Harrison, McClain & Parmely

Re-design of gas power plant of Hoopeston, Illinois

Mechanical Engineering
Electrical Engineering

B. S.

1910

LIBRARY

Class 1910 Book H246

Volume

Mr10-20M

- 8 7 1 4 J 4

RE-DESIGN OF GAS POWER PLANT OF HOOPESTON, ILLINOIS

 \mathbf{BY}

DONALD FREDERIC HARRISON FRED H. McCLAIN JAMES CLYDE PARMELY

THESIS FOR THE DEGREE OF BACHELOR OF SCIENCE
IN MECHANICAL ENGINEERING

D. F. HARRISON
J. C. PARMELY

IN ELECTRICAL ENGINEERING

F. H. McCLAIN

IN THE

COLLEGE OF ENGINEERING

OF THE

UNIVERSITY OF ILLINOIS

JUNE, 1910 £

1310 H246

.

aring participation

8

UNIVERSITY OF ILLINOIS

May 31

1900

TIME IS TO	APPTIPIT !	THE THE	THEOLO	DDEDIDED	TINIC PR	IY SUPERVISION	DV
THIS IS IC) ('HP (H)	1 H A 1 1 H H	THECK	PREPAREL		LY SUPERVISION	H Y
		IIIAI III					

Donald Frederic Harrison and James Clyde Parmeley

ENTITLED Re-design of Cas Power Plant of Hoopeston, Illinois

IS APPROVED BY ME AS FULFILLING THIS PART OF THE REQUIREMENTS FOR THE

DEGREE OF Bachelor of Science in Mechanical Engineering

J. Goodenough

Instructor in Charge

APPROVED.

HEAD OF DEPARTMENT OF Mechanical Engineering

UNIVERSITY OF ILLINOIS

May 31 1900

THIS IS TO CERTIFY THAT THE THESIS PREPARED UNDER MY SUPERVISION BY Fred H. McClain ENTITLED Re-design of Gas Power Plant of Hoopeston, Illinois IS APPROVED BY ME AS FULFILLING THIS PART OF THE REQUIREMENTS FOR THE DEGREE OF Bachelor of Science in Electrical Engineering Instructor in Charge

HEAD OF DEPARTMENT OF Electrical Engineering

Digitized by the Internet Archive in 2016

TABLE OF CONTENTS.

INTR	ODUCTION			•	•	•	•			. F	age
	Description	n of F	lan	t	•	•	•	۵	٠		2
	Method of .	Attack	ing	Pr	obl	em	•				8
THE	TESTS .		•	•	•						10
	Objects		٠	•	•			•			10
	Methods of	Condu	cti:	ng	Tes	ts	•			•	10
	Readings T	aken		•	a						11
	Apparatus 1	Jsed	•	•			٠	•			13
	Results	• •	•	•			•			•	19
	Conclusion	s.	•	•							24
THE	DESIGN	• •	•	•		•	•		•	•	26
	Probable F	uture	Loa	d C	urv	'e	•	•	•	•	26
	Selection	of Uni	ts		•	٠	•	•	٠	•	30
	Layout of	Power	Pla	nt		•	•		•	•	33
	Circuits		•	•	•	•	•	•			37
	Other Appa	ratus	•	•		•	•	•	•		39
TABI	IIS:										
	Princi	pal Di	imen	sio	ns	of	Eng	ine	S		41
	1. Summar	y of I of Tes	Data sts	an	d F	lesu •	lts				42
	2. Heat B										
	3. Plant	Econor by the							•	•	57
	4. Statio	n Reco Instal					owe	r			58

TABLE OF CONTENTS (Continued)

TABLES: - (Continued)	Page
5. Estimated Cost of Present Installation	59
6. Estimated Cost of Operation	60
7. Central Station Statistics for Comparison	61
8. Analysis of Connected Load at Hoopeston and Rossville .	62
PLATES, CURVES, DATA SHEETS, etc.:-	
1. Records of Station	63
2. Load Curve for August 20, 1909 .	64
3. Load Curve for December 3, 1909	65
4. Load Curve for March 8, 1910 .	66
5. Probable Future Load Curve	67
Data Sheets of Tests	80
Log Sheets of Tests	83
DRAWINGS AND FIGURES:-	
Map of Hoopeston Showing Circuits .	68
Enlarged Map Showing Future Site .	69
Fig. 1 - Present Floor Plan of Plant	70
" 2 - Floor Plan of Proposed Plant	71
" 3 - Elevations of Proposed Plant	72
" 4 - Diagrammatical Elevation	73
" 5 - Sectional Elevation of Producer	74
" 6 - Sectional Elevation of Engine	75

T	ABLE	OF	CONTEN	rs	(Cont	inue	d)		
DRAWINGS	AND	FIGU	RES:-	(Cont	inued)			
Fig.	7 -	Dia	gram of board	Prese	ent Swection	itch	L	•	76
11	8 –	Ele	vation o						77
11	9 -	Dia	gram of board	Propo	sed S ection	wito	h-	•	78
11	10 -	Ele	vation o	of Pro	posed			•	79

PREFACE.

Knowledge of the existing conditions presented to the authors the need of extensive improvements in the electric lighting and power service in the city of Hoopeston, Illinois. An increasing load requires additions to the present equipment of the power plant; its unsatisfactory arrangement and poor foundations demand a redesign; and the acquisition of a larger and more desirable site due to the installation of a gas plant warrants the removal of the power station to the new location. The following is a complete analysis of the present and an investigation of the probable future conditions with what appeared to them to be the most logical improvements.

Thanks are due to Mr. C. E. Bryson, Manager, Mr. W. C. Glendenning, Chief Engineer, and other employees of the Hoopeston Gas and Electric Company for their hearty cooperation and assistance in the tests and collection of data pertaining to the electrical distribution.

The Authors

INTRODUCTION.

The Hoopeston Gas and Electric Company furnishes electric current for private, commercial and street lighting and for power uses in the city of Hoopeston, Illinois. This is a city of 6000 inhabitants situated at the intersection of the Chicago and Eastern Illinois and Lake Erie and Western railroads about twenty-four miles north of Danville, Vermilion County, Illinois. The diversified manufactories located within its limits make this city more of an industrial center than the average town of its size.

This company is at present confronted with the problem of enlarging their plant to care for the increasing load they have experienced during the past winter. The present equipment does not provide for a reserve unit on the heaviest loads and the sizes of the units unfortunately are not suited to the power demands. The company has recently acquired a new site, located as shown upon the map, page 69, for the erection of a gas plant and has wisely decided to remove the present equipment to a new building upon this property. The new building will allow a more satisfactory arrangement of the apparatus and provide new and better foundations. The soil at Hoopeston is of such a character that it is particularly unsatisfactory for engine foundations. This is caused by an underlying strata of blue clay of about the consistency of dough. The foundation of the 280-horsepower engine

was built upon this soil and is not sufficiently large to prevent vibrations.

of high-speed steam engines belt-connected to alternating current generators. This equipment was badly overloaded and was allowed to get into such condition that the service became very poor. The company sought to remedy this by installing a 280-horsepower suction gas engine and producer outfit in June, 1908, but, unfortunately, the unskilled attendants were unable to handle this machinery properly with the result that the service grew worse and the gas engine was allowed to follow in the wake of its predecessor. The services of a competent gas engine operator were secured early in 1909 and the service was improved to such an extent that the company decided to install another 100 gas engine in June, 1909, and discard the old steam equipment entirely. Since this time the service has improved steadily.

DESCRIPTION OF PLANT:-

The power house of the Hoopeston Gas and Electric Company is located in the northwest corner formed by the intersection of the Chicago and Eastern Illinois and the Lake Erie and Western railroad tracks, as shown upon the map, page 68. The ground is low and very poorly drained. A tile laid twelve feet below the surface completely around the building provides the only drainage. This tile empties into a well sunk for this purpose and to receive the gas engine jacket water and cool it before it is re-pumped into a tank upon the roof of the coal bin, from where it feeds into the jackets by gravity.

Building:

The building is an old one, built to house the old steam engine installation, and is in very poor condition. The roof is of tarred paper and leaks freely in several places. The last engine was installed just beyond the building and a temporary shelter was built over it. No floor was laid in this addition. The arrangement of the rooms is as shown in Fig. 1, page 70. The producers were installed in one side of the old boiler room, one boiler being removed to make room for them, and a concrete floor surrounds them. The floor of the engine room is concrete with the exception of places left vacant by the removal of the former installation, which are laid with brick. The walls are constructed of brick and are in very poor condition.

Foundations:

The arrangement of the units is also shown by Fig. 1, page 70. As illustrated, the engines are belt-connected to their respective generators and the exciters, in turn, are belted to the generator shafts. The foundation under engine No. 1 was improperly constructed and the engine rocks considerably with each explosion, causing a decided flop in the belt. This foundation is rectangular in shape, without the customary sloping sides, and has a cross sectional area only slightly larger than the bottom of the engine frame. One corner, the northeast, has settled more than the remainder of the foundation. The poor condition of the foundation undoubtedly accounts for the trouble that has been experienced with the bearings of this engine and this trouble will probably only be remedied by installing a new foundation. The attempt was made to tie this foundation to the one installed with the small

unit in June, 1909, but was unsuccessful. The foundation of the small unit is satisfactory in every way. This foundation is somewhat larger proportionately than the first, has properly sloping sides and is connected in front with the generator foundation.

Producers:

The equipment of the plant consists of two Muenzel gas engines of 280- and 100-horsepower, respectively, two producers of the same make and Westinghouse electrical machinery. As shown in Fig. 4, page 73, one wet and one dry scrubber are used for both producers, the producers being connected into a common main. The producers, which are of the suction type, are rated at 150-horsepower each. A vertical section through the producer is shown in Fig. 5, page 74. The air supply is taken from the room near the level of the tops of the producers down through a preheater, P, into the ashpit, A. This preheater consists merely of a space around the gas pipe, G, enclosed by sheet iron so that the comparatively cool ingoing air is heated by the hot outgoing gases. Steam from the vaporizer, V, is admitted through a valve, M, that may be regulated by hand, and mixes with this air in the preheater. The air and steam enter the ashpit of the producer and from thence pass up through the fuel bed, B. The vaporizer, V, is in the shape of a pan forming the top of the producer and receives its heat from the hot gases leaving the fuel bed immediately below. The water is kept at a constant level by a float regulated valve, which is not shown in the illustration. A water overflow and an escape pipe, E, for the excess steam are provided. Coal is fired through a charging hopper, H, so designed that no air is allowed to enter with the

fuel and a magazine, N, is placed below this hopper so that the green fuel does not come in immediate contact with the fire.

The gas outlet pipe, G, is furnished with valves so that the gas may be either admitted to the scrubbers or allowed to escape to the atmosphere through a waste pipe, O. Water seals, S, are provided on all producer connections so that explosions within the apparatus will do no damage. A coal storage bin of one car load capacity is at the north side of the producer room, as shown on the layout of the plant, Fig. 1, page 70. The coal is fed to the charging hoppers from a small bin above them, to which it is conveyed by a bucket conveyor driven by a small induction motor.

Scrubbers and Expansion Tanks:

shell containing a sprinkler near the top and layers of coke through which the ascending gases must pass. The gas enters at the bottom and leaves at the top. It then passes to the dry scrubber, filled with excelsior, where the particles of moisture are removed. The scrubbers are five feet and six inches in diameter, the wet scrubber being twelve feet high and the dry four feet high. From the dry scrubber the gas passes to a large expansion tank placed behind engine No. 1, from which this engine draws its supply. The functions of this tank are to reduce the velocity of the gas coming from the scrubber at the moment the admission valve opens; take care of the inertia of the moving gas at the closing of this valve, thereby regulating the fluctuations of draught on the producer to some extent; and provide a small storage space for fuel for the engine. When the second engine

was installed the gas main was continued from the end of this tank to the tank for the small engine and, in consequence, the receiver behind the large engine is not large enough for both and the two engines will not operate satisfactorily at the same time.

Engines:

The Muenzel engine is shown in cross section in Fig. 6, page 75. The engine is of the horizontal, single-acting, four-stroke cycle type and is built in single and twin engines. The air supply is admitted through the engine frame and the amount is regulated by a butterfly valve controlled by hand. Gas is admitted from the expansion tank through a hand controlled valve and mixed with the air by a specially designed nozzle. The amount of mixture entering the cylinder is controlled by a butterfly valve operated by the governor. Current for electric make-and-break ingition is supplied by a Bosch magneto mounted upon the cylinder head. The construction of this engine is well shown by the drawing referred to above. The frame and cylinder barrel, A, is cast in one piece and the cylinder bushing, B, is forced into the barrel from the head end. The cylinder head, H, contains inlet and exhaust valves, I and E, in the top and bottom, respectively, and is attached by means of stud bolts to the cylinder barrel. The crank swings between bearings in both sides of the frame and the flywheel is hung outside the frame, the end of the shaft being supported by a pedestal bearing in the single engines and by the opposite frame in the twin engines. Valve mechanisms and ignition apparatus, J, are driven from a layshaft carried in bearings on the outside of the engine frame and driv-

en, in turn, from the crank shaft by spiral reduction gearing.

Auxiliaries:

nished by a small two-cylinder, single-stage, vertical, single-acting air compressor and a storage tank located in the producer room. This compressor is ordinarily driven by a small induction motor, but provision is made for driving it with a gascline engine when the plant is shut down. A small fan for blowing up the producer fires is found near this machinery so that it may be driven by the same power. The location of this machinery in the producer room where the air is full of ashes and coal dust makes it difficult to keep clean and in good condition. Electrical Apparatus:

nating current machines with exciters belted to the ends of the shafts. Current is generated at 2300 volts and stepped down for use. Switchboard connections and instruments are of standard Westinghouse types and the present arrangement is very inadequate in that only one unit can be operated at a time. The switchboard connections are shown in Fig. 7, page 76. A motor generator set is used to supply a small amount of direct current at 500 volts for motor use. This is a very unsatisfactory arrangement for the following reasons: first, the motor generator set is not properly balanced, as it consists of a thirty horsepower motor and a fifty kilowatt generator; second, it cannot be operated at an economical load; third, on account of inadequate starting apparatus it cannot be stopped during periods when there is no demand for direct current; and fourth,

the induction motor lowers the power factor undesireably.

METHOD OF ATTACKING THE PROBLEM.

From the foregoing description of the present plant it is seen that a new building, new foundation under the 280-horsepower engine, better arrangement of apparatus within the building, and new wiring upon the switchboard are needed badly. Also, the sizes of the various units can be selected to care for the load expected in the future to better advantage. These reasons, coupled with the fact that the company has recently purchased property located more desireably for the erection of a gas plant, caused the decision to move the power plant into a new building upon this property.

In the solution of the problem of this design, the authors have deemed it advisable to conduct a short series of tests upon the gas engine installation for the purpose of determining the cost of producing power and the general conditions of operation of the plant in order to justify the selection of gas engine driven units for the new power house and suggest ideas for their most advantageous arrangement. The results of these tests and the permanent records of the company afforded data from which the probable load curve of the future was determined. The units were then selected to carry this probable load most advantageously, proper consideration being given to the present equipment and the provision of reserve units, and these units were then installed in a suitable building.

Estimates upon the probable cost of this plant were based upon data secured from various authorities.

THE TESTS.

OBJECTS: - The primary objects of these tests were as follows: -

- 1. To obtain the fuel consumption of the entire installation in pounds of coal per kilowatt-hour at the switch-board.
- 2. To obtain the entire cost of power production in cents per kilowatt-hour at the switchboard.
- of the gas engine driven electric power station.

Other objects of less importance in view were:-

- 4. The determination of the thermal efficiency of the plant (Ratio of heat equivalent of power output of plant at switchboard to heat supplied to producers in fuel).
- 5. Average volumetric analysis of gas leaving producers.
- 6. Average calorific value of gas leaving producers.
- 7. Coefficients or constants of performance of such apparatus as could be determined from the data taken without interfering with the operation of the plant.

METHODS OF CONDUCTING TESTS:- Three separate tests of twenty-four hours duration, each, were conducted upon the plant. Since it was desired to have the plant operating under the maximum load conditions of the year during the tests, they were run during the Christmas Holidays. The first test was

started Wednesday afternoon, December 22, 1909; the second, Friday afternoon, December 24, 1909; and the third, Sunday afternoon, December 26, 1909.

method adopted by the American Society of Mechanical Engineers in their test code for steam boilers. The fires are usually cleaned in the afternoon about three or four o'clock and the tests were started as soon after that as possible. The fires were cleaned as thoroughly as possible and sliced from the top, the grates shaken, the ashpits cleaned, and the producers filled with coal before the tests were started. This proceedure was repeated before the tests were stopped, careful attention being given to the weighing of the coal used during the tests and the ash and refuse that was taken from the ashpits upon the completion of the tests. In this manner it was thus practicable to conduct the tests without interfering in any way with the usual routine followed in the operation of the plant.

READINGS TAKEN: The following readings were taken at intervals as shown upon the data sheets, pages 80, 81, and 82.

Temperatures:-

Outside air

Producer room

Engine room

Ashpit No.1 producer

" No.2 "

Gas leaving No.1 producer

Gas leaving No.2 producer dry scrubber Water entering wet scrubber leaving " " entering engine jackets leaving " " Suction Pressures:-Gas leaving No.1 producer " No.2 " " wet scrubber " dry " Miscellaneous Readings:-Weight and sample of coal fired " " ash and refuse Meter reading of amount of water used in scrubber " " " " " engine jackets Speed of engines Calorific value of gas produced by Junker Calorimeter Sample of gas produced for volumetric analysis Indicator diagrams from engines Barometer Electrical Readings:-Kilowatts No.1 wattmeter No.2 " Voltage

Current in line No.1

Current in line No.2

" " No.3

Kilowatt-hours output

APPARATUS USED: All apparatus used in the tests was carefully calibrated. These calibrations were only used in cases where great accuracy was desired, such as the weighing of the coal and the measuring of the electrical output, and other cases where corrections were relatively large.

Temperatures:-

All readings of temperatures were taken with Farenheit thermometers of suitable ranges. These thermometers were placed in brass thermometer cups filled with oil which were inserted in the proper places in the pipe lines. The thermometers used in obtaining the temperatures of the ashpits of the producers and that of the gas leaving the producers were inserted in these places through specially constructed stuffing boxes which allowed the bare bulbs of the thermometers to come in contact with the gases.

Suction Pressures:-

A water column was so constructed that the suction pressure at the various points could be secured by the proper manipulation of valves. Suction pressures were read in inches of water.

Weight of Coal and Ash:-

A staging was built on the tops of the two producers and an ordinary platform scale was placed upon it. The platform scale was calibrated by the use of weights that were weighed by

a carefully calibrated spring balance carried from the University laboratories. A box that would hold about six hundred pounds of coal was placed upon this scale in which the coal was weighed preparatory to firing. The coal was weighed in as large lots as possible to eliminate errors in the weighing. Samples of coal and ash were taken and quartered in the usual manner and preserved in air-tight jars for analysis at the University. The ashes and refuse were removed from the ashpits at the end of each test, weighed and sampled.

Measurement of Water:-

The scrubber water was measured by two three-quarter inch meters placed in multiple in the supply pipe, it being impossible to obtain a meter of the proper size. The jacket water was measured by a two inch meter placed in the pipe line near the first engine. These meters were calibrated in the University laboratories before being placed and their readings were taken as the true value, there being no means of collecting and weighing the water. The vaporizer water was disregarded, as the amount was small in comparison with the total amount used.

Speed of Engines:-

The explosions of the engines were counted by continuous counters which were connected to the exhaust valve levers and recorded the number of times these valves opened, or one-half the number of revolutions of the engine.

Calorific Value of Gas:-

The calorific value of the gas was obtained by the use of a Junker calorimeter, operating continuously, the sample for the same being taken from the gas main between the wet and dry scrub-

bers. As a continuous sample was required, an aspirator was connected to the sampling tube in such a way that a small stream of water flowing through the aspirator would draw the gas from the main, the gas and water flowing into a chamber in which a constant water level was maintained by throttling the outlet. Here the gas separated from the water and sufficient pressure was created by throttling the water outlet to force the gas through the apparatus. A head of ten feet, or thereabouts, was all that could be obtained on the aspirator, without considerable extra piping. Hence this head was used and found to be sufficient to operate the apparatus successfully, though slowly. A pressure of about two-tenths inches of water was maintained upon the gas at the meter.

Gas Samples for Analysis:-

The gas samples for analysis were also taken from the main between the wet and dry scrubbers. These samples were collected over saturated water in tin tubes provided for that purpose, these tubes being connected to the sampling tube by means of rubber tubing. In order to seal the samples the rubber nipples were bent double and wound with fine wire. However, upon analysis, they all showed considerable leakage and consequently this portion of the test was unsuccessful.

Indicator Diagrams:-

Indicators were attached to the cylinders of the engines, the reducing motions for their use being obtained from the manufacturers of the engines, the Minneapolis Steel and Machinery Company, of Minneapolis, Minnesota. This reducing mechanism consists of a horizontal piece attached to the cross-

head, parallel to the center line of the cylinder, carrying a slot which is inclined to the horizontal. A roller at the extremity of a short crank rolls in this slot and imparts an angular motion to a short shaft resting in bearings upon the frame of the engine. This shaft carries a lever to which the indicator cord is attached.

Electrical Measurements:-

meter method. The current coils of the two instruments were connected in two of the mains and the pressure coil of each instrument between the third line and the line in which the current coil of that meter was connected. The generator leads were opened at the generators (They could not be reached at the switch—board owing to the arrangement of wiring upon the back of the board) and knife switches inserted so that the instruments could be removed without interrupting the service. The pressure coils were connected to the line through a twenty—to—one potential transformer — a precision instrument — which was made to serve for both meters by the aid of two double—pole, double—throw knife switches. A voltmeter was placed across the low tension side of this transformer so that the voltage across two of the phases was read at the time the load was taken.

The switchboard instruments were calibrated by the "Comparison with a Standard" method, the standard in each case being a portable instrument which had been carefully calibrated at the University laboratories. The integrating wattmeters were carefully checked with the indicating wattmeters and then used to measure the total power output.

During the hours when the load was changing readings were taken every five minutes and at all other times at intervals of fifteen minutes. From these readings load curves were plotted which were integrated for total output, giving a check upon the integrating wattmeters. Only the readings taken at thirty-minute intervals are shown upon the data sheets, pages 80, 81 and 82.

Efficiency tests were not made upon the generators due to the fact that this could not have been done without incurring great risk of interrupting the service.

DATA:- All data taken during the tests is recorded on the data sheets, pages 80, 81 and 82. This data has been summarized in Table 1, "Summary of Data and Results of Tests", pages 42 to 49, and the "Sample Calculations", pages 50 to 55, explain fully the methods used to obtain these results.

Temperatures of Producers:-

Considerable variation in the temperatures of the ashpits of the producers will be noticed throughout the tests and this is due to the fact that the fires do not remain at constant height above the grates. The variation in the temperature of the gas leaving the producer also depends upon the condition of the fires and the amount of steam that is being used. With a light load upon the producers, as in the last test, the temperature of the gas would naturally be expected to be low and these variations are therefore easily explained. Calorific Value of Gas:-

The heating value of the gas would be expected to

vary considerably due to the method of handling the fires in this plant. Experience has taught that the fires should be disturbed as little as possible and for this reason the fires are only cleaned once and sliced from the top three times and the producers filled with coal three times, per day. By properly manipulating the steam supply the temperature of the fires is kept low so that clinkering does not become troublesome. It would be expected that variations in the quality of gas produced would be very gradual and the tests have verified this with regard to the calorific value of the gas. During the first test the gas was very poor, a mixture of about two parts air to one part gas being used at the engine, and this was due to poor fires and the presence of some clinker. During the second test, which was started twenty-four hours after the close of the first, the fires were in much better condition and the calorific value of the gas was much higher. During this test a mixture of seven to one was used at one time, which is probably as large a ratio as is ever used with producer gas, showing that the quality of the gas was very good. During the third test the gas was poor again, due to the stop on Sunday, which allowed the fires to settle and cool, thus cutting off the supply of steam, and the fact that the load was not heavy enough to pull the fires into good condition and produce sufficient steam to enrich the gas. Coal:-

A slightly different coal was used during the last test which was unloaded Saturday and reached the producers on Sunday. The coal used is commercially known as "Number Two Nut" and is a very clean anthracite coal made up of a mixture

of small size nut and pea coals. It would be expected that considerably less coal would be fired during the last test, with its light load, than during the second test. This seeming inconsistency in the data is explained by the fact that the fires cannot be cleaned with the same degree of thoroughness from day to day and it may so happen that some ash and clinker were removed from the fires at the close of the last test that were not formed during the test, but were present at the start.

RESULTS.

Heat Balances:-

The "Heat Balances", Table 2, page 56, show the distribution of the various heat losses in the different tests. The first two tests check very nicely, but the third does not correspond to these values and this is probably due to the fact stated previously regarding the cleaning of the fires. The unaccounted for losses increase considerably in this test and this means a decrease in the percentages of the other losses.

Plant Economies:-

The results of greatest importance in these tests are tabulated in Table 3, page 57, as "Plant Economies". The coal consumption per kilowatt-hour compares very favorably with that given by the permanent records of the company as shown in Table 4, page 58, and is far below the best performance of the ordinary steam engine driven plant of this capacity. The fuel costs per kilowatt-hour cannot be compared with those given in Table 4, because the latter are actual values at the prevailing

prices of coal, which vary considerably.

The total water used per kilowatt-hour as given in Item 10, Table 3, is misleading. In this plant the jacket water is piped from the engine jackets into a well or cistern from which it is pumped into a tank upon the roof of the coal bin by a centrifugal pump and then used over again. In this way, only the evaporation must be supplied. The scrubber water is piped into the sewer because it is too dirty to be used again. The water for the vaporizers, which is a very small amount in comparison with the items mentioned above, must also be supplied. It is probable, then, that 1.25 cubic feet per kilowatt-hour will supply the requirements of the entire plant.

Cost of Power Production:-

The total cost of operation of a gas engine driven power plant consists of the following items:-

- 1. Fixed charges:-
 - (a) Interest
 - (b) Depreciation
 - (c) Insurance and taxes
- 2. Maintenance and repairs
- 3. Lubricating oil and waste
- 4. Fuel cost
- 5. Cost of cooling water
- 6. Attendance

In order to determine the fixed charges it will be necessary to know the first cost of the plant. This is estimated as given in Table 5, page 59. The cost of producers was taken from curves in an article, "The Approximate Cost of Gas Power",

by M. P. Cleghorn, in "Power and the Engineer", March 31, 1908.

The cost of the gas engines was estimated from data given in

Carpenter and Diederichs' "Internal Combustion Engines". The

cost of the 280-horsepower engine was assumed to be thirty dol
lars per horsepower and the 100-horsepower engine, thirty-six

dollars per horsepower, erected. Cost of generators was obtained by the use of the well known formula:-

Cost = 9.0 kw. +
$$\frac{400,000}{R.P.M.}$$

which includes the cost of the exciters. The cost of the switch-board was estimated by roughly comparing it with switchboards of which the cost was known. The cost of the motor-generator set was obtained by the use of the formulas:-

Induction motor,

Net cost =
$$\frac{530}{(R.P.M.)^{0.3}}$$
 VH.P.

Direct current, direct connected generator,

. Net cost = 12 kw. + \$280

The cost of the belts was assumed to be \$1.65 per square foot. The cost of the building was roughly fixed at \$2,000, it being in very poor condition, as stated previously. The cost of auxiliaries and piping was estimated at ten percent of the total first cost. Carpenter and Diederichs give five percent for this value not including air compressors and similar machinery. As this plant contains a small air compressor, coal conveyor and gasoline engine, it was thought that ten percent would cover this cost.

Knowing the initial cost of the plant, the fixed

charges can now be estimated. The values given in Table 6, page 60, were taken from Carpenter and Diederichs' "Internal Combustion Engines". The cost of maintenance and repairs is taken as two percent of the original cost - a figure somewhat lower than that given by Carpenter and Diederichs - because no money was spent upon the building and very few repairs were made during the past year. The oil and waste cost is very low as the oil is filtered and used over again and this has been disregarded. The fuel cost was determined from the records of the company shown in Table 4, page 58, by calculating the fuel consumption for the entire year of 1909. It is evident that it would be incorrect to use the values determined by the tests, for the tests do not include standby losses. The cost of water used was assumed as three cents per thousand gallons, as it was pumped from deep wells owned by the company. The cost of attendance was obtained from the records of the company.

Conditions of Operation:-

The service during the ten days the authors spent in the plant was good in all respects, there being no interruptions, and it is safe to assume that this will continue when the engines have been put into better condition as regards foundations and bearings.

The attendance required by the gas engines and producers is considerably less than that required by steam engines and boilers of the same capacity, due to the comparatively small amount of fuel and ashes that must be handled. Double the present capacity of the plant could undoubtedly be handled by the force now employed, which consists of a day and a night engineer and one

fireman.

The producers have been found to operate most satisfactorily when not loaded heavily. This is due to the fact that the temperatures within the fire bed are not high enough to produce clinkering, which necessitates slicing and disturbing the fire.

Indicator diagrams taken from the engines are shown on pages 86 and 87. These diagrams are representative of present practice in gas engine operation. Pump diagrams taken with a ten pound spring are shown on page 88. One of these diagrams — that of the left hand side of engine No. 1 — shows that the exhaust valve closes early, but the others show proper adjustment.

Overall Thermal Efficiency of Plant:—

The overall thermal efficiency of the plant, from the coal pile to the switchboard, as shown in Table 3, page 57, is excellent when compared with similar values obtained from steam engine driven plants of similar character, which seldom are above six or eight percent.

Calorific Value of Gas:-

The heating value of the gas produced in this plant is about the same as that given by various authorities on the subject. Carpenter and Diederichs say that gas made from anthracite coal should have a heating value of 145 British thermal units per cubic foot, but this is somewhat higher than was obtained by Messrs. Garland and Kratz in their tests in the Mechanical Engineering Laboratory of the University of Illinois. In their article in the December, 1909, number of the "Journal of the American Society of Mechanical Engineers" they give an

average value of 138.1 British thermal units per cubic foot.

The values obtained in the first and last tests are lower than these, but this was due to the poor condition of the fires, as explained previously. The quality of the gas during the second test was very good and compares very favorably with the preceding statements.

Coefficients or Constants of Performance:-

By taking a ratio between electrical horsepower-hours output of the plant and the indicated horsepower-hours, it was possible to obtain an efficiency or constant of performance for the engines, belt transmission, and generators, including the electrical losses. This value was obtained for the various units, as shown in Table 1, pages 42 to 49. The highest value, 87.8 percent, was obtained during the last test when the 100-horsepower unit was used for twenty-four hours continuously. This unit was thus operated at much nearer its rated capacity than in the previous tests and a higher value of this ratio would be expected.

CONCLUSIONS.

The authors realize that tests of twenty-four hours duration are too short for apparatus of this character, where conditions cannot be maintained constant. Particularly does the great fluctuations of the fires, that may be expected from day to day, affect short tests. Nevertheless, the results of these tests show conclusively that the service is now good and that the present gas engine installation produces power cheaper than could

a steam engine plant of similar capacity. Adding to these the fact that the present equipment is nearly new and in such condition that it could not be discarded without great loss, the installation of gas engine equipment in the new plant is warranted.

THE DESIGN.

PROBABLE FUTURE LOAD CURVE: The future load upon the plant depends upon the increase in the present load, and this demands a study of existing conditions. The present load was analysed and comparisons made with data from other plants serving cities of the same size. The growth of the plant since gas was installed was studied and proposed extensions were considered.

Since the installation of the present plant, the daily output has materially increased, as shown by curves on Plate 1, page 65. This increase is seen to be approximately thirty percent by comparing any month in 1909 with the same month in 1908. These values give no key to the future load, however, since the records do not cover a sufficient period of time.

Several representative daily load curves are shown on Plates 2, 3 and 4, pages 64,65, and 66. The curve taken during the month of December, 1909, is the only one here considered and is used as a basis for the future curve because the peak load is greatest at this time of the year due to the over-lapping of the power and lighting loads.

Analysis of Present Load and Comparisons:-

Present Load:-

Table 7, page 61, is taken from the "Electrical World", May, 1909, and contains central station data for small towns averaging about the size of Hoopeston. Taking this table as a guide, it would seem that only a very small increase in connected load could be expected, as there is at present a greater

connected load than in the average town of this size. The station capacity and transformer installation are both low which, combined with the greater connected load and higher load factor, would seem to indicate business activity on the part of the management. This table, however, cannot be taken as an absolute guide as it does not contain data from enough stations and nothing is known of the cities except that they are "average" Illinois and Iowa towns. Hoopeston is above the average city in that there is considerable manufacturing carried on and many large residences indicate considerable wealth.

In order to facilitate the discussion of the possibilities of increase in different kinds of load, the present load has been divided as follows, as is shown in Table 8, page 62:-

Lighting:-

- 1. Residence
- 2. General business
- 3. Office, shop, factory, etc.
- 4. Churches and halls
- 5. Street lighting
- 6. Emergency connections

Power

Future extensions.

Lighting Load: -

In making a comparison between Tables 7 and 8, it is seen that the connected lighting load is higher than the average. The large factory installations have but little effect upon this, as emergency connections were not included in making up the data for comparison. The principal factor is residence lighting. There

are still residence districts that are undeveloped, however, particularly those including the smaller cottages requiring five to twelve lights. This may be seen from the fact that there are only 271 residence connections with a total of 4500 lamps installed, or an average of sixteen lamps per installation. Another indication of this fact will be found in another column of Table 8, showing the number of residences connected per 100 population which, in comparison with the data given in Table 7, is very low. In making an estimate of the future residence lighting load it was assumed that four lights per residence would be burning on the peak load. This is high for the early peak in December and still higher for the summer months, but is a good average where the maximum load is considered as the hour from lighting until retiring.

The second class of lighting load, general business lighting, is all peak load as it is made up of window illumination, public library and club room lighting, etc. During the period of unsatisfactory service in the past practically all of the merchants installed gasoline lighting systems and are still using them for store lighting, although electric service is employed in most cases for windows. This may be due to the attitude of the company as they do not seem to desire to cater to this class of service, it being peak load business. The new installation, which will provide reserve units on the peak load, will warrant securing this business.

Factory, office and shop lighting is rather hard to estimate. Closing, as they do, at five or six o'clock, the lights may seldom be turned on and yet, on a dark or cloudy day, every

such building may have all of its lights on. This is unusual, however, and allowance is made for about one-half.

Churches and halls are not usually lighted until late in the evening and when they are on residence lights are off to some extent. This class of lighting is not considered as adding to the peak load.

Street lighting is a peak load. At present, this is small in amount, but a new contract has been practically decided upon which will give a load of sixteen kilowatts.

There are several emergency connections to factories having their own power plants, but this load is unusual and need not be allowed for, as the reserve unit will care for it when occasion demands.

Power:-

The power field has been quite thoroughly canvassed, resulting in a fair day load. While the electric motor has driven out the gasoline engine in most cases, there is still much steam power used. In fact, the electric power used is but a small fraction of the total power used in the city. There is about 750 horsepower of steam engines installed in various factories in the city - not including the city pumping station, which is nearly new - and the smallest installation is of eighty horsepower capacity. The canning factories, which are in operation only six or eight weeks of the year, have 200 horsepower installed. Of the remaining 550 horsepower, two factories with a total of 280 horsepower have recently put in new steam equipment and, for the present, not much change in the power situation can be looked for. Future Extensions:-

Arrangements are practically completed for the build-

ing of a transmission line to Rossville, a town of about 1200 inhabitants, located six miles south of Hoopeston, and taking over the plant and service at that place. As no data concerning Ross-ville was at hand, the present and future load conditions at that place were taken as supplied by the Hoopeston Gas and Electric Company.

The probable future load curve as determined after carefully studying the above items is shown on Plate 5, page 67, and from this curve the choice of units was made.

SELECTION OF UNITS:- In making a choice of units for the new plant, we are confined within rather narrow limits. The present installation, with the exception of the 85-kilowatt generator, has been in service less than two years and cannot be discarded for it is giving good results, as shown by the tests and the records of the company. This installation, as before stated, consists of a 280-horsepower twin engine and a 100-horsepower single engine belted to 200- and 85-kilowatt alternators, respectively. The present combination of a 100-horsepower engine driving an 85-kilowatt generator is not desireable, as full load on the engine is considerably less than full load on the generator and, furthermore, the generator will carry forty to fifty percent overload, while the gas engine will only carry about ten percent more than its rated capacity.

With these ideas in mind the following combinations of units were carefully considered:-

Case (a):-

Unit No. 2 - 85 kilowatts

" " 3 - 125 "

" 4 - 35

Case (b):-

Unit No. 1 - 200 kilowatts

" " 2 - 125 '

11 11 3 - 85 11

ıı ıı <u>4</u> – 35

Case (c):-

Unit No. 1 - 200 kilowatts

" " 2 - 125 "

" " 3 - 85 "

In Case (a), units number 1 and 2 are the present equip ment of the plant and numbers 3 and 4 will be new, number 3 being a twin engine and number 4 a single engine.

In Case (b), unit number 1 is taken from the present installation. Number 2 will consist of a new generator and a twin engine, one side of which is obtained from the present installation and the other side is new. Number 3 will consist of a generator from the present plant and a new 140-horsepower twin engine. Number 4 will be the same as in Case (a).

In Case (c), the units will be the same as in Case (b) except that the 35-kilowatt unit will not be installed.

From the load curve, Plate 5, page 67, it is seen that a 35-kilowatt unit would carry the load from three to five hours each night and also on Sundays and other days when power was not being used to any great extent. It could also be used to advantage to help other units out when they are loaded heavily.

Figuring interest and deprecaition at fourteen percent, 500 pounds of coal per day, or about one-fifth of the present consumption, would have to be saved to make it a paying proposition. This saving would be impossible, as is shown by the tests and the company's records of operation. Also, there is a possibility that the Malleable Tron Works will put on a night shift in the near future, as their present equipment is being forced to the limit and they are rapidly falling behind in their orders, and this will mean a load of sixty kilowatts from midnight until six in the morning. Considering these facts, the 35-kilowatt unit drops out of consideration, leaving Case (a) - minus unit number 4 - and Case (c) to be considered.

A twin engine is desired instead of a single engine, whenever possible, because pulsations in speed will be reduced and this will aid the operation of the generators in parallel.

Also, by using the present single engine as one side of a twin engine and securing another 140-horsepower engine for the 85-kilowatt generator, the capacity of the plant will be increased forty horsepower over that given in Case (a), which is desired, and the generator will be able to carry a load nearer its rating. For these reasons, Case (c) seems the most logical combination of units for the new plant.

Producer Room Installation: -

Gas producers can be operated through long periods of time without shutdowns for cleaning and repairs. The present installation consists of two producers rated at 150-horsepower each and one set of scrubbers, as stated previously. The maximum load shown on the probable future load curve, Plate 5, page 67,

is approximately 250 kilowatts and this means that units one and three will be in operation, giving a total capacity of 420 horsepower. By adding one more 150-horsepower producer to the present equipment it will be possible to handle this load and, if future conditions demand, another can be added making a second set similar to that at present in operation. Another wet scrubber will be installed for this producer and both wet scrubbers will be connected to the present dry scrubber. By proper arrangement of valves it will be possible to operate any producer and either wet scrubber. The dry scrubber can be operated continuously without interruption and therefore a by-pass is not needed.

LAYOUT OF POWER PLANT: - The proposed layout of the future plant is shown in Figure 2, page 71. As shown by the elevations, the producer room floor is three feet lower than the floor of the engine room, this giving room over the producers for slicing and for the location of a small coal bin of about two tons capacity. Coal storage space is provided as shown and the coal will be carried to the bin above the producers by a small bucket conveyor. The piping in the producer room will be laid in a trench in the concrete floor. No auxiliary machinery will be located in the producer room on account of the ashes and dust.

The engine room will contain the main generating units arranged as shown, with the head ends of the engine cylinders toward the producer room. The piping will be carried in a small basement extending from the engine foundations to the wall of the producer room, which will give accessibility for repairs.

Each engine will have an individual expansion tank and a separate

gas line from a short header at the dry scrubber. Cooling water will be run through the jackets by gravity and will drain into a cistern below the floor of the oil room from which it will be pumped into a tank upon the roof to be cooled and used over again. The water supply will consist of a deep well and a connection with the city main. As in the present plant, all engines will be belt connected to their respective generators and the exciters will be belted to the ends of the generator shafts. The location of the switchboard is unfortunate, but could not be improved upon. Had it been placed at the head ends of the engines, it would have interfered with the piping and if placed at the side of the room, it would have been as inaccessible as in the location chosen.

a shop and toilet room. The auxiliary machinery, consisting of a gasoline engine, air compressor, fan and air storage tanks will be placed in this room. A basement having its floor on a level with the floor of the piping tunnel beneath the cylinder-heads of the engines, will be located beneath this part of the building and will serve for an oil room in which the filters will be located and oil will be stored. The jacket water cistern will located in one corner of this room, the centrifugal pump used to elevate the water to the tank on the roof being placed in the shop above. A second story will be provided for the storage of such supplies as are found about a power plant. A stairway will connect the different floors of this portion of the building and materials can be moved into either floor readily by the use of a block and tackle hoist outside of the build-

ing, doors on each floor and a movable grating opening into a sub-basement being provided.

The engine room will be constructed with brick walls and a flat roof supported with suitable trusses carried on the walls. The producer room will be somewhat higher than the engine room, as shown, and will be covered by a gabled roof. The portion of the building devoted to the shop and store room will be constructed with heavy brick walls and reinforced concrete floors and roof. The flat roof will provide a tank for the jacket water. Switchboard:-

A front elevation and a diagram of connections of the present switchboard, which is of the standard Westinghouse type, are shown in Figures8 and 7, pages 76 and 77. The board consists of five panels as follows: two generator panels, one exciter panel, one feeder panel and a motor-generator set panel. Each generator panel has three ammeters, one integrating wattmeter, one threepole single-throw oil switch, main fuses, generator and exciter field rheostats, generator field plugs, voltmeter plugs, and a voltmeter which is mounted upon a swinging bracket at the end of the board. Upon the exciter panel is an ammeter for each generator field and a frequency meter. The auto-starter for the motorgenerator set, and also the direct current circuit breaker are mounted upon this panel. Upon the motor-generator panel is a direct current ammeter, integrating wattmeter, field rheostat and switch. There are four alternating current feeder circuits each controlled by a three-pole single throw oil switch mounted upon the feeder panel.

The board is new and will be used in the new plant.

The arrangement of the instruments is good but the wiring is poorly arranged and is in poor condition. At the time of our tests it was practically impossible to get at any of the connections on the rear of the board owing to the arrangement of the instrument transformers, rheostats, etc. This feature can be greatly improved upon.

The new board is shown in Figures 10and 9, pages 79 and 78. Some changes and improvements will be made and three new panels added. Two sets of buses will be installed as parallel operation is somewhat doubtful with the present equipment. The four-cycle twin engines which will be installed will run at slightly different speeds and hunting may be excessive. Also, it may be desireable at times to operate the Rossville circuit separately. There will be three generator panels with the same arrangement as at present except that an indicating wattmeter will be connected to each machine, and the integrating wattmeters will measure the output of the buses instead of each machine. The present oil switches will be replaced by double-throw switches. Circuit breakers are not provided for the generators since a momentary rush of current is not so disastrous with an alternator as with a direct current machine. The breakers would be liable to open when the machines are being synchronised and they may open while running and cause a shutdown until the machines can be paralleled again, and so fuses are relied upon to protect the generators.

The exciters will be operated in parallel, the voltage being regulated by a Tirrill regulator. Ammeters are provided for each exciter and are also placed in each generator field.

The single-throw oil switches in the feeder circuits will be replaced by double-throw oil circuit breaker.

A separate circuit will be installed for Rossville. This will have three ammeters, an integrating wattmeter, voltage regulator and compensated voltmeter and a three-pole, double-throw oil circuit breaker.

CIRCUITS:- The voltage in different parts of the city is low, due in some cases to overloaded transformers, perhaps, but principally to small conductors and improper distribution. A map of the city showing the present lines and a proposed layout of the new lines is shown on page 68.

Pole Line: -

any specifications but merely suggestions as to the location of lines and transformers. The present lines are badly run down, a great many of the poles being unfit for use although most of the wire is practically new. Some extensions will have to be made, some line rebuilt and some removed, but part has been allowed to stand, notably the line leading to the foundry. In rebuilding and changing the lines they have been placed in the alleys so far as possible. Thirty-foot poles are recommended in most cases, but in the business district higher poles have been used. In selecting the poles provision was made for the line going to Rossville, which will follow down Market Street and over to Second Avenue and then south to Rossville, this route being chosen because there is at present one installation one mile south of town upon this road.

No wire smaller than number ten is recommended for line

it has been decided to use some of it over but only on short extensions to the primaries.

The transformers are placed as near the centers of distribution as possible and long secondaries are avoided. Three wire secondaries are used in most cases so as to cut down the copper loss. In calculating the size of copper six percent drop is assumed - two percent primary, two percent in the transformer and two percent in secondary.

Calculations:-

Sample calculations for the three-phase line to the foundry located 4,850 feet from the plant are as follows:-

Assume maximum condition of load, which will be seventy kilowatts (Balanced) consisting of fifty-five kilowatts of power load and fifteen kilowatts of lighting load. Assume power factor as eighty percent, since this is a power load, and assume five percent drop to the transformer.

Then:

$$P = \sqrt{3} E I \cos\theta$$

or, $70,000 = \sqrt{3} \times 2300 \times I \times 0.80$

From which, $I = \frac{70,000}{\sqrt{5} \times 2300 \times 0.80} = 22$ amperes per line.

Volts to neutral = $\frac{2300}{\sqrt{5}}$ = 1330

and $0.05 \times 1330 = 67 \text{ volts}.$

Neglecting inductance and capacity,

Volts drop = R I

From which, $R = \frac{E}{I} = \frac{67}{22} = 3 + \text{ohms}.$

Distance = 4,850 feet, and $2 \times 4,850 = 9700$ feet.

 $\frac{9700}{3}$ = 3233 feet per ohm and this corresponds to

number four wire, which is already in place.

Street Lighting:-

Perhaps nothing on the system is in worse condition than the street lighting circuit. This at present consists of five multiple are lamps and 126 carbon lamps operated from transformers at different points over the line. The circuit is constructed entirely of old material and zig-zags back and forth across the streets in order to avoid the trees. Most of the lamps are suspended from pieces of boards nailed to the poles and are without reflectors. Nine series tungsten lamps have recently been installed for demonstration purposes and the city is considering a new contract specifying series tungstens for the residence districts and are lamps in the business part of town.

The proposed layout includes twenty 6.6-ampere series are lamps and 150 40-watt, 6.6-ampere series tungsten lamps all operated on one circuit. The arc and incandescent circuits are made separate and are put in series by a plug switch at the plant so that either circuit can be burned without the other and in case the arc circuit opens it can be cut out without putting the entire city in darkness. A sixteen-kilowatt Westinghouse constant current transformer is used to operate the system.

The arcs will be suspended over the street centers, Cutter suspension pulleys being used. The incandescent lamps are to be used in connection with the Westinghouse street hood, complete with reflector, bracket and lamp guard. These automatically short circuit a lamp in case it burns out and this preserves the continuity of the circuit.

OTHER APPARATUS: - A motor-generator set is at present installed

in the plant to give 500- volt direct current. The motor is a 30horsepower, three-phase, 2200-volt machine and the generator is a fifty-six-kilowatt, 500-volt direct current machine. The combination is unbalanced yet they are direct-connected and mounted on the same bed-plate. This set has a connected load of 125 horsepower and runs at practically no load from five o'clock in the morning until one at night, the output averaging only about sixty kilowatt-hours daily. The largest motor is a fifty-horsepower compound wound machine running a passenger elevator in a four-story building. When the elevator starts it draws about sixty-five amperes and causes a fluctuation in the alternating current voltage. It would seem that the elevator is not well balanced and has a great deal of unnecessary friction to require such a large motor and the best remedy for such a condition would be to overhaul the elevator. No change is made in the motor-generator set for the time being as power conditions will not warrant it but it is recommended that the 500-volt power be developed so the set can be run at better efficiency.

factor of the system considerably and is very undesireable for this this reason. To counteract, a synchronous motor is recommended to be placed on the deep well pump. The pump operates but a short time each day and so the motor could be used as a rotary condenser and thus raise the power factor.

PRINCIPAL DIMENSIONS OF ENGINES.

	Number 1	Number 2
Type of engine	Four-stroke cy	cle
Number of cylinders	2	1
Arrangement of cylinders	Horizontal, twin	Horizontal
Fuel used	Producer gas	;
Compression, lbs. per sq.in.	140	180
Bore of cylinders, inches	21.75	18.75
Length of stroke, inches	32	27
Rated speed, R. P. M.	175	190
Rated capacity, horsepower	280	100
Ignition	High tension and-break, Bos	
Diameter of flywheel, feet	9	9
Weight of flywheel, pounds	34,000	20,000

TABLE NO. 1.

SUMMARY OF DATA AND RESULTS OF TESTS.

at No. 3			28		0.00		w.	o.	ເດ	-	Ž ⁴	020	22	29	ſΩ	63
F. 0 8 13	24	78.9	16.27	205.	219.05		348.6	288.9	00	1001.	45.4	68,050	2,835	00	0	थ.
Test No. 2	24	83.05	50.45	168.5	180.8		434.0	455.5	68.7	1138.6	47.4	71,000	2,960	52.41	7.17	19.39
Test No. 1	22	, 6.04	16.32	161.5	188.5		493.6	483.4	61.75	1557.7	64.8	97,200	lb. 4,040	51.46	7.17	19.64
Item No.	1. Duration of test, hrs.	2. Av. producer room temp., ^O F	3. Av. outside temp., or	4. Av. ashpit temp., #1 producer, OF	5. " " " " 5. " 5. " 5. " 5. " 5. " 5.	Average gas temperatures, OF:-	6. Leaving #1 producer	11 8 11 2	8. " dry scrubber	9. Total cu.ft. scrubber water used	10. Scrubber water per hour, cu.ft.	11. Total weight of scrubber water, 1b.	12. Weight of scrubber water per hour, lh	13. Av. Temp. scrubber water inlet, OF	14. " " outlet, OF	15. " rise in scrubber water, OF

nued)	Test #3	763,000	31,760		0.295	0.339	1.855	2.87	120.94	2,276	7.10		79.60	4.20	1.80	14.40
TESTS (Continued)	Test #2	1,370,000	021,72		0.335	0.366	٦. د	2,495	140.67	2,450.5	102.		71.64	7.16	1.69	19.51
DATA AND RESULTS OF	Test #1	000,606,1	79,400		0.41	0.441	2,765	5.54	117.0	3,042	126.7		73.32	6.29	1.93	18.46
SUBMARY OF DATA		through scrubber B.t.u.	through scrubber hour, B.t.u.	, inches water:-	ار د†				f gas by Junker . per ou.ft.	fired, 1b.	per hour, lb.	coal:-	percent	#	E	æ
TABLE NO. 1.	· ON	Total heat lost through water, B.t.u.	Total heat lost throug	ge suction pressures,	Number 1 produces outlet	= CQ	Wet scrubber outlet	Dry " "	Av. calorific value of calorimeter, B.t.u.	Total weight coal fire	Av. weight coal fired	Proximate analysis of	Fixed carbon,	Volatile matter,	Moisture,	Ash,
	Item No.	16. Tc	17. Tc	Average	18. Nu	О	20. We	21. Dr	22. At	30 S	24. At	25. P				

(Continued) Test #3			the case different to a	1					12,359	28,130,000	1,172,000	0000		86.88	0.02
OF TESTS Test #2					and such sold and such				11,496	28,170,000	1,173,000	.4 88		81.56	00.00
SUMMARY OF DATA AND RESULTS al:-	78.66	76.1	1.78	0.80	0.59	14.40	1.80	12,525	ter 11,726	B.t.u 35,670,000	# 1,486,000	575		86.65	0.07
1. of co	percent	direction of the state of the s	=	(estimated)"	=	2	at 105 °G) "	ue by analysis, u. per 1b.	B.t.u. per lb. of by oxygen calorimeter	heat supplied to producer, B.t	to producer per hr., '	and refuse, 1b.	ash and refuse:-	, percent	=
TABLE NO. 14em No. 26. Ultimate analysis	Carbon (C)	Hydrogen (H)	Oxygen (0)	Nitrogen (N)	Sulphur (S)	Ash	Moisture (Calorific value B.t.u.	27. Calorific value, air dry coal,	28. Total heat suppli	29. Heat supplied to	50. Weight of ash and	31. Analysis of ash a	Earthy matter,	Moisture,

(Continued)	Test 7/53	1440		24.0	65.4		267,978		186.1	and the state of t	95.05			1	26.02
OF TESTS	Test #2	1022	6.965	17.035	6.07	73,474		175	184.55	87.89	92.265		37.07	38.03	52.16
OF DATA AND RESULTS	Test #1 584 + 160 = 544	988	. 40.6	14.93	69.07	67864+282 04 = 96,068		176.72;176.275	186.12	88.36;88.137	92.06		44.3;30.4 39.9	6.04	48.78
TABLE NO. 1. SUMMARY OF DATA	Item No. 32. Winutes #1 engine was on	35. Minutes #2 engine was on	34. Hours #1 engine was on	35. Hours #2 engine was on	36. Av engine room temp., °F	37. Total revolutions #1 engine	58. Total revolutions #2 engine	59. Av. speed #1 engine, R.P.W. Mean	40. Av. speed #2 engine, R.P.M.	41. Av. explosions per min., #1 engine	42. Av. explosions per min., #2 engine	Mean effective pressures:-	45. #1 engine, R.H.cylinder Mean	44. #1 engine, L.H.cylinder	45. $\#$ 2 engine

(Continued)	Test#3	.03005	.0188			and one way way on	0.0	the state of the s	7572	1512	en tra en señ en	1204.5	1204.5	wall was spid said said	010	20.20	table real real and seal
S OF TESTS	Test #2	.03005	.0188	89 00	100.0	198.5	55.8	1282	920	22.23	& 80 80	680.4	1562.4	126.6	39.0	65.15	55,036.5
DATA AND RESULTS	Test #1	.03005	.0188	117.6;80.4	108.5	214.3	80.7	1943	1276	2219	687.15+223	652.6	1562.75	hr. 100.5	- 43.62	60 00 03	56,795.36
SUMMARY OF		ine		R.H.cylinder Mean	L. II. cylinder	total	=	#1 engine	= 27#	both engines	ou. F.	Sport Sport	ess dess	cu.ft. per		gan ear-	lbs.
NO. 1.		, #1 engine	#5 m	engine,	=	=	=	output,	#	=	engine,	=	=	=	=	=	=
TABLE		Engine constant,	Spen Spen	L.H.P.,H.I	, .		C3 == -	I.H.P.hr.	=		water #1	C	" ३०६५	1	: :	= both	T# 11
	Item No.	Engine	=	Av. I.H	\$00 600 600	qua qua em	Quich General General General General	Total I	=	=	Jacket	\$	=	des que		=	=
	Iten	46.	47.	&	40	000	51.	10 63	U 01	10 4	ເດ ເດ	, 0	57.	r0 00	000	000	61.

(Continued)	Test#3	75,160.8	75,160.8	pain two pain pain pain	50.14	ere ere una can can	103.5	ero con one con con	53.36		4,010,580.29	4,010,580.29		167,000	\$ \$ 1 8 1	167,000		066	066
OF TESTS (Co	Test #2	42,456.96	97,493.76	53.11	52.11	109.5	109.46	56.39	57.35	3,103,525.15	2,434,906.66	5,538,431.81		230,600	446,000	142,800	810	4.58	1268
A AND RESULTS	Test #1	40,722,24	97,515.6	51.87;51.67	7. 24	116.23;115.83	117.5	64.36;64.16	66.26	3,652,437.61	2,698,255.62	6,350,695.25		264,500	405,500	181,000	906	698	1604
SULMARY OF DATA AND RESULTS		lbs.	æ	inlet,#1 engine	11 STE . 11	outlet,#1 "	11 STE 6 11	jacket water, #1 "	# SA # 2	acket water, #1 "	11 2 7/1 c	" , Total	## 6	both engines			unit	E	total
TABLE NO. 1.		water #2 engine,	, १००६ म	jacket water	One gas one one	=======================================	£.	rise of jacket	one one of the other of the other of the other of the other other one of the other o	lost through jacke	11	0 0	11	B.t.u. per hour,	engine	=	kw.hr. output, #1	# · # #	11 , to
	Item No.	Jacket	=	. Av. temp.	11 11		. II	ger den	11	Heat	Garan Ca Ca Ca Ca Ca Ca Ca Ca Ca Ca Ca Ca Ca	= =	=	m	Same, #1	· · · · · · · · · · · · · · · · · · ·	Total	in the second	=
	H	622	0, 23	64.	65	90	67	00	00	70.	71.	72.	73.		77	75.	76.	77.	78

													•					
(Continued)	Test #2	oriz n.a. unit man pad	41.25	47.83		55.3	55.3		87.8	8.48	140,700	12.00	2,298	1.102	1.22	23 04 03 03	4.50	288 53
OF TESTS	Test #2	116.2	26.9	52 .8 .0	155.8	26.07	70.85	78.5	64.7	72.8	180,300	15.36	1.932	898	7.23	2,128	4.50	. 222
DATA AND RESULTS	Test #1	6.66	46.7	. 8.99	133.85	62.6	89.5	625	73,25	0000	228,000	15.54	1.894	.971	.974	1.945	4.50	83 10
TABLE NO. 1. SUMMARY OF DATA	on me	. Average load on #1 unit, kw.	11 t 11	. " " plant, "	. E.H.P. equivalent of above, #1 unit	11 E	. " " plant	. Mechanical efficiency unit #1, percent	" #2, percent	" plant, percent	. B.t.u. equivalent of average load	. Thermal efficiency of plant, percent	. Ib. coal used per kw.hr.	. Cu.ft. scrubber water per kw.hr.	. " jacket water per kw.hr.	, Total water used, cu.ft. per kw.hr.	. Cost of coal per ton in bin, dollars	. " " pound " " , cents
	Item	79.	000	8	88	80	8	လ က	. 98	87.	00 00	000	90.	91.	00 00	92	94	03 1.0

(Continued)	Test #3	212.	7.42	.75	1.26	14.45
TESTS	Test #2	.435	7 . 43	. 586	1.021	18.52
SUMMARY OF DATA AND RESULTS OF	Test #1	.427	7.42	.462	6888	ಟ ಕು ಕು
TABLE NO. 1. SUMMARY OF D	Item No.	96. Cost of coal per kw. hr., cents	97. Labor cost per day, dollars	98. " " kW.hr., cents	99. Sum of fuel and labor costs, cents per kw.hr.	100.Station load factor, percent

SAMPLE CALCULATIONS

The following calculations are presented merely to explain the methods followed in computing the results of the tests as given in Table 1 immediately preceeding this page. In these computations abstract numbers will be employed as far as possible and the calculations are only to be used in connection with the preceding table. Item numbers will be used in the formulas and all quantities substituted for the calculations will be taken from the first test, as far as is possible. Wherever necessary, explanations of the data will be given.

Item No.

9. As mentioned previously, two meters were used to measure the scrubber water, one of which read in cu.ft. and the other in gals. Therefore:

10. =
$$\frac{\text{Item 9}}{\text{Item 1}} = \frac{1557.7}{24} = 64.8$$

- 11. = Item 9 x 62.4 = 1557.7 x 62.4 = 97.200
- 12. = Item 10 x 62.4 = 64.8 x 62.4 = 4,040
- 15. = Item 14 Item 13 = 71.1 51.46 = 19.64

16. = Item 11 x Item 15 =
$$97,200 \times 19.64 = 1,909,000$$

17. = Item 12 x Item 15 =
$$4,040$$
 x 19.64 = $79,400$

Junker Calorimeter was very large it was thought adviseable to omit it from this report. The calculations
were made in the usual manner and the values given are
corrected for temperature and pressure.

24. =
$$\frac{\text{Item } 23}{\text{Item } 1} = \frac{3.042}{24} = 126.7$$

25 to 27 were obtained from the chemist

28. = Item 23 x Item 27 =
$$3,042 \times 11,726 = 35,670,000$$

29. = Item
$$24 \times Item 27 = 126.7 \times 11,726 = 1,486,000$$

$$34. = \frac{1 \text{tem } 32}{60} = \frac{544}{60} = 9.07$$

35.
$$= \frac{\text{Item } 33}{60} = \frac{896}{60} = 14.93$$

37 and 38. Revolution counter was attached to exhaust valve lever, as stated before, therefore, Items 37 and 38

= 2 x revolution counter reading.

Considerable trouble was experienced with the counter on engine No. 2, and this was not remedied until the last test.

39.
$$= \frac{1 \text{tem}}{1 \text{tem}} \frac{37}{32} = \frac{96,068}{544} = 176.6$$

- 40. = \frac{1\tem 38}{1\tem 33} = \frac{67,978}{1,440} = 186.1 (Test #3)

 In Tests #1 and 2, trouble was encountered with stick—

 ing of the revolution counter. Average values of speed

 were taken from the data secured and assumed to apply
- 41. $=\frac{\text{Item } 59}{2} = \frac{176.6}{2} = 88.3$

throughout that test.

- 42. $=\frac{1 \text{tem } 40}{2} = \frac{186.12}{2} = 93.06$
- 46. = $\frac{L}{33,000} = \frac{32 \times 21.75^2 \times .7854}{12 \times 33,000} = 0.03005$
- 47. = $\frac{L}{33,000} = \frac{27 \times 18.75^2 \times .7854}{12 \times 33,000} = 0.0188$
- 48. = Item 46 x Item 43 x Item 41

 $= 0.03005 \times 39.9 \times 88.3 = 105.8$

- 49. = Item 46 x Item 44 x Item 41 = $0.03005 \times 40.9 \times 88.3 = 108.5$
- 50. = Item 48 + Item 49 = 105.8 + 108.5 = 214.3
- 51. = Item 47 x Item 45 x Item 42

 $= 0.0188 \times 48.78 \times 93.06 = 85.4$

- 52. = Item 50 x Item $34 = 214.5 \times 9.07 = 1,943$
- 53. = Item 51 x Item 35 = $85.4 \times 14.93 = 1,276$
- 54. = Item 52 + Item 53 = 1,943 + 1,276 = 3,219
- 57. = Item 55 + Item 56 = 910.15 + 652.6 = 1,562.75
- 58. = $\frac{\text{Item } 55}{\text{Item } 34} = \frac{652.6}{9.07} = 100.5$

59. =
$$\frac{1 \text{tem } 56}{1 \text{tem } 35} = \frac{652.6}{14.93} = 43.62$$

60. =
$$\frac{\text{Item } 57}{\text{Item } 1} = \frac{1562.75}{24} = 65.2$$

63. = Item 61 + Item 62 =
$$56,793.36 + 40,722.24 = 97,515.6$$

68. = Item 66 - Item
$$64 = 116.23 - 51.87 = 64.36$$

69. = Item
$$67$$
 - Item 65 = 117.5 - 51.24 = 66.26

70. = Item 61 x Item 68 =
$$42,798.16$$
 x 64.36 = $2,759,638.38$
 $13,915.2$ x 64.16 = $892,799.23$
 $3,652,437.61$

71. = Item 62 x Item 69 =
$$40,722.24 \times 66.26 = 2,698,255.62$$

72. = Item 70 + Item 71 =
$$3,652,437.61 + 2,698,255.62$$

= $6,350,693.23$

73. =
$$\frac{1 \text{tem } 72}{1 \text{tem } 1} = \frac{6,350,693.23}{24} = 264,500$$

74. =
$$\frac{\text{Item 70}}{\text{Item 34}}$$
 = $\frac{3,652,437.61}{9.07}$ = 403,500

75. =
$$\frac{\text{Item } 71}{\text{Item } 35}$$
 = $\frac{2,698,255.62}{14.93}$ = 181,000

78. = Item 76 + Item 77 =
$$906 + 698 = 1,604$$

79.
$$= \frac{\text{Item } 76}{\text{Item } 34} = \frac{906}{9.07} = 99.9$$

80. =
$$\frac{1 \text{tem } 77}{1 \text{tem } 35} = \frac{698}{14.93} = 46.7$$

81. =
$$-\frac{\text{Item}}{\text{Item}} \frac{78}{1} = -\frac{1.604}{24} = 66.8$$

82. = Item 79 x
$$1.34 = 99.9 \times 1.34 = 133.85$$

83. = Item 80 x
$$1.34 = 46.6$$
 x $1.34 = 62.6$

84. = Item 81 x
$$1.34 = 66.8$$
 x $1.34 = 89.5$

85. =
$$\frac{\text{Item 82}}{\text{Item 50}} \times 100 = \frac{133.85}{214.3} = 62.5$$

86. =
$$-\frac{\text{Item}}{\text{Item}} \frac{83}{51} \times 100 = -\frac{62.6}{85.4} \times 100 = 73.25$$

87. =
$$\frac{\text{Item 84}}{\text{Item 54}}$$
 x 100 = $\frac{89.5}{3219}$ x 100 = 66.8

88. = Item 84 x
$$2,545 = 89.5$$
 x $2,545 = 228,000$

89. =
$$\frac{\text{Item 88}}{\text{Item 29}} \times 100 = \frac{228,000}{1,486,000} \times 100 = 15.34$$

90. =
$$\frac{\text{Item } 23}{\text{Item } 78} = \frac{3042}{1604} = 1.894$$

91.
$$= \frac{\text{Item}}{\text{Item}} \frac{9}{78} = \frac{1.557.7}{1.604} = 0.971$$

92. =
$$\frac{\text{Item } 57}{\text{Item } 78}$$
 = $\frac{1,562,75}{1,604}$ = 0.974

95. =
$$\frac{1 \text{tem } 94 \times 100}{2000} = \frac{4.50 \times 100}{2000} = 0.225$$

96. = Item 90 x Item 95 =
$$1.894 \times 0.225 = 0.427$$

98. =
$$\frac{1 \text{tem}}{97 \times 100} = \frac{7.42 \times 100}{1,604} = 0.462$$

100. =
$$\frac{1 \text{ tem } 78}{285 \text{ x } 24}$$
 x 100 = $\frac{1,604}{285 \text{ x } 24}$ x 100 = 23.45

TABLE NO. 2. HEAT BALANCES

(Hourly values are used in this table)

#5 per- cent	100		12.0	ಹ ಬ	4.50	г. г.	69.3
Test ; B.t.u.	1,172,000		14.0,700	31,760	167,000	009,61	812,940
#2 per-	100		15.4	4.0	19.7	10	100.00
Test. B.t.u.	000,271,1 000		180,200	57,150	231,000	66,800	637,850
#1 per-	100		15.3	то	17.8	0.	100.00
Test. B.t.u.	1,468,000		227,800	79,400	264,500	al es tch- ver 115,200	801,100
Debit:-	1. To heat fired to producer in fuel	Gredit:-	2. By heat equivalent of average output	5. By heat lost through scrub- ber water	4. By heat lost through jacket water	5. By heat lost through mechanical friction in engines and generators and electrical losses (= Difference between heat equivalent of output at switch-board and indicated horsepower output)	6. By unaccounted for losses (By difference)

TABLE NO. 3.

PLANT ECONOMIES AS DETERMINED BY THE TESTS.

on load factor, percent coal fired to producers, pounds coal fired to producers, pounds l coal fired to producers, pounds of fuel per kilowatt-hour, at \$4.50 per of labor per kilowatt-hour, figured upon a total labor cost of \$7.42 per day, in cents of labor per kilowatt-hour, figured upon a total labor cost of \$7.42 per kilowatt- hour ber water used, cubic feet per kilowatt-hour it water used, cubic feet per kilowatt-hour ocubic feet per kilowatt-hour water used, exclusive of vaporizer water, in cubic feet per kilowatt-hour all efficiency of plant from coal pile to switchboard, in percent		24:05 + + 0 = 0 + 0 0 + 12:04:05	Test #1	Test #2	Test #3
cal fired to producers, pounds It kilowatt-hour, pounds It fuel per kilowatt-hour, at \$4.50 per In, in cents In abor per kilowatt-hour, figured upon a stal labor cost of \$7.42 per day, in cents It all abor costs, cents per kilowatt-hour In a contant labor costs, cents labor costs, in bercent In a costs of costs costs, cents labor costs, in labor costs,	Total o	th the second of	1604 72 73	1268 2002 1002 1002 1002 1002 1002 1002 100	000 C
r kilowatt-hour, pounds fuel per kilowatt-hour, at \$4.50 per n, in cents i labor per kilowatt-hour, figured upon a ital labor cost of \$7.42 per day, in cents fuel and labor costs, cents per kilowatt- hour water used, cubic feet per kilowatt-hour water used, cubic feet per kilowatt-hour ter used, exclusive of vaporizer water, in bic feet per kilowatt-hour listchboard, in percent 1.945	Total	red to producers,	3042	2450.5	2276
fuel per kilowatt-hour, at \$4.50 per on, in cents labor per kilowatt-hour, figured upon a labor cost of \$7.42 per day, in cents fuel and labor costs, cents per kilowatt- hour water used, cubic feet per kilowatt-hour water used, cubic feet per kilowatt-hour o.974 ter used, exclusive of vaporizer water, in light feet per kilowatt-hour cefficiency of plant from coal pile to itchboard, in percent	Coal		1.894	1.932	2,298
labor per kilowatt-hour, figured upon a fuel labor cost of %7.42 per day, in cents fuel and labor costs, cents per kilowatt- hour r water used, cubic feet per kilowatt-hour o.974 ter used, exclusive of vaporizer water, in bic feet per kilowatt-hour lbic feet per kilowatt-hour cefficiency of plant from coal pile to ritchboard, in percent	Cost	el per kilowatt-hour, at \$4.50 in cents	0.427	0.435	0.517
hour hour costs, cents per kilowatt-hour 0.971 the water used, cubic feet per kilowatt-hour 0.974 water used, exclusive of vaporizer water, in 1.945 cubic feet per kilowatt-hour 1.945 switchboard, in percent 15.5	Cost	of labor per kilowatt-hour, figured ur total labor cost of \$7.42 per day, in	0.462	0.586	0.75
hour ber water used, cubic feet per kilowatt-hour t water used, cubic feet per kilowatt-hour water used, exclusive of vaporizer water, in cubic feet per kilowatt-hour lal efficiency of plant from coal pile to switchboard, in percent switchboard, in percent	Sum	fuel and labor costs, cents per			
ber water used, cubic feet per kilowatt-hour 0.971 t water used, cubic feet per kilowatt-hour 0.974 water used, exclusive of vaporizer water, in 1.945 cubic feet per kilowatt-hour 1.945 switchboard, in percent 15.5			0.889	1.021	1.26
water used, cubic feet per kilowatt-hour 0.974 water used, exclusive of vaporizer water, in cubic feet per kilowatt-hour al efficiency of plant from coal pile to switchboard, in percent 15.5	Seru	used, cubic feet per	0.971	0.898	1.108
water used, exclusive of vaporizer water, in cubic feet per kilowatt-hour 1.945 in efficiency of plant from coal pile to switchboard, in percent 15.5	Jack	water used, cubic feet	0.974	7.83	1.22
efficiency of plant from coal pile to 15.3	Total	water used, exclusive of vaporizer water, cubic feet per kilowatt-hour	1.945	2,128	
	Ther	efficiency of plant from coal pile tchboard, in percent	15.3	4. 4.	12.0

STATION RECORD FOR GAS POWER INSTALLATION TABLE NO. 4.

Month	Monthly Max. kw.	Ave. Daily Max.	Total Output kw.hr.	Ave. Daily Output kw.hr.	Total Coal Used 1bs.	Coal Used 1b.per kw.hr.	Total Cost Ø per kw.hr.	Goal Gost Ø Per kw.hr
1908		4 20 00 00 00 00 00 00 00 00 00 00 00 00	å å å å å å å å å å å å å å å å å å å	ì		1 1 1		
July	90		00	591	53	-10	1 1	i i i
August	06	000	15310	6 38	62200	4.06	20	l l
September	110		22	00	861	7	0	i
October	120		693	0	535	0	.51	0
November	120	101	22248	046	487	.03	53	0.75
December	140		05	CS	540	-	03	9.
6061								
January	130		8	90	0517	cs	0,	Ţ.,
February	130	00	29530	1054	105236	3.57	1.69	0.798
March	130		023	02	1008	9	0,	(O)
April	130		748	-	244	03	-	0.
May	110		548	CS	948	10	0	00
June	110		040	0	308	S.	4	3
JULY	100		475	0	820	W	0.	03
August	120		597	50	954	50	ro.	.51
September	140	\sim	254	08	484	0	1	4
October	140		570	LO	820		1	· 49
November	160	CS	807	22	398	9	å i	rO 53
December	170	10	257	37	746	φ.	1 1	· 54
1910								
January	150	114	37470	1210	78480	8.10	1 1	0.673
February	120	H	ro ro	\$ CS	Ω Ω	टाउ	1 1 1	.72
Notes:- August,	1908,24	days reco:	ord - steam	rig on	from 24th.	Novemb	er, 1908,	₩ ₩

days record. December, 1908, 20 days record, only. June, 1909, 15 days record, only Steam rig was on the remainder of the month - 17 days. New 85-kw. unit was put in operation June 25th, 1909.

TABLE NO. 5. ESTIMATED COST OF PRESENT INSTALLATION.

1.	Producers and scrubbers, erected	© 5,400
2.	280-horsepower gas engine, erected	8,400
3.	100- " " " , "	3,600
4.	200-kilowatt generator with exciter	2,192
5.	85- " " " "	1,157
6.	Switchboard	1,500
7.	Motor-generator set	1,330
8.	Belts, 77' of 28", 3-ply and	
	60 1/2' of 14", 3-ply	400
9.	Building	2,000
10.	Auxiliaries and piping, ten percent of	
	total first cost	2,281
	Total first cost	\$ 28,800

TABLE NO.6.

ESTIMATED COST OF OPERATION OF PLANT.

	Percent	Yearly	Cents
	of First	Costs	per kw.
	Cost	Dollars	hr. at
			Switchb'd
charges:-			
3-3-			

- 1. Fixed charges:-
 - (a) Interest 5
 - (b) Depreciation 8
 - (c) Insurance and

Taxes 1

2. Maintenance and

	Repa	irs 2		
	Total	16	4,608	1.296
3.	Lubricating oil a	nd waste		0.000
4.	Fuel cost			0,600
5.	Cost of cooling w	vater		0.028
6.	Attendance		2,760	0.777

Total estimated cost of power production 2.701

TABLE NO.7.

CENTRAL STATION STATISTICS FOR COMPARISON.

(Taken from the "Electrical World", May, 1909)

	-	man hard men	Drove Malera Mer -	gar 100 (00)		man term do-r	-	She Still Service	Spirit Spirit Spirit	page Shine	
	es	C3	4	ഥ	O	~	∞	တ	0	금	63
Number	Capacity of Station, Kw	Population of City	Conn. Load, Kw./kw of 2	Same as 4, in Lamps	Same as 4,	Same as 4, Appliances	Same as 4, Transformer	Yearly Load Factor	Watts Sta- tion rating per Capita	Consumers per 100 Population	Residences Conn. per 100 Pop.
1	565	10000	1.94	0.87	1.06	.01	quera Males		56	5.2	Statem Statem
2	300	5000	States States	teen Mari			States States	Opening Security	60	more town	10.
3	240	1500	2.20	1.54	0.37	.29	daver Seb-ri	Server Server	160	25.0	Sauce Silver
4	850	10000	2.60	1.44	0.84	. 32	cases (Joseph		85	14.8	10.4
5	250	4000	2.20	1.20	0.90	.1.0	1.2	.23	63	11.0	arm town
6	255	5000	1.90	1.40	0.30	.20	1.8	.15	51	11.0	cocker former
7	300	800	1.90	1.60	0.30	Shina garan	gents twee	.21	38	9.0	taran taran
8	394.	3 6214	2.12	1.34	0.63	.185	1.5	.197	73.3	12.7	10.2
9	285	6000	2.58	1.66	0.82	.10	1.0	.245	45.7	6.95	4.3

Note: - Numbers one to seven are average Illinois and Iowa towns.

Number eight is the average values of the numbers given in the column. Number nine shows the conditions at Hoopeston.

TABLE NO.8.

ANALYSIS OF CONNECTED LOAD AT HOOPESTON AND ROSSVILLE.

Part 1. - Lighting Load at Hoopeston:-

Class of Service	Con- nections	No. 16-cp	of lamps Arcs	Kilowa Conn.	etts Peak
Residence	271	4500		252	63
General business	50	920	1-30amp	57	57
Office, shop, factory, et	c. 52	977	9-500 w	59	25
Churches and halls	19	1365		76.5	
Emergency	6	1050	10		
Street lighting		143	5	12.5	12.5
Miscellaneous				13	
Total peak load					157.5
Part 2 Lighting Load a	at Rossvi	lle:-			
Residence	190	1200		67	25
General Business	24	200		11.5	10
Office, shop, factory, et	sc. 10	20		1.1	
Churches and halls	9	950		54	
Street lighting				5	5
Total peak los	ad.				40

Part 3. - Power Load at Hoopeston: The power load at Hoopeston consists of 23 kilowatts of irons, fans, etc., connected, none of which can be considered peak load, and 25 single-phase motors totaling 16 horsepower, 13 three-phase motors totaling 170 horsepower and 14 direct current motors totaling 125 horsepower.

About 80 of the 232 kilowatts can be considered peak load.

THE SME STATE WAS ALL WHALL THE STATE OF THE BUILDING , 5 2 2. . w. w. a government of the condition and . 1 . 17 . IN . WE _ 15 FE 7/1 . E . . . WE . - - . He soy burning that d Post of jones production, to a range of the said 105 2600 =

AVENUE

GAS ENGINE ---

F16.8.- Elevation of Present Switchboard

"= 16"

F16. 10. - Elevation of Proposed Switchboard

Scale 1"= 16"

			57		No)	<u> </u>	
		ATE	ח מ	ORSE I	POWER	Ουτ	PUT	·K.
No.					Nº 2		METER No. 2	To
			FT LIND.		ENGINE	READING	READING CONST. 20	
1	430		Z	244.5				
2	599		₹ I	240.2		2.01	4.25	125
3	530		9	264.0		2.26	4.45	13-
4	600		9	280.8		2.51	4.25	13:
5	630		3	239.0		2.01	3.05	101
6	792		≈	238.2		2.31	3.35	1/3
7	730		Z	223.5		2.3/	3.35	1/1
8	800		4	274.5		2.21	3.25	109
9	820		2	243.0		2.06	3.05	102
10	900		7	234.6		1.91	2.75	93
11	320	4	<u>F</u>	220.0		1.96	2.36	86
12	1000	1	le II	246.5		1.51	2,45	75
13	1030	•	の	1944		1.21	1.97	63
14	1100				58.6	1.03	1.6	52
15	11-30				69.0	1.01	0.92	38
16	12001				84.4	0.7/	0.58	25
17	1230/	_			49.7	0.61	0.54	23
18	100	-			50.7	0.41	044	17.
19	130	-			51.0	0.43	0,65	21.
50	29	_			43,2	0.35	0.55	18
21	230				55.2	0.31	0,44	15.
22	3∞				48.2	0.36	0.53	17.
23	330				73.3	0.56	0.48	20
24	400				71.2	0.81	0.53	26
25	430				73.9	0.86	0,49	27
26	5∞				60.5	0.22	1.50	35
27	530				95.4	0,29	1.50	3S 47.
28	630		_		965 962	0.51	1.88	54
29	700					0.81	2.27	6/
30	730				93,8	0.71	1.98	25
3/	850				110.5	0.76	2.28	60
33	830				110.5	0.51	2.18	53
34	92				107.8	0.51	2.08	51.
35	930				113.7	0.81	2.78	7/.
36	1000				110.6	0.61	2.58	63
37	1030				114.9	0.71	2.67	67.
38	1190				114.9	0.66	2.67	66
39	1130				91.8	0.66	2.77	68
40	1200				87.3	0.32	2.28	52
41	1230				664	0.32	2.18	50
42	100				127.8	0.52	2.47	59
43	130				136,4	0.61	2.18	5 5
44	200	1		173.7		0.65	2.39	60
45	230	12	3	178.5		0.71	3.05	75
46	329		1	163.0		0.71	3.15	77.
47	320		101	152.4		0.47	2,37	56
48	400			145.8		0.7/	2.65	67
49	439			167.4	000	1.26	3.05	86
NET 2	GES AN	10	8.5	214.3	85.4			66

		GENERAL	DATA -		TEST	No. I	
A. T	TEMPERATURE IN DEGREES I	F SUCTION IN	WATE FOR THE	COAL EXPLO- ME.	TEAN EFFECT- INDICATED HORSE P	POWER OUT PUTINK W CURRENTINAMPS CAR	Description
	ME OUT- ROOM ASH PITS GAS LEAV. WATER WATER LEAVING PRODUCCING NO. 1 No. 2 No. 1 No. 2 ING JACKET SU	SCRUBBER SCRUBBER NO.1 NO.2 WET DRY	METER NO METER NO CU. FT. GAL.	MLBS. PER RIGH	GHT LEFT ENGINE RIGHT LEFT TOTAL E	Nº L No. 1 No. 2 SUM OF I, I I I MEAN VOLTS	POWER POWER REMARKS S(3EI) FACTOR
2 5 2 9	22 P 230 540 690 143 140 390 320 52.0 106 7 29 215 55.0 68.0 140 150 510 410 52.0 120 7	77.0 59.7 1.00 1.00 4.00 5.0	2150 756 44336		5.3 X 120.5 X 244.5 4.5 X 118.3 X 240.2 9.3 130.0 264.0	2.01 4.25 125.2 32.0 40.0 36.0 36.0 2460	153.2 .8/7
3 539	19 187 64.0 68.5 162 180 580 480 52.0 114 7	790 60.0 .75 .75 3.5 5.0	2/66 874 44389	175.4 49.3	9.3 4 130.0 4 264.0	2.26 4.45 134.2 36.0 42.0 38.0 38.7 2460	165.0 .8/3
4 600	9 17.0 640 68.5 163 190 G15 520 52.0 115 8	820 60.0 .60 .60 35 4.0	2183 988 44469			2.51 4.25 135.2 34.0 41.0 35.0 36.7 2480	157.6 .861
5 630		79.0 61.0 .60 .60 3.3 3.5	2200 7 44526 2217 1235 44588			2.01 3.05 101.2 25.0 32.0 26.0 27.7 2440 2.31 3.35 1/3.2 27.0 36.7 28.0 30.3 2440	
6 7ººº 7 7ººº		82.0 E1.0 .70 .50 3.25 3.6	2217 1235 94588 2234 1352 94660			2.31 3.35 111.2 26.0 30.0 26.0 27.3 2480	
8 800		83.0 61.8 .50 .70 3.4 3.6	225/ 1476 44705			2.21 3.25 109.2 27.0 30.0 260 27.6 2500	
9 830	3º 140 656 67.5 163 208 650 652 52.0 116 E	83.0 61.8 .60 .60 3.3 3.7	2268 1598 44738	174.2 45.	5.7 119.6 243.0	2.06 3.05 102.2 26.0 33.0 25.0 28.0 2440	118.3 .863
10 96	00 140 690 665 164 208 654 656 52.0 114 8	82.4 62.0 .50 .60 3.0 3.5	2286 1728 94790	179.4 42.8	2.8 4 115.5 234.6	1.91 2.75 93.2 240 32.0 24.0 26.7 2440	112.8 .825
11 350	RD 125 660 67.0 164 208 646 656 52.0 122 E	82.0 62.0 .50 .60 3.0 35	2304 1852 44835		1.2 W 108.4 W 220.0	1.96 2.36 86.4 21.0 23.0 20.0 21.3 2520	
12 1000		82.0 G1.8 .50 .50 3.0 3.5	2321 1972 99881			1.31 2.45 75.2 18.0 21.0 16.0 183 2560	81.2 .926
13 10 39		79.0 61.5 .40 .50 2.5 325 68.0 61.0 .20 .20 1.7 1.8				1.21 1.97 63.0 18.0 260 19.0 21.0 2920 58.6 1.03 1.6 52.5 16.0 20.0 18.0 18.3 2420	88.1 .721 FIRED PRODUCERS 75.5 .690 CHANGED FROM NAL TONO.2 E.
15 11 30		68.0 61.0 .20 .40 1.7	2339 2274 74972			69.0 1.01 0.92 38.6 14.0 10.0 18.0 14.0 2380	
	10.0 02.3 66.3 100 200 470 406 32.0 114 6					84.4 0.71 0.58 25.8 13.0 7.0 15.0 11.7 2380	
	39AM 10.0 58.0 66.0 160 195 900 380 51.0 1/2 5	59.0 60.0 .20 .20 1.7 1.8	2410 2606 45026		29.0	49.7 0.61 0.54 23.0 12.5 6.0 14.0 10.8 2340	43.8 .524
18 / 20	00 9.5 61.3 65.5 160 195 388 370 50.5 121 5	58.6 59.2 .20 .20 1.5 1.6	2427 2726 45042	93.0	290	50.7 0.41 044 17.0 6.6 6.0 7.0 6.5 2430	24.7 .621
19 130	30 10.0 725 66.0 162 198 380 364 510 122 5	58.0 59.2 .20 .20 2.0 2.0	2445 2848 45058			51.0 0.43 0.65 21.6 7.0 7.4 8.0 7.5 2900	31.4 .692
20 2 2 2 2 2 2 2 2 2 2	95 73.0 66.5 164 200 370 350 51.0 119 3	58.0 60.0 .20 .20 1.5 1.6	2462 2968 45073			43.2 035 0.55 18.0 6.7 6.4 7.2 6.8 2360	
21 230					32.3	55.2 0.3/ 0.44 5.0 6.0 5.6 6.6 6./ 2390	25.2 595
22 3 [∞] 23 3 ³		57.0 61.0 .20 .20 1.7 1.8 58.0 61.0 .20 .20 1.8 1.9				48.2 0.36 0.53 17.8 6.5 6.0 6.0 6.7 2370 73.3 0.56 0.48 20.8 7.2 6.5 7.5 7.1 2440	
24 400	1.0 25 66.0 164 199 384 570 51.1 117 3 1.0 122 74.5 66.0 163 198 386 380 51.0 119 5	38.0 61.0 .40 .40 1.0	2576 3345 45/18 2533 3467 45/32			73.8 0.86 0.48 20.8 7.2 6.8 7.5 7.7 2440 71.2 0.81 0.83 26.8 13.8 6.0 14.8 11.3 2370	
25 439	139 14.0 75.0 66.0 162 198 380 362 50.5 120 5	59.0 62.0 .20 .20 2.0 2.0	2551 3594 45147		45.7	73.9 0.86 0.49 27.0 14.0 6.0 15.0 11.7 2370	47.9 563 FIRED PRODUCERS
26 5≃	5° 14.8 75.0 66.0 159 195 370 384 51.0 122 6	600 61.8 .20 .20 2.2 2.3	2588 3710 75763		34.65	60.5 0.22 1.50 35.4 18.0 18.0 16.5 17.5 2310	70.0 506
27 53	530 168 760 67.0 161 188 390 410 51.3 111 0	61.0 62.0 .20 .20 2.5 2.7	2586 3837 95/82	92.9	54.6	95.4 0.29 1.50 35.8 17.0 17.0 16.5 16.8 2340	68.2 .526
28 6°	500 17.0 76.2 67.0 162 186 426 430 51.2 119 6	61.0 63.0 .20 .20 2.7 2.9	2605 3970 45/99	1		965 0.51 1.88 47.8 19.5 20.5 19.0 19.7 2330	
29 63		63.0 63.0 .20 .20 3.0 3.2	2622 4090 452/9			96.2 0.76 1.98 54.8 19.5 22.0 18.5 20.0 2330	80.8 .678
30 72	7°2 18.2 78.0 68.0 164 184 470 466 51.0 121 (7°32 19.0 78.0 78.0 165 189 465 460 51.0 126 (630 63.0 .25 .23 3.0 3.3	2640 4215 45239 2657 4335 45263			938 0.81 2.27 61.8 20.5 24.0 21.0 21.8 22.90 103.4 0.71 1.98 55.8 21.0 23.0 21.0 21.7 22.70	
32 85	19.0 79.0 70.0 164 188 470 470 51.8 119 6	640 63.0 30 30 30 36	2657 9336 95263 267/ 4468 95287			110.5 0.76 2.28 60.8 22.5 25.0 22.0 23.2 2160	
33 8 ³⁰	30 198 790 71.0 163 185 962 964 51.5 121 6	64.5 63.0 30 30 2.8 3.4	2683 4611 45310			110.5 0.51 2.18 53.8 21.0 24.0 21.0 22.0 22.40	
34 9°	9 200 79.0 71.0 164 184 468 474 51.0 122 6	645 630 30 35 29 34	2695 475/ 45332	93.7	61.3	107.8 0.51 2.08 51.8 21.0 24.0 21.5 22.1 2240	85.7 .606
35 93	9 210 798 71.0 164 184 516 504 515 128 0	66.0 63.0 .90 .50 3.5 4.3	2706 4890 45347	92.3	65.0	113.7 0.81 2.78 71.8 27.0 33.0 28.0 29.3 2110	107.1 .671
36 10 95	0 21.0 81.0 72.0 163 183 198 484 51.2 115 6	68.0 63.0 50 .60 3.75 5.0	2720 5031 45380			110.6 0.61 2.58 63.8 23.0 28.0 24.0 25.0 2250	
37 /0 ³⁰	0 ³² 21.0 81.0 73.0 163 181 520 510 52.0 107	700 63-0 .50 .60 3.75 4.75	2732 5/77 454/3			114.9 0.71 2.67 67.6 25.0 30.0 26.0 27.0 2/90	
39 1/3	1 ⁸² 72.0 824 73.5 164 180 526 512 51.3 108 1 ³² A ² 22.0 84.0 74.0 160 178 530 512 50.0 108	70.0 63.0 30 .60 3.10 3.0	2743 5503 95447 2754 5435 45480		64.3 57.5	91.8 0.66 2.77 68.6 27.0 32.0 25.0 26.7 22.18 91.8 0.66 2.77 68.6 27.0 32.0 27.0 28.7 21.80	102.2.632
40 /20	2ºN. 220 840 75.0 160 180 490 492 52.0 1/6	70.0 638 50 40 30 38	2764 5570 45511		49.6	873 0.32 2.28 52.0 22.5 27.0 22.0 23.8 2270	93.5.557
4/ /25	2ººP. 220 840 750 160 175 480 474 52.8 116 1	695 635 50 56 3.0 38	2774 57/5 95542	+	37.5	664 0.32 2.18 50.0 22.0 26.0 21.0 23.0 2260	90.0 .556
42 /=	1 22.5 78.0 75.0 163 175 520 508 52.0 1/5	70.0 64.0 .45 .60 3.0 4.00	2783 5857 45567	95.5	7/.6	127.8 0.52 2.47 59.8 24.0 29.0 25.0 25.0 2180	94.3 .639
43 /50	22.8 81.0 75.0 160 172 510 496 52.0 114	72.0 690 40 60 32 40	2792 6000 45594	297 047	75'2	136.4 0.61 2.18 55.8 23.0 25.0 24.0 24.0 22.60	93.8 .596 FIRED PRODUCERS
44 2° 45 236	2 22.1 820 730 161 172 633 668 52.0 120	840 630 50 50 2.8 30	280/ 6/34 45627	1762 32.3 1762 33.8 1762 30.3 176.2 28.3 176.2 27.1	2.3 \$ 7 85.6 \$ 7 173.7	0.65 2.39 60.8 240 27.0 24.0 25.0 2260	98.0 .620 CHANGED FAMT NO.2 TO 140.1
46 3º	2 ³⁰ 220 860 72.0 162 174 642 674 52.0 120 3 20 210 60.0 72.0 164 174 746 708 52.2 118	89.0 63.8 .50 .50 3.0 3.2	2810 6264 95674	176.2 33.7	3.2 2 8 88.0 7 8 178.5	0.7/ 3.05 75.2 26.0 3/.0 290 28.7 2350	116.7 644
47 33	310 190 530 710 158 198 530 720 510 118	940 625 50 60 3 25 50	2827 6550 45767	1762 30.5	3.3 4 6 752 4 6 152.4	0.71 3.15 77.2 26.0 32.0 32.0 29.3 2330 0.47 2.37 56.8 19.0 27.0 25.0 23.7 2420	1185 1652 CLEANED FIRES-SHOOK GRA
70 7	7- 130 300 120 144 172 1460 440 515 116	890 6/0 60 70 25 40	2837 6703 45700	176.2 27.	7/8 45 1458	0.47 2.37 56.8 19.0 27.0 25.0 23.7 2420	108.5 GZO PULLED ASH-PITS - SLKED FRO
49 4	4- 190 460 11/0 144 1/00 300 284 5/2 175 1	1810 610 En 170 35 124	AAEN GREG 45020	1/505 1/74 215//	// II/) [5]	1.26 3.05 86.2 210 30.0 26.0 25.7 2420	107.7 .803 FIRED PRODUCERS
			AU 10.11	1000	9.9 40.9 4878 105.8 108.5 214.3	85.4 66.8	

10

10 min

.

				• /	
	-TES	57		$\sqrt{0}$.	2
	ATED h	ORSE	YOWER		
Y	GINE	Nº1	ENGINE	METER No.1	MET. Na
	LEFT		Nº 2	READING	
	CYLINDER	ICITIC	7,7-2	CONST.20	
	61.5	1460		0.82	2.4
	78.8	158.5		1.20	3.0
-		159.8		1.79	3.3
	89.5	215.2		2.06	3.4
	102.0	210.4		2.47	3.4
-	106.9			2.38	4.2
-	122.5	239.5		2.36	4.2
	124.5	243.7		2,3/	4.2
	111.5	214.5		2.46	4.0
-/	115.4	2/5.9		2.36	3.7
1	1/9.6	217.4		2.27	3.5
1.	107.0	192.2		1.97	2.9
1.	105.0			1.57	2.67
1	83.7	165.0		1.20	2.2
1			65.6	0.77	1.31
1.			70.0	0.68	1.31
1:	-	_	53.4	0.63	1.3
2			60.5	0.37	0.5
2			46.8	0.44	0.5
2			48.2	0.42	0.42
2.	1		42.8	0.37	0.4
2.			42.8	0.37	0.42
2	1		38,7	0.42	0.44
2	-4		49.0	0.54	0.56
2			45.7	0.46	0.50
2.	<u> </u>		45.4	0.54	0.56
30	_		49.6	0.54	1.11
3			65.2	0.54	1.3/
3			88.7	0.64	1.30
3.			71.8 80.8	0.40	1.10
3.			83.5	0.35	1.01
3:	-		44.0	0.30	1.01
30	_		53.4	0.35	1.01
37	-		40.3	0.35	1.01
38	-		61.3	0.25	0.91
40	7		87.2	0.11	0.91
4	-		46.0	0.16	0.86
4	_		43.9	0.16	0.86
43			59.3	0.16	0.81
4	_		46.5	0.11	0.81
4	_		<i>29.0 57.5</i>	0.07	0.81
40	_		58.0	0.13	0.8
4:	_		669	0.11	1.11
48			61.5	0.11	1.0
AVE			49.8	0.11	1.01
NET	100.5	1985	55.8		

TEMBERTURE N. DEGREES F. SCHOOL OF THE WORLD NEW CORRESPOND OF THE WORLD NEW CORRESPON					A /	
The processor No. Decision No.	GENERAL	_ DATA —		IEST	/Vo. 2	
No. Free Ord Royal Age Print Color Col			TER S IMPAN F			I Annua I
No. Proc. Ord. Royal Age Proc. Royal R	TEMPERATURE IN DEGREES F. INCHES	OF WATER WATER REA	ADINGS COAL EXPLO IVE PRES	SOURE INDICATED HORSE F	POWER OUTPUT IN K.W. CURRENT IN AMPS	FMF APPAR- PF
Section Sect	NO TIME OUT POOM ASH PITS GAS LEAV WATER WATER GAS PRINCER	SCRUBBER SCRUBBER TZ	FIRED SIONS FNOWE NO.	FAGING FAGINE NO.	FAIGHT METER METER TOTAL	W Power O Draga Dice
State Stat	SUDE SUDE LEAVING LEAV	METER No. I METER AND C	WET WILD PER BICHTUE	NO 2 PICHT / SET TOTAL	NO 2 READING READING NO. I RIGHT I. I. MEAN	POWER FOWER REMARKS
Section Sect	PROD ENG. Nº 1 Nº 2 Nº 1 Nº 2 ING JACKET SCRUBBER Nº 1 Nº 2	WET DRY CUFT. GAL.	MIN. CYLINDER CYLINDE	CYLINDER CYLINDER	CONST. 20 CONST. 20 TIMES 20)	VOLTS (V3ET) PACTOR
	1 4º pm 35.0 580 675 366 360 54.0 107 83.5 58.0 .70 .70	3.8 4.0 3232.8 12987 4.	1001 1110 3101 30.2	1010 1010 1740	10.00 2. 17 0 1.00 01.0 0.0 20.0 25.0	2390 103.5 .625
3 C C V 12 P P C C C C C P P C P C P C P C P C P	2 450 31.0 72.0 67.0 139 164 342 380 54.0 103 83.0 58.5 .50 .50	3.0 3.7 3240.3 13098 4	7907 174.6 30.3 30.0	79.7 78.8 158.5	1.20 3.02 84.40 22.0 30.0 270 26.3	2340 107.0 .786
C C D 30 24 10 10 10 10 10 10 10 1	3 5 2 31.0 76.0 68.0 148 184 390 486 54.0 109 81.0 59.8 .50 .50	2.8 3.4 3247.2 12314 4	7953 178.2 34.8 24.8	93.3 66.5 /598	1.79 3.33 100.40 24.0 31.0 27.0 27.3	2420 114.5 .876
6	4 530 30.2 80.0 69.0 156 192 432 540 535 112 82.0 61.0 .50 50 .	3.0 3.5 3255 13325 4	18019 175.0 38.4 34.0			2420 /23.0 .893
7, 77 90.5 90.5 90.5 772 774 77.5 7	5 6 2 30.5 82.0 67.0 /63 /99 494 574 53.0 /09 84.0 62.0 50 60	3.2 4.0 32GZ 13440 4	18081 178.0 36.4 44.0	97.5 117.7 215.2		
S P SOC P ACC	6 630 30.5 860 67.0 168 201 522 587 53.0 1/1 87.0 63.5 .50 .60	3.2 3.8 3270 /3354 4	18/46 174.6 41.2 38.8	1084 1020 210.4	Z.47 3.48 118.00 28.0 32.0 29.0 29.7	
	7 7 30.5 88.5 680 172 804 363 672 53.0 110 89.0 65.0 50 60	3.0 4.0 3277 /3672 4	18222 177.6 47.3 40.0	126-5 106-9 233.4	2.38 4.24 /32.40 33.0 36.0 34.0 34.3	2460 146.0 .907
10 20 30 30 30 50 60 30 17 17 60 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 17 40 50 10 50 50 50 50 50 5						2460 137.5 .8/2
	90-30.5 90.0 69.0 1/4 205 606 692 33.0 110 94.0 67.5 60 .10	77 43 3300 100000	100073 118.0 74.0 76.4			
12 98 36 98 16 98 76 16 16 35 5 11 98 70 50 50 50 3.5						
1,3 1,0 2,0 3,0 3,0 4,0 7,7 7,0	12 933 305 880 690 164 173 614 663 525 111 930 710 50 60	3.0 3.5 33/4 14244 4	18548 1730376 460			2560 1275 910
14 15 15 15 15 15 15 15	13 100 300 840 700 161 172 617 648 520 110 920 718 50 50	2.6 3.3 3322 14360 4	177.8 31.9 40.0	852 107.0 192.2	1.97 2.92 97.80 240 200 220 240	2565 1085 902
	14 1030 300 78.0 71.0 161 172 462 508 525 106 905 720 50 50	2.5 3.2 3329 14475 4	8687 1039 176.0 291 39.6	77.2 1050 1822	1.57 2.62 83.80 22 0 24.0 22.0 22.0	2560 1005 834 SLICED FIRES FROM TOD) IS
	15 1100 30.5 74.0 71.0 158 166 426 474 53.0 100 840 72.2 .20 .20	2.0 2.4 3337 14619 4	8735 1760 307 31.6		1.20 2.27 69.40 18.0 21.0 18.0 19.0	2590 84.8 817 FIRED PRODUCE RISCHOLD
	16 1/32 30.5 890 71.0 171 194 402 432 53.0 1/7 74.0 72.0 .20 .20	2.0 2.3 3345 14726 4	8778 92.0			2240 583 .7/3 CHANGED NO.1 to No. 2 ENGINE
	17 18 32.5 87.0 73.0 174 196 400 932 52.5 119 67.5 72.5 .20 .20	2.0 2.2 3352 14835 4	8804 920			
19 19 31.0 595 70 178 197 496 590 520 11 70 70 70 70 70 70 7	18 12 an 32.0 88.0 73.0 174 196 410 430 52.0 115 71.0 73.0 .20 .20	2.0 2.2 3359 14958 4	8817 92.0	30.9	53.4 0.63 1.21 36.80 13.5 13.5 14.5 13.8	2840 56.0 .657
20 12 31.0 35.0 76 180	19 19 31.0 89.5 73.0 178 197 414 390 52.0 111 70.0 73.0 .20 .20	2.0 2.2 3366 15066 4	8839 91.8	35./	60.5 0.63 1.31 38.80 13.5 14.5 15.0 14.2	2380 580 .669
21 28 31.0 28.7 37.0 28.7 37.0 28.0 37.0 37.0 28.0 37.0 37.0 28.0 37.0 37.0 28.0 37.0 38.0	20 12 31.0 89.0 74.0 180 195 340 370 53.0 110 65.0 74.0 15 .15	1.25 1.4 3378 15260 4	8859 92.9	26.7	46.8 0.37 0.50 18.6 7.0 6.5 7.0 6.8	2390 28.2 .660
23 3 8 5 87 0 74.5	21 2 31.0 87.5 74.0 183 198 342 360 53.0 111 62.5 73.0 20 20	1.3 2.0 3382 15329 4	8887 91.7			
241 32 304 860 715 [64] 94 582 300 850 715 [64] 94 582 300 850 710 [62] 850 720 720 720 720 720 720 720 720 720 72	22 2 31.0 86.5 74.0 186 198 342 360 530 112 62.0 73.0 .20 .20	1.25 1.5 3390 15951 4	8903 930	27.6	98.2 0.42 0.42 16.80 6.5 6.0 6.5 6.3	2380 26.1 .694
25 4 2 30,0 56 8 73.0	23 3 3 3 5 5 5 6 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5	1.25 1.5 3400 15610 4	18920 95.0	23.9	42.8 0.37 0.42 15.80 6.5 5.6 6.1 6.1	2390 25.2 628
	25 102 30.4 860 73.5 84 794 356 380 52.0 77 62.0 72.0 40 .20	1.2 1.5 3407 15128 4	8940 95.3	23.9	42.8 0.37 0.42 15.80 6.3 5.5 6.0 5.8	2370 24.2 654
27 58 30.0 75.	25 450 100 05.0 10.0 10.0 10.0 10.0 10.0 10.	1.5 1.7 3414 13834 4	8938 95:3	2/.6	38,7 0.42 0.44 17.20 6.8 5.5 6.9 6.2	2370 246 694
28 6 9 10 0 8 10 17 18 18 0 9 18 18 18 18 18 18 18 18 18 18 18 18 18	27 52 300 780 73 0 182 190 370 326 53 0 115 53 73 73 73 73 73 73 73 73 73 73 73 73 73	1.5 2.0 3722 15962 4	18989 91.4	28.5	49.0 0.54 0.06 22.00 80 6.5 7.5 7.5	2360 26 9 7/6 Figs & December
\$\frac{8}{9} \frac{8}{9} \frac{1}{9} \frac	28 525 30.0 83 0 73.5 180 174 382 398 52 0 188 530 720 320 320	7.5 2.6 3436 /609/ 4	10015			
30 66 2 2 3 5 5 5 5 6 7 5 6 7 5 5 6 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 6 5 7 5 5 5 7 5 5 5 7 5 5	29 6 29 29 830 730 180 184 412 422 510 112 640 715 40 50	20 775 3945 16336 4	90/5 92.6		49 6 0.54 1.11 33 00 125 125 120 12 3	2370 47.4 .009
32 7 22 28 0 8 0 7 70 70 70 77 336 476 52 78 60 78 0 78 0 78 0 78 0 78 0 78 0 78	30 6 29.0 83.0 73.5 175 182 420 426 51.0 117 650 700 180 50	7.0 26 3452 16434 4	9053 9/6			
32 72 28.0 86.0 74.0 77 4.50 445 53.0 72.0 65.0 68.0 30.0 60.0 52.0 68.0 68.0 49.09 9.8 9.8 41.7 77 80.8 69.0 73.5 71.7 71.7 71.5 73.5	1 3/ 17°2 28.5 64.0 74.0 17 4 179 436 446 52.0 118 66.0 70.0 .50 .60	2.2 2.5 3458 16.533 4	19070 02.5	51.0	88.7 082 1.35 43.40 150 155 150 15.2	Z230 58.0 ·748
35 50 280 36.0 73.5 710 717 746 431 52.5 718 640 69.5 50 60 75 50 60 75 50 70 714 746 432 52.5 718 640 69.5 50 50 50 50 50 50 50	128.0 86.0 74.0 170 174 430 442 530 120 65.0 690 30 60	2.2 2.6 3466 16661 4	9090 9/8	41.7	71.8 0.64 1.31 38.80 14.5 14.0 14.5 14.3	2350 58.5 669
35 9 2 26.0 85.5 73.0 10 174 426 432 \$2.5 18 640 695 \$30 62 52 53 59 175 53 69 28 59 59 50 50 50 50 50 50	1 33 8 28.0 86.0 73.5 110 177 436 431 52.5 118 64.0 69.5 50 40 1	1.75 2.0 3477 16826 4	19106 92.1	46.7	80.8 0.40 1.10 31.00 13.0 12.0 12.0 12.3	2340 49.2 .622
35 9 2 26.0 85.5 73.0 167 173 420 432 52.5 16 6.4 69.5 50 60 2.1 2.4 3498 17.050 49.1 49.5 92.5 3.4 45.0 55.4 63.5 1.0 127.20 11.0 11.0 11.0 11.0 11.0 11.0 11.0 1	1 34 8 128.0 85.5 73.0 1/10 1/14 1426 1432 152.5 1/8 1640 695 1.50 1.50 1	1.75 20 3483 16 925 4	79/23 92.0	48.3		
38 108 31.5 850 17.0 166 177 970 428 52.0 104 63.0 69.0 1.5 1.5 1.7 3507 17300 49176 92.5 135.4 163 18.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0	35 9° 28.0 85.5 73.0 167 173 920 432 52.5 116 640 695 50 60	2.75 7.5 3491 17050 4	10/4/ 07.5		44.0 0.30 1.01 26.20 11.0 11.0 10.5 10.8	2350 44.0 .596
\$\begin{array}{c c c c c c c c c c c c c c c c c c c	36 9 100 20 870 770 167 173 430 520 1/6 635 69.0 .20 .20	2.2 24 3498 17158 4	93.5			
30 17 37 87 87 87 87 87 87 8	38 103 3/ 5 850 72.0 166 171 400 420 52 2 104 63.0 69.0 .15 .15	1.3 1.7 3507 17300 4	19/76 92.5	23.2	90.3 0.35 1.01 27.20 12.0 11.5 11.0 11.5	2380 46.8 581
11	39 1/2 3/0 870 7/5 163 170 400 420 52.5 101 63.5 69.0 .15 .20	1.7 2.0 33/3 /743/ 4	9199 92.1	35.4	6/.3 0.25 0.9/ 23.20 11.0 10.5 10.0 10.5	2380 43.3 333
47	40 1130 31.0 850 71.5 163 168 406 432 520 100 640 69 8 30	1.8 2.0 3382 1/380 4	92.4		8/.2 0.11 0.91 20.40 10.5 10.5 10.0 10.3	2390 433 470
45 129 SO.0 So.0 Go.0 Go.	4/ 12% 32.0 87.0 71.0 163 165 388 430 520 00 630 60 60 15	12 20 3.537 17201	026		43 0 0 16 086 20 40 110 100 100	23.90 44.5 .458
44 12 290 83.5 69.0 163 166 392 408 51.5 102 63.0 68.0 15 20 1.5 2.0 3566 18221 49322 93.5 16.5 29.0 83.0 67.0 163 166 390 412 51.0 102 63.0 67.5 20 1.5 2.0 3566 18221 49322 93.5 16.5 29.0 83.0 67.0 163 166 390 412 51.0 102 63.0 67.5 20 1.5 2.0 3570 18285 49342 91.1 33.6 57.5 0.13 0.81 18.80 10.3 18.5 88 10.2 2380 42.2 445 64.7 435 64	1 72 1 5 7 M SAID 10 10 1 10 1 10 1 10 1 10 1 1700 1416 152.01/03 163.0 16R.S 1.15 1.14 1	11.2 1.5 2545 17017 4	10284 03 A		593 0.16 0.81 19.40 10.5 10.5 10.0 10.3	2400 43.3 .447
45 292 290 83.0 67.0 68.0 67.5 102 63.0 66.0 1.5 20 1.5 2.0 35.6 18.22 49.322 93.5 16.5 29.0 67.0 68.0 67.5 10.0 67.5 10.0 67.	1 73 1 6 1000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	175 15 3556 18080 4	10303 141 930	27.6	46.5 0.11 0.81 18.40 10.5 10.5 95 10.2	23.90 42.5 .432 FIRED PRODUCERS
45 22 290 74.0 68.0 [6] 165 390 412 51.0 102 63.0 675 .20 .20 1.5 2.0 3570 18285 49342 91.1 33.6 57.5 0.13 0.81 18.80 10.3 10.5 8.8 10.2 2390 42.2 .445 46 230 290 74.0 68.0 [6] 165 390 410 51.5 103 63.0 67.0 .20 .20 1.6 2.0 3575 18362 49361 92.7 33.3 58.0 0.11 0.86 19.40 11.0 11.0 185 10.8 2360 44.7 .435 CLEANED FIRES-SHOOK GRATES 29.0 69.0 69.0 69.0 69.0 69.0 69.0 69.0 6	1 44 1 - 1680 100.5 1690 1/63 1/06 1392 1400 5/61/02 163 01/00 1 5 1 5 1	, c= = = >C// 1,0 = 7/ 4		16.5	29.0 0.07 0.81 17.60 10.0 10.5 9.5 10.0	2380 41.4 .425
47 3° 29.0 69.0 69.0 69.0 69.0 69.0 69.0 69.0 6	143 42 129 103.0 67.0 103 1/06 390 14/2 51.0 1/02 63 0 675 20 1.70	15 20 3570 182050	20-0-	336	575 013 081 18.80 103 105 88 102	2390 422 445
49 4 2 2 0 6 3 0 6 9 0 1 1 1 1 2 4 4 0 12 5 13 0 13 0 13 5 6 5 10 10 6 6 7 0 6				333	580 0.11 086 19.90 11.0 11.0 185 10.8	2360 447 435 CLEANED FIRES-SHOOK GRATES
49 4° pg 29 0 63.0 69 0 155 165 270 360 155 165 165 165 165 165 165 165 165 165	11// 10 1290199019801794 1/94 1360 19281 52.01 /06 1440177 21 24 12 21	1/2 200 - /0.530 -		307	60 0.11 1.11 2440 125 130 120 125	2390 51.0 479 SUCED FROM TOP AND BUTTON
				35.4	615 011 1.01 24.40 110 11.5 11.0 11.2	2390 46.3 SZ6 PULLED ASHPITS
1.7 53.50 1.7 7330 52.7 103.5 11.7 68.7 353 366 2.1 2.5 365.6 3 87 1562.4 24505 52.50 57.07 38.03 32.16 98.0 100.5 1985 55.8				28.2	49.8 0.11 1.01 24.40 11.0 11.5 11.0 11.2	2390 46.5 .SZ6 FINED FRODUCERS
	1777 1777 1777 1777 1733 1777 1733 1777 188.7 333 366	2.1 2.5 365.6 3 /87 13	362.4 2450.5 32.50 37.07 38,03	JA.16 95.4 100.5 1985	33.0	

				-			
		Nº 3					
	T				===		
		OUT	PUT"	·K.W.	Cul	RREI	VTIN)
NO.	Tin	METER	METER	TOTAL			
	'''	, No. 1	No.2	SUM OF	I,	T.	\mathcal{I}_{z}
				No.1&No.2 Times 20)	- -/		3
1	34	0.15	0.82	19.40	11.5	11.0	10.5
2	3:	0.18	0.79	19.40	10.8	10.4	9.6
3	4	0.23	1.06	Z5.80	11.5	12.0	11.2
4	4	0.80	1.45	45.00	15.0	16.0	15.0
-5	5	1.14	1.98	62.40	18.7	19.5	17.5
6	5	1.23	2.04	65.90	19.0	20.5	17.8
7	6	1.25	2.46	74.20	23.7		21.6
9	7	1.41	2.43	76.80	24.9		22.8
10	7:	1.49	2.36	77.00	25.7	25.2	23./
11	8	1.52	2.36	77.60	26.4	25.6	23.0
12	8	0.71	2.00	54.20	262	25.6	23.4
13	9	0.61	1.88	49.80	19.3	23.7	18.0
14	9	0.52	1.83	47.00	20.0	21.0	19.0
15	10	0.37	1.76	42.60	18.5	19.2	17.4
16	10		1.64	40.20	18.5	195	17.7
17	114	0.17	1.44	32.20	16.5	17.0	15.8
18	//:	0.12	1.49	32.20	16.7	17.0	15.8
19	12	0.12	1.44	31.20	15.7	17.2	15.8
20	/2	0.00	1.35	27.40	16.2	16.5	15.3
2/	14	0.02	1.30	26.40	16.2	16.5	15.0
22	12	7.7.	1.40	30.40	17.0	17.5	16.2
24	2	0./3	0.82	19.00	11.3	10.6	10.2
25	3-	0.12	0.83	19.00	11.4	10.6	10.2
26	3	0.16	0.89	21.00	12.0	11.2	11.0
27	4	0.22	1.12	26.80	12.1	12.4	12.1
28	4	0.19	1.30	29.80	15.0	14.5	14.5
29	5	0.17	1.44	32.20	168	16.2	15.5
30	5	0.53	1.30	3600	13.5	13.1	13.0
3/	6	0.76	1.54	96.00	15.2	152	14.2
32	6	0.86	1.68	50.80	15.5	15.3	15.3
33	7	0.81	1.48	45.80	15.5	15.7	15:5
34	7	0.51	1.35	37.20	14.1	13.8	14.1
36	8	0,47	1.35	36.40	18.1	19.1	19.7
37	9	0.51	1.40	32.60	18.0	14.6	20.0 19.2
38	9	0.37	1.32	32.60	17.8	14.6	19.1
39	10		1.35	33.80	17.9	14.9	19.1
40	10		1.11	29.60	18.1	13.0	18.0
41	11	0.37	1.06	28.60	17.6	12.3	17.2
42	_//:		1.11	29.60	17.3	13.2	17.8
43	12		0.99	27.20	17.5	12.5	17.1
44	12		1.09	29.20	16.8	12.3	16.9
45	/ 4		1.26	32.60	18.5		18.6
46	7	0.42	1.21	32.60	18.5	13.6	12.7
48	2	0.47	1.11	31.60	18.7	13.4	17.6
49		0.57	1.41	39.60 40.00	195	15.1	19.7
AVERAGI MEAN Q			,,,,	41.25	,,,,	. 5.3	
				71.73			-

	O=1,15,041	Data	Teat No 3	
	JENERAL		—TEST № 3———	
TEMPERATURE IN DEGREES F. Nº TIME OUT- ROOM ASH PITS ING PRODUCER WATER LEAVING LE SIDE PROD ENG Nº 1 Nº 2 Nº 1 Nº 2 ING TACHET SCHUBER Sch	SUCTIONS INCHES OF WAT AS PRODUCER SCRUE	PER WATER READINGS COAL BBER SCRUBBER JACKET FIRED DRY MALEUR METER M2 CU.FT. IN LBS.		45
1 35PM 15.0 720 54 234 218 190 238 44.0 94 63.0 6	0.0 .20 .20 15	1.7 3837.6 22535 50422.5	92.5 19.2 33.4 0.15 0.82 19.40 11.5 11.0 10.5 11.0 2280 43.4 .74-7	
2 3 25 15.0 720 56 230 220 220 264 450 95 580 6	0.0 .20 .20 1.5	1.7 3844 22680 50447	93.7 23.4 41.2 0.18 0.79 19.40 10.8 10.4 9.6 10.3 2280 40.7 .476	
3 415 13.0 690 57 240 217 230 308 46.0 100 55:0 6	2.0 .40 .40 2.0	2.25 385/ 22800 50470	94.4 25.8 45.7 0.23 1.06 25.80 11.5 12.0 11.2 11.6 2310 46.5 .555	
4 4 ⁴⁵ 13.0 67.0 59 223 214 250 340 48.0 98 56.0 6 5 5 ⁵ 13.0 68.0 60 222 220 282 370 49.0 87 63.0 6	1.0 .90 .90 2.2	4.0 3864 23030 50530	92.6 47.4 82.4 0.80 1.45 45.00 15.0 16.0 15.0 15.3 2310 61.3 .733 94.5 61.3 108.9 1.14 1.98 62.40 18.7 19.5 17.5 18.6 2420 77.6 .804	
6 545 13.0 73.0 61 218 224 318 396 50.0 88 61.0 6	1.0 .80 .60 2.5	3.8 3872 23/83 50574	93.5 56.2 988 1.23 2.04 65.90 19.0 20.5 17.8 19.1 23.90 79.1 826	
7 6 15 13.0 72.1 62 218 222 338 420 50.0 94 61.0 6	1.0 .80 .70 3.0	4.0 3879 23300 506/2	953 66.0 108.4 1.25 2.46 74.20 23.7 25.7 21.6 23.7 2410 78.6 .751	
8 645 13.0 72.7 63 216 222 364 446 49.5 100 63.0 6 9 7 ¹⁵ 14.0 780 64 206 220 374 444 49.0 100 64.0 6	0.8 30 50 7.5	3.75 3885 23760 50634	93.0 54.0 94.4 1.4 1 2.43 16.80 24.9 25.8 22.8 24.3 24.10 100.2 .763 92.5 50.8 88.8 1.49 2.36 17.00 257 25.2 23.1 24.7 23.60 100.1 .765	
10 7 13.5 78.0 65 204 220 362 442 49.0 99 64.0 6			92.5 51.0 887 1.52 236 77.60 264 25.6 230 25.0 2380 100.3 770	
11 85 14.2 77.0 66 206 221 382 462 49.5 100 64.0 6	1.0 .30 .90 2.2	3.5 3904 23750 50776	93.1 55.7 97.5 1.41 2.36 75.40 262 25.6 23.4 25.1 2370 100.3 .750	
12 8 15.0 79.0 66 210 221 358 424 50.5 97 64.0 6 13 9 15.0 78.0 66 211 221 358 424 50.0 92 62.0 6	10 30 90 2.2	4.0 3911 23879 50808 2.8 3917 23985 50854	94.2 48.6 86.0 0.71 2.00 54.20 21.5 23.7 21.0 22.1 2460 94.0 577 95.5 36.6 65.7 0.61 1.88 49.80 19.3 20.6 18.0 19.3 2380 79.5 .626	
14 94 15.0 78.0 66 210 219 378 424 50.5 88 62.0 6	1.8 .30 40 2.0	2.7 3923 2409/ 50879	92.3 42.6 74.2 0.52 1.83 47.00 20.0 21.0 19.0 20.0 2380 82.5 .570	
15 105 15.7 81.0 66 209 218 348 412 50.0 89 61.0 6	2.0 .20 .20 1.3	2.4 3930 29223 50918	93.7 40.2 70.8 0.37 1.76 42.60 18.5 19.2 17.4 18.4 2400 76.5 .557 SLICED FIRES FROM	TOP (100PM)
16 10 16.0 81.0 66 212 218 290 332 51.8 100 61.0 6 17 11 15 16.2 80.7 66 211 221 304 340 518 103 61.0 6	2.0 .20 .20 1.2	2.2 3936 24338 50945 699 2.0 3943 24460 50967	92.5 27.3 47.7 0.32 1.64 40.20 18.5 19.5 17.7 18.6 2340 75.4 533 FIRED PRODUCERS 93.7 23.7 41.7 0.17 1.44 32.20 16.5 17.0 15.8 16.5 2380 68.0 .474	
18 11 15 16.0 85.0 66 211 221 328 362 51.8 105 60.0 6	3.0 .20 20 1.0	2.0 3950 29590 50998	92.6 27.0 47.2 0.12 1.49 32.20 16.2 17.0 15.8 16.4 23.90 67.8 .475	
19 12 AM. 16.0 84.0 66 211 219 340 362 51.8 104 59.0 6	3.0 .20 .20 1.0	2.0 3956 247/9 5/0//	93.5 28.5 501 0.12 1.44 31.20 167 172 15.8 16.6 23.90 68.6 .458	
20 12 ⁴⁵ 16.0 81.8 66 210 220 346 360 51.8 101 59.0 6 21 1 ¹⁵ 16.0 82.0 66 208 220 360 374 51.0 100 59.5 6	4.0 20 20 1.0	2.0 3964 24846 5/03/	92.7 23.1 40.3 0.00 1.35 27.40 16.2 16.5 15.3 16.0 2390 66.2 .414	
21 15 16.0 82.0 66 208 220 360 374 51.0 100 59.5 6 22 15 16.0 81.0 66 206 219 354 390 51.0 100 59.5 6	45 20 20 20	3.0 3976 25077.51072	93.5 21.0 36.9 0.02 130 26.40 16.2 16.5 15.0 15.9 2400 66.0 .400 91.5 24.3 41.7 0.12 1.40 30.40 17.0 17.5 162 168 2360 68.7 .443	
23 25 160 810 67 218 223 356 380 510 100 595 6	40 20 20 20	2.5 3982 25200 5/093	93.7 23.3 41.2 0.13 0.82 19.00 11.3 10.6 10.2 10.7 2370 43.9 43.9	
24 25 17.5 81.0 67 204 218 360 380 51.1 100 59.0 6	9.5 20 20 2.0	2.5 3890 25329 5///3	91.4 25.6 43.9 0.12 0.83 19.00 11.4 10.6 10.2 10.7 2380 44.1 ,433	
25 3 ¹⁵ 17.5 81.0 67 212 218 320 330 511 105 59.0 6 26 3 ¹⁵ 17.0 81.0 64 208 218 348 326 50.0 104 58.0 6	4.5 15 1.5 2.0	2.5 3996 25411 51135 2.1 4004 25582 51154	95.9 19.2 34.6 0.16 0.89 21.00 12.0 11.2 10.8 11.3 24.10 47.2 44.5 93.3 22.5 39.5 0.17 0.97 22.80 12.1 11.1 11.0 11.4 2400 47.4 48.1	
27 4 ²² 17.5 80.0 67 208 219 324 332 51.0 103 59.0 6	5.0 .30 .40	3.25 4010 25700 51174 262		
28 42 17.5 81.0 67 204 218 340 358 51.1 102 60.06	5.0 190 50	3.0 4017 25820 51193	91.4 23.1 39.7 0.19 1.30 29.80 15.0 14.5 14.5 14.7 2400 61.0 490	
29 5 ¹⁵ 17.0 83.0 66 203 218 330 354 511 103 60.0 6 30 5 ¹⁵ 13.0 83.0 66 208 218 360 370 50.2 107 61.5 6	5.0 30 40 2.1	3.0 4024 25935 5/2/3	92.8 36.0 62.8 0.17 1.44 3220 168 162 155 16.2 2380 66.8 482 SHOOM GRATES 92.6 38.4 66.9 0.53 1.30 3600 13.5 13.1 13.0 13.2 2460 56.2 690	
3/ 6 13.0 820 66 204 218 374 370 502 112 62.0 6	50 30 40 2.2	3.0 4037 26200 5/252	93.9 44.9 79.4 0.76 1.54 96.00 15.8 152 142 14.9 2460 635 775	
32 6 90 811 66 200 218 380 390 502 119 630 6	50 30 00 24	3.0 4042 26285 51269	92.7 39.3 68.7 0.86 1.68 50.80 15.5 15.3 15.3 15.7 2370 64.2 7.792	
33 75 8.0 82.0 66 200 220 390 396 50.7 102 63.0 6 34 75 7.0 81.5 65 198 218 376 390 51.0 87 62.0 6	5.0 .30 .40	3.2 4050 26435 51295 3.0 4056 26550 51332	93.5 40.2 70.6 0.81 1.48 45.80 15.5 15.7 15.5 15.6 2500 67.5 .680 U Tube for Wet Sch 91.7 50.4 86.9 0.51 135 37.20 14.1 13.8 14.1 14.0 24.80 59.6 .630	RUBBER CLOSS
35 84 6.0 82.0 65 196 218 384 396 510 86 630 6	50,30 80	3.0 406/ 26680 5/37/	93.1 31.4 55.0 0.47 1.35 36.40 18.1 19.1 19.7 17.3 2420 72.4 ,583	
36 8 70 81.1 65 192 217 374 396 510 86 630 6	50 30 80	3.0 4068 26775 51407	92.6 34.0 59.2 0.51 1.40 3820 18.0 14.6 20.0 17.5 2440 74.3 .513	
37 9 8 8 0 782 65 190 218 388 400 51.5 89 63.0 6 38 9 11.0 81.3 69 188 216 380 404 51.0 112 62.0 6	5.0 .30 30	2.5 4074 26810 51441 3.25 4081 27015 51472	92.6 35.1 61.2 0.42 1.21 32.60 19.5 14.6 19.2 17.8 2410 743 .439 92.6 40.7 72.6 0.37 1.32 33.80 17.8 14.8 19.1 17.2 2410 71.8 .470	
39 /05 /50 83.0 67 /85 2/8 384 390 5/.0 /25 62 6 6	50 30 30	3.0 4088 27124 51482	92.6 42.1 73.4 0.27 1.35 32.90 17.9 14.9 19.2 17.3 23.90 71.5 4.53	
190 102 100 890 60 183 220 302 400 510 127 Ca de	50 30 30	3.0 4099 27251 51497	92.6 37.6 65.4 0.37 1.11 29.60 18.1 13.0 18.0 16.4 2420 68.6 431	
41 115 16.0 84.0 68 183 219 393 390 51.0 127 63.0 6 42 115 170 81.7 68 181 219 390 390 50.5 128 63.0 6	5.0 .30 40	2.8 4098 273/0 5/5/3	92.7 35.1 61.2 037 1.06 28.60 17.6 12.3 172 15.3 2400 63.6 .450	
43 12 PM 19.0 90.0 69 1/79 2/8 380 396 5/0 129 62 5	50 20 20	2.6 41 0B 27500 51524 3.0 4115 27610 51538	92.5 42.2 73.3 0.37 1.11 29.60 17.3 13.2 17.8 16.1 2340 65.2 .454 92.7 30.5 53.2 0.37 0.99 27.20 17.5 12.5 17.1 15.7 2380 64.8 .420	
144 162 23.0 85.6 69 176 220 382 396 5/0 130 620 6	501.201 201	2.75 4122 27674 51551	92.5 23.4 40.7 0.37 1.09 29.20 16.8 12.3 16.9 15.3 23.80 63.0 .463	
45 1 27.0 83.0 69 176 219 390 430 51.0 121 62.5 6 46 1 5 28.0 86.0 69 173 217 400 406 51.5 127 640 6	5.0 20 .20		92.6 34.7 60.7 0.37 1.26 32.60 18.5 14.0 18.6 17.0 23.90 70.3 .463 FIRED PRODUCERS	
197 26 35.0 88.0 69 17/ 12/8 4/2 304 5/0 120 male		30 4140 20120 51505	92.6 39.3 68.5 0.92 1.21 32.60 18.5 13.6 12.7 14.9 2420 62.5 .522 94.8 41.2 72.9 0.47 1.11 31.60 18.7 13.4 176 16.6 2450 70.6 .447 OPENED OUTSIDE D	Door
10 4 4 130 0 100 1 69 1 71 2 19 4/2 402 5/0 122 64 d	6.6 20 20	2.8 4/47 28229 5/6/4	93.3 42 2 740 0.57 1.41 39.60 192 15.1 19.7 180 2400 748 .530 CLEANED FIRES-PULL	LED ASHPITS
49 315 40.0 520 69 183 218 296 408 51.0 132 67.0 6 heavenumes 16.21 78.9 65.4 205 219 348.6 383.9 50.3. 103.5 61.5 6				+ P.M.
1.3.1 (CV)	J.86 1.86	486 315.1 5803 1204.5 2276	93.05 36.02 63.0 41.25	

EST No. 2 PEVELOPED LEAVING PRODUCERS N INCHES OF WATER 1/00 1000 700 800 900

Diagram from Engine No. 2

Taken at 8:15 P.M., December 26, 1909.

M. E. P. 55.7 lb. per sq, in.

I. H. P. 97.5

Kw. load 75.4

Diagram from Engine No. 2

Taken at 3:45 A. M., December 27, 1909

M. E. P. 22.5 lb. per sq. in.

I. H. P. 39.5

Kw. load 22.8

F 611 No Time .	Date	Engine .	
AtCylinder	Init. Pr.	Exh. Pr.	R. P. M.
}≤nd			End
Spring			Spring
Diag. Ar.			Diag. Ar
Mean Ord.			Mean Ord.
М. Е. Р.			М. Е. Р
I. II. P.			I. H. P.
Indicator.	Univ. of Illinois,		Observer.

Diagram from Left Hand Cylinder, Engine No. 1

Taken at 8:00 P. M., December 24, 1909

Mechanical Laboratory.

M. E. P. 46.4 lb. per sq. in.

I. H. P. 124.3

Kw. load 132

F 611	Time	Date	Engine	
A.t	Cylinder	Init.Pr.	Exh. Pr	R. P. M.
End				End
Spring				Spring
Diag. Ar.				Diag. Ar .
Mean Ord.				Mean Ord.
М. Е. Р.				М. Е. Р
I. H. P.				I. H. P

Indicator.

Univ. of Illinois, Mechanical Laboratory.

Observer.

Diagram from Right Hand Cylinder, Engine No. 1

Taken at 8:00 P. M., December 24, 1909

M. E. P. 44.5 lb. per sq.in.

I. H. P. 119.4

Kw. load 132

Pump Diagram. Engine No. 1, R. H. Cylinder Scale of Spring, 10 #

Pump Diagram. Engine No. 1, L. H. Cylinder Scale of Spring, 10#

Pump Diagram. Engine No. 2
Scale of Spring, 10#

