladed centrifugal impeller, taking into account the slip ?
- | | |
|-------------------------------------|---|
| (a) Right-angled | (b) Isosceles |
| (c) All angles less than 90° | (d) One angle greater than 90° . |
- 130.** Which one of the following statements is *true* ?
- | |
|--|
| (a) In a multi-stage compressor, adiabatic efficiency is less than stage efficiency |
| (b) In a multi-stage turbine, adiabatic efficiency is less than the stage efficiency |
| (c) Preheat factor for a multi-stage compressor is greater than one |
| (d) Preheat factor does not affect the multi-stage compressor performance. |
- 131.** At constant efficiency, the horse power of a fan is
- | | |
|--------------------------------------|--------------------------------------|
| (a) proportional to rpm | (b) proportional to $(\text{rpm})^2$ |
| (c) proportional to $(\text{rpm})^3$ | (d) a polynomial function of rpm. |

E. REFRIGERATION AND AIR-CONDITIONING

141. In a vapour compression refrigeration system, a throttle valve is used in place of an expander because

 - it considerably reduces the system weight
 - it improves the COP, as the condenser is small
 - the positive work in isentropic expansion of liquid is very small
 - it leads to significant cost reduction.

142. A cube at high temperature is immersed in a constant temperature bath. It loses heat from its top, bottom and side surfaces with heat transfer coefficient of h_1 , h_2 and h_3 respectively. The average heat transfer coefficient for the cube is

 - $h_1 + h_2 + h_3$
 - $(h_1 h_2 h_3)^{1/3}$
 - $\frac{1}{h_1} + \frac{1}{h_2} + \frac{1}{h_3}$
 - none of the above.

143. Match items in List I with those in List II and III and select the correct answer using the codes given the lists :

<i>List I</i>	<i>List II</i>	<i>List III</i>
A. Reversed Carnot engine	1. Condenser	6. Generator
B. Sub-cooling	2. Evaporator	7. Increase in refrigerating effect
C. Superheating	3. Vortex refrigerator	8. Highest COP
D. Constant enthalpy	4. Throttling	9. Adiabatic
	5. Heat pump	10. Dry compression

Codes :

<i>(a)</i>	A 3, 10	B 1, 7	C 2, 9	D 4, 6
<i>(b)</i>	A 5, 8	B 1, 7	C 2, 10	D 4, 9
<i>(c)</i>	A 4, 10	B 3, 8	C 3, 10	D 1, 6
<i>(d)</i>	A 2, 7	B 5, 8	C 4, 6	D 1, 9

- 144.** Consider the following statements :

In ammonia refrigeration systems, oil separator is provided because

 1. oil separation in evaporator would lead to reduction in heat transfer coefficient,
 2. oil accumulation in the evaporator causes choking of evaporator.
 3. oil is partially miscible in the refrigerant.
 4. oil causes choking of expansion device.

Of these statements

(a) 1 and 2 are correct	(b) 2 and 4 are correct
(c) 2, 3 and 4 are correct	(d) 1, 3 and 4 are correct.

***145.** Consider the following statements :

Moisture should be removed from refrigerants to avoid :

 1. compressor seal failure.
 2. freezing at the expansion valve.

3. restriction to refrigerant flow 4. corrosion of steel parts.
 On these statements
 (a) 1, 2, 3 and 4 are correct (b) 1 and 2 are correct
 (c) 2, 3 and 4 are correct (d) 1, 3 and 4 are correct.
- *146.** Consider the following statements :
 1. Practically all common refrigerants have approximately the same COP and power requirement.
 2. Ammonia mixes freely with lubricating oil and this helps lubrication of compressors
 3. Dielectric strength of refrigerants is an important property in hermetically sealed compressor units.
 4. Leakage of ammonia can be detected by halide torch method.
 Of these statements
 (a) 1, 2 and 4 are correct (b) 2 and 4 are correct
 (c) 1, 3 and 4 are correct (d) 1 and 3 are correct.
- 147.** The most commonly used method for the design of duct size is the
 (a) velocity reduction method (b) equal friction method
 (c) static regain method (d) dual or double method.
- 148.** The refrigerant used for absorption refrigerators working on heat from solar collectors is a mixture of water and
 (a) carbon dioxide (b) sulphur dioxide
 (c) lithium bromide (d) freon-12.
- 149.** During the adiabatic cooling of moist air
 (a) DBT remains constant (b) specific humidity remains constant
 (c) relative humidity remains constant (d) WBT remains constant.
- 150.** When a stream of moist air is passed over a cold and dry cooling coil such that no condensation takes place, then the air stream will get cooled along the line of
 (a) constant wet bulb temperature (b) constant dew point temperature
 (c) constant relative humidity (d) constant enthalpy.
- 151.** For large tonnage (more than 200 tons) air-conditioning applications, which one of the following types of compressors is recommended ?
 (a) Reciprocating (b) Rotating
 (c) Centrifugal (d) Screw.
- 152.** In a cooling tower, "approach" is the temperature difference between the
 (a) hot inlet water and cold outlet water (b) hot inlet water and WBT
 (c) cold outlet water and WBT (d) DBT and WBT
- 153.** When the discharge pressure is too high in a refrigeration system, high pressure control is installed to
 (a) stop the cooling fan (b) stop the water circulating pump
 (c) regulate the flow of cooling water (d) stop the compressor.
- 154.** A refrigerating machine working on reversed Carnot cycle takes out 2 kW of heat from the system while working between temperature limits of 300 K and 200 K. COP and power consumed by the cycle will be respectively
 (a) 1 and 1 kW (b) 1 and 2 kW
 (c) 2 and 1 kW (d) 2 and 2 kW.

155. Consider the following statements :

In the case of a vapour compression machine, if the condensing temperature of the refrigerant is closer to the critical temperature, then there will be

- 1. excessive power consumption
- 2. high compression
- 3. large volume flow.

Of these statements

- (a) 1, 2 and 3 are correct
- (b) 1 and 2 are correct
- (c) 2 and 3 are correct
- (d) 1 and 3 are correct.

156. Hydrogen is essential in an Electrolux refrigeration system, because

- (a) it acts as a catalyst in the evaporator
- (b) the reaction between hydrogen and ammonia is endothermic in evaporator and exothermic in absorber
- (c) the cooled hydrogen leaving the heat exchanger cools the refrigerant entering the evaporator
- (d) it helps in maintaining a low partial pressure for the evaporating ammonia.

***157.** In an ideal refrigeration (reversed Carnot) cycle, the condenser and evaporator temperatures are 27°C and – 13°C respectively. The COP of this cycle would be

- (a) 6.5
- (b) 7.5
- (c) 10.5
- (d) 15.0.

158. A single-stage vapour compression refrigeration system cannot be used to produce ultra low temperatures because

- (a) refrigerants for ultra-low temperatures are not available
- (b) lubricants for ultra-low temperatures are not available
- (c) volumetric efficiency will decrease considerably
- (d) heat leakage into the system will be excessive

159. Vapour absorption refrigeration system works using the

- (a) ability of a substance to get easily condensed or evaporated
- (b) ability of a vapour to get compressed or expanded
- (c) affinity of a substance for another substance
- (d) absorptivity of a substance.

160. Which one of the following statements regarding ammonia absorption system is *correct* ?

The solubility of ammonia in water is

- (a) a function of the temperature and pressure of the solution
- (b) a function of the pressure of the solution irrespective of the temperature
- (c) a function of the temperature of the solution alone
- (d) independent of the temperature and pressure of the solution.

161. Consider the following statements :

In thermoelectric refrigeration, the coefficient of performance is a function of

- 1. electrical conductivity of materials.
- 2. Peltier coefficient.
- 3. Seebeck coefficient.
- 4. temperature at cold and hot junctions.
- 5. thermal conductivity of materials.

Of these statements

- | | |
|-------------------------------|--------------------------------|
| (a) 1, 3, 4 and 5 are correct | (b) 1, 2, 3 and 5 are correct |
| (c) 1, 2, 4 and 5 are correct | (d) 2, 3, 4 and 5 are correct. |

- 162.** Air cooling is used for freon compressors whereas water jacketing is adopted for cooling ammonia compressors. This is because

- (a) latent heat of ammonia is higher than that of a freon
- (b) thermal conductivity of water is higher than that of air
- (c) specific heat of water is higher than that of air
- (d) of the larger superheat horn of ammonia compression cycle.

- 163.** Consider the following statements :

A psychrometer measures

1. wet bulb temperature
2. dew point temperature
3. dry bulb temperature.

Of these statements :

- | | |
|-------------------------|-----------------------------|
| (a) 1 alone is correct | (b) 2 and 3 are correct |
| (c) 1 and 3 are correct | (d) 1, 2 and 3 are correct. |

- 164.** Hot coffee in a cup is allowed to cool. Its cooling rate is measured and found to be greater than the value calculated by conduction, convection and radiation measurements. The difference is due to

- (a) properties of coffee changing with temperature
- (b) currents of air flow in the room
- (c) underestimation of the emissivity of coffee
- (d) evaporation.

- 165.** For an air-conditioning plant above 300 ton, which one of the following systems would normally be preferred ?

- | | |
|--------------------------------------|-------------------------|
| (a) Ammonia reciprocating compressor | (b) Centrifugal chiller |
| (c) Absorption refrigeration system | (d) Hermetic compressor |

- 166.** Fresh air intake (air change per hour) recommended for ventilation purposes in the air-conditioning system of an office building is

- | | |
|---------|-----------|
| (a) 1/2 | (b) 3/2 |
| (c) 9/2 | (d) 25/2. |

- 167.** Give that

Nu = Nusselt number,

Re = Reynolds number,

Pr = Prandtl number,

Sh = Sherwood number,

Sc = Schmidt number

and Gr = Grashoff number,

the functional relationship for free convective mass transfer is given as :

- | | |
|-----------------------|-----------------------|
| (a) Nu = f (Gr, Pr) | (b) Sh = f (Sc, Gr) |
| (c) Nu = f (Re, Pr) | (d) Sh = f (Re, Sc) |

- 168.** Air refrigeration cycle is used in

- (a) commercial refrigerators
- (b) domestic refrigerators
- (c) gas liquefaction
- (d) air-conditioning.

ANSWERS

1. (c)	2. (b)	3. (c)	4. (d)	5. (a)	6. (d)
* 7. (c)	8. (a)	9. (b)	10. (a)	11. (a)	12. (c)
* 13. (a)	* 14. (c)	* 15. (b)	16. (d)	17. (b)	18. (a)
19. (a)	20. (c)	21. (a)	22. (c)	23. (d)	24. (c)
25. (b)	26. (a)	27. (b)	28. (c)	29. (c)	30. (b)
31. (c)	32. (a)	33. (b)	34. (d)	35. (d)	36. (b)
37. (b)	* 38. (a)	39. (d)	40. (d)	41. (a)	42. (d)
43. (c)	44. (a)	45. (a)	46. (c)	47. (d)	48. (d)
49. (a)	50. (c)	51. (c)	52. (a)	53. (d)	54. (d)
55. (c)	56. (d)	57. (d)	58. (c)	59. (c)	60. (b)
61. (a)	62. (b)	63. (b)	* 64. (d)	65. (d)	66. (c)
67. (b)	68. (d)	69. (a)	70. (b)	71. (c)	72. (c)
73. (a)	74. (d)	75. (d)	76. (c)	77. (a)	78. (c)
79. (d)	80. (d)	81. (a)	* 82. (d)	* 83. (b)	84. (a)
85. (d)	86. (b)	87. (c)	88. (c)	89. (c)	90. (b)
91. (d)	92. (a)	* 93. (c)	94. (d)	95. (a)	96. (c)
97. (b)	98. (c)	99. (d)	* 100. (d)	101. (b)	102. (d)
103. (a)	104. (c)	105. (d)	106. (a)	107. (b)	108. (b)

109. (c)	110. (a)	111. (b)	*112. (d)	113. (c)	114. (a)
*115. (c)	116. (b)	117. (c)	118. (c)	119. (c)	120. (c)
121. (b)	122. (d)	123. (a)	124. (d)	125. (a)	126. (b)
127. (b)	128. (c)	129. (d)	130. (a)	131. (c)	132. (a)
133. (a)	134. (c)	135. (d)	136. (c)	137. (a)	138. (d)
139. (a)	140. (a)	141. (c)	142. (d)	143. (b)	144. (d)
*145. (c)	*146. (d)	147. (c)	148. (c)	149. (d)	150. (b)
*151. (c)	152. (c)	153. (d)	*154. (c)	155. (b)	156. (d)
*157. (a)	158. (d)	159. (c)	160. (a)	161. (b)	162. (c)
163. (a)	164. (b)	165. (c)	166. (b)	167. (c)	168. (d)
169. (a)	170. (a)	171. (d)	172. (a)	173. (d)	174. (d)
175. (d)	176. (b)	177. (a)	178. (b)	179. (d)	180. (a).

SOLUTIONS — COMMENTS

- 13.** For isothermal process, $T_1 = T_2$

$$\text{or} \quad p_1 V_1 = p_2 V_2 \Rightarrow V_1 = \frac{p_2 V_2}{p_1}$$

Given : $\frac{p_1}{p_2} = 10$ and $V_2 = 0.55 \text{ m}^3$

$$\therefore V_1 = \frac{0.55}{10} = 0.055 \text{ m}^3$$

For adiabatic expansion, $pV^\gamma = \text{constant}$

$$\text{or} \quad p_1 V_1^\gamma = p_2 V_2^\gamma \Rightarrow v_2 = \left(\frac{p_1}{p_2} \right)^{\frac{1}{\gamma}} \times V_1 = (10)^{\frac{1}{1.4}} \times 0.055 = 0.2848 \text{ m}^3$$

- 14.** $T_1 = T_2 ; V_2 = \frac{V_1}{2}$... Given

From $p_1 V_1 = p_2 V_2, p_1 V_1 = p_2 \times \frac{V_1}{2} \Rightarrow p_2 = 2p_1$

- 15.** Since $(\Delta s)_{\text{system}} > (\Delta s)_{\text{surrounding}}$, where both $(\Delta s)_{\text{system}}$ and $(\Delta s)_{\text{surrounding}} > 0$
38. Because four-stroke engines require heavier flywheels as power stroke comes only once every four strokes and also petrol engine is running at the highest r.p.m.

- 64.** Circulation ratio is defined as reciprocal of per cent of the steam supplied in drum.

$$\therefore \text{Circulation ratio} = \frac{1}{0.1} = 10$$

- 74.** The deaerator is used for removal of oxygen and CO_2 from boiler feed water and process water at elevated temperature to remove chances of corrosion.
82. Given : $P = 50 \times 10^3 \text{ watts}$; Blade speed = 400 m/s

$$\text{Rate of change of momentum tangential to rotor} = \frac{50 \times 10^3}{400} = 125.$$

83. From continuity equation, $Q = AV$

$$\text{or } 5.4 = \pi d h \times V = \pi \times 1.8 \times h \times 49$$

$$\text{or } h = \frac{5.4}{\pi \times 1.8 \times 49} \times 100 = 2 \text{ cm.}$$

93. The polypropic efficiency is defined as the isentropic efficiency of an elemental stage of compressor which is constant throughout the whole process.

96. As reciprocating compressors are bulky, they are not used except for stationary installation and radial and axial flow compressors are not suitable due to problem of surging and high speed required for operation.

100. Volumetric efficiency = $1 - k \left[\left(\frac{p_2}{p_1} \right)^{\frac{1}{n}} - 1 \right]$

where,

$$k = \text{Clearance volume ratio} = \frac{V_c}{V_s},$$

n = Index of compression/expansion,

$$\frac{p_2}{p_1} = \text{Pressure ratio.}$$

112. Given :

$$W_T = 600 \text{ kJ/kg}, W_C = 400 \text{ kJ/kg}; Q_{\text{in}} = 1000 \text{ kJ/kg}$$

$$\therefore \text{Thermal efficiency, } \eta = \frac{W_T - W_C}{Q_{\text{in}}} = \frac{600 - 400}{1000} \times 100 = 20\%.$$

115. Given :

$$H = 10 \text{ m}; Q = 3 \text{ m}^3/\text{s}; \eta = 92\%$$

$$\eta = \frac{p}{wQH} \quad \therefore p = \eta wQH = 0.92 \times 9.81 \times 3 \times 10 = 270.7 \text{ kW.}$$

145. The compressors seal cannot fail due to moisture, all the other conditions do occur due to presence of moisture.

146. All common refrigerants like F_{11} , F_{12} , F_{22} , NH_3 etc., have approximately the same C.O.P. ranging from 4.76 to 5.09 and H.P./ton varies from 0.99 to 1.01.

The electric resistance of the refrigerant is an important factor when it is used in hermetically sealed unit where the motor is exposed to the refrigerant.

151. The reason why centrifugal compressors are used to large tonnage is that they can handle larger volumes of refrigerant, also the part load efficiency of this kind is higher.

154. C.O.P. = $\frac{T_2}{T_1 - T_2} = \frac{200}{300 - 200} = 2$

$$\text{Power consumed} = \frac{R_4 \text{ (net refrigerating effect)}}{\text{C.O.P.}} = \frac{2 \text{ kW}}{2} = 1 \text{ kW.}$$

MISCELLANEOUS OBJECTIVE TYPE QUESTIONS

(With Answers)

SET-I

A. Choose the appropriate answer :

- (i) It is related to supersaturated flow in steam nozzles
 - (a) Reheat factor
 - (b) Wilson line
 - (c) State point locus
 - (d) Mach number.
- (ii) The ideal refrigeration cycle in aircraft is
 - (a) vapour compression cycle
 - (b) vapour absorption cycle
 - (c) steam jet refrigeration
 - (d) reversed Brayton cycle.
- (iii) For supersonic flow the converging duct is a
 - (a) nozzle
 - (b) diffuser
 - (c) venturi
 - (d) duct in which velocity remains constant.
- (iv) Morse test measures the indicated power of a
 - (a) SI engine
 - (b) CI engine
 - (c) Steam engine
 - (d) Steam turbine.
- (v) It has zero cetane number
 - (a) Normal heptane
 - (b) Alpha-methylnaphthalene
 - (c) Cetane
 - (d) Iso-octane.

B. State whether the statements are correct or wrong :

- (i) An isentropic process is always adiabatic.
- (ii) There is no pressure drop across a reaction turbine stage.
- (iii) The maximum velocity that can be achieved with an incompressible fluid is the sonic velocity.
- (iv) The function of a governor is to maintain the shaft speed constant as the load varies.
- (v) A convergent nozzle is used to obtain supersonic velocity.
- (vi) The integral $\int pdv$ gives work for any process.

C. Fill in the blanks :

- (i) COP of a refrigerator is defined as
- (ii) Mach number is defined as
- (iii) Equivalent evaporation of a boiler is defined as
- (iv) A boiler is specified by
- (v) Isothermal efficiency of a compressor is defined as
- (vi) Degree of reaction is defined as

D. Match the sets :

Set A

- 1. Fusible plug
- 2. Pre-whirl
- 3. Fuel injection

Set B

- (a) SI engine
- (b) CI engine
- (c) Steam turbine

- | | |
|---------------------|---|
| 4. Capillary tube | (d) Fire tube boiler |
| 5. Otto cycle | (e) Centrifugal compressor |
| 6. Labyrinth glands | (f) Vapour compression refrigeration plant. |

ANSWERS

- A.** (i) Wilson line (ii) Reversed Brayton cycle
 (iii) Diffuser (iv) SI engine (v) Alpha-methyl naphthalene.
B. (i) Correct (ii) Wrong (iii) Correct
 (iv) Correct (v) Wrong (vi) Wrong.
C. (i) COP of refrigerator =
$$\frac{\text{Net refrigerating effect } (R_n)}{\text{Work done } (W)}$$

 (ii) *Mach number* is the ratio of the actual velocity to the sonic velocity.
 (iii) *Equivalent evaporation of a boiler* is defined as the amount of water evaporated from feed water at 100°C and formed into dry and saturated system at 100°C at normal pressure. It is usually written as "from and at 100°C".
 (iv) A boiler is specified by : (a) Pressure, temperature, rate of steam generation (b) Fire tube or water tube (c) Fuel used and method of firing.
 (v) *Isothermal efficiency* is the ratio of isothermal power to shaft power.
 (vi) *Degree of reaction* of a reaction turbine (R_d) is defined as the ratio of heat drop over moving blades to the total heat drop in the stage.

$$i.e., \quad R_d = \frac{\text{Heat drop in moving blades}}{\text{Heat drop in the stage}} = \frac{\Delta h_m}{\Delta h_f + \Delta h_m}$$

(where surfaces f and m stand for fixed and moving blades respectively)

- D.** (1) (d) (2) (e) (3) (b) (4) (f) (5) (a) (6) (c).

SET-II**A. Choose the correct answer :**

- (i) Cycle efficiency of a modern thermal power plant is approximately
 (a) 29% (b) 60%
 (c) 80% (d) 44%
 (e) none of the above.
- (ii) Three similar diesel engines (stroke to bore ratio same) have diameters of 10 cm, 25 cm and 35 cm and they run at speeds of (1) 2000 r.p.m., (2) 700 r.p.m. and (3) 570 r.p.m. respectively. Compression ratio and all other conditions of operation of the engines to be the same, which engine will have more tendency to knocking ?
 (a) 3 (b) 2
 (c) 1 (d) None of the above.
- (iii) In the above question (ii), which engine will have more tendency for smoky exhaust ?
 (a) 1 (b) 2
 (c) 3 (d) none of the above.

Justify in one sentence.

B. Answer the following :

(i) In steam turbine, there is 'reheat factor'. Why in turbine of a gas turbine engine, 'reheat factor' is omitted but accounted for otherwise ?

(ii) When a gas is compressed, the work done per unit mass flow may be given by

$$(a) (h_2 - h_1)$$

$$(b) - \int_{v_1}^{v_2} v \cdot dp$$

State precisely in which cases (a) and in which cases (b) can be applied.

(iii) What is the difference between hot and cold insulation, i.e., insulations for a steam pipe and for chilled brine line ?

(iv) The velocity diagrams (reaction stage) for blade speed ratio less than, equal to, and greater than the nominal optimum value are given below :

(a)

(b)

(c)

Mark each of them with any one of $\frac{U}{C_1} > \cos \alpha_1$ with usual notations.

ANSWERS

- A. (i) Cycle efficiency of a modern thermal power plant is 44% (app.).
- (ii) (a) In diesel engine, the knocking depends on slow preflame reaction. At slower speeds these reactions are slow due to less swirl and knocking can occur.
- (iii) (c) Larger diameter engines are more smoky due to less penetration of fuel to find oxygen. Slow speed will also give less turbulence.
- (iv) (b) Diesel fuel additives reduce delay period by increasing the rate of preflame reactions.
- (v) (b) Gasoline engine additives increase the delay period to avoid ignition of end charge before flame reaches there.
- (vi) (c) Overall thermal efficiency of modern thermal plant is about 20%.
- (vii) (a) The efficiency of diesel cycle is given by :

$$\eta_{diesel} = 1 - \frac{1}{\gamma(r)\gamma - 1} \left[\frac{\rho^\gamma - 1}{\rho - 1} \right]$$

where, ρ = cut-off ratio and r = compression ratio.

The value of ρ more than one increases numerator faster than denominator and efficiency decreases. Hence for a given compression ratio, the Otto cycle is more efficient.

(viii) (b) $\frac{U}{C_1} = \frac{\cos \alpha}{2}$, Work done per stage = $2U(C_1 \cos \alpha - U) \times m = 2U(2U - U) \times m = 2U^2m$

- (ix) (b) is the correct choice.
 (x) (a) is true.
 (xi) (b) Pressure ratio is sufficiently low (5) and two row velocity compounded impulse stage can be used to reduce speed.
- (xii) (b) is the correct choice since in a reaction turbine, the velocity ratio $\frac{U}{C_1} = \cos \alpha$ is satisfied by Fig. (b).
- B.**
- (i) The term reheat factor does not come into effect in gas turbines due to the fact that pressure ratio is low and there is single (nozzle) expansion. However, in a turbo-jet engine it can come into existence. Adiabatic efficiency of turbine accounts for it.
 - (ii) (a)adiabatic flow process :
 (b)isothermal process ($pv = \text{constant}$).
 - (iii) There should not be any change in the structure of insulating material at the temperatures involved.

$$(iv) (a) \frac{U}{C_1} < \cos \alpha_1 \quad (b) \frac{U}{C_1} = \cos \alpha_1 \quad (c) \frac{U}{C_1} > \cos \alpha_1.$$

SET-III

- A. Are the following statement correct ? Rectify the incorrect statements changing only the wrong part of the sentence :**
- (i) Stoichiometric air is required for complete combustion.
 - (ii) The most important characteristics for effective combustion of liquid fuels are flame point and power point.
 - (iii) Alkali is mainly responsible for water side corrosion in boilers.
 - (iv) In large high pressure boilers, a high degree of steam purity is necessary to prevent deposits in the circuit.
 - (v) A high temperature of flue gases at boiler exit means a too rich mixture of fuel and air.
- B. With respect to a steam plant, who do you understand by :**
- (i) Metallurgical limit
 - (ii) Attemperator
 - (iii) Non-return valve
 - (iv) Condensate pump
 - (v) Low temperature corrosion.
- C. Differentiate between the following :**
- (i) Land based gas turbines and 'aircraft turbine engines' ;
 - (ii) Deaerator and demineralizer ;
 - (iii) Intercooling in 'reciprocating compressor' and in 'rotary compressor' ;
 - (iv) Ejector and injector ;
 - (v) Regeneration in Brayton cycle and in Rankine cycle.

ANSWERS

- A.**
- (i) Stoichiometric air is the *theoretical* air required for complete combustion.
 - (ii) The most important characteristic for effective combustion of liquid fuels are *ignition delay* and *auto-ignition temperature*.

- (iii) Acid is mainly responsible for water side corrosion in boilers.
- (iv) In large high pressure boilers, a high degree of water purity is necessary to prevent deposits in the circuit.

(v) A high temperature of fuel gases at boiler exit means a rich mixture of fuel and air.

- B.** (i) **Metallurgical limit.** The maximum/highest temperature which boiler and turbine can withstand is decided by the metallurgy of the material of which these components are made.

(ii) **Attemperator.** An attemperator (or desuperheater) is an apparatus employed to *reduce the temperature of superheat steam*. Normally attemperators are ‘spray type’.

- (iii) **Non-return valve.** A valve which allows flow to take place in one direction (and reverse flow does not occur) is known as non-return valve. *Example :* Feed check valve (water can enter into it but cannot go from it).

- (iv) **Condensate pump.** A pump which is used to extract condensate from the condenser (to the hot well) is known as condensate pump.

(v) **Low temperature corrosion.** Low temperature corrosion is the corrosion of condenser tubes and is due to the *deposits of alkali and iron sulphates* which slowly eat the tube metal and eventually cause failure. This type of corrosion is more dangerous than scale formation. It can be *minimised by :*

- (a) using a liquid base additive ;
- (b) epoxy coatings applied to the water surface ; and
- (c) intermittent chlorination of water.

- C.** (i) **Land based gas turbines**

Used in rear oil fields where natural gas is available ; used in industry where gas is available as by-product ; used in electric generating stations (as base load and peak load plants).

In industrial gas turbine, a life of 1000000 working hours (without major overhaul) is common.

(ii) Deaerator and demineralizer

Deaerator

In a deaerator water is heated for the boiler feed. The entering water is sprayed through the nozzles in the atmosphere of steam filling the heater. The heating steam is the bled steam from the turbine.

(iii) Intercooling in reciprocating and rotary compressors

Reciprocating compressors

The compressed air from L.P. cylinder passes into the *intercooler where it gets cooled to initial temperature*.

Aircraft turbine engines

The jet aircraft plant makes use of kinetic energy of gases by expansion of turbine exhaust gases to atmospheric pressure in a propelling nozzle (in an industrial gas turbine, kinetic energy of leaving the turbine is wasted).

The life of aircraft gas turbines may be only 500 working hours.

Demineralizer

In a demineralizer, water is freed from its mineral content by evaporation or by a series of cation and anion exchangers to produce essentially distilled water.

Demineralizing process, perhaps is the most economical method of producing make up water for high pressure boilers.

Rotary compressors

Generally, cooling is not adopted in rotary compressors.

In *centrifugal compressors* cooling results in very complicated construction. In *axial flow compressors*, the only method of cooling is to pass cooling fluid (generally air) at low temperature through hollow blades which results in costly construction.

(iv) Ejector and Injector

Ejector

Steam operated air ejectors find very wide field of application for the *production of high vacuum*.

The operation of ejector consists in utilizing the various drag of high velocity steam jet for the ejection of air and other incondensable gases from a chamber ; it is chiefly used for exhausting the air from steam condensers. The steam jet flows through an air chamber where it entrains the air and any other gases which are adjacent to its surface ; the kinetic energy of the resulting mixture is then converted to pressure energy by being pushed through a diverging cone, or diffuser. The increase of pressure thus obtained enables the mixture to be discharged against a pressure which is higher than that of the entertaining chamber. The entertaining operation is due to the viscous drag between the air and steam jet.

For steam plants where a high vacuum pressure is maintained it is imperative to use a multi-stage ejector.

Injector

A steam injector is employed to force water into the boiler under pressure.

It makes use of the principle of a steam nozzle by which it utilizes the kinetic energy of a steam jet for increasing the pressure and velocity of a corresponding quantity of water.

(v) Regeneration in Brayton cycle and in Rankine cycle

Brayton cycle

The temperature of the gases coming out from the turbine (in Brayton cycle) is quite high and this energy is utilized in a regenerator to heat the air coming from the compressor to the combustion chamber. This regeneration will require *less amount of heat supplied* for the same maximum temperature at turbine inlet thereby *improving the cycle efficiency*.

Rankine cycle

In a Rankine cycle, energy possessed in the steam itself is utilised for heating the feed water. The steam is extracted from the steam turbine during the expansion and its energy is utilized in heating the feed water in the feed water heaters. This energy regenerated requires less amount of heat in the boiler, thereby improving the efficiency of the cycle.

SET-IV**A. Choose the appropriate answers :**

- (i) In a reciprocating compressor, as the clearance volume increases
 (a) work of compression increases (b) amount of air delivered increases
 (c) amount of air delivered decreases (d) volumetric efficiency increases.
- (ii) The working substance in Rankine cycle
 (a) is gas (b) is vapour
 (c) can be gas or vapour.
- (iii) The diagram factor is the ratio of
 (a) actual mep to inlet pressure (b) actual mep to theoretical mep
 (c) theoretical mep to actual mep (d) theoretical mep to inlet pressure.
- (iv) In reciprocating steam engines, the point of cut-off is the point at which
 (a) expansion is stopped (b) cushioning begins
 (c) cushioning is stopped (d) steam supply is stopped.
- (v) Willan's line gives a linear relationship between steam consumption and
 (a) thermal efficiency (b) mechanical efficiency
 (c) brake power (d) indicated power.
- (vi) Parson's turbine is
 (a) an impulse turbine with degree of reaction = 0
 (b) an impulse turbine with degree of reaction = 0.5
 (c) an impulse turbine with degree of reaction = 0.75
 (d) an impulse turbine with degree of reaction = 1.0.

B. Are the following statements correct ? Rectify the incorrect statements, changing only the wrong part :

- (i) For the saturated air with water vapour, wet bulb temperature is equal to the dew-point temperature.
- (ii) Work done per cycle/stroke volume is the expression for the mean effective pressure of Otto cycle.
- (iii) COP of the reversed Carnot cycle decreases when the upper temperature is increased, the lower temperature is kept constant.
- (iv) Theoretical air is stoichiometric air.
- (v) Reversible constant temperature process is the process during which, heat is added in Rankine vapour power cycle.

ANSWERS

- A.** (i) (c) (ii) (b) (iii) (b) (iv) (d) (v) (d) (vi) (b).
- B.** (i) For the saturated air with water vapour, the wet bulb temperature is equal to dry bulb temperature as well as dew point temperature.
 (ii) 'Work done per cycle/stroke volume' is the expression for mean effective pressure of any cycle.
 (iii) COP of the reversed Carnot cycle decreases when the upper temperature is increased, but the lower temperature is kept constant.
 (iv) Theoretical air is stoichiometric air.

- (v) Irreversible constant pressure process is the process during which heat is added in Rankine vapour power cycle.

SET-V

A. Examine the following statements, and find out whether statement is true or false :

- (i) Compared with reciprocating compressors, rotary compressors are smaller in size for the same discharge.
- (ii) Babcock and Wilcox boiler is a water-tube boiler, extensively used as a mobile boiler.
- (iii) In expansive steam engine, steam pushes the piston at constant pressure when it is expanded for developing work.
- (iv) Sonic velocity is obtained at the exit of a convergent steam nozzle flowing maximum mass per unit area.
- (v) The steam velocity in a reaction turbine is very high, resulting in a relatively high speed of the turbine.
- (vi) Edward air pump is a reciprocating type wet air pump, where both the air and condensate are removed by a single pump.
- (vii) The overlapping of a 4-stroke petrol engine is quite low, as the higher value would allow more amount of petrol pass-out with the exhaust gases.
- (viii) Higher danger of explosion during transport comes in the way of extensive use of gaseous fuel.
- (ix) Excellent miscibility with lubricating oil of widely used refrigerant, Freon-12 helps in solving the lubrication problem.
- (x) The acceleration of a rocket is highest at the take-off to enable the rocket to lift.

B. Find out the correct answer from among the alternate options :

- (i) The main reason for adopting the axial flow compressor instead of centrifugal compressor in aircraft turbines is that
 - (a) the starting torque for axial flow compressor is high
 - (b) the frontal area of axial flow compressor is considerably less
 - (c) the efficiency at middle speed range is higher.
- (ii) Locomotive boiler is identified with the following outstanding feature :
 - (a) It is very compact
 - (b) It can generate steam in very short time
 - (c) It attains a high combustion efficiency as the combustion space is much larger.
- (iii) In a throttle-governed reciprocating steam engine
 - (a) the steam pressure is maintained constant and the total quantity of steam admitted is reduced
 - (b) the pressure as well as the quantity of steam admitted to the engine is reduced to give better performance at all loads
 - (c) the speed is maintained constant and the pressure of the admitted steam is reduced.
- (iv) The main effect of presence of friction in steam nozzles is
 - (a) to reduce the enthalpy drop
 - (b) to reduce the exit pressure
 - (c) to reduce the dryness fraction

- (v) In a velocity-compounded impulse turbine
 - (a) there is only one set of nozzles and two or more rows of moving blades
 - (b) there is one row of fixed blades at the entry of each row of moving blades
 - (c) the velocity is increased after each stage.
- (vi) In a surface condenser
 - (a) the cooling water and exhaust steam mix with each other and the steam is condensed
 - (b) the cooling water is passed through the tubes and the exhaust steam surrounds the tubes
 - (c) the cooling water is sprayed over the tubes through which exhaust steam is passed.
- (vii) The statement that theoretically, a 2-stroke engine develops twice the power of a 4-stroke engine at the same speed, is derived from the fact that
 - (a) the working cycle is completed in one revolution of the crankshaft in a 2-stroke engine, whereas it takes two revolutions in a 4-stroke engine
 - (b) a 2-stroke engine runs at twice engine speed compared with a 4-stroke engine
 - (c) a 2-stroke engine has a set of two cylinders and pistons.
- (viii) Coal gas is obtained
 - (a) by the partial combustion of coal in a stream of air and steam
 - (b) by passing air and a large amount of steam over waste coal
 - (c) as a by-product during the destructive distillation of coal.
- (ix) Winter air-conditioning implies
 - (a) maintaining the temperature and humidity of the air
 - (b) increasing the temperature and humidity of the air
 - (c) increasing the temperature and maintaining the humidity of the air.
- (x) The thermal efficiency of simple open cycle gas turbine plant is improved by regeneration, as this
 - (a) increases the work output from the same size of plant
 - (b) decreases the temperature of gases at the turbine inlet
 - (c) decreases the quantity of heat supplied.

ANSWERS

- | | | | | | | |
|----|--------------------|---------------------|--------------------|------------------|------------------|------------------|
| A. | <i>(i)</i> True | <i>(ii)</i> False | <i>(iii)</i> False | <i>(iv)</i> True | <i>(v)</i> False | <i>(vi)</i> True |
| | <i>(vii)</i> False | <i>(viii)</i> False | <i>(ix)</i> True | <i>(x)</i> True. | | |
| B. | <i>(i)</i> (b) | <i>(ii)</i> (a) | <i>(iii)</i> (b) | <i>(iv)</i> (a) | <i>(v)</i> (a) | <i>(vi)</i> (b) |
| | <i>(vii)</i> (a) | <i>(viii)</i> (c) | <i>(ix)</i> (b) | <i>(x)</i> (c). | | |

SET-VI

- A. Examine the following statements and find out whether the statement is true or false :
- (i) A two-stroke engine occupies larger floor area than a four-stroke engine.
 - (ii) High speed compression ignition engines operate on dual combustion cycle.
 - (iii) The volume of air sucked by compressor during suction stroke is called swept volume.
 - (iv) An open cycle gas turbine works on same cycle as that of a closed cycle gas turbine.

- (v) The highest temperature during cycle in vapour compression system occurs after evaporation.
- (vi) Refrigerant freon-11 has the lowest freezing point.
- (vii) The ratio of heat actually utilised in producing steam to the heat liberated in furnace is called factor of evaporation.
- (viii) If the relative humidity is low, the rate of evaporation of water will be high.
- (ix) A compound steam engine requires a heavier flywheel.
- (x) The flow through a nozzle is regarded as adiabatic flow.

B. Find out the correct answer from among the alternate options :

- (i) The ratio of the volume charge admitted at NTP to the swept volume of the piston is called
 - (a) overall efficiency
 - (b) volumetric efficiency
 - (c) relative efficiency.
- (ii) Rotary compressors are used for delivering
 - (a) small quantities of air at high pressures
 - (b) large quantities of air at high pressures
 - (c) large quantities of air at low pressures.
- (iii) The efficiency of a jet engine is higher at
 - (a) high speeds
 - (b) low altitudes
 - (c) high altitudes.
- (iv) In SI units one tonne of refrigeration is equal to
 - (a) 210 kJ/min
 - (b) 420 kJ/min
 - (c) 620 kJ/min.
- (v) In electrolux refrigerator
 - (a) ammonia evaporates in hydrogen
 - (b) hydrogen evaporates in ammonia
 - (c) ammonia is absorbed in water.
- (vi) When the speed of the crankshaft is between 100 r.p.m. and 250 r.p.m., the engine is said to be
 - (a) slow speed steam engine
 - (b) medium speed steam engine
 - (c) high speed steam engine.
- (vii) The average value of diagram factor lies between
 - (a) 0.2 to 0.5
 - (b) 0.5 to 0.65
 - (c) 0.65 to 0.9.
- (viii) De Laval turbines are mostly used
 - (a) for small power purposes and low speeds
 - (b) for small power purposes and high speeds
 - (c) for large power purposes.
- (ix) The ratio of the temperature rise of cooling water to the vacuum temperature minus inlet cooling water temperature is called
 - (a) condenser efficiency
 - (b) vacuum efficiency
 - (c) nozzle efficiency.
- (x) A steam nozzle converts
 - (a) heat energy of steam into potential energy
 - (b) kinetic energy into heat energy of steam
 - (c) heat energy of steam into kinetic energy.

ANSWERS

- | | | | | | | |
|-----------|-------------|-------------|-------------|-----------|-----------|------------|
| A. | (i) False | (ii) True | (iii) False | (iv) True | (v) False | (vi) False |
| | (vii) False | (viii) True | (ix) False | (x) True. | | |
| B. | (i) (b) | (ii) (c) | (iii) (a) | (iv) (a) | (v) (c) | (vi) (b) |
| | (vii) (c) | (viii) (b) | (ix) (a) | (x) (c). | | |

SET-VII**A. Fill in the blanks :**

- (i) If both mass and energy cross the boundary it is called system.
- (ii) Rankine cycle efficiency is given by expression
- (iii) COP is defined as
- (iv) The expression for work done during polytropic process is
- (v) For perfect intercooling in a two-stage air compressor the relation between the pressures p_1 , p_2 and p_3 is for maximum efficiency.

B. Indicate whether the statements are correct or wrong :

- (i) In throttling process entropy remains constant.
- (ii) In jet condenser the coolant water and condensate water mix with each other.
- (iii) In impulse turbine, the expansion of steam takes place in guide vanes.
- (iv) The volumetric efficiency of a compressor increases with increase in compression ratio.
- (v) In open cycle gas turbine the exhaust gas from the turbine is rejected into the atmosphere.

C. Match the set :

- | | |
|-----------------------|---------------|
| (i) Fuel injector | SI engine |
| (ii) Throttle valve | Condenser |
| (iii) Reheat factor | Diesel engine |
| (iv) Brayton cycle | Steam turbine |
| (v) Vacuum efficiency | Gas turbine |

D. Given below are some statements which are applicable either to SI engine or Diesel engine. Classify them as applicable to SI or Diesel engines :

- (i) Air-fuel mixture is sucked inside the cylinder during suction stroke.
- (ii) Compression ratio is 20 : 1.
- (iii) Mechanical efficiency is high.
- (iv) Chances of pre-ignition are existing.
- (v) Running cost is low.

ANSWERS

- | | | | |
|-----------|--|---|--|
| A. | (i) open | (ii) $\frac{(h_1 - h_2)}{(h_1 - h_{f2})}$ | (iii) $\frac{\text{Refrigerating effect}}{\text{Work supplied}}$ |
| | (iv) $\frac{(p_1 v_1 - p_2 v_2)}{(n - 1)}$ | (v) $p_2 = \sqrt{p_1 p_3}$ | |
| B. | (i) Wrong | (ii) Correct | (iii) Correct |
| | (iv) Wrong | (v) Correct | |

- C.** (i) Fuel injector, Diesel engine (ii) Throttle valve, SI engine
(iii) Reheat cycle, Steam turbine (iv) Brayton cycle, gas turbine.
(v) Vacuum efficiency, condenser

D. (i) SI (ii) Diesel (iii) Diesel
(iv) SI (v) Diesel.

SET-VIII

A. Indicate whether the following statements are correct or wrong :

- (i) The two constant entropy lines cannot intersect.
 - (ii) Once-through boilers never have a steam drum.
 - (iii) The clearance volume of a reciprocating compressor is given as a percentage of stroke volume.
 - (iv) In a centrifugal compressor the axial component of the fluid velocity produces rotational effect on the rotor.
 - (v) The suction pipe diameter of a refrigeration plant should be less than the discharge pipe diameter.

B. Fill in the blanks :

- (i) The stoichiometric air fuel ratio in a gas turbine cycle is
 - (ii) In a process the change of entropy is equal to $\delta Q/T$.
 - (iii) If the thermal efficiency of a heat engine becomes 100% it violates law of thermodynamics.
 - (iv) In an ideal throttling process remains constant.
 - (v) In order to have a high COP the pressure range of the compressor should be..... .

C. Match the set :

- | | |
|---------------------------|-------------------------|
| (i) Scavenging | (I) Steam turbine |
| (ii) Velocity compounding | (II) SI engine |
| (iii) Rankine cycle | (III) Two-stroke engine |
| (iv) Octane number | (IV) Nozzle |
| (v) Accelerating flow | (V) Curtis stage. |

D. Select the most appropriate answer:

- (v) The speed of the camshaft of a 4-stroke IC engine is :
(a) equal to the crankshaft speed (b) half of the crankshaft speed
(c) twice the crankshaft speed (d) none of the above.

ANSWERS

- A.** (i) Correct (ii) Correct (iii) Correct
(iv) Wrong (v) Wrong.

B. (i) never used (ii) reversible (iii) second
(iv) enthalpy (v) low.

C. (i) Scavenging, two-stroke engine (ii) velocity compounding, curtis stage
(iii) Rankine cycle, steam turbine (iv) Octane number, SI engine
(v) Accelerating flow, nozzle.

D. (i) b (ii) b
(iii) this is wrong, as all are appropriate, (iv) a (v) b.

SET-IX

- A. Give the reasons for the following facts :**

 - (i) Nozzles are more efficient than diffusers.
 - (ii) Impulse reaction steam turbine blading is more efficient than impulse bladings.
 - (iii) Deaerator is invariably used in a steam power plant.
 - (iv) Pressure rise per stage in a centrifugal compressor is more than that of an axial flow compressor.
 - (v) Thermal efficiency of a jet engine increases with decreases in inlet air temperature.

B. Choose the correct answer :

 - (i) Volumetric efficiency of a reciprocating compressor increases due to
 - (a) increase in clearance ratio and pressure ratio ;
 - (b) decrease in clearance ratio and pressure ratio ;
 - (c) decrease in clearance ratio, pressure ratio and exponent of re-expansion ;
 - (d) decrease in clearance ratio and pressure ratio and increase in exponent of re-expansion.
 - (ii) Brake specific fuel consumption of an SI engine is around
 - (a) 0.1 kg/kWh ;
 - (b) 0.3 kg/kWh ;
 - (c) 0.5 kg/kWh ;
 - (d) 0.7 kg/kWh.
 - (iii) Specific steam consumption in a modern steam power plant is around
 - (a) 3 kg/kWh ;
 - (b) 6 kg/kWh ;
 - (c) 9 kg/kWh ;
 - (d) 12 kg/kWh.
 - (iv) Two-stroke engine is not used in a passenger car mainly due to
 - (a) noisy exhaust ;
 - (b) poor brake specific fuel consumption ;
 - (c) need of more lubrication ;
 - (d) overheating of piston.
 - (v) In the gasoline fuel, to produce anti-knock effect, one of the following is added
 - (a) tetra-ethyl lead ;
 - (b) tetra-ethyl lead and ethylene dibromide ;
 - (c) benzyl amino phenol ;
 - (d) ethylene dibromide and benzyl amino phenol.

ANSWERS

- A.** (i) In diffusers the pressure gradient exists in the direction opposite to that of flow. Also stream lines tend to break away from the diverging walls reversing their direction, in order to flow with a favourable pressure gradient. This results in turbulence. This situation does not arise in nozzles. Hence *nozzles are more efficient than diffusers*.
- (ii) In impulse-reaction turbines the enthalpy drop in each stage is less, and hence the velocities are low. The blade speed can therefore be kept optimum. Further due to low velocities, the blade friction losses are also less. The velocities in impulse bladings are relatively high. Therefore the *impulse-reaction blading is more efficient than impulse blading*.
- (iii) De-aerator is used in steam power plants to reduce the oxygen content of feed water to zero, or practically zero. This is necessary as the oxygen is present in feed water as corrosive agent.
- (iv) In centrifugal compressor, the pressure rise is due to three effects : *impulsive effect* (change in absolute kinetic energy), *reaction effect* (change in relative velocity), and *centrifugal effect*. In axial flow compressor the last effect is absent. This last effect makes a significant contribution to the pressure rise in centrifugal compressors. Also, the average velocities are much higher in centrifugal compressors than in axial flow compressors. Hence, the pressure rise per stage in these compressors is more than that in axial flow compressors.
- (v) With decrease in inlet air temperature, the density of inlet air increases, and hence the mass flow rate too. More fuel could be burned. Both of these effects increase the power and also the thrust produced by the engine. But this will have little effect on the thermal efficiency.

B. The correct answers are :

- (i) (d) (ii) (b) (iii) (b) (iv) (b) (v) (a).

Index

A

Actual vapour compression cycle, 936
Air compressors, 694
 axial flow, 803
 centrifugal, 780
 reciprocating, 696
 rotary, 771
 steady-flow, 777
Air distribution, 994
Air-conditioning systems, 977
Air refrigeration system, 914

B

Boilers, 35
 accessories, 77
 — air preheater, 81
 — economiser, 80
 — feed pumps, 77
 — injector, 78
 — steam separator, 85
 — steam strap, 86
 — superheater, 83
 boiler mountings, 65
 blow-off cock, 74
 feed check valve, 74
 fusible plug, 72
 junction or stop valve, 76
 pressure gauge, 67
 safety valves, 69
 water level indicator, 66
burning of coal, 57
 — pulverised fuel, 61
 — stoker firing, 57
classification of, 35
combustion equipment, 56
essentials of a good steam boiler, 37
fire tube boilers, 38
 — Cochran, 40
 — Cornish, 41
 — Lancashire, 42

 — Locomotive, 43
 — Scotch, 45
 — Simple vertical, 39
high pressure boilers, 49
 — advantages of, 50
 — Benson, 53
 — Loeffler, 51
 — Super-critical, 55
 — Velox, 54
performance of, 101
 — boiler efficiency, 102
 — equivalent evaporation, 101
 — evaporative capacity, 101
 — factor of evaporation, 102
water tube boilers, 46
Basic steam power cycles, 131
 binary vapour cycle, 172
 Carnot cycle, 131
 Rankine cycle, 132
 Regenerative cycle, 150
 Reheat cycle, 164
Beam, 1001

D

Draft, 995
Draught, 86
 — artificial, 93
 — natural draught (chimney), 87

F

Formation of steam, 7
 determination of dryness fraction, 28
 — tank calorimeter, 28
 — throttling calorimeter, 31
 — separating and throttling calorimeter, 33
Mollier diagram, 14
steam tables, 11
terms relating to, 9
Fundamentals of refrigeration, 912

G

Gas power cycles, 464
 — air standard efficiency, 464
 — Atkinson cycle, 517
 — Brayton cycle, 521
 — Carnot cycle, 465
 — Diesel cycle, 489
 — Dual combustion cycle, 499
 — Otto cycle, 473

Gas turbines, 834
 classification, 834
 closed cycle, 845
 constant volume, 850
 fuels, 851
 merits, 835
 open cycle, 836
 uses of, 851

Grand total load, 1001

I

Internal combustion engines, 540
 basic idea of, 542
 cetane number, 611
 cooling systems, 586
 detonation, 603
 diesel knock, 611
 dissociation, 617
 four-stroke cycle engines, 569
 fuel injection system, 584
 governing of, 597
 ignition system, 580
 lubrication systems, 592
 Morse test, 625
 parts for, 544
 performance of, 617
 pre-ignition, 601
 supercharging, 614
 terms connected with, 567
 two-stroke cycle engines, 575
 Wankel engine, 629

Infiltration, 1003
 Introduction, 977

J

Jet propulsion, 885
 pulse-jet engine, 904

Ram-jet, 903
 turbo-jet, 886
 turbo-prop, 902

L

Limit switches, 994
 Load estimation, 1000

R

Radiator, 992
 Refrigerants, 963
 Room air distribution, 995

S

Steam condensers, 423
 air pumps, 436
 classification of, 424
 — jet condensers, 424
 — surface condensers, 427
 cooling towers, 439
 efficiency, 433
 vacuum, 424

Steam engine, 192
 actual indicator diagram, 201
 brake power (B.P.), 210
 classification, 193
 — cross compound, 257
 — governing of, 263
 — tandem, 256
 cut-off ratio, 203
 diagram, 201
 diagram factor, 202
 engine indicators, 206
 efficiencies, 211
 governing of, 215
 — cut-off, 217
 — throttle, 216
 heat balance sheet, 222
 indicated power (I.P.), 209
 mean effective pressure, 202
 missing quantity, 214
 parts of, 194
 terminology, 198
 theoretical indicator diagram, 199
 uniflow steam engine, 265
 valves, 218
 working of, 198

Steam nozzles, 287
nozzle efficiency, 292
steam injector, 299
Wilson line, 295
Steam turbines, 334
compounding, 339
— pressure, 340
— pressure velocity, 341
— velocity, 339
efficiency, 391

degree of reaction, 381
Parson's reaction turbine, 383
reaction turbine, 339, 381
simple impulse turbines, 336
Simple vapour compression system, 929

V

Vapour absorption system, 940
Velocity reduction method, 999
Viscous impingement filters, 989

STEAM TABLES

and

Mollier Diagram

(S.I. Units)

CONTENTS

	<i>Table No.</i>	<i>Page No.</i>
1. Saturated Water and Steam (Temperature) Tables	I	... (iii)
2. Saturated Water and Steam (Pressure) Tables	II	... (v)
3. Superheated Steam at Various Pressures and Temperatures	III	... (xiv)
4. Supercritical Steam	IV	... (xix)
5. Conversion Factors	V	... (xx)

SYMBOLS AND UNITS USED IN THE TABLES

t	= Temperature, °C
t_s	= Saturation temperature, °C
p	= Pressure, bar
h_f	= Specific enthalpy of saturated liquid, kJ/kg
h_{fg}	= Specific enthalpy of evaporation (latent heat), kJ/kg
h_g	= Specific enthalpy of saturated vapour, kJ/kg
s_f	= Specific entropy of saturated liquid, kJ/kg K
s_{fg}	= Specific entropy of evaporation, kJ/kg K
s_g	= Specific entropy of saturated vapour, kJ/kg K
v_f	= Specific volume of saturated liquid, m³/kg
v_g	= Specific volume of saturated steam, m³/kg

TABLE I
Saturated Water and Steam (Temperature) Tables

Temp. (°C) <i>t</i>	Absolute pressure (bar) <i>p</i>	Specific enthalpy (kJ/kg)			Specific entropy (kJ/kg K)			Specific volume (m³/kg)	
		' <i>h</i> _f	<i>h</i> _{fg}	<i>h</i> _g	<i>s</i> _f	<i>s</i> _{fg}	<i>s</i> _g	<i>v</i> _f	<i>v</i> _g
0	0.0061	-0.02	2501.4	2501.3	-0.0001	9.1566	9.1565	0.0010002	206.3
0.01	0.0061	0.01	2501.3	2501.4	0.000	9.156	9.156	0.0010002	206.2
1	0.0065	4.2	2499.0	2503.2	0.015	9.115	9.130	0.0010002	192.6
2	0.0070	8.4	2496.7	2505.0	0.031	9.073	9.104	0.0010001	179.9
3	0.0076	12.6	2494.3	2506.9	0.046	9.032	9.077	0.0010001	168.1
4	0.0081	16.8	2491.9	2508.7	0.061	8.990	9.051	0.0010001	157.2
5	0.0087	21.0	2489.6	2510.6	0.076	8.950	9.026	0.0010001	147.1
6	0.0093	25.2	2487.2	2512.4	0.091	8.909	9.000	0.0010001	137.7
7	0.0100	29.4	2484.8	2514.2	0.106	8.869	8.975	0.0010002	129.0
8	0.0107	33.6	2482.5	2516.1	0.121	8.829	8.950	0.0010002	120.9
9	0.0115	37.8	2480.1	2517.9	0.136	8.789	8.925	0.0010003	113.4
10	0.0123	42.0	2477.7	2519.7	0.151	8.750	8.901	0.0010004	106.4
11	0.0131	46.2	2475.4	2521.6	0.166	8.711	8.877	0.0010004	99.86
12	0.0140	50.4	2473.0	2523.4	0.181	8.672	8.852	0.0010005	93.78
13	0.0150	54.6	2470.7	2525.3	0.195	8.632	8.828	0.0010007	88.12
14	0.0160	58.8	2468.3	2527.1	0.210	8.595	8.805	0.0010008	82.85
15	0.0170	63.0	2465.9	2528.9	0.224	8.557	8.781	0.0010009	77.93
16	0.0182	67.2	2463.6	2530.8	0.239	8.519	8.758	0.001001	73.33
17	0.0194	71.4	2461.2	2532.6	0.253	8.482	8.735	0.001001	69.04
18	0.0206	75.6	2458.8	2534.4	0.268	8.444	8.712	0.001001	65.04
19	0.0220	79.8	2456.5	2536.3	0.282	8.407	8.690	0.001002	61.29
20	0.0234	84.0	2454.1	2538.1	0.297	8.371	8.667	0.001002	57.79
21	0.0249	88.1	2451.8	2539.9	0.311	8.334	8.645	0.001002	54.51
22	0.0264	92.3	2449.4	2541.7	0.325	8.298	8.623	0.001002	51.45
23	0.0281	96.5	2447.0	2543.5	0.339	8.262	8.601	0.001002	48.57
24	0.0298	100.7	2444.7	2545.4	0.353	8.226	8.579	0.001003	45.88
25	0.0317	104.9	2442.3	2547.2	0.367	8.191	8.558	0.001003	43.36
26	0.0336	109.1	2439.9	2549.0	0.382	8.155	8.537	0.001003	40.99
27	0.0357	113.2	2437.6	2550.8	0.396	8.120	8.516	0.001004	38.77
28	0.0378	117.4	2435.2	2552.6	0.409	8.086	8.495	0.001004	36.69
29	0.0401	121.6	2432.8	2554.5	0.423	8.051	8.474	0.001004	34.73
30	0.0425	125.8	2430.5	2556.3	0.437	8.016	8.453	0.001004	32.89

Temp. (°C) <i>t</i>	Absolute pressure (bar) <i>p</i>	Specific enthalpy (kJ/kg)			Specific entropy (kJ/kg K)			Specific volume (m³/kg)	
		' <i>h</i> _f	<i>h</i> _{fg}	<i>h</i> _g	<i>s</i> _f	<i>s</i> _{fg}	<i>s</i> _g	<i>v</i> _f	<i>v</i> _g
31	0.0450	130.0	2428.1	2558.1	0.451	7.982	8.433	0.001005	31.17
32	0.0476	134.2	2425.7	2559.9	0.464	7.948	8.413	0.001005	29.54
33	0.0503	138.3	2423.4	2561.7	0.478	7.915	8.393	0.001005	28.01
34	0.0532	142.5	2421.0	2563.5	0.492	7.881	8.373	0.001006	26.57
35	0.0563	146.7	2418.6	2565.3	0.505	7.848	8.353	0.001006	25.22
36	0.0595	150.9	2416.2	2567.1	0.519	7.815	8.334	0.001006	23.94
37	0.0628	155.0	2413.9	2568.9	0.532	7.782	8.314	0.001007	22.74
38	0.0663	159.2	2411.5	2570.7	0.546	7.749	8.295	0.001007	21.60
39	0.0700	163.4	2409.1	2572.5	0.559	7.717	8.276	0.001007	20.53
40	0.0738	167.6	2406.7	2574.3	0.573	7.685	8.257	0.001008	19.52
41	0.0779	171.7	2404.3	2576.0	0.586	7.652	8.238	0.001008	18.57
42	0.0821	175.9	2401.9	2577.8	0.599	7.621	8.220	0.001009	17.67
43	0.0865	180.1	2399.5	2579.6	0.612	7.589	8.201	0.001009	16.82
44	0.0911	184.3	2397.2	2581.5	0.626	7.557	8.183	0.001010	16.02
45	0.0959	188.4	2394.8	2583.2	0.639	7.526	8.165	0.001010	15.26
46	0.1010	192.6	2392.4	2585.0	0.652	7.495	8.147	0.001010	14.54
47	0.1062	196.8	2390.0	2586.8	0.665	7.464	8.129	0.001011	13.86
48	0.1118	201.0	2387.6	2588.6	0.678	7.433	8.111	0.001011	13.22
49	0.1175	205.1	2385.2	2590.3	0.691	7.403	8.094	0.001012	12.61
50	0.1235	209.3	2382.7	2592.1	0.704	7.372	8.076	0.001012	12.03
52	0.1363	217.7	2377.9	2595.6	0.730	7.312	8.042	0.001013	10.97
54	0.1502	226.0	2373.1	2599.1	0.755	7.253	8.008	0.001014	10.01
56	0.1653	234.4	2368.2	2602.6	0.781	7.194	7.975	0.001015	9.149
58	0.1817	242.8	2363.4	2606.2	0.806	7.136	7.942	0.001016	8.372
60	0.1994	251.1	2358.5	2609.6	0.831	7.078	7.909	0.001017	7.671
62	0.2186	259.5	2353.6	2613.1	0.856	7.022	7.878	0.001018	7.037
64	0.2393	267.9	2348.7	2616.5	0.881	6.965	7.846	0.001019	6.463
66	0.2617	276.2	2343.7	2619.9	0.906	6.910	7.816	0.001020	5.943
68	0.2859	284.6	2338.8	2623.4	0.930	6.855	7.785	0.001022	5.471
70	0.3119	293.0	2333.8	2626.8	0.955	6.800	7.755	0.001023	5.042
75	0.3858	313.9	2321.4	2635.3	1.015	6.667	7.682	0.001026	4.131
80	0.4739	334.9	2308.8	2643.7	1.075	6.537	7.612	0.001029	3.407
85	0.5783	355.9	2296.0	2651.9	1.134	6.410	7.544	0.001033	2.828
90	0.7014	376.9	2283.2	2660.1	1.192	6.287	7.479	0.001036	2.361
95	0.8455	397.9	2270.2	2668.1	1.250	6.166	7.416	0.001040	1.982
100	1.0135	419.0	2257.0	2676.0	1.307	6.048	7.355	0.001044	1.673

TABLE II
Saturated Water and Steam (Pressure) Tables

<i>Absolute pressure (bar) p</i>	<i>Temp. (°C) t_s</i>	<i>Specific enthalpy (kJ/kg)</i>			<i>Specific entropy (kJ/kg K)</i>			<i>Specific volume (m³/kg)</i>	
		<i>h_f</i>	<i>h_{fg}</i>	<i>h_g</i>	<i>s_f</i>	<i>s_{fg}</i>	<i>s_g</i>	<i>v_f</i>	<i>v_g</i>
0.006113	0.01	0.01	2 501.3	2 501.4	0.000	9.156	9.156	0.0010002	206.14
0.010	7.0	29.3	2 484.9	2 514.2	0.106	8.870	8.976	0.0010000	129.21
0.015	13.0	54.7	2 470.6	2 525.3	0.196	8.632	8.828	0.0010007	87.98
0.020	17.0	73.5	2 460.0	2 533.5	0.261	8.463	8.724	0.001001	67.00
0.025	21.1	88.5	2 451.6	2 540.1	0.312	8.331	8.643	0.001002	54.25
0.030	24.1	101.0	2 444.5	2 545.5	0.355	8.223	8.578	0.001003	45.67
0.035	26.7	111.9	2 438.4	2 550.3	0.391	8.132	8.523	0.001003	39.50
0.040	29.0	121.5	2 432.9	2 554.4	0.423	8.052	8.475	0.001004	34.80
0.045	31.0	130.0	2 428.2	2 558.2	0.451	7.982	8.433	0.001005	31.13
0.050	32.9	137.8	2 423.7	2 561.5	0.476	7.919	8.395	0.001005	28.19
0.055	34.6	144.9	2 419.6	2 565.5	0.500	7.861	8.361	0.001006	25.77
0.060	36.2	151.5	2 415.9	2 567.4	0.521	7.809	8.330	0.001006	23.74
0.065	37.6	157.7	2 412.4	2 570.1	0.541	7.761	8.302	0.001007	22.01
0.070	39.0	163.4	2 409.1	2 572.5	0.559	7.717	8.276	0.001007	20.53
0.075	40.3	168.8	2 406.0	2 574.8	0.576	7.675	8.251	0.001008	19.24
0.080	41.5	173.9	2 403.1	2 577.0	0.593	7.636	8.229	0.001008	18.10
0.085	42.7	178.7	2 400.3	2 579.0	0.608	7.599	8.207	0.001009	17.10
0.090	43.8	183.3	2 397.7	2 581.0	0.622	7.565	8.187	0.001009	16.20
0.095	44.8	187.7	2 395.2	2 582.9	0.636	7.532	8.168	0.001010	15.40
0.10	45.8	191.8	2 392.8	2 584.7	0.649	7.501	8.150	0.001010	14.67
0.11	47.7	199.7	2 388.3	2 588.0	0.674	7.453	8.117	0.001011	13.42
0.12	49.4	206.9	2 384.2	2 591.1	0.696	7.390	8.086	0.001012	12.36
0.13	51.0	213.7	2 380.2	2 593.9	0.717	7.341	8.058	0.001013	11.47
0.14	52.6	220.0	2 376.6	2 596.6	0.737	7.296	8.033	0.001013	10.69
0.15	54.0	226.0	2 373.2	2 599.2	0.754 9	7.254 4	8.009 3	0.001014	10.022
0.16	55.3	231.6	2 370.0	2 601.6	0.772 1	7.214 8	7.986 9	0.001015	9.433
0.17	56.6	236.9	2 366.9	2 603.8	0.788 3	7.177 5	7.965 8	0.001015	8.911
0.18	57.8	242.0	2 363.9	2 605.9	0.803 6	7.142 4	7.945 9	0.001016	8.445
0.19	59.0	246.8	2 361.1	2 607.9	0.818 2	7.109 0	7.927 2	0.001017	8.027
0.20	60.1	251.5	2 358.4	2 609.9	0.832 1	7.077 3	7.909 4	0.001017	7.650
0.21	61.1	255.9	2 355.8	2 611.7	0.845 3	7.047 2	7.892 5	0.001018	7.307
0.22	62.2	260.1	2 353.3	2 613.5	0.858 1	7.018 4	7.876 4	0.001018	6.995
0.23	63.1	264.2	2 350.9	2 615.2	0.870 2	6.990 8	7.861 1	0.001019	6.709
0.24	64.1	268.2	2 348.6	2 616.8	0.882 0	6.964 4	7.846 4	0.001019	6.447

<i>Absolute pressure (bar) <i>p</i></i>	<i>Temp. (°C) <i>t_s</i></i>	<i>Specific enthalpy (kJ/kg)</i>			<i>Specific entropy (kJ/kg K)</i>			<i>Specific volume (m³/kg)</i>	
		<i>h_f</i>	<i>h_{fg}</i>	<i>h_g</i>	<i>s_f</i>	<i>s_{fg}</i>	<i>s_g</i>	<i>v_f</i>	<i>v_g</i>
0.25	65.0	272.0	2 346.4	2 618.3	0.893 2	6.939 1	7.832 3	0.001020	6.205
0.26	65.9	275.7	2 344.2	2 619.9	0.904 1	6.914 7	7.818 8	0.001020	5.980
0.27	66.7	279.2	2 342.1	2 621.3	0.914 6	6.891 2	7.805 8	0.001021	5.772
0.28	67.5	282.7	2 340.0	2 622.7	0.924 8	6.868 5	7.793 3	0.001021	5.579
0.29	68.3	286.0	2 338.1	2 624.1	0.934 6	6.846 6	7.781 2	0.001022	5.398
0.30	69.1	289.3	2 336.1	2 625.4	0.944 1	6.825 4	7.769 5	0.001022	5.229
0.32	70.6	295.5	2 332.4	2 628.0	0.962 3	6.785 0	7.747 4	0.001023	4.922
0.34	72.0	301.5	2 328.9	2 630.4	0.979 5	6.747 0	7.726 5	0.001024	4.650
0.36	73.4	307.1	2 325.5	2 632.6	0.995 8	6.711 1	7.707 0	0.001025	4.408
0.38	74.7	312.5	2 322.3	2 634.8	1.011 3	6.677 1	7.688 4	0.001026	4.190
0.40	75.9	317.7	2 319.2	2 636.9	1.026 1	6.644 8	7.670 9	0.001026	3.993
0.42	77.1	322.6	2 316.3	2 638.9	1.040 2	6.614 0	7.654 2	0.001027	3.815
0.44	78.2	327.3	2 313.4	2 640.7	1.053 7	6.584 6	7.638 3	0.001028	3.652
0.46	79.3	331.9	2 310.7	2 642.6	1.066 7	6.556 4	7.623 1	0.001029	3.503
0.48	80.3	336.3	2 308.0	2 644.3	1.079 2	6.529 4	7.608 6	0.001029	3.367
0.50	81.3	340.6	2 305.4	2 646.0	1.091 2	6.503 5	7.594 7	0.001030	3.240
0.55	83.7	350.6	2 299.3	2 649.9	1.119 4	6.442 8	7.562 3	0.001032	2.964
0.60	86.0	359.9	2 293.6	2 653.6	1.145 4	6.387 3	7.532 7	0.001033	2.732
0.65	88.0	368.6	2 288.3	2 656.9	1.169 6	6.336 0	7.505 5	0.001035	2.535
0.70	90.0	376.8	2 283.3	2 660.1	1.192 1	6.288 3	7.480 4	0.001036	2.369
0.75	92.0	384.5	2 278.6	2 663.0	1.213 1	6.243 9	7.457 0	0.001037	2.217
0.80	93.5	391.7	2 274.0	2 665.8	1.233 0	6.202 2	7.435 2	0.001039	2.087
0.85	95.1	398.6	2 269.8	2 668.4	1.251 8	3.162 9	7.414 7	0.001040	1.972
0.90	96.7	405.2	2 265.6	2 670.9	1.269 6	6.125 8	7.395 4	0.001041	1.869
0.95	98.2	411.5	2 261.7	2 673.2	1.286 5	6.090 6	7.377 1	0.001042	1.777
1.0	99.6	417.5	2 257.9	2 675.4	1.302 7	6.057 1	7.359 8	0.001043	1.694
1.1	102.3	428.8	2 250.8	2 679.6	1.333 0	5.994 7	7.327 7	0.001046	1.549
1.2	104.8	439.4	2 244.1	2 683.4	1.360 9	5.937 5	7.298 4	0.001048	1.428
1.3	107.1	449.2	2 237.8	2 687.0	1.386 8	5.884 7	7.271 5	0.001050	1.325
1.4	109.3	458.4	2 231.9	2 690.3	1.410 9	5.835 6	7.246 5	0.001051	1.236
1.5	111.3	467.1	2 226.2	2 693.4	1.433 6	5.789 8	7.233 4	0.001053	1.159
1.6	113.3	475.4	2 220.9	2 696.2	1.455 0	5.746 7	7.201 7	0.001055	1.091
1.7	115.2	483.2	2 215.7	2 699.0	1.475 2	5.706 1	7.181 3	0.001056	1.031
1.8	116.9	490.7	2 210.8	2 701.5	1.494 4	5.667 8	7.162 2	0.001058	0.977
1.9	118.6	497.8	2 206.1	2 704.0	1.512 7	5.631 4	7.144 0	0.001060	0.929

<i>Absolute pressure (bar) <i>p</i></i>	<i>Temp.</i> (°C) <i>t_s</i>	<i>Specific enthalpy</i> (kJ/kg)			<i>Specific entropy</i> (kJ/kg K)			<i>Specific volume</i> (m ³ /kg)	
		<i>h_f</i>	<i>h_{fg}</i>	<i>h_g</i>	<i>s_f</i>	<i>s_{fg}</i>	<i>s_g</i>	<i>v_f</i>	<i>v_g</i>
2.0	120.2	504.7	2 201.6	2 706.3	1.530 1	5.596 7	7.126 8	0.001061	0.885
2.1	121.8	511.3	2 197.2	2 708.5	1.546 8	5.563 7	7.110 5	0.001062	0.846
2.2	123.3	517.6	2 193.0	2 710.6	1.562 7	5.532 1	7.094 9	0.001064	0.810
2.3	124.7	523.7	2 188.9	2 712.6	1.578 1	5.501 9	7.080 0	0.001065	0.777
2.4	126.1	529.6	2 184.9	2 714.5	1.592 9	5.472 8	7.065 7	0.001066	0.746
2.5	127.4	535.3	2 181.0	2 716.4	1.607 1	5.444 9	7.052 0	0.001068	0.718
2.6	128.7	540.9	2 177.3	2 718.2	1.620 9	5.418 0	7.038 9	0.001069	0.693
2.7	129.9	546.2	2 173.6	2 719.9	1.634 2	5.392 0	7.026 2	0.001070	0.668
2.8	131.2	551.4	2 170.1	2 721.5	1.647 1	5.367 0	7.014 0	0.001071	0.646
2.9	132.4	556.5	2 166.6	2 723.1	1.659 5	5.342 7	7.002 3	0.001072	0.625
3.0	133.5	561.4	2 163.2	2 724.7	1.671 6	5.319 3	6.990 9	0.001074	0.606
3.1	134.6	566.2	2 159.9	2 726.1	1.683 4	5.296 5	6.979 9	0.001075	0.587
3.2	135.7	570.9	2 156.7	2 727.6	1.694 8	5.274 4	6.969 2	0.001076	0.570
3.3	136.8	575.5	2 153.5	2 729.0	1.705 9	5.253 0	6.958 9	0.001077	0.554
3.4	137.8	579.9	2 150.4	2 730.3	1.716 8	5.232 2	6.948 9	0.001078	0.538
3.5	138.8	584.3	2 147.4	2 731.6	1.727 3	5.211 9	6.939 2	0.001079	0.524
3.6	139.8	588.5	2 144.4	2 732.9	1.737 6	5.192 1	6.929 7	0.001080	0.510
3.7	140.8	592.7	2 141.4	2 734.1	1.747 6	5.172 9	6.920 5	0.001081	0.497
3.8	141.8	596.8	2 138.6	2 735.3	1.757 4	5.154 1	6.911 6	0.001082	0.486
3.9	142.7	600.8	2 135.7	2 736.5	1.767 0	5.135 8	6.902 8	0.001083	0.473
4.0	143.6	604.7	2 133.0	2 737.6	1.776 4	5.117 9	6.894 3	0.001084	0.462
4.2	145.4	612.3	2 127.5	2 739.8	1.794 5	5.083 4	6.877 9	0.001086	0.441
4.4	147.1	619.6	2 122.3	2 741.9	1.812 0	5.050 3	6.862 3	0.001088	0.423
4.6	148.7	626.7	2 117.2	2 743.9	1.828 7	5.018 6	6.847 3	0.001089	0.405
4.8	150.3	633.5	2 112.2	2 745.7	1.844 8	4.988 1	6.832 9	0.001091	0.390
5.0	151.8	640.1	2 107.4	2 747.5	1.860 4	4.958 8	6.819 2	0.001093	0.375
5.2	153.3	646.5	2 102.7	2 749.3	1.875 4	4.930 6	6.805 9	0.001094	0.361
5.4	154.7	652.8	2 098.1	2 750.9	1.889 9	4.903 3	6.793 2	0.001096	0.348
5.6	156.2	658.8	2 093.7	2 752.5	1.904 0	4.876 9	6.780 9	0.001098	0.337
5.8	157.5	664.7	2 089.3	2 754.0	1.917 6	4.851 4	6.769 0	0.001099	0.326
6.0	158.8	670.4	2 085.0	2 755.5	1.930 8	4.826 7	6.757 5	0.001101	0.315
6.2	160.1	676.0	2 080.9	2 756.9	1.943 7	4.802 7	6.746 4	0.001102	0.306
6.4	161.4	681.5	2 076.8	2 758.2	1.956 2	4.779 4	6.735 6	0.001104	0.297
6.6	162.6	686.8	2 072.7	2 759.5	1.968 4	4.756 8	6.725 2	0.001105	0.288
6.8	163.8	692.0	2 068.8	2 760.8	1.980 2	4.734 8	6.715 0	0.001107	0.280

<i>Absolute pressure (bar) <i>p</i></i>	<i>Temp. (°C) <i>t_s</i></i>	<i>Specific enthalpy (kJ/kg)</i>			<i>Specific entropy (kJ/kg K)</i>			<i>Specific volume (m³/kg)</i>	
		<i>h_f</i>	<i>h_{fg}</i>	<i>h_g</i>	<i>s_f</i>	<i>s_{fg}</i>	<i>s_g</i>	<i>v_f</i>	<i>v_g</i>
7.0	165.0	697.1	2 064.9	2 762.0	1.991 8	4.713 4	6.705 2	0.001108	0.273
7.2	166.1	702.0	2 061.1	2 763.2	2.003 1	4.692 5	6.695 6	0.001110	0.265
7.4	167.2	706.9	2 057.4	2 764.3	2.014 1	4.672 1	6.686 2	0.001111	0.258
7.6	168.3	711.7	2 053.7	2 765.4	2.024 9	4.652 2	6.677 1	0.001112	0.252
7.8	169.4	716.3	2 050.1	2 766.4	2.035 4	4.632 8	6.668 3	0.001114	0.246
8.0	170.4	720.9	2 046.5	2 767.5	2.045 7	4.613 9	6.659 6	0.001115	0.240
8.2	171.4	725.4	2 043.0	2 768.5	2.055 8	4.595 3	6.651 1	0.001116	0.235
8.4	172.4	729.9	2 039.6	2 769.4	2.065 7	4.577 2	6.642 9	0.001118	0.229
8.6	173.4	734.2	2 036.2	2 770.4	2.075 3	4.559 4	6.634 8	0.001119	0.224
8.8	174.4	738.5	2 032.8	2 771.3	2.084 8	4.542 1	6.626 9	0.001120	0.219
9.0	175.4	742.6	2 029.5	2 772.1	2.094 1	4.525 0	6.619 2	0.001121	0.215
9.2	176.3	746.8	2 026.2	2 773.0	2.103 3	4.508 3	6.611 6	0.001123	0.210
9.4	177.2	750.8	2 023.0	2 773.8	2.112 2	4.492 0	6.604 2	0.001124	0.206
9.6	178.1	754.8	2 019.8	2 774.6	2.121 0	4.475 9	6.596 9	0.001125	0.202
9.8	179.0	758.7	2 016.7	2 775.4	2.129 7	4.460 1	6.589 8	0.001126	0.198
10.0	179.9	762.6	2 013.6	2 776.2	2.138 2	4.444 6	6.582 8	0.001127	0.194
10.5	182.0	772.0	2 005.9	2 778.0	2.158 8	4.407 1	6.565 9	0.001130	0.185
11.0	184.1	781.1	1 998.5	2 779.7	2.178 6	4.371 1	6.549 7	0.001133	0.177
11.5	186.0	789.9	1 991.3	2 781.3	2.197 7	4.336 6	6.534 2	0.001136	0.170
12.0	188.0	798.4	1 984.3	2 782.7	2.216 1	4.303 3	6.519 4	0.001139	0.163
12.5	189.8	806.7	1 977.4	2 784.1	2.233 8	4.271 2	6.505 0	0.001141	0.157
13.0	191.6	814.7	1 970.7	2 785.4	2.251 0	4.240 3	6.491 3	0.001144	0.151
13.5	193.3	822.5	1 964.2	2 786.6	2.267 6	4.210 4	6.477 9	0.001146	0.146
14.0	195.0	830.1	1 957.7	2 787.8	2.283 7	4.181 4	6.465 1	0.001149	0.141
14.5	196.7	837.5	1 951.4	2 788.9	2.299 3	4.153 3	6.452 6	0.001151	0.136
15.0	198.3	844.7	1 945.2	2 789.9	2.314 5	4.126 1	6.440 6	0.001154	0.132
15.5	199.8	851.7	1 939.2	2 790.8	2.329 2	4.099 6	6.428 9	0.001156	0.128
16.0	201.4	858.6	1 933.2	2 791.7	2.343 6	4.073 9	6.417 5	0.001159	0.124
16.5	202.8	865.3	1 927.3	2 792.6	2.357 6	4.048 9	6.406 5	0.001161	0.120
17.0	204.3	871.8	1 921.5	2 793.4	2.371 3	4.024 5	6.395 7	0.001163	0.117
17.5	205.7	878.3	1 915.9	2 794.1	2.384 6	4.000 7	6.385 3	0.001166	0.113
18.0	207.1	884.6	1 910.3	2 794.8	2.397 6	3.977 5	6.375 1	0.001168	0.110
18.5	208.4	890.7	1 904.7	2 795.5	2.410 3	3.954 8	6.365 1	0.001170	0.107
19.0	209.8	896.8	1 899.3	2 796.1	2.422 8	3.932 6	6.355 4	0.001172	0.105
19.5	211.1	902.8	1 893.9	2 796.7	2.434 9	3.911 0	6.345 9	0.001174	0.102

Absolute pressure (bar) <i>p</i>	Temp. (°C) <i>t_s</i>	Specific enthalpy (kJ/kg)			Specific entropy (kJ/kg K)			Specific volume (m ³ /kg)	
		<i>h_f</i>	<i>h_{fg}</i>	<i>h_g</i>	<i>s_f</i>	<i>s_{fg}</i>	<i>s_g</i>	<i>v_f</i>	<i>v_g</i>
20.0	212.4	908.6	1 888.6	2 797.2	2.446 9	3.889 8	6.336 6	0.001177	0.0995
20.5	213.6	914.3	1 883.4	2 797.7	2.458 5	3.869 0	6.327 6	0.001179	0.0971
21.0	214.8	920.0	1 878.2	2 798.2	2.470 0	3.848 7	6.318 7	0.001181	0.0949
21.5	216.1	925.5	1 873.1	2 798.6	2.481 2	3.828 8	6.310 0	0.001183	0.0927
22.0	217.2	931.0	1 868.1	2 799.1	2.492 2	3.809 3	6.301 5	0.001185	0.0907
22.5	218.4	936.3	1 863.1	2 799.4	2.503 0	3.790 1	6.293 1	0.001187	0.0887
23.0	219.5	941.6	1 858.2	2 799.8	2.513 6	3.771 3	6.284 9	0.001189	0.0868
23.5	220.7	946.8	1 853.3	2 800.1	2.524 1	3.752 8	6.276 9	0.001191	0.0849
24.0	221.8	951.9	1 848.5	2 800.4	2.534 3	3.734 7	6.269 0	0.001193	0.0832
24.5	222.9	957.0	1 843.7	2 800.7	2.544 4	3.716 8	6.261 2	0.001195	0.0815
25.0	223.9	962.0	1 839.0	2 800.9	2.554 3	3.699 3	6.253 6	0.001197	0.0799
25.5	225.0	966.9	1 834.3	2 801.2	2.564 0	3.682 1	6.246 1	0.001199	0.0783
26.0	226.0	971.7	1 829.6	2 801.4	2.573 6	3.665 1	6.238 7	0.001201	0.0769
26.5	227.1	976.5	1 825.1	2 801.6	2.583 1	3.648 4	6.231 5	0.001203	0.0754
27.0	228.1	981.2	1 820.5	2 801.7	2.592 4	3.632 0	6.224 4	0.001205	0.0740
27.5	229.1	985.9	1 816.0	2 801.9	2.601 6	3.615 8	6.217 3	0.001207	0.0727
28.0	230.0	990.5	1 811.5	2 802.0	2.610 6	3.599 8	6.210 4	0.001209	0.0714
28.5	231.0	995.0	1 807.1	2 802.1	2.619 5	3.584 1	6.203 6	0.001211	0.0701
29.0	232.0	999.5	1 802.6	2 802.2	2.628 3	3.568 6	6.196 9	0.001213	0.0689
29.5	233.0	1 004.0	1 798.3	2 802.2	2.637 0	3.553 3	6.190 2	0.001214	0.0677
30.0	233.8	1 008.4	1 793.9	2 802.3	2.645 5	3.538 2	6.183 7	0.001216	0.0666
30.5	234.7	1 012.7	1 789.6	2 802.3	2.653 9	3.523 3	6.177 2	0.001218	0.0655
31.0	235.6	1 017.0	1 785.4	2 802.3	2.662 3	3.508 7	6.170 9	0.001220	0.0645
31.5	236.5	1 021.2	1 781.1	2 802.3	2.670 5	3.494 2	6.164 7	0.001222	0.0634
32.0	237.4	1 025.4	1 776.9	2 802.3	2.678 6	3.479 9	6.158 5	0.001224	0.0624
32.5	238.3	1 029.6	1 772.7	2 802.3	2.686 6	3.465 7	6.152 3	0.001225	0.0615
33.0	239.2	1 033.7	1 768.6	2 802.3	2.694 5	3.451 8	6.146 3	0.001227	0.0605
33.5	240.0	1 037.8	1 764.4	2 802.2	2.702 3	3.438 0	6.140 3	0.001229	0.0596
34.0	240.9	1 041.8	1 760.3	2 802.1	2.710 1	3.424 4	6.134 4	0.001231	0.0587
34.5	241.7	1 045.8	1 756.3	2 802.1	2.717 7	3.410 9	6.128 6	0.001233	0.0579
35.0	242.5	1 049.8	1 752.2	2 802.0	2.725 3	3.397 6	6.122 8	0.001234	0.0570
35.5	243.3	1 053.7	1 748.2	2 801.8	2.732 7	3.384 4	6.117 1	0.001236	0.0562
36.0	244.2	1 057.6	1 744.2	2 801.7	2.740 1	3.371 4	6.111 5	0.001238	0.0554
36.5	245.0	1 061.4	1 740.2	2 801.6	2.747 4	3.358 5	6.105 9	0.001239	0.0546
37.0	245.7	1 065.2	1 736.2	2 801.4	2.754 7	3.345 8	6.100 4	0.001242	0.0539

<i>Absolute pressure (bar)</i> <i>p</i>	<i>Temp.</i> (°C) <i>t_s</i>	<i>Specific enthalpy</i> (kJ/kg)			<i>Specific entropy</i> (kJ/kg K)			<i>Specific volume</i> (m ³ /kg)	
		<i>h_f</i>	<i>h_{fg}</i>	<i>h_g</i>	<i>s_f</i>	<i>s_{fg}</i>	<i>s_g</i>	<i>v_f</i>	<i>v_g</i>
37.5	246.5	1 069.0	1 732.3	2 801.3	2.761 8	3.333 2	6.095 0	0.001243	0.0531
38.0	247.3	1 072.7	1 728.4	2 801.1	2.768 9	3.320 7	6.089 6	0.001245	0.0524
38.5	248.1	1 076.4	1 724.5	2 800.9	2.775 9	3.308 3	6.084 2	0.001247	0.0517
39.0	248.8	1 080.1	1 720.6	2 800.8	2.782 9	3.296 1	6.078 9	0.001249	0.0511
39.5	249.6	1 083.8	1 716.8	2 800.5	2.789 7	3.284 0	6.073 7	0.001250	0.0504
40.0	250.3	1 087.4	1 712.9	2 800.3	2.796 5	3.272 0	6.068 5	0.001252	0.0497
41.0	251.8	1 094.6	1 705.3	2 799.9	2.809 9	3.248 3	6.058 2	0.001255	0.0485
42.0	253.2	1 101.6	1 697.8	2 799.4	2.823 1	3.225 1	6.048 2	0.001259	0.0473
43.0	254.6	1 108.5	1 690.3	2 798.8	2.836 0	3.202 3	6.038 3	0.001262	0.0461
44.0	256.0	1 115.4	1 682.9	2 798.3	2.848 7	3.179 9	6.028 6	0.001266	0.0451
45.0	257.4	1 122.1	1 675.6	2 797.7	2.861 2	3.157 9	6.019 1	0.001269	0.0440
46.0	258.7	1 128.8	1 668.3	2 797.0	2.873 5	3.136 2	6.009 7	0.001272	0.0430
47.0	260.1	1 135.3	1 661.1	2 796.4	2.885 5	3.114 9	6.000 4	0.001276	0.0421
48.0	261.4	1 141.8	1 653.9	2 795.7	2.897 4	3.093 9	5.991 3	0.001279	0.0412
49.0	262.6	1 148.2	1 646.8	2 794.9	2.909 1	3.073 3	5.982 3	0.001282	0.0403
50.0	263.9	1 154.5	1 639.7	2 794.2	2.920 6	3.052 9	5.973 5	0.001286	0.0394
51.0	265.1	1 160.7	1 632.7	2 793.4	2.931 9	3.032 8	5.964 8	0.001289	0.0386
52.0	266.4	1 166.8	1 625.7	2 792.6	2.943 1	3.013 0	5.956 1	0.001292	0.0378
53.0	267.6	1 172.9	1 618.8	2 791.7	2.954 1	2.993 5	5.947 6	0.001296	0.0371
54.0	268.7	1 178.9	1 611.9	2 790.8	2.965 0	2.974 2	5.939 2	0.001299	0.0363
55.0	269.9	1 184.9	1 605.0	2 789.9	2.975 7	2.955 2	5.930 9	0.001302	0.0356
56.0	271.1	1 190.8	1 598.2	2 789.0	2.986 3	2.936 4	5.922 7	0.001306	0.0349
57.0	272.2	1 196.6	1 591.4	2 788.0	2.996 7	2.917 9	5.914 6	0.001309	0.0343
58.0	273.3	1 202.3	1 584.7	2 787.0	3.007 1	2.899 5	5.906 6	0.001312	0.0336
59.0	274.4	1 208.0	1 578.0	2 786.0	3.017 2	2.881 4	5.898 6	0.001315	0.0330
60.0	275.5	1 213.7	1 571.3	2 785.0	3.027 3	2.863 5	5.890 8	0.001318	0.0324
61.0	276.6	1 219.3	1 564.7	2 784.0	3.037 2	2.845 8	5.883 0	0.001322	0.0319
62.0	277.7	1 224.8	1 558.0	2 782.9	3.047 1	2.828 3	5.875 3	0.001325	0.0313
63.0	278.7	1 230.3	1 551.5	2 781.8	3.056 8	2.810 9	5.867 7	0.001328	0.0308
64.0	279.8	1 235.7	1 544.9	2 780.6	3.066 4	2.793 8	5.860 1	0.001332	0.0302
65.0	280.8	1 241.1	1 538.4	2 779.5	3.075 9	2.776 8	5.852 7	0.001335	0.0297
66.0	281.8	1 246.5	1 531.9	2 778.3	3.085 3	2.760 0	5.845 2	0.001338	0.0292
67.0	282.8	1 251.8	1 525.4	2 777.1	3.094 6	2.743 3	5.837 9	0.001341	0.0287
68.0	283.8	1 257.0	1 518.9	2 775.9	3.103 8	2.726 8	5.830 6	0.001345	0.0283
69.0	284.8	1 262.2	1 512.5	2 774.7	3.112 9	2.710 5	5.823 3	0.001348	0.0278

<i>Absolute pressure (bar)</i> <i>p</i>	<i>Temp. (°C)</i> <i>t_s</i>	<i>Specific enthalpy</i> (kJ/kg)			<i>Specific entropy</i> (kJ/kg K)			<i>Specific volume</i> (m ³ /kg)	
		<i>h_f</i>	<i>h_{fg}</i>	<i>h_g</i>	<i>s_f</i>	<i>s_{fg}</i>	<i>s_g</i>	<i>v_f</i>	<i>v_g</i>
70.0	285.8	1 267.4	1 506.0	2 773.5	3.121 9	2.694 3	5.816 2	0.001351	0.0274
71.0	286.7	1 272.5	1 499.6	2 772.2	3.130 8	2.678 2	5.809 0	0.001355	0.0269
72.0	287.7	1 277.6	1 493.3	2 770.9	3.139 7	2.662 3	5.802 0	0.001358	0.0265
73.0	288.6	1 282.7	1 486.9	2 769.6	3.148 4	2.646 5	5.794 9	0.001361	0.0261
74.0	289.6	1 287.7	1 480.5	2 768.3	3.157 1	2.630 9	5.788 0	0.001364	0.0257
75.0	290.5	1 292.7	1 474.2	2 766.9	3.165 7	2.615 3	5.781 0	0.001368	0.0253
76.0	291.4	1 297.6	1 467.9	2 765.5	3.174 2	2.599 9	5.774 2	0.001371	0.0249
77.0	292.3	1 302.5	1 461.6	2 764.2	3.182 7	2.584 6	5.767 3	0.001374	0.0246
78.0	293.2	1 307.4	1 455.3	2 762.8	3.191 1	2.569 5	5.760 5	0.001378	0.0242
79.0	294.1	1 312.3	1 449.1	2 761.3	3.199 4	2.554 4	5.753 8	0.001381	0.0239
80.0	294.9	1 317.1	1 442.8	2 759.9	3.207 6	2.539 5	5.747 1	0.001384	0.0235
81.0	295.8	1 321.9	1 436.6	2 758.4	3.215 8	2.524 6	5.740 4	0.001387	0.0232
82.0	296.7	1 326.6	1 430.3	2 757.0	3.223 9	2.509 9	5.733 8	0.001391	0.0229
83.0	297.5	1 331.4	1 424.1	2 755.5	3.232 0	2.495 2	5.727 2	0.001394	0.0225
84.0	298.4	1 336.1	1 417.9	2 754.0	3.239 9	2.480 7	5.720 6	0.001397	0.0222
85.0	299.2	1 340.7	1 411.7	2 752.5	3.247 9	2.466 3	5.714 1	0.001401	0.0219
86.0	300.1	1 345.4	1 405.5	2 750.9	3.255 7	2.451 9	5.707 6	0.001404	0.0216
87.0	300.9	1 350.0	1 399.3	2 749.4	3.263 6	2.437 6	5.701 2	0.001408	0.0213
88.0	301.7	1 354.6	1 393.2	2 747.8	3.271 3	2.423 5	5.694 8	0.001411	0.0211
89.0	302.5	1 359.2	1 387.0	2 746.2	3.279 0	2.409 4	5.688 4	0.001414	0.0208
90.0	303.3	1 363.7	1 380.9	2 744.6	3.286 7	2.395 3	5.682 0	0.001418	0.0205
91.0	304.1	1 368.3	1 374.7	2 743.0	3.294 3	2.381 4	5.675 7	0.001421	0.0202
92.0	304.9	1 372.8	1 368.6	2 741.4	3.301 8	2.367 6	5.669 4	0.001425	0.0199
93.0	305.7	1 377.2	1 362.5	2 739.7	3.309 3	2.353 8	5.663 1	0.001428	0.0197
94.0	306.4	1 381.7	1 356.3	2 738.0	3.316 8	2.340 1	5.656 8	0.001432	0.0194
95.0	307.2	1 386.1	1 350.2	2 736.4	3.324 2	2.326 4	5.650 6	0.001435	0.0192
96.0	308.0	1 390.6	1 344.1	2 734.7	3.331 5	2.312 9	5.644 4	0.001438	0.0189
97.0	308.7	1 395.0	1 338.0	2 733.0	3.338 8	2.299 4	5.638 2	0.001442	0.0187
98.0	309.4	1 399.3	1 331.9	2 731.2	3.346 1	2.285 9	5.632 1	0.001445	0.0185
99.0	310.2	1 403.7	1 325.8	2 729.5	3.353 4	2.272 6	5.625 9	0.001449	0.0183
100.0	311.1	1 408.0	1 319.7	2 727.7	3.360 5	2.259 3	5.619 8	0.001452	0.0181
102.0	312.4	1 416.7	1 307.5	2 724.2	3.374 8	2.232 8	5.607 6	0.001459	0.0176
104.0	313.8	1 425.2	1 295.3	2 720.5	3.388 9	2.206 6	5.595 5	0.001467	0.0172
106.0	315.3	1 433.7	1 283.1	2 716.8	3.402 9	2.180 6	5.583 5	0.001474	0.0168
108.0	316.6	1 442.2	1 270.9	2 713.1	3.416 7	2.154 8	5.571 5	0.001481	0.0164

<i>Absolute pressure (bar)</i> <i>p</i>	<i>Temp. (°C)</i> <i>t_s</i>	<i>Specific enthalpy (kJ/kg)</i>			<i>Specific entropy (kJ/kg K)</i>			<i>Specific volume (m³/kg)</i>	
		<i>h_f</i>	<i>h_{fg}</i>	<i>h_g</i>	<i>s_f</i>	<i>s_{fg}</i>	<i>s_g</i>	<i>v_f</i>	<i>v_g</i>
110.0	318.0	1 450.6	1 258.7	2 709.3	3.430 4	2.129 1	5.559 5	0.001488	0.0160
112.0	319.4	1 458.9	1 246.5	2 705.4	3.444 0	2.103 6	5.547 6	0.001496	0.0157
114.0	320.7	1 467.2	1 234.3	2 701.5	3.457 4	2.078 3	5.535 7	0.001504	0.0153
116.0	322.1	1 475.4	1 222.0	2 697.4	3.470 8	2.053 1	5.523 9	0.001511	0.0149
118.0	323.4	1 483.6	1 209.7	2 693.3	3.484 0	2.028 0	5.512 1	0.001519	0.0146
120.0	324.6	1 491.8	1 197.4	2 689.2	3.497 2	2.003 0	5.500 2	0.001527	0.0143
122.0	325.9	1 499.9	1 185.0	2 684.9	3.510 2	1.978 2	5.488 4	0.001535	0.0139
124.0	327.1	1 508.0	1 172.6	2 680.6	3.523 2	1.953 3	5.476 5	0.001543	0.0137
126.0	328.4	1 516.0	1 160.1	2 676.1	3.536 0	1.928 6	5.464 6	0.001551	0.0134
128.0	329.6	1 524.0	1 147.6	2 671.6	3.548 8	1.903 9	5.452 7	0.001559	0.0131
130.0	330.8	1 532.0	1 135.0	2 667.0	3.561 6	1.879 2	5.440 8	0.001567	0.0128
132.0	332.0	1 540.0	1 122.3	2 662.3	3.574 2	1.854 6	5.428 8	0.001576	0.0125
134.0	333.2	1 547.9	1 109.5	2 657.4	3.586 8	1.830 0	5.416 8	0.001584	0.0123
136.0	334.3	1 555.8	1 096.7	2 652.5	3.599 3	1.805 3	5.404 7	0.001593	0.0120
138.0	335.5	1 563.7	1 083.8	2 647.5	3.611 8	1.780 7	5.392 5	0.001602	0.0117
140.0	336.6	1 571.6	1 070.7	2 642.4	3.624 2	1.756 0	5.380 3	0.001611	0.0115
142.0	337.7	1 579.5	1 057.6	2 637.1	3.636 6	1.731 3	5.367 9	0.001619	0.0112
144.0	338.8	1 587.4	1 044.4	2 631.8	3.649 0	1.706 6	5.355 5	0.001629	0.0110
146.0	339.9	1 595.3	1 031.0	2 626.3	3.661 3	1.681 8	5.343 1	0.001638	0.0108
148.0	341.1	1 603.1	1 017.6	2 620.7	3.673 6	1.656 9	5.330 5	0.001648	0.0106
150.0	342.1	1 611.0	1 004.0	2 615.0	3.685 9	1.632 0	5.317 9	0.001658	0.0103
152.0	343.2	1 618.9	990.3	2 609.2	3.698 1	1.607 0	5.305 1	0.001668	0.0101
154.0	344.2	1 626.8	976.5	2 603.3	3.710 3	1.581 9	5.292 2	0.001678	0.00991
156.0	345.3	1 634.7	962.6	2 597.3	3.722 6	1.556 7	5.279 3	0.001689	0.00971
158.0	346.3	1 642.6	948.5	2 591.1	3.734 8	1.531 4	5.266 3	0.001699	0.00951
160.0	347.3	1 650.5	934.3	2 584.9	3.747 1	1.506 0	5.253 1	0.001710	0.00931
162.0	348.3	1 658.5	920.0	2 578.5	3.759 4	1.480 6	5.239 9	0.001721	0.00911
164.0	349.3	1 666.5	905.6	2 572.1	3.771 7	1.455 0	5.226 7	0.001733	0.00893
166.0	350.3	1 674.5	891.0	2 565.5	3.784 2	1.429 0	5.213 2	0.001745	0.00874
168.0	351.3	1 683.0	875.6	2 558.6	3.797 4	1.402 1	5.199 4	0.001757	0.00855
170.0	352.3	1 691.7	859.9	2 551.6	3.810 7	1.374 8	5.185 5	0.001769	0.00837
172.0	353.2	1 700.4	844.0	2 544.4	3.824 0	1.347 3	5.171 3	0.001783	0.00819
174.0	354.2	1 709.0	828.1	2 537.1	3.837 2	1.319 8	5.157 0	0.001796	0.00801
176.0	355.1	1 717.6	811.9	2 529.5	3.850 4	1.292 2	5.142 5	0.001810	0.00784
178.0	356.0	1 726.2	795.6	2 521.8	3.863 5	1.264 3	5.127 8	0.001825	0.00767

<i>Absolute pressure (bar) <i>p</i></i>	<i>Temp. (°C) <i>t_s</i></i>	<i>Specific enthalpy (kJ/kg)</i>			<i>Specific entropy (kJ/kg K)</i>			<i>Specific volume (m³/kg)</i>	
		<i>h_f</i>	<i>h_{fg}</i>	<i>h_g</i>	<i>s_f</i>	<i>s_{fg}</i>	<i>s_g</i>	<i>v_f</i>	<i>v_g</i>
180.0	356.9	1 734.8	779.1	2 513.9	3.876 5	1.236 2	5.112 8	0.001840	0.00750
182.0	357.8	1 743.4	762.3	2 505.8	3.889 6	1.207 9	5.097 5	0.001856	0.00733
184.0	358.7	1 752.1	745.3	2 497.4	3.902 8	1.179 2	5.082 0	0.001872	0.00717
186.0	359.6	1 760.9	727.9	2 488.8	3.916 0	1.150 1	5.066 1	0.001889	0.00701
188.0	360.5	1 769.7	710.1	2 479.8	3.929 4	1.120 5	5.049 8	0.001907	0.00684
190.0	361.4	1 778.7	692.0	2 470.6	3.942 9	1.090 3	5.033 2	0.001926	0.00668
192.0	362.3	1 787.8	673.3	2 461.1	3.956 6	1.059 4	5.016 0	0.001946	0.00652
194.0	363.2	1 797.0	654.1	2 451.1	3.970 6	1.027 8	4.998 3	0.001967	0.00636
196.0	364.0	1 806.6	634.2	2 440.7	3.984 9	0.995 1	4.980 0	0.001989	0.00620
198.0	364.8	1 816.3	613.5	2 429.8	3.999 6	0.961 4	4.961 1	0.002012	0.00604
200.0	365.7	1 826.5	591.9	2 418.4	4.014 9	0.926 3	4.941 2	0.002037	0.00588
202.0	366.5	1 837.0	569.2	2 406.2	4.030 8	0.889 7	4.920 4	0.002064	0.00571
204.0	367.3	1 848.1	545.1	2 393.3	4.047 4	0.851 0	4.898 4	0.002093	0.00555
206.0	368.2	1 859.9	519.5	2 379.4	4.065 1	0.809 9	4.875 0	0.002125	0.00538
208.0	368.9	1 872.5	491.7	2 364.2	4.084 1	0.765 7	4.849 8	0.002161	0.00521
210.0	369.8	1 886.3	461.3	2 347.6	4.104 8	0.717 5	4.822 3	0.002201	0.00502
212.0	370.6	1 901.5	427.4	2 328.9	4.127 9	0.663 9	4.791 7	0.002249	0.00483
214.0	371.3	1 919.0	388.4	2 307.4	4.154 3	0.602 6	4.756 9	0.002306	0.00462
216.0	372.1	1 939.9	341.6	2 281.6	4.186 1	0.529 3	4.715 4	0.002379	0.00439
218.0	372.9	1 967.2	280.8	2 248.0	4.227 6	0.434 6	4.662 2	0.002483	0.00412
220.0	373.7	2 011.1	184.5	2 195.6	4.294 7	0.285 2	4.579 9	0.002671	0.00373
221.2	374.1	2 107.4	0.0	2 107.4	4.442 9	0.0	4.442 9	0.003170	0.00317

TABLE III
Superheated Steam at Various Pressures and Temperatures

$\downarrow p$ (bar) (t_s)	t ($^{\circ}$ C) →	50	100	150	200	250	300	400	500
0.01 (7.0)	v	149.1	172.2	195.3	218.4	241.5	264.5	310.7	356.8
	u	2445.4	2516.4	2588.4	2661.6	2736.9	2812.2	2969.0	3132.4
	h	2594.5	2688.6	2783.6	2880.0	2978.4	3076.8	3279.7	3489.2
	s	9.242	9.513	9.752	9.967	10.163	10.344	10.671	10.960
0.05 (32.9)	v	29.78	34.42	39.04	48.66	48.28	52.9	62.13	71.36
	u	2444.8	2516.2	2588.4	2661.9	2736.6	2812.6	2969.6	3133.0
	h	2593.7	2688.1	2783.4	2879.9	2977.6	3076.7	3279.7	3489.2
	s	8.498	8.770	9.009	9.225	9.421	9.602	9.928	10.218
0.1 (45.8)	v	14.57	17.19	19.51	21.82	24.14	26.44	31.06	35.68
	u	2443.9	2515.5	2587.9	2661.3	2736.0	2812.1	2968.9	3132.3
	h	2592.6	2687.5	2783.0	2879.5	2977.3	3076.5	3279.6	3489.1
	s	8.175	8.448	8.688	8.904	9.100	9.281	9.608	9.898
0.5 (81.3)	v	34.18	3.889	43.56	4.821	5.284	6.209	7.134	
	u	2511.6	2585.6	2659.9	2735.0	2811.3	2968.5	3132.0	
	h	2682.5	2780.1	2877.7	2976.0	3075.5	3278.9	3488.7	
	s	7.695	7.940	8.158	8.356	8.537	8.864	9.155	
0.75 (92.0)	v	2.27	2.587	2.900	3.211	3.520	4.138	4.755	
	u	2509.2	2584.2	2659.0	2734.4	2810.9	2968.2	3131.8	
	h	2679.4	2778.2	2876.5	2975.2	3074.9	3278.5	3488.4	
	s	7.501	7.749	7.969	8.167	8.349	8.677	8.967	
1.0 (99.6)	v	1.696	1.936	2.172	2.406	2.639	3.103	3.565	
	u	2506.2	2582.8	2658.1	2733.7	2810.4	2967.9	3131.6	
	h	2676.2	2776.4	2875.3	2974.3	3074.3	3278.2	3488.1	
	s	7.361	7.613	7.834	8.033	8.216	8.544	8.834	
1.01325 (100)	v	1.912	2.146	2.375	2.603	3.062	3.519		
	u	2582.6	2658.0	2733.6	2810.3	2967.8	3131.5		
	h	2776.3	2875.2	2974.2	3074.2	3278.1	3488.0		
	s	7.828	7.827	8.027	8.209	8.538	8.828		
1.5 (111.4)	v	1.285	1.143	1.601	1.757	2.067	2.376		
	u	2579.8	2656.2	2732.5	2809.5	2967.3	3131.2		
	h	2772.6	2872.9	2972.7	3073.1	3277.4	3487.6		
	s	7.419	7.643	7.844	8.027	8.356	8.647		

$\downarrow p$ (bar) (t_s)	t ($^{\circ}C$) →	50	100	150	200	250	300	400	500
2.0 (120.2)	<i>v</i>			0.960	1.080	1.199	1.316	1.549	1.781
	<i>u</i>			2576.9	2654.4	2731.2	2808.6	2966.7	3130.8
	<i>h</i>			2768.8	2870.5	2971.0	3071.8	3276.6	3487.1
	<i>s</i>			7.279	7.507	7.709	7.893	8.222	8.513
2.5 (127.4)	<i>v</i>			0.764	0.862	0.957	1.052	1.238	1.424
	<i>u</i>			2574.7	2655.7	2734.9	2813.8	2973.9	3139.6
	<i>h</i>			2764.5	2868.0	2969.6	3070.9	3275.9	3486.5
	<i>s</i>			7.169	7.401	7.604	7.789	8.119	8.410
3.0 (133.5)	<i>v</i>			0.634	0.716	0.796	0.875	1.031	1.187
	<i>u</i>			2570.8	2650.7	2728.7	2806.7	2965.6	3130.0
	<i>h</i>			2761.0	2865.6	2967.6	3069.3	3275.0	3486.1
	<i>s</i>			7.078	7.311	7.517	7.702	8.033	8.325
4.0 (143.6)	<i>v</i>			0.471	0.534	0.595	0.655	0.773	0.889
	<i>u</i>			2564.5	2646.8	2726.1	2804.8	2964.4	3129.2
	<i>h</i>			2752.8	2860.5	2964.2	3066.8	3273.4	3484.9
	<i>s</i>			6.930	7.171	7.379	7.566	7.899	8.191

$\downarrow p$ (bar) (t_s)	t ($^{\circ}C$) →	200	250	300	350	400	450	500	600
5.0 (151.8)	<i>v</i>	0.425	0.474	0.523	0.570	0.617	0.664	0.711	0.804
	<i>u</i>	2642.9	2723.5	2802.9	2882.6	2963.2	3045.3	3128.4	3299.6
	<i>h</i>	2855.4	2960.7	3064.2	3167.7	3271.9	3377.2	3483.9	3701.7
	<i>s</i>	7.059	7.271	7.460	7.633	7.794	7.945	8.087	8.353
6.0 (158.8)	<i>v</i>	0.352	0.394	0.434	0.474	0.514	0.553	0.592	0.670
	<i>u</i>	2638.9	2720.9	2801.0	2881.2	2962.1	3044.2	3127.6	3299.1
	<i>h</i>	2850.1	2957.2	3061.6	3165.7	3270.3	3376.0	3482.8	3700.9
	<i>s</i>	6.967	7.182	7.372	7.546	7.708	7.859	8.002	8.267
7.0 (165.0)	<i>v</i>	0.300	0.336	0.371	0.406	0.440	0.473	0.507	0.574
	<i>u</i>	2634.8	2718.2	2799.1	2879.7	2960.9	3043.2	3126.8	3298.5
	<i>h</i>	2844.8	2953.6	3059.1	3163.7	3268.7	3374.7	3481.7	3700.2
	<i>s</i>	6.886	7.105	7.298	7.473	7.635	7.787	7.930	8.196
8.0 (170.4)	<i>v</i>	0.261	0.293	0.324	0.354	0.384	0.414	0.443	0.502
	<i>u</i>	2630.6	2715.5	2797.2	2878.2	2959.7	3042.3	3126.0	3297.8
	<i>h</i>	2839.3	2950.1	3056.5	3161.7	3267.1	3373.4	3480.6	3699.4
	<i>s</i>	6.816	7.038	7.233	7.409	7.572	7.724	7.867	8.133

$\downarrow p \text{ (bar)}$ (t_s)	$t \text{ (}^{\circ}\text{C)}$ \rightarrow	200	250	300	350	400	450	500	600
9.0 (175.4)	<i>v</i>	0.230	0.260	0.287	0.314	0.341	0.367	0.394	0.446
	<i>u</i>	2626.3	2712.7	2795.2	2876.7	2958.5	3041.3	3125.2	3297.3
	<i>h</i>	2833.6	2946.3	3053.8	3159.7	3265.5	3372.1	3479.6	3698.6
	<i>s</i>	6.752	6.979	7.175	7.352	7.516	7.668	7.812	8.078
10.0 (179.9)	<i>v</i>	0.206	0.233	0.258	0.282	0.307	0.330	0.354	0.401
	<i>u</i>	2621.9	2709.9	2793.2	2875.2	2957.3	3040.3	3124.4	3296.8
	<i>h</i>	2827.9	2942.6	3051.2	3157.8	3263.9	3370.7	3478.5	3697.9
	<i>s</i>	6.694	6.925	7.123	7.301	7.465	7.618	7.762	8.029
15.0 (198.3)	<i>v</i>	0.132	0.152	0.169	0.187	0.203	0.219	0.235	0.267
	<i>u</i>	2598.8	2695.3	2783.1	2867.6	2951.3	3035.3	3120.3	3293.9
	<i>h</i>	2796.8	2923.3	3037.6	3147.5	3255.8	3364.2	3473.1	3694.0
	<i>s</i>	6.455	6.709	6.918	7.102	7.269	7.424	7.570	7.839
20.0 (212.4)	<i>v</i>		0.111	0.125	0.139	0.151	0.163	0.176	0.200
	<i>u</i>		2679.6	2772.6	2859.8	2945.2	3030.5	3116.2	3290.9
	<i>h</i>		2902.5	3023.5	3137.0	3247.6	3357.5	3467.6	3690.1
	<i>s</i>		6.545	6.766	6.956	7.127	7.285	7.432	7.702
25 (223.9)	<i>v</i>		0.0870	0.0989	0.109	0.120	0.130	0.140	0.159
	<i>u</i>		2662.6	2761.6	2851.9	2939.1	3025.5	3112.1	3288.0
	<i>h</i>		2880.1	3008.8	3126.3	3239.3	3350.8	3462.1	3686.3
	<i>s</i>		6.408	6.644	6.840	7.015	7.175	7.323	7.596
30 (233.8)	<i>v</i>		0.0706	0.0811	0.0905	0.0994	0.108	0.116	0.132
	<i>u</i>		2644.0	2750.1	2843.7	2932.8	3020.4	3108.0	3285.0
	<i>h</i>		2855.8	2993.5	3115.3	3230.9	3344.0	3456.5	3682.3
	<i>s</i>		6.287	6.539	6.743	6.921	7.083	7.234	7.509
40 (250.4)	<i>v</i>		0.0588	0.0664	0.0734	0.080	0.0864	0.0989	
	<i>u</i>		2725.3	2826.7	2919.9	3010.2	3099.5	3279.1	
	<i>h</i>		2960.7	3092.5	3213.6	3330.3	3445.3	3674.4	
	<i>s</i>		6.362	6.582	6.769	6.936	7.090	7.369	
50 (263.9)	<i>v</i>		0.0453	0.0519	0.0578	0.0633	0.0686	0.0787	
	<i>u</i>		2698.0	2808.7	2906.6	2999.7	3091.0	3273.0	
	<i>h</i>		2924.5	3068.4	3195.7	3316.2	3433.8	3666.5	
	<i>s</i>		6.208	6.449	6.646	6.819	6.976	7.259	

$\downarrow p$ (bar) (t_s)	t ($^{\circ}C$) →	200	250	300	350	400	450	500	600
60 (275.5)	<i>v</i>			0.0362	0.0422	0.0474	0.0521	0.0567	0.0653
	<i>u</i>			2667.2	2789.6	2892.9	2988.9	3082.2	3266.9
	<i>h</i>			2884.2	3043.0	3177.2	3301.8	3422.2	3658.4
	<i>s</i>			6.067	6.333	6.541	6.719	6.880	7.168
70 (285.8)	<i>v</i>			0.0295	0.0352	0.0399	0.0442	0.0481	0.0557
	<i>u</i>			2632.2	2769.4	2878.6	2978.0	3073.4	3260.7
	<i>h</i>			2838.4	3016.0	3158.1	3287.1	3410.3	3650.3
	<i>s</i>			5.931	6.228	6.448	6.633	6.798	7.089

$\downarrow p$ (bar) (t_s)	t ($^{\circ}C$) →	350	375	400	450	500	550	600	700
80 (294.9)	<i>v</i>	0.02995	0.03222	0.03432	0.03817	0.04175	0.04516	0.04845	0.05481
	<i>h</i>	2987.3	3066.1	3138.3	3272.0	3398.3	3521.0	3642.0	3882.4
	<i>s</i>	6.130	6.254	6.363	6.555	6.724	6.878	7.021	7.281
90 (303.3)	<i>v</i>	0.0258	0.02796	0.02993	0.03350	0.03677	0.03987	0.04285	0.04857
	<i>h</i>	2956.6	3041.3	3117.8	3256.6	3386.1	3511.0	3633.7	3876.5
	<i>s</i>	6.036	6.169	6.285	6.484	6.658	6.814	6.959	7.222
100 (311.0)	<i>v</i>	0.02242	0.02453	0.02641	0.02975	0.03279	0.03564	0.03837	0.04358
	<i>h</i>	2923.4	3015.4	3096.5	3240.9	3373.7	3500.9	3625.3	3870.5
	<i>s</i>	5.944	6.089	6.212	6.419	6.597	6.756	6.903	7.169
110 (318.0)	<i>v</i>	0.01961	0.02169	0.02351	0.02668	0.02952	0.03217	0.03470	0.03950
	<i>h</i>	2887.3	2988.2	3074.3	3224.7	3361.0	3490.7	3616.9	3864.5
	<i>s</i>	5.853	6.011	6.142	6.358	6.540	6.703	6.851	7.120
120 (324.6)	<i>v</i>	0.01721	0.01931	0.02108	0.02412	0.02680	0.02929	0.03164	0.03610
	<i>h</i>	2847.7	2958.9	3051.3	3208.2	3348.2	3480.4	3608.3	3858.4
	<i>s</i>	5.760	5.935	6.075	6.300	6.487	6.653	6.804	7.075
130 (330.8)	<i>v</i>	0.01511	0.01725	0.01900	0.02194	0.0245	0.02684	0.02905	0.03322
	<i>h</i>	2803.3	2927.9	3027.2	3191.3	3335.2	3469.9	3599.7	3852.3
	<i>s</i>	5.663	5.859	6.009	6.245	6.437	6.606	6.759	7.033
140 (336.6)	<i>v</i>	0.01322	0.01546	0.01722	0.02007	0.02252	0.02474	0.02683	0.03075
	<i>h</i>	2752.6	2894.5	3001.9	3174.0	3322.0	3459.3	3591.1	3846.2
	<i>s</i>	5.559	5.782	5.945	6.192	6.390	6.562	6.712	6.994
150 (342.1)	<i>v</i>	0.01145	0.01388	0.01565	0.01845	0.02080	0.02293	0.02491	0.02861
	<i>h</i>	2692.4	2858.4	2975.5	3156.2	3308.6	3448.6	3582.3	3840.1
	<i>s</i>	5.442	5.703	5.881	6.140	6.344	6.520	6.679	6.957

$\downarrow p$ (bar) (t_s)	t ($^{\circ}\text{C}$) →	350	375	400	450	500	550	600	700
160 (347.3)	<i>v</i>	0.00975	0.01245	0.01426	0.01701	0.01930	0.02134	0.02323	0.02674
	<i>h</i>	2615.7	2818.9	2947.6	3138.0	3294.9	3437.8	3573.5	3833.9
	<i>s</i>	5.302	5.622	5.188	6.091	6.301	6.480	6.640	6.922
170 (352.3)	<i>v</i>		0.01117	0.01302	0.01575	0.01797	0.01993	0.02174	0.02509
	<i>h</i>		2776.8	2918.2	3119.3	3281.1	3426.9	3564.6	3827.7
	<i>s</i>		5.539	5.754	6.042	6.259	6.442	6.604	6.889
180 (356.9)	<i>v</i>		0.00996	0.01190	0.01462	0.01678	0.01868	0.02042	0.02362
	<i>h</i>		2727.9	2887.0	3100.1	3267.0	3415.9	3555.6	3821.5
	<i>s</i>		5.448	5.689	5.995	6.218	6.405	6.570	6.858
190 (361.4)	<i>v</i>		0.00881	0.01088	0.01361	0.01572	0.01756	0.01924	0.02231
	<i>h</i>		2671.3	2853.8	3080.4	3252.7	3404.7	3546.6	3815.3
	<i>s</i>		5.346	5.622	5.948	6.179	6.369	6.537	6.828
200 (365.7)	<i>v</i>		0.00767	0.00994	0.01269	0.9477	0.01655	0.01818	0.02113
	<i>h</i>		2602.5	2818.1	3060.1	3238.2	3393.5	3537.6	3809.0
	<i>s</i>		5.227	5.554	5.902	6.140	6.335	6.505	6.799
210 (369.8)	<i>v</i>		0.00645	0.00907	0.01186	0.01390	0.01564	0.01722	0.02006
	<i>h</i>		2511.0	2779.6	3039.3	3223.5	3382.1	3528.4	3802.8
	<i>s</i>		5.075	5.483	5.856	6.103	6.301	6.474	6.772
220 (373.7)	<i>v</i>		0.00482	0.00825	0.01110	0.01312	0.01481	0.01634	0.01909
	<i>h</i>		2345.1	2737.6	3017.9	3208.6	3370.6	3519.2	3796.5
	<i>s</i>		4.810	5.407	5.811	6.066	6.269	6.444	6.745

TABLE IV
Supercritical Steam

$p(\text{bar})$	$t (\text{°C})$	350	375	400	425	450	500	600	700	800
	\rightarrow									
230	v	0.00162	0.00221	0.00748	0.00915	0.01040	0.01239	0.01554	0.01821	0.02063
	h	1632.8	1912.2	2691.2	2869.2	2995.8	3193.4	3510.0	3790.2	4056.2
	s	3.137	4.137	5.327	5.587	5.765	6.030	6.415	6.719	6.980
250	v	0.00160	0.00197	0.00600	0.00788	0.00916	0.01112	0.01414	0.01665	0.01891
	h	1623.5	1848.0	2580.2	2806.3	2949.7	3162.4	3491.4	3775.5	4047.1
	s	3.680	4.032	5.142	5.472	5.674	5.959	6.360	6.671	6.934
300	v	0.00155	0.00179	0.00279	0.00530	0.00673	0.00868	0.01145	0.01366	0.01562
	h	1608.5	1791.5	2151.1	2614.2	2821.4	3081.1	3443.9	3745.6	4024.2
	s	3.643	3.930	4.473	5.150	5.442	5.790	6.233	6.561	6.833
350	v	0.00152	0.00110	0.00210	0.00343	0.00496	0.00693	0.00953	0.01153	0.01328
	h	1597.1	1762.4	1987.6	2373.4	2672.4	2994.4	3395.5	3713.5	4001.5
	s	3.612	3.872	4.213	4.775	5.196	5.628	6.118	6.463	6.745
400	v	0.00149	0.00164	0.00191	0.00253	0.00369	0.00562	0.00809	0.00994	0.01152
	h	1588.3	1742.8	1930.9	2198.1	2512.8	2903.3	3346.4	3681.2	3978.7
	s	3.586	3.829	4.113	4.503	4.946	5.470	6.011	6.375	6.666
500	v	0.00144	0.00156	0.00173	0.00201	0.00249	0.00389	0.00611	0.00773	0.00908
	h	1575.3	1716.6	1874.6	2060.0	2284.0	2720.1	3247.6	3616.8	3933.6
	s	3.542	3.764	4.003	4.273	4.588	5.173	5.818	6.219	6.529
600	v	0.00140	0.00150	0.00163	0.00182	0.00209	0.00296	0.00483	0.00627	0.00746
	h	1566.4	1699.5	1843.4	2001.7	2179.0	2567.9	3151.2	3553.5	3889.1
	s	3.505	3.764	3.932	4.163	4.412	4.932	5.645	6.082	6.411
700	v	0.00137	0.00146	0.00157	0.00171	0.00189	0.00247	0.00398	0.00526	0.00632
	h	1560.4	1687.7	1822.8	1967.2	2122.7	2463.2	3061.7	3492.4	3845.7
	s	3.473	3.673	3.877	4.088	4.307	4.762	5.492	5.961	6.307
800	v	0.00135	0.00142	0.00152	0.00163	0.00177	0.00219	0.00339	0.00452	0.00548
	h	1556.4	1679.4	1808.3	1943.9	2086.9	2394.0	2982.7	3434.6	3803.8
	s	3.444	3.638	3.833	4.031	4.232	4.642	5.360	5.851	6.213
900	v	0.00133	0.00139	0.00147	0.00157	0.00169	0.00201	0.00297	0.00397	0.00484
	h	1553.9	1673.4	1797.7	1927.2	2062.0	2346.7	2915.6	3381.1	3763.8
	s	3.419	3.607	3.795	3.984	4.174	4.554	5.247	5.753	6.128
1000	v	0.01308	0.00137	0.00144	0.00152	0.00163	0.00189	0.00267	0.00355	0.00434
	h	1552.7	1669.4	1790.0	1914.8	2043.8	2312.8	2859.8	3332.3	3726.1
	s	3.396	3.579	3.762	3.944	4.126	4.485	5.151	5.664	6.050

TABLE V
Conversion Factors

Force

1 newton	=	1 kg-m/sec ²
	=	0.012 kgf
1 kgf	=	9.81 N

Pressure

1 bar	=	750.06 mm Hg
	=	0.9869 atm
	=	10 ⁵ N/m ²
	=	10 ³ kg/m·sec ²
1 N/m ²	=	1 pascal
	=	10 ⁻⁵ bar
	=	10 ⁻² kg/m·sec ²
1 atm	=	760 mm Hg
	=	1.03 kgf/cm ² = 1.01325 bar
	=	1.01325 × 10 ⁵ N/m ²

Work, Energy or Heat

1 joule	=	1 newton metre
	=	1 watt·sec
	=	2.7778 × 10 ⁻⁷ kWh
	=	0.239 cal
	=	0.239 × 10 ⁻³ kcal
1 cal	=	4.184 joule
	=	1.1622 × 10 ⁻⁶ kWh
1 kcal	=	4.184 × 10 ³ joule
	=	427 kgfm
	=	1.1622 × 10 ⁻³ kWh
1 kWh	=	8.6 × 10 ⁵ cal
	=	860 kcal
	=	3.6 × 10 ⁶ joule
1 kgfm	=	$\left(\frac{1}{427}\right)$ kcal = 9.81 joules

Power

1 watt	=	1 joule/sec = 0.86 kcal/h
1 h.p.	=	75 mkgf/sec = 0.1757 kcal/sec
	=	735.3 watt
1 kW	=	1000 watts
	=	860 kcal/h

Specific heat

$$1 \text{ kcal/kg } ^\circ\text{K} = 4.18 \text{ kJ/kg K}$$

Thermal conductivity

$$\begin{aligned} 1 \text{ watt/m-K} &= 0.8598 \text{ kcal/h-m } ^\circ\text{C} \\ 1 \text{ kcal/h-m } ^\circ\text{C} &= 1.16123 \text{ watt/m-K} \\ &= 1.16123 \text{ joules/s-m-K} \end{aligned}$$

Heat transfer co-efficient

$$\begin{aligned} 1 \text{ watt/m}^2\text{-K} &= 0.86 \text{ kcal/m}^2\text{-h } ^\circ\text{C} \\ 1 \text{ kcal/m}^2\text{-h } ^\circ\text{C} &= 1.163 \text{ watt/m}^2\text{-K} \end{aligned}$$

IMPORTANT ENGINEERING CONSTANTS AND EXPRESSIONS IN SI UNITS

	<i>Engineering constants and expressions</i>	<i>M.K.S. system</i>	<i>S.I. units</i>
1.	Value of g_0	$9.81 \text{ kg-m/kgf-sec}^2$	1 kg-m/N-sec^2
2.	Universal gas constant	$848 \text{ kgf-m/kg mole } ^\circ\text{K}$	$848 \times 9.81 = 8314 \text{ J/kg-mole } ^\circ\text{K}$ ($\therefore 1 \text{ kgf-m} = 9.81 \text{ joules}$)
3.	Gas constant (R)	$29.27 \text{ kgf m/kg } ^\circ\text{K}$ for air	$\frac{8314}{29} = 287 \text{ joules/kg K}$ for air
4.	Specific heats (for air)	$c_v = 0.17 \text{ kcal/kg } ^\circ\text{K}$ $c_p = 0.24 \text{ kcal/kg } ^\circ\text{K}$	$c_v = 0.17 \times 4.184$ $= 0.71128 \text{ kJ/kg K}$ $c_p = 0.24 \times 4.184$ $= 1 \text{ kJ/kg K}$
5.	Flow through nozzle-exit velocity (C_2)	$91.5 \sqrt{U}$ where U is in kcal	$44.7 \sqrt{U}$ where U is in kJ
6.	Refrigeration 1 ton	$= 50 \text{ kcal/min}$	$= 210 \text{ kJ/min}$
7.	Heat transfer The Stefan Boltzman Law is given by :	$Q = \sigma T^4 \text{ kcal/m}^2\text{-h}$ when $\sigma = 4.9 \times 10^{-8}$ $\text{kcal/h-m}^2 \text{ }^\circ\text{K}^4$	$Q = \sigma T^4 \text{ watts/m}^2\text{-h}$ when $\sigma = 5.67 \times 10^{-8}$ $\text{W/m}^2\text{K}^4$

ABOUT THE BOOK

This book on "Applied Thermodynamics" has been written for the students preparing this subject for B.Tech./B.E. examinations of various Indian Universities; A.M.I.E. and competitive examinations. The book contains 13 chapters in all, and deals the subject matter exhaustively.

Salient Features:

- The presentation of the subject matter is very systematic and the language of the text is lucid, direct and easy to understand.
- Each chapter of book is saturated with much needed text supported by neat and self-explanatory diagrams to make the subject matter self-speaking to a great extent.
- A large number of solved examples, questions selected from various universities, U.P.S.C., GATE etc. examinations question papers, properly graded, have been added in various chapters to enable the students to attempt different types of questions in the examination without any difficulty.
- At the end of each chapter *Highlights*, *Objective Type Questions*, *Theoretical Questions* and *Unsolved Examples* have been added to make the book a complete unit in all respects.

ABOUT THE AUTHOR

Er. R. K. Rajput, born on 15th September, 1944 (coincident with Engineer's Day) is a multi-disciplinary engineer. He obtained his *Master's degree* in **Mechanical Engineering** (with Hons.- Gold Medal) from Thapar Institute of Engineering and Technology, Patiala. He is also a *Graduate Engineer* in **Electrical Engineering**. Apart from this he holds memberships of various professional bodies like Member Institution of Engineers (MIE); Member Indian Society of Technical Education (MISTE) and Member Solar Energy Society of India (MSESI). He is also a Chartered Engineer (India). He has served for several years as Principal of "Punjab College of Information Technology, Patiala" and "Thapar Polytechnic College, Patiala".

He has more than 40 years of experience in *teaching* different subjects of Mechanical and Electrical Engineering disciplines. He has published/presented a large number of technical papers. He is the author of several books on the important subjects of Mechanical as well as Electrical Engineering disciplines.

He has earned, by dint of hard work and devotion to duty, the following *awards/honours*:

* *Best Teacher (Academic) Award* * *Jawahar Lal Nehru Memorial Gold Medal for an outstanding research paper (Institution of Engineers)* * *Distinguished Author Award* * *Man of Achievement Award*.

LAXMI PUBLICATIONS (P) LTD

ISBN 978-81-318-0583-1

9 7888131 805831