

This is a digital copy of a book that was preserved for generations on library shelves before it was carefully scanned by Google as part of a project to make the world's books discoverable online.

It has survived long enough for the copyright to expire and the book to enter the public domain. A public domain book is one that was never subject to copyright or whose legal copyright term has expired. Whether a book is in the public domain may vary country to country. Public domain books are our gateways to the past, representing a wealth of history, culture and knowledge that's often difficult to discover.

Marks, notations and other marginalia present in the original volume will appear in this file - a reminder of this book's long journey from the publisher to a library and finally to you.

Usage guidelines

Google is proud to partner with libraries to digitize public domain materials and make them widely accessible. Public domain books belong to the public and we are merely their custodians. Nevertheless, this work is expensive, so in order to keep providing this resource, we have taken steps to prevent abuse by commercial parties, including placing technical restrictions on automated querying.

We also ask that you:

- + *Make non-commercial use of the files* We designed Google Book Search for use by individuals, and we request that you use these files for personal, non-commercial purposes.
- + Refrain from automated querying Do not send automated queries of any sort to Google's system: If you are conducting research on machine translation, optical character recognition or other areas where access to a large amount of text is helpful, please contact us. We encourage the use of public domain materials for these purposes and may be able to help.
- + *Maintain attribution* The Google "watermark" you see on each file is essential for informing people about this project and helping them find additional materials through Google Book Search. Please do not remove it.
- + *Keep it legal* Whatever your use, remember that you are responsible for ensuring that what you are doing is legal. Do not assume that just because we believe a book is in the public domain for users in the United States, that the work is also in the public domain for users in other countries. Whether a book is still in copyright varies from country to country, and we can't offer guidance on whether any specific use of any specific book is allowed. Please do not assume that a book's appearance in Google Book Search means it can be used in any manner anywhere in the world. Copyright infringement liability can be quite severe.

About Google Book Search

Google's mission is to organize the world's information and to make it universally accessible and useful. Google Book Search helps readers discover the world's books while helping authors and publishers reach new audiences. You can search through the full text of this book on the web at http://books.google.com/

STEAM TURBINE ENGINEERING

STEVENS AND HOBART

Library

of the

University of Wisconsin

PRESENTED BY

Storm Bull

• •

STEAM TURBINE ENGINEERING

Whittaker's Handbooks for Engineers.

ALLSOP, F. C	Practical Electric Light Fitting. 5s.
Björling, P. R	Pipes and Tubes. 3s. 6d. net.
BLAKESLEY, T. H	Alternating Currents of Electricity. 5s.
BODMER, G. R	Hydraulic Motors and Turbines. 15s.
	Galvanic Batteries. 5s.
	Gas and Petroleum Engines. 2s. 6d.
,,	
**	tsmen's Work. 1s. 6d.
	Mechanical Tables. 1s. 6d.
	Municipal Electricity Supply. 6s.
HAWKING & WATTIS	The Dynamo: its Theory, Design, and Manu-
	facture. 15s.
HOBART, H. M	Continuous-Current Dynamo Design.
,,	Electric Motors—Induction Motors and Continuous Current Motors. 12s. 6d. net.
HORNER, J. G.	Principles of Fitting. 5s.
KAPP G.	Transformers for Single and Multiphase
	Currents. 6s.
Lodge, O	Lightning Conductors and Lightning Guards.
LOPPE & BOUQUET .	Alternate Currents in Practice. 6s.
MAYCOCK, W. P	
	4s. 6d. net.
,,	THE A R WAR SALE TO THE SALE OF THE SALE O
,,	Vol. I. 6s.; Vol. II. 7s. 6d.
,,	
,,	Lamps. 6s.
MAZZOTTO, D	Wireless Telegraphy and Telephony. 6s. net.
Poole, J	
RIDER, J. H	
RUSSELL, S. A	
icossalu, S. A	Electricity. 10s. 6d.
Salomons, Sir D	Management of Accumulators. 6s. net.
STEVENS & HOBART	Steam Turbine Engineering. 21s. net.
STILL, A	Alternating Currents and the Theory of Transformers. 5s.
,,	Polyphase Currents.
SUTCLIFFE, G. W	Steam Power and Mill Work. 10s. 6d.
TURNER & HOBART	Insulation of Electric Machines. 10s. 6d. net.
WALKER, S. F	
•	5s. net.
,,	Electric Lighting for Marine Engineers. 5s.
	Friction and its Reduction. 3s. net.
WHITTAKER'S	
	Mechanical Engineer's Pocket Book. 3s. 6d.
,, , ,	net.
Williams, H	Mechanical Refrigeration. 10s. 6d.
WHITTAKED &	CO 2 WHITE HART STREET LONDON E.C.

WHITTAKER & CO., 2 WHITE HART STREET, LONDON, E.C.

STEAM TURBINE ENGINEERING

BY

T. STEVENS AND H. M. HOBART B.M., A.M.INST.C.E., A.M.I.E.E. B.SC., M.I.E.E., MEM.A.I.E.E

B.Sc., M.I.E.E., MEM.A.I.E.E.

WITH 516 ILLUSTRATIONS

NEW YORK THE MACMILLAN CO. 64-66 FIFTH AVENUE LONDON: WHITTAKER AND CO. 1906

[All rights reserved]

99969 OCT 8 1906 THK ST4

695 1873

PREFACE

Norwithstanding the treatises on the Steam Turbine which have already been published, there is still a distinct field heretofore not covered. This relates to a consideration of the subject from the standpoint of the purchaser and user. While the purchaser is only incidentally interested in the theory and design of the steam turbine, he is deeply concerned as to the question of its economy as regards not only steam consumption but also first cost and maintenance. It is, moreover, to him of great importance to be in a position to estimate the relative total costs and economy of complete projects in which, on the one hand, steam turbines, and, on the other hand, other types of prime mover are employed.

Manufacturers and Designers become so absorbed in their respective occupations that they are apt to lose sight of, or not have time to investigate, some aspects of the subject. Thus, to them also, we believe, our work may prove of service.

The authors wish to embrace this opportunity of making due acknowledgment of the assistance rendered them by designers, manufacturers, and users.

In the former class should be mentioned Professor Rateau, Directors Zoelly and O. Lasche, M. Sosnowski, Mr F. Samuelson, Mr Wm. Gray, Mr August Kruesi, and Mr Konrad Andersson.

The list of Manufacturers who have placed data at our disposal includes:—The Société de Laval of France; Messrs Greenwood & Batley, Leeds; The de Laval Steam Turbine Co., Trenton, N.J.; The Maschinenbau-Anstalt Humboldt, Kalk, near Cologne; Messrs Brown-Boveri & Co.; The Brush Electrical Engineering Co., Ltd.; Willans & Robinson, Ltd.; Messrs C. A. Parsons & Co.; The Westinghouse Cos. of Pittsburg and Manchester; The General Electric Co. of America; The British Thomson-Houston Co.; Messrs Belliss & Morcom; Messrs Bumstead & Chandler; Messrs Browett, Lindley & Co.; Messrs Howden; Messrs Van der

Kerchove; Messrs Escher, Wyss & Co.; The Hoovens-Owens-Rentschler Co.; Gesellschaft für Elektrische Industrie of Karlsruhe; The Allgemeine Elektricitäts Gesellschaft; Messrs Fraser & Chalmers; Messrs Turbinia deutsche Marine A.g.; Messrs Parsons Marine Steam Turbine Co.; Messrs Babcock & Wilcox; Messrs W. H. Allen & Co.; Messrs Edwards Air-Pump Syndicate; Messrs Mirrlees, Watson Co.; Messrs Wheeler Condenser & Engineering Co.; Messrs Biles & Gray; Messrs T. Sugden, Ltd.; Messrs Klein Eng. Co.; Messrs Yarrow & Co.

In supplying us data regarding plants employing steam turbines, and also (in order to obtain comparisons) regarding piston-engine plants, we are indebted to the courtesy of—

Mr W. J. Bache, Gloucester.

- " S. E. Barnes, Cleethorpe.
- " Ralph Bennett, Los Angeles, Cal.
- " A. J. Bird, Guernsey.
- " R. Birkett, Burnley.
- " C. N. Black, Metropolitan S. R. Co., Kansas City.
- , R. Blackmore, Stalybridge.
- " G. A. Bruce, Lowestoft.
- " J. K. Brydges, Eastbourne.
- ,, W. J. W. Bullock, West Ham.
- " C. D. Burnet, Carlisle.
- "A. D. Chalmers, Gillingham.
- " J. R. Chapman, Underground Electric Rys. Co. of London.
- "G. Charleton, Kidderminster.
- " A. T. Cooper, Reading.
 The Chief Engineers of—
 Alpha Place, Chelsea; Barnes;
 Boston & N.S.R. Co., Lowell;
 Burton-on-Trent; Harrogate;
 Quincy Point Power Station;
 Old Colony St. Ry. Co.; Scarborough E. S. Co.; Walsall.

Mr Jas. Dalrymple, Glasgow.

- , H. Dickinson, Leeds.
- "S. E. Fedden, Sheffield.
- "S. B. Fortenbaugh, Lots Road, Chelsea.
 - O. F. Francis, Kirkcaldy.
- " W. Alan Fraser, Nelson.
- , W. Jensen, Chatham.
- .. C. Jones, Neasden.
- ., F. A. Knight, McKenna Co.
- " H. Tomlinson Lee, Wimbledon.
- , C. F. Parkinson, Paisley.
- , H. H. Perry, Brimsdown.
- "S. L. Pearce, Manchester.
- "Geoffry Porter, Worthing.
- . A. H. Pott, Brimsdown.
- " H. Richardson, Dundee.
- " Eustace Ridley, London.
- , J. A. Robertson, Greenock.
- " W. M. Rogerson, Halifax.
- S. D. Schofield, Shipley.
- A. H. Shaw, Ilford.
- J. Shaw, Mersey Ry.
- , C. E. C. Shawfield, Wolverhampton.
 - H. R. Sinnett, Barrow.
- "T. Robert Smith, Leicester.
- " N. Swaffield, Reading.

Mr C. D. Taite, Salford.

- " H. M. Taylor, Middlesborough.
- " J. W. Towle, Lots Road, Chelsea.

Mr W. C. Ullmann, East Ham.

- " S. J. Watson, Bury.
- " A. E. White, Hull.
- " H. E. Yerbury, Sheffield.
- " J. W. Hendry, "Victorian."

For permission to reproduce illustrations which have appeared in Proceedings of learned Societies, we have to express our thanks to the Secretaries of the Institutions of Civil Engineers, Electrical Engineers, Mechanical Engineers, Naval Architects, Engineers and Shipbuilders of Scotland, South Wales Engineers, and Manchester Association of Engineers. Also to The Electrical Review, Electrical World and Engineer, The Electrician, The Engineer, Engineering, Power, The Street Railway Journal, Tramway and Railway World, Zeitschrift des Vereines deutscher Ingenieure, Zeitschrift für das gesamte Turbinenwesen, Messrs Babcock & Wilcox, Machinery, Technology Quarterly, Electric Journal, Die Turbine.

Our work has also been most distinctly promoted by the co-operation of Messrs Parshall and Parry, Mr A. S. Garfield, Mr C. W. G. Little, Mr T. C. Elder, Mr F. Punga, Mr John Gray, Mr A. G. Ellis, Mr O. M. Kraus, Mr T. S. Pipe, Mr P. J. Mitchell.

Mr John R. Hewett very kindly collected the General Electric Co.'s (of New York) data for us, and visited four Curtis plants to gather further details; and Mr Eustace Down very kindly collected data on the Neasden plant, with permission of the Consulting Engineer.

CONTENTS

OHAI	e. Introdu	CTORY			•	•	•			PAGE 1
2.	Nomenci	LATURE	•	•	•			•		17
3.	THE DE	LAVAL TU	RBINE		•		•			24
4.	THE PAI	RSONS TURB	INE		ē	•				119
5.	THE CU	rtis Stram	TURBIN	E	•		•			191
6.	RATEAU	STEAM TUR	BINE	•		•				226
7.	THE ZO	elly Steam	Turbin	Æ		•			•	26 0
8.	THE RIE	dler-Stum	PF TURE	BINE	•	•			•	273
9.	THE A.	E. G. Ture	INE	•			•	•		290
10.	THE HA	milton-Hoi	ZWARTH	TURB	ine		•			307
11.	THE ELI	ektra Stea	M TURB	INE	•	•	•		•	320
12.	THE UN	ION STEAM	Turbin	e	•	•	•			327
13.	A RECAI	PITULATION	OF THE	Prope	RTIES (OF STEA	A.M.	•	•	341
14.	CALORIF	IC VALUE O	F FUEL	3	•	•	•	•	•	362
15.	Typical Engin	Results a			Econon.		Modern	Pisto	N	37 0
16.		Representa arison witi						ies, an		389
17.	_	Pressure,	Supere	EAT,	ND V	ACUUM	IN PI	ANTS	IN	422
	OI MA.	BALUN,	•	· ix	•	•	•	•	•	422

CONTENTS

CHA	P.									PAGE
18.	Condensers	•		•	•	•	•	•		429
19.	FOUNDATIONS						•	•		437
20.	Buildings	•	•							445
21.	Boiler and	Superh	EATER	Surfac	E Inst	ALLED	•			452
22.	Examples of	STEAM	TURB	NE PL	ANTS			•		454
23.	MARINE STEA	M Tur	BINES	•		•				630
24.	BIBLIOGRAPHY	Y				•				749
AP	PENDIX .	•			•	•			•	779
Tarr	NE T									701

STEAM TURBINE ENGINEERING

CHAPTER I

INTRODUCTORY

EXCELLENT steam economy is now obtainable by the steam turbine when operated condensing, and improved manufacturing methods, stimulated by competition, are slowly reducing the first cost. Great initial savings in foundations, and in consequence of the small floor space required, are also sometimes effected by employing steam turbines. The oil consumption is very low; and as no oil is present in the cylinders, there being no parts there requiring lubrication, not only does the condensation become directly available for feed water, but there is the further advantage that high superheat introduces no difficulties relating to choice of lubricant. In sets of large capacity the steam turbine offers advantages in all these respects. In small sets the steam economy is none too good, but the other advantages will, nevertheless, often justify its use in preference to the piston engine.

Against these advantages must be set the great sacrifice in economy when, through any cause, a plant must be temporarily operated non-condensing; also the greater outlay entailed for condensing plant, owing to the supreme importance which the degree of vacuum has upon the turbine's economy. It is probable that, with the better understanding of the methods of employing superheated steam, a given degree of superheat will ensure a greater percentage improvement in the steam economy in the piston engine than in the steam turbine. This, however,

depends somewhat upon the type of steam turbine; as does also the economy at light loads, with respect to which it may be safely asserted that the piston engine is not excelled by the steam turbine, as has been so often incorrectly stated. In fact, the marvellously rapid progress which has recently taken place in the development of the steam turbine has already reacted to stimulate the designers and manufacturers of piston engines, and marked improvements are again becoming very evident in this class of steam engine.

High speed—the very feature which has led to the small size, weight, and (to a less degree) cost of the steam turbine—has also brought with it disadvantages, especially as regards the design of direct-connected electric generators; and the present tendency is to reduce the speeds, as far as considerations of steam economy permit. It would probably be good practice, in spite of increased size, to work at speeds well below this point, since a slight sacrifice in steam economy would be more than offset by the far more satisfactory results, not only in the design of the electrical apparatus, but also in the mechanical design of the turbine itself. There is thus a large array of considerations requiring detailed discussion.

Parsons and de Laval were the pioneers in the development of the commercial steam turbine, and it requires no further justification that the description of their designs is given precedence in the following chapters.

In the immediately succeeding chapters are given descriptions of the turbines of the remaining leading types.

These descriptive chapters are followed by a recapitulation of the properties of steam, with new tables and curves to suit present requirements, and data tabulated for convenient comparison and reference on various electricity supply plants and marine steam turbines.

Cost.—As yet the steam turbine, as regards first cost, is somewhat more expensive than the piston engine. In a paper entitled *The Steam Turbine*, Chilton gives £3250 as the "cost of prime mover and generator" for a 500 kilowatt set, whether of the piston-engine or turbine-driven type. This works out at £6, 5s. per rated kilowatt. Including condensing plant, the piston-engine plant is increased to £7, 6s. per kilowatt, as against £7, 8s. per kilowatt for the turbine plant.

¹ Proc. Inst. Elec. Engrs., vol. 33, pp. 587-601, Feb. 2, 1904.

Other accessible cost data is as follows:--

TABLE IA.

Purchaser.	Date.	Tenderer.	£ per rated K.W.	£ per Ton.		Number of Units.	Bated Output.
1 Whitby U.D.C	Ordered 1906	Parsons	7.75		••	1	200 K.W.
² Keighley Corpora- tion	Tender 1905	,,	7·1	[1	300 ,,
Southampton .		5	6.66	1	Turbo-generator only	1	800 ,,
		" ?	1.87		Wheeler surface con- denser, two motor- driven pumps	••	
* Watford U.D.C	Tender 1904	••	7-9		Includes exciter, con- denser, air pump, circulating pump	1	500 ,,
4 Derby	Ordered 1906	Parsons	7:8	l		1	500 ,,
Battersea	,, 1904	"	6-5		Turbo-generator and condenser plant and spare armature	1	750 ,,
l	,, 1906	,,	6.25			1	750 ,,

¹ Electrical Times, 71, 12/1/05.

TABLE IB. - 1900. CAMBRIDGE ELECTRICITY SUPPLY Co. Two 500 K.W. SETS.

				;			ines and Ge nsers and P		Turbo-generator, including Con- densers and Pumps.
Tenderer	:	:	:		A 8:4	B 11·2	C 10.	D 10·	Parsons
Pumps about	•	•	٠	•	2·1	2.1	2.1	2.1	••
£ per Rated K.W.			•		10.5	18-8	12-1	12-1	9-9
Steam Consumption				Ì				<u> </u>	
25 per cent, overlo	ad			. '	••			١	1
Lbs. per K.W.H.				. • }	••		25.5		1
Kgs. per K.W.H. Full Load:—	•	•	٠	•	••		18	٠.	
Lbs. per K. W.H.	_		_	- 1	28	28	27	26.6	27
Kgs. per K.W.H.	:			- 1	12-7	127	12-3	12.1	12.8
Helf loed :-	•	•	•	- 1	•	1			
Lbs. per K.W.H.				!	84	84	32	31-2	80
Kgs. per K.W.H.	-			- 1	15.5	15.5	14.6	14-2	18-7

Electric World and Engineer, March 31, 1900, p. 313.

² Electrician, 105, 5/5/05; Electrician, 6/8/04.

Electrical Engineer, 833, 37/5/04.
 Electrical Review, 735, 5/5/05; Electrical Engineer, 349, 36/3/04; Electrical Times, 213, 9/2/05.

Costs of some Turbo-Generators and Condenser Plants.—The prices that have appeared in the electrical press in the last eighteen months are included below with as much detail as practicable. Unfortunately, such information is generally published without specifically stating what is included.

Tenders for four sets, each 65 kilowatt, 110 volts, were discussed in *Marine Rundschau* for January 1904 in dealing with Professor Riedler's paper "Ueber Dampfturbinen." Reciprocating engines were ordered.

Table II.—Prices of 65 K.W. Turbo-Dynamos and Reciprocating Sets.

Tenders.	d Output	Price Rated	per K.W.	per Ton.	sump	m Con- tion per Hour.	per l	t of Set Rated .W.
	Rated K.	Marks.	£.	Price per	Kg.	Lbs.	Kgs.	Lbs.
Piston engine and dynamo Riedler Stumpf. Turbo- dynamo Parsons Turbo-dynamo Parsons "as it might have been if the turbine had been designed 0.5 metre longer (about 20 ins.)"	65	231 308 331 	11.6 15.4 16.55	1340 1440	17·1 18·8 17·1	37·6 41·4 37·6	11·5 11·5	25·4 25·4

TABLE IIIA.

Purchaser.	Date.	Tenderer.	Price.	
¹ Greenock.	Tender 1904	Brush- Parsons	£3,060	Rating not stated; possibly 400 K.W.
•	(Parsons Richard-	3,000 3,650	Rating not stated.
² Hanley (Staff.).	Tend'r 1904	Parsons Bruce Peebles	3,324 3,234	Rating not stated.
³ St Marylebone .	Tender 1904	Brush Parsons	2,840 J 79,598	Rating not stated.
				Apparently three 2000 K.W. with condensers and four 500 K.W. with 2 condensers. If assumption is correct, £9.95 per rated K.W.
⁴ Stepney	Ordered 1905	Parsons	5,900	including condensers. Rating not stated.

¹ Elec. Engr., p. 545, 1/4/04.

^{*} Elec. Engr., p. 724, 6/5/04.

² Elect. Rev., p. 144, 22/7/04.

⁴ Electn., p. 647, 8/2/05.

TABLE IIIB.

Purchaser.	Date.	Tenderer.	Price per Rated K.W.	Price per Ton.		Number of Units.	Rated Output.
¹ Bristol Corporation	Ordered 1904	Willans-	·			2	1000 K.W.
² Leeds Corporation	,, 1904	Parsons Curtis B.T.H.	•••			2	1000 "
3 North Metr. E.P.S. Co., Willenden	,, 1905	Brush- Parsons			••	2	1000 ,,

¹ Elec. Times, 248, 18/8/04.

TABLE IV.

	£ per	Rated	K.W.	Plan.	ei	Unite.	B .	
	Recipro- cating Engine.	Steam Tur- bine.	Generator.	Condensing Plan	£ per Ton	Number of Units	Bated K.W	
Rhenanian - Westphalian Electricity Works, Essen, by Brown-Boveri & Co., Mannheim, using 4 Kgs.								
per I.H.P. hour	'	1.82	1.02		• • •	2	6500	Power, p. 407, July 1905.
in America	4.1	••	2-24				5500	Ibid.
triple expans., 90 revs.,	5		١,		41		2000	Lt. T. & Ry. J.,
Curtia Set erected		5	6	0-6 to 0-8	136		5000	10/6/04. Mr C. O. Mailloux, Am. S. R. A., 1904.

Tenders on 1000 Kilowatt and 1500 Kilowatt Sets.—
The various tender prices (in £ and decimals) for the following places are tabulated. The accepted price is in bold type in each case.

TABLE V .- TURBO-GENERATORS.

Corporation.	Number.	Rated K.W. each.	Phases.	Cycles.	Volts.	R. P.M.	
Poplar	2	1000	8	50	6000	1500	Condenser plant and steam exciter.
Stepney	1	.,	Dbl. current		480 c.c.		Condenser plant and spare armature.
St Pancras .	2	"	c.c.		' 		Only one condenser plant and switch- board.
Norwich	1	,,			٠		
Wimbledon .	1	,,	1	50	2000		Condenser plant and exciter and switch-
Hammer smith	2	1500	2		2200		gear. Condenser plant and exciter and switch-
Islington .	1	"	· ••				gear. Condenser plant and exciter and switch- gear.

² Electrician, 446, 80/12/04.

³ Klec. Times, 774, 25/5/05.

TABLE VI.—(See Table V. for Batings, etc.)

					9	1000 K.W. Unita	Juite.			150	1500 K.W. Unita.	Unite.	
	Turbine.	Bagine.	Condenser.	Poplar.	Stepney.	St Panoras.	Norwich.	Wimbledon,		Kammerenith	anith.		Islington.
Data from . Page Date	:::	:::	:::	E. Engr. E. Engr. B 544 581 1/4/04 8/4/04	E. Engr. 581 8/4/04	R. Bngr. 725 6/5/04	B. Times 189 26/1/05	B. Times 207 10/8/06		Electrical Review	Review		E. Rev. 184 4/8/06
									Turbo- Alternator.	Condensing Plant.	Exciters.	Slow Speed Reciprocat- ing Sets.	
	Curtis	:	:	:	:	8.9	:	3	2.7	:	9.0	:	:
	•	:	:	:	:	:	:	:	:	6	:	_ :	::
, D F 0	•	:	:	:	:	:	:	:	:		:	:	:
P. 1. 12. 00.		::	Mirries	: :	: :	: :	: :	: :	: :	3	- : :	: :	7.1
	::	: :	Allen	 : :	::	::	: ;	::	:	: :	::	::	9-9
	:	:	Worthington	- :	:	:	:	:	:	:	:	:	97.9
	Parsons	:	:	2	•	:	:	:	4.25	8.0	. 0	-:	9.0
:	:.		Mirrises	:	:	:	:	7.72	:	- :	- :	- :	:
Bruce Peebles.	Richardson W & Ch		2	:	:	:	:	3	:	:	:	:	: 4
	Willans , ,	::	::	: :	. 64	::	: :	::	::	: :	::	 : :	:
Brush	:	:	:	:	7.16	:	:	27-7	ė		 6	:	9.9
Dick Kerr	:	Musgrave	:	:	:	:	:	:	:	:	:	7.2	:
Electrical Co	::	Cole, M. & M. Musgrave	::	::	::	::	::	::	::	::	::	7.96	::
		Cole M & W					1			-			
M .C.C.	:	Cole, M. & M.	:	:	:	:	:	:	:		:	:	:

Paraons Mugrave Conbe Borbour """ Mugrave Cole Marchent Mugrave Mugrave Mugrave Cole Marchent Mugrave Mugrave		Brush-Parsons	:		:	:	:	:	:	:	:	:	:	96.
		Demone	:	M Meeter	:	:	:	:	7.	:	:	:	:	:
Magyrave	G.E. Co., Ld.	Carried and a second	:	:	:	:	:	:	8	:	:	:	:	:
Recording Stepans Reco		:		:	:	:	:	:	:	:	:	:	:	97.9
Management Organisms Mark P. 746 7		:	a way rate	:	:	:	:	:	:	:	0	:	8.8	:
Mugrave Muk & P. 746		:	Waters of Styping	:	:	:	:	:	:	:	:	_	99.2	:
Meagrose Meagrose M. & P. 746	Howden	:	:	:	:	:	:	:	:	4.5	0.86			:
M. & P. 746 1248 1248 1748	Lahmeyer	:	Musgrave	:	:	:	:	:	:	:	0.16		2.65	
Ecolity Combo Barbour 17-15 77 6-26 6-4 8-51 6- 0-8 0-8 1-15 1-1	Mather & Platt	;		M. A. P.	7.48							:	3.6	: 3
Brown-Bovert Alter		Weath.		- :	}	:	:	:	: ;	:	:	:	-	0
Brown-Bovert Atter		ZOBILY	Combe Barbour		:	:	:	:	15.48	:	:	:	:;	:
Brown-Bovert Alter R. W. 6-55 7-7 6-55 6-4 8-51 5-7 0-8 0-3 1-4 1-				:	:	:	:	:	:	:	:	:	-	:
Brown-Bovert Alter Brown-Bovert Alter Brancus Takeau Worthington Willians Cole Marchent Musgrave Cole, M. & M. Allen Brichardson Not stated Cole, M. & M. Allen Cole, M. & M. Brichardson Not stated Cole, M. & M. Allen Cole, M. & M. Brichardson Not stated Cole, M. & M. Brichardson Not stated Cole, M. & M. Allen Cole, M. & M. Brichardson Not stated Cole, M. & M. Brichardson Richardson Not stated Cole, M. & M. Brichardson Not stated Cole, M. & M. Brichardson Richardson Not stated Cole, M. & M. Brichardson Richardson Not stated Cole, M. & M. Brichardson Richardson Richards	Parsons	:	:	:	7.15		S	3	8.21	٠	8	 8.	:	9
Parkers Park		:	:	:	:	:		:	:	:	:	:	:	:
Parsons To Parson To Page 4.4 OSS OSS Patesn To Page T		Brown-Boveri Alter- nator	:	R. W.	9.65	:	7.25	:	8:30	3.	\$:	:	:
Market 10.00 10.	_	:	:	:	:	9.4	:	:	:	:	9.0	38	:	:
Magrave 11060 1107 110		Farbons 7.511-	:	Worthington	:	:	:	:	8	:	:	:	-:	:
Williams Cole Marchent "" 7.2 "" 6.86 "" 6.86 "" 6.86 "" 7.75 "" 7.75 "" 7.75 "" 7.75 "" 7.75 "" 7.75 "" 7.75 "" 7.75 "" 7.75 "" 7.75 "" 7.75 "" <		Zoelly	:	:	:	:	:	:	10.60	:	:	:	:	:
Mustrate Cole Marchent	mamara	Willens	:	:	:	:	:	:	11:23	:	:	:	:	:
Musgrave Musgrave			Cole Marchant	:	:	53	:	:	:	:	:	:	:	:
Peebles Alternator W. & B. D. Renors D. Stenors D. Stenors D. Stenors Musgrave Cole, M. & M. D. Stenors Cole, M. & M.	_	: :	Musaran	:	:	:	:	:	:	:		:	200	:
Musgrave Cole, M. & M.	Wanted and account			:	:	:	:	:	:	:	2	:	2	:
Peebles Alternator W. & B	westingnouse w	:	:		:	:	:	:	:	6.1	98.0	93.0	:	8
Peebles Alternator D.K.& Co., I.d. , , , , , , , , , , , , , , , , , ,		:	Mecamone	Cole, M. & M.	:	:	:	:	8.04	:	:	:	:	:
Peebles Alternator D. K. & Co 4. 08 0.35 D. K. & Co 7.46 170 Stemens Shamens Zoelly Allen Allen Allen Allen Allen Allen Allen	•	•		:	:	:	:	:	:	:	:	:	٠,	:
Peebles Atternator W. & B. 10 D. K. & Co. 7.46 10 D. W. & Co. 10 10 Stemens 10 10 Stemens 10 10 Stemens 10 10 G. B. Co., I.d. 10 17 Stemens 10 17 Stemens 17 17 Stemens 17 17 Stemens 17 17 B. Stemens 17 17 B. Stemens 17 17 B. Stemens 17 17		:	:	:	÷	:	98.9	:	:	÷	8.0	0.36	:	:
D. K. & Co 758 Withing		Pachles Alternator	:	::	:	:	:	:	:	:	음	:	:	:
Witting "" " " " " " " " " " " " " " " " " "	Willans & Robinson	D. K. & Co.	:	4 8 .	:	:	:	:	9	:	:	:	:	9
Stemens 1,		Witting	•	•	:	:	:	:	85	:	:	:	:	•
Cole, M. & M. & M. & M.		Siemens "	:	::	: :	: :	: :	: :	99.6	: :	: :	: :	: :	: :
School S	۰,	G. E. Co., Ld. "	:	: =	:	:	:	::	:	:	: :	:	::	92.0
Richardson Cole, M. & M.	_	Zoelly	:	Allen		-	:	:	89.6			_	:	:
Mot stated			:	Cole, M. & M.		: :	: :		65.6	: :	: :	_	::	::
Not stated Cole, M. & M 878 0.7 7.7 8.65 8.65 8.65	Witting Eborall .	Kichardson	:	Allen	:	: :	::	. :	86.	::	- : :		:	:
D. Stewart 8-65		•	Mak at at a	Cole, M. & M.	:	:	:	:	8.78	:	:	:	:	:
			D. Stennard	:	:	:	:	:	:	:	2.0		7.7	:
	Accepted price re-			:	:	:	:	:	:	:	:8		3	:
	duced to £ per	_								;	3			
	1						_			_				

TABLE VII.—COMPLETE POWER-HOUSE COSTS PER RATED K.W. INSTALLED, IN DECIMALS OF A POUND.

m Number.		A	rerica	Gotaho n Recij gine P	pro-	Yorkshire Power Co.'s Steam Tur- bine Plant, Thornhill,	Reciprocating Plant, 10,000 K W	Turbine Plant, 90,000 K.W.	Reciprocating nterboro (8ub. 180 Mew York.
Item		Max	in u m.	Mini	m u m.	6000 K.W.	25	Fig	Recti Interi way)
1	Land	8	£		_£	0.00 E		0.44	
2	Foundations	3.50)	1.50	0.8	i	0-25	1)	
4	Roadways			,	1	::	::	0-86	1
5 6	Landing Stage Circulating Water Intake and Discharge	; ::	::	::	ı ::	::	::	J	
7	Buildings	15:00		8	1.6		2-0	17	
8	Chimneys	2.00	•4	1.00	0.2	:: {	0.25	11	
10	Total of items 2 to 9		4.8		2.1	2.75	2.5	-	
11 12	MACHINERY— Boilers						2.5		
3	Settings	17.00	3.5	9.00	1.8	{			
5	Superheaters	\$.00	0.8	2.50	0-5	::	0-5	3.66	
6	,, Drivers Economisers	4.50	0.9	2:50	0.2	::	0.3	11	1
8	Coal Conveyor)	6.00	1.5	1	0.4	{	0.4	11	
0	Ash Conveyor	1.50		1.00	0.3	· · ·	::		i
21	Piping	12.00		4.00	0-8		1.5	11	!
3	,, Covering	2.00		1.00	0.2] [
4	Feed Pumps Engines or Turbines	1.00	6.8	1.00 20.00	0·2 4·1	••	0.2	Ų	l
5.6	Generators	21.00			8.7	••	8	1)	l
7	Exciters		٠		٠	••	0.8		
8	Condensers	::	••	::		••	0·8 0·5	2.17	
io	Circulating Pumps	::				••	0.3]}	
2	Lift Pumps	4:00	0-8	1:50	0.8		0·1 0·5	1	Ì
8	Power-house Cables	6.00	1.5	3.00	0-6				
15	Travelling Crane Incidentals (as concrete floor)	2.00	0.4	ż :00	ó : 4	 	::	0.55	
17	Total of Machinery items . Engineering supervision and	::	22-9	::	18.7	16	19-8	0.72	
18	contingencies 10 per cent. Total of items 2 to 36	132 50	87-1	78-00	15.8	18-75		7-96	010
84	Power-house per Horse-power		· · i			••			£12 per H.P.
9	A fair average cost per K.W. Transmission System	105	21.6	••		10.000	••	3 8 Let 0	
11	Substations . Probable cost complete under-	45.00	9.2	88:00	7·8	10,000 K.W. 12.7 £45 per K.W.		London rer Co.'s 906. Mr stated Kitson's 8, 1906.	Subway, The En.
18	taking Source of Data	Elect	ric Ro mics,	iilioay by W	<i>Eco-</i>	nal Elec. puis, 1904. hall.		of 1 Powe 5, 190 C. C.	Frankt p. 909, ine, Sep
		Go M'		1903,2 Pub.	Co.,	Proc. International Elec. Congress, St Louis, 1904. Mr H. F. Parahall.		Administrative County and District Electric Bill before Parliament J. D. Fitzgerald, & capacity before Sir Jan Select Committee, Jul	The N.Y. Rapid' by H. C. Fyfe, gineering Magas

¹ Blect. Power, June 1904. Land for ten times this plant, £5500. See Ch. XXII. for details of this plant.

2 Mr Gotshall said in 1903, "Steam turbine plants cost 70 per cent. of above maximum, and will probably be much less within a few years."

Costs of Complete Power-house.—It will be of interest to put alongside the figures published in America by Mr W. C. Gotshall, the costs of the Yorkshire power plant as published by Mr H. F. Parshall, together with the estimates for the proposed plant of the Administrative County of London and District Electric Power Company, and prices for a 10,000 horse-power reciprocating plant designed by the authors, which gives details of condenser and pump costs, not separately stated in Mr Parshall's figures, and not itemised in Mr Gotshall's costs, but mentioned in his text as an essential part of such a plant.

The following table is an extract inserted here for comparisons:—

			Steam Cor	sumption.	, c	fulld.			
Cylinders.	Speed. Exhaust.		Lbs. per Ho	I.H.P.	Engine		² Boilers,		Boller, Build-
			Non-Con- Condens- densing. ing.		erected.		Buildings, Chimney.		Engine, Ings,
Simple	High speed	Non-condensing	88		8 17·50	3.6	\$ 15.50	8·1	£
	Low speed	Condensing Non-condensing Condensing	29	22	21.00 25.00 27.00	5·1 5·5	12:00 14:20 11:50	2·5 2·9 2·4	6.8 8.0 7.9
Compound	High speed	Non-condensing Condensing	26	20	21.00 24.50	4·8 5·0	18·10 11·40	2·7 2·8	7.8
Triple ex.	Low speed High speed	Non-condensing	24	18	30·00 26·00	5·8	11.00		7.9
Triple ex.	••	Condensing.		17	29.00	6.0	10.20	2.2	8.5
Triple ex.	Low speed	,,		16	87.50	7.7	10.80	2.1	9.8
	probable max	imum results		14	45.00	9.5	8.15	1.7	10.9

Table VIII.—Comparison of Cost of Different Types of Engines.¹

Cost of Condensing Plant.—Fig. 2 shows the relative cost of condensing equipments, including surface condenser, dry air pump, circulating pump, lift pump from hot well, pipes, and valves, as stated by Mr J. R. Bibbins, p. 186, Report, American Street Railway Association, 1904. He took 26 inches as his basis.

Costs of different types of condenser are reproduced in Table IX.

¹ Dr Chas. E. Emery, as quoted by W. C. Gotshall, p. 181, Street Ry. Economics.

² This column is headed by Gotshall, "Engine, Boiler, Building, and Stack" (chimney), but prices evidently exclude engine.

Т	DT 10	TY

Cost of Condensing Plant.	¹ Per Rated K.W. of Plant.
Barometric	25s. to 30s.
Surface Condenser, including— Centrifugal lift pump An air-cooler Single-cylinder dry vacuum pump Centrifugal circulating pump	30s. to 40s.
Surface Condenser, including— Wet vacuum pump	30s, to 40s.
Centrifugal circulating pump J Ejector Condenser	8s. to 10s.

¹ From Mr G. B. Rockwood, before American Soc. Mech. Engrs., 1904.

It is also of interest to reproduce, by permission, Mr W. H. Allen's costs of 1000 kilowatt condensing and non-condensing

Fig. 1.—Relative Cost of Condensing Equipments.

plants, together with his curves of saving in running costs due to use of condensers. These fix a definite value on the advantages of using condensers.

It is of interest to follow Mr W. H. Allen further, as he gave definite "fair commercial" values to the saving (as a percentage of working expenses) due to condensing in different sizes of plants up to the above 1000 K.W. His curve is reproduced in Fig. 2, by permission, from the *Proceedings of the Institution of Civil Engineers* Feb. 28, 1905, p. 222,—Discussion on Mr R. W. Allen's paper on "Surface Condensing Plants."

Table X.—Mr W. H. Allen's Comparative Capital Costs and Working Costs of 1000 K.W. Condensing and Non-condensing Plants.

Proceedings, Institution of Civil Engineers, Feb. 28, 1905, p. 221.

Capital Cost.	Cost in £ per	Rated K.W.		
Capital Coss.	Non-condensing.	Condensing.		
Engine and dynamo Boilers Feed heater Feed pumps Pipework Foundations Chimney Surface condensing plant Cooling tower and foundations Oil separator	Steam \$7.5 Ds. per K. W. H. 5.475 Four \$7,500 Ds. per hour \$7,500 , 0.250 27,500 , 0.090 0.150 0.250 0.000	21 lbs. per K.W.H. Three 22,000 lbs. per hour 1°650 Make-up feed 2,200 ,, 0°050 22,000 lbs. per hour, 25 inches vacuum, 30° F. circulating supply, 93% dynamo efficiency 0°00 0°180 9°835		
Working Cost	Working Cost £ per ann Non-condensing.	um. 280 days of 10 hours.		
Water at 9d. per 1000 gallons	2800 + 10 per cent. loss gal- lons per hour	.1600 gallons per hour make up for cooling tower £168		
Coal at 20s, per ton	1:52 tons per hour 2:45 lbs. per K.W.H. 1:7 ,, B.H.P.H. 4250	220 gallons per hour make-up feed 23 1.00 tons per hour 3.4 lbs. per K.W.H. 2.86 lbs. per B.H.P.H. 3060 3 men 150		
12) per cent. interest and Depreciation	on £9014	on £9885		
Balance in favour of Con- densing, 21-6 per cent. on 25000	. 25900	£4621 1279 £5900		
Building	gs and superheat are the same in	each case.		

Weight.—In the paper which has been already referred to in this chapter, Chilton has given the interesting data set forth in Table XI.

Cost per ton.—The cost per ton, as derived from the data in the preceding paragraphs, is stated when weight is known.

Speed.—For land plants it has come to be assumed that there is no alternative but to run steam turbines at speeds several

times greater than those of the highest-speed reciprocating engines. One need not investigate deeply to discover that this is a hasty conclusion. Thus marine steam turbines are being built for speeds and weights differing far less than those from the speeds and weights of piston engines. The tests of vessels equipped with both types of engine have demonstrated that while

Fig. 2.—Saving due to Condensing as a percentage of Working Expenses.

at high speeds the turbine vessels excel in economy, the steam consumption down to fairly low speeds is but little in excess of that of the piston engine. For the Cunard liners now approaching completion the four turbines constituting the equipment of one vessel are of 75,000 horse-power, and run at a normal speed of 160 revolutions per minute.

TABLE XI.—COMPARATIVE	WEIGHTS	o f	PISTON	Engi	NES .	AND	Tur	Bines
(EXCLUSIVE OF DYNAMO	8), IN MET	RIO	Tons,	<i>i.e.</i> 1N	Tons	OF	1000	Kgs.
(2204 LBs.)	••		-					

Kilowatta Output.	Weight of Slow- speed Engine.	Ditto Weight of Flywheel.	Weight of High- speed Engine.	Weight of Turbine.
500	140	27	30	9
750	190	43	45	12
1000	250	59	60	14
1500	380	88	90	21
1800	450	100	110	23
2000	530	120	120	25
2500	700	145	155	27
3000	•••	•••		32
3500		•••		35
5000				42

The fact that turbine vessels generally weigh practically as much as vessels equipped with piston engines indicates that, when run at speeds comparable to the speeds of piston engines, the turbine loses its advantage of less weight. Nevertheless, it is fairly apparent that the turbine can be designed for good economy at far lower speeds than are commonly associated with it. This is most important, since the dynamo would not only be better, but actually cheaper, at lower speeds than those now customary for land turbines. For continuous current sets, a radical reduction of speed is essential before satisfactory sets of large capacity will become practicable. For alternating current sets much more moderate reductions in speed will lead to satisfactory designs at minimum cost, and one should differentiate between high periodicity and low periodicity sets, the preferable speed for the former being higher than for the latter.

Some data has been published by Grauert, showing the effect of the speed on the economy.

Emmett has also published tests showing the effect of speed on economy.

The Humboldt Co. have built 100 horse-power and 150 horse-

power turbines with two different wheel diameters, and the economy results for the 100 horse-power machine, at an absolute admission pressure of 13 kilograms per square centimetre saturated steam and a 92 per cent. vacuum, are given in Table XII.

Rated output in horse-power	10	00
Diameter of rotor in mm	500	400
Speed of wheel in revolutions per minute	12,600	12,600
Peripheral speed in metres per second.	330	264
Full load steam consumption in Kgs. per kilowatt-hour	12	13.6

TABLE XII.

From these results it appears that in this particular case an increase of $100 \times \frac{330-264}{264} = 25$ per cent. in the peripheral speed effects a decrease of $100 \times \frac{13 \cdot 6 - 12}{13 \cdot 6} = 12$ per cent. in the

steam consumption.

Also, for this 100 horse-power machine, from an inspection of Table (p. 40), the percentage gain in steam consumption due to an increase in peripheral speed appears to be approximately the same for all values of admission pressure of the steam.

Peripheral Speeds of Wheels.—Practice varies greatly as to the peripheral speeds of the rotors of steam turbines. A number of instances have been brought together in Table XIII., where are also set forth, in some cases, the wheel diameters, the speeds in revolutions per minute, and the centrifugal force at the periphery, in kilograms per kilogram.

Peripheral Speeds × Pressure at Bearings.—For l'arsons' turbines the product of feet per second and lbs. per square inch at bearings has been stated to be 2500 to 3000. In the Brush Parsons 1000 K.W. unit this product is 1500.

The peripheral speeds at bearings are stated for a few units in Table XIII.

Table XIII. brings together the peripheral speeds, centrifugal force at periphery of largest circumference, and the rated output per moving vane for some sizes of each type of turbo-generator.

TABLE XIII.

Туре.	Rated Output in K.W.	Speed in R.p.m.	Largest Diameter of Rotor to Middle of Vanes (Metres).	Peripheral Speed in Metres per Sec.	Centrifugal Force at Periphery in Kgs. per Kg.	Peripheral Speed at Bearings.	Number of Moving Vanes.	Rated K.W. Output per Moving Vane.
De Laval	1	40,000	0-075	158	64,000			
	1·6 3	80,000	0.10	"	28,000	::	44	0-07
	6 10	24,000	0.12 0.15	183 167	80,000 48,000	ii	ïıo	0.09
	19.6	20,000	0-2	210	45,000			
	88 50	16,400	0.8	256	44,000	22		••
	74.6	18,000	0.5	340	47,000	::	202	0.87
	112 209	12,600 10,500	0.76	420)1))	28	196	1.06
D	500	8,000	0.6	90				- 00
Parsons	750	1,500	0.9	70	2,700 1,100	::	15,000	0.06
	1,000	1,800	0.8 1.8	75	1,400		20,000	0.10
	2,500	1,800	1.8	92	1,800	••		••
Parsons Marine	••	••	••	30 to 70		ctorian rm ania	750,000 1,500,000	
Westinghouse-Parsons .	500 750						16,000	0.08
	1,500	1,200	1-9	120	1,500	::	15,000	0·05 0·10
	2,000 3,500	1,000	1.72	9i	960	20	20,000	"
	5,500	1,000	2	108	1,100		::	··
Curtis (vertical)			l	100 to				
VII. 02 (1010111)		••	١	125	••		1 1	
	500 5,000	514	4'i	110	600	::	840	0-6
D-4	100	9 000	0-9	140	4.500		''	••
Rateau	225	3,000 1,600	0.88	140 75	4,500 1,700	::] ::	••
	450	1,500	1.02	80	1,800			••
Zoelly	870	8,000	1.12	180	5,800		1,230	0.8
Riedler-Stumpf	15	3,500	0.8	148	5,500		l	
-	500	750	8	118	940	•••		••
	2,000 1,475	8,000	ž	814	10,660	::	150 pairs	4°9 pr.
A.E.G	10	4,000	0.2	105	4,500	١	Pans	å valle
	20 470	3,600 3,000	0.64 1.7	120 267	4,600	١		••
					8,500	•••		••
Hamilton-Holswarth .	1,000	1,500	8.1	240	8,900		4,800	0.21
Elektra	7	4,000	0.38	80	8,400		١ ١	

Revolutions per Minute. — In Table XIV. are brought together, for turbo-generators of various types, the speeds and the rated output in kilowatts for all sizes.

TABLE XIV.

10		퍨] 1	Parsons	.	Ca	rtis.	Rat	cau.	.	2.5	A.J	B.G.	64	ايا	
2	K.W.	De Lav	Оwп.	Westing- house.	Brush.	c.c.	A.C.	c.c.	A.C.	Zoelly	Bledle Stump	c.c.	A.C.	Hamilt	Elektra	Unfon.
2	1	40,000				5,000								Ī		Ī.,
\$ \begin{array}{c c c c c c c c c c c c c c c c c c c	2	80,000				1 '	1	ł	1	I	1	5,000	••			٠.
6	8	"		1				1	1		ı	1 500	1	1		
7		24.000						1				1 -			::	
15				,		1		ı		1	l				4,000	::
20		,, ·				4 8000	1	I		1	9 500	(4,000	i		<u> </u>
25	20	20.000		1 1		10,000	1	1			1 '	1		1		
\$\frac{80}{75}\$ 13,000 \cdots \cd	25			1 1		8,600	!						3,600		::	
SO 75 13,000	83									1		1	1	1		يز و ا
75 13,600	3/	_::_	<u></u>		:_		:-	··		l_:-		<u>!:-</u>		<u> -:-</u>	<u> </u>	3,5
100 112 to 120 12,600	50			! . . !			••					3,000		١		
112 to 120	75	13,000	ı				9 200	••	9	1		••	9 000		8,000	٠.
150	112 to 120	12.600				1		2 000	3,000			i	1 -		3,000	
209	150 ,, 160					2,000			8,200				1	1	::	
225 230 1,800 2,500	209	7,500			• •		••					٠٠.	••			٠.
230 280 280 280 280 280 280 280 280 280 28	306					1		1	1 800	1	l .	,	1		٠٠٠	٠.
\$80	230								2.500	1	i .				:::	::
\$\frac{355}{420} \tag{450} \tag{500} \tag{1,600} \tag{2,400} \tag{3,000} \tag{500} \ta						1		1		1						
\$70 \$420 \$450 \$470 \$500 \$500 \$600 to 850 \$1,800 \$1,				I ' i				1.000	2 000			1 .		i .	-:-	Ī.
420 450 470						1 '		. •	2,400	8.000	ı	1	1		::	
470	20		l l	ı					, 2,500			(1			
SOO		••		· · ·					1,500		••	• •	2 20			
000 to 660	170		••	<u> -:-</u>	<u>··</u>	<u> </u>		<u>'</u>	<u>··</u>	•••			3,000	••	••	
750 , 800			3,000				1,800				750	2,000				
1,000 1,800 1,200 1,200 1,500 1,000 <td< td=""><td>900 to 650</td><td></td><td>1 500</td><td></td><td></td><td></td><td>1 500</td><td></td><td></td><td>í</td><td></td><td>1 500</td><td></td><td></td><td>••</td><td></td></td<>	900 to 650		1 500				1 500			í		1 500			••	
1,250 1,200 1,500	100 ,, 820			ì			1.200			Į.			3.000	1.500		
1,600 1,000 ,, 800 1,500 1,500			•	l			1,500			ı			l '	1 '	::	
1,800 1,200 1,000 1,000 1,000 1,200 1,200 1,200 1,200 1,200 1,200 1,500 1,500 1,000	250		••	1,200	••		••	·	••			•••				
\$600 1,200 1,200 1,200 1,200 1,200 1,200 1,200 1,200 1,200 1,200 1,200 1,200 1,200 1,200 1,200 1,000	i00		1,000	,,	•••							•	1,500	···		<u> </u>
2,000 to 2,600 1,280 750 1,000 1,000 1,000 1,500 1,500 1,000 1	200 l		1 900	1	••	j	1,000			• • •	•••		1	1	٠٠ ا	١.
3,000 , 3,500			1.260	' '		750	750			1,200	750		۱		l ::	:
5,000	00 , 8,500	i	1,860	1,000					1,000						::	:
7500	000					<u> </u>		••			_ ··	••	1,000			
	00			750		1	514									<u> </u>
5,500 1,000	i00			1,000				l				••			::	:
3,000	00			750			••	l .	1							
7,500 750	00						750	1	1		1 1			l		

CHAPTER II

NOMENCLATURE

THE diversity in units employed in steam engineering has, to a greater degree even than in other departments of engineering, constituted a grave hindrance to progress.

Expressions for Energy.—The British Thermal Unit is generally employed in English-speaking countries in expressing the calorific power of fuels and in steam tables. This is generally denoted by B.Th.U.¹ One B.Th.U. is the amount of energy which must be added to one pound of water at a temperature of 32° Fahr., to raise its temperature by 1° Fahr.

A far more satisfactory unit, the kilogram-calorie (or "large calorie" in contradistinction to the "gram-calorie" or "small calorie"), is employed for these purposes in most other countries. This quantity is denoted by the letters W.E. ("Wärme Einheit" or "heat unit") in German technical literature. We shall employ the letters Kg.C. for this quantity. The kilogram-calorie is the amount of energy which must be added to one kilogram (one litre) of water at 4° Cent. to raise its temperature by 1° Cent.

The Kg.C. is a far more scientific unit than B.Th.U., and it is to be hoped that it will ultimately find its way into English technical literature, and, endowed with some satisfactory name, become the universal practical unit of energy.

With a view to the ultimate attainment of this end, and also in recognition of the fact that there is no reason for employing different units for heat energy and mechanical energy, the authors propose in this treatise to frequently employ the alternative unit, the kilowatt-hour, denoted by the letters K.W.H. This is sometimes designated in England as the Board of Trade Unit. The use

¹ Commonly known as B.T.U. in the United States; but B.T.U. is commonly used in Great Britain to mean K.W.H. or "Board of Trade Unit."

of the expression K.W.H. has the advantage of having been universally adopted throughout the technical world as an expression for electrical energy, and it is equally suitable as an expression for mechanical energy and for heat energy.

We believe that the advantages of expressing these three forms of energy in the same terms will appeal to engineers; and while we should have preferred the kilogram-calorie (Kg.C.) for this universal unit of energy, we are convinced that but little headway could be made in a lifetime in replacing the British Thermal Unit (B.Th.U.) and the horse-power hour by the kilogramcalorie (Kg.C.). On the other hand, the engineering profession throughout the world has shown considerable and often spontaneous readiness to employ the kilowatt-hour (K.W.H), not only as an expression for electrical energy, but, to a large extent, also for mechanical energy, and we do not anticipate insuperable difficulty in promptly obtaining for the kilowatt-hour (K.W.H.) a fairly extended use as an expression for heat energy. It will become the task of a later generation to substitute the kilogramcalorie (Kg.C.), as general unit of energy, for the then universally adopted kilowatt-hour (K.W.H.).

The horse-power hour need rarely be mentioned. So far as reference need be made to it in this treatise, we shall denote it by the letters H.P.H.

The same remarks apply to the foot-pound and the metre-kilogram, which are expressed by the letters ft.-lb. and m.-kg. respectively.

TABLE XV.—ENERGY,	WORK AND	D HEAT UNIT	rs, WITH	ABBREVIATIONS
AND CORRESP	ONDING V	ALUES EXPRE	BSED IN	Joules.1

Unit.	Abbreviation.	Value in Joules.
1 kilowatt-hour	1 K.W.H.	3,600,000
1 kilogram-calorie	1 Kg.C.	4,190
1 kilogram-metre	1 Kg. m.	9.81
l horse-power hour	1 H.P.H.	2,680,000
1 British thermal unit	1 B.Th.U.	1,055
1 foot pound	1 ft. lb.	1.356

¹ The Joule may be defined as 10⁷ ergs, or as one watt second.

Practical Units for Power.—For unit of power we shall employ the kilowatt (K.W.) to as great an extent as practicable, and often also the horse-power (H.P.), owing to the wide use which it still unfortunately enjoys. The Kg.C.S., by which we denote one kilogram-calorie (one Kg.C.) per second, will, we hope, ultimately come to be adopted as the commercial unit for power. It should, however, be given some appropriate name.

So far as is reasonable, we shall endeavour to often employ more than one alternative unit in the text, tables, and curves, and we trust that this will render our work more useful to those accustomed to particular units. We hope it will not encourage procrastination on the part of any engineers in familiarising themselves with the metric system.

The following tables will be useful in transforming values from one set of units to another.

TABLE XVI.—Power	Units, v	vith Abbrev	IATIONS	AND THEIR
Corresponding	3 VALUE	s Expressei	IN WA	TTS.

Unit.	Abbreviation.	Value in Watts.	
1 kilowatt	1 K.W.	1000	
1 kilogram-calorie per second .	1 Kg.C.S.	4190	
1 kilogram-metre per second .	1 Kg.M.S.	9:81	
1 horse power	1 H.P.	746	
1 British thermal unit per second	1 B.Th.U.S.	1055	
1 foot-pound per second	1 ft. lb. s.	1:356	

Table XVII.—Equivalent Values for Work, Energy and Heat, expressed in Different Units (English and Metric).

	K.W.H.	Kg.C.	Kg.M.	н.р.н.	B.Th.U.	Ft. lb.
1 K.W.H. is equal to		8601	367000	1.84	8411	2654000
1 Kg.C. is equal to	. 0.00116	1	427	0.001559	8-97	3081
1 Kg.M. is equal to	0.00000272	0.00234	1	0.00000365	0.00930	7-23
1 H.P.H. is equal to	. 0-746	641	274000	1	2545	1980000
1 B.Th.U. is equal to	. 0.000293	0-252	107:6	0.000398	1	778
1 ft. lb. is equal to	. 0-000000877	0.000324	0.1382	0.000000505	U-001285	1

It may be of interest to students to follow the deduction of the value of 1 K.W.H. in Kg.C. by converting through the British units, as this will set forth the interconnection of the various units employed.

746 watts=33,000 ft. lbs. per minute=1 British H.P.

$$\therefore$$
 1 K.W. = $\frac{1000}{746} \times 33,000 = 44,235$ ft. lbs. per minute.

=737.2 ft. lbs. per second.

.: 1 K.W. second =737.2 ft. lbs.

1 K.W. hour $=3600 \times 737^{\circ}2=2,654,000$ ft. lbs. The mechanical equivalent of 1 B.Th.U.=778 ft. lbs., or 778 ft. lbs., raise 1 lb. of water 1° Fahr. at 60° F. This is Joule's equivalent.

- $\therefore \frac{9}{5} \times 2.2 \times 778 = 3080$ ft. lbs. raise 1 Kg. of water 1° Cent.
- \therefore 3080 ft. lbs. = 1 large calorie.
- \therefore 1 K.W. hour = $\frac{2654000}{3080}$ = 860 Kg.C.

TABLE XVIII.—EQUIVALENT VALUES FOR POWRE EXPRESSED IN DIFFERENT UNITS (ENGLISH AND METRIC).

	K.W.	Kg.C.8.	Kg.M.S.	H.P.	B.Th.U.8.	Ft. 1bs. 8.
1 K.W. is equal to .	1	0-288	102.0	1.84	0.947	787
1 Kg.C.S. is equal to .	4-20	1	427	5 61	8-97	3088
1 Kg.M.S. is equal to .	0.00981	0.00284	1	0.01312	0.00980	7:23
1 H.P. is equal to	0 746	0.1781	76.0	1	0.707	560
1 B.Th.U.S. is equal to	1.055	0.252	107-6	1.415	1	778
1 ft. lb. s. is equal to.	0.001356	0.000324	0.1383	0.001818	0.001285	1

TABLE XIX.-LENGTHS.

		Feet.	Yards.	Statute Miles.	Nautical Miles.	Metres.	Kilo- metres.	German Sea Miles.
1 foot equals		1	0.3838	0001894	0.0001644	0.3048	8048/107	0.0001646
1 yard		8	1	-0005682	0.000498	0.9144	9144/107	0-000494
1 statute mile		5280	1760	1	0.8684	1609-3	1.6093	0.8690
1 nautical mile .		6080	2026	1.1515	1	1853-2	1.8532	1-0007
1 metre		3-2809	1-0936	*0006214	·0005 89 6	1	0.001	0.00064
1 kilometre		3280-9	1093-6	0.6214	0.5896	1000	1	0-5400
1 German sea mile		6075-9	2025.8	1.1507	0-9993	1851-9	1.8519	1

TABLE XX.-AREAS AND VOLUMES.

			Arbas.		
	Square Inches	Square Feet.	Square Yards.	Square Centimetres.	Square Metre.
l square inch l " foot l " yard l " centimetre . l " metre	. 1 . 144 . 1296 . 0 1550	006944 1 9 001076	0007716 0.1111 1 0001196 1.196	6:451 929 8361 1 10000	**************************************
			Volumes.		
	Cubic Inches.	Cubic Feet.	Cubic Yards.	Cubic Centimetres	Cubic Metres.
1 cubic inch	1 1728 46660 0.0610 61030	·0005787 1 27 0·000035 35·32	00002143 00370 1 00000013 100000013	28310 764500	1639/10 ⁸ 0.0283 0.7645 10-6

TABLE XXI.—WEIGHTS AND PRESSURES.

			WHIG	HTS.	
		Lbs.	Long Ton.	Kgs.	Metric Tons.
1 lb. (pound av.). 1 ton (long ton)		1 2240	·000446	0·45 36 1016	·0004536 1·016
1 kilogram 1 metric ton		2·205 2205	·000984 0·9842	1 1000	0.001
			Pres	URES.	'
		Lbs. per Sq. Inch.	Kgs. per Sq. Cm.	Inches of Mercury.	Mms. of Mercury.
1 lb. per sq. inch l kg. per sq. cm	•	1 14·22	0.0703	2·036 28·96	51·71 735·5
1 inch of mercury 1 millimetre of mercury		0·4912 0·0193	0·0345 0·00136	1 0.03937	25.4

TABLE XXII.—POWER.

		1 1	. в.н.р.	Ft. Lbs, per Second.	Metr. H.P.	Kgms. per Second.	
1 B.H.P			1 0·00182 0·9863	550 1 542:47	1-014 0-01843	76·04 0·1383	1
1 kgm. per second	÷		0.01315	7.233	0.0133	ì	1

We wish to express regret that England and America adhere so persistently to antiquated and inferior systems of units. Throughout the Continent of Europe, steam engineers are employing the metric system; and largely in consequence of this circumstance there is a close understanding between steam and electrical engineers. On the Continent of Europe the younger generation of engineers is being educated to employ the metric system exclusively. To these circumstances, in our opinion, is to be attributed, far more than to some other alleged causes, the rapid rate at which Germany and Switzerland are coming to the front as rivals of English-speaking countries in manufacture and commerce.

Table XXIII.—Equivalent Values for Speed expressed in Different Units (English and Metric).

	Miles per Hour.	Knots.	Feet per Second.	Kilometres per Hour.	Metres per Second.
1 mile per hour	1	0.8684	1.467	1.609	0.4470
1 knot (nautical m. per hour)	1.152	1	1.689	1.853	0.515
1 foot per second	0.682	0.592	1	1.097	0.305
1 kilometre per hour	0.621	7.54	0.911	1	0.278
1 metre per second	2.237	1.943	3.28	3.6	1

Equivalent Values for Speeds.—To facilitate the conversion of speeds from one system of units to another, we have given in Table XXIV. equivalent values of speeds, expressed in metres per second, feet per minute, etc., for speeds ranging from 1 metre per second to 100 metres per second. Speeds greater than 100 m. sec. can be easily converted by simple multiplication; thus for 220 metres per second the same sequence of figures holds as for 22 metres per second.

TABLE XXIV.

	d. Hour.													
Metres per Second.	Kilometres per Hour.	Miles per Hour.	Feet per Minute.	Feet per Second.	Metres per Second.	Kilometres per Hour.	Miles per Hour.	Feet per Minute.	Feet per Second.					
1 2 3 4 4 5 6 6 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 21 22 22 25 26 27 28 29 30 31 22 24 44 44 44 45	8-6 7-2 10-8 14-4 21-6 21-6 22-8 32-0 39-6 43-2 24-8 50-4 50-6 57-6 61-2 82-8 86-4 75-6 68-4 75-6 89-6 104-6 111-6 111-6 111-6 111-6 112-4 129-6 138-8 144-0 147-6 154-8	2:24 4:48 6:72 8:96 11:2 13:4 11:4 11:4 11:4 12:4 22:4 24:6 22:4 24:6 22:4 24:6 22:4 24:6 23:8 33:8 33:8 33:8 44:8 44:8 44:8 44:8 4	197 894 591 788 986 1180 1580 1580 1580 1580 1580 1580 1580	8·28 6·56 9·84 18·1 10·7 24·0 26·2 29·5 32·8 36·4 42·9 40·2 52·5 55·8 56·6 68·9 72·2 76·4 78·7 82·0 96·1 100·0 111·5 112·4 121·4 121·4 121·4 121·6 127·8	51 52 53 54 55 56 56 57 60 61 62 63 64 65 66 67 77 77 77 87 99 81 82 83 84 84 85 86 87 77 77 77 87 88 88 88 88 88 88 88 88	183' 6 187' 2 190' 8 194' 4 198' 0 198' 4 201' 6 208' 8 212' 4 226' 8 230' 4 237' 6 241' 8 244' 8 244' 8 245' 4 255' 8 26' 4 277' 6 278' 6 277' 6 280' 8 284' 4 288' 4 308' 4 313' 5 311' 8 320' 4 321' 6 331' 6 331' 6 331' 7 331' 8 338' 4	114 '2' 116 '5 '118 '7 '121 '0 '123 '2' 125 '4 '127 '7 '129 '9 '132 '2' 132 '2' 132 '4' 136 '6 '138 '6 '138 '6 '143 '1 '145 '6 '147 '8 '150 '0 '161 '3 '166 '8 '166 '8 '166 '8 '166 '8 '166 '8 '166 '8 '166 '8 '166 '8 '166 '8 '166 '8 '166 '8 '166 '8 '166 '8 '166 '9 '174 '7 '177 '0 '174 '7 '177 '0 '174 '7 '177 '0 '176 '166 '9 '166 '166 '8 '166 '9 '166 '166 '8 '166 '9 '166 '166 '8 '166 '9 '166 '166 '166 '166 '166 '166 '	10,050 10,240 10,440 10,440 11,0840 11,080 11,280 11,480 11,620 11,820 12,210 12,410 12,410 12,410 12,410 13,200 13,500 14,180 14,780 14,780 14,780 14,780 15,760 15,760 16,350 16,550 16,750 16,350 16,750 16,750 16,750 17,340 17,380 17,380 17,380 17,380 17,380 17,380 18,520	167-8 170-6 173-8 177-6 173-8 177-1 180-5 183-7 190-2 193-5 196-8 200-1 203-4 206-6 209-9 218-2 216-5 2216-5 2219-8 2229-6 232-9 236-2 239-4 242-7 246-0 232-9 236-2 239-4 242-7 246-0 232-9 236-2 239-4 242-7 246-0 232-9 236-2 239-4 242-7 246-0 232-9 236-2 239-4 242-7 246-0 232-9 236-5 238-4 249-3 255-8 255-8 259-1 265-8 259-1 265-8 269-0 276-5 278-8 282-1 286-4 291-9 296-5 298-5 301-8 306-0 3308-3 3311-6					
46 47 48 49 50	165·6 169·2 172·8 176·4 180·0	103·0 105·8 107·5 109·8 112·0	9060 9260 9460 9650 9850	150-9 154-2 157-4 160-7 164-0	96 97 98 99 100	345·6 349·2 852·8 856·4 360·0	215·1 217·8 219·5 221·8 224·0	18,910 19,110 19,310 19,500 19,700	314·9 318·2 321·4 324·7 328·0					

So far as costs and prices are mentioned, these are often expressed decimally in pounds or shillings or pence: thus £10.5 denotes ten and one half pounds, and not ten pounds five shillings. The decimal system is appreciated by everyone who has taken the pains to become acquainted with its simplicity.

CHAPTER III

THE DE LAVAL TURBINE

THE de Laval turbine is an excellent instance of rational engineering development. In 1883 we find de Laval working, but in the

Fig. 8.—Hero's Turbine, B.C. 120.

light of modern knowledge, on the lines of Hero's turbine of B.C. 120, or thereabouts. In Figs. 3 and 4 these two turbines are illustrated side by side.

For some years de Laval appears to have continued his investigations along the lines of the Hero type (see British Patent No. 16020 of 1886), but in 1889 there was granted to de Laval British Patent No. 7143, in which we find the inventor occupied with the

type of turbine invented by Branca in 1628, and illustrated in Fig. 5, side by side with an illustration of the wheel and nozzles of a modern de Laval turbine.

While the present treatise does not primarily concern itself with the historical development of the modern steam turbine, nevertheless, inasmuch as the Hero and Branca types are representative of the two fundamental ideas on one or the other or both of which the action of all steam turbines is based, it is of use

Fig. 4.—De Laval Turbine, A.D. 1883. (From Patent 1655.)

to reproduce these two familiar illustrations of the Hero and Branca types respectively. Nor would we belittle de Laval's work in investigating these older types. For this great engineer, after thoroughly investigating their possibilities, and having finally decided in favour of the Branca type, proceeded to carry out a programme of strikingly original inventive work which resulted in the production of a steam turbine, various of the features of which have become fundamental principles underlying much of the most important modern steam turbine development. Never-

theless, the type of turbine developed under de Laval's personal direction, and universally known under his name, appears, pending radical developments, to have reached its limitations so far as relates to the capacity of a single machine. While several manufacturers of other types are supplying steam turbines of from 5000 to 10,000 horse-power capacity per machine, the largest size supplied by the de Laval companies remains at 300 horse-power. From this capacity downwards, however, the de Laval turbine is in far more extensive use than any other type, having now for all countries a record of some 5000 steam turbines installed, comprising motors, electric generating sets, pumps and ventilators. The aggregate rated capacity of these 5000 turbines is over

Fig. 5A.—Branca, 1628.

Fig. 5B.—De Laval.

150,000 horse-power, or an average rated capacity of some 30 horse-power per turbine.

THE DIVERGING NOZZLE INTRODUCED BY DE LAVAL.

The most important feature introduced by de Laval is that of the diverging nozzle (see British Patent No. 7143 of 1889), the principle of which has greatly influenced the development, not only of the de Laval type, but of steam turbines in general. Fig. 6 is taken from de Laval's British Patent No. 7143 of 1889, the text of which, owing to its importance and brevity, we reproduce as follows:—

"My invention relates to an improvement in turbines which are set in motion by means of a current of steam; and the object of the improvement is to increase, by complete expansion, the velocity of the steam current, thus producing the relatively largest quantity of vis viva of the steam.

"I attain this object by the construction of the steam supply

pipe in such a manner that the cross sections of the same are slowly increased near to the turbine wheel and in the direction of the latter. The ratio of increasing the cross sections is due to the proportion and distance between the smallest section and the largest one, in such a manner that in the steam passage between these two sections a permanent current of steam is produced under isoëntropical expansion.

"The accompanying drawing, in which is a front view and a side elevation, both partly in section, shows the mouthpiece of a steam supply M, constructed as above described, in

Fig. 6.—De Laval's Expanding Nozzle, 1889.

combination with a turbine wheel A. b is the smallest and c the largest cross section. Between both these sections the steam expands from the pressure 0.557 P_0 (P_0 = boiler pressure) to the pressure of the receiver (= P_2).

"Having now particularly described and ascertained the nature of my said invention, and in what manner it is to be performed, I declare that what I claim is:—

"In steam turbines, the combination of the turbine wheel with a steam supply, the cross sections of which increase regularly near to the turbine wheel and in the direction of the same, substantially as and for the purpose specified."

RELATIVE SPEED OF STEAM AND TURBINE.

From the above patent description alone, the significance of the diverging nozzle is not immediately apparent. The following rough elementary considerations may be useful.

In the first place, it will be well to explain the action of the de Laval type of steam turbine by a hypothetical example:—

Suppose a perfectly elastic body ¹ with a mass, M, weighing one kg., to be travelling in a straight line through a frictionless medium (in a region where g=9.8 metres per second), at a uniform velocity, V, of 1000 metres per second. The kinetic energy of this body, *i.e.* the energy possessed by it in virtue of its motion, is equal to $\frac{1}{2}MV^2$ or,

$$\frac{1}{2} \times \frac{1}{9.8} \times 1000^2 = 51,000$$
 kilogrammetres.

Suppose this body to collide with a far larger perfectly rigid body moving in the same direction at one-half the speed; *i.e.* at a speed of 500 metres per second, the relative speed of the two bodies thus being 1000-500=500 metres per second. Its motion relatively to the far larger body will, in virtue of the collision, be reversed in direction, *i.e.* relatively to the far larger body, the perfectly elastic body of one kilogram will precisely reverse its direction and will assume a velocity of 500 metres per second relatively to this far larger body. But since the larger body continues at substantially the same speed which it possessed before the collision, *i.e.* at a speed of 500 metres per second, the absolute speed of the first body has become 500-500=0 metres per second, *i.e.* it remains motionless in space, and hence has given up its entire kinetic energy to the far larger body.²

Substituting the bladed rim of the revolving wheel of the

1 It is convenient to mentally picture this body as a sphere.

 2 Our conceptions of speed can only be relative. Thus when the perfectly rigid body is itself moving with a speed V' in the same direction as the elastic body, we should say that the perfectly elastic body, having a speed V, would collide with a relative speed of only V – V', and therefore would also be repelled with a relative speed of V – V'. If $V'=\frac{V}{2}$ we should conclude that the elastic body is thrown back with a speed $\frac{V}{2}$ relative to the rigid body; and as the rigid body moves with an absolute speed of $\frac{V}{2}$, the absolute speed of the elastic body after the impact will necessarily be zero.

steam turbine for the "far larger body," and one kilogram of steam for the "perfectly elastic body," we at once see the basis for the statement that the speed of the blades should preferably approach one-half the speed of the impinging steam. For were this the case, and were both bodies, i.e. the blades and the steam, perfectly elastic, and were the steam to impinge from a direction normal to the plane of the blades at the point of impact, then the steam would be left stationary in space by the moving blade and depleted of its kinetic energy. Since the direction of impact is not normal, and since the bodies concerned are not perfectly elastic, this ideal velocity is only a rough guide; and furthermore, the present state of engineering knowledge is so limited that out of consideration for the constructional standpoint, much lower peripheral speeds are generally employed than correspond to half the speed of the impinging steam.

TOTAL EFFICIENCY OF CONVERSION OF ENERGY IN STEAM.

There now arise the three questions:-

- I. How much energy is required to raise one kilogram of steam?
- II. How great a proportion of this energy per kilogram may be converted into energy of translational motion, i.e., into kinetic energy?
 - III. What will be the corresponding velocity of this steam?

Let us take an instance where the steam is at an absolute pressure of 13 kilograms per sq. cm. (i.e. 13 metric atmospheres) and with 50° Cent. of superheat. Under these conditions the total heat required to raise one kilogram of steam from one kilogram of water at 0° Cent. amounts to 698 calories (i.e. kilogram-degree calories). To many engineers, the magnitude of this amount of energy is more readily appreciated if it is expressed by the equivalent in kilowatt-hours.

698 calories = 0.812 kilowatt-hours.

For the present purpose, as we wish to arrive finally at the velocity of the steam when emerging from the mouth of the nozzle, we shall express the amount of the energy by its equivalent in kilogrammetres.

698 calories = 298,000 kilogrammetres.

Now if this energy could be transformed completely into the kinetic form (i.e. into energy of translational motion), then V, the

¹ This subject is dealt with in more detail in Chapter XIII.

speed of the steam in metres per second, would be derived by solving the equation:—

$$\frac{1}{2} \times \frac{1}{9 \cdot 8} \times V^2 = 298,000$$

.: $V = 2420$ metres per second.

When steam flows through plane orifices, it has been experimentally demonstrated that, independently of the ratios of the pressures on the two sides of the orifice (so long as this ratio is at least 2:1), and also largely independent of the contour of the orifice, the velocity of the flow of the steam through the orifice is nearly constant. It has, in fact, the values shown in the curve of Fig. 7.

From this curve we see that steam flowing from a source where the absolute pressure is 13 kilograms per sq. cm. through a plane orifice on the other side of which the pressure is 0.134 kilogram per sq. cm., i.e., into a 26 in. (66 cm.) or 86.6 per cent. vacuum, will emerge from the orifice with a velocity of 450 metres per second. The kinetic energy per kilogram of steam after emerging from the orifice will be

$$\frac{1}{2} \times \frac{1}{9.8} \times 450^2 = 10,400$$
 kilogrammetres.

This represents only $\frac{10,400 \times 100}{298,000} = 3.48$ per cent. of the total energy per kilogram of steam at this pressure. Since, moreover, this kinetic energy is exerted in every direction, it will be liberal to estimate that not over 2 per cent. could be rendered available for imparting motion to the turbine wheel by impinging on the blades.

By de Laval's diverging nozzle, however, there is actually obtained, under those conditions of pressure, a velocity of the steam emerging from the mouth of the orifice of some 1100 metres per second, and this steam is in a state of rectilinear translational motion parallel to the axis of the nozzle. Were it not for losses due to friction against the sides of the nozzle, the velocity would be 1170 metres per second, as may be seen from the theoretical curves of Fig. 8, which have been deduced by the authors from data published by Garrison, Andersson, and Sosnowski.¹

1 "The de Laval Steam Turbine," Charles Garrison, Technology Quarterly, vol. xvii. p. 14, March 1904; "Steam Turbines, with Special Reference to the de Laval Type of Turbines," Konrad Andersson, Transactions of the Institution of Engineers and Shipbuilders in Scotland, vol. xlvi., November 1902; "La Turbine à Vapeur de Laval," K. Sosnowski, Paris, Imprimerie H. Cherest, 1903, p. 18.

Absolute Steam Pressure in Kgs. per Sq.cm. Fig. 7.

. The velocity of 1100 metres per second corresponds to

$$\frac{1}{2} \times \frac{1}{9.8} \times 1100^2 = 62,000$$
 kilogrammetres

of kinetic energy per kilogram of steam, or

$$\frac{62,000 \times 100}{298,000} = 20.8$$
 per cent.

of the total energy necessary to raise the steam. From the relative positions and forms of the mouth of the nozzle and the blades of the turbine wheel, as shown in the right-hand illustration

Fig. 5B, and in the illustration Fig. 6, it is evident that nearly the entire kinetic energy of the steam will be directed upon the wheel. Hence, of the 0.812 kilowatt-hours of energy to raise one kilogram of steam there is applied to driving the wheel, as a maximum,

 $0.812 \times 0.208 = 0.169$ kilowatt-hours.

Fig. 8.—Theoretical Speeds of Steam when discharging through suitably designed

De Laval nozzles from stated pressures.

A = into atmosphere.

A = into atmosphere. B = into 86.6 per cent. vacuum.

For a turbine wheel of 100 per cent. efficiency, we ought, therefore, to obtain a kilowatt-hour for every

$$\frac{1}{0.169}$$
 = 5.9 kilograms of steam,

or a brake H.P.H. for $5.9 \times 0.746 = 4.4$ kilograms of steam, under the assumed conditions of an absolute admission pressure of 13 kilograms per sq. cm. and 50° C. superheat, and a condenser

pressure, of 0·134 kilograms per sq. cm., i.e., an 86·6 per cent. (26 in. or 66 cm.) vacuum.

In a 300 horse-power de Laval turbine supplied with steam at an absolute pressure of 13 metric atmospheres and with 50° C. of superheat, and exhausting into a condenser with an 86.6 per cent. vacuum, a steam consumption of about 8 kilograms per brake H.P.H. is generally obtained.

When coupled to a dynamo, a 300 horse-power de Laval turbine is required for a 209 K.W. set, and when operating with an admission pressure of 13 absolute metric atmospheres, 50° C. superheat, and an 86° 0 per cent. (26 in. or 66° cm.) vacuum, is found to require, at rated load, about 10 kilograms of steam per kilowatt-hour. Thus the total efficiency of conversion, from the total kinetic energy in the steam supplied, into electrical energy from the dynamo, is about $\frac{5^{\circ}9}{10} = 59$ per cent. The remaining 41 per cent supplies the

following losses :---

- 1. Nozzle losses.
- 2. Leakage losses.
- 3. Radiation losses.
- 4. Losses due to the friction of the turbine wheel revolving in the steam.
- 5. Losses due to the friction of the steam travelling over the vanes.
- 6. Losses due to the bearing friction of the wheel.
- 7. Losses in the speed reduction gearing.
- 8. Losses in the dynamo.
- Losses due to the residual kinetic energy in the steam passing to the condenser.

STEAM ECONOMY IN DE LAVAL TURBINES

Before proceeding to discuss these internal losses, it will be of interest to investigate the steam economy obtained in practice with the de Laval steam turbine.

Throughout this section we shall adopt the practice of expressing the results in kilograms of steam per kilowatt-hour output from the dynamo driven from the turbine. Now, it is true that some of the published tests to which reference will be made, were carried out on turbines employed for purposes other than for driving dynamos. There is, of course, a wide field for such use of turbines.

EFFICIENCIES OF ELECTRIC GENERATORS USED IN CALCULATIONS.

Nevertheless, since the driving of dynamos is at present by far the most extensive single application of steam turbines, we have found it desirable to reduce all results to terms of the steam

Figs. 9 and 11. - Efficiencies of Steam-Turbine-Driven Continuous Current Dynamos.

Rated Output in Kilotratts

Rated Output in Kilowatts
Figs. 10 and 12.—Efficiencies of Steam-Turbine-Driven Continuous Current Dynamos.

Figs. 18 and 15. - Efficiencies of Steam-Turbine-Driven Alternators.

Fig. 14. -- Efficiencies of Steam-Turbine Driven Alternators.

consumption per kilowatt-hour output from the dynamo driven by the turbine. To transpose the values in the cases of careful tests in which no dynamo was employed, we have undertaken an examination of the efficiencies of dynamo-electric generators of a wide range of outputs, speeds, voltages, and, in the case of polyphase generators, periodicities. The investigation comprised about 150 different machines by various firms and designers. From this data, curves were deduced setting forth, in terms of the rated output, the efficiencies at 25 per cent., 50 per cent., 75 per cent., 100 per cent., and 150 per cent. of the rated output. Obviously there is not yet sufficient progress in the design of steam turbine-driven dynamo-electric generators to obtain useful averages for the efficiencies of machines designed for these extremely high speeds, but in lieu of such information we examined at lower speeds the influence of the rated speed on the efficiencies, and we failed to find any marked uniform effect. Further progress in the art will doubtless reveal some considerable variation in the efficiencies, due to the variations in the speed, but for our present purpose we believe that the influence of the speed and frequency will rarely affect the result by more than one or two per cent. Had the results examined related exclusively

Figs. 16 and 18.—Mean Efficiencies of Continuous and Alternating Current Generators.

to the product of one manufacturing firm or to the work of a single designer, this would not have been the case. But the curves are intended to represent average efficiencies for a large number of miscellaneous designs from many countries. Abnormal voltages, of course, affect the results, but these are neglected in the curves, which are intended to relate to a wide range of intermediate voltages. In the case of a very high-voltage

Rated Kilomatta Output

Rated Kilomatts Output
Figs. 17 and 19.—Mean Efficiencies of Continuous and Alternating Current
Generators.

polyphase generator or a very low-voltage continuous current generator, an extra allowance should be made at the discretion of the engineer referring to these curves for any special purpose.

The results for the continuous current dynamos are set forth

in Figs. 9, 10, 11, and 12, and for the polyphase dynamos in Figs. 13, 14, and 15. In the case of the polyphase dynamos, the excitation loss has not been included in deriving the efficiencies, since the excitation will be supplied from an external source of power.

It will be seen from Figs. 9 to 15 that there is but little difference between the average results for the efficiencies of alternating current and of continuous current dynamos. For the practical purposes of the present investigation, it is more convenient to consult the curves of Figs. 16 to 19, which are mean results for alternating and continuous-current dynamos.

In all instances where the tests were made by measuring the output from the dynamo, and the input in quantity of steam, we have taken the observed results as the basis for our work and have had no occasion to consult the curves of Figs. 16 to 19. Where, however, the output from the turbine shaft alone was measured, we have assumed the addition of a dynamo having the efficiencies set forth by these curves and have deduced results for the output in kilowatt-hours from this hypothetical dynamo, per kilogram of steam consumed by the turbine.

In this way we obtained curves from which the results set forth in Table XXV. have been derived. From the curves from which we have deduced this table, we have read off the interpolated values, and this accounts for such entries as "3.7 nozzles open." Such an entry merely indicates that the load was intermediate between the loads at which 3 and 4 nozzles, respectively, were opened. Of course, each nozzle is either completely opened or completely closed.

On the basis of one or the other of the various sets of test results recorded in Table XXV. many interesting deductions may be made. See folding sheets, pages (1), (2), (3).

In Table XXVI. the German and Swedish estimates are from Bau der Dumpfturbinen, A. Musil, Leipzig, B. G. Teubner, 1904, pp. 80 and 93. The French estimates are from "The Steam Turbine," R. H. Thurston, Transactions, American Society of Mechanical Engineers, vol. xxii., p. 215, 1901.

THE EFFECT OF VARYING THE PRESSURE.

Let us first concentrate our attention on the effect of varying pressure at full load.

From Test II. of Table XXV., relating to a 19.6-kilowatt set, we

nt.	of	Re	esults fo Ra	r 80 pe ted Lo	er cent. ad.	of	Re	sults for Ra	r 100 pe ted Los	er cent.	of
Output from Dynamo.	Number of Nozzles open.	Admission Pressure (Absolute) Kgs. per Sq. Cm.	Exhaust Pressure in Kgs. per Sq. Cm.	Degrees Cent. Superheat at Admission.	Kgs. Steam Consumption per K.W. Hour Output from Dynamo.	Number of Nozzles Open.	Admission Pressure (Absolute) Kgs. per Sq. Om.	Exhaust Pressure in Kgs. per Sq. Cm.	Degrees Cent. Superheat at Admission.	Kgs. Steam Consumption per K. W. Hour Output from Dynamo.	Number of Nozzles Open.
12	1	10.90	1.0	0	29.70	1	10.90	1.0	0	28.50	1
18	2	10.90	1.0	0	32.20	9	10:90	1.0	0	29.50	2
								~ -	-		-
7	î.	3.47	1.0	0	43.2	1	3.47	1.0	0	42	1
0	1	4.50	1.0	0	37.0	1	4.20	1.0	0	36	1
;2	J.	6.30	1.0	0	30	1	6.30	1.0	0	29	1
-6	Ţ	8.0	1.0	0	28	1	8.0	1.0	0	27.7	1
-40	40	7	1.0	0	29-40		7	1.0	0	27.5	
21		7	1.0	320	18:90		7	1.0	336	17.9	
*0	Nos. 3 & 8	6.98	1.03	180	27:50	Nos. 3 & 8	eke.	411	571	-86	
30	3 & 8	6.96	1.015	196	21:50	3 & 8			See 6	-	•
· 5	3 & 8	6.98	1.026	159	22.0	3 & 8		1440	Trie.		• ••

. .

TABLE XXVI.—FULL-LOAD STEAM CONSUMPTION OF DE LAVAL STEAM TURBINE SETS IN KILOGRAMS OF DRY SATURATED STEAM PER KILOWATT-HOUR OUTPUT FROM THE DYNAMO.

of watth.	-a:		•	Absolt	ite Me	tric A	tmosp	heres.	•			•	A bsolu	ite Me	tric A	tmosp	heres	•	
Output In Kilo	Output In B.F	G	ermar	١.	ı	rench		s	wedial	h.	G	iermai	٦.	F	rench	١.	s	wedisl	 h.
Rated Output of Generator in Kilowatta,	Kated Output of Turbine in B.H.P.	ng.	Vacu	um of	- ing	Vacui	um of	ng.	Vacu	um of	on-	Vacu	um of	on- ing.	Vacui	um of	- 108 108	Vacu	um of
ee.		Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con-	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%
1.83	3	58		•		··				•	52								
3.08	5	£8	81	28.5							52	30	27.7						
6-20	10	 61	26	24				 			47	25	23						
9.50	15	45-6	24.8	22	 ··		,—- 				41.9	28.8	21		۰۰.				
12.9	20	48-8	21	19	 			 			48	20.6	18.6						
19.6	30	43	20.5	18.5					••		38	19	17-7			 			
23.3	50	42.8	18-9	17		ļ	 				37	18	16.2		<u> </u>				
50.8	75	39.8	18	16.5		··					34.6	17	16						
(a)1 67·8	100		16-8	14.9						··		16	14						
(b)1 67 ·8	100	39.6	18	16		 ··	 		••		83.6	17	15-8						
(a)1 103	150		15.8	14								15	13.2	 	\ -	i			
(b)1 108	150	36-7				·	··				31.6					١			
127	200									1									
156	225		15-7	14							Ī	15	13						Ī
209	300	<u> </u>	14.9	18.7								14	12						·

¹ The Humboldt Co. made two machines of different diameters for each of these outputs.

For the 100 horse-power Turbines diameters = (a) 500 mm. and (b) 400 mm.

, 150 , , , = (a) 5°0 mm. and (b) 400 mm.

TABLE XXVI.—continued.

of watts.	. a.			Absolu	ute M	etric A	tmos	phere	s.				A bsol	ute Me	 etric A	tmes]	heres		
Output In Kilo	Output in B.H		erma	n.		French	 1.	s	wedis	h.	G	ierma	D.	1	rench		s	wedis	h.
Rated Output of Generator in Kilowatta.	Rated Output of Turbine in B.H.P.	ron- ing.	Vacu	um of	ing.	Vacu	um of	on-	Vacu	um of	-gon-	Vacu	um of	ng.	Vacu	um of	-uo.	Vacu	um of
3		Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con-	84%	92%
1.83	8	48									45			43	29.2				
3.08	6	48	29	27							45	28.6	26.5	36.2	26.4	••			
6-20	10	44	24.6	22							42.7	24	21.8	36.3	22.7				
9.50	15	40	23	20.8		 		 			38	22.7	20	33.8	21.8		i		
12.9	20	40	19.8	18		 					87.5	19	17	82.2	17-8		••		
19.6	30	85	18.6	17							83	18	16.6	80.0	17.6				
88.8	50	83.6	17:6	16			,— <u> </u>				81	17	15.7	27:7	15.5		<u> </u>		
50.8	75	31-6	16.8	15.5							29	16	15	25.7	15.1				
(a)1 67·8	100		15.5	13.7				 				15	18	25.7	15-0				
(b)1 67·8	100	29.8	16.7	15							27.6	16	15						
(a) ¹ 103	150		14.8	12.9								14	12.6	25.8					
(b) ¹ 103	150	28				 -					25.9			 			 		
137	200		! 				 -							24'0	12.6		 ···		
156	225		14	12.5	 							13:8	12				ļ		
209	300		18.8	11.7	' , ··				<u> </u>			13	11.4	23.4	12.3		·	,	l

The Humboldt Co. made two machines of different diameters for each of these outputs.

For the 100 horse-power Turbines diameters = (a) 500 mm. and (b) 400 mm.

, 150 , , = (a) 500 mm. and (b) 400 mm.

TABLE XXVI .- continued.

oratts.	of L.P.	-		Absol:	ite Me	stric A	tmos	pheres	•				A b s olt	ıte Me	tric A	tmosp	heres	•	
Output in Kik	Output In B.	G	ermai	1.	1	rench		s	wedisl	1.	G	erman	1	F	rench	.	s	wedisl	1.
Hated Output of Generator in Kilowatts.	Kated Output of Turbine in B. H. P.	con- ing.	Vacu	um of	- 100 1100 1100 1100 1100 1100 1100 1100	Vacu	um of	con-	Vacu	ım of	con-	Vacu	um of	Non-con- denaing.	Vacu	um of	Non-con- densing	Vacu	um of
త		Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non- dens	84%	92%	Non	84%	92%
1.88	3	48									41.7			33-1	29-2				
8.08	5	48	28	25.9							41	27.6	25.6	84-0	25.5				
6 20	10	41	28.5	21							89	28	20.8	33.8	21.8				
9-50	15	36-5	22	20							35	21.8	19-7	31·1	20.6				
12-9	30	3 5·5	18:7	17							83.9	18	16.7	29.7	17:2				
19-6	30	8 1·5	17:6	16		.:					30	17	16	27·7	16.9				
33·3	50	29.7	16-6	15							28.5	16	15	25.4	14.7				
50-8	75	27.8	16	14-9							26-6	15.8	14.6	28.7	14.8				
(a)2 67-E	100		14-6	18								14	12.7	28.5	13.8				
(6) ¹ 67·8	100	25.8	16	14.8							24.6	15.6	14						
(a)1 103	150		14	12						· · ·		13.7	13	23.8				•••	
(8) ¹ 103	150	24									28								
137	200													21.9	12.0			٠.	
156	225		18	11.9	ļ							13	11.6					ļ	
209	300	13	11						l	·		127	10.8	20.8	11.85				

¹ The Humboldt Co. made two machines of different diameters for each of these outputs

For the 100 horse-power Turbines diameters = (a) 500 mm. and (b) 400 mm.

180 ,, , = (a) 500 mm. and (b) 400 mm.

TABLE XXVI.—continued.

Rated Output of Generator in Kilowatts.	t of H.P.			A bsol	ute M	etric A		pheres					Absol	ute M	etric A	tmos	heres	ı .	
Output In Kile	Outpu	G	erma	D.	i 1	renct	١.	s	wedis	h.	G	erma:	n.	. 1	French	ı.	s	wedis	h.
Rated	Rated Output of Turbine in B.H.P.	con- ng.	Vacu	um of	on- ng.	Vacu	um of	n 80	Vacu	um of	on- ng.	Vacu	um of	ng.	Vacu	um of		Vacu	um of
- B		Non- con- densing.	84%	92%	Non-con- densing.	84 ′,	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%
1.68	3	40									39	 	 -	87.4	27.1	 !	•		
3.08	5	40	27	25			—- 				39	26.7	25	32.0	24 ·8				
6.20	10	87 ·8	22.7	20.2				' !	 	' ···	36	22	20	31.8	21.2	 			
9.50	15	38.5	21	19					' 		32	21	19	29.4	19-9				
12.9	20	82	18	16			 	 ··			81	17:8	16	27.8	16-8	—— 			
19.6	30	29	17	15.6	 			<u> </u>	•		28	16.7	15	26.1	16.3				
33.3	50	27.8	16	14.8	 		 	24.7	14.4	12.85	27	15.9	14.5	24-0	14-2		24	14.2	12:6
50.8	75	25.8	15.5	14					-	·	25	15	14	22.0	13-9				
(a)1 67·8	100	 I	14	12.5				22.8	14-1	12.55		13.7	12	22.0	12.8		23.3	13.85	12.3
(b)1 67·8	100	28.9	15	14							23	15	13.9			•			
(a)1 108	150		13	12	 		ļ					18	11.9	21.8	.—– ··				
(b)1 103	150	22					- 				21.8								
137	200			 					11.95					21.1	11.5	٠		11.7	
156	225		12.8	11								12.6	11					 	
209	300	i	12	10.6					11.4		Ī.,	12	10	19.7	11.2			11.05	

¹ The Humboldt Co. made two machines of different diameters for each of these outputs.

For the 100 horse-power Turbines diameters = (a) 500 mm. and (b) 400 mm.

150 , , = (a) 500 mm. and (b) 400 mm.

TABLE XXVI. -continued.

ovatta.	of H.P.			A b s oli	ite Me	12	-	heres	•		Absolute Metric Atmospheres. 13									
Output In Kile	Output tn B.E	G	ermai	ı.	French.			s	Swedish.			German.			French.			Swedish.		
Rated Output of Generator in Kilowatta,	Rated Output of Turbine in B.H.P.	con- Ing.	Vacuum of		-100 108	Vacuum of		-i 20 ii 10 ii 10 ii	Vacuum of		-uoc ug.	Vacuum of		-100 1100 1100	Vacuum of		con-	Vacuum of		
, š		Non-con- densing.	84%	92%	Non-con- densing.		84% 92%	Non-con- densing.	84% 92%	Vacuum of vacuum	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%				
1.88	3	38.5									37.7			85.5	26.4					
3 08	5	38	26	25		 ···					37.5	26	24.8	80.2	24.2					
6.30	10	34.6	22	20			<u> </u>				33	21.7	20	30.3	20.3					
9.50	15	31	20.6	18.9							30	20	18.7	28·1	19-4			 ··		
12:9	20	30	17.6	16							28.6	17.5	15.9	26-9	16-1					
19 6	30	27	16-6	15	 		· · ·				26 ·8	16	15	24.8	15 8					
38-3	50	26	15.7	14	 ··		•••	23.3	14.0	12:45	25-6	15.6	14	22.8	18 75		22.7	18.8	12.3	
50.8	75	24	15	13.8				 		 	28 ·8	15	13:7	21.0	18.5			- 		
(a)1 67·8	100		13.6	12		 	·	20.8	18-65	12-2		18	12	20.4	12.4		21.0	13.45	12-05	
(b)1 67·8	100	22	15	18 7			• • •		 	├	21.8	14.9	13.6							
(a) ¹ 103	150	 	12.9	11:7								12.8	11-6	20.3						
(6)1 103	150	21								' 	20	·								
137	200	· · ·						;	11:5	! 	 			20.0	11 8	! ! !		11.4		
156	225	•••	12	11						 		12	11			 				
209	300		11.8	10				<u> </u>	11.0			11.8	10	18.6	10.9			10.85		

¹ The Humboldt Co. made two machines of different diameters for each of these outputs.

For the 100 horse-power Turbines diameters = (a) 500 mm. and (b) 400 mm.

, 150 , , , = (a) 500 mm. and (b) 400 mm.

TABLE XXVI .- continued.

Rated Output of Generator in Kilowatts.	urbine		Absolute Metric Atmospheres 14									Absolute Metric Atmospheres.							
it of Ge lowatie	at of T	G	erma	1 .	1	French.			Swedish.		German,			French.			Swedish.		
d Outpu tu Kil	Rated Output of Turbine in B. H. P.	-uo	Vacuum of		- ing	Vacuum o		Non-con- densing.	Vacu	Vacuum of		Vacuum of		con-	Vacuum of		ing.	Vacuum of	
Rate		Non-con- densing	84%	92%	Non-con- densing.	84%	92%	10 N 84%	84%	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non con- densing.	84%	92%
1.88	3	311.8	· ·						·		36								
3.08	5	36.6	25.7	24.8				 i	···		3 5·8	25.2	24.5						
6-20	10	81	21	19-9							29 6	21	19-6		••			 !	
9.50	15	28.8	20	18-5							27.8	19:6	18						
12-9	20	27 6	17	15.7							26.8	17	15.6						
19.6	30	26	16	14.9				! ··	٠		25.6	16	14.7						
83.8	50	25	15	14	 ··			·			24	15	12.9						
50.8	75	28	14.9	13.2							22.6	14.7	13						
(a)1 67·8	100		13	12								18	11.8						
(b)¹ 67·8	100	21	14-8	18				 	•••		20.7	14.6	13						
(a)1 108	150		12-7	11								12.5	11	 -			•		
(b) ¹ 108	150	19-8							 I		19	 				··			
187	200											- 							
156	225		12	10.7								12	10.6			 			
209	300		11.2	10								11	10						

The Humboldt Co. made two machines of different diameters for each of these outputs.

For the 100 horse-power Turbines diameters = (a) 500 mm. and (b) 400 mm.

,, 150 ,, ,, , , = (a) 500 mm. and (b) 400 mm.

TABLE XXVI.—continued.

Rated Output of Generator in Kilowatte.	Rated Output of Turbine in B.H.P.			Absolu	ate Me	tric A	tmos	heres	•	Absolute Metric Atmospheres.									
t of Ge lowatt	at of 7 3.H.P.	G	ermar).	French.			Swedish.			German.			French.			Swedish.		
1 Outpu fn Ki	ed Out	con- fing.	Vacuum of		eon-	Vacuum o		th con the	Vacuum of		con- lug.	Vacuum of		Non-con- densing.	Vacuum of		Non-con- densing.	Vacuum of	
Rate	Rat	Non-con- densing.	84%	92%	Non-con- densing.	84%	92%	Non con- densing.	84%	92%	Non-con- densing.	84%	92%	Non	84%	92%	Non	84%	92%
1.83	3	85.5												84.5	25.5				٠
3.08	5	35	25	24		· ·	 							29.0	23.2				
6.20	10	28.8	20.7	19	••								 	28.8	19.7		٠.		
9-50	15	26-9	19	18										26.7	18-65				 !
12-9	20	26	16-9	15	i									25 8	15.4				
19-6	30	25	16	14-6	1									28.8	15-1				
33.3	50	24	15	18.7	·							·		21.2	13.8				
50-8	75	22	14.5	13										19.5	13.0				
(a)1 67·8	100	·	18	ł	; 1 ••		 							19.5	12.0				
(b) ¹ 67-8	100	20	14.5	18			 												
(a)1 103	150		12	11	,		 ••							19-4					
(b) ¹ 103	150	19			••														
137	200				•									18-6	11.1				
156	225		11.8	10.5															
209	800		11	10					•••					17:2	10-6				

¹ The Humboldt Ce. made two machines of different diameters for each of these outputs. For the 100 horse-power Turbines diameters = (a) 500 mm. and (b) 400 mm., , 150 , , , , = (a) 500 mm. and (b) 400 mm.

TABLE XXVI.—continued.

Rated Output of Generator in Kilowatta.	urbine			Absol	ute Me	18	tmosp	Absolute Metric Atmospheres.									Absolute Metric Atmospheres.							
t of Ge lowatts	ut of T	G	lerma:	o.	1	French.			Swedish.			German.			rench	١.	s	wedis	h.					
ed Outpu in Kil	Rated Output of Turbine in B. H. P.	Non-con- densing.	Vacu	um of	Non-con- densing.	Vacu	um ef	Non-con- densing.		um of	Non-con- densing.	Vacuum of		Non-con- denstag.	Vacuum of		Non-con- densing.	Vacu	uin of					
Ret		Nor	84%	92%	Nor	M 3	92%	Nor	84,	92 ;	Nor	84 4	92%	de	843;	92%	G No	84% 9	92 .					
1.83	8			•										٠										
3.08	5				••														••					
6.50	10													_ 										
9-50	15													•										
12.9	20	•••		-			- - -							 				- 						
19.6	80												•••	•••	 			 						
83.3	50	- -																						
5 0·8	75											 						•••						
(a)1 67·8	100											 			i									
(b) ¹ 67·8	100																	i						
(a)1 103	150					 		 									•••							
(b) ¹ 103	150	- 				 	···	•••							_ 									
137	200						- 											·						
156	225					- -				•••				••										
209	3::0																							

¹ The Humboldt Co. made two machines of different diameters for each of these outputs.

For the 100 horse-power Turbines diameters = (a) 500 mm. and (b) 400 mm.

150 , , = (a) 500 mm. and (b) 400 mm.

TABLE XXVI .- continued.

Rated Output of Generator in Kilowatte.	Rated Output of Turbine in B.H.P.			Absolu	ite Me	20	tmosp	heres.			Absolute Metric Atmospheres.								
t of Ge lowatte	ut of T	G	iermar	1	French. Swedish.				German. Fi					rench. S			Swedish.		
d Outpu In Ki	ed Out	con-	Vacuum of		con- ing.	Vacu	Vacuum of		vacu		con-	Vacu	um of	ing.	Vacuum of		con-	Vacuum of	
Rate	Rai	Non-con- densing.	84%	92 %	Non-con- densing.	84%	927	Non-con-	84 %	92%	Non-con- densing.	84%	92%	Non-con- densing.	84%	92 %	Non-con- densing.	84%	92~
1-83	3							i						32.7	24.2				···
3.08	5		·					 ••				! !		28·1	22.3		·- 		!
6.20	10		 				· · · ·					; ··		27-9	19-2		 		
9-50	15			 ··				·						25.7	18-2		 ••		
12-9	20	 ··	;- 						; 			 	·	24.5	14.9				· · ·
19-6	30		·	 								 		22.7	14.7	 			
33.3	50			 		- 	٠	'				¦ ···	 	19.6	18.0	 			
50-8	75	· · ·											- 	18.5	12.7				
(a) 67-8	100			- -				 				·	 	18:4	11 6	 			i
(6)2 67 8	100	_ 	· · ·	 							 		 		- - -	 			<u>'</u>
(a) 103	150	•••	·	 										18·1		- -			'
(心) ¹ 103	150		· · ·	··	 	·	<u>-</u>			 		' - 	}- 			ļ- - -			- - -
137	200	•••	· · · ·		- 		 ··	 	 			'		17.6	10.8	 			
156	225										<u> </u>				-		- 		
209	300		'	ļ	- 	·- -			- - -	- 		·		16.5	10.4		<u> </u>	-	'

The Humboldt Co. made two machines of different diameters for each of these outputs.

For the 100 horse-power Turbines diameters = (a) 500 mm. and (b) 400 mm.

, 150 , , = (a) 500 mm. and (b) 400 mm.

obtain curve A of Fig. 20, showing the relation between admission pressure and steam consumption when operating non-condensing. Curve B, of the same figure, is deduced from the values in Table XXVI., which sets forth the guarantees of three of the companies manufacturing the de Laval turbine. Incidentally, the curves of Fig. 20 indicate that these guarantees are conservative, as they show for this size of turbine slightly higher steam consumptions than were found by tests. For our present purpose, however, it is the rate of change of the full load consumption with change in admission pressure which we wish to study, and we shall therefore take mean values between the two curves A and B. We thus derive Table XXVII.

TABLE XXVII.—ANALYSIS OF THE TEST RESULTS FOR A 19'6 K.W. DE LAVAL TURBINE FOR THE PURPOSE OF DETERMINING THE RELATION BETWEEN ADMISSION PRESSURE AND STEAM CONSUMPTION, WHEN RUNNING NON-CONDENSING.

Pressur Metric	o in Admission e in (Absolute) Atmospheres om I. to II.	Corresponding Percentage Decrease in Steam Consumption from Fig. 20.	Corresponding Percentage Decrease in Steam Consumption for each percent. Increase in	Corresponding Mean Pressure in (Absolute) Metric Atmospheres (i.e. Mean of I. and II.			
I.	II.	Irom Fig. 20.	Pressure.	Mean of I. and II.).			
2	3	23.0	0.46	2:50			
3	4.5	22:0	0.44	3.75			
4	6	21.0	0.42	5.00			
5	7.5	17:9	0:358	6.25			
6	9	13:35	0.267	7:50			
7	10.2	10.7	0.214	8.75			
8	12	10:9	0.218	10.00			
9	13.5	10.4	0.208	11.25			
10	15	10.0	0.50	12:50			
11	16.2	10.2	0.204	13.75			

The results in the last two columns of Table XXVII. are plotted in curve A of Fig. 21. From the Humboldt Company's guarantee tables we have also deduced curve B for these same pressures, but with the accompaniment of a vacuum of 86.6 per cent. (26 inches or 660 millimetres).

Admission Fressure (absolute) in Kilogram's per Square Centimeter Fig. 20.—Steam Consumption 19.6 K.W. De Laval Set. (From Table XXVI.)

Mean Admission Pressure in Absolute Metric Atmospheres
Fig. 21.—Effect of Pressure on Steam Consumption.

For the lower pressures these curves should only be used for small changes of pressure,
—say, not more than two atmospheres.

By comparing the Humboldt Company's guarantees for their larger sizes of de Laval turbine, the same rate of decrease in steam consumption per per cent. increase in admission pressure is found to obtain, and hence at full load the curves of Fig. 21 may be taken as correct not only for the 19.6 kilowatt size, but for all sizes of de Laval steam turbine generating sets up to the largest on their lists, which has a full-load rating of 209 kilowatts.

THE EFFECT OF VARYING THE VACUUM.

The next point is to study, at full load, the decrease in steam consumption per per cent. increase in vacuum. We shall at first confine our investigation to an admission pressure of 13 (absolute) metric atmospheres and no superheat, and we shall base our study upon the values guaranteed by the Humboldt Company as given in Table XXVI.

Analysing these guarantees at a pressure of 13 (absolute) metric atmospheres and no superheat, for sets of 19.6, 50.8, 102 and 209 kilowatts capacity, we obtain the curves of Fig. 22. These all show approximately the percentage decrease in steam consumption per per cent. increase in vacuum, plotted in the curve of Fig. 23.

Now by first applying corrections for different pressures and next for different vacua, we are in a position to reduce any observed full-load results to terms of the performance of a set of corresponding rated output, but designed for and operated at an admission pressure of 13 (absolute) metric atmospheres, and with a vacuum of 86.6 per cent. (26 inches or 660 millimetres for a barometric pressure of 30 inches or 760 millimetres), and with no superheat. By this means we derive from the full-load data in Table XXV. the values set forth in Section A of Table XXVIII., in which have also been entered up for the corresponding sizes the values taken from the guarantee lists of the French, German, and Swedish de Laval companies.

Thus from the data under the heading of Reference No. I. of Table XXV. we see that Lea and Meden found 29 kilograms per kilowatt-hour to be the steam consumption of a 10 kilowatt set at full load, for an admission pressure of 11 (absolute) metric atmospheres, no superheat, and working non-condensing. From Fig. 21 we find that a turbine working under the same conditions in all other respects, but with an admission pressure of 13 (absolute) metric atmospheres instead of 11, will have its steam consumption reduced 0.21 per cent. for each per cent. increase in

Mean Vacuum in per cent
Figs. 22 and 23.—Effect of Vacuum on Steam Consumption.

steam pressure. This value is derived from curve A for the mean steam pressure of

$$\frac{11+13}{2}$$
 = 12 (absolute) metric atmospheres.

Now an increase from 11 to 13 atmospheres is an increase of

$$\frac{13-11}{11} \times 100 = 18.2$$
 per cent.

Hence the improvement in economy will be

$$18.2 \times 0.21 = 3.8$$
 per cent.,

and the steam consumption will be reduced to

 $29.0 \times 0.96 = 27.9$ kilograms per kilowatt-hour.

In all cases where the change in pressure is a matter of but a few atmospheres, it suffices to thus employ the mean percentage increase as obtained from the curves in Fig. 21.

Now what will be the economy when we introduce the further change from working non-condensing to working with 86.6 per cent. vacuum? In this case the change is rather too great to make it desirable to employ the rate of change at the mean value of the vacuum (i.e. at 43.3 per cent. vacuum), as obtained from Fig. 23. It is preferable to consult the curves in Fig. 22, from all four of which we find that the steam consumption with a vacuum of 86.6 per cent. is approximately 61 per cent. of the consumption when working non-condensing, or, over this wide range, the average rate of decrease in steam consumption for each per cent. increase in vacuum is

$$\frac{100-61}{86.6} = 0.45$$
 per cent.

FULL-LOAD STEAM CONSUMPTION.

Hence the full-load steam consumption of a 19.6-kilowatt turbo set for operation at a pressure of 13 (absolute) metric atmospheres and with an 86.6 per cent. vacuum, will be

$$27.9 \times 0.61 = 17.0$$
 kilograms per kilowatt-hour.

This is the value entered up under reference No. I. in section A of Table XXVIII. In the same way, by derivation from the full-load test results in Table XXV. we have obtained values for the remaining sizes at full load for these same admission and exhaust pressures, and these have been embodied in the appropriate section of Table XXVIII. The full-load values in section A of Table XXVIII. have been plotted in Fig. 24, which shows the steam consumption at full-rated load for various rated outputs, at an absolute pressure of 13 kilograms, 86.6 per cent. vacuum and no superheat. The

TABLE XXVIII.—No SUPERHEAT.

	1							A		
XXV.	f Kilowatta and.		per Minute.	1	Ste Turbin at 13	am Consi le at Var 3 Absolut 5 6 per ce	imption lous Load se Metric ont, Vacu	of the Dois per K Atmosp	e Laval S .W. Hou heres, wi Superh	iteam r Output ith an eat.
rom Tabl	Rated Lo	Levolution	olutions 1	aring.		Full	Load,		Half Load.	Quarter Load.
Reference Number from Table XXV.	Bated Output reduced to terms of Kilowatta from Dynamo at Rated Load.	Rated Speed of Turbine in Revolutions per Minute.	Speed of Dynamo in Revolutions per Minute.	Batto of Gearing.	As derived from Test Results in Table XXV.	As derived from French Co.'s Guarantee List.	As derived from German Co.'s Guarantee Liste.	As derived from Swedish Co.'s Guarantee Lists.	As derived from Test Results in Table XXV.	As derived from Test Results in Table XXV.
ī.	10	24,000	2400	10:1	17·0	1 19.3	19.2		22.0	
11.	19-6	20,000	2000	10:1	15.7	1 15.8	15.0		16-8	19.5
III.	19.6	20,000	2000	10 : 1	13.8	1 15.8	15.2		18.6	21.7
IV.	19.6	20,000	2000	10:1	14.7	1 15.8	15.5		18.6	26.0
v.	87.4				14.4	1 13-9	14.6	18.1	16.1	17.85
VI.	87.4		••		14.65	1 13.9	14.6	13.1	15.9	17.7
VII.	74.6	13,000	1250	10:1	12.6	1 12.8	12.4	12.2	18.4	14.7
VIII.	108	••		·	10.2	1 12-0	12.1	12.1	12.3	14.5
IX.	103	18,000	1050	12.5 : 1	10.5	1 12.0	12.1	12.1	12.0	14.5
x.	137		900		9.6	1 11-4	11.7	11.6	12.7	
XI.	200		749		11.1	1 10-9	11.0	11.41	12.2	14.4
XII.										
XIII.	•••]		••				
XIV.	•••		•••							
XV	209	10,600	749	14:1	10.6	1 11.0	10.8	11.01	12.1	14.1
XVI.					•••				••	
XVII.	209	10,500	9(0	12:1	10.7	1 11.0	10-8	11.01	12.4	
XVIII.	209	7500	770	10:1	10.1	1 11·0	10.8	11.0	11.2	18.0
XIX.	209	7500	750	10:1	10.1	1 11.0	10.8	11.0	11.5	12.7
XX.							:			

¹ Guaranteed for an 84 per cent. vacuum.

TABLE XXVIII .-- 50° C. SUPERHEAT.

		di					:	В		
e XXV.	f Kilowatts	ns per Minut	per Minute.		Ste Turbin at 1 86	am Consi le at Vari 3 Absolu 6 per cen	imption lous Load te Metric t. Vacuu	of the De ls per K. c Atmosp m. 50° C	Laval S W. Hour heres an	team Output d an leat.
om Tabi	Rated L	evolutio	lutions	aring.		Full	Load.		Half Load.	Quarter Load.
Reference Number from Table XXV.	Rated Output reduced to terms of Kilowatts from Dynamo at Rated Load.	Rated Speed of Turbine in Revolutions per Minute.	Speed of Dynamo in Revolutions per Minute.	Ratio of Gearing.	As derived from Test Results in Table XXV.	As derived from French ('o.'s Guarantee List, altered only for Superheat.	As derived from German Co.'s Guarantee List, altered only for Superheat.	As derived from Swedish Co.'s Guarantee Lists, altered only for Superheat.	As derived from Test Results in Table XXV.	As derived from Test Results in Table XXV.
I.	10	24,000	2400	10:1	15.8	1 17:9	17'8		20.4	
11.	19.6	20,000	2000	10:1	15.7	1 14-65	14.4		14.65	18.1
III.	19.6	20,000	2000	10:1	12.8	1 14.65	1444		17:3	20.0
IV.	19.6	20,000	2000	10:1	13.6	1 14.65	14.4	- 	17:8	20.0
v.	87.4	••			13.4	1 12-9	18.55	12.2	14.95	16.22
VI.	37.4	, İ			18.6	1 12.9	13.55	12.2	- 14·75	16.4
VII.	74.6	13,000	1250	10:1	11.7	1114	11.5	11.6	12.45	18.6
VIII.	108		•••		9.5	111.1	11.5	11.2	11:4	13.45
IX.	103	18,000	1050	12.5 : 1	9.5	1 11.1	11.2	11.2	11·15	18.45
х.	137		900		8-9	1 10-6	10.85	10.75	11.8	
XI.	2(x)	•••	749		10.8	1 10 1	 10 -2	10·6	11.6	1 13.35
XII.		•			- 9·7	1 10 1	10.5	10.6	10.5	
XIII.	j - • ••	,		·	9.2	1 10-1	10.2	10.6	10:3	12.0
XIV.					9.4	1 10.1	10.5	10.6	10.75	12.25
XV.	209	10,600	749	14:1	9.85	1 10-2	10.0	10.5	11.25	1 13.05
XVI.	••				9.65	1 10.5	10.0	10.5	11.8	
XVII.	209	10,500	900	12:1	9.35	1 10.2	10.0	10.2	11.0	
XVIII.	209	7,500	770	10:1	9.4	1 10.2	10·0	10.2	 10·65	12:05
X1X.	209	7,500	750	10:1	9.4	1 10.2	10.0	10-2	10.4	11.8
XX.			-		-	1 10.2	10°0	10.5		

¹ Derived from guarantees in section A for the same vacuum, viz. 84 per cent.

difference between the guaranteed steam consumptions of the French, German, and Swedish firms, and those found from the test results given in Table XXVIII., which are the values of steam consumption derived from published tests corrected to a constant absolute pressure of 13 kilograms and an 86.6 per cent. vacuum

Full Load Output in Kilo-nates
Fig. 24.—Full-Load Steam Consumption.

with no superheat, was extremely small. It has therefore been found advisable to take for these values the mean curve given in Fig. 24. The curve in this figure can now be taken as fairly representing the steam consumption of the de Laval steam turbine at full load, for any rated output from 10 to 209 kilowatts, at an absolute pressure of 13 kilograms and 86.6 per cent. vacuum, with no superheat.

HALF-LOAD STRAM CONSUMPTION.

The steam consumption for designs of various rated outputs has now been found for full load. It is necessary to investigate the matter in the same way for half load. Let us first examine whether the curves in Figs. 20 to 23 can be taken as also corresponding to the conditions at half load. The first step consists in ascertaining whether a curve showing the steam consumption at half load for various pressures has the same law as the corresponding curve for full load.

TABLE XXIX,—ESTIMATED PERCENTAGE DECREASE IN STEAM CONSUMP-TION PER DEGREE CENTIGRADE OF SUPERHEAT.

Name of Firm.			Superheat in Degrees Centigrade.	Per Cent. Decrease in Steam Consumption.	Per Cent. Decrease per Degree Centigrade.
Greenwood & Batley, Lee	eds		10° C.	4.0	0.400
Greenwood & Batley, Lee	ds		37·7° C.	7:0	0.186
Greenwood & Batley, Lee	eds		65·5° C.	9.5	0.145
Société De Laval		•	50° C.	8:0	0.160
Société De Laval.		•	80° C.	10.0	0.125
Humboldt Co	•	•	50° C.	5.75	0.112

For this purpose, let us first examine the results of the tests of a 19.6 kilowatt set when running non-condensing at various pressures as set forth in Table XXV., under reference No. II. We find the following values for the steam consumption at full and half load:—

TABLE XXX.

in Kilos	rama per	Ratio of Half-Load Full-Load Steam Consumption.				
1 Load	Full Load	Consumption.				
50	42	1·19				
42	36	1.17				
33	29	1.14				
30	27.7	1.08				
	in Kilog Kilow 50 42 33	50 42 42 36 33 29				

From the data in the last column we see that the advantage gained by an increase of admission pressure for a 19.6 kilowatt set running non-condensing is, on the average, so far as this particular test shows, somewhat greater at half load than at full load. Let us, however, investigate the case of the 209 kilowatt set, the largest size manufactured. For this purpose we have analysed the various test results contained in Table XXV. for turbines of this size, and have therefrom deduced the curves

A and B of Fig. 25, showing the dependence of the steam consumption on the admission pressure when running condensing. The ratio of the values in curves A and B is constant at 1.14 for all pressures from 10 to 17 absolute metric atmospheres. The law of variation of steam consumption with varying pressure is therefore, for this case, approximately the same at half load as at full load. Now, inasmuch as the percentage variation of steam consumption per per cent. variation of admission pressure is in

Admission Pressure (absolute) in Kga per 3q cm.
Fig. 25.—Steam Consumption 209 K.W. De Laval Set.

any case such an exceedingly low value, it is evident that no error of consequence will be introduced by using at half load the same correction curves already employed at full load, namely, the curves of Fig. 21, for all sizes of de Laval turbines, in spite of the slight departure from this relation shown by the tests of the 19.6 kilowatt set, when running non-condensing with varying admission pressure. This has been done in the following analysis.

VARYING VACUA AT HALF LOAD.

The next step is to ascertain whether we may also use at half load the curve in Fig. 23 for correcting for varying vacua. For

this purpose it is first necessary to determine the consumption of steam at half load for various sizes, with constant pressure and no superheat, and running non-condensing.

The corresponding values for full load have been plotted from the data in Table XXVI. for an absolute pressure of 13 metric atmospheres, and give us curve A of Fig. 26. The Humboldt Company state that at half load the steam consumption is about 12 per cent. higher than at full load. Even should this percentage not be exactly right, it is sufficiently so to serve the present purpose. Curve B of Fig. 26 is plotted with ordinates 12 per

Kilo-watts Output at Rated Full Load Fig. 26. (Refer to Tubles XXV, and XXVI.)

cent. greater than the ordinates of curve A of Fig. 26, and gives us the approximate steam consumption of the various sizes at half load, 13 absolute metric atmospheres admission pressure, and running non-condensing. Curve C of Fig. 26 has been deduced from an analysis of a number of the test results at half load in Table XXV. By a comparison of curves B and C of Fig. 26 we find that at half load a 93 per cent. vacuum reduces the steam consumption of all sizes to some 56 per cent. of the consumption when working non-condensing. From a comparison of the four curves given in Fig. 22 for full load, we find that the corresponding percentage reduction already ascertained to occur at full load may, for practical purposes, be taken as identical. Hence

we may employ the curves of Figs. 22 and 23 for vacuum corrections, not only at full load, but also at half load.

We thus find that it is practicable to use the data of the set of curves of Figs. 21, 22, and 23, corresponding to full load, for correcting the steam consumption for various pressures and vacua at half load. We can now at once derive the values of the steam consumption at half load for a constant absolute pressure of 13 kilograms and 86.6 per cent. vacuum, and with no superheat. This

Fig. 27.—Steam Consumption De Laval Turbine at Half Load. (Plotted from Values in Column A, Table XXVIII.)

has been done with the values given in Table XXV., at half load, for various outputs, and the corrected values are shown in the appropriate section of Table XXVIII., and are plotted in Fig. 27. From the curve of this figure we can find the steam consumption at half load for sizes from 10 to 209 kilowatts, at the specified pressure and vacuum.

QUARTER-LOAD STEAM CONSUMPTION.

The same method of investigation has been carried out in the case of the quarter-load values. From the curves of Fig. 28 it

will be seen that for a 19.6 kilowatt set the conditions are approximately the same as at half load, so far as relates to the rate of variation in steam consumption as a function of the admission pressure, the ratio of the values in curve A, representing one-quarter load, to those in curve B, representing full load, ranging from 1.50 at a pressure of 4 absolute metric atmospheres, to 1.38 at 12 metric atmospheres. The rate of increase in steam consumption with varying pressures is taken as remaining fairly constant at full, half, and quarter loads, throughout a wide range of mean pressures. The curves of Fig. 29, which have

Absolute Admission Pressure in Kgs per Sq. Centimeter Fig. 28.—19.6 K.W. De Laval Set, with Varying Pressure.

been constructed in order to investigate the effect of varying vacua at quarter load, have been derived in exactly the same way as those in Fig. 26; but instead of taking 12 per cent. increase in steam consumption above that at full load, as guaranteed for the half load value, we have taken 25 per cent. as representing the increase at quarter load, this being the percentage quoted by the Humboldt Company.

The ratio of the values in curves C and B of Fig. 29 is fairly constant for all sizes, and has a mean value of about 0.56. That is to say, a 93 per cent. vacuum decreases the steam consumption at quarter loads to about 56 per cent. of the steam consumption when running non-condensing, the admission pressure being 13

absolute metric atmospheres in both cases. This is about the same percentage decrease already obtained at full load and half load.

From all these results it is evident that we may use the same curves for correcting the quarter load values of steam consumption as have been used for both full and half load values. The steam consumptions taken from Table XXV. for quarter load, after being corrected to a constant absolute pressure of 13 kilograms and an 86.6 per cent. vacuum, with no superheat, are to be found in the appropriate section of Table XXVIII., and the curve

Kilometta Output at Rated Full Load

Fig. 29.—Steam Consumption: De Laval Turbine, Quarter Load.

(Plotted from Column A, Table XXVIII.)

representing these values is shown in Fig. 30, which can be used for finding the steam consumption at quarter load for 13 kilograms absolute pressure and an 86.6 per cent vacuum, with no superheat.

Although it is only roughly correct to take the rate of increase in steam consumption with decrease in pressure at half and quarter load, the same as at full load, nevertheless the range of pressures over which we have applied the corrections is, in most instances, not great, and the error thereby introduced in the final average results is certainly too small to be of practical consequence. This also applies to the case of the rate of change

in consumption due to variation in vacuum. Should a de Laval turbine be operated with all the nozzles open at all loads, the effect of increasing pressure would doubtless be to further increase the steam consumption at light loads.

EFFECT OF SUPERHEAT ON STEAM CONSUMPTION.

The question of superheat has, up to the present, not been

Fig. 30.—Steam Consumption: De Laval Turbine, Quarter Load.

(Plotted from Column A, Table XXVIII.)

touched upon. In order to arrive at representative values for the gain in economy for the de Laval turbine due to a moderate degree of superheat, we have shown in Table XXIX. the percentage gain in economy as estimated by various firms manufacturing this type of turbine, and the means of those values have been employed

in deducing the curve of Fig. 31. From this curve we can estimate the percentage gain in economy per degree Cent. increase in superheat.

The curves of Figs. 24, 27, and 30, which show the steam consumption of the de Laval steam turbine at full, half, and quarter loads, at a constant absolute pressure of 13 kilograms and an 86.6 per cent. vacuum, have been employed as the basis from which we have deduced the steam consumption with a superheat

Fig. 31.—Effect on Steam Consumption of Increase in Superheat.

(From Table XXIX.)

of 50° Cent, and the results are plotted in curves A, B, and C of Fig. 32. As the steam consumption for auxiliaries is only included in one of the tests analysed, the results in Fig. 32 are to be taken as representing the consumption exclusive of auxiliaries.

In Table XXVIII., column B, will be found the steam consumption values taken from Table XXV., and transformed to a constant absolute pressure of 13 kilograms per square centimetre, and an 86.6 per cent. vacuum, with a superheat of 50 Cent., at full, half, and quarter loads.

In Fig. 33 are shown for an absolute pressure of 13 kilograms and 86.6 per cent. vacuum and a superheat of 50° Cent., for the entire range of rated capacities, the percentages by which the steam consumption at half load and quarter load exceed the steam consumption at full load. It is evident from the curves that for all but the smaller sizes, the steam consumption at half load exceeds that at full load by from 10 per cent. to 12 per cent., and

Fig. 32.—Steam Consumption of de Laval Steam Turbine.

A = Full load from Fig. 24. All corrected for Superheat.

B = Half load from Fig. 27.

C = Quarter load.

the steam consumption at quarter load exceeds that at full load by some 26 per cent. The percentages only apply when the number of nozzles opened is varied by hand in proportion to the load. In reference No. I. of Table XXV is given the record of a test on a 19.6 kilowatt generating set by Lea and Meden, in which all the nozzles remained open at all loads. The results, reduced to an admission pressure of 13 atmospheres, a vacuum of 86.6 per cent. and 50° Cent. of superheat, are plotted in Fig. 34, together

Rated Full Load Output in Kilo nats
Fig. 88.

Percentage of Rated Full Load
Fig. 34.—Steam Consumption of 196 K.W. de Laval Turbine.

with the corresponding results when the number of nozzles opened is changed in proportion to the load. In the case where all the nozzles are open at all loads, it is seen that the steam consumption at half load exceeds the full load steam consumption by 38 per cent. as against only 18 per cent. when the number of nozzles opened is in proportion to the load. Inasmuch as the de Laval turbines are not provided with any automatic arrangements for changing the number of nozzles opened as the load changes, it is not altogether right that the type should have the credit of giving such low results for steam consumption at light loads as are obtained by closing the nozzles as the load decreases.

THE INTERNAL LOSSES IN THE DE LAVAL TURBINE.

A list of these losses has been given on p. 33.

I. Nozzle Losses.—Could the steam be expanded in a diverging nozzle to the desired pressure without any friction or other losses, all the available energy would be transformed into kinetic energy, i.e. the steam would flow out with a speed which can be calculated from the following formula: 1—

Speed in metres per second = 4.44 available energy in kilogrammetres.

There are, however, losses due to the friction of the steam against the inner surface of the nozzle, and most probably also due to the formation of eddies and whirls. It is customary to indicate these losses by stating the corresponding percentage decrease in speed. For correctly designed de Laval nozzles, the speed reduction due to nozzle friction generally varies between 5 per cent. and 8 per cent. The corresponding losses of energy are therefore between 10 and 15 per cent. Delaporte 2 found the exceptionally low value of 2.6 per cent. decrease of speed. Of course the above average losses refer only to correctly designed nozzles. It is clear that a nozzle can be correctly proportioned only for a given amount of steam passing through it and for given conditions as to admission and exhaust pressure. In all cases where a nozzle is used under different conditions from those for which it is designed, the losses will be higher. Any change in the admission pressure or in the exhaust pressure has a great influence on the efficiency of the nozzle, or on the shape of the

¹ This formula is derived from the formula for kinetic energy on p. 28.

² Delaporte, Revue de Mécanique, 1902, p. 406.

nozzle if properly designed. For instance, it has been shown that if the back pressure is as high as 58 per cent. of the admission pressure of saturated steam, the nozzle ought not to be enlarged conically, but whenever the back pressure is less than 58 per cent. of the admission pressure, the nozzle should be enlarged, and the ratio of the cross section of the nozzle at the end to the cross section at the narrowest point mainly depends upon the ratio of the admission pressure to the exhaust pressure. In Table XXXI.

TABLE XXXI.—DESIGNING DATA FOR DIVERGING NUZZLES.

Po=initial pressure.

p = pressure at end of nozzle (i.e., the back pressure).

d = diameter of bore at end.

d_m=minimum diameter.

w=speed at end of nozzle.

w_m = speed at minimum cross section.

$\mathbf{P_o}$	d	w
P	$\overline{\mathbf{d_m}}$	w _m
1.73	1	1
2	1.01	1.12
4	1.16	1.55
6	1.31	1.74
8	1.44	1.86
10	1.26	1.92
20	1.99	2·18
50	2.83	2.43
60	3.03	2.47
70	3.22	2.21
80	3.40	2.54
90	3.56	2.56
100	3.72	2.58

the relations between these two ratios are given in columns I and II. In column III are given the corresponding values of the ratio of the speed of the steam at the end of the nozzle to the speed at the most contracted point of the nozzle.

From this table Büchner draws some very interesting conclusions which clearly indicate the occurrences when a given nozzle is employed with different pressures.

Let it be assumed that a nozzle is employed of the correct shape for use with saturated steam and an absolute admission pressure of 10 kilograms per square centimetre, the back pressure

¹ Büchner, "Experiments on de Laval Steam Turbine Valves," Zeitschr. d. V. Doutsch. Ing., July 9th, 1904, xlviii. pp. 1029-1036, and July 23rd, 1904, pp. 1097-1103.

being 1 kilogram per square centimetre. From Table XXXI. we find that the diameter at the end of the nozzle should in this case be 56 per cent. larger than at the narrowest point. For this case, let us assume that the pressure at any point of the nozzle has been calculated or found by experiment. If we use the same nozzle for a 20 per cent. greater admission pressure without altering the back pressure, then the pressure at any point of the tube will be 20 per cent. greater than before. As the speed of the steam remains practically constant (one-half of one per cent. increase), the degree of wetness also remains practically constant. The mechanical energy imparted to the steam has therefore remained practically the same (only one per cent. increase), while with another nozzle of suitable design for this greater pressure, the increase in mechanical energy would have amounted to approximately 16 per cent.

Very peculiar phenomena occur when, with a given nozzle, the admission pressure is reduced below the most favourable value. Theoretically, the pressure at each point of the tube should then decrease in the same ratio, i.e. the steam should expand to a pressure lower than the back pressure, so that on leaving the nozzle the steam would again be compressed.

There are, however, not yet available the results of sufficiently exhaustive tests to permit of deducing the losses due to such decrease in admission pressure. It is, however, clear that any reduction in the pressure caused by throttling must be accompanied by a loss, in so far as energy capable of being converted into mechanical energy is transformed into heat by losses taking place in the nozzle.

II. Losses due to Leakage between Nozzles and Vanes.—The leakage losses can be taken proportional to the difference of pressure between the end of the nozzle and that at the entrance to the vanes, and to the clearance between the nozzle and the vanes. As in the de Laval turbine the difference of pressure is very small, the leakage losses should also be very small, or possibly even negligible.

III. Losses due to Radiation from the Turbine Casing.—These losses are comparatively small. They are proportional to the difference between the temperature of the turbine casing and that of the surrounding atmosphere and to the surface of the casing. It would, however, be erroneous to conclude that the losses thus occasioned are direct losses, and as such are to be subtracted from the mechanical energy available. This may occur

in some cases, but generally the mechanical energy available is only diminished to the extent of a small part of these losses.

This will be readily understood when we remember that the total of the losses in the turbine itself tends to increase the temperature of the steam. The steam may even leave the turbine with some superheat. If now, during the passage through the turbine, some heat is lost through radiation from the casing, the actual loss in mechanical energy is very small, with the result that the steam, when leaving, simply has a somewhat lower temperature.

IV. Loss due to the Friction of the Turbine Wheel Revolving in the Steam.—This loss is considerable in a non-condensing turbine, but rapidly decreases with increasing vacuum, and, for a given vacuum, decreases with increasing degree of superheat.

At the high peripheral speeds often necessary in the rotors of steam turbines of certain types, the losses due to the resistance of the revolving wheel amount to a considerable percentage of the total input to the turbine. The various factors which exert an influence on this loss can best be discussed in the light of the test results obtained by Lewicki on a 30 horse-power de Laval steam turbine.

An electric motor was used for driving the turbine wheel, which was run in steam of various pressures and degrees of superheat, and in air. In order to separate the bearing and gear losses from the wheel losses, the turbine wheel was removed at one stage of the tests and a determination of the power necessary to drive the shaft and gearing was made. This is given as a function of the speed in curve I of Fig. 35. In curves II and III are given the corresponding values with the wheel revolving in saturated steam at an absolute pressure of 1 kilogram per square centimetre, and in air at the same pressure and at a temperature of 30° Cent. The difference between the last two curves and curve I represents the loss due to the wheel resistance, as it may be assumed with sufficient certainty that the weight of the turbine wheel itself would not alter the bearing losses to any considerable extent. These curves are given in Fig. 36. One sees at a glance that the wheel friction loss does not vary proportionally to the speed, but at a far higher rate. A closer examination shows that it varies

¹ Lewicki, "Die Anwendung hoher Ueberhitzung beim Betrieb von Dampfturbinen," Zeit. des Vereines Deutscher Ingenieure, March 28th, 1903 p. 492.

roughly as the 3rd power of the speed. It has been confirmed by several other experimenters that the power lies between 2.8 and 3.5. This loss has a great resemblance to the windage loss in dynamos, and also to train resistance at high speeds. For a very

Fig. 35, -- Friction Losses in a 30 H.P. de Laval Turbine.

large alternator, one of the authors recently found the windage loss varied approximately as the 3.5th power, but this may have been due to the very excessive vibrations existing at the extremely high speeds at which it was run for the purposes of the test. The train resistance due to wind friction is generally assumed to be proportional to the § power, therefore the loss is proportional to the 2.7 power. As an average the 3rd power seems to give a fair agreement with most of the test results.

Judging from Fig. 36, air at 30° Cent., and at absolute pressure of one metric atmosphere, causes a 35 per cent. to 40 per cent. greater loss than saturated steam at the same pressure.

In Fig. 37 the influence of superheat on the wheel losses is shown for an absolute pressure of 1 kilogram per square centi-

metre, and also for an absolute pressure of 0.4 kilogram per square centimetre.

With the exception of a small part of the left-hand end of the curves, the losses seem to decrease proportionately to the increase of superheat. The sudden increase near saturation is most probably due to the presence of water in the steam, and the avoidance of wetness thus forms one of the principal advantages obtained by the employment of superheat. The dotted lines represent the specific weight of the steam, and the close agreement

which exists between the losses and the specific weight seems to indicate that the wheel losses are approximately proportional to the specific weight.

In Fig. 38 the influence of pressure on the friction loss is clearly shown. The range is from 0.4 to 1 kilogram per square centimetre. In this case the values are also approximately proportional to the specific weight. In comparing the losses for different media, this relation no longer holds good. For instance,

in Fig. 36 the losses for air and saturated steam differ roughly in the ratio 1:4:1. The specific weight for the same conditions varies, however, in the ratio 1:165:0:587 (i.e. as 2:1), and hence the wheel losses have not increased at nearly so great a rate as the specific weights.

In order to apply these and other results at once to turbines

¹ The weight of one cubic metre of saturated steam is (according to Zeuner, *Tech. Thermodynamik*—Felix, Leipzig, 1901—vol. ii. p. 37) equal to 0.588 p. 0.639 Kg., but for any particular case it is more convenient to take it from the steam tables. For superheated steam the volume in cubic metres of 1 kilogram of steam can be found from the expression

This applies to temperatures not far from saturation, according to Tumlirz (see Chap. XIII.).

of different dimensions, Stodola has proposed to take these wheel losses as being proportional to the square of the diameter, the third power of the peripheral speed, and the specific weight of the medium. It seems, however, that the influence of the diameter has been overestimated by Stodola, as this formula gives, for very large diameters, considerably too high values. For instance, Porte ¹ remarks that a 150 horse-power de Laval turbine absorbed 35 horse-power at no load when revolving at normal

Pressure of Saturated Steam in Mgs per Sq.cm. Fig. 88.

speed in steam at atmospheric pressure, and 2.33 horse-power when revolving at the same speed in a vacuum of 28 inches (93.3 per cent. vacuum). The 150 horse-power de Laval turbine has a diameter of 55 centimetres and a peripheral speed of 330 metres per second. The 30 horse-power de Laval turbine tested by Lewicki had a diameter of 20 centimetres and a peripheral speed of 210 metres per second. According to Stodola, the wheel losses of the 150 horse-power turbine would have to be 29 times 2

¹ Porte, "Steam Turbines," Journal Inst. Electrical Engineers, vol. xxxiii. p. 887, February 11th, 1904.

 $[\]left(\frac{55}{20}\right)^2 \times \left(\frac{330}{210}\right)^3 = 29.$

larger than in the 30 horse-power turbine under equivalent conditions. The tests give, however, a ratio of only $35:3\cdot3=10\cdot5$. It seems considerably more probable that the wheel losses are proportional to the expression

Diameter * \times (peripheral speed) * \times specific weight of medium, and that the value of x lies between 1.0 and 1.5.

In the 150 horse-power test, the specific weight also had a proportional influence, namely,

Considering the extreme range, these results are in excellent agreement. It must, however, not be thought that the losses measured when the turbine is driven in a stagnant medium are the same as those occurring during actual conditions of operation at full load. The conditions for these two cases offer so many striking differences that it would be a mere coincidence were the losses to be the same in both cases. At full load a part of the vanes are filled by the steam flowing from the nozzles over the vanes and then onward to the condenser. Therefore the conditions would be similar to those in a test with stagnant steam only between two adjacent nozzles. This has also been shown experimentally, as described in Stodola's treatise, 3rd edition, pp. 131, 132. By increasing the number of nozzles, Lasche¹ found considerable decrease in the losses, which can be explained by the decrease in the friction of those vanes filled at any moment with stagnant steam.

A second reason why the wheel losses at full load should be different from the losses observed with stagnant steam lies in the fact that the wheel losses entail a conversion of mechanical energy into heat. At full load a part of the heat is, however, reconverted into mechanical energy, as it has heated the vanes, and these give back the heat to the useful steam. The percentage of the losses recovered stands in a certain ratio to the percentage of total heat convertible into mechanical energy. That is to say, the higher the pressure, the lower the vacuum; and the higher the superheat, the higher will be the percentage of the wheel losses, which may be again converted into mechanical energy. Roughly

¹ Stodola, Die Dampfturbinen, 3rd edition, pp. 130 and 131.

speaking, this percentage in practical cases varies between 15 per cent. and 25 per cent.

V. Losses due to the Friction of the Steam travelling over the Vanes.—The losses in the steam when travelling over the vanes are entirely different from the losses due to the resistance of the turbine wheel rotating in the steam. The latter losses entail a conversion into heat of mechanical energy of the wheel. The former losses involve a decrease in the speed of the steam, and therefore a conversion of the mechanical energy of the steam into heat. Both losses, however, share in common the feature that the heat they occasion is not entirely lost, but serves to increase the temperature and energy of the steam, and thus allows of partial recovery. These losses are by far the largest of all other components of the total internal loss.

Suppose that the steam at the moment of impact moves along the vanes with a speed of 800 metres per second. Then, theoretically, the steam on leaving the vanes should still have a speed of 800 metres per second. It is, however, found that the speed is, say, only 600 metres per second. A good explanation of all the factors causing this very considerable decrease has not yet been given, but it is generally assumed that the steam within the vanes may set up whirls and eddies, to reduce which the only means seems to be to increase the number of vanes per centimetre of periphery. The loss in energy due to the decrease of the speed from 800 to 600 metres per second can be easily calculated. A kilogram of steam travelling with a speed of 800 metres per second has a kinetic energy of

$$\frac{1}{2 \times 9.8} \times 800^2 = 32,500$$
 kilogrammetres,

and at 600 metres per second a kinetic energy of

$$\frac{1}{2 \times 9.8} \times 600^2 = 18,400$$
 kilogrammetres.

The total loss is therefore

$$32,500-18,400=14,100$$
 kilogrammetres = 33 kilogram-calories.

The decrease of the speed generally amounts to from 15 to 25 per cent., though there may be exceptional cases, especially for low speeds, in which the percentage decrease is somewhat smaller.

It must be clearly understood that the speed with which the

steam flows over the vanes is altogether different from the absolute speed of the steam, which, of course, depends upon the peripheral speed of the turbine and upon the curvature of the vanes. The absolute energy taken from the steam should be calculated as before, but by taking the absolute speeds of the steam the difference between these two results would give the energy converted into mechanical energy.

VI. Losses due to Bearing Friction.—Some idea of the magnitude of these losses in a de Laval turbine may be gathered from a consideration of curve III of Fig. 35, which shows the losses in the bearings and gearing of a 30 horse-power motor investigated by Lewicki. These investigations have been described in the preceding section. An examination of the curve indicates that the bearing and gearing loss is some 7.5 per cent. of the rated full-load output.

For a 200 horse-power de Laval turbine, Delaporte 1 assumes about 2.5 horse-power bearing loss.

VII. Loss in Speed-reduction Gearing.—This is very dependent upon the workmanship employed in the manufacture of the gearing. It is, nevertheless, of relatively large amount, and may be taken as at least 5 per cent in gears in good condition. It doubtless runs well up towards 10 per cent in moderately worn gears, and hence is a leading cause of any slight increase of steam consumption which probably generally occurs in the course of time in steam turbines. Thus Niethammer ² refers to a 200 horse-power (140 K.W.) de Laval turbine as having, when new, a steam consumption of 9.7 kilograms per H.P.H., with a vacuum of 71 cms., as against a steam consumption after five years of service of 10.1 kilograms per H.P.H., with a 64 cm. vacuum and (presumably) the same admission pressure and temperature in both cases. These figures, however, reduced to the same vacuum, show a deterioration of only about 2 per cent.

Wear of Vanes or Buckets.—Deterioration is also stated to occur as a consequence of wear of the vanes or "buckets." In this connection the following quotation from Lea and Meden's paper, "The de Laval Steam Turbine," is not without interest:—

"It might be interesting to touch on the practical difficulties

¹ Delaporte, Revue de Mécanique, 1902, s. 406.

² Die Dampsturbinen, page 104.

³ Paper by Lea and Meden, entitled "The de Laval Steam Turbine," presented at the Chicago meeting (May and June 1904) of the American Society of Mechanical Engineers, and forming part of vol. xxv. of the *Transactions*.

which the de Laval steam turbine, like any other radically new machine, was compelled to meet, after it had been put on the market. The turbine naturally had its troubles from defects due to faulty workmanship and material, but these have been remedied. There have been troubles with bearings becoming overheated. This was partly due to faulty workmanship, but in many cases it can be ascribed to the lubrication, either to failure in keeping the oil reservoir filled, or else to the sight-feed lubricators, which in themselves might have caused trouble. As more machines have been put on the market, they have become more fully understood, and are therefore receiving better attention; consequently these troubles have been gradually reduced. Furthermore, there has been trouble with the buckets. It has sometimes happened that one or more of the buckets have broken and come out of the turbine wheel, but without doing any further damage. Generally, the turbine, after losing a bucket, can be continued in operation, as the turbine shaft is sufficiently flexible to take care of the unbalancing, though it is best to take out the turbine wheel and replace the buckets. The only explanation of these troubles is that the buckets are subjected to vibratory strains of more or less unknown origin, as their ability to withstand centrifugal force and the action of the steam jet is amply sufficient. In the smaller sizes, below 100 horse-power, broken buckets have been very rare. the larger sizes it has been somewhat more frequent. Although the causes of bucket breakage are not yet accurately determined, it has been possible to remedy the trouble where it has occurred. One cause of the undue vibrations of the buckets may have its source in the turbine wheel itself, which, if not homogeneous, will, under action of the centrifugal force, expand unevenly in different directions, thereby unbalancing and causing vibration of the wheel at full speed. This trouble has been overcome by replacing the wheel. The buckets are also subject to more or less wear, due to the action of the steam. The cause of this is also very difficult to determine. It may be that the buckets are chemically affected and that thin films of oxide are blown away by the steam, or it may be caused by mechanical wear due to small solid particles coming with the steam, such as rust or scale from the pipes. It may also be due to some electrical phenomena. However this may be, it is a fact that wear takes place, and it is very doubtful that it can be entirely prevented. It has been found in a few cases that buckets have been worn out in a year, necessitating replacement. In other cases the wear has been very slight, even after a run of four or five years. The wear affects only the steam inlet side of the buckets, and will only increase the steam consumption to a slight degree. In tests made on a turbine of 100 horse-power, where the edge of the buckets had been worn away about one-sixteenth of an inch, the steam consumption was about 5 per cent. higher than with new buckets. The wheel and buckets are, however, so designed that an insertion of a new set of buckets can be easily made at a small cost."

Curve III of Fig. 35 shows the value of the loss in bearings and gearing for a 30 horse-power de Laval turbine. Delaporte 1 estimates the gearing losses of a 200 horse-power de Laval turbine at as low as 1 per cent., whilst the gearing and bearing friction combined of a 300 horse-power de Laval turbine in good condition should, in his opinion, be roughly taken as 3 per cent.

VIII. Losses in Dynamo.—These may be obtained from the efficiency curves already given in Figs. 16 to 19, from which it is seen that at full load they range about 7 per cent. of the output in the largest size (209 K.W. dynamo coupled to 300 horse-power turbine), up to some 15 per cent. in a 10 K.W. size. At one-quarter load the dynamo losses range from some 18 per cent. of the output in a 209 K.W. size, down to some 30 per cent. in a 10 K.W. size. It is important that the extent of these losses at light loads in small sizes should be realised, for in the case of an electric generating set in which the load fluctuates so widely that the average load is but a small percentage of the rated load, a higher "all-day" economy would be obtained by a dynamo especially designed to have high efficiency at light loads, even at the sacrifice of a few per cent. in the full-load efficiency.

IX. Losses due to Residual Kinetic Energy in the Steam passing to the Condenser.—The steam passes to the condenser still possessed of a considerable percentage of the energy with which it entered the admission nozzle. It may be roughly stated that this rejected energy will be less the nearer the velocity of the turbine blades approaches one-half the velocity of the impinging steam. In the 300 horse-power turbine the mean diameter at the blades is 0.76 metre, and the speed of the wheel is 10,600 r.p.m. The linear velocity of the blades is thus 424 metres per second. With an admission pressure of 13 absolute metric atmospheres and a condenser pressure of 86.6 per cent., the absolute velocity of the impinging steam, allowing 15 per cent. loss in the nozzle, will be 1090 metres per second. At the usual

¹ Delaporte, Revue de Mécanique, 1902, s. 406.

angles at which the nozzles are inclined to the direction of movement of the vanes, this velocity may be imagined to be resolved into two components: one in the direction of the movement of the blades, and amounting to about $0.94 \times 1090 = 1030$ metres per second, and the other component perpendicular to the first one, and amounting to $0.34^1 \times 1090 = 370$ metres per second. We may assume (see p. 77) that the speed of the steam relative to the vanes decreases 20 per cent. during the passage over the vanes. Hence the speed of 370 metres per second is reduced to 296 metres per second. The other component would be reduced by an amount equal to twice the peripheral speed of the vanes, provided that no vane friction existed. Allowing, however, for the assumed 20 per cent. less in the relative speed, the resulting decrease in speed is equal to some 2.25 times the peripheral speed.

$$1030 - 2.25 \times 424 = 1030 - 954 = 76$$
 metres per second.

The absolute speed of the steam after leaving the vanes is equal to

$$\sqrt{76^2 + 296^2} = 306$$
 metres per second.

The energy loss in percentage of the energy of the steam on emerging from the admission nozzles is equal to

$$\left(\frac{306}{1090}\right)^2 \times 100 = 7.8$$
 per cent.

In the smaller sizes the blade velocity is still lower, and the energy passing on to the condenser is a correspondingly greater percentage of the total energy in the steam at admission.

Summation of Losses.—In view of these analyses of the component losses, we are in a position to make a rough allocation of the total loss amongst these components.

Taking the case of a 209 kilowatt set and denoting by 100 the gross energy supplied to the admission nozzles, the distribution is roughly as follows:—

_	-										
1.	Nozzle losses										12
	Leakage losses .									٠,	lı
	Radiation losses .				•		•			٠, ا	•
4.	Losses due to friction of	the	tur	bine v	vheel	revo	lving i	n the	e stea	ш	4
5.	Losses due to friction of	the	stea	m trav	ellin	g ove	r the v	anes			9 "
6.	Losses due to bearing fr	ictio	a of	wheel	l . '	٠.					1
7.	Losses in speed reduction	n ge	arin	g.							2
8.	Losses in dynamo .			•							4
9.	Losses due to residual	kine	etic	energ	y in	the	steam	pas	sing	to	
	condenser .				•	•	_				8
	Output .					•	•				59
	Gross input		_		-	•	•				100
	arous input	•	-	•					•		

6

Of course, the conditions under which the turbine runs, i.e. whether with or without condenser, whether at the most favourable speed or at a speed far below the most favourable speed, would change the relative importance of the component losses, but the

Fig. 39.—20 H.P. de Laval Turbine.

General Description.—In Fig. 39 are shown drawings of a 20 horse-power de Laval turbine.

The turbine wheel A is mounted upon the flexible shaft B between the spherical-seated bearing C and the stuffing box D. The teeth of the two pinions EE are cut in the metal of the shaft

itself. Bearings FG supported in the frame of the gear case are provided just outside the pinions. The pinions EE engage the gear wheel H mounted on the shaft J, supported in the bearings KKK. The power is in this instance transmitted from the pulley L.

A case in which a dynamo is driven from the power shaft is shown in the sectional plan in Fig 40,1 which represents a 30 horse-power continuous-current set. The rated capacity of the dynamo is 20 kilowatt. Excellent outline drawings with numerous dimensions are given for a de Laval 200 horse-power set on p. 227 of the third edition of Stodola's treatise *Die Dampfturbinen*. In sets of from 50 horse-power upwards, two gear wheels, two power shafts, and two dynamos are employed. The arrangement of the two power shafts is well illustrated in Fig. 41, taken from an article in *Machinery* for November 1904, entitled "The de Laval Steam Turbine and its Manufacture." The illustration, which is a horizontal sectional view taken through the turbine and gear shafts, shows strikingly the relative sizes of the turbine and the reduction gearing.

The Turbine Wheel.—In the small and medium sizes the design of wheel shown in Fig. 42 is employed. T, the hub of the wheel, is bored out, and a thin steel bushing is drawn into the hub by a nut at one end. The middle portion of the bushing is bored with a taper of 4 per cent. The bushing is forced on the shaft and then pinned in place as shown.

The wheel may be removed from the shaft by drawing it off the steel bushing after removing the nut.

Since the presence of a hole, no matter how small, through the turbine wheel reduces its strength to at least one-half, it has been found necessary, in the larger sizes of de Laval turbines, where very high peripheral speeds are employed, to abandon the design shown in Fig. 42 in favour of that shown in Fig. 43, in which a solid hub is recessed at each end, and the flexible shaft is made with enlarged flanged ends which fit into the recesses and are bolted solidly in place. The recesses and shaft ends are machined with a 4 per cent. taper in order that the parts may be accurately centred and fitted solidly together.

The turbine wheels are made of a special grade of high carbon steel. Musil (Bau der Dampfturbinen, p. 66, Leipzig, B. G. Teubner) states:—

"The turbine wheel is made from the toughest homogeneous

¹ Taken from an article by Charles Garrison, entitled "The de Laval Steam Turbine," Technology Quarterly for March 1904,—Massachusetts Inst. of Technology.

nickel steel, with a breaking strength of about 90 kilogram per

square millimetre, 10 to 12 per cent. elongation, and with an elastic limit of 65 kilogram per square millimetre."

This doubtless relates to the de Laval turbines manufactured by the Humboldt Company. The form of the wheel, with the section increasing toward the hub, is arrived at by proportioning

it to have equal specific stresses throughout, and a factor of safety of about 8. This does not hold true at the rim, where, just below the blades, annular grooves are turned on each side of the wheel, with the object of ensuring that in the case of a dangerously high

speed being accidentally attained, due to failure of the governor, the wheel shall burst at this point, as the section is so reduced that the specific stresses are about 50 per cent. higher than in the rest of the wheel. At normal speed the factor of safety at this reduced section is about 5; and since the stresses vary with the square of the speed, the wheel will burst at this point at about double its normal speed. It has been found by actual experiments that no great damage results, for the rim holding the buckets is broken up into very small pieces, which can do no damage to the wheel case. Lea and Meden¹ state that in tests on wheels not having this reduced

having walls two inches thick. With the wheels as made, however, they are perfectly safe; and in the event of the rim being stripped, no damage will result except to the wheel itself. Furthermore, as soon as the rim breaks, the wheel becomes unbalanced; and as the clearance between the heavy hub of the wheel and the safety bearings in the surrounding wheel casing is very small, as may be seen from Fig. 39, the hub of wheel will, owing to the flexibility of the shaft, come in contact with the sides of these circular openings in the casing into which it extends, and these will act as a brake on the wheel and assist in bringing it to rest. With the buckets broken off, the steam can no longer act to rotate the wheel,

¹ "The de Laval Steam Turbine" (Amer. Soc. Mech. Engrs., vol. 25, p. 1056, June 1904).

and it is merely a case of dissipating the energy already stored up in the wheel in virtue of its motion.

Blades or "Buckets":—At the periphery of the wheel are mounted the blades, or, as they are sometimes termed, "buckets." These are well illustrated in Fig. 44, which relates to the blades and wheel of a 20 horse-power turbine, as built by the de Laval Steam Turbine Company of America.

The blades carry extensions at the upper end which fit against one another, thus presenting a continuous ring as the outermost periphery of the wheel over the blades.

As shown in Fig. 44, grooves are drilled and milled in the rim of the turbine wheel in a crosswise direction. The buckets, which are of drop forged steel, are fitted into these grooves, and lightly caulked when in place. Hence the buckets can be readily removed and renewed. The question of deterioration of the buckets has already been discussed on pp. 78, 79, and some particulars of the wheels and buckets for the different sizes are given in Table XXXII.

Construction of the Nozzles.—The only parts of the turbine that have to be changed to make the machine suitable for any particular admission pressure, and degree of superheat and of vacuum, are the nozzles. Their number, size, and form are chosen with reference to the above three conditions. The ratio of the condenser pressure to the boiler pressure determines in a general way the ratio of the areas of cross section of the diverging nozzle at the inlet and at the outlet; for, in order to obtain the maximum of economy, the expansion must be complete just before the steam emerges from the mouth of the nozzle. The actual size of these cross sections and the number of nozzles are determined from the total steam consumption necessary for the required output. The precise shape and length of the nozzle is determined from experience. It is necessary that a certain distance should intervene between the cross section at admission and the cross section at the mouth of the nozzle, otherwise the expansion could not be efficiently and satisfactorily completed, but any undue length would only result in increased loss, due to the friction of the steam against the sides of the nozzle. As the steam consumption at light loads is nearly proportionally smaller than at full load, the nozzles will only be efficient when the number opened is varied as the load varies. The loss in economy when this adjustment is not made has already been shown by the two steam consumption curves in Fig. 34. It has been proposed to have the opening and closing of the nozzles effected automatically by a governor acting with

TABLE XXXII.—Some DATA OF WHEELS AND VANES OF VARIOUS SIZES OF DE LAVAL STEAM TURBINES.

Rated Output in H.P.	Rated Output in K.W.	Country in which Turbine is Manufactured \$=8weden F=France A=America. E=England G=Germany A=America.	Rated Speed of Turbine Wheel in R.p.m.	Diameter of Wheel to Middle of Length of Vane in Millimetres.	Peripheral Speed in Metres per Sec.	Effective Length of Vance in Millimetres (rough estimate).	Width of Vanes.	Centrifugal Force on Vanes in Metric Tons per Kilogram Weight of Vane.	Weight of Vane in Kilograms.	Total Centrifugal Force per Vane in Metric Tons.	Total Centrifugal Force for all Vanes in Metric Tons.	No. of Vanes—generally rough data.	Pitch of Vanes in Millmetres at Mean Circumference (from rough data).
(·	<u></u>		<u></u>	•••		<u></u>				66	1+	99
		E	40,000			· !	<u>···</u>	320	111	19	e x	í G	**
1.2	·		···	<u></u>				**	54	38	2.5	3.4	120
	1	-:-					<u>···</u>	24	3.4	18 81		49	
٠. ١	1.0	_A	39,000	75 about			<u></u>	64	-0.4	(e)	- **	- 2.4	
	<u></u>	- -				·:) + 	(4)	4.6	- 12.		4.4
s {	1.6		30,000	100	157	·		28	A. 4.		104		
	i 						<u></u>	- **		**		21.0	- 0.0
		G	30,000	100	157	- 5		28	(FEE)	28			
	2	_ A	<u> </u>		<u></u>	<u> </u>					<u> </u>	<u> </u>	
								28					
5	3.0	F	30,000	100	157	16	9	'			•••	44	7.2
5 4		G	30,000	100	157	5		28		<u> </u>			
	3.3	A								<u></u>			 ¦
	<u> </u>	<u> </u>	· · ·			· ——!	<u></u>	- :-		<u> </u>		<u> </u>	<u></u>
	1-4	E	30,000						<u> </u>				
7 -	<u> </u>												
•	\ <u></u>												
	4.6					· · · · ·	-:-	<u> </u>	<u></u>		<u></u>		
		<u> </u>	<u> </u>		-:-	 	::	— <u>··</u>	<u> </u>		<u> </u>	<u> </u>	
	6.6		24,000	···		-:-	-:-		<u></u>		. _	- -	
10	6.1	r	24,000	1:.0	138		-:-	- 	- 			_ 	
-		G	24,000	150	107	8 or 12		48	- 		-:-		
	6.6	A	24,000	!				<u> </u>	- <u>··</u>		- 		
							<u> </u>					\- <u></u>	
	9-9	E	24,000	150		-	•••	48	\ <u>···</u>	 	\	\	·/
15 -	9.4	F	· · · ·						<u> </u>	_\	 	<u> </u>	
		'	24,000	150	167	8			√ :-		-\	_/	0 4.8
	10.0	A	,			<u> </u>	-	18		ننسا	-\	<u> </u>	10 4-

TABLE XXXII.—continued.

			_	_									
Bated Output in H.P.	Rated Output in K.W.	Country in which Turbine is Manufactured. S = Sweden F = France A = America. E = England G = Germany A = America.	Rated Speed of Turbine Wheel in R.p.m.	Diam. of Wheel to Middle of Length of Vane in Millimetres.	Peripheral Speed in Metres per Sec.	Effective Length of Vanes in Millimetres (rough estimate).	Width of Vanes.	Centrifugal Force on Vanes in Metric Tons per Kilogram Weight of Vane.	Weight of Vane in Kilograms.	Total Centrifugal Force per Vane in Metric Tons.	Total Centrifugal Force for all Vanes in Metric Tons.	No. of Vanes—generally rough data.	Pitch of Vanes in Millimetres at Mean Circumference (from rough data).
	(•••	···	<u></u>			
	13.2	E	20,000										
20	12.0	F				Ī	٠						
		G	20,000	200	210	10		45					
	13.2	A				18	10		•••	••		88	7.2
	(· ·	··						···		·	,	
	50.0	E	20,000	225	236					•		' '	
30	19.1	F								·			
		G	20,000	200	210	10		45			1		
	20.0	A		٠							•••		
	(1								•••			·	
	33	E	16,400	500	256								
50	32.3	F			1		·					,	
		G	15,000	300	235	15	• • •	37					
	(•		••				
		E	16,400						· · ·				
55												••	
	35	A						··					
	(
	50	E	16,500										
75	48	F							· · · ·				
		G	15,000	300	235	15		37			<u> </u>		
ll	50	A	16,500										
	(_ ::_							··-					
' I		E	13,000	500	340					··-			
100 ⊰		k	15,000	300						,.			
		G	12,600	500	830	25	10	44	••			202	7.8
	lι			l						1	·	·	

TABLE XXXII.—continued.

Rated Output in H.P.	Rated Output in R. W.	Country in which Turbine is Manufactured S=Sweden F=France A=America. E-England G=Germany A=America.	Rated Speed of Turbine Wheel in R.p.m.	Diam, of Wheel to Middle of Length of Vane in Millimetres.	Peripheral Speed in Metres per Sec.	Effective Length of Vanes in Millimetres (rough estimate).	Width of Vanes.	Centrifugal Force on Vanes in Metric Tons per Kilogram Weight of Vane.	Weight of Vane in Kilograms.	Total Centrifugal Force per Vane in Metric Tons.	Total Centrifugal Force for all Vanes in Metric Tona.	No. of Vance—generally rough data.	Pitch of Vanes in Millimetres at Mean Circumference (from rough data).
(<u> </u>		·		••					<u></u>		<u> </u>	
	75				- 24	2.2	100	200	<u></u>			<u></u>	
110 }	<u> </u>				-11		- 11	- * *		<u></u>	1	<u> </u>	
- 1		·				•••	11	X X				- <u></u> -	
	75		14,000				16.9				<u></u>	ا ا	
		<u></u>			-				<u></u>		··-	<u> </u>	
_	100	E	13,000	500	340			9-V		<u></u>			
150 /	97	F			-		-+.	3,4	ļ	<u></u>	<u></u>	<u> </u>	•••
- 1	100	G	12,6(2)	500	330	25	38	44				ا۔:ــا	
-		A	12, 60		>		**	**	<u> </u>	<u> </u>			
		8	 ,	· · ·	·								
00		<u> </u>	9,000	500	ļ	·			i		••	:	
1		G		500	<u> </u>	25	10	···			<u></u>	192	8.2
- (- <u>:</u> -		- -					- <u>·</u>			 -		<u>-</u> -
		 		<u> </u>						<u> </u>			-:-
- 1	150	Е	11,000										
225	148	F				'			·				
		1	12,000	620	390	30		50					
	150	A	ا ٠٠		-		!				•••		
- (8							-:-				
	200	E	10,600	760	425	35		•••				·	
300 {		F	7.50)	700		!	!		•	•••			
		G	10.500	760	420	35	12	47	0.018	0.75	150	196	12.5
	200	A	10,500		1							196	12.5
							:						
					<u></u>	· .		_ : .	\			<u> </u>	.\
350	232	F		••	ļ <u>.</u>	··		_;	J	· .		<u> </u>	<u> </u>
	··				·			. `	سنساً\		_\ <u>··</u>		__:
1	U	1	1		i . <u>. </u>	<u> </u>	[/		1	<u> </u>	<u> </u>	نـــاـــن

(Showing some nozzle holes plugged. Photo supplied by Mesers Greenwood & Balley, Ld.) Fro. 45. -225 H.P. Turbine,

variations in load. But in practice de Laval turbines are regulated by hand so far as relates to control of the nozzles, and hence it is probable that they are often operating at light loads with all the nozzles open, and hence at lower efficiency.

De Laval turbines, as supplied by Messrs Greenwood & Batley, Leeds, are provided with such a number of nozzle holes as to always make it possible to put in the required number of nozzles for any admission pressure between 5 and 15 absolute metric atmospheres. In Fig. 45, which is a photograph of a 225 horse-power turbine motor, two of the additional nozzle holes plugged up instead of fitted with adjustable nozzles are seen.

The degree of superheat affects the design of the nozzles so slightly as not to render it necessary to employ special designs. Lewicki 1 has, however, found that for very high degrees of superheat the

Fig. 46.—Section through de Laval Nozzle and Valve.

bronze nozzles and valves of a 30 horse-power turbine with which he experimented had to be replaced by others of iron, on account of the lower coefficient of expansion of the latter material.

It thus appears that a de Laval turbine provided with nozzles for a certain pressure and vacuum will not give the best results with different boiler and condenser pressures, and the nozzles should be changed to suit the changed conditions. Sometimes turbines are fitted with two sets of nozzles, the one set suitable for running condensing and the other for running non-condensing.

Fig. 46 shows a section through a nozzle and valve as built at the de Laval Steam Turbine Works at Trenton, N.J. In this figure the valve C operated by the hand wheel opens or closes the passage for the steam from the steam chest A to the nozzle B. On emerging from the mouth of the nozzle B, the steam impinges

^{1 &}quot;Die Anwendung hoher Ueberhitzung beim Betrieb von Dampfturbinen," Ernst Lewicki, Zeitschr. Vereines Deutsch. Ing., 47, pp. 441-447, March 28th, 1903, pp. 491-497, April 4th, 1903, pp. 525-530, April 11th, 1903.

upon the blades D of the turbine wheel, delivering up to the wheel the bulk of its kinetic energy, and passing off at the other side of the wheel to ultimately arrive at the condenser. In an article in Machinery (p. 124, Nov. 1904), it is stated that "the nozzles are turned to gauge on their outside and reamed to the required taper on the inside. Over 600 reamers of different tapers are kept in the tool room of the works at Trenton, N.J., U.S.A., for this purpose. The nozzles are simply driven into place in the casing, but are threaded at their inner ends to facilitate removal by means of a jamb nut. The taper of the nozzles ranges from about 6 to 12 degrees total taper, and they are located with their outlet about 3 millimetres from the wheel blades."

Messrs Greenwood & Batley's design of nozzle and valve and stuffing box is indicated in the sketch in Fig. 47.

Fig. 47.—Nozzle and Valve in Messrs Greenwood and Batley's de Laval Turbine.

The largest sizes of de Laval turbines are generally furnished with eight nozzles.

The Flexible Shaft.—Of hardly less importance than the diverging nozzle is the use of the flexible shaft devised by de Laval to permit of operating with the very high speeds necessary with a single-wheel turbine. These very high speeds entail enormous centrifugal forces. Thus, from the data for the 300 horse-power turbine given in Table XXXII., we see that the addition of a weight of one gramme at the periphery of the wheel will subject it to an unbalanced centrifugal force of 47 kilograms. It is impracticable to deal by means of rigid shafts with such forces as are liable to be encountered in these cases, and hence de Laval employs a flexible shaft permitting the wheel to rotate about its centre of gravity in virtue of the gyrostatic effect. The wheel is not mounted midway between its bearings, but considerably nearer the spherical-seated outer bearing. When it is started up from rest, if its centre of gravity is not precisely in the axis of the

shaft, the shaft will bend as shown in Fig. 48, but, as there seen, the plane of revolution of the wheel is then no longer normal to the axis of rotation, and when a sufficiently high speed is reached the gyrostatic action is great enough to pull this plane back to a position normal to the axis of rotation, which requires the shaft to adapt itself to even rotation about the centre of gravity of the system. This occurs in virtue of the formation of a node at the centre of the hub of the wheel. The so-called "critical" speed is generally well below one-quarter of the normal speed.

The flexible shaft of a 100 horse-power size, with wheel and

bearings, are shown in Fig. 49. Side by side with this, and approximately to the same scale, are shown the shafts for the 30 horse-power and 300 horse-power sizes.

Bearings.—Returning to the case illustrated in Fig. 49, which represents the Humboldt Company's method of construction, the bearing at the right-hand end is spherical-seated, so as to take up whatever end thrust may be exerted on the wheel by the impinging steam. This is very slight. As we have seen, the aim is to have the steam completely expanded to condenser pressure when it emerges from the nozzles, and hence the wheel runs in a medium of the low density corresponding to the condenser pressure, and the pressure the same on both sides of the wheel. As will be seen the same on both the confidence of the wheel. As will be seen the same on both the confidence of the wheel.

is carried in a self-aligning spherical-seated casing, held inwards by a helical spring against its seat in the turbine casing.

On the other side of the wheel the shaft passes through a

Fig. 49. -Shafts and Wheels of de Laval Steam Turbines.

loose-fitting bearing B, which serves primarily as a stuffing box. At either side of the pinions the shaft is carried in two bearings, which are best seen at CC in Fig. 41 p. 85.

Gears.—As already stated, the teeth of the pinions are cut directly on an extension of the flexible shaft, and are stated ¹ to be "of ·60 or ·70 carbon steel." The gears are stated to be "of mild ·20 carbon steel, of a grade similar to that used for car wheel tyres." Up to and including the 30 horse-power size solid steel gears are employed, but for the larger sizes they have castiron centres and mild steel rims. The pitch of the teeth is about 3·8 millimetres in the smallest and some 6·6 millimetres in the largest sizes. It is stated in *Machinery* (p. 125, Nov. 1904) that "the success in running these gears at high speed is due in part to the fine pitch and the spiral angle of the teeth, which thus brings a large number of teeth in mesh at one time, making the working pressure at each tooth very light, and reducing the likelihood of abrasion." The gears run at the very high linear velocity of some 30 metres per second.

Table XXXIII. contains some interesting data of gears, pinions, shafts and bearings. The data in Table XXXIII. is only very rough, and has been compiled from a number of sources, the data in which was often more or less contradictory. The manufacturers are naturally averse to publishing precise data. Nevertheless, it is useful to have a general survey of the range of values employed. It is seen from Table XXXIII. that the speed of the flexible shaft at the bearing surface is in some cases over 20 metres per second.

The teeth of the pinions are cut at an angle of 45°, and, as indicated in Fig. 41, one of the pinions carries teeth cut on a left-handed and the other on a right-handed spiral. This prevents longitudinal motion.

Lubrication.—The low-speed bearings on each side of the gear wheels are provided with oil rings. The oil is distributed to the high-speed bearings by a shallow spiral groove (see Fig. 49) turned in the shell. In a 100 horse-power machine this groove is about 0.4 millimetre pitch. Sight feed lubricators are employed for the high-speed bearings. Lea and Meden state (Trans. Am. Inst. Mech. Engrs., vol. xxv., 1904, p. 1064) that ring oiling has not proved to be satisfactory for the high-speed bearings. This, they say, is because "the turbing wheel shaft usually vibrates

Machinery for Nov. 1904, "The de Laval Steam Turbine and its Manufacturers," p. 125.

TABLE XXXIII.—Some Data of Graes, Pinions, Shafts and Bearings

Rated Output of Turbine in H.P.	Output of T	Country in which Turbine is Manufactured. $S=Sweden \mid F=France$ $E=England \mid G=Germany \mid A=America$.	Rated Speed of Turbine Wheel in R.p.m.	Number of Teeth in Pinion.	Number of Teeth in Gear.	Gear Ratio.	Rated Speed of Dynamo in R.p.m.		Outside Diam. of Gear in Millimetres.	Depth of Teeth in Millmetres.
									••	··
		E	40,000				4,000			
1.2			••						·•	
									••	
[]	1.0	A	89,000	•		•••	5,000		••	
				· · ·					••	
	1.6	E	80,000	•••		•••	8,000			
8 {										
1 1		G	80,000		1					
l	2	A	••	•••			3,000	••		
					1					
	3.3	E	80,000				8,000	••		
5 {	3.0	F					8,000			
		G	80,000	•			••		••	
	8.8	A					8,000			
								••	•••	
i I,	4.4	E	30,000				8,000		•••	
7 {						•••	••			
							••			
	4.6	A			··		8,000			
			••	··-		••			••	
	6.6	E	24,009			•••	2,400			
10 {	6.1	F	24,000				2,400			
	٠.	G	24,000				<u> </u>	•••		
	6.6	A	24,000	21	208	9.9	2,400	27.8	256	1.9
1		<u> </u>		··-						<u></u>
	9.9	E	24,000	•			2,400	_ :-		<u></u>
15 {	9.4	F					2,400			
		G	24,000				···			
(10.0	A					2,400			

Source of Data.

peur, Paris, Ch. Beranger, 1904 (p. 151).

of nozzles opened were in proportion to the load.

special reference to the De Level True of Tunking " Thomas Level Eve

special reference to the De Laval Type of Turbine," Trans. Inst. Engrs. vol. xlvi., Nov. 1902, page 25, part 1.

special reference to the De Laval Type of Turbine," Trans. Inst. Engrs. rol xlvi., Nov. 1902, page 25.

). London: Longmans, Green & Co., 1903.

). London: Longmans, Green & Co., 1903.

Turbine," Amer. Soc. Mech. Engrs. Trans., vol. xxv. p. 1070.

do. do.

aval, Paris, Ch. Dunod, 1902 (p. 16).

ur, Paris, Ch. Beranger, 1904, p. 150.

ur, Paris, Ch. Beranger, 1904, p. 152.

a, 1 a.i., on Dolumen, 1001, p. 102.

· .	₹V.—α	on clud e	ed.				
	Re	sults fo Ra	r 120 p sted Lo	er cent. ad.	of		
	bsolute) Kgs. per	gs. per Sq. Cm.	at at Admission.	on per K. W. Hour Jynamo.	zles Open.	est.	1 No.
	Admission Pressure (Absolute) Kgs. per	Exhaust Pressure in Kgs. per Sq. Cm.	Degrees Cent. Superheat at Admission.	Kgs. Steam Consumption per K. W. Hour Output from Dynamo.	Number of Nozzles Open	Date of Test.	
						 	snowski, Roues et Turbines d
-						Dec. 1899	ndersson, "Steam Turbines, and Shipbuilders of Scotle
_				·		June 1900	andersson, "Steam Turbines, and Shipbuilders of Scotle
	 6					May and Jun 1902	feilson, The Steam Turbine (
-			 			May and Jun 1902	eilson, The Steam Turbine
•	6				•.		cea & Meden, "The De Lave
-							Do.
10							Bosnowski, Turbines à Vape
- :							Sosnowski, Roues et Turbine
15 	.					1900	Sosnowski, Roues et Turbin
İ	·						

¹ No.

OF VARIOUS SIZES OF DE LAVAL TURBINES.

							 -		
Rated Output of Turbine in H.P.	Peripheral Velocity of Teeth in Metres per Second.	Approximate Width of Geer Wheels at Teeth in Milimetres.	Rough Estimate of Diam, of Flexible Shaft at Thrust Bearing, in Millimetres. (This is identical with the Minimum Diam.)	Approximate Peripheral Speed of Flexible Shaft at Thrust Bearing in Metres per Second.	Rongh Estimate of Diam. of Flexible Shaft at Philon Bearings in Millimetres.	Approximate Peripheral Speed of Flexible Staff at Pinion Bearings in Metres per Second.	Overall Length of Flexible Shaft in Millimetres.	Diam, of Secondary Shaft at Gear Bearings in Millimetres.	Peripheral Speed of Secondary Shaft at Gear Bearings in Metres per Second.
			- 						
1 1		•••	••	••			•••		
1.5								•••	 -
				••		••			
(
					•		•		
8 {				••		••			
		-:-		••					••
	,	•••		••					
		· · ·							
			5	7:9	10	15.8		••	
5 {		••				·			
		••		••	•••				
								-:-	
	<u> </u>	••		••		••			
			••			••			
7 {		••				<u> </u>	••		
					<u></u>	ļ			
	<u> </u>	<u> </u>		••					
	(<u></u>	<u></u>	
	lı <u></u>		·			· · · · · · · · · · · · · · · · · · ·		<u></u>	
10	\ <u>'</u>		5	6.8	<u></u>				<u></u>
ļ	<u> </u>		<u> </u>				<u></u>		
-	32.8			<u></u>		·	<u></u>		
1	(·				<u> </u>	·			
	<u> </u>		<u> </u>	<u> </u>	<u></u>	ļ <u>:</u>	··-	<u></u>	
15 -	<u> </u>	<u></u>	<u></u>	<u> </u>	<u></u>	<u> </u>	<u></u>	<u></u>	
İ		<u></u>	<u></u>	<u></u>		i	<u> </u>	<u> </u>	
1	()								

ines à 1

oines, w Scotlan

bines, w Scotlant

bine (p. .

bine (p.

Laval S

l'apeur L

rbines à

rhines à

TABLE XXXIII.—continued.

100				TABI	TR Y	. AIII.	-conti	nueu.			
13:2	Rated Output of Turbine in H.P.	Rated Output of Turbine in K.W.	County in which Turbine is Manufactured. $S=\$weden \mid F=France$ $E=England \mid G=Germany \mid A=America$.	Rated Speed of Turbine Wheel in R.p.m.	Number of Teeth in Pinion.	Number of Teeth in Gear.	Gear Ratio.	Rated Speed of Dynamo in R.p.m.	Outside Diam, of Pinion in Millimetres.	Outside Diam, of Gear in Millimetres.	Depth of Teeth in Millimetres.
20	(···		:
		13.5	K	20,000	••			2,000	ı		
Table Tabl	20	12.6	F					2,200			
Solution Solution			G	20,000	21	208	8.8	2,000			
30-19-1 F 2,000 <	Ţ	13.2	A		<u></u>			2,000			
30 { 19*1 F 2,000 <td< th=""><th></th><th>·</th><th></th><th></th><th>••</th><th></th><th></th><th>•</th><th>••</th><th>•••</th><th>···</th></td<>		·			••			•	••	•••	···
	- 1	20	E	20,000	•••			2,000		•••	
20	80{	19-1	F	•••	••			2,000	•••		
Sab	1		04	20,000			•••	••			
50- 88 E 16,490 1,500 <td< th=""><th></th><th>20</th><th>A</th><th></th><th></th><th></th><th></th><th>2,000</th><th></th><th></th><th></th></td<>		20	A					2,000			
50 - 32.3 F 1,600	(· · ·
Color Colo		88	E	16,400	•••			1,500			
	50	82.8	F					1,500	,.	•••	
Second Second	l		G	15,000							
55 E 16,400 .	l									••	
55					··						
			E	16,400				· · ·	••		
35	55		••							••	
100											
To To To To To To To To	(85	A					1,500			
Table Tabl											•
G 15,000		50	E	16,500				1,250			
	75	43	F					1,500		••	
100 { E 18,000 1,250	1 1		G	15,000							ļ
100- E 18,000 1,250	\	50	A	16,500	19	208	11.0	1,500	38.8	398	8.0
100											١
G 12,500			Е	18,000		· · ·		1,250			
	100		••						••		
			G	12,500					••	56 8	ļ
	1						··				

THE DE LAVAL TURBINE

TABLE XXXIII.—continued.

			T	ABLE XX	XIII.—c	ontinued.			
Rated Output of Turbine in H.P.	Peripheral Velocity of Teeth in Metres per Second.	Approximate Width of Gear Wheels at Teeth in Millimetres.	Rough Estimate of Dism. of Foxible Shaft at Thrust Bearing in Millimetres. (This is identical with the Minimum Dism.)	Approximate Peripheral Speed of Flexible Shaft at Tirrust Bearing in Metres per Second.	e of Diam. earings in	Be ond.	Overall Length of Flexible Shaft in Millimetres.	Diam. of Secondary Shaft at Gear Bearings in Millimetres.	Peripheral Speed of Secondary Shafe at Gear Bearings in Metres per Second.
7				-:-	<u></u>				
1		<u> </u>							
20				••					
1		150	11	11.5	18	18-8	1100		
								· · ·	
		··							
1									
30{							••		
1 1									••
l									••
				•••					
			-:-						
50 }		٠٠.						··	
: 1		· 					<u></u>		
		•••				:.			
[••					
1			15	18-0	25	21.6			
65				••					
1	••		••						
						••			
1				••			<u></u>	·	
75									
1									
	31.4								-:-
(••						
100									
		800	•••						-:
1 (••			••		٠		••

TABLE XXXIII.—continued.

Rated Output of Turbine in H.P.	Rated Output of Turbine in K.W.	County in which Turbhe is Manufactured. S=Sweden $\mid F=France\mid A=America$. E=England $\mid G=Germany\mid A=America$.	Rated Speed of Turbine Wheel in R. p.m.	Number of Teeth in Pinion.	th in Gear.	Gear Ratio.	Rated Speed of Dynamo in R.p.m.	Outside Dism. of Pinion in Millimetres.	Outside Diam. of Gear in Millimetres.	Depth of Teeth in Millimetres.
			••				··			
-	75	E	••				1,050			
110						•••		••		
'-			••				••			
[,]	75	A	18,000	28	250	10.8	1,200	46-2	478	8.0
			••		••	•			••	
	100	E	18,000				1,050			
150	97	F					1,365		••	
-		G	12,600			••			••	
	100	A	12,000				1,200		••	
(s	••		-:-	••				
		S	-:-	···	-:- -:-		-·- -·-			—
200								··		
200		<u></u>			··-		_:-	··		··
200								··		
200	::	 G								
200	::	 			·· ·· ··					
200		 G			:: :: ::					
		 G E			···					
		 G E								
		 G E F					 1,000			
	 150 148		 				1,000 900			
	 150 148 	G E F G A					1,000 900			
225		 G E F G A	11,000 12,000 10,600				 1,000 900 900			
225		G E F G A E	 11,000 12,000 				 1,000 900 900			
225	 150 148 150 	G E F G A E F G G G	 11,000 10,600 7,500							
225	 150 148 150 200	G E F G A E F G A	11,000 12,000 10,600 7,500							
225		G E F G A E F G A E	11,000 12,000 10,600 7,500 10,500							
300	 150 148 150 200	G E F G A E F G A	 11,000 10,600 10,500							

TABLE XXXIII. -continued.

Rated Output of Turbine in H.P.	Peripheral Velocity of Teeth in Metres per Second.	Approximate Width of Gear Wheels at Teeth in Milimetres.	tough at This is	Approximate Peripheral Speed of Flexible Shaft at Thrust Bearing in Metres per Second.	Rough Estimate of Diam. of Flexible Shaft at Pinion Bearings in Millimetres.	Approximate Pertuheral Speed of Flexible Shaft at Pinion Bearings in Metree per Second.	Overall Length of Flexible Shaft in Millimetres.	Diam. of Secondary Shaft at Gear Bearings in Millmetres.	Peripheral Speed of Secondary Shaft at Gear Bealings in Metres per Second.
		···	···						•
		••					·		
110							· · ·		•••
				· · · · · ·					·
! (80.0	· · · ·					<u> </u>		
			22	15.0	35	23.8			
150		 ••							
1 1				·					· · ·
(·
	· · ·				-:-	••			· · ·
				••					
200		· · ·							· · ·
		800							
(••						
(··	· · ·			· · ·			••	
1 1				••					
225									
		··							
1									
1						••			
			80	16.6	42	23.8			<u></u>
800			80	11.7					
	· · ·	500	···				<u></u>	:_	··
	85.0			:_					
1	·	<u></u>				:-	<u> </u>		
		<u></u>		···			<u> </u>		
350	<u></u>	<u></u>				:-	<u> </u>		
	<u></u>	<u></u>	:-				<u> </u>	:	
1 1			••	·· <u>·</u>	<u> </u>			••	

slightly, and this vibration is communicated to the oil rings, which, refusing to follow the shaft, do not furnish proper lubrication.

"It is also found that the temperature of the oil will in this case increase too much, and drip lubrication has been found more satisfactory, only a small quantity of oil being required. With the high speed it is very important that the lubrication should not be interrupted, as it takes but a short time for the bearing to run hot. Wick lubrication has so far proved the most reliable. It must, however, be arranged so that the oil leaves the wick tube in drops, and with a sight glass below the tube through which the amount of feed can be ascertained. The oil is filtered by the wick, which ensures clean oil in the bearing, and the oil will flow as long as any oil remains in the tank. With oil tanks of ample size there will not be much attendance required. It seems, though, in the present advanced stage, that opposition is sometimes met with in having this method of lubrication used. The common sight-feed lubricator, with such a small number of drops as are required, has the disadvantage of a very small opening for the oil, so that a small amount of dirt will suddenly interrupt the lubrication. The bearings will then immediately heat. Any mechanical arrangement for forced lubrication is in itself more or less apt to get out of order. It is all right for slow-speed machinery, which, in case of interruption of the oiling, can run a considerable time on the oil already supplied, and until the trouble can be discovered and remedied, but it is more or less uncertain for high-speed apparatus."

The gears are continuously lubricated with a moderate amount of oil. They are encased as effectively as practicable to prevent the entrance of extraneous matter such as dust or grit. It is stated that with suitable care they will run for many years without visible wear. Lea and Meden state that the gear wheels were originally made of bronze, but it was found that they became crystallised after a couple of years of continuous operation, and pieces of teeth were broken off and destroyed the gears.

The enormous size of the speed-reduction gearing as compared with the size of the turbine itself is well shown in Fig. 41.

The centrifugal throttling governor and vacuum valve are illustrated in Figs. 51 and 50.

Fig. 50 shows the governor in section and shows the outside of the steam valve. The bell-crank lever L is fixed to a spindle which passes into the pipe and carries a straight lever inside the pipe (see Fig. 50) which operates the steam throttle valve. Fig.

51 shows the inside of the steam valve with the same bell-crank lever L dotted. It will be seen that there are two separate parts B B, mounted on knife edges A A, and held in place by the pressure of springs. The spring N balances the lever L. K is the end of the gear shaft which drives the governor. When the speed becomes sufficient for the weights B B to fly out by centrifugal force and overcome the resistance of the springs, through pins C C pressing against the collar D, rod G moves lever L,

(C. Garrison, Techn. Quarterly, March 1904.)

which has a certain "play" in M, and definitely reduces the opening of the valve in Fig. 51.

A travel of only one-eighth of an inch of the plunger covers the valve's motion from full-open to definitely-closed.

With condensing de Laval turbines a vacuum valve T is arranged in connection with the governor, so that in case of the turbine exceeding a predetermined speed limit and the steam throttle valve failing, the vacuum is destroyed by the governor pressing on this valve and admitting air to the condenser through passage P. The steam consumption non-condensing is so much

greater than when condensing that it is impossible for full steam supply (valves fully open) to give excessive speed.¹

Overload Capacity of the de Laval Turbine.—This is largely dependent upon the number of nozzles with which the turbine is equipped. It is customary to supply the turbine with sufficient nozzle capacity to carry continuously at least 10 per cent. overload. If, however, a heavier overload capacity is desired, it can be provided by substituting suitable nozzles, and it is sometimes required that the machine shall carry at least 25 per

Fig. 51.—Governor Valve.

cent. overload for fairly long periods continuously. In such cases the turbine case is generally fitted with one nozzle in addition to the usual number, this being opened only when the overload comes on. If a heavier overload than one for which the nozzles are designed comes on, the speed falls off. The same size, weight, and general design of turbine is employed for a given output, whether for running condensing or non-condensing. The only difference relates to the design of the nozzles. In small turbines, which are required to run either condensing or non-condensing, two entirely different sets of nozzles are provided for

¹ Mr Charles Garrison, S.B., in *Proceedings of the Society of Arts, Mass. Inst. of Tech.*, March 1904, stated:—"that a 150 h.p. condensing turbine would not come up to rated full-load speed when run non-condensing with all nozzles open and with no load."

Figs. 52 and 53.—De Laval Turbines and Generators. Approximate Weight and Floor Space.

Direct Coupled Sets.

Sq Decimeters per Kilomatti

Figs. 54 and 55.—De Laval Steam Turbines. Approximate Weight and Floor Space of Turbines.

For Rope or Belt Driving.

in the turbine case. Each nozzle has a shut-off valve, and the condensing nozzles are opened when the turbine is operated, exhausting into an independent condenser, the non-condensing nozzles then being closed, and vice versa when the turbine is running non-condensing. Each of these two sets of steam nozzles has sufficient capacity for driving the turbine continuously with full load, and each set is constructed to carry the same overload.

In the design and rating of direct coupled generating sets, the practice of the different manufacturers of de Laval turbines in different countries varies to a certain extent. Table XXXIV. has been compiled from rough data given in various publications. The purpose of the table is merely to give a general idea of customary practice, and is not to be taken as necessarily correct in special cases. For instance, the weights of the complete sets were often given, and in other sections the weights of turbines alone. From these we have deduced the weights of the dynamos, and we have not attemped to investigate the discrepancies revealed by this rough method of analysis.

These dimensions have been taken from publications of various firms, and any apparently wide divergences are probably due to some dimensions being taken just over the bed plate, and others over the actual greatest over-all length of the machine.

In Figs. 52 to 55 are plotted curves showing the variation of weight and floor space, with output for combined turbo-generating sets and for turbine motors. Figs. 52, 53, relating to turbo-generators, show respectively the total weight and weight per kilowatt-rated output plotted against output. Figs. 54 and 55 are similar curves for turbine motors for rope or belt driving.

Machines of different manufacture are indicated on the curves by various styles of points, and smooth curves have been drawn through these points, giving a sufficiently good idea of the range of values.

TABLE XXXIV. (A1).

	T	red.	l d	<u> </u>	- AA		inuous	Curren	Turbin	e Sets.		
Rated Output of Turbine in H.P.	Rated Output of Turbine in K.W.	Country in which Turbine is Manufactured S=Sweden F=France E=England G=Germany A=America.	Rated Speed of Turbine Wheel in R.p.m.		Rated Speed of Shaft or Shafts of Dynamo or Dynamos in R.p.m.	No. of Dynamos per Turbine.	Total Weight of Dynamo or Dynamos in Kilograms.	Total Weight of Turbine, including Gearing, in Kilograms.	Total Weight of Complete Set in Kilograms.	Total Weight of Complete Set per Rated Kilowatt in Kilograms.	Kilowatts per Vane.	Approximate Overall Length in Metres.
	··	••						•		٠.		
	1.0	E	40,000		4,000	ı	36	76	112	112		•71
1.5												
1 1					<u></u>		,	•••				
	1.0	A ·	39,000		5,000	1		··	112	112		•76
	('	i		••		•••	••			
	1.6	E	80,000	,	3,000	1	73	102	175	110		1.0
8 {												
		G	30,000		3,000	1		100				
	2	A			3,000	1			214	107		1.1
	1		· ·								· · ·	••
	3-2	E	30,000		8,000	1	221	165	386	120	0.07	1.3
5 {	8.0	F			8,000	1	210	150	360	120		1.3
		G	30,000		8,000	1		175				
(3.8	A			8,000	1			386	117		1.25
	·						··					
	4.4	E	30,000		8,000	1	201	204	405	92		1.42
7 {				_								
						•••						
<u> </u>	4.6	A			3,000	1			410	89		1.27
1						<u></u>					· · ·	
	6.6	E	24,000		2,400	1	485	255	690	105		1.63
10 {	6.1	F	24,000		2,400	1	365	225	590	97		1.52
		G	24,000	1	2,400	1		325	 -		· · ·	
! (66	A	24,000		2,400	1			710	108		1.52
1							··					
	9.9	E	24,000		2,400	1	510	280	766	80		1.7
15	9.4	F			2,400	1	440	260	700	75		1.66
		G	24,000		2,400	1	•••	330	<u></u>			
(10.0	A			2,400	1			790	79	0.09	1.6

TABLE XXXIV. (A2).

	Con	tinuous	Current S	ets. Alteri	ating Curre	nt Turl	ine Seta	(Exclu	idingi	Exciters).
Rated Output of Turbine in H.P.	Approximate Overall Width in Metres.	Area of Floor Space occupied in Sq. Dcms.	Floor Space in Sq. Dems. per Kilowatt Rated Output.		Speed of Alternator or Alternators in R.p.m.	No. of Poles per Alternator.	Periodicity in Cycles per Second.	Туре.	No. of Phases.	Rated Output in	Kilowatts.
Rated Or	Approxit	Area of Fig	Floor Space in Ra		Speed of Alt	No. of Po	Periodicity		Ž	Cos \$\phi = 1.00	Cos \$=0.80
					••						
	29	20	20						••		
1.5											
								·	··	<u> </u>	<u></u>
	-28	22	22				<u></u>		<u></u>		
ſ			••				<u> </u>	<u></u>	<u></u>	··	···
1	.86	36	22.5				<u></u>	<u>-:-</u>	···	··	<u> </u>
8 {	··-							<u></u>			<u> </u>
- 1								<u> </u>	_::_	<u></u>	<u></u>
	42	47	28.5							<u> </u>	<u></u>
ſ	<u> </u>	ļ	<u></u>		••		ļ	<u> </u>	ļ 	ļ	••
- 1	-41	54	37.0			<u></u>	<u></u>	··-	•••	<u> </u>	
5 {	-57	74	24.6		_	<u> </u>				<u> -:-</u>	••
1	···	••	<u></u>			··	<u></u>	<u></u>			
(-56	70	21.0				··_		-:-		<u></u>
ſ	·	••					<u></u>	<u></u>		<u></u>	<u>··</u>
- 1	-41	58	18-2			·· <u> </u>	<u></u>			<u> -:-</u>	••
7 {			<u></u>			<u></u>	<u></u>				
	· · ·	··				<u></u>	<u></u>				
	·56	71	15.2			<u></u>		<u></u>			<u>.</u>
ſ							<u></u>				
- 1	-51	88	12.6			ļ	<u></u>	<u></u>		<u></u>	<u> </u>
10	-64	97	15.9	_			··-			<u> </u>	:
ł	i	<u></u>	' 			<u></u>	<u></u>			<u> </u>	<u></u>
Į	-64	97	14.7			<u></u>					
ſ						··	<u></u>	··		··	
- 1	·51	87	8.8			··-					
15	-74	128	18.1								
- 1											
-{	-66	106	10.6		••						

TABLE XXXIV. (A3).

			liternatin	g Curren	t Turbine	Sets (Ex	cluding I	Exciters).		
Rated Output of Turbine in H.P.	Voltage.	No. of Alternators per Turbine.	Total Weight of Alternator or Alternators in Kilograms.	Total Weight of Turbine, including Gearing, in Kilograms.	Total Weight of Complete Set in Kilograms.	Total Weight of Complete Set per Rated Kilowatt in Kilograms.	Approximate Overall Length in Metres.	Approximate Overall Width in Metres.	Area of Floor Space occupied in Sq. Dcms.	Floor Space in Sq. Dems, per Kilo- watt Rated Load.
		••		···			<u> </u>			
İ	<u></u>	·· -		··-			••			
1.5	ļ <i></i> _	<u></u>			••					
				<u></u>	_ :					
			··					•		٠
		<u>.</u>			·	<u> </u>	· <u>··</u>	·		· · ·
			• • •	·	ļ <u></u>	••		<u></u>		<u></u>
8					<u></u>					<u></u>
	<u></u> -			ı	<u> </u>		<u></u>		i	
			<u></u>							
	<u></u>	<u> </u>		ļ <u></u>	'. <u></u> .		••			
			••	i		<u> </u>				
5			·	<u></u>		<u></u>				
		<u> </u>	·	<u> </u>	<u>-:-</u> _	<u></u> -				
		<u> </u>			<u></u>	··				
	<u></u>	<u> </u>		<u> </u>	·	• • •	<u></u>		<u></u>	
		<u> ··-</u>		' 		,			<u> </u>	
7		··-	<u>' ··</u>	··-						·
		ļ ··	!	<u></u>	ļ <u></u>		,			<u> </u>
<u> </u>	,	<u> </u>	<u></u>		<u>, — — </u>				<u></u>	<u></u>
		<u> </u>	··-	·					<u></u>	··-
10			<u></u>	·						
"		•	ļ	<u> </u>	<u></u>		·		<u></u>	··-
		,	<u> </u>	··-	'- <i>:</i> -		·			<u> </u>
		<u> </u>	 	<u> </u>	· · · ·					
		<u>' </u>	<u> </u>		<u>' </u>	·	<u>'</u>	· ··		· · ·
15	 -		<u> </u>		···	,		···	·	<u></u>
' J		· <u>··</u>	_:	<u> </u>	<u></u>	<u></u>	-:	<u> </u>	' 	<u> </u>
1			·	, _	i			<u>'</u>		!
	•••	<u>'-:-</u>	1			· · · · · · · · · · · · · · · · · · ·	J	· _ :		· · ·

THE DE LAVAL TURBINE

TABLE XXXIV. (B1).

	TABLE AAAIV. (DI).													
		ured.	Ę.				Contin	uous C	urrent	Turbine	Sets.			
Rated Output of Turbine in H.P.	Rated Output of Turbine in K.W.	Country in which Turbine is Manufactured. $S=Sweden \mid F=France \mid A=America.$ $E=England \mid \Theta=Germany \mid A=America.$	Rated Speed of Turbine Wheel in R.p.m.			Rated Speed of Shaft or Shafts of Dynamos in R. 1.m.	No. of Dynamos per Turbine.	Total Weight of Dynamo or Dynamos in Kilograms.	Total Weight of Turbine, including Gearl g. in Kilograms.	Total Weight of Complete Set in Kilogram».	Total Weight of Complet: Set per Rated Kilowatt in Kilograms.	Kilowatts per Vane.	Approximate Overall Length in Metres.	
									•••		··	··		
1 1	18.2	E	20,000			2,000	1	480	540	970	74		3.3	
20 {	13.6	F				2,200	1	580	420	1,000	80		1.8	
	••	G	20,000			2,010	1		570			••		
	18-2	A				2,000	1			960	78	0.12	1.9	
			-:-						<u></u>					
	20	E	20,000			2,000	1	710	560	1,270	64	<u></u>	2.3	
30 {	19-1	F	··			2,200	1	870	084	1,450	76	<u></u>	1.92	
1 1		G	20,000			2,000	1		660			<u></u>		
	20	A				2,000	1			1,270	61		1.93	
	··					••			···					
1	ж3	E	16,400			1,500	2	1,720	1,480	8,200	97		2.4	
50 }	82 3	F	<u></u>			1,500	2	1,490	1,570	8,060	95		2.13	
		G	15,000			1,500	2		1,890	<u></u>	<u> </u>		:-	
	·		<u> </u>							<u> </u>				
	··	E	16,400									··-		
56 {													••	
								··					••	
	25	A				1,500	2			2,280	65	<u></u>	2.44	
1	<u> </u>	••												
1 1	5 0	E	16,500			1,250	2	1,680	2,550	4,230	85		2.74	
75 {	48	F	<u></u>			1,500	2	1,580	1,870	3,400	71	<u></u>	2.61	
		G	15,000			1,250	2	··-	2,680	<u></u>	ļ			
	50	A	16,00			1,500	2		<u></u>	4,100	82		2 62	
1			<u></u>					<u></u>	··	<u>-:-</u>	<u></u>	<u></u>		
			18,000		<u> </u>	1,250		<u></u>		<u></u>	<u></u>	·	<u></u>	
100		F				<u></u>		<u> </u>		<u></u>	<u></u>		··-	
		G	12,600			1,050	2	<u></u>	8,900	<u></u>	<u> </u>	<u></u>	<u></u>	
1		••			}							٠٠.	٠	

TABLE XXXIV. (B2).

	Continuous Current Sets. Alternating Current Turbine Sets (Excluding Exciters).											
Rated Output of Turbine in H.P.	Approximate Overall Width in Metres.	Area of Floor Space occupied in Sq. Dems.	Floor Space in Sq. Dems. per Kilowatt Rated Output.			Speed of Alternator or Alternators in R.p.m.	No. of Poles per Alternator.	Periodicity in Cycles per Second.	Type.	No. of Phases.	Rated Output in	Kilowatts.
Rated Or	Approxim	Area of Fl	Floor Spar			Speed of Alt	No. of Po	Periodicity		No	Cos \$\phi = 1.00	Cos \$=0.80
						••	••				··	••
	.67	147	11.1				••				<u></u>	
20 {	.86	155	12.8				••					
		••							••			
	•79	150	11.4						-:			
									•••			••
[[-67	154	7.7						•••	••		·
30 {	-92	176	8.8			••		•••				
	••	•••	••			•••		•				•••
LU	·87	167									···	
								••		••	••	•
	-92	220	6-8									••
50 {	1.48	810	9.6									٠
1 11												
(٠									· ·	
		••										
55 {	••											•••
<u> U</u>	-99	241	6.9				···			•••		•
(·						
	1.04	279	5.6			•••						
75 {	1.28	415	8.6									
!												•
, U	1.20	814	6.8									
1						· .						
	·					•••				••		
100 {	•••					1500	4	50				66
												
, 11												

TABLE XXXIV. (B3).

	1	Alternating Current Turbine Sets (Excluding Exciters).												
Purbine in H.P.		T]		ı	1	i		ī	ms. per Kilo-				
Rated Output of Turbine in H.P.	Voltage.	No. of Alternators per Turbine.	Total Weight of Alternator or Alternators in Kilograma.	Total Weight of Turbine, including Gearing, in Kilograma.	Total Weight of Complete Set in Kilograms.	Total Weight of Complete Set per Rated Kllowatt in Kilograms.	Approximate Overall Length in Metres.	Approximate Overall Width in Metres.	Area of Floor Space occupied in Sq. Dema.	Floor Space in Sq. Dcms. per Kilo- watt Rated Load.				
,	(
1					<u> </u>		··-	·						
20		<u></u>		<u></u>	i ••				1					
	<u></u> -	<u> </u>		<u> </u>	••					1				
-	<u></u>					<u></u>			<u> </u>	<u></u>				
	ſ <u></u> :	<u> </u>	··-			<u> ··</u>	<u>'</u>			·				
	<u></u> -	ļ			<u> </u>	<u> </u>	.' <u></u>			<u></u>				
30 ≺	: 	<u> </u>	···		<u> </u>	··-		···	···	:-				
	<u> </u>		··-			<u> </u>	··-							
	<u>'</u>					<u> </u>								
	<u> </u>	<u></u>	<u></u>	ļ <u></u>	<u></u>	ļ		·	<u> </u>	<u></u>				
	<u></u>	<u></u>		··-	•••	···	••	ļ	·	<u></u>				
50	··-		··					··-						
	<u> </u>	··-	···		<u> </u>	··-			<u></u>					
	<u></u>							<u> </u>						
1 1	<u> </u>	••			•••		ļ							
_	ļ	··		_ ``	···	··-		·	<u> </u>					
55		•••		••	·	··-	<u> </u>	<u> </u>						
	:	<u> </u>	<u>' </u>											
						<u> </u>				<u>:-</u> _				
1	 -				· · · ·	<u></u>	·	•••						
1	<u> </u>	···					<u></u>	···						
75	<u></u>				••	<u>- :-</u>								
, !	<u></u>	···												
<u> </u>		<u> </u>	اسنت	<u></u>						<u></u>				
1	<u></u>				••				·					
100	<u></u>				4800	78								
1 1														
1	i													
1	<u> </u>	••	·· I	••				• 1	••]					

TABLE XXXIV. (C1).

		ired.	gi			uous C	urrent	Turbine	Sets.		
Rated Output of Turbine in H.P.	Rated Output of Turbine in K.W.	Country in which Turbine is Manufactured S=Swedon F=France A=America. E=England G=Germany A=America.	Rated Speed of Turbine Wheel in R.p.m.	Rated Speed of Shaft or Shafts of Dynamo or Dynamos in R.p.m.	No. of Dynamos per Turbine.	Total Weight of Dynamo or Dynamos in Klingrama.	Total Weight of Turbine, including Gearing, in Kliograms.	Total Weight of Complete Set in Kliegrams.	Total Weight of Complete Set per Rated Kilowatt in Kilograms.	Kilowatta per Vane.	Approximate Overall Length in Metres.
(· ·	··				$\overline{}$	-:_	<u></u>	··	••
1	75	E	_··	 1,050	2			5,100	68		3 -20
110 {	··			<u> </u>					<u></u>		
1									<u></u>		
	75	A	18,000	1,200	2		··-	5,900	79		2-97
	· · ·		!			••	·	··	••		
	100	E	18,000	1,050	2	1,000	4,800	5,800	58		8.47
150 {	97	F		1,365	2	2,600	2,400	5,000	52		2.9
- 1		G	12,600	1,050	2		4,950		•••		••
\	100	A	12,000	1,200	2			7,300	73		8.49
		S									
200 {		F						··			
		G									
	1										
	150	E	11,000	1,000	2	1,650	7,000	8,650	58		4.15
225 {	148	F		900	2	3,800	4,700	8,500	58		3.2
		G	12,000	1,000	2		6,000	••			
	150	A		900	2			10,500	70		3-94
						· · ·				· · ·	
	200	E	10,600	1 750	2	8,500	۶,200	11,700	84		4.78
800 {		F	7,500	·							
		G	10,500	750	2		10,400	· · ·			
	200	A	10,500	900	3	···		18,600	68	0.10	4.67
				ŀ	··.						
		·			-:-						••
850	232	F		800	2	8,550	7,950	11,500	50		4.16
					••			<u> </u>			
		-:	·	١.,	• • • • • • • • • • • • • • • • • • • •				· · ·		

TABLE XXXIV. (C2).

	Con	tinuous (urrent S	ets. Alternat	ing Curre	nt Tur	bine Set	• (Excl	uding l	Exciter	s.)
Rated Output of Turbine in H.P.	Approximate Overall Width in Metros.	Area of Floor Space occupied in Sq. Dems.	Area of Floor Space occupied in Sq. Dems. Floor Space in Sq. Dems. per Kilowatt Rated Output. Speed of Alternators				Periodicity in Cycles per Second.	Type. I.R.F.=Int. Bev. Field.	No. of Phases.	Rated Output in	K Bowatta.
Plated C	Approxi	Area of F	Floor Spa Kilowa		Speed of Al	No. of Poles per Alternator.	Periodicity	I.R.F.	Ň	Cos \$=1.00	Cos \$ =0.80
	··_							<u></u>		••	
	1.48	455	6.1		<u> </u>		:-	<u> ::</u> _		<u></u>	
110	<u></u>				<u> </u>	<u> ··</u>	· .	<u> </u>		<u></u>	••
1	<u></u>				<u></u>	<u></u>	<u></u>	<u> -:-</u>	••-		
	1.40	415	5.5		1200	6	60	I.R.F.	2 or 8	75	
	<u></u>				<u></u>	<u></u>	<u></u>	<u> </u>			<u></u>
	1.48	500	5.0		<u></u>	<u></u>	<u>-:-</u>	<u></u>	<u></u>		<u> </u>
150	1.7	498	5.1		1000	6	-5	<u></u>			100
	<u> </u>		<u></u>		<u></u>	<u> </u>	<u></u>				••
	1.43	496	5.0		1200	-6	6	I.R.F.	2 or 8	100	
	ļ	••	_··-		··-	<u> </u>	<u></u>	<u></u>			<u>··</u>
	 -	••				<u></u>	:-				••
200	<u></u>	••	•••		1000	6	50		••		132
1		••			··-		: <u>_</u>			••	
	<u></u>				<u> </u>		:-	··	<u> </u>		<u></u>
1	:-		<u></u>					<u></u>			••
	1.65	685	4.6		<u></u>	••		<u></u>			
225	1.59	556	8-8		<u></u>			<u></u>		···	<u>··</u>
									••		<u>··</u>
	1-80	710	4.7		900	8	60	I.R.F.	2 or 8	150	<u></u>
					<u> -:-</u>						•••
	2.10	990	4.9				-:-				
300		•••			750	- 8					200
			•••					<u></u>		••	••
	1.9	868	4.8		900	8	60	1.R.F.	2 or 8	200	<u></u>
	<u></u>								<u></u>		···
			••		<u></u>		<u>:</u>				••
850	1.91	795	8.4							•••	
	<u></u>						<u></u>	<u></u>			
							••]		

TABLE XXXIV. (C3).

		Alternating Current Turbine Sets (Excluding Exciters).													
Rated Output of Turbine in H.P.	Vol tage.	No. of Alternators per Turbine.	Total Weight of Alternator or Alternators in Kilograms.	Total Weight of Turbine, including Gearing, in Kliegrams.	Total Weight of Complete Set in Kilograms.	Total Weight of Complete Set per Rated Kilowatt in Kilograms.	Approximate Overall Length in Metres.	Approximate Overall Width in Metres.	Area of Floor Space occupied in Sq. Doms.	Floor Space in Sq. Doma, per Kilo- watt Rated Load.					
		· · ·													
					••	••									
110 {															
							••								
(220 to 8000	2			5500	74	8-18	1.8	415	5.2					
1			··		••	••	•••		•••						
									••	••					
150		2	8800	2400	6200	62		••		••					
									<u></u>						
	220 to 3000	2	<u></u>	<u></u>	7450	75	3.48	1.87	476	4.76					
ĺĺĺ			 	<u></u>		··-									
								<u></u>							
200		2			7500	57		<u></u>							
			<u></u>				<u></u>			••					
		<u> </u>	··		··			<u> </u>	:_						
1	<u></u>				<u></u>			<u></u>		<u></u>					
			<u></u>	:-	<u></u>		<u></u>	<u></u>							
225									·-						
	220 to \$000	3	:-		11600	77	3.8	1-65	676	4-2					
1 (<u></u>	•••		<u></u>											
l l		-:-		<u></u>	•••		<u></u>		<u></u>						
300		2	:-	<u></u>	10000					•••					
				<u></u>											
<u> </u>	220 to 8000	3			14400	72	4.1	3.8	943	4.7					
(<u> </u>				<u> </u>		<u></u>		••						
	<u></u>		<u></u>		<u></u>		<u></u>								
350	<u></u>		<u></u>			<u></u> _									
	<u>:-</u>				<u></u>	<u> </u>	<u> </u>								
<u></u> ا			<u> </u>			••	••	<u></u>		••					

CHAPTER IV

THE PARSONS TURBINE

PARSONS' early contributions to steam turbine development date from practically the same period as de Laval's, and it is only in the interests of lucidity that we have given first place to a discussion of the de Laval turbine; for the Parsons turbine, as regards both construction and operation, is considerably less simple than the de Laval turbine.

Passing over the historical development of the Parsons type of turbine and coming to the modern machine, it should first be pointed out that turbines differing in many respects from one another, but all possessing the main features of the Parsons type, are now being built by a number of more or less independent manufacturers. Most of the sets at present installed have been built by one or the other of the three following concerns:—Messrs C. A. Parsons & Co., Newcastle-on-Tyne; Messrs Brown, Boveri & Co., Baden, Switzerland; The Westinghouse Companies, of Pittsburg, Pa., U.S.A., and Manchester, England. A large number of other companies have also taken out licenses to manufacture Parsons turbines, but sufficient time has as yet hardly elapsed to permit of reporting progress in these quarters.

The development of the Parsons turbine for marine purposes is referred to in a later chapter. In the present chapter land turbines only will be discussed.

The turbines built by Messrs C. A. Parsons & Co. and those by Messrs Brown, Boveri & Co. are very similar, and will be referred to as l'arsons turbines. The modifications made by the Westinghouse Co. are more extensive, although the main principles

¹ The Brush Co. has sent us particulars of one of their designs (see Fig. 58, facing p. 122).

of the Parsons type are retained; they have expanding nozzles at the high-pressure end.

In the Parsons turbine, so-called stationary 'guide vanes' are employed instead of the diverging nozzles of the de Laval turbine to direct the steam against the vanes of the running wheel. It is not attempted in these guide vanes to transform the energy of the steam completely into kinetic energy (i.e. energy of translational motion), and on emerging from the guide vanes the energy of the steam is only partly kinetic. That portion which is kinetic is more or less completely imparted to the vanes of the moving wheel, according to very much the same general principles described in Chapter III. on the de Laval turbine. A further part of the energy of the steam emerging from the guide vanes is employed to drive forward the vanes of the moving wheel by expansion. A third portion is passed on to the next set of vanes, imbued with a diminished store of energy. A leading characteristic of the Parsons turbine, as compared with the de Laval type, thus relates to the employment of many stages in the former as For this purpose the Parsons against one stage in the latter. turbine is built with a very large number of sets of fixed vanes alternating with a corresponding number of sets of vanes mounted on the periphery of a rotating drum. Whereas in the de Laval type, in which the steam is, in the diverging nozzle, already expanded down to the pressure in the condenser, in consequence of which the wheel revolves in a medium of very low density and with an approximately equal pressure on each side of the wheel the wheel of the Parsons turbine rotates in a medium having a high density at the admission end and a very low density at the exhaust end. Not only would this, for a given peripheral speed, necessitate considerably higher friction of the wheel aganst the medium in which it revolves, but there is the further disadvantage that there is a leakage of steam, increasing with the clearances between the rotating and stationary Hence it would be expected that it would be very desirable in turbines of the Parsons type to employ a minimum Furthermore, there is an end pressure acting of clearance. in the direction of flow of the steam from the admission to The end pressure is offset by the use of the exhaust end. so-called 'balance pistons,' connected with a suitable number of points along the cylinder by means of passages cored out in the casing.

In Figs. 56, 57, and 58 are shown sections through the

cylinders of three designs of Parsons turbine, and in Fig. 59 are shown in plan and elevation the outlines of a direct-connected turbo-generating set. These have been furnished us through the courtesy of Messrs Brown, Boveri & Co., the Westinghouse Co., and the Brush Co., and admirably serve the purpose of explaining the Parsons type. The turbine rotor A (Figs. 56, 57, and 58) consists of a long drum, supported in bearings at BB. At the periphery of the rotor are carried the vanes C, arranged in a

Fig. 57.—Westinghouse-Parsons Steam Turbine.

number of rings varying according to the output, speed, and required economy. In the 400 kilowatt Westinghouse-Parsons turbine illustrated in Fig. 60, with the top half of the casing removed, there are 116 rings of vanes, 58 of these being on the rotor. The total number of vanes in the Parsons type is enormous (see Table XXXVI., p. 154). Thus in a 750 kilowatt turbine there are stated to be some 15,000 revolving vanes and an equal number of fixed vanes, making a total of 30,000 vanes. This is 20 rotating vanes per kilowatt, or 0.050 kilowatts per rotating vane. Between the rings of rotating vanes are the

¹ The 2000 kilowatt Westinghouse Parsons turbine installed at the Yoker station of the Clyde Valley Power Co. are stated to have "over 20,000" vanes, presumably on the rotor. This gives 0.10 kilowatt per rotating vane. It has also been stated that in a certain Westinghouse-Parsons 500 kilowatt turbine there are 16,000 rotating and 16,000 fixed vanes, or 0.031 kilowatt per rotating vane.

Fig. 59.—Parsons Turbine and Direct-Coupled Dynamo-Plan and Elevation.

stationary vanes D (Fig. 56). The contour and relative position of the fixed and rotating vanes are indicated in Fig. 61. Going from the high-pressure to the low-pressure end of the turbine, the

Fig. 60.—400 K. W. Westinghouse-Persons Turbine, uncovered. (J. R. Bibbins, The Electric Journal, June 1905.)

rings increase in diameter. Thus in the design illustrated in Fig. 56 three different diameters are employed. In the Westinghouse-Parsons 400 kilowatt turbine, illustrated in Fig. 60, there is a still larger number of different diameters. The increase in

Fig. 61.—Diagram of Brown Boveri-Parsons Vanes.

diameter of the drum is also accompanied by an increase in radial length of the rotating and fixed vanes. This is most clearly shown in the turbine illustrated in Fig. 62, in which one readily distinguishes, from an examination of the top half of the casing, that there are seven different lengths of vanes. There is also an

Fig. 62.—Brown Boveri-Parsons Turbine, open.

accompanying increase in the width of the vanes. Musil states ¹ that in a 750 kilowatt turbine set, which, from an analysis of his

¹ Bau der Dampfturbinen, A. Musil, p. 102 (Leipzig, B. G. Teubner), 1904.

data, appears to have a speed of 1500 revolutions per minute, the proportions are approximately as follows:—

	First Row.	Last Row.
Diameter to middle of radial depth of vane	400 mm.	900 mm.
Peripheral speed in metres per sec Pitch at diameter to middle of radial	31	70
depth of vane	5 mm.	15 mm
Width of vane in direction parallel to shaft	10 mm.	20 mm.
Radial length of vane	10 mm.	150 mm.
No. of vanes per ring	251	188

From this data the total number of rings of vanes on the rotor appears to be about 68.

8th Row, half size.

Section, 1 actual size.

11th Row, half size.

Fig. 63.—400 K.W. Westinghouse-Parsons Turbine Low-Pressure Vanes.

(J. R. Bibbins, *The Electric Journal*, June 1905.)

Photographs of low-pressure rotor vanes of the 400 kilowatt Westinghouse-Parsons turbine, already illustrated in Fig. 60, are shown in Fig. 63. Vane A corresponds to the eighth and vane B to the eleventh row. The section of the vane is illustrated by the photograph in Fig. 63. The vanes are of bronze, and are rolled in long rods and afterwards cut up into suitable lengths. It is stated by Musil (Bau der Dampfturbinen, p. 103) that when

high superheat is employed, the vanes of the first rings are of rolled copper, presumably owing to the lower coefficient of expansion of copper. The same author states that the stress per vane is scarcely 0.2 kilogram at full load, and Messrs Brown, Boveri & Co. state that a factor of safety of from 20 to 40 is employed.

Slots, slightly narrower at the surface than inside, are turned in the periphery of the drum. Into these the vanes are put singly. Next to each vane comes a wedge of brass, and the vanes and wedges are caulked so as to fill up the dovetail. The dovetail is necessary for providing the support for resisting the centrifugal

Fig. 64.—Longitudinal Section of part of Drum and Casing, with combined Fitting and Baffling Rings. (H. F. Fullagar, 21982 (1903).)

force on the rotating vanes. The stationary vanes fixed inside the casing, not being subjected to centrifugal force, require no dovetail. The outer ends of the long vanes at the low-pressure end are bound together with wire, which is soldered to the vanes. In some cases the vanes are turned at the outer end, thus providing a flange, which is soldered into a complete shroud.

In some recent cases all the vanes in each ring are bound together 1 with wire at their outer ends. This includes fixed vanes as well as revolving vanes.

The following method is due to H. F. Fullagar, and is covered by Patent No. 21932 (1903). Figs. 64 to 68 and 76 illustrate the

1 "In the 4000 kilowatt sets at Carville it has been considered necessary to lace all the blades in both high and low pressure chambers, and on both stator and rotor" (*Electrician*, vol. 57, p. 426, July 1st, 1904).

method of fixing the blades by Fullagar's construction. Fig. 64 is a longitudinal section through part of the drum and casing of a turbine, and Fig. 65 is a section through the line A A. Fig. 66 is a

Fig. 65.—Developed Section on A A, Fig. 64.

perspective view of a portion of a ring of blades adapted for fixing in a groove on the rotor drum, and Fig. 67 shows a single detached blade. a represents the rotary drum, and c the rotating blades;

Fig. 66.—Perspective View of Ring of Blades in an Annular Groove in Rotary Spindle of a Turbine,

while b represents the stationary case, and d the fixed blades. The blades c and d are cut from a strip of rolled or drawn metal of the required crescent-shaped section; the root end is flattened to a wedge shape by pressure between special dies, as shown at C_3 . The drum a and casing b have grooves g and h, in which are rings

of brass i. In the flat side of these rings are cut wedge-shaped notches k, into which fit the wedge ends of the blades, which latter are secured firmly by a caulking strip l, caulked into the groove alongside the strip i. The upper ends of the blades are completely encircled by what is designated a "combined fitting and baffling ring," shown at m in the figures.

These rings are of thin metal of channel section, or two channels one within the other, and are formed with perforations n, pitched at the required distance to receive projections o on the outer ends of the blades, to which the rings m are secured. Leakage of steam is prevented by the close proximity of the baffling rings and the un-slotted faces of the rings i.

It is claimed that by the means described the rings of blades will be rendered strong and light, and can be easily, quickly, and cheaply machined to fit the casing and spindle or drum.

Fig. 67.—C1 is inlet edge, C2 is outlet edge.

Fig. 68 shows the appearance of a portion of the finished blading on the turbine shaft.

Messrs Brown, Boveri & Co. state that there is a clearance of from 3 to 4 mm., in a direction parallel to the shaft, between the fixed and moving vanes, and a radial clearance of from 2 to 3 mm. between the extremities of the moving blades and the inner walls of the casing. It is stated that, in spite of allegations to the contrary, it has been found that these comparatively large clearances do not entail any appreciable sacrifice in economy.

The chief consideration underlying the employment of many stages is, that it permits of a reduction of the speed of the turbine, as expressed in revolutions per minute, together with a further reduction in the peripheral speed. It might, with a fair approximation to the truth, be said that it permits of a reduction in the magnitude of the product of these two quantities. This is, of course, very desirable, since not only does it avoid the necessity of resorting to speed-reduction mechanisms, but it permits of restricting the stresses in the material of the rotating wheel to values not very greatly in excess of those heretofore customary in machine design.

Theorising aside, it appears in practice to be fairly conclusively established that the modern examples of large Parsons turbines show an excellent steam economy, in spite of the possibly more rational lines on which it is maintained that some of the more recent types have been designed. In fact, it is the contention of the advocates of the Parsons type that it excels precisely in virtue of the employment of the impact and reaction principles in such combination as to obtain the maximum resultant of advantages. By means of the large number of stages, the diameters of the

Fig. 68.—Willans-Parsons Turbine.

Fixed and Moving Vanes.

wheels are so greatly reduced as to largely offset the tendency to increased friction loss due to rotation in a medium of rather high average density. Whereas the peripheral speed employed in the largest size of the de Laval type amounts to 425 metres per second, the peripheral speed employed by Messrs Parsons rarely exceeds 125 metres per second, even in their largest sets, which are of several thousand kilowatts rated capacity. Considerably smaller peripheral speeds are employed in their smaller sets.

The balance pistons, to which reference has already been made on p. 120, are shown at E E E of Fig. 56, three sets being employed in this design. The passages cored out in the casing, and communicating with the balance pistons, are indicated at F F F. In some designs (especially for large sizes), some of these cored-out passages are replaced by pipes external to the casing. This plan is adopted in the Westinghouse-Parsons design illustrated in Fig. 57, p. 122. Annular grooves in the rims of the balance pistons admit annular projections from the casing. This labyrinth construction is found to effectually prevent undue leakage of steam past the balance pistons. The small leakage of steam actually occurring is drained off to the condenser through the pipe F'. A similar construction is employed to prevent leakage at G G' where the shaft emerges from the casing. At G', at the low-pressure end, steam is led to the annular groove, to more effectually prevent the entrance of air. There are thus in the Parsons turbine no rubbing surfaces exposed to steam.

The steam is admitted at the high-pressure end H (Fig. 56), and after following, parallel to, but spirally about, the shaft in its course past the fixed and movable vanes, arrives at the outlet J, leading to the condenser. On occasions when the turbine must temporarily operate non-condensing, the valve K is opened, and the steam is admitted direct to an intermediate stage of the turbine. This enables the turbine to carry its load, though, of course, at the cost of an increased steam consumption, as expressed in kilograms of steam per kilowatt-hour of output.

Messrs Parsons have used, for turbines of over 2000 revolutions per minute, and up to 800 horse-power, a design of flexible bearing to reduce the effect on the foundations of any vibration in the shaft, and to permit the rotor to revolve about the centre of gravity.

This main bearing consists of four concentric bronze bearing liners, with 0.1 millimetre (0.004 inch) clearance between each pair, and with provision for supplying oil between each pair. This gives several films of oil to provide cushioning when vibration occurs, and to accomplish the purpose for which de Laval used a flexible shaft, that is, to allow for the unavoidable slight difference between the centre of gravity and centre of rotation.

In larger machines which run at lower speeds, such good results have been accomplished in balancing that the ordinary single spherical-seated white-metal-lined shell is used. This type is cooled with water from a low-pressure supply.¹

¹ The quantity of water varies, according to the size of turbine, from ½ litre to 3 litres per second (or 400 to 2400 gallons per hour) (Bau der Dampfturbinen, A. Musil, p. 109).

Bearing Pressure.—The product of peripheral velocity, in feet per second and pressure in pounds per square inch, is generally 2500 (in some cases 3000), according to London, and in a 1000 kilowatt Brush-Parsons turbine, the rotor of which weighs 6300 lbs., this product is 1500.

Thrust Bearing.—Fig. 69 shows clearly the method of adjusting the position of the moving vanes with reference to the fixed vanes. The lower half of the bearing is fixed and the collars on the shaft are in contact on their left side in the figure, while the upper half is adjustable along the shaft and takes the thrust

Fig. 69.—Brush-Parsons Thrust Blocks.
W. Chilton, Inst. E.E. Mchr., Feb. 2, 1904.

on the opposite side of these collars. It is thus evident that the shaft cannot move either to the right or the left.

Regulator.—A simple and ingenious piece of mechanism is employed to control the quantity of steam admitted according to the load on the turbine.

Messrs Brown, Boveri & Co.'s construction is illustrated in Fig. 70. The admission of steam into the turbine is not continuous, but consists of a series of intermittent admissions of steam (gusts), at regular intervals, at a frequency of about 150 to 250 per minute, according to the size of the turbine. The duration of each of these gusts is controlled by the regulator, and is longer or shorter according to the load.

¹ "Mechanical Construction of Steam Turbines," W. A. J. London, *Proc. Inst. Elec. Engrs.*, vol. 35, p. 189, June 1905.

² "The Steam Turbine," W. Chilton, Manchester Local Section, *Proc. Inst. Elec. Engrs.*, vol. 33, p. 587, February 2nd, 1904.

The steam enters through a valve V, which is given a vertically oscillating motion, and which for heavy loads, and corresponding steam consumptions, remains at each admission raised for a longer time than it remains on its seat, thus admitting more steam, and vice versa for light loads. This is accomplished thus:—

The opening and closing of the valve V is controlled by a small piston B mounted above the valve. On the lower face of this piston the steam pressure acts, while it tends to stay at the

Fig. 70. - Brown Boveri-Parsons.

lower end of its cylinder by action of a strong spring pressing on its upper face.

An auxiliary valve with spindle G, possessing an oscillatory movement from an eccentric X (Figs. 70 and 59), causes the lower face of the piston B to communicate with the exhaust, and thus the valve V falls again to its seat.

The spindle G of this auxiliary valve is linked up to the muff M of the ball governor R, which latter thus augments or diminishes the amplitude of the oscillations of the valve G, and in consequence causes the valve V to open a longer or shorter time

after its closing. This arrangement allows of a very sensitive regulation of the steam admitted, always at full pressure, according to the load.

Figs. 71, 72 show three curves illustrative of the action of this regulator, published by Messrs Brown, Boveri & Co.

Fig. 71.—Admission Pressure Diagrams, Condenser Pressure being 0.9 Kg. per Sq. Cm.

Curve A shows the pressure at the turbine for full load, curve B at half load, and C shows the effect of a sudden change from three-quarters of full load to no load. The point brought out by these curves is the duration of each period of admission of steam, which they show to be greatest at full load, less at three-quarter and half loads, and very small at no load.

The fact that the no-load curve does not rise to near the

Fig. 72.—Diagram of Admission Pressure during Sudden Change in Load.

maximum pressure of about 10 kilogram per sq. cm. is most likely due to the sluggishness in the recording apparatus for such a very short interval of time as the period of steam admission at no load.

Lubrication.—Rotary oil-pressure pumps, driven in most instances from the turbine shaft, supply a constant flow of lubricant under a pressure of 30 lbs. per square inch or less, depending on the size of the unit.

The consumption of oil for different sizes of Parsons turbines may be summarised thus:—

Rated Horse-power.	Total Consumption of Lubricating Oil.					
	Gms. per hour.	Gms. per H.p. hour.	Lbs. per 1000 H,-p, hours.			
100	30	-3	.66			
1500	150	-1	.22			
. 5000	250	.05	-11			

TABLE XXXV.

A Brown-Boveri-Parsons turbo-dynamo is illustrated in Fig. 73, and index letters are placed adjacent to the various parts.

In Fig. 74 is shown a 3200 kilowatt Brown-Boveri-Parsons three-phase 4-pole generating set, installed at the Frankfort Electricity Works. The set runs at 1360 revolutions per minute, the periodicity being 45·3 cycles per second. It has a length of 16·5 metres and a maximum width and height of 2·5 metres. The performance of this set is shown by the tests in section xx. of Table XXXVII., on p. 156. The turbine has two casings, for the high and low pressure sections respectively. This construction permits of employing an extra bearing midway along the length of the shaft.

Another photograph of this same set, taken while it was under test at the manufacturers' works, is reproduced in Fig. 75.

The largest set as yet undertaken by Messrs Brown, Boveri & Co. is that for the Electricity Works at Essen. The normal rating of the turbine is 10,000 horse-power, and this power is employed in driving two generators,—one an alternator of 5000 kilowatt rated capacity, and the other a continuous-current dynamo of 1500 kilowatt rated capacity. The turbine itself is about 7 metres long. The complete set, including the dynamos, is 18 metres long and 3 metres high. Its total weight is 180,000 kilograms.

The 5500 kilowatt Westinghouse-Parsons turbo-generating sets, of which eight sets 1 have been installed at the Chelsea power-house of the Underground Electric Railways Co. of London, differ considerably in appearance from the designs of Messrs Brown, Boveri & Co. and Messrs C. A. Parsons & Co. This difference is chiefly attributable to the plan of admitting the steam to the cylinder at a point midway between bearings, and letting it flow

¹ The completed power station will contain ten of these 5500 kilowatt sets and an auxiliary 2750 kilowatt unit.

in opposite directions through the cylinders, the steam ultimately flowing off from both ends to the condenser. This construction

Fig. 73.—Brown Boveri-Parsons Set.

A = lever for opening valve on starting. B = oil pump.

C=chamber containing admission valva, D=crank for pumping oil by hand befor E=throttle. H=hand wheel to main admission valve.

eliminates end thrust, and obviates the necessity of employing balance pistons. The design is shown in plan and elevation in Figs. 383, 384, pp. 540, 541.

Fig. 74.—3200 K.W. Brown Boveri-Parsons Set at Frankfort.

Fig. 75. -- 3200 K. W. Steam Turbo-Generator, Frankfort.

The photographs in Figs. 77, 78, and 79 give an excellent idea of the appearance of the sets as installed. Fig. 79 gives a view of the inside of the lower half of the casing, and shows the stator blades in place. Fig. 80 is a photograph of the rotor, and

Fig. 76.—Willans-Parsons-Fullagar Shrouded Vanes.

Fig. 81 shows the turbine cases under construction. These sets run at 1000 revolutions per minute, supplying current at 33-1/3rd cycles per second and 11,000 volts. The generators have four poles. The turbines are described by the Westinghouse

Fig. 79. -5500 K.W. Lower Half of Turbine Case with Fixed Vanes. (Photo by Tramway and Railway World.)

Co. as being of the single-cylinder double-flow type. They are designed for an absolute admission pressure of 12.7 kilograms per square centimetre, with a superheat of 55.5° Cent. and with a vacuum of from 86.6 per cent. to 90 per cent. (i.e. 26" to 27").

Fig. 80.-Rotor, 5500 K.W.

The steam consumption under these conditions was stated to be 'approximately' as follows:—

Output,	Kgs. Steam per K.W.H.		
	86.6 per cent. vacuum.	90 per cent. vacuum.	
1} load (6875 K.W.)	9.8	8.3	
Full load (5500 K.W.) .	9.5	8.02	
∄ load (4125 K.W.) .	10.2	9.2	
I load (2750 K.W.) .	11.25	9.8	

These figures are not test results, but are evidently guarantees. On the basis of these figures, the velocity of steam in the pipe leading to turbine works out at about 8 metres per second (1600 feet per minute) at full load, and 4.8 metres per second (960 feet per minute) at half load. For the similar 3500 kilowatt sets at Neasden (Metropolitan Railway) the steam velocity works out at about 9.4 metres per second (1850 feet per minute). The

Fro. 81.—Preparing to bore out Turbine Cases.

sets are capable of sustaining an overload of 50 per cent. by the aid of automatic by-passes.

The steam first passes through the main 'disc type' stop valve, which is controlled from the platform by a hand wheel through gearing. It then flows through an emergency shut-down valve, a strainer, and a double-seated poppet governor valve, the latter being operated by a steam relay controlled by the centrifugal governor, this admission valve being thereby directly controlled by the speed of the turbine.

At the end of the shaft opposite to that at which the centrifugal governor is attached is fitted an emergency governor; this latter acts if the speed of the turbine rises to a predetermined maximum and the centrifugal governor fails from any cause, opening an auxiliary valve, which in turn closes the emergency throttle valve.

After entering at the centre of the cylinder, the steam next passes through a series of nozzles and impulse blades, this operation being repeated until the steam has expanded approximately to atmospheric pressure. Then the steam passes through a series of pressure blades "on the Parsons principle" until the exhaust is reached. A thrust block is fitted at the extreme end of the cylinder, but as there is no end thrust, owing to the use of the 'double-flow' design, this is only required for the longitudinal adjustment of the rotor.

The rotor is constructed as a rolled steel drum with a diameter of 1.95 metres, thus giving a peripheral speed at the root of the vanes of 103 metres per second. A forged-steel umbrella-shaped disc is shrunk into each end, and at the same time the ends of the high-carbon steel shaft are pressed into these discs, thus giving a very light and strong construction. The construction is stated to have the advantage of 'virtually' eliminating the balancing difficulties met with in cast-steel and other non-homogeneous The material can be depended upon for uniform density throughout, and by machining it to gauge a perfect balance should be obtained. The first series of blades are of drop-forged steel, and are dovetailed in form, and are caulked into grooves cut in the surface of the cylinder. The low-pressure blades are made of delta metal, in order to avoid any corrosion due to wetness of the expanding steam.

It is stated that the combination bed plate of each turbogenerator weighs about 52,000 kilograms (52 tons).

¹ The Tramway and Ruilway World, February 1905.

This same double-flow design is employed in the three-phase, 25 cycle, 2000 kilowatt, 1500 r.p.m., 11,000 volt turbo-generating

Fig. 82.—Westinghouse-Parsons 2000 K.W. 1500 R.p.m. Set at Yoker, Clyde Valley E. P. Co.

sets supplied by the Westinghouse Co. for the Clyde Valley Power Co.'s station at Yoker.

The Westinghouse Co. are employing the double-flow type as their standard design, only the early machines and the small sizes being of the single-flow type. A section of an early Brush-Parsons turbo-generator is shown in Fig. 84.

The largest turbo-generators probably ever yet undertaken are two 7500 kilowatt units, for which the New York Edison

Fig. 83.-View of Turbine Room, Yoker. (See details, page 528.)

Company has concluded negotiations with the Westinghouse Co., and two 8000 K.W. units of another type (see p. 209).

It is stated that this plant will be installed in one of the largest and most up-to-date American Central Stations—Waterside No. 2—which will ultimately contain ten units of the same size.

The rough overall dimensions are given as—length 15·3 metres, width 5·2 metres, weight 4·6 metres, floor space 7950 square decimetres, or 1·06 square decimetre per kilowatt output.

These figures are published too late to be added in the curves of Figs. 86 to 89, but they have been included in Table XXXVI., where comparison can be made with other sets.

A surface condenser will be located beneath the turbine in the foundations proper. The makers state that this arrangement

Fig. 86.—Approximate Total Weights of Turbo-Generators of the Parsons Type.

is in all respects equivalent to that claimed as the special property of the vertical type of turbine, which the makers of the latest type state needs considerable extra space for condenser and turbine auxiliaries. The new turbines will operate at approximately 175 lbs. pressure, 28 incm (93.3 per cent.) vacuum, and 100° F. (55.5 C.) superheat, the normal speed being 750 revolutions per minute. Under these conditions the steam consumption is calculated at about 16 lbs. (7.25 kilograms) per kilowatt-hour at full rated load.

Steam Turbine Engineering.] TURBING ONLY 19'-5

Fig. 84.-1000 K.W. early Brush-Parsons 7

lternator. Brush Electrical Engineering Co.

Steam Turbine Engineering.]

	•		
		,	
•			
			. •
	•		

There will be a maximum overload capacity of 50 per cent. without material sacrifice in efficiency or undue heating of the generator after several hours' run.

At this overload each turbine will develop over 15,000 horsepower at the shaft, which is reckoned as being the greatest amount of power ever developed in a single prime mover in stationary service.

The direct-connected generators will be standard Westing-

Fig. 87.—Approximate Floor Space occupied by Turbo-Generators of the Parsons Type.

house construction, following the new enclosed design, which is said to eliminate the hum associated with high-speed machines.

They will deliver three-phase current at 6600 volts and 25 cycles.

The efficiency at full rated load approximates to 97.5 per cent.

Messrs Willans & Robinson's design of the Parsons turbine is identical with the Parsons standard type in principle and in its main features, and only in details of design and manufacture are there any differences. To facilitate opening up the turbine for inspection, the governor gear, oil pump, and steam and water piping have been arranged mounted on the bottom half of the

Fig. 88.—Approximate Overall Length of Turbo-Generators of the Parsons Type.

Fig. 89.—Rated Speeds of Turbo-Generators of the Parsons Type.

casing, thus leaving the top half of the case free for immediate removal.

Fig. 90¹ shows a 1000 kilowatt Willans-Parsons turbine opened up. It will be noted that the top cover is hung on hinges whereby it is swung over in a convenient position for inspection.

The governor gear has been simplified and made more reliable, with a view to obtaining good results in the direction of close governing.

All the turbines are fitted with by-pass valves which open automatically when the maximum economical output is exceeded, and by these means any required overload can be obtained.

The length of the turbine has been reduced by a rearrangement of the balancing passages, and for the large balance piston at the high-pressure end has been substituted a considerably smaller one at the low-pressure end.

The vanes are fixed in position by the method under the patent of H. F. Fullagar (No. 21932 (1903)), to which reference has already been made on p. 127.

In the Parsons turbine, efficiency depends on the small clearances between the outer ends of the turbo-vanes and the cylinder casing, and also between the ends of the fixed vanes and the outer periphery of the revolving drum, and such leakage as occurs over the ends of the blades is in a direction contrary to, and tending to destroy, the properly directed stream of steam.

In the Willans construction, for prevention of leakage, reliance is made on the small clearance between the baffling rings and the collars on the rotating drum which hold the fixed vanes, and such leakage as may occur will not be liable to seriously affect the direction of the acting stream of steam.

With high pressure, superheated steam, and a good vacuum, the makers guaranteed a steam consumption not exceeding 17 to 18 lbs. per (7.75 to 8.2 kilogram) kilowatt-hour on a 1000 kilowatt turbine coupled to an alternating current generator.

Fig. 85 represents the Brush Co.'s new type of 1000 kilowatt turbine, which embodies several special features (a sectional drawing of this turbine is given, facing p. 148).

The overall length has been considerably reduced, and in the case of the 1000 kilowatt turbines the overall length is about 1.2 metres (4 feet) shorter than the standard 1000 kilowatt design.

The overall length of turbine and dynamo is about 8 metres

1 Fig. 90, next page.

Fig. 90. - View of 1000 K.W. Turbine opened up (Willans-Parsons).

against 11 metres, the mean length for a 1000 kilowatt set, as shown by curve in Fig. 89.

The valve chest is arranged at the side of the bottom half of cylinder, thus allowing the cylinder to be opened out for inspection without breaking any steam-pipe joints, whereas in the Parsons standard types the steam-pipe joints have to be broken, and in the larger sizes the valve chest has to be lifted off as well.

The main bearings are made adjustable both vertically and horizontally, and are also supported on spherical seats.

The oil pump is a rotary one instead of reciprocating, and in the 1500 kilowatt size and above it is driven separately by a motor, and the governor driven direct from the turbine shaft, thus dispensing with worm gear and toothed wheels.

The turbines and generators are carried on one continuous underbed of very stiff box section, which ensures much better alignment of plant when being erected on site.

The oil cooler is contained in this underbed, another portion of which is used as an oil reservoir.

The main lubricating pipes are also contained in the underbed, giving the plant a neater appearance.

Fig. 84 illustrates the original Brush-Parsons 1000 kilowatt turbo-generator, and is shown with the latest type (Fig. 85), whereby some interesting comparisons may be made.

In Table XXXVI. have been compiled some general particulars of a number of representative Parsons turbo-generating sets of various manufacture, and of outputs ranging from 300 kilowatt to 7500 kilowatt.

From the data contained in this table the curves in Figs. 86, 87, 88, and 89 have been plotted.

Fig. 86 shows the weight of complete sets and the weight per kilowatt output, plotted against rated output. In Fig. 87 are plotted total floor space occupied by the complete set, and the floor area per kilowatt output, plotted against output.

Fig. 88 shows the approximate overall length of combined sets, and in Fig. 89 a curve is plotted showing the variation of rated speed of Parsons turbines with the rated output.

The points representing the position of the various machines given in Table XXXVI. are marked on these curves with numbers corresponding to the reference numbers in column 1 of Table XXXVI.

Table XXXVI.—Some Particulars of Dimensions and Weights of Turbo-Generators of Parsons Type.

Reference Number.	Rated Output in Kilowatts.	Speed R.p.m.	Rotor Diameter in Metres.	Peripheral Speed in Metres per Second.	Total Number of Mixed and Moving Vanes.	Total Number of Moving Vanes.	Number of Rows of Vanes.	Kilowatts per Moving Vane.	Overall Length of Turbine proper.	Overall Length of Complete Turbo-Generator.	Overall Width of Complete Set.	Floor Space occupied by Complete Set in Sq. Decimetres.	8q. Decimetres of Floor Space per Kilowatt Output.
I.	800	8600								50.0	13.0	650	-46
п.	400	8600					116			56.4	22.8	1285	-81
111.	500				32,000	16,000		031					
IV.	750	1500	.9	70	30,000	15,000	68	-050					
v.	1000	1800								115.0	18.0	2070	-44
VI.	1250	1200	•••		•••		••	••		119-5	23.8	2850	-52
VII.	1500	1000								113.0	27.5	8090	· 4 8
VIII.	1500	1200	1.9	120	30,000	15,000		·100	58.6	101.0	26.7	2700	-56
IX.	1800	1200								145.0	25 9	3760	•48
ж.	2000	1260								150.0	27.0	4000	•50
XI.	2000		•••	••	40,000	20,000		•100					
XII.	82 00	1360					••		•	165.0	25.0	4125	1.28
XIII.	4000	1000						••		158-0	25 0	8830	-96
xıv.	5000	750		 ••					84.4	139.0	40 4	5410	1.08
xv.	5500	1000	1.951	103					79-0	147.0	84.5	5500	1.0
xvi.	6500	· · ·							70 0	180.0	80.2	5500	0.85
XVII.	7500	750							Ī	153.0	52	7950	1.06

¹ Diameter at bottom of vanes=1.95 m.
11 over largest vanes=2.4 m.

TABLE XXXVI. -continued.

Reference Number.	Approximate Total Weight of Complete Set in Kilograms.	Kilograms of Total Weight per Kilowatt Output.	Date installed.	Type of Generator A.C. Alternating C. coupled to C.C. Continuous C. Turbine.	Place where Plant is installed.	Manufacturers of the Turbines and Generators.
I.	11,850	38		A.C.	Westinghouse Air Brake Works, U.S.A.	Westinghouse-Parsons.
II.			1904	A.C.	St Louis Exposition.	Westinghouse-Parsons.
111.						Westinghouse-Parsons.
IV.						••
٧.	50,000	50	1902	C.C.	Newcastle and District Elec. Light, Co.	C. A. Parsons & Co.
VI.				A.C.		Westinghouse-Parsons.
VII.			1908	A.C.	Sheffield.	C. A. Parsons & Co.
VIII.	80,000	57		A.C.	Hartford Elec. Light. Co., U.S.A.	Westinghouse-Parsons.
IX.			1902	C.C.	Manchester.	C. A. Parsons & Co.
X.			1902	A.C.	Milan.	C. A. Parsons & Co.
XI.			1904	A.C.	Clyde Valley Elec. Power Co., Yoker.	Westinghouse-Parsons.
XII.			1902	A.C.	Frankfort-on-Main.	Parsons Turbine and Brown-Boveri, Gen.
XIII.		27.5	1902	A.C.		Parsons Turbine and Brown-Boveri Gen.
XIV.		••		A.C.	Manhattan Railways.	Westinghouse-Parsons.
xv.	250,000	24	1904	A.C.	Underground Railways of London.	Westinghouse-Parsons.
XVI.	200,000	26	1905	A.C. &	Essen.	Brown, Boveri & Co.
XVII.			Under con- struction.	A.C.	New York Edison Co.	Westinghouse-Parsons.

We purpose now to consider the question of steam consumption of the Parsons steam turbine. The results of a very large number of careful tests are available, and these have been brought together in Table XXXVII. As in the case of the corresponding discussion of the de Laval sets, we have assumed a hypothetical direct-connected dynamo in those cases where no dynamo was present, and we have suitably modified the results by means of the dynamo efficiency curves in Figs. 16 to 19 (see pp. 38 and 39 of Chapter III.) so as to express the steam consumption in terms of the kilograms of steam per kilowatt-hour output from this hypothetical dynamo. In cases where the tests were originally made with a direct-connected dynamo, no reference to the efficiency curves of Figs. 16 to 19 has been necessary.

The most striking point revealed by an analysis of the tests set forth in Table XXXVII. is, that the steam consumption is practically independent of the admission pressure for a very wide range of pressures. We were, of course, aware that the admission pressure made far less difference than in the case of reciprocating steam engines. We find, however, that for a vacuum of 86.6 per cent. and for 50° Cent. of superheat, of two turbines of a given rated capacity, but designed, say, the one for an absolute admission pressure of 7 metric atmospheres, and the other for 14 metric atmospheres, the steam consumption is, on the average, generally just about the same. It may be of interest to describe the rough but practical methods of analysis by which we have arrived at this result.

Individual tests on a particular turbine at different pressures naturally give results showing a slight variation with the pressure, but our general conclusion, as summed up above, is based upon the average of a large collection of tests, and may fairly be taken as corresponding to turbines suitably designed for the pressures with which they are to be used.

In Figs. 91 to 98 are plotted the results of tests on turbines of the same rating at each of two or three different pressures in each case.

In all these figures the curve A corresponds to the lower pressure, curve B to the higher; and in cases where test figures were available for a still higher pressure, curve C is drawn corresponding thereto. Out of all the numerous test figures available, in only one case can we find results for one and the same turbine tested at two different pressures on various loads. These results relate to a 3200 kilowatt Brown-Boveri-Parsons

20 per Load					
Degrees Cent. Superheat at Admission.	Date of Test.	Place of Test.	Test Conducted by.	Manufacturer of the Turbine.	Ad: 11:0 7:5
				Parsons	"Trials of Steam 11.9 Engineers' Con
				Do.	Do. 11.6
				Do.	"The Steam Turb 11.6 Elec. Engrs., v
12.3				Do.,	"Trials of Steam" Engineers' Con 11.6
32.7				Do.	Do. 9.8
0		,	•••	Do.	"Trials of Steam 11.6 Engineers' Con
. 6.0				Brown-Boveri Co.	Messrs Brown, Bo
:1.0				Parsons	"The Steam Turb Elec. Engrs., v 1'6
2.8				Do.	"Trials of Steam Engineers' Con 0.15
				Do.	"The Steam Turb—— Elec. Engrs.,
	•••			Brown-Boveri Co.	Messrs Brown, Bo
0				Parsons	"The Steam Turk——Elec. Engrs., 10.0
0 ,				Brown-Boveri Co.	Messrs Brown, Bol 6
3.03				Parsons	"The Steam Turl- Elec. Engrs., 1'6
				Do.	Do. 1.6
`				Brown-Boveri Co.	Messrs Brown, Bol 6
	•••		•••	Do	Do. 1.6
. ⁵¹				Parsons	"The Steam Turd 6 Elec. Engrs.,
,2.0				Do.	Do. 1.6
66				Brown-Boveri Co.	Messrs Brown, Bo

TVRT

turbo-generator, and are taken from the *Electrotechnische Zeitschrift*, Heft 35, p. 749 (August 24th, 1904).

The tests were made at pressures of 10 and 14 kilograms per

Percentage of Full Rated Load Fig. 91.—500 K.W. Parsons,

Percentage of Full Rated Load, Fig. 92.—200 K.W. Parsons.

Figs. 91 and 92.—Variation in Steam Consumption with Change in Pressure.

square centimetre, and the results are plotted in Fig. 98. From the curve we see that for this machine the steam consumption at full load decreased from 6.86 kilograms to 6.5 kilograms for an increase in admission pressure from 10 kilograms per square centi-

metre to 14 kilograms per square centimetre; that is, a 40 per cent. increase in pressure gave a decrease of 5.2 per cent. in steam

Fig. 93.—300 K.W. No. VIII. on Tables XXXVI, and XLII.

Fig. 94.—1000 K.W. No. XIV. on Tables XXXVII. and XLII.

Figs. 93 and 94.—Variation in Steam Consumption with Change in Pressure.

consumption; the decrease in steam consumption for each per cent. increase in pressure thus being 0.13 per cent. at full load.

The two curves cross at about 42 per cent. of full load, the

Reference.

pines for Driving Dynamos," C. s, Glasgow, 1901, Sec. III. (meel	A. Parsons and nanical), and a	G. G. Stoney, Paper read	before the International ech. Engrs., pp. 11 to 13.
do.		do.	р. 16.
rs. Journ., vol. xv. p. 1252, No.	ovember 1903.		
e Theoretical and Practical Cont Table of Test Results).	siderations in S	team Turbine Work," Tre	ans. Amer. Soc. of Mech.
e Remarks on Steam Turbine P	erformances,"	Trans. of the Inter. Elec	Cong., St Louis, 1904,
k Co.'s Pamphlet Turbines à V	apeur, Septem	ber 1904, p. 39.	
Theoretical and Practical Con- y 1904, p. 32.	siderations in S	steam Turbine Work," Tr	ans. Amer. Suc. of Mech.
do.	р. 8	2.	
do.	р. 3	2.	
do.	р. 8	2.	•
do.	p. 3	0.	
Applied to Electrical Engineers, p. 803, May 12, 1904.	ering," C. A. P	arsons, G. G. Stoney, and	C. P. Martin, Jour. Inst.
do.	p. 8	04.	
Co.'s Pamphlet Turbines à V	apeur, Septem	ber 1904, p. 39.	
1, p. 93.			
1, p. 93, March 1904, p. 93.			
p. 94.		.,	
Theoretical and Practical Con 1904 (see Table of Test Result		Steam Turbine Work," Tr	rans. Amer. Soc. of Elec.
Applied to Electrical Enginee, p. 799, May 12, 1904.	ering," C. A. P	arsons, G. G. Stoney, and	C. P. Martin, Jour. Inst.
: Co.'s Pamphlet Turbines à V	apeur, Septem	ber 1904, p. 39.	
do.	do.	р. 39.	
Heft 34, p. 749, August 25, 19	004.		
do.			
do,			
9, 1905, vol. 56, p. 943. Ap	parently Make	rs' Guarantees,—these are	not Test Results.
do.		do.	

8.3

9.8

Fig. 95.—500 K.W. No. XII. on Tables XXXVII, and XLII.

Fig. 96.—400 K.W. Westinghouse 86.6 per cent. Vacuum, no Superheat.
Tests Nos. 1-10 in Table.

Figs. 95 and 96.—Variation in Steam Consumption with Change in Pressure.

steam consumption at this load being the same for the two different admission pressures. For loads less than this, the steam consumption is actually greater for the higher pressure.

Fig. 97.—Two 100 K.W. Parsons. A.—8.7 Kgs. Abs. B.—9.9 Kgs. Abs. 8° C. Superheat, 90.5 per cent. Vacuum.

Percentage of Full Rated Load

Fig. 98.—3200 K.W. Brown-Boveri-Parsons set.

Figs. 97 and 98.—Variation in Steam Consumption with Change in Pressure.

A.—Messrs Brown, Boveri & Co., Turbines à Vapeur, Sept. 1904, p. 39.

B.—"Trials of Turbines for Driving Dynamos," by C. A. Parsons and G. G. Stoney, International Engineering Congress, Glasgow, 1901.

This is probably explained by the loss due to leakage of steam being greater the higher the pressure of the steam, and to the increased friction due to rotation in a denser medium.

In each of the other Figs., 91 to 97, we have brought

together turbines of the same rating to compare their steam consumption at different pressures, but under the same conditions as to vacuum and superheat.

In three of these cases, Figs. 91, 92, 93, the steam consumption is actually higher for the higher pressure at full load.

This result is contrary to experience, and we would attribute it to the fact that in each case the tests at different pressures were made on two separate turbines, when slight differences in construction and workmanship might account for either machine being inferior to the other as regards steam economy.

In the four cases of Figs. 94 to 97 the results are similar to that in Fig. 98 referred to above—viz. at light loads the steam consumption is greater for higher pressures, and at loads from about one-half load and upwards the consumption is smaller for higher pressures, there being a certain load where the consumption is apparently the same for all pressures.

In the case of Fig. 94 the two curves actually cross in two places; and, bearing in mind that each curve is for a different machine, we would regard this as evidence of the differences in steam consumption being due rather to differences in the characteristics of the machines than to the effect of difference in pressure.

We have not thought it sufficiently justifiable to attempt to determine the law of variation of steam economy with pressure on the basis of these results to any degree of accuracy, but results of tests on individual turbines with varying pressure for each, at several conditions of load, would be very desirable for this purpose.

We also obtained from various manufacturers of the Parsons type of steam turbine statements indicating that in their experience the variation of steam consumption with varying admission pressure has been found to be very small at all loads, although they all find a slowly improving economy accompanying increasing admission pressure.

With non-condensing sets the use of a high pressure undoubtedly has a marked effect in improving the economy, but we consider it sufficiently well established by our investigations that for turbines of the Parsons type, as at present designed and built, when operated with a good vacuum, the improvement in economy from an absolute admission pressure of 8 kilograms per square centimetre upwards is so slight as to not be worth taking into account.

At any rate, it is extremely unlikely that an improvement in

steam economy of more than about 0·10 per cent. per per cent. increase in admission pressure will be obtained at full load under good conditions as to vacuum and superheat for an absolute admission pressure of 7 kilograms per square centimetre; and this will probably decrease to an improvement of not more than 0·05 per cent. per per cent. increase in admission pressure for absolute admission pressure of some 14 kilograms per square centimetre. For the range of pressures customarily employed (10 to 16 absolute atmospheres) the steam consumption at full load can thus, for all practical purposes, be taken as independent of the admission pressure.

It is somewhat premature to announce this conclusion prior to the description of the following exhaustive analysis of published data of steam comsumption.

For a preliminary assumption, we proceeded to ignore the influence of variations in the admission pressure, and to investigate the laws of variation with vacuum and superheat.

The effect of varying vacuum has been studied by a number of investigators. The results on five different turbines at full rated load are shown in Fig. 99. Representing by 100 the steam consumption at 86.6 per cent. vacuum, the results of Fig. 99 have been reproduced in Fig. 100, and it appears that the tests are in close agreement as regards the percentage variation in full load steam consumption with varying vacuum, as to be represented by a single curve. In other words, the same rate of variation may, for all practical purposes, be taken for all sizes of Parsons turbines.

From Fig. 100 we see that a Parsons turbine consumes at full load 38 per cent. more steam when running non-condensing than when running with a vacuum of 86.6 per cent. Of course, there may be considerable variations from this particular percentage in individual cases, as the development of the Parsons turbine has extended over many years, and the principles of design have been gradually developed during this time.

Furthermore, in all analyses of this character the difficulty arises that a turbine is designed for some particular pressure, vacuum, or amount of superheat, and hence it is argued that comparative tests, when one of these conditions is varied, do not afford correct information as to the relative economy of turbines designed for the different conditions. While this is to some extent true, the conclusions drawn from a single turbine operated under varied conditions may nevertheless often afford a fairly good idea of the influence of such variations, even when a special design is provided

for each case. Thus there have been published by Barker (Engineering, Feb. 19th, 1904, p. 270) the two curves shown in Fig.

Fig. 99.—Steam Consumption with Varying Vacuum.

Average Pressure 11.4 Kgs. per Sq. Cm. and no Superheat.

101. These show the variation in economy with varying vacuum for the case of two turbines, one (curve A) designed to run non-condensing, and the other (curve B) designed to run con-

Fig. 100.—Mean Steam Consumption at Full Load for Parsons Turbines with Varying Vacua. See Curves A to E, Fig. 99.

Fig. 101,-500 K.W. and 300 K.W. Parsons Turbines with Varying Vacua.

densing. The curves fall very close together, and the conclusions drawn from either curve would, for the practical man, give the

required information for either case with sufficient accuracy. Both curves were taken at full rated load.

It is next necessary to investigate the effect of varying vacuum at other than full rated load. Fig. 102 contains results republished by Messrs Parsons and Stoney. They relate to tests of a 500 kilowatt set at quarter, half, and full load, and at varying vacua. The corresponding curves in Fig. 103 have been deduced

Fig. 102.—Steam Consumption with an Increase in Vacuum for a 500 K.W. 2500 R.p.m. Parsons Turbo-Alternator, Abs. Steam Pressure 10.85 Kgs. and no Superheat. ("Trials of Steam Turbines for Driving Dynamos," C. A. Parsons and G. G. Stoney, International Engineering Congress, Glasgow, 1901, Table VII.)

by representing the steam consumption at 86.6 per cent. vacuum by 100 in each case. From the relative positions of the three curves of Fig. 103, it is evident that the percentage decrease in steam consumption is, for a given increase in vacuum, greater the less the load.

In Figs. 104 and 105 are given corresponding results obtained by Bibbins on a 300 kilowatt turbine.

It is assumed that the percentage improvement in economy

with increasing vacuum is independent of the degree of superheat. There is as yet an insufficiency of published data to permit us to verify this assumption.

Neither the tests of Parsons and Stoney (Figs. 102 and 103) nor those of Bibbins (Figs. 104 and 105) are as clear as they

Fig. 103.—Percentage Variation in Steam Consumption with an Increase in Vacuum. A 500 K.W. 2500 R.p.m. Parsons Turbo-Alternator at Various Loads, with a Constant Absolute Steam Pressure of 10.85 Kgs. and no Superheat.

might have been made by these authors. This will appear from the following considerations:—

In Fig. 106 is given a curve of the steam consumption of a 500 kilowatt turbine set at no load, with varying vacuum, absolute pressure of 10.9 metric atmospheres, and no superheat. This is plotted from Table 8 of Parsons and Stoney's paper, and, extended as shown by the dotted line, indicates that the steam consumption when running non-condensing would be 2900 kilograms per hour, or 3.10 times as great as for an 86.6 per cent. vacuum. In this

Fig. 104.—Variation in Steam Consumption with an Increase in Vacuum for a 300 K.W. Westinghouse-Parsons Turbine, 11 Kgs. per Sq. Cm. Abs. and no Superheat.

(Steam Turbins Power Plants, J. R. Bibbins, American Street Railway

Association, St Louis, 1904.)

Fig. 105.—Percentage Variation in Steam Consumption derived from Fig. 104, q.v.

same paper of Parsons and Stoney is found the following statement:—

"In non-condensing plants also many tests have been made, but, as will be expected, the steam turbine compares rather more favourably with the reciprocating engine in condensing types. In a 100 kilowatt size a consumption of 39 pounds per kilowatt-hour has been attained, and in a 250 kilowatt turbo-dynamo 38 pounds per kilowatt-hour, both with about 130 pounds steam pressure and no superheat. In larger sizes of 1500 kilowatt with 200 pounds

Fig. 106.—Steam Consumption at No Load. 500 K.W. Parsons with Varying Vacua.

steam pressure and 150° Fahr. superheat, a consumption of 28½ pounds per kilowatt-hour non-condensing has been guaranteed, and is expected to be easily attained, if not surpassed."

From the data contained in this statement the curve of Fig. 107 has been constructed, and shows for running non-condensing with no superheat a full load steam consumption of 16.5 kilograms per kilowatt-hour for a 500 kilowatt set.

We now have sufficient data of the 500 kilowatt set to work out the graphical construction shown in Fig. 108.

We obtain the full load point for other than an 86.6 per cent. vacuum by applying percentage corrections obtained from the curve

Fig. 107.—Steam Consumptions at Full Load Non-condensing Parsons—50 K.W. to 1900 K.W.

Fig. 108.—Steam Consumption 500 K.W. Parsons set for different Vacua and all Loads.

of Fig. 101. The steam consumptions at no load for different vacua are obtained from Fig. 106. We then draw straight lines connecting these two points, and can thus obtain the steam consumptions at intermediate loads by interpolation. In the curves of Fig. 108 we obtain the steam consumption in kilograms per hour, but from these values are readily deduced the steam consumptions expressed in kilograms per kilowatt-hour as shown in Fig. 109.

Fig. 109.—Steam per K.W.H. 500 K.W. Parsons Turbine.

Guided by the conclusions embodied in the curves in Figs. 100 and 109, we have obtained the curves in Fig. 110, which show for Parsons turbines at full rated load, half load, and quarter load the percentage decrease in steam consumption per per cent. increase in vacuum. Thus, by increasing the vacuum from 83.4 per cent. (25 inches) to 86.6 per cent. (26 inches), mean vacuum = 85.0 per cent. (25.5 inches), we obtain the results shown in Table XXXVIII.

Fig. 110.—Percentage Variation in Steam Consumption with Changes in Vacua, Parsons Turbo-Generators.

A-Full Load; B-Half Load; C-Quarter Load.

TABLE XXXVIII,

	Quarter Load.	Half Load.	Full Load.
Percentage decrease in steam consumption per per cent. increase in vacuum of 85 per cent. (25.5 in.). Percentage decrease in steam consumption obtained by increasing the vacuum from 83.4 per cent. (25 in.) to 86.6 per cent. (26 in.), i.e. by a total increase of 3.3 per cent. (or of 1 in.)			-

An equal absolute increment in vacuum (i.e. 1 inch) from 86.6 per cent. (26 inches) upwards, i.e. to 90 per cent. (27 inches),

gives a considerably greater percentage improvement in economy, as shown in Table XXXIX.

TABLE XXXIX.

	Quarter Load.	Half Load.	Full Load.
Percentage decrease in steam consumption per per cent. increase in vacuum for a mean vacuum of 88.3 per cent. (26.5 in.) Percentage decrease in steam consumption obtained by increasing the vacuum from 86.6 per cent. (26 in.) to 90 per cent. (27 in.),	20 per cent.	1.6 per cent.	1.4 per cent.
i.e. by a total increase of 3.3 per cent. (or of 1 in.)	6.6 per cent.	5.3 per cent.	4.6 per cent.

The results in Tables XXXVIII. and XXXIX. are brought together in Table XL, as also results for higher vacua.

TABLE XL.

	Quarter Load.	Half Load.	Full Load.
	·		
Percentage decrease in steam con-	ı		i
sumption obtained by increasing			i
the vacuum by 1 in. from—	! !	1	
25 in. to 26 in. (83.4 per cent.		·	1
to 86.6 per cent)	5.3 per cent.	4.3 per cent.	3.6 per cent.
26 in. to 27 in. (86.7 per cent.	-	_	_
to 90 per cent.)	6.6 per cent.	5.3 per cent.	4.6 per cent.
27 in. to 28 in. (90 per cent.		1 -	•
	8.6 per cent.	7.3 per cent.	6.0 per cent.

Vacua above 28 inches are, in the present state of steam condenser engineering, not generally economical propositions, owing to the great first cost and running expenses of the condensing equipment.

We are now in a position to eliminate variations in vacuum used in the different tests (Table XXXVII.), and to reduce the steam consumption results to a standard vacuum of 86.6 per cent. (26 inches).

Superheat.—The next variable relates to the dependence of the steam consumption upon the degree of superheat. In Figs. 111 to 115 are plotted curves taken on several sizes of turbines with varying degrees of superheat. For these curves the abscisse

Fig. 111.—3200 K.W. Brown-Boveri-Parsons Turbo-Generator, Constant Pressure 10 Kgs. Abs. and Constant Vacuum 90 per cent., *Electrolechn. Zeits.*, H. 34, p. 749, Aug. 25, 1904.

Fig. 112.—1250 K.W. Westinghouse-Parsons Turbine.
(F. Hodgkinson, Trans. Amer. Soc. of Mech. Engrs., vol. xxv., May 1904.)

Figs. 111 and 112.—Variations in Steam Consumption with Varying Superheat.

B= ,, 90.5 per cent. Vacuum and 42° C. Superheat.
C= ,, 94 per cent. Vacuum and no Superheat.
D=11.5 ,, 94 per cent. Vacuum and 43° C. Superheat.

Fig. 113.—1250 K.W. Westinghouse-Parsons Turbo-Generator. (F. Hodgkinson, Trans. Amer. Soc. of Mech. Engrs., vol. xxv., May 1904.)

Fig. 114.—400 K.W. Westinghouse-Parsons Turbo-Generator, Constant Vacuum 93.5 per cent.

(F. Hodgkinson, Trans. Amer. Soc. of Mech. Engrs., vol. xxv., May 1904.)

Figs. 113 and 114 -Variations in Steam Consumption with Varying Superheat.

Fig. 115.—Variations in Steam Consumption with Varying Superheat,—750 K.W. Parsons Turbine.

Constant Pressure of 11.6 Kgs. Abs. and 93.5 per cent. Vacuum.

Fig. 116.—The Variation in Steam Consumption for an Increase in Superheat at Stated Loads for a 400 K.W. Westinghouse-Parsons Turbine, at a Constant Vacuum of 93.5 per cent. and a Mean Absolute Steam Pressure of 11.9 Kgs. ("Brake Tests," Engineering, p. 559, Oct 21, 1904.)

denote the percentage of rated full load. For the curves of Fig. 116 the abscissæ denote the degrees of superheat, it having been

more convenient in the case of these tests, which were made at definite percentages of rated load, to plot the results in this way.

The values of the steam consumption at rated full load have for all these cases been employed in plotting the curves of Fig. 117,

Fig. 117.—The Steam Consumption of Various Sizes of Parsons Steam Turbine at Full Rated Load with Varying Superheat.

in which superheats in degrees Centigrade are employed as abscissæ.

Fig. 118 is derived from the curves of Fig. 117 by representing by 100 the steam consumption with 50° Cent. of superheat. The mean curve drawn for this group is reproduced in Fig. 119, and may be taken as a fairly true indicator, for the Parsons type of turbine, of the amount by which the degree of superheat affects the steam economy at rated full load.

But at light loads the effect of a given amount of superheat is to improve the steam economy to a somewhat greater extent than at full load. This is evident from a study of Table XLI.

An analysis of the above table shows us that a given amount of superheat in degrees Cent. occasions a percentage improvement in steam economy at 20 per cent. of full load, which may be

Fig. 118.—Variations in Full Load Steam Consumption with Varying Superheat of a Parsons Turbine.

roughly taken as some 25 per cent. greater than the corresponding percentage improvement at rated full load. The value varies greatly, however, and appears (see curves of Fig. 113, corresponding to 90 per cent. and 94 per cent. vacua) to be also dependent upon the accompanying vacuum. There is, however, insufficient data for tracing out the extent of the dependence upon the vacua of the improvement in economy with increasing superheat, and it will not be taken into further consideration. The three

curves in Fig. 120 relate respectively to quarter, half, and full rated load.

Fig. 119.—Percentage Decrease in Full Load Steam Consumption per Degree Centigrade Increase of Superheat in Parsons Turbines.

TABLE XLI.

K.W. rated Output.	crease in	Percentage decrease is sumption, due to the superheat, for the fe centages of full rate						Remarks.
M.		Per ce	20%	40%	60%	80%	100%	
	•c				Į.			
3200	50 to 105	90	14.0	13.0	13.0	13.0	13.0	Interpolated from curves in Fig. 111.
1250	0 to 55.5	93.5	9.0	8.2	8.0	7.0	6.2	Interpolated from curves in Fig. 112.
1250	0 to 42.5	92.2	10.5	8.3	8.0	7.5	7.2	Interpolated from a mean of curves (A and C) and (B and D) in Fig. 113.
400	0 to 55.5	93.5	11.2	11.0	10.5	10.5	10.5	Interpolated from curves A and B in Fig. 114.
400	0 to 100	93.5	•••	•••	25.0	25.0	25.0	Interpolated from curves A and C in Fig. 114.

The next step consists in reducing the test results set forth in Table XXXVII. to a common basis of 86.6 per cent. vacuum and 50° Cent. of superheat. The results thus reduced are set forth in Table XLII.

In order to further examine the effect on the steam economy of variations in the admission pressure, all those tests in which

Fig. 120,—Percentage Decrease in Steam Consumption of a Parsons Turbine at Full, Half, and Quarter Load per Degree Centigrade Increase of Superheat.

the admission pressure was above 10 absolute metric atmospheres per square centimetre have been brought together in Table XLIII., for which the absolute admission pressure has been taken at the average value of 12.5 metric atmospheres. Those tests in which the admission pressure was 10 and less than 10 absolute metric atmospheres have all been brought together in Table XLIV., for which the average pressure is 8 absolute metric atmospheres.

Table XLII.—Showing the Steam Consumption with a Constant Vacuum of 86.6 per cent. and 50° Cent. of Superheat for the Parsons Steam Turbine, with Varying Absolute Steam Pressures, as derived from the Test Results on Table XXXVII.

i.	pat.	Sta	eam Co	nsump	tion in	Kgs.	per K. ull Rat	W. Ho	ur for v	rariou	perce	ntages	of
Murr	Oaty	20	%.	40	%.	60	%.	80	%.	10	0%.	12	0%.
Reference Number.	Kilowatta Outpu	Steam Con- sumption.	Pressure.	Steam Con- sumption.	Pressure.	Steam Con- sumption.	Pressure.	Steam Consumption.	Pressure.	Steam Con- sumption.	Pressure.	Steam Con- sumption.	Pressure.
I.	24	23.5	6.55	18.10	6.85	14.00	6.20	18.7	6.6	13.4	6.60		-:-
11.	50						ļ		<u> </u>	12.6	9.80	••	<u> </u>
III.	75					15.20	11.10	13.4	11.00	12.2	11.00	••	••
	100			17.20	7.83	15.20	7.70	13.2	7.55	12.8	7:60	11.90	7.72
,, J	100	···.	· · ·	<u></u>	••	:-			••		' - · · ₋ .	11.75	10.52
IV. {	100			15.10	9.90	13.20	9.90	12.0	8.80	11.5	8.80	11.10	9.90
. (100	·-	<u>.</u>	15.28	8.70	14.00	8.70	12.2	8.70	11.6	8.70	11.40	8.70
v.	13 5		·	14.65	11.70	12.65	11.70	11.2	11.70	11.5	11.70	11.00	11.70
(200				••	• • •	١٠	••	<u></u>	10.20	8:40	10.2	9.80
v1. {	200	<u></u>	••	14:40	10.00	12.40	10.60	10.2	10. C 0	10.3	10.60	••	· :
,	200	<u> -:</u>	••	13.70	12.20	11.80	12.50	10.7	12.20	10.2	12.20	·-	•-
VII.	250	· <u>·</u>	• •	19:80	10.10	16.40	10.00	14.9	10.00	18.10	10.00	13.60	10.00
	250	·		14.00	9.90	12.20	9.90	10.9	9-90	10.20	- 9.80	10.00	5.8 0
ſ	300		::-	13.50	11.60	11.70	11.60	10.2	11.60	10.1	11.60	9.95	11.60
vIII.	300					·-·-	١		••-		11.00	_::	<i>-:-</i> _
	300			13.50	10.00	11.80	10.00	10.80	10.00	10.40	10.00		<u></u> .
(300	<u></u>	_:-	12.40		11.25	8.00	10.50	8.00	10.00	9.00	· :	<u></u>
	350				11.50	11.60	11.20	10.40	11.20	9.90	11.20	9.60	11 50
1X. {	350	<u> </u>	<u></u>	13.20	11.50	11.80	11.20	10.60	11.50	9.30	11.20	9.40	11.50
	850	••-	<u></u>	12.70	11.20	10.90	11.20	10.30	11.20	9.70	11.20	9.42	11.20
x. {	875	<u></u>			_:	·-·-	<u></u>	<u></u>		10.00	11.60		· <u>·</u>
ار	875					···	<u></u>	<u></u>		9.50	10.85		•:-
1	400		<u> </u> -	11.70	11.00	10.20	11.00	9.95	11.00	9.50	11.00	9.85	11.00
1	400	<u></u>	<u> </u>	11.60	7:50	10.00	7.50	9.10	7:50	9.00	7:50		<u></u> .
	400	10:00	11.00		11:00			8.90	9.00	8.80	9.00		••
	400	12:20	11:90	10.10	11:90	9:50	11.90	9.25	11.90	9:00	11.90	8.90	11.90
	400	13.20	11:60	11.20	11:60	10.20	11.60	9.55	11.60	8.95	11.60	8.95	11.60
/	400	14.20	11.60	12.10	11.60	10.80	11.60	10.10	11.60	9:50	11.60	9.18	11.60
XI.	400	-"	11.00	19:00	11:80	10:05	<u></u>			9.40	11.60	9.50	11.60
	400	18:40	11.60	12:00	11:60	10.25	11.60	9.40	11.60	9:20	11.60	9.10	11.60
l	400	18.80	9.80	11:60	9.80	10.20	9.8 0	 3.8 0	9.80	9:35	9.80	9.85	9.80
i	400	12.70	11.00	11.30	11 60	9.85	11.60	9.05	11.60	8.20	11.00	8.15	11.60
ŀ	400	12.10	11.60	10.80	11:60	9.10	11.60	8.60	11.60	8.50	11.60	8:50	11.60
1	400			12:25	11.60	10.20	11.60	9.90	11.60	9.60	11.60	9.50	11.60
	400	<u> </u>		11.10	11.60	10.20	11.60	9.60	11.60	9.25	11. 6 0	9.25	11.60

TABLE XLII .- continued.

ber.	put.	St	team C	onsum	ption i	n Kgs.	per K. Full Ra	W. Ho	ur for	various	Perce	ntages	of
N CE	Out	20	%.	40	%.	60	%.	80	%.	10	0%.	12	0%.
Reference Number.	Kilowatts Output,	Steam Con- sumption.	Pressure.	Steam Consumption.	Pressure.	Steam Consumption.	Pressure.	Steam Consumption.	Pressure.	Steam Consumption.	Pressure.	Steam Consumption.	Prossure.
(500			13.80	10.12	11.30	10.15	10.00	10.12	9.50	10.12	8.30	10.15
XII.	500			••						10. 6 0	11.00		<u></u>
A.I. .]	500	<u></u>	<u></u>		<u></u>			<u></u>		9.45	11.40	••	<u></u>
	500	<u></u>		12.80	10.00	11.20	10.00	10.40	10.00	9.65	10.00	9-30	10.00
ſ	750	<u></u>	<u>-:-</u>	12:30	11.60	11.00	11.60	10.00	11.60	9.50	11.60	9.10	11.60
	750	15.50	11.60	11.80	11.60	10.80	11.60	9.75	11.60		<u></u>		··
	750	14.80	11.60	11.40	11.60	10.10	11.60	9.10	11.60	8.80	11.60	8.20	11.60
XIII.	750		<u> -:-</u>	11.70	11.60	10.00	11.60	8.00	11.60	8.65	11.60	8.40	11.60
	750		<u>.:</u>	11.60	11.60	10.20	11.60	9.45	11.60	8.80	11.60	8.60	11.60
1	750		<u></u>	11.00	11.60	9-90	11.60	9.52	11.60	8.90	11.60	8.60	11.60
	750	••	<u></u>	11.40	11.60	9.95	11.60	9.2	11.60	8.60	11.60	8 80	11.60
	750	<u></u>		11.40	11.60	9.95	11.60	9-2	11.60	8.60	11.60	8.20	11.60
ſ	1000	17.50	10.14	12.40	10.80	10.20	10.60	10.00	10-76	9.5	10.47	9.40	10.1
i	1000	<u>-:-</u> .			<u></u>	<u></u>				9.60	12.3		
XIV.	1000			11.90	11.60	9.80	11.60	9.80	11.60	9.00	11.60	8.60	11.60
	1000	14.40	10.50	11.62	10-20	10.50	10-20	9.20	10.50	8.70	10.20	8.20	10.50
	1000	<u></u>		10.50	11.60	9.80	11.60	9.85	11· 6 0	9.10	11.60	8.80	11.6
xv.	1100	<u></u>		··-	<u></u>	10.70	10.30	9.30	10.80	9.10	10.30	8.00	10.8
ſ	1250	14.40	11.20	11.30	11.20	9.65	11.20	9.05	11.20	8.60	11.20	••	
	1250	13.65	11.20	10.90	11.20	9.65	11.20	8.70	11.20	8.45	11.20	8.25	11.2
XVI.	1250	14.00	11.40	11.20	11.40	10.10	11.40	9.25	11.40	9.10	11.40	8.90	11.4
	1250	14.30	11.20	11.80	11.20	10.80	11.20	9.20	11.20	8.82	11.20	8.70	11.2
	1250	14.50	11.20	11.80	11.50	10.40	11.20	9.60	11.20	9.25	11.20	8.00	11.2
(1500	13.00	14.80	10.85	14.80	9.40	14.80	8.70	14.80	8.32	14.80	8 15	14.8
1	1500			11.00	10.80	9.85	8.60	9.20	7.60	8.82	7:00		
XVII.	1500	<u></u>		11.80	10.70	9.20	10.70	8.82	10.70	8.12	10.70		
ı	1500	13.00	11.60	10.75	11.60	9.80	11.60	8.70	11.60	8.30	11.60	8.10	11.6
	1500	12:30	11.60	10.60	11.60	10.40	11.60	8.80	11.60	8.45	11.00	8.25	11.6
	1500	14.10	11.60	11.40	11.60	9.70	11.60	8.95	11.60	8.20	11.60	8:40	11.6
XVIII.	2600							8.40	14.00	8.00	14.00	7.70	11.70
(3000			10.00	10.70	8.20	11.50	8.10	12.80	7:80	10.80		
XIX.	8000		··-	<u></u>	<u></u>	8.40	12.80	7:40	13.00	6.45	10.70	•	
!	3000		·	9.80	11.00	8.10	11.00	8.00	11.00	7 . 70	11.00	•••	
(3200	12.65	10.00	9.85	10.00	8.60	10.00	8.50	10.00	8.02	10.00		
XX.	82 00	11.60	10.00	9.40	10.00	8.50	10.00	7:80	10.00	7.80	10.00		
	3200	12.50	14.00	9.60	14.00	8.10	14.00	7.45	14.00	7.85	14.00		٠
xx 1. {	5500	10.00	12.65	8.42	12.65	7.42	12.66	6.82	12.66	6.20	12.65	6.60	12.6
(5500	10.20	12.65	9.10	12.65	8.80	12.65	7.70	12.65	7:20	12.65	7:82	12.

Table XLIII.—Showing the Steam Consumption at a Mean Absolute Steam Pressure of 12.5 Kgs. per Sq. Cm., an 86.6 per cent. Vacuum, and 50° Cent. of Superheat, for the Parsons Steam Turbine. (From Table XLII.)

Reference Nos. as in	Steam Consumption in Kgs. per K.W. Hour for various Percentages of Full Rated Load.									
able XLII.	Xilowatts Output.	2 0%	40%	60%	80%	100%	120%			
III.	75	75		15.20	13.40	12.50	•••			
v.	135		14.65	12.65	11.50	11.50	11.00			
IV.	100	100		•			11.75			
	200		14.40	12.40	10.50	10.30				
VI. {	200		13.70	11.80	10.70	10.20				
VIII	30 0	•••	13.20	11.70	10.2	10.10	9.95			
VIII. {	300					10.0	•••			
	350		12:70	10.90	10.30	9.70	9.42			
1X. {	35 0		13.50	11.90	10.60	9.80	9.40			
(3 50		13.00	11.50	10.40	9.90	9.60			
· [375	•••		•••		10.0				
x . {	37 5	• • • • • • • • • • • • • • • • • • • •		•••		9.50	 			
·	400	• • • •	11.70	10.20	9.95	9.50	9:35			
	400	12.20	10.10	9.50	9.25	9.00	8:90			
	400	13.50	11.20	10.20	9.55	8.95	8.95			
	400	14.20	12.10	10.80	10.10	9.50	9.18			
XI.	400	•••	•••			9.40	9.20			
AI. (400	13:40	12.00	10.25	9.40	9.20	9.10			
	400	12.70	11.30	9.85	9.05	8.20	8.12			
	400	12.10	10.30	9.10	8.60	8.50	8.50			
	400	•••	12.25	10.5	9.9	9.6	9.5			
/ 1	400	••••	11:1	10.2	9.60	9.25	9:25			

TABLE XLIII.—continued.

Reference Nos. as in	Steam C	- onsumption	in Kgs. per	r K.W. Hour Rated Los	r for various d.	Percentages	of Full
Table XLII.	Kilowatts Output.	20%	40%		80%	100%	120%
ĺ	500		13.80	11.30	10.0	9.50	9.30
XII.	500			••••		10.60	
	500		•••	•••		9.45	
	750		12.3	11.0	10.0	9.2	9.1
	750	15.2	11.8	10.3	9.75		
	750	14.8	11.4	10.1	91	8.8	8.2
XIII.	750		11.7	10.0	3 ·0	8.65	8.4
A 111.	750		11.6	10.5	9.45	8.8	8.6
	750		11.0	8.8	9.25	8.9	8.6
	750		11.4	9.95	9.2	8.6	8.3
	750		11.4	9.95	9.2	8.6	8.2
[1000	17:5	12:40	10.20	10.0	9.50	9.40
1	1000		•••		•••	9.60	
xiv.	1000		11.90	9.80	8.30	9.0	8.6
	1000	14.40	11.65	10.20	9.20	8:70	8.20
(1000		10.2	9.8	9:35	9.1	8.8
XV.	1100		•••	10.70	9.30	9.10	9.00
	1250	14.40	11.30	9.65	9.05	8.60	
	1250	13.65	10.80	9.65	8.70	8:45	8.25
xvi.	1250	14.00	11.50	10.10	9.25	9.10	8.90
	1250	14:30	11.80	10.30	9·20	8.85	8.70
\(1250	14.20	11.80	10.40	9.60	9.25	9:00

Reference Nos. as in	Steam Co	onsumption	in Kgs. per	K.W. Hour Rated Load.	for various	Percentages	of Full
Table XLII.	Kilowatta Output.	20%	40%	60%	80%	100%	120%
	1500	13:00	10.85	9:40	8.70	8 ·35	8.15
	1500		11.30	9.20	8:35	8.15	
XVII.	1500	13.00	10.75	9.30	8.70	8:30	8·10
	1500	12:30	10.60	10.40	8.80	8.45	8.25
	1500	14.10	11:40	9.70	8.95	8.50	8.40
XVIII.	2600				8:40	8.00	7:70
	3000			8.40	7:40	6:72	•••
XIX.	3000		10.00	8.50	8.10	7:80	
	3000	•••	9.90	8.10	8.00	7:70	
XX.	3200	12.50	9.60	8.10	7:45	7:35	
	5500	10.00	8:42	7:42	6.82	6.50	6.60
XXI.	5500	10.50	9.10	8:30	7.70	7:20	7· 3 2

TABLE XLIII.—continued.

In Fig. 121 the results at rated full load from Table XLIII. (12.5 absolute atmospheres) are plotted as circles, and the results at rated full load from Table XLIV. (8 absolute atmospheres) have been plotted as crosses. All these observations are evidently represented fairly well enough for practical purposes by the single curve of the figure.

In the same way, the curves of Figs. 122 and 123 show the average results at half load and quarter load to be practically independent of the pressure.

The three firms who have manufactured the greatest number of turbines of the Parsons type, namely, C. A. Parsons & Co., Westinghouse Co., and Brown-Boveri, have obtained practically identical results as regards steam economy. This is seen in Table XLV., where have been brought together, in such a way as to permit of comparison in this respect, the results of the published tests on sets of from 300 to 500 kilowatt capacity, this being the range of sizes for which all three

Table XLIV.—Showing the Steam Consumption at a Mean Absolute Steam Pressure of 80 Kgs. per Sq. Cm., an 866 per cent. Vacuum, and 50° Cent. Superheat, for the Parsons Steam Turbine. (From Table XLII.)

Reference No.	Kwts.	Steam Consumption in Kgs. per K.W. Hour for various Percentages of Full Rated Load.							
No.	Output.	20%	40%	60%	80%	100%	120%		
I.	24	23.20	18·10	14.00	13.70	13:40	•••		
II.	50		•••	•••		12:60	•••		
	100		15.10	13.20	12.00	11.50	11.10		
IV.	100		15.85	14.00	12.20	11:60	11:40		
	100		17:20	15.20	13.50	12.80	11.90		
٧.	200		•••			10.20	10.20		
vII.	250	·	19.80	16.40	14:90	13.10	13.60		
VII. {	250		14.00	12:20	10.90	10.20	10.00		
vIII.	300		13.50	11.80	10.80	10.40	•••		
VIII. {	300		12:40	11.25	10.20	10.00	•••		
	400		11:60	10.00	9.10	9.00	•••		
XI. {	400				8.90	8.80	•••		
	400	13:30	11.60	10.50	9.80	9:35	9:35		
XII.	500		12:80	11.50	10.40	9.65	9.30		
XVII.	1500		11.00	9.85	9.50	8:35	•••		
	3200	12:65	9.85	8.60	8:20	8.05	•••		
XX . {	3200	11.60	9:40	8:20	7.80	7:80	•••		

firms have published enough tests to permit of a useful comparison.

Our analysis of the economy tests of the Parsons type of turbine shows the percentages increase in steam consumption with decreasing load to be of the values set forth in Tables XLVI. and XLVII.

In Table XLVI. we have set forth figures showing representa-

AM	F
WITH	ENT.
LOADS,	PER C
VARYING LOADS, WITH AN	F 86.6
VAB	о Ж
AT	0001
ARIOUS MAKES OF THE PARSONS STRAM TURBINE AT VARY	TANT VA
STEAM '	▲ Cons
N8	ΨT
PARIBO	ÇK.
THE	Š,
9	PER
LAKES	Kos.
TB	12.2
ARIO	J.
Ä	2.2
ION FO	FROM
LE XLVSHOWING THE STEAM CONSUMPTION FOR VARIOUS	I PERSBURE RANGING FROM 7.5 TO 12.5 KGS. PER SQ. CM. AT A CONSTANT VACUUM OF 86.6 PER CENT. AND
R STEAM	RESTRE
TH.	AK.
WINC	STE
-SHO	UTE
LV.	ABSOLUTE STEAM PRE
M	,
TABL	

Westinghouse-Parsons. . 20% Brown-Boveri-Parsons. Parsons. 8.95 Westinghouse-Parsons. Rated] 9.68 % 0.6 Brown-Boveri-Parsons. of Full 9.01 Parsons. 9.4 Westinghouse-101 Parsons. TURBIKE. Various 130 Brown-Boveri-50 80% Parsons. for 00 0 Parsons. Hour MAKER 9.65 10.25 10.25 9. 10. Westinghouse . 10.5 Parsons. 100円 9.00 Brown-Boveri-8 Parsons. Kgs. 11:3 Ξ :i Parsons. Steam Consumption Westinghouse-10.3 Parsons. Brown-Boveri-13.5 15.8 9 Parsons. 13.8 3.5 Parsons. Westinghouse-13.4 13.3 12 12 Parsons. SUPERHEAT. Brown-Boveri-8 Parsons. Parsons. 90 5 5 3 6 3 Kilowatts Output. 50° C. X. × XI. Ħ Reference Number.

Rated Output in Kilonatis

Fig. 121.—Full Rated Load.

Steam Consumption: Parsons Turbines. O=12.5 Kgs. Abs. from Table XLIII.

X=8 ,, XLIV. 50° C. Superheat; 86.6 per cent. Vacuum.

Table XLVI.—Showing the Average Steam Consumption of Turbines of the Parsons Type at Full, Half, and Quarter rated Loads, with 86.6 per cent. vacuum (26 inches) and 50° C. Superheat.

Rated Output K.W.	Fu	ll load,	Half	load.	Quarte	Quarter load.	
	Lbs.	∜ Kg.	Lbs.	Kg.	Lbs.	Kg.	
250	23	10.2	28:2	12.8	37.5	17	
500 ;	20.5	9.3	25	11:3	32	14.5	
1000	19	8.6	22.7	10.3	29	13.5	
2000	17.6	8.0	21	9.6	26.7	15.1	
4000	16.3	7.4	19:3	8.8	24.5	11.1	

tive values of steam consumption for Parsons type turbines, based on the numerous test results given in this chapter, and already shown in the mean curves in Figs. 121, 122, and 123.

Fig. 122.—Half Rated Load.

Table XLVII., derived from the previous table, shows the percentage by which the steam consumption at half and quarter rated load exceeds the consumption at full load. It may be noted, that

Rated Output K.W.	Percentage by which the Steam Consumption per K.W. Hour exceeds the at Full Load, Vacuum 86 6 per cent., Superheat 50 °C.					
K.W.	Half load,	Quarter load.				
250	22 per cent.	62 per cent.				
500	21 ,,	56 ' ,,				
1000	20 ,,	54 ,,				
2000	20 ,,	52 ,,				
4000	19 ,,	50 ,,				

TABLE XLVII.

as the size of the unit is increased, there is a diminution in this excess.

The figures given in these two tables are all for our standard conditions, viz. vacuum 86 per cent. (26 inches) and 50° C. superheat.

In the Marine Rundschau for January 1904 are given some interesting particulars of a 65 kilowatt, 110 volt Brown-Boveri-

Figs. 122 and 123.—Steam Consumption: Parsons Turbines.

O=12.5 Kgs. Abs. from Table XLIII.

X=8,,,,XLIV.

50° C. Superheat; 86.6 per cent. Vacuum.

Parsons set, for use in marine lighting plants. The outline dimensions are shown in Fig. 124. The pressure, temperature, and vacuum are not given, but it is stated that the steam consumption was 18.8 kilograms per kilowatt-hour, and that a lower figure could have been obtained by an increase in the length of the turbine. The specification, however, only called for a steam consumption of from 18 to 19 kilograms per kilowatt-hour. It is stated that an increase in length of 0.5 metres would have

permitted of a design with a steam consumption of 17 kilograms per kilowatt-hour, and that its weight would be some 3000 kilograms. In a tender for supplying four of these 65 kilowatt

Fig. 124.—65 K.W. 110-volt Parsons Turbo-Generator.

Dimensions in Millimetres.

(Grauert, Über Dampfturbinen.)

sets to the German navy, the price was 86,000 marks, or about £1070 per set, or £16, 5s. per kilowatt. The price for an equivalent piston-engine set, such as has been extensively used for such plant, works out at £750, or about £11, 6s. per kilowatt.

CHAPTER V

THE CURTIS STEAM TURBINE

General Description.—Many attempts were made to produce a practical turbine embodying the de Laval nozzle which would run at lower speeds than the de Laval turbine, and a substantial measure of success was attained when machines were built by C. G. Curtis, about 1896, on the principle of removing the energy of the steam in successive stages, each stage consisting of a set of expansion nozzles and two or more rows of moving vanes with intervening guides, the total expansion of the steam taking place in steps in the nozzles, and the kinetic energy developed in each expansion being absorbed in the moving vanes of each stage. The steam pressure throughout each stage is practically the same, any slight difference in pressure between the different rows of vanes being only sufficient to overcome the friction of the vane passages. The steam is admitted to the first stage in an extended stream forming a segment of a circle and of a width equal to that of the wheel buckets. Curtis showed that in order to govern a turbine of this type economically the entering stream must be changed in cross section without changing its velocity, that is, without throttling, its width, of course, remaining constant; and in his early machines, which were of the horizontal type, provision was made for effecting this result.

In the Curtis machine, as developed in its present commercial form by the General Electric Company of New York, U.S.A., and made in England by The British Thomson-Houston Company, the shaft is arranged vertically, and the incoming stream is divided up into a number of sections composed of small nozzles closely packed together, so that practically a continuous belt of steam is formed (see Fig. 127). By so dividing up the stream the governing

arrangement is very much simplified, as each small nozzle or a group of nozzles may be controlled by a separate valve, and changes in load may be taken care of by shutting off or opening one or more of the nozzles, preferably those nozzles which will leave the belt continuous.

Vanes or Buckets.—Curved vanes or side walls to the passages in the earliest designs were mounted on one or more drums, and had a less angle at the discharge than at the receiving end, Fig. 125.

The latest practice puts a smaller angle at the entrance than at the discharge side.

Machining the Vanes.—By 1902 the vanes were machine

Fig. 125.—Revolving Vanes or Buckets for Curtis Turbine. These are bolted around the periphery of a disc.

cut out of solid metal around the circumference of a disc; special tools, on which numerous improvements have been made, having been designed for this work.

"Stages" or Pressure Steps.—The number of moving vanes or buckets against which the steam impinges between the admission nozzles and the condenser varies in different designs, and the tendency in new designs is to increase the number.

The smallest units (on horizontal shafts) are built with one stage, and the largest have in recent cases four and five stages. Fig. 126 shows the revolving part of the second stage of a 500 kilowatt two-stage unit.

Steam Economy.—The degree of expansion desired and the

peripheral speed determine the number of stages and number of rows of vanes in each stage.¹

Mr A. H. Kruesi,2 in a paper read in 1903, said, "Greater

Fig. 126.—Bucket Wheels and Intermediates. Second Stage of 500 K.W. Two-Stage American Curtis Turbine.

economy is probably due to the fact that the steam is more effectively directed against the wheels by the nozzles than by intermediate stationary vanes."

¹ The same angle at receiving and discharge end was used in first 600 kilowatt Curtis turbines (two-stage six rows revolving vanes, four rows stationary vanes, two sets nozzles). Page 2, "The Steam Turbine in Modern Engineering," by W. L. R. Emmet, Chicago, 1904, American Society of Mechanical Engineers.

² Association of Edison I. Companies, 24th Convention, September 1903.

The 5000 kilowatt units illustrated in W. L. R. Emmet's Chicago paper 1 shows only two stages (i.e. two sets of expanding nozzles), with four rows of revolving vanes in each stage.

The Newport machines mentioned in the same paper 1 are 500 kilowatt units, and have only two stages with three rows of revolving vanes per stage.

The later designs of every size from 500 kilowatts upwards have at least four stages. One seven-stage machine is in the list, p. 209.

The delivery side of a row of first-stage nozzles for a 2000 kilowatt unit is shown in Fig. 127; and as the partitions are

Fig. 127.—First-Stage Nozzle for 2000 K.W. Curtis Steam Turbine.

reduced here to knife edges, it is clear that the expanded steam enters in practically a single belt.

Diaphragms between Stages.—A diaphragm containing intermediate nozzles is placed between successive stages.

This reduces the leakage area around the shaft to an annulus of comparatively small diameter, and the makers claim that the diaphragm is practically steam-tight.

Fig. 128 shows a diaphragm with twenty-eight expanding nozzles.

Synchronising.—For synchronising and for adjusting the load between several units, each main governor has a supplementary spring which alters the speed corresponding to a given load about $2\frac{1}{2}$ per cent. on either side of normal without affecting the regulation. The regulation can be altered by adjustments of the governor weights.

¹ American Society of Mechanical Engineers, Chicago, June 1904.

In the units below 1500 kilowatts this supplementary spring is controlled by a hand wheel (see Fig. 129).

For 1500 kilowatt units and larger sizes a small motor actuates this spring (see Fig. 130). The motor is usually controlled at the main switchboard by a double pole reversing switch.

Marine Work.—For marine work two concentric sets of vanes having opposite curvatures were designed, each set having separate nozzles fixed at correct angles to give rotation in one direction.

Fig. 128.—Diaphragm showing Twenty-eight Nozzles.

Expanding Nozzles.—Mr Curtis' governor admitted the steam through a number of expanding nozzles; each 1 nozzle was connected to the steam supply and provided with an independent valve, so that its full bore was open or definitely closed. This device was introduced to avoid "wire drawing," only a fraction of the total steam being subjected to such treatment, as will be now explained. Fig. 127, page 194, shows ten such sections.²

The automatic control of speed requires a more delicate adjustment of steam supply than is provided by opening or closing a tenth (in this case) of the maximum steam admission area.

¹ In small turbines one valve supplies a pair of nozzles.

² From Table, p. 206, this appears to be for a 2000 kilowatt unit.

Fig. 129.—500 K.W. Vertical Two-Stage Curtis Turbine and 500 Volt Continuous Current Generator, 4 Poles 1800 R.p.m. (Cork Tramways.)

For this reason the first valve in each such set of valves supplies steam through a balanced throttle valve to the first nozzle, and the smaller variations are taken care of by this throttle.

The operation of the valves is arranged so that the throttle must be fully opened before another can open, and the throttle then assumes a position corresponding to the load, gradually opening or closing as more or less steam is required. When reducing the

Fig. 180. -Governor and Synchronising Motor on a 5000 K.W. Curtis Turbine.

steam supply to a greater extent than the throttle can deal with, the throttle must be fully closed before another valve closes, then the throttle takes up a position corresponding to the new load conditions, receiving its motion from the governor. An increase in the governor speed closes the throttle, and a decrease in speed opens it.

In the standard control, which is illustrated schematically in Fig. 131, the governor A moves an electric controlling switch B,

which governs the circuits of a set of ironclad magnets C, controlling a set of pilot valves D. The switch contacts are arranged so that the pilot valves open and close in a predetermined

sequence, dependent on the load conditions, and the operation of each pilot valve is followed by the operation of a corresponding

¹ For these electrical coils non-fibrous and non-flammable insulation is used which is said to withstand 500° F., but seldom is subjected to more than half that temperature.

nozzle valve E. The nozzle valves are opened by steam pressure admitted to and exhausted from the chamber F, the spring G serving normally to maintain the valve closed. The current for energising the electro-magnets is supplied from the exciter circuit.

In order to minimise the number of valves for taking care of a given load, all of the valves except one control more than a single nozzle. By a suitable arrangement of the controller connections, the groups of nozzles and the single nozzle may be combined together so as to give any desired regulation. With the arrangement illustrated, regulation of the power is possible in equal steps down to one-tenth of the full power of the machine. The finer regulation is accomplished by means of the throttle valve H; and in order that the throttling may have the minimum effect on the economy, this throttle valve only operates on the steam supply through a single nozzle. The throttle valve rod is connected to one end of a rocking lever I, the other end of which is attached to the controller actuating connection. The governor actuated mechanism is connected to the lever I at a point nearer the throttle valve rod than mid-position, so that the throttling always precedes each change of valve grouping effected by means of the controller, that is, the throttle valve always moves so as to attempt to take care of the change of load, and if it finds that it cannot do so the controller comes into operation, and causes the operation of another valve or valves.

Another arrangement of ironclad magnet and valves to a larger scale is shown in Fig. 132, and a third in Fig. 133.

Number of Nozzles.—Enough nozzles are provided to run the turbine at full load non-condensing, which is claimed to give the turbine an overload capacity of about 100 per cent. when operating condensing with 28" vacuum; assuming, of course, there is sufficient boiler capacity installed to supply this extra quantity.

The number of valves, corresponding to the number of sections in the expanding nozzles, stated for some sizes of units on page 206 refer to the design prior to the adoption of groups of nozzles under one valve.

The variation of pressure in succeeding stages may be seen in the tests of 2000 kilowatt unit on page 221, which also gives corresponding temperatures and superheats.

Governor.—The governor is a spring-loaded centrifugal mechanism, mounted on the top of the shaft in vertical type Curtis turbines. It is illustrated in Fig. 129, 500 kilowatt size, and Fig. 130, 5000 kilowatt size.

As an alternative device, a type of pilot valves operated by cams on a shaft, moved by the aid of a hydraulic device under the control of the governor, has been made experimentally, but requires

Fig. 132.—Another Arrangement of Electrically-controlled Pilot Valve and Main Valve.

Duplicate Parts bear the same Number in above three Illustrations.

an exceptionally powerful governor. This has not been developed commercially.

The governor is usually set for a speed regulation of 2 per cent. between full load and no load.

Emergency Governor.—On the shaft below the electric generator and above the steam turbine, in Curtis turbo-generators with vertical shafts, a centrifugal device balanced against a spring is located. This shuts off steam by tripping a trigger which drops a weight, instantaneously closing a butterfly valve in the main steam pipe when the speed of rotation exceeds a predetermined

Fig. 133.—Electrically-operated Valves and Emergency Stop Valve Levers: 500 K.W. Curtis Turbine at Cork.

limit, usually 15 per cent. above normal. It is shown partly in Figs. 129 and 133, p. 196.

Vertical Shaft.—For driving electric generating machinery for units above 500 kilowatts the vertical shaft (already mentioned) was introduced, having a large footstep bearing, supplied with lubricant (oil or water) under such a pressure that it supports the weight of the rotating parts.

Obviously this gives the simplest shaft design.

Footstep Bearing.—The film of oil or water which supports the rotating parts is about '005 inch thick.

TABLE XLVIII.—OIL SUPPLY 1 TO FOOTSTEP BEARING OF VERTICAL CURTIS TURBO-GENERATOR, WHEN OIL IS USED.

Unit.	Pressure lbs. per sq. inch.	Safe Flow per Minute.	Oil Pump —	Capacity.	for Footstep. Baffle Pressure for
	-	Gallons.	Gallons.	Pressure.	other Bearings.2
				1	-
500 K.W.	180	1	2}	225	45
1000 K.W.	380		3	475	95
2000 K.W.	420	• • • •	3₹	525	105
3000 K.W.	520		. 3₹	650	130
5000 K.W.	640	4	6	800	160

¹ A. H. Kruesi, Denver, June 1905, Meeting National Electric Light Association,—"Operating Features of Vertical Curtis Steam Turbines."

² Concerning oil in other bearings, see p. 204, also p. 212.

Fig. 134. -Step Bearing for 2000 K.W. Curtis Steam Turbine.

The bearing consists of two circular cast-iron plates (Fig. 134), one being fixed to the shaft; through the other, the stationary plate, the oil or water is forced by a pressure pump.

This footstep block and the guide bearing can be lowered into the pit for renewal or examination without dismantling the machine.

A heavy screw, operated in the larger units by worm gear, supports the bearing block, and is used for adjustments of

Fig. 135.—Footstep Bearing, 5000 K.W. American Curtis Turbine.

clearances. Inspection holes are made in the casing for viewing the clearance when making adjustments.

With separate condenser arrangement or oil lubrication it is necessary to provide packing between the exhaust chamber and the atmosphere (Fig. 135). This packing consists of three carbon rings closely fitting the shaft, and having between the two upper

rings a low pressure of steam maintained to prevent leakage of oil into the condenser.

With water lubrication in the footstep the water discharges through a guide bearing, taking the place of the above packing between the atmosphere and the condenser. The water from these bearings passes off with the condenser discharge (see Fig. 136).

The amount of water is 3 per cent. to 5 per cent. of the amount

Fig. 136.—Curtis Turbo-Generator with Subbase Condenser.

used for steam. Except when running non-condensing, the supply for the footstep is taken from the air-pump discharge, thus neither adding nor taking water from the hot-well system. Water from the air-pump, being free from air and impurities, is most suitable for this purpose.

Other Bearings.—A tank, fed through a resistance from the footstep oil pump,¹ when oil is used for this delivers oil by gravity to the middle and upper bearings.

¹ See Baffle Pressure, Table XLVIII., p. 202.

The middle bearing is made in halves and can be removed sideways.

The upper bearing can be lifted off the end of the shaft after the governor has been removed.

Glands.—Packing is provided around the shaft below the upper bearing.

Quantity of Oil.—Through the upper and middle bearings the circulation amounts to—

10 gallons of oil per hour in a 500 kilowatt unit 30 , 5000 ,

the oil being strained and cooled after each passage through the bearings.

Accumulator.—An accumulator is supplied by the same means as the footstep, and it stores enough lubricant under pressure to keep the footstep supplied during some ten minutes. During this period an audible signal calls attention to the fact that this reserve is being used up.

If the supply of lubricant to the footstep bearing is interrupted, or is less in pressure than it should be, a switch, which is held shut by that pressure, automatically opens the electric control circuit of the valve magnets, elsewhere described (p. 197).

The opening of this switch can also be made to close an auxiliary circuit, which on closing trips the circuit breaker of the generator. It is then impossible for the generator to receive current from other sources which might motor it. In fact, without this device such an accident did happen in Fisk Street station of the Commonwealth Electric Company of Chicago, resulting in considerable damage, where three-phase, twenty-five cycle, 6600 volt, 5000 kilowatt Curtis turbo-alternators are installed, supplying rotaries which also draw power from another generating plant.

Condensers.—In the plants using Curtis turbines in Great Britain there are various types of surface condensers installed, with, we find, an average cooling surface of 3 square feet per rated kilowatt. In America the cooling surface installed varies from 3.6 to 4.3 square feet per rated kilowatt.

Subbase Condenser.—The vertical type of turbine lends itself to a special design of surface condenser immediately beneath the turbine, which offers advantages in the absence of many joints and in large passage for the low-pressure steam.

¹ Power, p. 548, September 1904, gives the Editor's explanation of this accident.

TABLE XLIX.—AREAS OF STEAM PASSAGES.

Curtis Turbines with Separate Condensers.

	rated	Steam A	dmission.	pand- ons.	To Atm	osphere.	To	Condens	er.
	Size of unite ra	Diam. Inches.	Area sq. in. per rated K.W.	No. of Valves Expand ing Nozzle Sections.	Diam. Inches.	Area sq. in. per rated K.W.	Breadth.	Height.	Area sq. in. per rated K. W.
					!		ins.	ins.	
	500	6	057	•••	12	-22	40	16	1.1
	750	!			1	٠.			
1	800	6	·035		12	·14	6 8	14	1.2
	1000	. 8	05		16	-20	94	12	1.1
	1500	10	052		18	.17	110	16	1·1
	2000	10	-039	20¹	24	-22	100	24	1.2
	3000	12	038	24	3 0	-24	127	30	1.2
1	5000	14	031	3 0	36	-22	162	36	1.1
	'		-	-		'	_	-	·

Curtis Turbines with Subbase Condensers.

- 1
i

¹ These antedate Mr F. Samuelson's improvement. With his grouping of nozzles under one valve the number of valves is reduced.

It is not apparent how such a set can be run non-condensing while repairs are being made to the condenser, as no condenser valve can be supplied of such area conveniently.¹ The atmospheric exhaust is about the middle of the stages at the side. A subbase type of condenser is in use at Fulham and Harrogate Corporations Electricity Works under 750 kilowatt Curtis turboalternators, at Hammersmith Corporation Electricity Works, and County of London Company's City Road and Wandsworth stations,

² Fig. 7, Emmet's Chicago Paper.

¹ See area of exhaust passages above.

under 1500 kilowatt units; also at Boston, Massachusetts, in Edison Electric Illuminating Company's plant, under 5000 kilowatt units (Figs. 386 to 390, pp. 543-547).

Fig. 137.—500 K.W. 575 Volt Continuous Current Curtis',Turbo-Generator (with Separate Condensing Plant in Basement).

(Northern Ohio Traction Co., Akron, O.)

5000 kilowatt units with separate condenser are illustrated in Fig. 387, p. 544.

Areas of Steam Passages.—If a high vacuum is to be attained, large exhaust areas (in proportion to the volumes at low pressures) are necessary, and these areas are tabulated above from dimen-

sioned drawings, kindly supplied by the makers, for steam, atmospheric exhaust, and exhaust to condenser.

No reduction in area per rated kilowatt follows the increase in size of unit with separate condensers. This, for large units, is not unnecessary size of passages, but it has obviously the advantage of giving less reduction in vacuum between the condenser and the turbine.

Peripheral Speed of Vanes.—This is generally about

TABLE L.—Sizes and Types of Curtis Turbo-Generators which have been built.

				Cont	inuous Cu	rrent .	Sets.	
	Rated K.W.	Speed R.P.M.	Stages.	Condensing or Non- condensing.	Shaft.	Poles.	Volta.	Туре.
1	11	5000	1	Non-con- densing.	Hori- zontal.	2	60	Loco Headlight Shunt wound.
	15 ¹	4000	"	,, "	"2	,,	80	Train Lighting.
1	,, 1 25 1	3600	11	, ,	"2	"	125	l I
-	75	2400	2	Both	"	" 4	37	
	150 ¹	2000	2,3	"	"	,,	125 & 250	İ
	,,	1800	4	٠,	"	,,	125	,
	300	1800	3	,,	,,	٠,	250	
	"	2000	4	٠,٠	"	٠,	-"-	m
	**	2000	3	Con- densing.	**	••	550	Two Generators one Turbine.
1	600	1800	, ,,	_	"	"	,,	
	500 2000	750	. 2	"	Vertical.	"	575	Cork Trams, Fig. 129. See p. 212.
			•	_	_			

^{1 25} per cent. overload for two hours. Shunt or compound wound.

325 to 400 feet per second (about 100 to 125 metres per second).

Pressure Regulation in the Stages.—In the earlier twostage machines, second stage, hand operated valves were provided for adjusting the pressure for any load.

While it is desirable to approximately maintain correct pressure relation between the stages at all loads, variation in the pressures can be allowed without materially affecting the economy.

^{2 15} lbs. per sq. inch oil pressure supplied by pump through worm gear off turbine shaft.

Cycles Condensing Speed R.P.M. Rated K.W Stages. per or Non-Shaft. Poles. Volts. second. condensing. 100 1 3600 60 3 Condens-Horizontal. 2 2,3002 ing. 500 ³ 1800 2 Vertical. 4 " " " 4 " ,, ő ,, 1000 1200 7 ,, " " 1500 900 2 8 ,, " 3,500 4 8 600 3000 4 12 2,300 ,, 5000 514 6,9005 14 3 1500 6,600 750 50 ,, " 800 3,000 4 4 ,, ,, 1500 1000 3 4 4.000^{6} " ,, 1500 1000 6 6,600 ,, " ,, 6 11,0007 ,, " " ,, 2000 750 8 2,300 " ,, " " 3000 600 10 3,000 "

TABLE LI.—Two-Phase and Three-Phase Sets. 60 and 50 Cycles.

TABLE LII.—Two-Phase and Three-Phase Sets. 40 and 25 Cycles.

Rated K.W.	Speed R.P.M.	Cycles per second.	Stages.	Condensing or Non- condensing.	Shaft.	Poles.	Volts.
1500	800	40	2	Condens.	Vertical.	6	2,300
800	1500	25	4	۱ "	•••	2	10,000
1000 2000	75 0	"	"	"	"	" 4	6,600 2,300
5000	50 0	"	21	"	"	6	6,600 2,300
,,	"	,,	4	,,	"	,,	6,600
8000²	750	"	5 ,,	"	"	' '' 4	11,000

¹ Four 5000 K.W. Curtis turbines for Commonwealth Co., Chicago, had two stages 8 rows revolving vanes, 6 rows fixed vanes, 30 valves in two sets of 15 for admission. The cast-iron diaphragm was fitted with hand-operated valves supplying second stage. It was intended to replace these by automatic second stage valves. (Emmet's Chicago Paper, June 1904, Amer. 80c. Mech. Engrs.).

¹ Overload capacity 25 per cent. for two hours. Oil pressure pump through worm gear off shaft, 15 lbs. per sq. inch.

² Excitation 5 K.W. at full load.

³ Newport, Rhode Island. This appears to be rated at nearly 0.6 K.W. per moving vane, as the Newport turbines have six rows of revolving vanes, 4 rows of fixed vanes, 2 nozzles, 1395 total number of vanes 3 phases (Emmet at Chicago, 1904).

^{4 1500} K.W. 8 rows revolving vanes, 4 rows fixed vanes, 4 nozzles.

⁵ Boston Edison Co. Figs. 383 to 390, also Figs. 386, 387, pp. 543-547.

⁶ Melbourne.

⁷ Yorkshire Power Co. Figs. 397, 399. For 2000 K.W. see Figs. 391 to 393, pp. 548-549.

² Stated as 9000 K.W. twenty-four hour rating, 50 per cent. overload for two hours, in *Elec. World and Engr.*, p. 385, Sept. 2, 1905, for Waterside Station No. 2, New York Edison Co.

If the valves are set to give normal pressure in the first stage at full load, a partial vacuum may exist in the first stage when running on light loads. This reduces the rotation losses due to operating in the rarer medium, and thus counterbalances the losses due to incorrect pressure relations between the stages. In the three- and four-stage turbines the pressure in the first stage is

Fig. 138.—Commutator of 4 Pole 500 K.W. 1800 R.p.m. 550 Volt Continuous Current Curtis Turbo-Generator.

controlled by automatic valves which open or close nozzle passages leading to the second stage.

Hand operated valves are provided in the second stage for varying the number of active nozzles, but these are seldom required. If the turbine is called upon to operate, say at high overload, for a long period, it will slightly improve the economy to open more nozzles, thereby lowering the pressure in the stage.

TABLE LIII.—CLEARANCES. MINIMUM CLEARANCES BETWEEN STATIONARY AND MOVING PARTS IN LATEST DESIGNS.

	Stages.						
Rated K.W.	1st.	2nd.	3rd.	4th.			
500	ins. '04	ins. '04	ins. •04	ins. '05			
5000	-08	-08	.09	·12			

All the stationary vanes are rigidly fastened to the turbine shell, and the adjustment of the clearance is made by means of the adjusting screw under the footstep.

Table LIV.—Dimensions and Weights (approximate) of Combined Turbine and Generator (Condenser not included).

K.W.	7. Dimensions in Plan.				He	ight.	Lbs. per K.W	. Lbs.
	ft.	in. ft.	in.	ft		in.		
500	1 8	0×7	8	14	4	6		1
	,	7	8 diam.	19	2	4	1001	50,000
800	7	0× 6	9	10	6	91	1	1
1000	. 9	5 × 9	2	1 10	6	4 \		
1500	10	3×10	0 1	10	6	$\frac{4\frac{1}{2}}{6}$	832	125,000
2000	11	1×10	8 *	1 1	7	6	95	190,000
3000	13	6×13	0	19	9	10 1	92	275,000
5000	15	3×14	10	2	5	6	. 76 ³	380,000
**	15	4×15	2	2'	7	7		,
8000		"	"	3	2	0	88	700,000

¹ Generator 21,000 lbs.; Turbine 26,000 lbs.; Accessories 8000 lbs.

TABLE LV.—DIMENSIONS AND WEIGHTS (APPROXIMATE) OF TURBO-GENERATORS, INCLUDING SUBBASE CONDENSERS.

i					į			Lbs. pe	er K.W.	
K.W.	Plan.			1	Height.		Turbo- Generator.	Condenser.	Total. Lbs.	
	ft.	iñ, f	t.	īn.	1-	1ē.	III.			
750 ¹	10	6×	8	6	1	16	6	. 5 9	42	76,000
1500 ²	11	0×1	0	0	1	19	6	63	35	147,000

¹ Air pump in plan 40 sq. ft. and weighs 2 tons.

² Condenser installed by Yorkshire Power Co. (Fig. 397) adds 38,500 lbs. to this.

³ Revolving part, 125,000 lbs.; Stationary part, 255,000 lbs.; Generator field, 45,000 lbs.; Generator Armature, 65,000 lbs. (heaviest single part).

^{1, 50,,,8,,}

Dorchester Unit.—This is a direct-current 2000 kilowatt Curtis General Electric machine, 750 revolutions per minute, 10 poles, 575 volts, and weighs complete 95 lbs. per kilowatt, 190,000 (lbs. total). Height 21 feet, diameter of base 11 feet 2 inches. The guaranteed steam consumption with 180 lbs. steam pressure, 100° F. superheat, and not over 2 inches absolute back pressure in the condenser, is as follows:—

K.W. at the Switchboard.	Lbs. per Hour.
1000	19.6
1500	18:8
2000	180
2500	18.4

For the step-bearing water is supplied by either of two steam pumps, delivering 7.5 gallons per minute at 800 lbs. per square inch. For the other bearings oil is supplied by either of two pumps, delivering 0.8 gallons per minute at 35 lbs. pressure.

Brake.—To stop the turbo-generator, a brake bearing on the lower surface of a chilled cast-iron ring is sometimes provided, with the brake shoes set about 0.01 inch below the brake ring.

It is said that the revolving part of the 5000 kilowatt machines in Fisk Street Station of the Commonwealth Electric Co. of Chicago continued to run for four or five hours after the steam had been shut off, if no load was put on the generator to act as a brake.

Manufacturers of Curtis Turbines. — There are four companies engaged in manufacturing this type of machine—the British Thomson-Houston Co. at Rugby, Compagnie Française Thomson-Houston in Paris, Allgemeine Elektricitäts Gesellschaft, Berlin, and the General Electric Company at Schenectady and Lynn, U.S.A. There are a few of these turbines in service in England of 750 and 1500 kilowatts rated capacity. In America there are "in use and under construction" two of 8000 kilowatts, about twenty-four of 5000 kilowatts rated capacity, and eight of 3000 kilowatts rated capacity, and one of 5000 kilowatt was installed as long ago as October 1903, also eighteen of 2000 kilowatts, twenty-four of 1500 kilowatts, and 125 of 500 kilowatts.

At Rugby the following have been constructed:-

Yorkshire Pov	wer Co). .			3 of	1500	K.W.	
Lancashire	,,				4	,,	,,	
Hammersmith	Corp	orati	on		1	"	,,	

County of Lone	don E.S. C	o.		2 0	f 1500	K.W.
Leeds City Tra	mways			2	1000	,,
Wimbledon Co	rporation			1	"	,,
Melbourne	- ,,			1	,,	"
Fulham	"			1	750	,,
Harrogate	"			1	"	,,
Rangoon .				2	"	,,
Messrs Bolckov	v, Vaughar	& C	lo.	1	500	"

Steam Consumption.—On steam consumption we have not enough data to make comparisons such as have been made in the

Fig. 139.—Effect of Change in Initial Pressure in 600 K.W. Curtis Steam Turbines.

earlier chapters on other types of turbines. The student's point of view is quite different from the manufacturer's; and so long as the demand is what it seems to be, it may be natural for turbines to be supplied without exhaustive tests being published.

The English and the American makers have kindly given permission for their tests to be reproduced showing the effects on steam consumption of changes in initial pressure in a 600 kilowatt Curtis steam turbine (Fig. 139, above), the effect of changes in vacuum in a 500 kilowatt and in a 600 kilowatt unit (Fig. 140, p. 214), and the effect of varying the superheat (Fig. 141, p. 215).

500-Kilowatt Tests.—An alternating current 500 kilowatt unit was installed at Rugby over two years ago, and continuous

A=150 lbs. per Sq. In. 28½ in. Vacuum 500 K.W., F. Samuelson, Engineering,

p. 188, Feb. 5, 1905. B=Do. do. 500 K.W. Proceedings Engineers Club, Philadelphia, April 1904. C=140 lbs. do. do. 600 K.W., General Electric Co. of New York, May 1908.

Fig. 140.—Curtis Turbines: Effect of Superheat on Steam Consumption.

current units of same capacity at Cork and Rugby, Figs. 142, 143, and Table LVI.

The Newport plant contains three 500 kilowatt Curtis turbo-

alternators, 3 phase, 60 cycles, 4 poles, 1800 revolutions per minute, coupled to one Wheeler surface condenser, with 20 horse-

Vacuum in mm of Mercury.

Vacuum in Inches of Mercury

Curve A = 150 lbs. per Sq. In. 115° F. F. Samuelson, in *Engineering*, p. 183, Feb. 5, 1904.

,, B=140 lbs. do. do. General Electric Co. of New York, p. 273-8, May 1903.

Fig. 141.—Effect of Varying Vacuum on 500 and 600 K.W. Curtis Steam Turbines.

power circulating pump motor, 15 horse-power motor, driving Edward's air pump, operating with vacuum between $28\frac{1}{2}$ and 29 inches. The motor-driven oil pump for bearings has a cylinder 1

inch in diameter by 3 inches stroke, and has an input of 3 amps. 85 volts. Oil is used for footstep and other bearings, and 9 gallons is the consumption per month for each unit.


```
A=160 lbs. per Sq. In. (11.2 Kgs.) Zero Superheat, 95 per cent. Vacuum.

B= ,, 125/150° F. ,, ,,

C=165 ,, (11.5 Kgs.) 115° F. 64° C. ,, ,,


D= ,, 290° F. (166° C.) ,, ,,
```


Fig. 142.—Steam Consumption of 500 K.W. Curtis Turbine Vacuum Constant at 95 per cent.

The circulating water, when taken in at 36° F. in winter and 72° F. in summer, is discharged at 55° F. in winter and 90° F. in summer.

One 30 kilowatt, 125 volt generator, driven by a 305 revolu-

tions per minute steam engine, having cylinder of 11 inches diameter by 8 inches stroke, and a generator of 35 kilowatt, 720 revolutions per minute, driven by an induction motor, supply the exciting current.

A=155 lbs. per Sq. In. Abs. (10°9 Kgs.) Zero Superheat 95 per cent. Vacuum.
B= ,, ,, 150° F. ,, (88° C.) ,,
C=215 ,, ,, (15°1 Kgs.) 150° F. ,, (88° C.) ,,

Fig. 143.—Steam Consumption of a 600 K.W. Curtis Turbine at Various Loads, Vacuum Constant at 95 per cent.

Rugby were presented to the Rugby Engineering Society, November 1903. Mr Chas. Merz, consulting engineer to Cork Tramways, published some tests on a 500 kilowatt continuous current set installed at Cork.

TABLE LVI.—500 K.W. CURTIS TURBINE TESTS. Steam Consumption in Lds. per K.W.H.

-						į								
Tested at		Newport.	ų.		Rugby.			0	Cork.			Osh	Oshkosh Gas Co.	į
Column Number	 	્ર જાં	esi	- -	νå	¦ wo	~	, axi	ai ai	. 01	 #	설	5 3	1
Date of Test	Jan. 15 1904	Jan. 26 1904	:	:	1903	Nov.	:	:	:	<u> </u>	corrected results	<u>'-</u> :	:	:
Voltage .	300	:	:	:	:	<u>2</u> 26	:	:	:	:	:	:	:	:
Cycles	90	:	:	:	:	ن. د	:	:	:	:	:	:	:	:
Speed R.p.m.	1845	:	:	:	1800	1835	1820	1822	1820 - 1800	1800	:	:	:	:
Rated Output of unit K.W.	200	:			200	909	-:	:	:	:	:	:	:	:
Duration of Test, hours	12	15	:	-	:	1.6	1.5	1.5	1.6	under 1	:	18	:	:
Average Load K.W.	431	253	:	:	:		:	:	:	-:	:	262·7 real K.W.	9.933	:
Max. and min. Load K.W.	:	114/383	•	-	:	136	250	38	512	613	:	144 to 352 averaging 1 hour for	:	:
Load by polyphase meter (Newport)	408	:		:	:	:	:	:		:	:	each load	:	:
Difference (Newport) is load on aux-	16	:	:	:	:	:	;	:	:	:	· _ ·	:	:	:
Power factor average, min. and max		:	. :	:	:	:	:		•	:	:	77-7 : average 62-4 min.	:	:
Pressure, lbs. per sq. inch.	about 145	- : 	:	:	160	155 156	156	163	158	191	2 991	56.8 max. 	:	:
Superheat	7	:	150	.687	116° F.	•15	°25	.0.		124	115°	:	:	:
Vacuum at Turbine	about 86	:	:	- :	%s.8%	80 28	\$	27.3	6.92	2.93	₩9.9%	:	:	:
Berometer	:	:	:	:	30	30-16" 30-16 30-16 30-16 30-16	30.16	30.16	30.16	30.16	30.16	:	;	:

Lbs. of Steam per K.W. hour: At 50% overload ,, 25% ,,	87 	::	::	::	₩: •	::	::	::	::	:ផ	:83	·:	::	non-induc-
", full load	167	:	17.79	16.91	18 76	:	:		- 9.03	:	22	:	:	88
	8 5 8 5 8 5 8 5 8 6	55:38	::	::	200	::	: 23		::	::	. S	::	::	:22
on one	27.85 14% of	::	: .	::	22.8 not stated	6-53	::	::	::	::	; :	262.7 K.W	:98.5 K. W.	::
,, average load			:	:	:	:	:		:	:	:	23-9 lbs. condensing	58 lbs. non-con-	:
", including all suxili- aries and boller feed pump	· 	:	:	:	:	:	:	:	:	:	:	81.7	densing	:
Coal, lbs. per K.W. hour	. 2.67	5.24	:	:	:	:	:	•	•	 :	:	8.43	:	:
Calorific value	: 	not	:	:	:	:	-:	:	• -	:	:	:	:	:
Price per ton	:	16/9	:	:		:	:	:		:	:	:	:	:
Evaporation per lb. of coal	:	: 	:	:	:	:	:	:	:	 :	:	6.23	:	:
Speed Regulation : No load to full load . Momentary	. 0.8 2.1,	::	::	::	::	. :	::	::	::	::	::	::	::	::
Voltage Regulation	. 10,	:	:	:	:	:	:	:	:	:	:	:	:	:
Temperature rise: 8 hours 32, overload 2 ,,, 54 ,,	38. 88.	::	::	. :	::	::	::	::	::	::	::	::	::	::
Air Pumps used K. W.	:	:	:	:	1.8		:	:	:	:	:	:	:	:
Circulating Pumps used K.W.	:	:	:	:			:	· :	- :	:	:	:	:	:
Condenser Cooling Surface per rated K. W	:	:	:	:	3 84. ft.	:	:	:	:	:	:	4 Bq. ft.	:	;
Test by	:	:	:	:	Mr F.	Mr C has.		H. Me rz.		:	:	Mr Otto E. Osthoff	sthoff.	:
Data from • · · · · ·		Emmet, before Engineers Glub, Philadelphia. Pro- cectings, vol. xxi. pp. 198– 209, April 1904.	before Engineers hiladelphia. Pro s, vol. xxi. pp. 186- ril 1904.	P. 20 5	Engineering Nov. 5, 1903	The Electrical Vacuum at the than at the area of con	The Electrical Twas, Nov. 17, 1904. Vacuum at condenser 2 inches than at turbine, showing insufares of condenser inlet.	al Tymes, No condenser urbine, sho adenser inle	, Nov.	inches	Nov. 17, 1904. See 2 inches better showing insufficient niet.	Elec. World and Engr., p. 875, May 13, 1906.	md Engr., p	. 875, Мау

A 500 kilowatt Curtis turbo-generator, installed by the Oshkosh Gas Light Co., Wisconsin, U.S.A., in December 1904, was tested by Mr Otto E. Osthoff, of Messrs H. M. Byllesby & Co., consulting engineers, on what he called commercial runs, averaging one hour for each load. The generator is wound for 3 phases, 60 cycles, 2300 volts; the condenser, by Worthington, has 2000 square feet cooling surface. The footstep-bearing is supplied with water at 300 lbs. per square inch from either of two Worthington doubleacting pumps, which also supply an accumulator as a reserve in case the pump fails. The two upper bearings are lubricated with oil by gravity.

,	Test.				•		1	i
Load K.W.	Duration. Minutes.	Pounds of Steam per K.W.H.		Inches of Mercury. Vacuum.	Absolute Back Pressure.	Super- heat F.	Revolu- tions per minute.	Reference.1
Zero	80	(1510 lbs.	154 gauge		1.85	156	·	June 1905.
Zero	Field excited	(1530 lbs. per hour)	165 ,	28		157	982	May 8, 1905
555	80	18:00	155		1:45	204		June 1905.
560		17:86	163 gauge	28.4		210	930	May 8, 1905
686	::	20.94	148	28.1		207		Test No. 5.
637		20.1	150 gauge	28.2		215	750	Mar. 12, 190
1000	::	16.88	177	28.9		284		Test No. 4.
1000	::	16.8	160 gauge	28.9		242	750	Mar. 12, 190
1040		15.87	167 ,,	28.38		190	928	May 3, 1905
1066		16.88	171 ,,	28-48		. 105	928	May 3, 1906
1067	55	16.81	170		1.40	190		June 1905.
1740		15.8	155 gauge	28.7		202	750	Mar. 11, 190
1750		14.2	140 ,	28.5		200	760	Feb. 23, 190
1970		15-12	162	28-15		210	918	Apr. 27, 190
1970	٠.,	16:90	165 ,,	28.21		105	918	May 2, 1905
2000		15.3	160 ,,	28.8		242	750	Mar. 12, 190
2005		15.8	169 ,	28-37		125	918	May 3, 1905
2016		15.24	165	28.7		252		Test No. 3.
2024		15.02	166 gauge		1.49	207		June 1905.
2208		15.46	176	28.5	l	193	i	Test No. 2
2210		15.2	160 gauge	28.5		212	750	Mar. 11, 190
2400		18.5	156 ,,	28.2		239	760	Feb. 25, 190
2747		16· 8 7	174	(1)	١	195		Test No. 11
2754		15.57	174	28.4	٠. ا	221		Test No. 14
2760		16.2	160 gauge	28.35		192	750	Mar. 11, 190

TABLE LVII. -- TESTS ON 2000 K.W. CURTIS STEAM TURBINES.

¹ The 1905 tests were made on a 4-stage turbine of essentially the same design as machines built two years earlier, but run at higher vane or bucket speed, and with improved vanes and nozzles.

The numbered tests as stated above were on a 3-stage turbine.

The numbered tests indicated by \times in Fig. 144 are taken from a summary, p. 43, *Proceedings of National Electric Light Association*, Boston, Mass., May 1904, "Report of the Committee for the Investigation of the Steam Turbine," W. C. L. Eglin, F. Sargent, and A. C. Dunham.

The 1904 tests indicated by ⊕ in Fig. 144 are taken from p. 204, Proceedings of Engineers' Club of Philadelphia, April 1904, W. L. R. Emmet.

The 1905 tests indicated by ☐ in Fig. 144 are from p. 17, Proceedings National Electric Light Association, Denver, June 11, 1905, Augustus H. Kruesi. The June 1905 tests indicated by ∆ in Fig. 144 are by Messrs Sargent and Ferguson, St. Ry. Jour., p. 150, July 22, 1905.

Non-condensing.—"At rated load non-condensing, about twice as great as it would be with good vacuum."—W. L. R. Emmet. Compare columns 12/13 Table LVI.

(See Table LVII. for conditions.)

TABLE LVIII .- 2000 K.W. TEST IN EACH OF THREE STAGES.

•	Test N	umber	1 A.	1в.	2.	3.	4.	5.
Load, K.W.			2754	2747	2203	2016	1000	636
Steam, lbs. p	er K.W	7.H	15.57	16:37	15.46	15.24	16·38	20.94
Pressures, lbs								
Throttle			174	174	176	165	177	148
1st stage	-		54.5		46.5	48.8	26.5	12
2nd ,,	•		23.3		15.	13.4	7.1	5.4
3rd "	•		4.4		4.2	3.7	2.9	2.5
Condenser	•		-8		72	- •		-94
Temperatures	°F.	•		•••		01	0.1	01
Throttle B			591	566	565	618	606	565
	•	•	591	566	554	433	426	418
2nd stage		• •	379		370	373	371	320
	Ĺ.	• •	327		317	322	315	262
3ml "			269	•••	266	259	141	215
Condenser	•		105	•••	103	93	124	115
Superheat, °F		•	100	•••	100	00	124	110
Throttle R			221		193	252	234	207
L	-		221	•••	182	67	54	60
2nd stage	•		138	• • • •	157	166	193	155
	L.	• •	86	•••	104		193	155 97
	и.			•••		116		
3rd stage	•		112	•••	111	113	72	85
Condenser			10	• • • •	7 '	5	42	15

The summary of numbered tests referred to above gives the following interesting figures on each of the three stages in the 2000 kilowatt unit tested. These tests were probably made at the makers' works, and may have been on the same machine as those reported under dates February and March 1904 above.

Rated	jo .		Rating of Mo	tors.		
Size of Unit.	Number	Air Pump.	Circulating.	Step Bearing.	Other Bearings.	Place
500 ¹	3 1	15 H.P. Input 1.8 K.W. 12 H.P.	20 H.P. Input 7·1 K.W. 35 H.P	Input 0·3 K.W. 1·5 H.P.		Newport, R.I. Rugby. ²
1500	3		18 K.W.		• • • •	Fulham, London. Schenectady.
2000 5000	5 1 2	See Fig. 145 Input 1800 lbs. steam	 Input 5400 lbs. steam			Quincy. St Louis Exhibition. Boston Edison Co.
5000		Corliss en		•••	• ·	Chicago Edison Co.
		when 5000	K.W. unit	: 		

TABLE LIX.—Power for Auxiliaries.

² F. Samuelson, Rugby Engineering Society, Nov. 5, 1903. See also p. 454 for data on other plants, and p. 430 for input to auxiliaries.

Fig. 145.—Power used by Auxiliaries to 2000 K.W. Curtis Turbine.

 $C = Circulating \ Pump.$ $A = Air \ Pump.$ $L = Lift \ Pump \ from \ hot \ well.$ "Casual Observations" of Power Output from Stepdown Transformers supplying Con-

"Casual Observations" of Power Output from Stepdown Transformers supplying Constant Speed Motors at St Louis Exhibition (assuming the power constant for all loads). From Report Am. St. Ry. Assoc., Oct. 1904, p. 184, by Mr J. R. Bibbins.

Other Illustrations.—In the chapter on Examples of Turbine Plants several Curtis Installations are listed and illustrated.

¹ Emmet, Proceedings Engrs. Club, Philadelphia, xxi. p. 208, April 1904.

Fig. 146 shows the revolving part of a vertical four-stage turbine from a photograph taken with the shaft in a horizontal position, thus giving incorrect light-and-shade effect. Each stage has two rings of revolving blades.

Fig. 147 is an outline to scale of the 750 K.W. Curtis set at Harrogate, with subbase condenser and motor-driven three-throw pump. Fig. 402, p. 558, shows the 750 K.W. set at Fulham.

The alternating set on which the tests in Table LVI., column 5, were made, is illustrated in Fig. 148.

Low-pressure Curtis Turbine.—A low-pressure 800 kilo-

Fig. 146.—Revolving Part of a Four-Stage Curtis Turbine.

watt set at the plant of the Philadelphia Rapid Transit Company at Mt. Vernon and 13th Streets uses the exhaust from a plant (previously non-condensing) of four Corliss type engines, totaling 8000 K.W., and exhausts into an Alberger surface condenser which is stated (Street Ry. Journal, p. 1102, Dec. 23, 1905) to have 8000 square feet of surface.

This appears to be a four-stage turbine, with four rings of moving vanes or blades.

It is claimed that from the exhaust of one of the Corliss sets (rated 1500 K.W.) with 1150 K.W. load, 750 K.W. is developed. Of this, 85 K.W. is expended on driving auxiliaries which include

the input to a motor-driven lift pump (motor rated at 120 horse-power) for cooling towers (22 feet diameter, 41 feet high).

Fig. 147.—Harrogate 750 K.W. Single-phase Curtis Turbo-Generator with Allen's 2600 Sq. Ft. Subbase Surface Condenser Plant.

(From Proc. Inst. Civil Engineers.)

Thus, for the same coal consumption that gave 1150 K.W. non-condensing (1150+750-85=), 1815 K.W. are obtained from the combined plant.

The guarantees for the low-pressure turbine are:-

With A	bsolute	Adm	issior	Pres	sure	•				-	
			100101				sq. in	۱. ا	14.7	1	14.7
Wetness			'n	•	٠,,	•	•	•	zero		zero
Vacuum Steam (per	sq. m		1		2
Full		brion	per 1	X. W . I	1. :			,	00 11.		45
	LOad	•	•	•	•	•	•	•	36 lbs.		45
Half	"	•	•			•		•	40 "		50
1	,,								• "	1	

Fig. 148.—Rugby Curtis 500 K W. Turbo-Generator.

CHAPTER VI

RATEAU STEAM TURBINE

PROFESSOR A. RATEAU, of the École Supérieure des Mines, Paris, has brought to bear upon the question of steam turbine design his

Fig. 149.—Rateau Turbine, Elevation in Section. (From The Electrical Review.)

A, steam admission.

B1, B2, etc., guide vanes as in periphery

of fig. 152.

C1, C2, etc., revolving vanes.

See note, p. 235.

m1, m2, etc., diaphragms carrying B1, B2, etc.

K, exhaust to condenser.

L, steam admission to N.

N, reverse vanes.

highly technical knowledge, and has attained excellent results in steam economy. He has devoted attention to the problem of saving some of the energy which was usually wasted in hoisting plants and steel works, in steam exhausted into the atmosphere, by storing the heat which comes from the reciprocating engine or hammer intermittently, in a regenerative heat accumulator which gives up the regular supply of steam necessary for a low-pressure steam turbine to develop power. Professor Rateau has very fully described his work and results before various bodies of engineers and others, in England and elsewhere.

The Rateau Steam Turbine.—To turn to the turbine itself, Fig. 149 shows a section of a Rateau turbine having fifteen pressure stages of the smaller diameter and ten of the larger

Fig. 150.—Revolving Part of Rateau Turbine by Messrs Fraser & Chalmers.

Supplied to the Steel Co. of Scotland.

diameter, making a total of twenty-five. In addition, there are special vanes for reversing at N, fed by special steam pipe L, exhausting into the main condenser through pipe K.

Revolving Vanes or Blades.—Thin plates, flanged for support on the axle, and flanged around periphery, and slightly coned, are used to support the revolving vanes in the Rateau turbine, Fig. 150. The vanes or blades are pressed sheet, flanged and riveted to the drum (with a single rivet to each blade), the flange of large vanes being split. They are kept thin to reduce their weight. The outer ends are put through and riveted over on a nickel steel shroud. 30 to 35 per cent. nickel steel is used

¹ Refer to Bibliography at end of this book.

for the vanes. The flange is filed to fit the bend in the next vane, and thus acts also as a distance piece (see Fig. 151).

Each 1 revolving wheel in a Rateau turbine is placed between two "diaphragms," illustrated and described below. That is, each revolving wheel is in a cell or chamber in which the pressure is practically uniform. This led Professor Rateau to name his design "multicellular."

That revolving vanes of the construction used in Rateau turbines give satisfactory service is evidence that they are not subjected to much difference of pressure on the two sides of any

Fig. 151.—Vanes or Blades of Rateau Turbine, (Messrs Fraser & Chalmers.)

one row. This, incidentally, shows that the tendency for steam to leak past the vanes is small.

Pressure Steps.—There are thus as many pressure steps or "stages" as there are revolving wheels,—these successive expansions of the steam taking place in passages through the diaphragms, which increase in cross section from the higher pressure side to the lower.²

- ¹ Professor Rateau, in his paper read at Chicago Meeting of American Society of Mechanical Engineers, June 1904, on "Different Applications of Steam Turbines," p. 7, reiterated his opinion that considerations of steam economy reduce this number of rows of vanes in each stage to one. This differs from the practice of some other makers.
- ² Difference between Impulse and Reaction Turbines.—In Professor Rateau's reply to the discussion on his paper on "Steam Turbines" before the Conference of the Institution of Civil Engineers, he said, "The Hon. C. A. Parsons has said that there is no essential difference between impulse and reaction turbines, but it is quite certain that they resemble each other, both having

Diaphragms.—The fixed diaphragms are made, in small sizes, of one casting. In larger sizes a stronger construction is provided. A number of arms join the rim to the hub, and the spaces between the arms are covered on each side of the diaphragm with planished sheet steel.

Fig. 152.—Diaphragms of Rateau Turbine. (From Electrical Review.)

Fig. 152 shows a group of diaphragms, and the number of fixed "distributor guide blades" (expanding nozzles), through the first is

rotary wheels and guide blades. There are, however, essential differences between the two, and it is only necessary to open a treatise on hydraulic engines to see that hydraulic engineers attach great importance to the distinction between the two types." Professor Rateau had not sufficient time to develop the reasons for the distinction, but stated that the speed triangle at the entrance to the wheel was very different in the one case from what it was in the other. Fig. 155 shows the speed triangle and the shape of the vanes of his impulse turbine, and Fig. 154 those for a reaction turbine (the latter in the Jonval type).

"As the steam-turbines revolve generally too fast for the work they have to perform, means have to be taken to reduce the speed, and one of them is to cause the turbine to work by impulse, and not by reaction."

small, and this number increases as the position of the diaphragm on the shaft approaches the exhaust end of the turbine. The complete circumference is thus occupied in the last wheels.

The path of any particle of steam through the turbine will

Frc. 153.—Rateau Turbine with Cover removed (3 bearings, 1 internal). (From The Electrical Review. See note, p. 235.)

obviously be a helix; it is therefore arranged that these fixed guide blades shall be set along that path.

The diaphragms are fixed in grooves in the inside of the turbine casing. From Fig. 153 it will be seen that the case is divided on the horizontal diameter.

Fig. 154.—Reaction Turbine, Jonval Type.

Fig. 155.—Impulse Turbine.

Figs. 154 and 155.—Speed Triangles and Shapes of Vanes. (From Proc. Inst. Mech. Engrs.)

Shaft.—The shafts are made of nickel steel, and are stepped to facilitate the placing of the revolving wheels.

The shaft runs through these diaphragms in antifriction metal bushes.¹ The leakage area around the shafts is thus a small annulus.

¹ Professor Rateau, as reported, Engineering, July 17, 1903, p. 105, stated that he works to 0.2 millimetre play, but he added that the shaft makes its

own play when 0.2 mm. ('008 in.) is insufficient. In his Chicago 1904 paper, "Different Applications of Steam Turbines," p. 13, he stated the loss by leakage and by friction in the bearings as $1\frac{1}{2}$ per cent. of the normal power in a 1500 B.H.P. 1500 R.p.m. multicellular turbine, and the loss due to friction of the wheels upon the steam as $2\frac{1}{2}$ per cent. more,—4 per cent. total.

Speed Control.—The speed of the Rateau turbine at Bruay can be varied by hand regulation of a spring between 1500 and 1800 revolutions per minute (i.e. about 10 per cent. either way from the mean speed). In other cases the speed control amounts to 15 to 20 per cent. either way.

Expanding Nozzle.—Dr A. Stodola pointed out that violent acoustic vibrations, which he should always avoid, are set up by using too short nozzles, *i.e.* by allowing the steam to leave the nozzle at a slight over-pressure, which, according to Professor Rateau's tests, "gave only very slight decrease in pressure upon the moving vanes."

Governor and Compensator.—The general arrangement of the governor and compensator that Messrs Fraser & Chalmers employ on turbines is shown on Fig. 156. The governor is driven from the turbine shaft by worm gearing as shown on drawing. The centrifugal force of the masses is in part balanced by the transverse springs which are applied directly to the masses; an exterior regulating spring S is applied to complete the balancing.

The movements of the masses are transmitted to the governor lever by a spindle, the top part of which is a tee on which press the levers of the governor balls. The articulations of the masses and of the transversal springs and of the central spindle are made on point or knife edges. Ball bearings are provided for the vertical spindle. The employment of knife edges and ball bearings for the moving parts reduce the friction of the governor to a small value.

The governor is completed by a compensator, the pinions of which are worked by worm gearing off the governor shaft. By the aid of the compensator the speed of turbine remains constant under a variable load. When a variation of speed takes place the governor acts on the throttle valve, causing it to take a position suitable to the change of load, but with a speed slightly different to that which it had before the variation. The rod is shifted and one of the feathers which it carries is seized by one or other of the toothed pinions, turning it in one direction or the other, increasing or diminishing its length by the nut, and bringing back the governor lever to its mean position. Governing is now re-established, the throttle valve occupying a position suitable to the new load. With the compensator the same speed is maintained with all loads.

Regulator Valve.—The stop valve and governor throttle valve consist of ordinary stop valve operated by hand and double-beat balanced throttling valve controlled by governor.

·

Fig. 156.—Throttling Govern

Rateau. (From Messrs Fraser & Chalmers.)

			•		
		•			
•					
		•			
				ć	
				÷	

Bearings.—In smallest units there are two bearings, cast in one piece with the casing; larger sizes have them screwed on the ends of the turbine casing, and still larger units have separate bearings and glands, or three bearings, as shown in Fig. 149, p. 227, while the largest sizes have separate cylinders and an intermediate independent bearing (Fig. 157), the shafts being in some cases in two parts, with a coupling near the middle bearing.

Fig. 158.—100 K.W. Vertical Turbine by Maschinenfabrik Oerlikon.

Professor Rateau states that they had trouble from oil getting into the steam in the design, now abandoned, which included a middle bearing inside the turbine casing.

¹ The internal bearing shown in Fig. 149 has been abandoned. In all recent machines all bearings are external to the turbine casing. Ring lubrication is used with white metal lined gun-metal bushes, and one ring is used for bearings up to 18 inches in length. A special scraper is fitted to deflect the oil from the ring into the spiral grooves provided for it.

Glands.—The stuffing box used by Messrs Sautter, Harlé & Compagnie, Paris, in their Rateau turbines, has a pressure of 12 lbs. per square inch absolute ('8 of atmospheric pressure) maintained in a chamber.

Two rings are held in place around the shaft by springs, and parallel with shaft by other springs, to prevent air leaking into that chamber.

Oerlikon-Rateau Turbines.—The vertical turbine illustrated admits steam through a 160-millimetre diameter inlet below the turbine, and the steam flows upwards, leaving the turbine through a 350-millimetre diameter exhaust pipe. The radius of the largest revolving wheel is 440 millimetres.¹

Extent of Use.—In the summer of 1905 there were at work and under construction Rateau turbines, in sizes from 10 to 2300 horse-power, as follows:—

For ship propulsion					5,000 ho	rse-power.
Electric Generators	•				31,450	,,
Turbo-Pumps .					2, 784	,,
Turbo-Fans and Air	Comp	resso	rs .		800	"
					40,034	

Table LX.—Dimensions, Outputs, and Speeds of Rateau Turbines coupled to Oerlikon Generators.

	Speed.				Weight 1	er K.W.
Rated K.W.	Revolutions per Minute.	Length.	Breadth.	Height.	Kgs.	Lbs.
100	3000	2000 1	1750	2900		
200	,,					
300	"	i				
400	,,,			ŀ		
500	,,					
600	2000	1				
800	1500	2			4	8.8
1250	,,		}			l
1500	,,		1			I
1600	,,					
1750	,,	1				
2000	"		ļ			
2500	,,				'	
3000	1000					
3500	"		1			
4000	"		1			
'	¹ Figs, 158–16			Figs. 162, 16		

¹ We are indebted to Professor Dr Stodola's third German edition of *The Steam Turbine* for these Figures, 158, 159, 160.

Fig. 159.—100 K.W. Rateau Steam Turbine by Maschinenfabrik Oerlikon, 3000 R.p.m. (Fig. 158).

Peripheral Speed.—Professor Rateau states the speed at which the steam and any particles which it may take with it strike the vanes, in his multicellular turbines, is a quarter, or even a fifth, of that usual in the de Laval turbine. The latter he stated as 1100 to 1200 metres per second (3600 to 3900 feet per second).

Clearances.—The clearance between moving vanes or blades

Fig. 160. - Plan of Fig. 159.

and fixed parts is 3 to 6 millimetres ($\frac{1}{8}$ to $\frac{1}{4}$ inch). The shaft is bushed, as stated above, in each diaphragm, which offers when new only a small annulus around the shaft for leakage—0.2 millimetre (.008 inch) being allowed here. The clearance on the exhaust side of the vanes or blades is $\frac{3}{8}$ to $\frac{5}{8}$ inch.

Other Applications.—Professor Rateau has designed centrifugal pumps and fans and compressors for coupling to his steam

¹ Consult page 32.

turbines, the combination in each case having high efficiency. One of the tests he quoted at the Conference of the Institution of Civil Engineers is as follows:—

TABLE LXI.—RATEAU STEAM TURBO-PUMP.1

Approximate horse-power	200	1
	212 metres	695 ft.
Quantity lifted per hour	180 cu. m.	396,000 lbs.
1 -	3000 kgms.	6600 lbs.
	6.65 kg. per sq. cm.	94.5 lbs. per sq. in.
Vacuum	63 cm. of mercury	24.8 inches of mer-
	00 01111	cury.
Equivalent absolute back pres-	ļ	, oury.
sure	17 kg. per sq. cm.	2.4 lbs. per sq. in.
Revolutions per minute	3200	2 4 108. pc. sq. m.
Useful work done per minute .	636,000 kgmmetres	4,587,000 ft. lbs.
Cociui work done per minute .	000,000 kgmmetres	139 Horse-power.
Theoretical quantity of steam		138 Horse-power.
necessary to do 1 useful horse-	!	1
		1
power, i.e. at 100 per cent.	4.75 hama	10.5 lbs.
efficiency	4·75 kgm.	10-5 108,
Quantity actually used per	19.6 }	20.11-
useful horse-power	13.6 kgm.	30 lbs.
Net efficiency of Turbo-Pump .	35 per cent.	35 per cent.

¹ Further similar tests showing 36 per cent. efficiency were put forward, in Professor Rateau's reply to a discussion, for comparison with figures of 31 per cent. to 35 per cent. given for Parsons' Steam Turbo-Pumps by Mr C. W. Darley,—Conference of the Institution of Civil Engineers, 1903.

Fig. 161.—Sautter, Harlé & Co.'s 500 Horse-power (370 K.W.) Rateau Turbines at Peñarroya, Spain. English Units. For lbs. per K.W. Hour see Table LXIV. (From Proc. Inst. Mech. Engrs.)

High-lift centrifugal pumps are at work up to heads of 2000 feet, at efficiencies of 65 to 75 per cent.

Power consumed by Auxiliaries.—Professor Rateau gave the increase in work on air and circulating pumps to maintain

28-inch vacuum (0.068 kgm. per sq. cm. absolute) as compared with 26-inch vacuum (0.136 kgm. per sq. cm.) as not more than 2 per cent. to 3 per cent., while the saving in steam consumption

of the turbine is theoretically 12 per cent. with 10 atmospheres initial pressure.

Calculations on a 2000-kilowatt Rateau Turbine.—Assuming 200 lbs. per sq. inch, 29 ins. vacuum, 350° C. temperature

of steam, a steam consumption of 8.5 lbs. per horse-power-hour, i.e., 11.9 lbs. per kilowatt-hour, using 96 per cent. efficiency, from Fig. 16, p. 38.

TABLE LXII.—EFFECT OF REDUCING THE VACUUM IN LOW-PRESSURE RATEAU TURBINE WITH HEAT ACCUMULATOR,1

A	DMISSION	TO TURBINE.	Co	N D E NSER	·J	STE	AM CONS	UMED.
Abso pres	olute sure.	Inches of		lute pure. sq. cm.	num es of ury.	Pe r K .	W. Hr.	ntage e with ced um.
Kg. per sq. cm.	Lbs per sq. in.	Mercury.	Туре.	Absolute Pressure. Kg. per sq. c	Vacuum Inches of Mercury.	Kg.	Lbs.	Percentage increase with reduced Vacuum.
2 2 2	28.5	(14 lbs. gauge)	Surface Jet Ejector	·08 ·13 ·18	27·7 26·3 24·7	12·6 1·5 16·3	27·8 32 36	100% 115% 130%
1 1 1	14·2 "	l in.	Surface Jet Ejector	·08 ·13 ·18	27·7 26·3 24·7	16·3 19·6 22·4	36 43 49·5	100% 120% 137%
0·5 0·5 0·5	7·1	15½ in.	Surface Jet Ejector	·08 ·13 ·18	27·7 26·3 24·7	22·4 23·2 38·0	49·5 64·5 84	100% 132% 170%

¹ From Mr Walter Rappaport on "The Rateau Steam Turbine," The Electrical Review, June 17, 1904, p. 1009. Mr P. J. Mitchell before West of Scotland Iron and Steel Institute, Dec. 1904, Engineering, Dec. 16, 1904, p. 831.

16

The normal case is the middle set in Table LXII. above, where the steam goes to the turbine at atmospheric pressure.

Table LXIII.—Test of 350 K.W. Rateau Multicellular Turbo-Alternator for the Société Pavin de Lafarge at Teil (Ardèche). 3000 R.p.m., 3-Phase, 1000 Volts—on. of three sets.

Test at Load.	Full Los	d 356 K.W.	Half Load	l 176 K.W.
Steam per hour . , , , K.W. hour Temperature of steam . Superheat . Steam pressure ab-	3396 Kg. 9·35 286° C. 96° C.	7340 lbs. 20·3 547° F. 176° F.	1834 Kg. 10·4 288° C. 92° C.	4000 lbs. 23 ,, 550° F. 165° F.
	11 kg. per sq. cm. 10·1 '', '', 0·19 '', '', 62·3 cm. 56 per cent.	150 lbs. per sq. in. 144 2.7 , , , 24.5 inches 56 per cent.	14.4 kg. per sq. cm. 5.7 ,, ,, 0.13 ,, ,, 66.8 cm. 44.4 per cent.	205 lbs. per sq. in. 81 ,, ,, 1.8 ,, ,, 26.25 inches. 44.4 per cent.

The following are results of tests on the first of three Rateau turbines driving continuous-current generators at the mines at Peñarroya, Spain:—

TABLE LXIV.—Test of 500 E.H.P. (370 K.W.) RATEAU TURBO-GENERATOR, FIRST FOR PENARROYA, BY SAUTTER, HARLÉ & Co. (Fig. 157.)

Fig. 161 gives these in curves using English units.

Test Load in per cent, of rated Load.		127%	108%	106%	80%	52%	27%	Fields excited no Load.
Load E.H.P. 1		641	545	535	402	261	138	
K.W		470	4 00	393	295	192	101	
Revolutions per minute Steam pressure—	. !	2400	! !			ļ		
Kg. per sq. cm. absolute		11	9.8	9.7	76	5.4	3.3	0.75
Lbs. per sq. inch gauge	.	140	125	123	93	63	32 lbs.	7½ in. vacuum
Vacuum (mercury) .		26.2"	26.7"	26.9"	27"	27.2"	27.5"	27.6"
Kg. per sq. cm. absolute		0.128	0.112	0.11	0.102	0.094	0.087	0.075
Lbs. , , inch ,		1.8	1.6	1.5	1.4	1.3	1.2	1.1
Superheat Steam consumed—		10° C.	10° C.	zero	zero	zero	zero	zero
Kg. per hour		4345	3757		2960	2100	1300	336
Lbs. , ,,		9600	8300		6540	4640	2880	741
Kg. per E.H.P.		6.74	6.87	7.03	7.4	8·12	9.52	
", K.W.H	٠,	9.15	9.33	9.55	10	11	12.9	
Lbs. ,, ,, .		20.5	20.5	21.3	22	24.3	28.5	•
Total efficiency	. 1	58.1%	58·1 %	56.8%	55.8 %	54 ·8%	49.2	

¹ of 736 watts.

Copper brushes are used here.

The no-load steam consumption with fields excited is 10 per cent. of the full-load steam consumption.

The second set (of three) for Penarroya was submitted to a competent committee, Professor Studula, Professor Wyssling, and Professor Farny, of the Zurich Polytechnicum, and their result; are given in the following Tables taken from the English translation by Dr L. C. Loewenstein of Professor Dr. Stodola's 2nd German edition of The Steam Turbine (Constable, 1906).

Table LXV.—(In Metric Units.)
Tests with the Rateau Turbine by Sautier, Harle & Cir., Paris.

	Test Number	-	ઝાં	e;	4	usi	ý	7.	œ	œ.	.01	Ħ	18	13.
Output from Dynamo K. W.		Light		58-45	107.5	178.86	8.02	187.9	988	440.1	98.9	844.7	8 89	470-87
Speed R.p.m. Duration of Test minutes		excit. 2 196 30	excit'n. 2 181 18	8188	8 8 8 8	2 181 50	85 86 86	2 2 3 3	8 108 180	88	S 38	1 886	88	380
Kgs. per sq. cm. abs Temp		12.33 188.3 188.2	18-66 189 6 189 3	180.98 190.98 190.2	12:38 191:2 186:3	12:31 193:3 188:2	11.99 196.1 186.9	10-91 188-6 182-6	11:84 197:5 186:4	18·78 197 7 189 6	11:36 196:9 184:5	11-45 (195-9) 184-8	15-73 213-6 199-5	15-20 200-6 197-8
Superheat C.		0.0	80	0.7	60	2.0	62	9.9	H	8:	7.11	(F.II.)	18:1	11.8
A constant of the grade: Kgs. per sq. cm. abs. Temp. 'C of Saturation 'C		0-06 118·3 83·7	0.875 194.6 £5.4	2-28 141·5 183·7	3·14 152·4 134·3	4.49 164.9 147.0	6-71 174 162-4	4 64 166 3 147 4	8-48 182-1 171-6	10-1 186-9 179-3	8.68 186.1 172.3	8.65 182·1 172·3	10-71 198-9 181-8	10-32 192:1 190-3
Superheat C.		9. %	₹.63	17.8	18.1	17.9	11.6	17-9	10.5	9.9	13.8	8 8	18:1	11.8
Kg. per 8q. cm. abs.	-	0.120	0.140	986.0	0 383	0 545	0.80	0 546	0.990	38	1.88	66 -0	*	1.87
Kg. per sq. cm. abs. Circulating water suction "C.		0·106 18-9	0.103	880-0 883 883	0.091 17·5	0.0885 16·5	0.108 18:3	0 8 26 26	0 116 16·8	0 18 16 20	0-141	0 128	0.151 21 5	0.13 13.9
discharge °C		14:3 5:4:3	22 SE	8 8		2,8 6 &	99	28	8 8 8 8 8 8	27.78 28.6	:88	:8	8 4 8	
Total steam consumption per hour Steam consumption per K. W. hour	XX %	988 :	1460	1008-2 17-16		2044-8 11-86	2976·0 10·63	2085-0 16:30	3764·0 10·25	0.9854 0.98 0.98	4592·3 10 52	878 10 88 0	10-02	
Efficiency of Dynamo Kffective power of Turbine. Steam consumption per effective	per cent. H.p. Kg.	:::	:::	74.0 107.8 9.35	84-0 174-0 8-53	280.8 7.86	92.0 48£.5 7.04	86.0 208.0 10.32	92.4 638.3 6.97	98.0 6.83.0 6.82	92.9 687.7 7.20	92.3 507.4 7.48	93:3 674:1 6:88	88 88 44 6 65 55
air pump) Thermodynamic efficiency referrodynamic efficiency referred to the useful electrical work at the branches of the	per. cent.	:	:	3	49 -5	# 89 #	4.49	21.7	2.	2	6	9-19	56-2	2
dynamo and to the steam con- dition at entrance to the 1st guide wheel	-													

Table LXV.—(In English Units.)
Tests with the Rateau Turbine by Sautter, Harle & Cir., Paris.

	Test Number	ä	oi	တ်	.	-ci	ø;		œ.	o;	10.	ï	77	13.
Output from Dynamo K.W.		Light without	Light with	28	101	172	8	81	998	\$	88	35	89	470
Speed R.p.m. Duration of Test minutes	•	2196 30	2181 18	218 6 25	2184 40	2181 50	2190 36	105 202	2101 180	2800 30	2200 28	1998 10	8 8 8	8 8 8
At entrance to admission valve: Temp of Saturation	lbs. per sq. in. abs. ° f. ° f.	175.4 370.8 370.8	373·3 372·7	174.4 375.6 374.4	376-2 376-2 370-9	175-1 379-8 370-8	170.5 383.2 368.4	15 6·2 371·5 360·7	168.4 387.5 367.5	181·1 887·9 373·3	161.6 384.6 364.1	162.9 384.6 364.6	225.7 414.7 891.1	216·2 409·8 388·0
Superheat	Ä.	0.0	9.0	1.3	2.9	9.0	14.8	10.8	0.03	14.6	9.03	20.2	9.83	21.2
At entrance to nist guide: Temp. ,, of Saturation .	lbs. per sq. in. abs F.	9- 38 7 2 44 -9 182-7	12.45 256.8 203.7	32·13 286·7 264·7	44.66 306.3 273.7	63.56 328.8 296.6	95.44 345.2 324.8	829.5 297.8	119.9 359.8 340.9	143.7 366.6 364.7	123.6 366.2 342.1	123·0 359·6 342·1	152.3 881.0 860.2	146'8 377'6 866'6
Superheat A intermediate pipe:	. F.	98.3	52.6	92.0	32.6	35.5	6.03	32.5	18.9	11.9	0.83	17.6	8.12	2.12
At exhaust pipe:	tos, per sq. in. aos.	707.1	1881	2./82		29) /	.	987.	72.01	5	7.7	8	17.0	181
Circulating water suction . discharge .	.pipi	55.2 57.7	1.465 52.7 55.8	1252 24 0 24 0 25 0 25 0 25 0 25 0 25 0 25 0 25 0 25		13.30 75.42	2. 2. 28 2. 2. 38 2. 4. 4.	1 294 62:10 76:9	30.4 80.4 80.2		90 : :		70.48 70.48 92.8	81.0 67.0 6.0 6.0 6.0
Condensed steam Total steam consumption per hour Steam consumption per K. W. hour	, aa	745	73. 188 :	68·0 2211 37·83	3270 30.42	72:5 4508 26:15	852 513	74.7 4596 85.98	85.6 827 22:60	90.5 9667 21.96	91.4 10123 23:19	8807 24.10	104.0 10880 2090 200	91.4 10245 21.78
exclusive of work of air pump Efficiency of Dynamo Effective power of Turbine Steam consumption per effective H.p. hour (exclusive of work of	per cent. H.p.	:::	:::	74·0 106·8 20·90	_	90.2 256.6 17.57	92·0 416·7 15·74	86.0 199.2 23.07	92.4 530.8 16.57	98 0 634 2 15 24	98.0 088.0 16.09	92.3 500.5 16.585	93.3 664.9 15.38	93°4 674°7 16°18
alr pump) Thermodynamic efficiency referred to the useful work at the brushes of the dynamo and the the brushes to the ist guide wheel	per cent.	:	:	\$. 8 *	9.00	÷. 29	ž	7.18	2. 8.	6.73	2	51.6	86.3	6.79

Table LXVI.—Test 1 on a 500 K.W. Rateau-Sautter, Harlé & Co. Turbine,

		Al	solute Ste	am Pres	ure.	1			_
K.W.	Speed.	At E	Soiler.		ront of rbine.	Cone	lenser.	Steam co per K. V	
	R.p.m.	Kg. per sq. cm.	Lbs. per sq. in.	Kg. per sq. cm.	Lbs. per sq. in.	Absolute Kg. per sq. cm.	Vacuum Inches of Mercury.	Kg.	Lbs.
376	2050	12	170	9.6	136	0.115	in. 26.5	9.75	21.5
387	2213	, ,	, ,,	,,,	,,	,,	17	9.52	21.0
394	2420	,,	"	"))	 **	,,	9.45	20 ·8
382	2025	16	228	,,	,,,	"	"	9.58	21·1
394	2259	"	29	,,,	"	,,	,,	9.28	20.4
400	2429	n	, ,,	,,	") }	,,	9.13	20.1
445	2011	,,,	17	11.0	156	0.128	26.3	9.58	21·1
460	2225	,,,	,,	,,) 29	,,	,,	9:26	20.4
473	2429))	,,,	,,	,,,	,,	,,	9.00	19.8

¹ From The Electrical Review, June 17, 1904, p. 1011.

TABLE LXVII.—TEST ON A 1000 K.W. RATEAU TURBINE MADE AT MASCHINENFABRIK, OERLIKON, SWITZERLAND.

		Abs	olute Ster	m Press	are.	Conde	nser.	g .	Steam cor per K.W.	
ĸ.w.	Speed r.p.m.	At B	oiler.	In front moving	of first wheel.	Absolute Kg. per sq. cm.	acuum in. of Mercury.	Temperature Centigrade.	Kg.	Lbs.
		Kg. per sq. cm.	Lbs. per sq. in.	Kg. per	Lbs. per sq. in.	Absolute per sq.	Vacuu	HO.	Ag.	108.
194	1500	13·1	186	2·17	30.8	·078	27.7	148	14.5	32
425	21	10.9	155	4.06	57.6	.083	27.6	155	11.3	25
659	"	11.3	160	5.99	85.	·14	25.7	162	10.8	23.8
871	,,	12.7	180	7:89	112.	-222	23.2	175	11.2	24.7
1024	,,	12.6	179	8·19	116	171	25	176	9-97	22

Table LXVIII.—Tests, April 5, 1902, on 225 K.W. Low-Pressure Rateau Turbine with Heat Accumulator for Pit No. 5, Bruay Mines, Pas-de-Calais. (Fig. 166.)

	1		dmisa	ion to	Turbin	e	Cond	enser.	Steam Consum K.W. Hot	ed per r.	
K.W.	ed r.p.m.	Tem; tu			olute sure.	in. of	Pressure.	in. of 117.2		l	ermodynamic Efficiency.8
!	Speed	c.•	r. •	Kg. per sq. cm.	Lbs. per sq. in.	Vacuum in.	Absolute I Kg. per	Vacuum in. Mercury.	Kg.	Lbs.	Therm
No Load. Not excited.	1610	111	282	0-14	1.9	25.8	-00	27-2	(870 per hour)	(1260)	
70	1500	111	232	0.38	5.4	18.2	-09	27.2	81-6	69.7	-49
141	1600 '	135	275	0-66	9-4	10.2	·18	26	26.0	57.8	-53
202	1591	187	278	0.90	12.8	2-9	·16	25	24.5	54.0	-58
222	1598	147	297	1.08	14.7	zero	0	24	94-2	58.5	•55

Carbon brushes are used here.

TABLE LXIX.—TEST OF 400 E.H.P. RATEAU TURBINE AT GENERATING STATION OF CIE. ÉLECTRIQUE DE LA LOIRE.

Pressure				170 lbs. per sq. in. absolute.
Exhaust				2.85 ,, ,,
Output				388 E.H.P. at generator terminals.
,, (at	736)			285 K.W. ", "
Steam per				19·2 lbs. ", "
,,	K.W.	hou	r.	26 ,, ,, ,,
Combined	effici	ency	•	4.87 per cent.

This turbine has only twelve revolving wheels.

Deductions from Tests.—Sufficient tests on independent machines are not available for comparisons, such as have been made in the earlier chapters of this book, to be attempted here.

Regenerative Heat Accumulators.—These, being adjuncts to steam turbines, deserve consideration here. They have been made in four forms.

¹ Bulletin de la Société de l'Industrie Minérale. "The Utilisation of Exhaust Steam by the application of Steam Accumulators and Condensing Turbines," North of England Institute of Mining and Mechanical Engineers. Electrical Review, p. 312, Aug. 21, 1903. Engineering, July 3, 17, 1903.

¹ From "Different Applications of Steam Turbines," by Professor Rateau, Chicago, 1904. The tests were made at works of Messrs Sautter, Harlé et Cie., Paris, by M. Sauvage, Chief Engineer of the French Corps of Mines, and M. Picou, Electrical Engineer for the Engineers of the Bruay Coal Mines, Pas-de-Calais, in 1902.

² It will be easiest for those accustomed to the vacuum gauge to note the range between columns 7 and 9.

³ The efficiency is the ratio of dynamo output to the theoretic energy in the steam supplied.

The idea of storing heat is not a new one. Mr Druit Halpin patented a system for use with steam boilers.

His system is most useful, as it provides a valuable means of equalising the work on the boilers of central generating stations having heavy peak loads, and consists briefly in passing the surplus steam generated at periods of light load to a reservoir, where it is injected into water and serves to raise the water to a temperature near the boiling point at the boiler pressure.

A large quantity of water is thus ready to be flashed almost instantly into steam when a sudden load comes on, by the addition then of a relatively small amount of heat.

The idea of using exhaust steam from a reciprocating engine in a turbine is also not a new one, and first originated with the Hon. C. A. Parsons, who took out a patent covering the application of a turbine to a reciprocating engine, to more fully utilise the expansion of the steam.

The combination of Professor Rateau, however, was produced to solve another problem, *i.e.*, the combination of a turbine with an intermittent working engine, such as a rolling mill engine or a colliery winding engine of the reversing type, which has regular stops of from 5 seconds to 5 minutes duration.

The practical solution of this problem necessitated the bridging over of these frequent stops, to render the various portions of the plant mutually independent, and to devise an apparatus capable of the most rapid absorption and emission of heat.

The steam leaving the primary engine enters an accumulator regenerator, which may be either of the cast-iron tray, the old rail, or the water type.

Figs. 164 and 165 show one of these, as installed in August 1902 at Pit No. 5, Bruay Coal Mines, Pas-de-Calais. There are in this case, in each of three such accumulators, shown in Fig. 166, 32 annular cast-iron dishes, each made up of three parts, such as is shown in Fig. 165, except the bottom one, which is in one piece, with about 2 inches depth of water in each. This gives 30 tons of iron and over 3 tons of water, into which the steam from the reciprocating winding engine passes, and when in excess of the requirements of the turbine the temperature and pressure in the accumulator rise, the working range being between about 212° F. and zero gauge pressure, and about 230° F. and 6 lbs. per square inch. A large relief valve is installed and set for any desired pressure to avoid undue back pressure on the primary engine.

The steam enters at the bottom and passes up the sides until

Figs. 164, 165.—Professor Rateau's Regenerative Steam Accumulator.
(From Proc. Inst. Mech. Engrs.)

it reaches the baffle plate, placed half way up. This forces it to pass to the central passage, passing over the water contained in the

trays. This passage is blocked at the top by another baffle plate, causing it to pass from the central passage, over the surface of

the water, to the annular passage outside the trays. It then rises to the top of the vessel and passes to the turbine.

The action of the accumulator is as follows:-

The steam, in traversing it, gives up a portion of its heat to the cast-iron and to the water in condensing on the cooler surfaces.

When the primary engines stop, the turbine continues to draw steam from the accumulator and the pressure gradually drops. The moment this occurs, the heat given up to the cast-iron and water is gradually given off in the form of low-pressure steam.

Reunion Mines 600 H.-P. Accumulator Plant.—At the Reunion Mines of the Saragossa-Alicante Railway, Madrid, old rails are arranged to take the place of the pans of water described above, because, in this instance, the rails were "scrap" and cheap. Here the tanks are horizontal.

Fig. 173, page 258, shows an internal view of another accumulator of the old rail type, working at the Hucknall Torkard Collieries, Ld., No. 2 pit, near Nottingham, consisting also of a carefully stacked mass of old rails, so placed that the steam has to pass longitudinally through small passages. In doing so, part of its heat is given up to the metal, and water forms on the surfaces. Heat transference takes place as in the case of the cast-iron water type, and steam is regenerated as the pressure falls

Bethune Mines Heat Accumulator.—At the Bethune Mines, Pas-de-Calais, a 350 horse-power accumulator of another form is in use. Several large pipes, with vertical passages between them, are arranged horizontally inside a horizontal cylinder which is nearly filled with water. The exhaust steam enters the pipes and passes into the passages through numerous small openings in the pipes, causing rapid movement of the water, which flows up and down through the passages and around the walls of the tank. Plates are arranged to direct the flow. Fig. 167 shows the design.

The steam entering these oval tubes forces out the water, and when it reaches the first row of holes, escapes through them and rises in the form of bubbles of steam. If the area of the first row is insufficient, the water-level in the oval tubes is further depressed, and the second row is uncovered until sufficient area is provided. Part of the steam, in passing through the water, is condensed, the remainder going to the turbine. When the primary engine stops, the pressure drops. The same regenerative action takes place;

the steam in the tubes expanding keeps the water circulating, and facilitates the regeneration just as the circulation in the first instance facilitated the condensation.

The tank appears to be 20 ft. long, 6 ft. 6 ins. diameter, containing 10 tons of water, and deals with 10,000 lbs. of steam per

hour, developing 350 horse-power 1 when the primary engine has stops of as much as, but not over, a minute.

The air compressor driven by this low-pressure turbine of 350 horse-power at 4500 revolutions per minute gives an air-pressure of 85 lbs. per square inch (gauge).

Another similar plant is described and illustrated in Figs. 168 to 171, page 253.

The heat accumulator has a double-beat relief valve to give a large area for a small lift in case the load on the turbine is too small to utilise the supply of steam.

Also, provision is made for taking boiler steam direct to the turbine through a reducing valve in case the primary engine is not working, or automatically when the absolute pressure in the accumulator falls below a predetermined amount. When the primary engine is not working, the valve between the accumulator and turbine is closed. Under these conditions the steam consumption rate is increased from 25 per cent. to 50 per cent. Naturally, the conditions of service in each case require careful study before it can be decided whether heat accumulation will prove economical.

Supplementary High-Pressure Turbine. — When the primary engine is idle for long periods during which the turbine is needed, Professor Rateau provides an additional high-pressure section to the turbine, which avoids the loss of efficiency just mentioned. This section is not in use when the primary engine is running.

At Bruay.—The main winding engine winds on an average fifty times per hour from a depth of 750 ft., totalling about 200 tons, i.e. 2500 foot-tons per minute = 170 useful horse-power, and uses presumably 17,500 lbs. of steam. Of this, 3500 lbs. is assumed to be lost by condensation, leaving 14,000 lbs. per hour exhausted into the atmosphere. This, Professor Rateau calculated, would give at least 400 net electrical H.P.H. (about 300 kilowatthours) when utilised in his low-pressure condensing turbines at 35 lbs. per electrical H.P.H. (47 lbs. per kilowatthour).²

Professor Rateau also estimated the steam consumption of an unnamed rolling mill engine at 44,000 lbs. per hour in intermittent

¹ "The Utilisation of Exhaust Steam in Steam Turbines." Mr Battu before the Western Society of Engineers, 1904. The Engineer, Nov. 4, 1904, p. 455.

² The Bruay Mines turbine, tested by Messrs Sauvage and Picou (see Table LXVIII., page 246), was a 225 kilowatt turbine, and had 7 wheels, each 880 mm. (341 inches) diameter, i.e. 7 expansions. *Engineering*, June 5, 1903, p. 746.

Steam Turbine Engineering.]

Fig. 168.—Rateau Installation by Mr P. J. Mitchell at th

, Hallside Works, Newton, of the Steel Co. of Scotland.

draughts, and he calculated that this would suffice, with heat accumulator and low-pressure turbine, to supply 1000 horse-power, or with the exhaust from steam hammers and all other engines to three times this amount. Of course, this is without increasing either boiler plant or coal consumption.

Fig. 169.—Rateau Heat Accumulator. Steel Co. of Scotland Nov. 1905.

HALLSIDE WORKS, NEWTON, LANARKSHIRE.

Fig. 168 shows the general arrangement of the plant at the works of the Steel Company of Scotland.

The primary engines exhausting to the accumulator are as follows:—

One cogging engine, 2 cylinders, each 40 inches diameter × 5 foot stroke.

One finishing main engine, 42 inches diameter × by 5 foot stroke.

Two small mill engines, driving 14 inch and 18 inch mills.

One 10 ton and one 4 ton steam-hammers.

The total amount of steam from these engines was estimated by Mr P. J. Mitchell, who designed the plant, and to whom we are indebted for all this data, as 41,000 lbs. per hour, after making deductions for pipe condensation, etc.

It was therefore decided to install two 450 kilowatt low-pressure turbo-generators, conforming to the then existing works pressure of 230 volts. The output of the mills having been largely increased in the last few months, makes it probable that another unit can be added, making the total power recovered from these engines 2100 E.H.P.

The accumulator shown in plan and elevation to the right is surmounted by a receiver which breaks the violent shocks of the exhaust steam. It communicates by means of pipes with the accumulator. The steam, on leaving the accumulator, passes through a 21 inch main to the inlet valves of the turbines. A high-pressure main is brought into the engine-room at the opposite end up to this pipe, and is fitted with the special reducing valve for supplying reduced pressure live steam to the turbines when the main engines are standing for roll changing, etc.

As the high-speed generating set supplying current to the works has been thrown out of operation by the installation of the turbines, no current is available for starting up the condensing plant, and the reducing valves being shut positively when pressure rises above 14.7 lbs. absolute, the turbines cannot be started without some special method of opening the reducing valve and running the turbine to atmosphere. This is provided, and a system of levers leading from the stop-valve enables the turbine to run to atmosphere until sufficient current is generated to start up the condensing plant, when the lever is released, and the plant works at or below atmospheric pressure.

The turbine exhausts to a barometric jet condenser capable of maintaining a 90 per cent. vacuum.

Figs. 170 and 171 show the turbine coupled to a Siemens direct-current generator, 1950 amperes, 230 volts, with special commutator, ventilating device, and carbon brushes.

The turbine has an output of 700 B.H.P. at 1500 revolutions per minute when exhausting to 27 inch vacuum with atmospheric inlet pressure. The efficiency compared with the theoretical duty

Fig. 170.—Rateau Low-Pressure Turbo-Generator by Messra Fraser & Chalmers, at Steel Co. of Scotland, Nov. 1905. (See also Fig. 150, p. 227.)

Fig. 171. -Opposite View to Fig. 170, showing Case of Denis Compensator and of Main Valve.

of steam expanded between these limits of pressure is 65 per cent.

It has eleven wheels, of slightly varying diameter, the mean

being about 39.75 inches; the mean peripheral speed 80 metres per second.

The space occupied by the turbo-generator is 22 feet \times 6 feet. A photo of the accumulator is shown in Fig. 169, p. 253. On stopping the main engines one turbine has run with the

live steam supply cut off for six minutes at a load of 1700 amperes, and at the end of nine minutes an output of 500 amperes was still given, the supply coming only from the accumulator, in which the pressure was reduced to 10 inch vacuum.

The accumulator was designed to give full load with engine stoppages of 40 seconds when both turbines are working.

Fig. 173.—Interior of Heat Accumulator at Hucknall Torkard Collicry, showing the old rails used.

HUCKNALL TORKARD COLLIERY, NOTTINGHAM.

This plant is driven by a small part of the exhaust steam from a 36 inch \times 6 foot stroke double cylinder winding engine.

About one fourth of the steam is used at full load in the turbine, the remainder blowing off at the relief valve. The steam exhausts from the winding engine for 12 seconds, and is then cut off for 40 seconds.

The plant being a small one, and sufficient scrap colliery train rails being available, the old rail type of accumulator was decided upon.

The accumulator shown in Fig. 172, at the side of the turbine-house, consists of an old boiler 6 feet diameter \times 24 feet long, with 50 tons of old rails stacked, as shown in the photo Fig. 173.

The turbine is of 175 B.H.P. output at 3000 revolutions per minute, inlet pressure 14.7 lbs. absolute, and exhausting to 26 inch vacuum. It is direct-coupled to a 3-phase generator, 50 cycles per second, 500 volts.

The action of the accumulator is very regular, and the turbine behaves well under a load which is taken off and on about 50 times per hour, and varies from 130 per cent. to 15 per cent. of rated load. The speed varies about 4 per cent., and the voltage is well maintained under these conditions.

TABLE LXX.—TESTS ON STEEL CO. OF SCOTLAND'S LOW-PRESSURE
TURBINE, JAN. 1906.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 .		Vacuum at	Absolute	Pressure.	Steam Consumptions.		
Reference Numbers.	Amps.	K.W.	Turbine's Exhaust.	On entering Turbines.	Exhaust.	Total per hour.	Per K.W.H.	
			Ins.	Lbs. per sq. in.	Lbs. per sq. in.	Lbs.	Lbs.	
1	300	69	28.7	2.90	5830	4,590	66.4	
2	700	161	28.4	4.49	*7394	7,170	44.2	
3	865	196.5	28.4	5.35	•7394	8,290	42.1	
4	925	212.5	28.4	5.62	.7394	8,750	41.1	
5	1050	241	28.4	6.11	·7394	9,480	39.3	
6	1160	267	28.4	6.24	.7394	9,920	37.1	
7	1120	278	28.6	6.68	6399	10,250	36.8	
8	1300	299	28.6	7.25	6399	11,180	37.2	
9	1400	322	28.6	7.82	-6399	12,080	37.5	
10	1500	345	28.5	8.25	*6825	12,790	37	
11	1600	368	28.4	8.25	*7394	12,800	34.8	
12	1700	391	28.3	8.82	.7821	13,600	34.8	
13	1800	414	28.2	9.58	*8247	14,500	35.1	
14	1800	414	28.0	10.1	9243	15,400	37.2	
15	1900	437	27.9	10.7	9811	16,800	37.3	
16	1690	389	27.9	9.53	9811	14,500	37.4	
17	1825	420	27.9	9.95	9811	15,300	36.4	
18	1950	450	27-9	11.4	9811	16,480	36.6	

Curre E Thermodynamic Efficiency [See Fig. 236].
Fig. 173A.—Tests in Table LXX.

CHAPTER VII

THE ZORLLY STEAM TURBINE

IN 1903, Messrs Escher Wyss & Co. of Zurich undertook the manufacture of this type of turbine. In its design, the fall of pressure in the steam is confined to the fixed parts of the turbine, so that each revolving vane runs in a medium of almost uniform pressure.

As in the Rateau turbine (and unlike the Curtis), all the kinetic energy developed in each fixed guide passage is utilised in a single revolving wheel.

The cylinders are fixed to the bed symmetrically, with a view to avoid warping due to heating. Each cylinder is divided in a horizontal plane through its centre, and the flanges are ground to a steam-tight metal-to-metal joint.

Vanes.—Nickel steel, carefully polished to reduce friction of the steam, is used to make the blades, which have their inner ends shaped to fit the dovetail formed of the wheel disc and the ring marked S in Fig. 175. Special steel distance pieces gh, similarly shaped, maintain the spacing between adjacent vanes. The ring S is screwed on after all the blades and distance pieces are in place. In plan (bottom of Fig. 175), the section of the vanes is shown. Each forms about a third of a complete cylinder, the two edges presenting equal angles.

A single piece of Siemens-Martin press-forged steel, shaped as shown in Fig. 175, forms each wheel disc. The thickness of disc and of blades tapers outwards, the determination of the

¹ The Siemens & Halske Co., Berlin; Bremer Maschinen und Armaturenfabrik, Bremen; Messrs Krupp & Sons, Essen; and Vereinigte Augsburger und Nürnberger Maschinenfabrik are at present engaged on production of the Zoelly Turbine.

sections being based on Professor Stodola's calculations 1 to reduce centrifugal effects to a minimum.

¹ The Engineer, p. 556, June 3, 1904. Attention was called in Engineering, p. 771, June 3, 1904, to Parsons having patented in 1893, but without developing commercially, the use of low peripheral speed by splitting up the expansion into several stages and passing the steam, at speeds thus reduced to practical limits, through as many pairs of guide and revolving wheels as there are "steps" of expansion.

Diaphragms.—Fig. 176 shows the guide blade disc or diaphragm (made in halves, with a ground metal-to-metal joint between them) which carries the expanding nozzles or guide blades. The boss r surrounds the boss of the revolving wheel (Fig. 175, below), and is grooved internally (but there are no corresponding grooves shown on the revolving wheel), to reduce leakage to a minimum. The faces at k and k, Fig. 176, are machined, and successive diaphragms have face K of one, making a joint with k of the next. The revolving vanes run with clearance in the space near k. The outer part, lettered k k, is cast in one with the centre r, O_2 , as

Fig. 175.—Revolving Wheel Disc with Blades inserted.

shown at pp. The guide passages and bridges pp make up the circumference. The bridges cover a larger arc in the high-pressure end of the turbine (i.e. admission is limited to a small arc). One of the guide blades is shown flat at m, n, n, Fig. 176, and several shaped in place at m in section in the same Figure. Oblique slots ll are shown in the outer rim h and inner rim at O_2 , and the projections nn on each blade fit into these slots, and over them are screwed the rings O_1 , O_2 , sunk in groves turned for them.

Governor.—A centrifugal governor and an auxiliary oil cylinder control the speed. An accumulator, fed from the rotary pump which supplies the bearings, provides oil pressure

through the supply pipe lettered a in Fig. 177. If the speed rises, lever n raises valve m, which admits oil through pipe f to the top of cylinder h, and also discharges oil from the other end of that cylinder through pipes e and b. This drives the throttle k down, and the lever n now lowers valve m to its mid position, stopping the supply of oil.

Emergency Governor.—An adjustable independent governor set to act at about 10 per cent. above normal speed, closes the regulating valve by means of a spring.

Bearings.—The bearings in the 500 horse-power size (370

"THE ENGINEER"

FIG. 176.—Diaphragm or Guide Blade Disc.

SWAIN SC

kilowatt) are three in number, and mounted independent of the cylinders, so they are accessible.

In the Nonnendamm machine, Fig. 179, there are two intermediate bearings, with a coupling between them joining the shaft, which is made in two parts.

Thrust Bearing.—A thrust bearing is provided to control the setting of the revolving vanes.

Oiling.—A small rotary pump on the bed plate, driven by helical gear off the main shaft, forces oil into the bearings, and returns it to a tank in the bed plate through a series of cooling tubes and a filter.

In the tests quoted in Table LXXII. and curves Fig. 180 the oil was supplied at 30° to 35° C., and flowed away at 40° to 50° C.

Glands.—Grooved metallic packing is used where the shaft passes through the end of a cylinder.

Fig. 177.—Governor (with Throttle in section).

a, supplies oil under pressure.

L, auxiliary oil cylinder.

b, returns oil.

**See also Fig. 174.

TABLE LXXI.

The speeds standardised by Messrs Escher Wyss & Co. are—

	_		
KW.	R. P. M.	KW.	R. P. M.
3 40	30 00	1350	1800
475	••	1700	1500
675	1500	2000	,,
1000	••	26 00	1200

The 500 H.P. (370 K.W.) unit has (Table LXXII., Fig. 180)—

` ,		-
Maximum diameter revolving	45 i	nches
Revolutions per minute	3,000	
Peripheral speed	35,360 f	t. per minute
		t. per second
Number of Pressure steps	10	•
" " Revolving wheels	10	
", ", Blades per wheel	132	
Generator 3-phase	600 v	olts
Pressure		
Output per blade	0.3 К	.w.

The Managing Director of Messrs Escher Wyss & Co., Zurich, Switzerland, and Ravensburg, Germany, has kindly placed at our disposal the tests previously 1 published, together with some

Fig. 178.—Zoelly Turbine with one Cylinder Cover raised. 500 Horse-power. (Photo supplied by Messrs Escher Wyss d. Co.)

later tests and illustrations of the machines which he has designed, and which are known by his name.

¹ Stahl und Eisen, Number 18, 1904, by J. Weishäupl. Zeitschrift des Vereines deutscher Ingenieure, 1904. Engineering and The Engineer, June 3rd, 1904. Stodola's The Steam Turbine.

TABLE LXXII.—TESTS OF 500 H.P. ZÖLLY TURBINE DRIVING

) ·	-					-	
		Saturated Steam.							
_	Test Number	 1.	2.1	 3.	4.	5.	6,	- 7.	- — ' 8.
	TOO NAMEDO.			-					
Percentage of Rated Load 870 K.W.	Per cent.	99	106	. 91	65	50	22	zero	zero
Date of Test	: : :	21D 03 8 hr. 10	25Ja.04 8 hr. 15	8 hr. 55	25Ja.04 2 hr. 45	1 hr. 30		11 hr.25	10 hr 35
Time finished Duration of Test Total power	Minutes.	6 hr. 10 180	4 hr. 35 80 388 47	4 hr. 45 50 385-31	8 hr. 85 50	8 hr. 30 50 182-85	5 hr. 00 60 80-62	12 hr 25 60	11 hr 10 35
Excitation, volt amperes Useful power (subtracting excitation, but not sub- tracting work of air	K.W. K.W. K.W.	363·78 0·72 363·06	0-82 387-65	0·90 384·51	940-78 0-68 940-1	0·63 182·22	0 49 80·13	0-497 excited	not excited
pump) ² No. of revolutions At Entrance to Separator:	Per minute.	2 967	2 967	2 977	2 963	2 984	2 995	2 995	8 000
Pressure	Atm. abs. Lbs. per	11·16 164·0	11·16 164·0	10·90 160·2	11:01	10-97 161-2	11 -04 162-26	11.08	11·19 164·5
	sq. in. abs.	187.2	187-6	184.7	161·8 185·3	185-1	184-9	162·1 184·9	185.7
Temperature	$\left\{\begin{array}{c} \cdot \cdot \mathbf{C}. \\ F. \\ \cdot \mathbf{C}. \end{array}\right.$	369·0 183·7	369-7 183-7	364·5 182·6	365·5 183·1	365·2 182 9	364·8 183·2	364·8 183·15	866·3 183·8
Temp. of saturation .	$\left.\right\}$: r .	862·7 8·5	362·7 8·9	360·7 2·1	361.6	361-2	361·8 1·7	361·67 1·8	362·8 1·9
Superheat At Entrance to First Guide Wheel :	` <i>₽.</i>	6.8	7.0	3.8	4.0	4.0	3·i	3.2	8.4
Pressure	Atm. abs. Lbs. per sq. in. abs.	(10·1) } (148·4)?		9 ·08 132·7	6 92 101 7	5·47 80·39	8·07 45·12	1· 22 17·98	0.747 10.98
Temperature	C.	179·9 855·8	180·0 356·0	175·1 847·2	164·9 328·8	156·6 313·9	186 276.8	106·8 227·8	102-9 217-2
Temp. of saturation .	} . C. F.	178-9 354·0	179·4 354·9	174·5 846·1	163·6 326·5	154 4 309 9	183·6 372·5	104·7 220·5	91·2 196·2
Superheat	$\left\{\begin{array}{c} \vdots \\ \vdots \\ F \end{array}\right.$	1·0 1·8	0.6 1.1	0.6 1.1	1.8	2·2 4·()	2·4 4·8	4·1 7·4	11.7 21.1
Pressure at exit from 1st guide wheel	Los. per	6 -08 88-62	6.32 92.89	5·59 82·16	4-29 6 3-05	3·44 50·56	1·84 27·04	9·582	0·383 5·629
Pressure in connecting	Lor. per	1.068 15.7	1·11 16·31	0: 982 14:43	0.739 10.86	0·58 8·524	0·32 4·703	0·197 2·895	0·176 2·587
Pressure in exhaust pipe	Atm. abs. Lbs. per	0-0715 1-051	0·0721 1·059	0-0679 0 -9 979	0-0657 0 -9 656	0.0861 : 0.9714	0.0621 0.7656	0-051 0-7495	0.0514 0.7554
Temp. in Exhaust Pipe	(sq. in. abs. (°C. *F.	39·1 102·4	39·9 103·8	88·9 102·0	87·1 98·8	36-6 1 97-9	32·7 90·9	32·2	42·1 107·8
Pressure in condenser	Atm. abs. Lbs. per		0.046 0.6761	0.0471 0.6921	0.051 0.7495	0.053 0.7789	0.044 0.6467	0.044 0.6467	0.046 0.6761
Temp. of con- Pipe .	(sq. in. abs. C.	22.5	22-4	22·2	22·8	94-1	23-6	16.5	16.5
densed steam Pipe Tank	. č. . F.	23·9 72·5	23·9 72·3	94·8 72·0	28:2 73:0	26·8 75·4	••	26-2 61-7 79-2	27·1 61·7 72·8
Barometer reading . Total steam consumption	Mm. mercury.	75·() 786	75·0 781	76·6 730 3 368·5	79°2 730 2 621 0	80·2 730	74·5 733 1 902·0	780 465·0	781 295·4
per hour Steam consumption per	Lbs.	3 585 7 903·5	8 776 6 8 325 8 9 742		5 778.4	2 194·2 4 682 6 11·657	2 649·9 15·00	1 025 2	6 51 24
Theoretical steam con-	Kg. Lbs.	9·874 21·768	21.477	22-201	10·916 24·065	25.699	33-069	:: 1	::
sumption-per K.W. re- ferred to condition of	Kg.	4.885	4.887	4-873	4-835	4-85	4.702		
steam at entrance to steam separator and	Lbs.	10.769	10-774	10.743	10.659	10.692	10-366	•	••
vacuum in exhaust pipe Steam consumption per B.H.P. hour	Lbs.	13.9	14.0	14·1	15	15.6	18-1	• • • •	
Thermodynamic efficiency	Per cent.	52.8	50.8	48 4	44.8	41.6	31·3	••	

¹ Unless tests covered periods of day and of night there are errors probably in the dates. Test 2 overlaps 3 and 4. The no-load test No. 8 is stated to have been taken during the 243 K.W. test No. 11.

A SIEMENS & HALSKE THREE-PHASE GENEBATOR.

Variable Number of Revolutions.					Poor Vacuum.		With	Superhe	ated	Poor Vacuum.		
L	ow Powe	r.	,	Normal	Power.		1001 11	aouum.	Steam.		Vac	
9.	10.	11.2	12.	13.	14.	15.	16.	17.	18.	18a.	19.	20.
80	76	66	108	109	109	102	79	86	106	106	106	83
36Ja.04 1 hr. 45 8 hr. 35 50 296·4 0·498 296·9	26Ja.04 11 hr.85 12 hr.85 60 280-03 0 511 279-52	25Ja.04 10 hr.10 11 hr.10 60 243 15 1 09 242 06	26Ja.04 4 hr. 50 4 hr. 55 5 397.4 (0.8) (398.6)	26Ja.04 5 hr. 02 5 hr. 12 10 400.6 (0.7) (399.9)	26Ja.04 5 hr. 15 5 hr. 23 8 404·4 (0·5) (403·9)	26Ja.04 5 hr. 32 5 hr. 42 10 375·2 (1·1) (374·1)	26Ja.04 5 hr. 55 6 hr. 10 15 289-25 (0:55) 288-7	96Js.04 6 hr. 19 6 hr. 30 11 819 42 0.74 318 68	8 hr.50	4 hr. 10 20 390:41 0:806	5 F. 04 11 hr.15 12 hr.35 80 391 2 0.816 390-4	5 F. 04 5 hr. 8 5 hr. 4 10 306-21 0-78 305-43
8 229	2 430	1 890	8 048	8 122	8 229	2 649	2-982	2 982	2 972	2 973	2 968	2 980
11·12 163·4	10·61 155·9	11.00 161.7	10·87 159·8	11-08 162-1	11·13 163·6	10·71 157·4	10· 54 154·9	10·48 154·0	11· 8 1 188·3	18·18 193·0	11:96 165:5	(10·28 (154)
188.5 371:3 183.5 362:3 5:0 9:0	188-2 870-8 181-57 358-83 6-7 12-1	192 374 4 183 05 361 49 7 2 13 0	189·1 372·4 182·5 350·5 6·6 11·9	190·0 374·0 183·15 361·67 6·9 12·4	190·6 375·1 183·68 362·62 7·0 12·6	184-9 364-8 181-9 359-4 3-0 5-4	194·6 364·3 181·2 358·2 3·4 6·1	183·7 362·7 180·95 357·71 2·8 5·0	947·1 476·8 189·95 873·91 57·2 108·0	258·5 497·3 191·02 375·84 67·5 121·5	226.6 439.9 184.1 363.4 42.5 76.5	947·7 477·9 179·9 355·4 67·8 122·0
7 -96 117-0	7-96 117-0	7.96 117.0	10-08 148-1	10·08 148·1	10:08 148:1	10 06 148·1	9-41 138-3	9-48 139-3	9·72 142·9	9·72 142·9	. 9·80 144·0	9-43 138-6
171 2 340 2 169 2 336 6 2 0 3 6 4 78 69 95	172:0 341:6 169:2 336:6 2:8 5:0 4:95 72:75	172:2 342:0 169:2 336:6 3 0 5:4 4:95 72:75	180 356:0 179:2 354:6 0:8 1:4 6:36 93:48	190·1 356·2 179·2 354·6 0·9 1·6 6·34 93·17	180·2 356·4 179·2 354·6 1·0 1·8 6·30 92·56	179·2 354·6 179·2 354·6 0·0 0 0 6·35 93·33	176.7 350.1 176.3 349.3 0.4 0.7 5.93 87.16	176-9 350-4 176-6 349-9 0-3 0-5 6-0 88-18	216-5 421-7 177-6 351-7 38-9 70 0 6-23 91-56	219 426-2 177-6 351-7 41-4 74-5 6-212 91-30	216·5 421·7 178·0 352·4 38·5 69·3 6·28 92·30	234·5 436·1 178·9 354·0 45·6 82·1 6·15
0·84 12·35	0.87 12.78	0.862 12.69	1·12 16·46	1·14 16·75	1·15 16·90	1·12 16·46	1· 05 15·43	1.06 15.58	1·07 15·73	1.056 15.52	1.09 16.02	1·00 15 50
0-0683 1-004	0-0665 0-9772	0.0682 1.002	0 ·0696 1·023	0·0695 1·021	0·0692 1·023	0-0690 1-014	0·1922 2·825	0·187 2·013	0·0658 0·9596	0.0664 0.9759	0·0692 1·017	0·213 3·130
38·5 101·3 0·051 0·7495	38-0 100-4 0-046 0-6761	38·5 101·3 0·048 0·7053	39·6 103·3 	39·5 103·1	39·1 102·4 	39·2 102·6 	59·3 138·7 	51·8 125·2	38·0 100·4 0·040 0·5879	38·8 101·8 0·042 0·6172	38·0 100·4 0·042 0·6172	61 141.8 0.2985 0.2985
23-8 25-8 73-9 77-5	21.8 23.2 71.2 73.8	91·1 93·3 70·0 73·9			 	 	 		20:2 22:4 68:4 72:3	90·5 22·4 68·9 72·3	90·4 93·7 68·7 74·7	44-24 34-16 111-6 93-4
781 990·1 6 569·9 10·07 22·20	731 2 978-4 6 566-1 10-653 23-486	781 2 974-9 6 558-6 12-29 27-094	(8 770) (8 311·3) (9·50) 20·94	731 (3 770) (8 311·3) (9·43) 20 79	781 (8 770) (8 311·3) (9·88) 20·57		731 (3 500) (7 716·2) (12·12) 26·719	781 (8 516) (7 751·4) (11·03) 24 317	8.633	715 3827·0 7 334·7 8·339 18·384	715 8 506 7 7 728 8 8 98 19 797	715 (8 22) (7 109:1 (10:56 23:2
4:825 10:637	4-876 10-749	4-846 10-683	4·867 10·730	4·855 10·703	4·848 10 677	4·897 10·796	5·87 12·941	5· 60 12·346	4·46 9·838	4·41 9·722	4.683 10.324	5·64 12·43
••												
47.9	45.8	89.4	(51.2)	(51.5)	(51.8)	(48.5)	(48·4)	(50-8)	51.7	51.8	52-2	(58-9

² The circulating and air pumps were estimated to consume 3 per cent. of normal power.

Fig. 179.--Zoelly Turbine for Power Station, Nonnendamm, Berlin. (Photo supplied by Messrs Escher Wyss & Co.)

TABLE LXXIII.—TESTS, ZOELLY TURBINE 405 K.W.

Date of Test, May 1904.	Moderate Sup	erheat.	Higher superheat.		
1. Load	Full	1 load	Full	load	
2. Duration of Test minutes .	30	50	50	ິ 30	
3. Revolutions per minute	3187	3214	3139	3254	
Before the admission valve—					
4. Pressure absolute kg. per sq. cm.	11·25	11.70	11.56	11.80	
,, lbs. per sq. inch	169	166	164	168	
5. Temperature °C.	235	236.5	284	271.5	
" °F	455	458	543	521	
6. Temperature of saturated					
Steam °C	18 4	185.8	185	186	
Temperature of saturated		1 :			
steam $^{\circ}F$	364	366	365	366	
7. Superheat (5-6) °C	51	50.7	99	85	
" " <i>" "F</i> "	92	91.5	179	153	
8. Vacuum in cm. of mercury					
(33° C.)	68 [.] 3	68.6	68-6	68.6	
9. Vacuum in cm. reduced to 0°C.	67: 9	68.2	68-2	68.2	
Inches	26.6	26.8	26.8	26.8	
10. Barometer mm. of mercury at		1			
°C	728 at 20°	728	729 at 18½°	729	
11. Barometer mm, reduced to 0°C	725	725	727	727	
Inches	28.5	28.5	28.6	286	
12. Pressure in exhaust pipe to		i		i	
condenser absolute kg. per			l		
sq. cm	0.062	0.06	0.061	0.061	
Lbs. per sq. inch	·88	*85	·87	.87	
13. Output in K.W	414	.' 197	405	197	
Steam consumption—		1			
14. Per hour, kgs	3500	2000	3220	1870	
,, ,, <i>lbs</i>	7700	4400	7100	4120	
15. Per K.W. Hour kgs.	8· 4 6	10.14	7.97	9.51	
,, ,, ,, <i>lbs.</i>	18.7	22.4	17.6	21.0	

TABLE LXXIV.—ACCEPTANCE TESTS, 475 K.W. ZOELLY TURBO-GENERATOR FOR JOHANNISBURG.

Date.	Februar	y 23, 1905.	February 24, 1906		
Load K.W	249·9 3020	462-7 3010	425-2 3005	255·1 3045	
absolute (at 14.22)	11.17	11.0	10.3	11.2	
Lbs. per sq. inch absolute	159	157	147	160	
Temperature °C	185	184.7	260	263	
Pressure in front of 1st set of nozzles.					
Absolute atmosphere	4.76	7:95	2.65	4.67	
Lbs. per sq. inch absolute	68	100	109	66	
Vacuum per cent	92.52	91.8	92.4	93.2	
Inches of mercury	27.8	27.5	27.6	28	
Steam consumption kg. per hour .	2879	4750	4128	2542	
", ", kg. per K.W. hour	11.51	10.25	8.68	9.96	
" Lbs. , ,, ,,	25.4	22.6	19 1	22	

Constant Speed and Different Loads.—Tests, January 25th, 1904, were taken in this order, 8, 7, 5, 4, 3, as the times of starting show. Fewer significant figures in results of tests probably

Fig. 180.—Zoelly Curves, from Table LXXII. See Table for English Units.

accord with the degree of accuracy of the instruments used and with the scale of the plotted curves. These results are plotted in Fig. 180.

TABLE LXXV.—405 ZOELLY TURBINE GENERATOR. ACCEPTANCE TEST AT THE POWER STATION, MÜHLHAUSEN, THÜRINGEN, GERMANY. (Fig. 181.)

Date.	Feb. 26, 1905.	Feb. 27, 1905.					
Load K.W	132·19 232·52	208·21 34·09	291·52 465·65	391·13 605·55	463-22 707-59		
Dynamo efficiency [estimated				İ			
thus: $\frac{K.W.}{736 \text{ B,H,P.}}$	•775	83	·8 7	·875	-89		
Speed R.P.M	3061 8·63	3050 8· 4 8	3040 8·51	3030 8·50	3020 8·53		
absolute (at 14:22)	123	121	121	121	121.5		
Lbs. per sq. inch	170.6	170.5	170.4	170.3	170.5		
Pressure in front of 1st set of nozzles. Atmosphere absolute	2.71	3.8	50	6.53	7.61		
Lbs. per sq. inch	38.6	59	71	93	108		
Vacuum per cent	95.3	94·5	93.7	92.7	91.7		
Steam consumption per hour: kgs.	1870	2482	3240	4156	4819		
" lbs.	4130	5500	7150	9200	10600		
Per K.W."Hour: kgs	14.14	11.92	11.11	10.63	10.40		
lbs.	31.2	26.4	24.6	23.6	23		
Per H.P. hour: kgs	8.04	7:09	6.96	6.86	6.81		
lbs.	17.7	15.6	15.4	15.1	15		
Thermodynamic efficiency	45.4	51 ·6	53.4	55.3	56.4		

Constant Pressure and Variable Speed.—Tests 9, 10, and 11 show constant total steam consumption with speed from 7 per cent. above normal (3000) at 80 per cent. of rated load to speed 63 per cent. of normal at 66 per cent. of rated load.

More recent tests, May 1904, on the same 405 K.W. Zoelly turbo-generator, with different amounts of superheat, are on p. 269.

Zoelly Marine Turbines.—The Zoelly turbine is to develop the motive power for the 500 ton (displacement) vessel now being tested by Messrs Howaldt, Kiel, for the German merchant marine. This vessel will have three shafts, and will develop 1000 to 1200 horse-power.

CHAPTER VIII

THE RIEDLER-STUMPF TURBINE

FROM Table XXV. on p. 40 we find that the largest de Laval turbine is rated at 300 horse-power.¹ The turbine wheel runs at 10,500 revolutions per minute, and has a diameter, measured from the middle of the blades, of 0.76 metres. This gives a peripheral speed of 420 metres per second, which is sufficiently high to constitute some approach to half the velocity of the impinging The speed of 10,500 revolutions per minute, however, necessitates the use of reduction gearing to obtain practicable speeds for dynamos to be driven by the turbines. Could the speed of the turbine wheel be reduced to, say, 3000 revolutions per minute, the direct driving of alternating current dynamos without the intervention of reduction gearing would become practicable in certain cases, although half this speed, and even much less, would be of great advantage, more especially for sets of large capacity. In order to retain the peripheral speed of 420 metres per second it would be necessary for a 3000 revolutions per minute wheel to have a diameter of $\frac{10,500}{3,000} \times 0.76 = 2.66$ metres.

The centrifugal force at the rim would then be inversely as the diameters, or $\frac{0.76}{2.66} \times 47 = 13.4$ metric tons per kilogram weight of material at the periphery, as against 47 tons for the smaller wheel.

Such proportions as these have been employed in the Riedler-Stumpf type of steam turbine, and by thus avoiding the necessity for speed reduction gearing, they have been able to build sets of very large capacity. Except for the use of far larger diameters

18

¹ With the exception of the 350 horse-power design listed by the Société de Laval of France, of which we have no particulars.

and the avoidance of speed reduction gearing, the simpler types of Riedler-Stumpf turbine involve the same general principles as those

Fig. 182.—Riedler-Stumpf 2000 Horse-power Wheel.

employed in the de Laval type, although in details of design and construction many interesting and novel features are introduced.

Fig. 183.—Riedler-Stumpf 2000 Horse-power Wheel.

Figs. 182, 183, and 184 illustrate the wheel of a 2000 horse-power (2000 \times 0.736 = 1475 kilowatt) Riedler-Stumpf turbine.

It runs at 3000 revolutions per minute and has a diameter of 2 metres. Thus the peripheral speed is 314 metres per second.

The centrifugal force at the periphery at 3000 revolutions per minute is $0.00000559 \times 200 \times 3000^2 = 10{,}100$ kilograms per kilogram, or about 10 metric tons for every kilogram of material at the periphery.

The construction of the hub should be particularly noticed.

Fig. 184.—Double Buckets.

Fig. 185.—Single Buckets.

Were it bored at the centre the wheel would be greatly weakened, consequently the shaft is attached by bolts as shown, the holes for the bolts being at such a distance from the centre as not to seriously affect the strength of the wheel. A 10 per cent. nickel steel was employed for the wheel above illustrated.

In some of the multiple stages types which superseded the original single-wheel Riedler-Stumpf type, it was impracticable to avoid boring the centre of the wheel for the reception of the shaft.

Such a case is shown in Fig. 186, and it will be seen that the hub is gradually increased in thickness toward the centre, as in the de Laval type, for the purpose of decreasing the otherwise abnormal stresses in the material at this point.

The nickel steel employed for the wheel of the Moabit 2000 horse-power turbine has a breaking strength of 9500 kilograms per square centimetre and an elastic limit of 7500 kilograms per square centimetre. The buckets were milled in the rim of the wheel. There are 150 buckets on the periphery, the pitch thus being about 42 millimetres. Each bucket is double (see Figs. 182 to 184), and the output per half-bucket is $\frac{1475}{2\times150}$ = 4.9 kilowatts, a far higher value than is customary in other steam turbines. An

Fig. 186. -Riedler-Stumpf Moabit Set.

alternating current dynamo of 1475 kilowatts rated capacity is driven from this turbine, and the set is installed at the Moabit Central Station of the Berlin Electrical Works. The set is illustrated in Fig. 186.

From some published descriptions of this set it would be inferred that no outer bearing has been provided for the turbine wheel, and that it is overhung as indicated in Fig. 187, the wheel hub construction being that indicated in Fig. 188.

By a careful study of the descriptions, however, this appears not to be the case, and the construction indicated in Fig. 187 is apparently an alternative design for the same rating, i.e. 2000 horse-power and 3000 revolutions per minute. In the case of the Moabit set an outer bearing was employed.

The maximum stress in the wheel shown in Figs. 182 to 184

amounts to 1900 kilograms per square centimetre, the factor of safety thus being $\frac{9500}{1900}$ or 5. It has been proposed in later designs of this type to employ forged steel, with a breaking strength of 5000 kilograms per square centimetre. This would, on one hand, reduce the factor of safety to about 2.5, but the material could probably be relied upon to be more uniform than nickel steel. As, however, the stress increases as the square of the speed, the wheel, if it had a factor of safety of only 2.5, would

Fig. 187.—Riedler-Stumpf Turbine 2000 Horse-power, 3000 R.p.m.

burst at a speed some 60 per cent. in excess of the rated speed. Hence, so low a factor of safety would not be sufficient if the speed regulator and the safety governor both failed, in which case a speed of, say, double the rated speed might be attained by the wheel, although the rapidly increasing friction of the wheel, of the bearings, and especially of the rotor of the direct connected dynamo would make so great an increase in speed less probable than would appear to be the case from a mere consideration of the relative speeds of the steam and the buckets. The greatest stresses in the Riedler-Stumpf wheel are not in the rim, but on a

section near or at the axis, and hence, should a wheel burst, the destruction occasioned not only to the turbine but to surrounding property would equal or exceed that accompanying the bursting of fly wheels. On the contrary, as explained in Chapter III., the breaking of a de Laval wheel is a trifling matter. In a Parsons turbine the stresses are far more moderate, owing to the lower peripheral speeds.

The nozzles discharge jets of steam in the plane of the wheel instead of from the side as in the de Laval design, and this is claimed to have the advantage of avoiding all axial thrust. In the design illustrated in Figs. 182 to 184 the steam, in impinging on the rim of the wheel, is divided into two streams, in virtue of the

Fig. 188. - Wheel Hub.

double design of the buckets. These two streams flow to the right and to the left respectively. In another design illustrated in Fig. 185 there is but one row of single buckets.

In the 2000 horse-power Moabit set there is a radial clearance of 3 millimetres between the ends of the nozzles and the periphery of the wheel. Measured in the direction of the axis of the nozzle, the clearance is about 10 millimetres. As the expansion of the steam is completed in the nozzle (as in the de Laval type), a considerable clearance occasions no loss or diminution in capacity, and this is stated to have been shown experimentally to be the case for the Riedler-Stumpf type when the radial clearance was increased from 3 millimetres to 5 millimetres.

The wheel is highly polished, with a view to decreasing the

friction; and the overlapping arrangement of the buckets, as will best be seen from Fig. 183, is such as to give a considerably less resistance for a given peripheral speed than would be the case with radially projecting blades.

It is stated that the manufacture of the Riedler-Stumpf wheel is so exact as to permit of their being balanced with such precision that the centre of gravity is well within 0.1 millimetre of the axis of rotation. This exactness avoids the necessity for employing a flexible shaft.

The turbine wheel of the 2000 horse-power Moabit machine is stated to weigh about 850 kilograms, or 0.58 kilogram per kilowatt output. Assuming that this weight does not include the shaft, it may be readily deduced that the wheel has an average thickness of about 3.5 centimetres. This appears con-

Fig. 189.—One Nozzle of 2000 Horse power Turbine.

sistent with the dimensions shown in Fig. 182, where the thickness at the centre is 5 centimetres.

Nozzles.—It has been found that corrosion on the inner walls of the nozzles tends to decrease the speed of flow of the steam. The nozzles of the Riedler-Stumpf turbine are made of nickel steel with a high percentage of nickel, and it is claimed that this source of deterioration is thus obviated.

A rectangular cross section of nozzle is employed. The construction of a single nozzle of the Moabit 2000 horse-power turbine is indicated in Fig. 189, and in the four sections at A, B, C, and D there is depicted the gradual change from the circular section of the nozzle at the throat to the rectangular section at the discharge end.

In Figs. 190 A and B are shown respectively a drawing and a photograph of the ring for holding the 80 nozzles which are

employed in this design. The precise method of arrangement of the nozzles in the casing is shown in Fig. 191. The rectangular form of the nozzle permits of discharging a nearly continuous belt of steam and a full utilisation of the buckets. In some of the smaller sizes of Riedler-Stumpf turbine it is not necessary to have a complete ring of nozzles over the periphery. In such cases, instead of distributing the nozzles at equal distances around the periphery, they are placed in a single group at one section of the periphery.

The impossibility of obtaining very low speeds by the use of a single wheel acted upon but once by the jet of steam led to

Fig. 190A.—Riedler-Stumpf 2000 Horse-power, 3000 R.p.m.
Ring for Holding Nozzles.

(From the Designers.)

suggested modifications of the simple form of Reidler-Stumpf turbine from that embodied in the 2000 horse-power, 3000 revolutions per minute, Moabit machine.

The first of these suggested modifications consisted in the introduction of two successive impacts of the steam upon a single wheel by means of stationary reversing nozzles. This plan appears to have been proposed by Pilbrow in 1843, and has been very clearly described by Lilienthal in 1890. The Riedler-Stumpf reversing nozzle, Fig. 192, resembles the arrangement described by Lilienthal which is illustrated in Fig. 193, and may be described as follows:—

Lilienthal showed a simple figure to explain a way of intro-

ducing the steam a second time into the revolving buckets. This figure has been reproduced in Fig. 193, and it can be seen that the

Fig. 190B.—Ring of Nozzles.

expanding nozzle delivers steam into one bucket a of the revolving wheel, and this discharges into the stationary reversing guide

Fig. 191.—Riedler-Stumpf Nozzles in Casing.

marked c, which in turn delivers into the next bucket b. The helical shape of the reversing guide is necessary in order to take the steam to the adjacent bucket. The figure is merely diagram-

matical, and shows no clearance between the fixed reversing guide

Fig. 192.—Reversing Nozzle.

c and revolving buckets a and b. Such clearance would, of course, be necessary in a practical machine. From the above preliminary

Fig. 193.—Lilienthal Reversing Nozzle.
(Musil.)

description of Lilienthal's proposal it will perhaps be easier to follow the course of the steam in Riedler's design as shown in

Fig. 192. The expanding nozzle delivers a jet of steam at the middle of the double row of overlapping buckets in Fig. 183. The knife edges between these two rows are visible in the upper buckets of Fig. 183, also in the section A B of Fig. 182.

The discharge from these two buckets is received at RR of the reversing guide shown in Fig. 192, and the two parts of this guide unite and redeliver the steam to adjacent buckets.

Riedler - Stumpf designs with pressure stages. — It has also been proposed to obtain Riedler-Stumpf turbines for low

Fig. 194.—5000 K.W. 750 R.p.m. Design.

speed by means of two and even four pressure stages. Thus in Fig. 194 is sketched a design for a 5000 K.W. machine for a speed of 750 revolutions per minute. This has two pressure stages, and the single wheel of each stage is twice acted upon by the steam.

Fig. 195 is a sketch of a 500 K.W. set for the very low speed of 500 revolutions per minute. It has four pressure stages, and the buckets of each wheel are twice acted upon by the steam. It is very certain that this design would require a relatively high steam consumption, but in the interests of obtaining a thoroughly satisfactory design for the direct driving of a continuous current generator a reduction of the speed is justifiable, even at a con-

siderable sacrifice in economy. In the case of this design, in which, from the overall dimensions given, it is evident that the wheels have a diameter of about 2 metres, the peripheral speed has the very low value of 52 metres per second. It is not clear why it would not be preferable to at least double the wheel diameter, and correspondingly reduce the number of stages. The use of so low a peripheral speed at once sacrifices one of the most attractive amongst the underlying principles of the Riedler-Stumpf type.

Vertical-Shaft Riedler-Stumpf Turbines.—A design for a

Fig. 195. - Riedler-Stumpf 500 K.W. Turbo-dynamo, 500 R.p.m.

2000 K.W. 750 revolutions per minute set with a vertical shaft is shown in Fig. 196. This design is worked out with two pressure stages and two speed steps per pressure stage. In Fig. 197 we have an illustration of a 500 kilowatt 750 revolution per minute vertical design with four pressure stages and two speed steps per pressure stage. The peripheral speed in this design is 118 metres per second, the diameter of the wheels being about 3 metres.

Riedler's general conclusion, however, appears to be that while reduction of speed by means of many pressure stages is consistent with high economy, it is undesirable to employ more than two speed steps per pressure stage, as this entails great friction losses between the steam and the buckets and reversing nozzles.

While the Riedler-Stumpf turbine in its simplest form with a single wheel differed from the de Laval design chiefly in the far

Fig. 196.—2000 K.W., 750 R.p.m., Vertical Design.

greater wheel diameter, and the consequent avoidance of reduction gearing, the types with both pressure and speed stages are closely on the lines of the Curtis turbine. The Riedler-Stumpf turbines

were for a time built by the Allgemeine Elektricitaets-Gesellschaft of Berlin.

The Riedler-Stumpf type has now more or less merged its identity in the A. E. G. type described in the following chapter. It seems to the writers that while the main ideas of the original type with a single wheel were most attractive, these were carried

Fig. 197.—500 K.W. 750 R.p.m. (From *The Engineer*.)

to an extreme which was inconsistent with the production of safe constructions. As development in the production of materials of great strength proceeds, there will doubtless be a reversion towards large diameters, accompanied by high peripheral speeds.

Grauert's contribution to the discussion of Riedler's paper on Steam Turbines 1 is published in the *Marine Rundschau* for January 1904, and contains data of a small Reidler-Stumpf turbo-

¹ "Ueber Dampfturbinen," by Herr Prof. Dr. ing. Riedler, Jahrbuch der Schiffbautechnischen Gesellschaft, vol. v. (1904), p. 249.

generating set. The set has a rated full-load capacity of 65 kilowatts at 110 volts, and four such sets constitute a plant of a capacity suitable for lighting purposes on certain vessels of the German navy. The overall dimensions of one of these 65 kilowatt sets are set forth in Fig. 198. The conditions of operation as regards admission pressure, vacuum, and superheat are not given, but it is stated that the full-load steam consumption was 17·1 kilograms per kilowatt-hour. The weight is 3000 kilograms. The speed is not given. It is stated that the price tendered was

Fig. 198.—65 K.W., 110 Volt, Riedler-Stumpf Turbo-dynamo.

Dimensions in Millimetres.

80,000 marks for four of these sets, or £1000 per set. This is £15.4 per kilowatt.

A still smaller Riedler-Stumpf steam turbine set has been described. This is the 20 horse-power set illustrated in Fig. 199. It runs at 3500 revolutions per minute, and the wheel diameter is 810 millimetres. The peripheral speed is thus only 148 metres per second. The machine runs non-condensing, and the steam is completely expanded to atmospheric pressure in the nozzles. The admission pressure is not given, but it is stated that in designs with but a single impact of the steam the full-load steam consumption was 26 kilograms per kilowatt-hour, and that in designs with two successive impacts by means of stationary

reversing nozzles (as in the design illustrated in Fig. 199) the steam consumption was decreased to 17 kilograms per kilowatthour for the same speed and output.

Fig. 199.

Steam Consumption.—The published results as regards the steam consumption of the Riedler-Stumpf turbine are brought together in Table LXXVI.

TABLE LXXVI.—Test Results on Riedler-Stumpf Turbo-Generating Set, Rated Output of 1475 K.W., and Direct-Coupled to D. C. Dynamo.

Reference Numbers.	Percentage of Rated Full Load.	Rated Load in Kilowatts.	Speed in Revolutions per Minute.	Pressure at Inlet Valve (absolute) in Kgs. per sq. cm.	Pressure at Nozzles (absolute) in Kgs. per sq. cm.	Degrees Cent. of Super- heat at admission.	Percentage Vacuum.	Steam Consumption in Kgs. per K.W. Hour Output from Dynamo.	Date of Test.	Place of Test.	Manufacturer of Turbine.	. Source of Data.
	87	554	8000	14.75	8-14	103	89	9-9				Diedler (nemer en
I.	57	850	٠,,	,,	9.27	124	92	9.4	1908.	j	9	Riedler (paper en- titled "Ueber Dampf- turbinen." read before
1.	57	850	,,	٠,,	9.88	113	92	9.2	July 16	Berlin.	. pri	the Schiffbautech- nischen Gesellschaft,
	92	1365	,,	,,	10.30	118	85	8-9	5] "	4	Berlin. Proceedings, vol. v. (1904), p. 249).
II.	91	1845	3800	14.75			85	7.5	1		i I	(101. 1. (1004), p. 246).

CHAPTER IX

THE A.E.G. TURBINE

THE Allgemeine Elektricitäts-Gesellschaft of Berlin first entered the turbine field with designs of the Riedler-Stumpf type. Within the last two years, however, the rights for the Curtis turbine patents in several countries have come into their hands, and the situation has led to the development of a distinctive A.E.G. type.

Owing to these circumstances there has been a long developmental period during which numerous varied types have been built.

The 2000 Horse-power Riedler-Stumpf set at the Moabit Central Station, which was built by the Allgemeine Elektricitäts-Gesellschaft, has already been described in Chapter VIII.

Numerous other earlier types have been described in an article on p. 1205 of the Zeitschrift des Vereines Deutscher Ingenieure for August 13th, 1904, entitled "Die Dampfturbinen der Allgemeine Electricitäts-Gesellschaft, Berlin." The article is by Mr O. Lasche, the director of the turbine department of the Allgemeine Elektricitäts-Gesellschaft. We do not propose to dwell upon these earlier types, in some of which two cylinders were employed, but shall confine our attention chiefly to some examples of the latest designs, photographs of which have been placed at our disposal for this purpose by the courtesy of Mr Lasche. In these latest designs a single overhung cylinder is employed.

General Construction.—The design arrived at has been adopted from a consideration of the requirements of the dynamo no less than those of the turbine. The dynamo is secured to a base plate between two main bearings, and the turbine is supported upon an extension of the base plate. A small additional

bearing is provided in the end casing of the turbine merely to guide the end of the shaft and to take up the weight of the regulator. All stresses are transmitted by the two main bearings to the base plate. It is claimed that only the lightest of foundations are required.

The Turbine.—The turbine has two pressure stages, and each pressure stage has two speed stages. The casing is divided by an intermediate partition into two compartments, in each of which a wheel revolves. Each wheel is designed for two speed stages, and thus carries two rows of vanes.

Turbine Wheels.—The wheels are built of a high quality of steel and have a large factor of safety. The peripheral speeds are fairly moderate. The two wheels are located side by side on the shaft in the single casing, and are separated only by the intermediate partition. The vanes are of tough material and are mounted in the rims of the wheels.

Casing.—The casing is constructed of cast-iron. It is subjected to a hydraulic test at high pressure, although in practice it is seldom exposed to an absolute pressure of more than 2 kilograms per square centimetre, since the steam is expanded down to almost atmospheric pressure before actually entering the first-stage compartment. A safety-valve is provided as protection against any chance increase in pressure occurring in service. The casing is jacketed with non-conducting material, and the outer covering consists of polished sheet metal together with the end castings.

Method of Operation.—The steam first passes through a sieve of fine mesh, and then enters the steam chamber after leaving the admission valve. It then enters the nozzles of the first stage. In these nozzles, which are secured in the casing, a large part of the energy of the steam is transformed into kinetic energy, and after emerging from the nozzle at high speed and low pressure, it impinges on the first row of vanes of the first wheel. It is then guided by reversing vanes against the second row of vanes of the same wheel. The steam then enters a second set of diverging nozzles located in the partition between the two pressure stages and is expanded again in these to a high speed, and after going through a similar process in the second stage, passes off to the condenser.

When turbines are required to work either condensing or noncondensing, a valve is supplied between the turbine and the condenser. In order that the turbine when running noncondensing may carry nearly its full load, and as economically as possible, only a part of the full supply of steam is carried to the second stage; the remainder is exhausted into the atmosphere immediately after having completed its work in the first stage. The discharge from the first stage is generally ultimately conveyed to the atmosphere by the same pipe which discharges from the second stage.

Bearings.—Oil is carried under pressure to the bearings, a

Fig. 200.-10 K.W. A.E.G. Set.

rotary pump, driven by the turbine itself, being provided for the purpose. The bearings are cooled by water circulation.

Shaft.—The shaft is of nickel steel or of Siemens-Martin steel, both these materials having been found equally satisfactory as regards their behaviour at the bearing surfaces.

The photographs in Figs. 200 and 201 illustrate sets for 10 and 20 kilowatt. This latter set was designed for a marine installation. Some of the leading data of these two small sets is given in Table LXXVII.

Fig. 201.-A.E.G. 20 K.W. Continuous Current Marine Type Turbo-Generator.

TABLE LXXVII.

Rated output .									10 K.W.	20 K.W.
Speed in R.p.m.	•								4000	3600
Voltage .									115	115
Absolute steam p	ressur	e in	kgs.	per s	q. cm.				9.65	11.5
Superheat in deg	теев С	ent.		٠.					57°	63°
Vacuum									90.8%	85%
Approximate ste	am co	nsui	mptio	n at	rated	full	load	in		
kgs. per kilowa	itt-hor	ır	٠.						19.2	15.8
Complete weight	of set								630 kg.	1220 kg.
Peripheral speed	of tur	bine	e whee	el in	metre	s per	secor	nd	105	120
Peripheral speed	of con	amu	tator	in m	etres	per se	econd		24	26
Material of the b	rushes								carbon	$\operatorname{\mathbf{carbon}}$

Description of the Regulator.—The regulator is driven from the main shaft by means of worm gearing. The Allgemeine Elektricitäts-Gesellschaft does not wish to publish details of this regulator at present, further than to state that it acts indirectly

by controlling the pressure of the oil behind a piston in a small cylinder. This piston acts on the throttle valve. Their former method of regulation by means of opening and closing the communication with the several nozzles by the position of a steel band (see Stodola, *Die Dampfturbine*, pp. 252 and 253, Figs. 224, 225, and 226) has been abandoned, for constructional reasons.

16. 202. - A. E. 7 (1) K. W. Continuous Current Turbo-Generator (turbine end).

The new method of regulation is stated to be exceedingly sensitive. The regulator is located immediately behind the

TABLE LXXVIII.

	I.	II.	III.	IV.
	Rated full load.	∄ load.	i load.	i load.
Speed in R.p.m	3000	3000	3000	3050
Absolute admission pressure in Kgs. per sq. cm	13	13	13	13
Temperature of steam at admission in degs. Cent.	300°	300°	300°	285°
Superheat in degs. Cent	109	109	109	94
Absolute steam pressure at admission to Stage II. in Kgs. per sq. cm.	0.974	0.795	0.605	0.21
Temperature of steam at admission to Stage II. in degs. Cent	124°	122°	118°	115°
Vacuum in low-pressure chamber .	90.8%	90.8%	90.8%	95.2%
Oil pressure in Bearing I.—Kgs. per sq. cm	2:3	2:3	2.3	2:1
Oil pressure in Bearing II	2.2	2.2	2.5	20
Oil pressure in Bearing III	2.0	2.0	2.0	•••
Temperature of Bearing I.—degs.	30°	30°	30°	27°
Temperature of Bearing II.—degs.	55°	56°	56°	57°
Temp. of Bearing III.—degs. Cent.	53°	50°	50°	52°
Pressure in Stuffing Box — Kgs. per sq. cm	2.2	2.2	2.2	4.0
Steam consumption in kilograms per hour	7500	6115	4660	3955
Output in kilowatts	1000	750	500	451

throttle valve. On suddenly throwing off rated full load the increase in speed does not exceed 5 per cent. An alteration of 25

per cent. in the load is accompanied by a speed variation of about 2 per cent. The momentum of the revolving parts prevents over-regulation.

In addition to this regulation a safety-governor is provided. This is located direct on the turbine shaft and controls the main valve, which is arranged as a quick-acting cut-off valve, which can be actuated by hand as well as by the safety-governor. This safety-governor is brought into action by any increase of speed beyond 15 per cent. above the normal rated speed.

A 100-kilowatt set is illustrated in Figs. 202 and 203, and a 1000-kilowatt three-phase set in Fig. 204.

Tests on this 1000-kilowatt set have given the results set forth in Tables LXXVIII, and LXXIX.

				Steam Consumption in Kgs. per Kilowatt-hour.	Vacuum.	Superheat in Degs. Cent.
Rated fu	ı ll loa d	١.		7:50	90.8%	109
∄ load	•		•	8.15	90.8%	109
load load				9:32	90.8%	109
load				8.78	95.2%	94

TABLE LXXIX.

Certain further details of this 1000 K.W. set and of a 150 K.W. set are set forth in Table LXXX.

TABLE LXXX.

Rated output									150 K.W.	1000 K.W.
Speed in R.p.m.									3000	3000
Type of dynamo	•								Cont. curr.	
Voltage .					٠.				550 volts	3,000 volts
Per odicity.									•••	50 cycles
Absolute steam						cm.			10.5	13
Superheat in de									123	109
Vacuum in per	cent.								95	90.8
Approximate st	eam	cons	umpt	ion	at r	ated	load,	in		
Kgs. per kilov	vatt-l	our	•			•			9·17	7.50
Complete weigh	t of s	et							8,500 Kg.	40,000 Kg.
Peripheral speed			utator	in i	metr	es per	seco	\mathbf{nd}	40	•••
Material of the	brush	es	•						metal	•••

The Allgemeine Elektricitäts-Gesellschaft builds polyphase turbo-generating sets in capacities of from 100 kilowatts to 6000

Fig. 203.-A.E G. 100 K.W. Continuous Current Turbo-Generator (generator end).

te. .

kilowatts. The speeds for a periodicity of 50 cycles per second are as follows:—

TABLE LXXXI.

Rated Output in K.W.	Speed in R.p.m.	No. of Poles.
		i
100 to 1000	3000	2
1500 to 3000	1500	4
4000 to 6000	1 000 ;	6

Continuous-current turbo-generating sets are built in capacities ranging from 50 kilowatts up to 750 kilowatts. The speeds are as follows:—

TABLE LXXXII.

_ 	,
Rated Output in K.W.	Speed in R.p.m.
-	
50 to 300	3000
k 00	9000
500	2000
750	1500
	,

All these machines have metal brushes.

In addition to the above line of machines, a line employing carbon brushes is built in capacities of from 2 kilowatts to 20 kilowatts. These are made in the sizes shown in Table LXXXIII.

TABLE LXXXIII.

Rated Output in Kilowatts.	Volts.	Speed in R.p.m.
2	115	5000
5	65 and 115	4500
10	115	4000
15	65 and 115	4000
20	115	3600

In polyphase sets for operation in parallel, the regulation is provided with a spring adjustment controlled by a hand wheel, which permits of bringing the speed of the unloaded machine down to the speed of the loaded machine with which it is to be synchronised.

Fig. 204.-A.E.G. 1000 K.W. 3-Phase Turbo-Generating Set.

Tests on a 470-kilowatt A.E.G. three-phase, 550 volt, 3000 revolutions per minute, 50 cycle, turbo-generating set.

Particulars of some tests made on this set in February 1905 at the works of the Allgemeine Elektricitäts-Gesellschaft have been published in an article on p. 633 of Glückauf for May 20th, 1905.

The rated full load for this set is 470 kilowatts and a power factor of 0.8.

In this set the dynamo is located between two bearings, outside of each of which is an overhung turbine casing.² The overall length of the set is 5025 millimetres, the width 2200 millimetres, and the height above the engine-room floor 2100 millimetres. The set thus occupies a floor space of 11.0 square metres, or $\frac{500}{11.0} = 45.5$ kilowatts per square metre of floor space.

The turbine wheels, which are of nickel steel, have a diameter of 1700 millimetres, the peripheral speed thus being 267 metres per second. The steam is admitted to the first stage through 28 nozzles, and then passes to the second stage, entering through 68 nozzles. It then flows off to the condenser. The turbine can also carry its full rated load continuously when working noncondensing.

Steam consumption curves derived from tests made on this turbine are given in Fig. 205.

In Table LXXXIV. are tabulated the no-load test results on a 470-kilowatt A.E.G. turbine. Full-load steam consumption per hour = 5000 kilograms. No-load steam consumption per hour = 1046 kilograms. No-load steam consumption is therefore approximately one-fifth of the total steam consumption at full rated load.

TABLE LXXXIV.3—No-Load Tests on a 470 K.W. A.E.G. TURBINE.

R.p.m.	Absolute Pressure in Kgs. per sq. cm.	Exhaust pressure in Kgs. per sq. cm.	Superheat.	Steam Consump- tion at No-Load in Kgs, per hour.
3015	100	0.10	0	1046

¹ "Untersuchung einer 500 K.W. Turbodynamo für die Zeche Preussen I.," von Oberingenieur F. Schultze, Dortmund.

² This type represents an intermediate stage in the development of the present A.E.G. turbine. In the present type the turbine is located entirely at one end.

³ From Glückauf, p. 635, May 20th, 1905.

The test results shown in Table LXXXV. (reference numbers III., IV., VI., and IX.) have been derived from curves given in the article by O. Lasche, entitled "Die Dampfturbinen der A.E.G., Berlin" (Zeitschr. Vereines Deutsch. Ing., p. 1207, August 13th, 1904). The pressure under which the above tests were conducted was 12 kilograms gauge pressure, or 13 kilograms absolute pressure. The vacuum is not stated in the article, but the manufacturers have kindly furnished us with particulars in which they state that a

Fig. 205.—Steam Consumption: A.E.G. 470 K.W. Set.

95 per cent. vacuum was employed in these tests, but that they can now get the same steam economy when employing a vacuum of from 90 to 91 per cent. It has therefore been thought advisable by the authors, in the case of these tests, to state the corresponding vacuum for the tests as being 92 per cent.—an intermediate value. The manufacturers further state that the temperature of the steam was 300° C., which for 13 kilograms absolute pressure gives a superheat of about 109° C.

The test results set forth in Table LXXXV. have been corrected so as to correspond to the standard conditions of reference, namely, of 13 kilograms absolute pressure, a vacuum of 86.6 per cent. and

TABLE LXXXV .- SUMMARY OF TEST RESULTS

Reference Number.	Rated Output reduced to Terms of K.W. from Dynamo at Rated Load.	Speed in Revolutions per Minute.	Admission Pressure (absolute), Kgs. per Sq. Cm.	Exhaust Pressure in Kgs. per	S Degrees Cent. Superheat at Admission.	Kgs. Steam Consumption per K.W. Hour Output from Dynamo.	Admission Pressure (absolute),	Exhaust Pressure in Kgs. per	Degrees Cent. Superheat at Admission.	Kgs. Steam Consumption per K.W. Hour Output from Dynamo.	Admission Pressure (absolute), Rgs. per Sq. Cm.	sults i	Degrees Cent. Superheat at Admission.	Kgs. Steam	Admission Pressure (absolute), Kgs. per Sq. Cm.	Exhaust Pressure in Kgs. per Sq. Cm.	Degrees Cent. Superheat at Admission.	Kgs. Steam Consumption per K.W.
I.	10	4000	Cent	of R	ntea 1			. of R	ated .		Cent	of R			 	of Rate		a.
II.	20	36 00								:					- 	!		
III.	75		18:0	0.08	109	17:8	18.0	0.08	109	15.8	18.0	0.08	109	14-1	18.0	0.08	109	13.0
IV.	100		:				18 ·0	0.08	109	11.8	18.0	0.08	109	10.2	18.0	0.08	109	10
▼.	150	8000																
VI.	850												 ···		1 3 •0	0.08	109	8.3
	470	3000	11.0	0.10	53	12.7	11.0	0.10	53	11.6	11.0	0.10	53	10.8	11.0	0.10	68	10-4
vii.	470	3 000	11.0	0.10	0	14.0	1 1 ·0	0.10	0	12.6	11.0	0.10	0	11.75	11.0	0.10	0	11.5
(470	8000	11.0	0.12	0	15-2	11.0	0.12	0	18-7	11.0	0.15	0	12.6	11.0	0-15	0	12.0
VIII.	1000	3000								1	13 ·0	0.092	109	8.8	1 3 ·0	0.092	109	8.0
IX.	1000		18.0	0.08	109	12.2	18.0	U.08	109	8.45	 18∙∪	0.08	109	7.8	1 8 ·0	0.08	109	7.5

50° of superheat. The curves used in the case of the de Laval turbine, for estimating the variation in steam consumption for a

ON STEAM CONSUMPTION OF A.E.G. TURBINES.

Reference Number.	de Admission Pressure (absolute),	Exhaust Pressure in Kgs. per	Degrees Cent. Superheat at Admission.	Kgs. Steam Consumption per K.W. Hour Output from Dynamo.	Admission Pressure (absolute),	Exhaust Pressure in Kgs. per Bq. Cm.	person Degrees Cent. Superheat at Admission.	Kgs. Steam Consumption per K.W. Hour Output from Dynamo.	Date of Test.	Place of Test.	Manufacturer of Turbine.	Source of Data.
I.	9-65	U-092	67	19-2		 				Berlin	A.E.G.	Supplied to Authors by Manufac- turers.
II.	11.2	0.15	68	15.8			••			,,	A.E.G.	Supplied to Authors by Manufac- turers.
m.	1 8 ·0	0-08	109	12.2	18.0	0.08	109	12.1	1904	,,	A.E.G.	Zeit. Versines Deutsche Ingenieurs, August 18, 1904, p. 1207.
IV.	18.0	0-08	109	9.8	18.0	0.08	109	10-0	1904	"	A.E.G.	Zeit. Vereines Deutsche Ingenieurs, August 18, 1904, p. 1207.
v .	10.8	0.02	123	9·17						,,	A.E.G.	Supplied to Authors by Manufac- turers.
VI.	18.0	0.08	109	8-4	18-0	0.08	109	8-2	1904	"	A.E.G.	Zeit. Versines Deutsche Ingenieurs, August 13, 1904, p. 1207.
. (11.0	0.10	58	10-1					1906	,,	A.B.G.	Glückan, May 20, 1906, p. 635.
VII.	11.0	U·10	0	10:7					1905	,,	A.E.G.	Glücksuf, May 20, 1905, p. 685.
(110	0-15	0	11.2					1905	,,	A. E.G.	Glückauf, May 20, 1906, p. 685.
VIII.	18-0	ე- ∪92	109	7.5				:	1905	"	A.E.G.	Supplied to Authors by Manufac- turers.
IX.	18.0	0.08	109	7.5	18.0	0.08	109	7.8	1904	"	A.E.G.	Zeit. Vereines Deutsche Ingenieurs, August 18, 1904, p. 1207.

variation in pressure, vacuum, and superheat, were employed in obtaining the values corresponding to these standard conditions.

The derived results are set forth in Table LXXXVI. Since in the A.E.G. turbines the expansion is completed in the nozzles, it is believed that the correction factors for variations in pressure, superheat, and vacuum should approximate to those derived from

TABLE LXXXVI.—Showing the Inferred Steam Consumption, with a Constant Absolute Steam Pressure of 13 Kgs., a Vacuum of 86.6 per cent., and 50° C. of Superheat for the A.E.G. Turbine, as derived from Test Results on Table LXXXV.

Reference Number.	Rated Output reduced to Terms of Kilowatts from Dynamo at Rated Load.	Kgs. Steam Consumption per K.W. Hour Output from Dynamo.	Kgs. Steam Consumption per K.W. Hour Output from Dynamo.	Kgs. Steam Consumption per R. W. Hour Output from Dynamo.	Kgs. Steam Consumption per K.W. Hour Output from Dynamo.	Kgs. Steam Con- sumption per K.W. Hour Output from Dynamo.	Kgs. Steam Consumption per K.W. Hour Output from Dynamo.
Rofe	Rated Outp of Kilow at	Results for 20% of Rated Load.	Results for 40% of Rated Load.	Results for 60% of Rated Load.	Results for 80% of Rated Load.	Results for 100% of Rated Load.	Results for 120% of Rated Load.
I.	10	!		····	· · · · · ·	19.6	
II.	20					15.4	
III.	75	20.0	17.8	15.8	14.6	14.0	13.6
IV.	100		13.0	11.8	11.2	110	11.2
v.	150					10.5	
VI.	350				9.5	9.4	9.2
VII.	470	13.0	11.9	11.2	10.7	10.4	
VII.	470	13.3	12:0	11.2	10.7	10.3	
VII.	470	13.4	12.2	11.2	10.7	10.5	
VIII.	1000			10.2	9.1	8.5	
1X.	1000	13.7	9.45	8.75	8.4	8.4	8.75

our analysis of the results on de Laval turbines. Thus, in examining the tests on the 470-kilowatt set as given in Table LXXXV., we find that 53° Cent. of superheat at nearly constant admission pressure and vacuum reduces the steam consumption by 5.6 per cent. as against 7.4 per cent., corresponding to the curve in Fig. 31 for the de Laval turbine. The tests on the 470-kilowatt set at constant admission pressure and temperature, but with a 5 per cent.

Fig. 206.—A. E. G. Turbine with Nozzle Cover removed. 300 K. W.

improvement in vacuum, show a decreased steam consumption of 7 per cent. as against 6.25 per cent., corresponding to the curve in Fig. 23 for the de Laval turbine.

The Allgemeine Elektricitäts-Gesellschaft also manufacture condensers for steam turbine installations, one type of which is indicated in Figs. 196 and 197 in the base of their vertical type of Riedler-Stumpf turbine.

Admission Nozzles.—Fig. 206 shows a photograph of the interior of a turbine set.

CHAPTER X

THE HAMILTON-HOLZWARTH TURBINE

THE Hamilton-Holzwarth Steam Turbine resembles the Parsons in that the steam flows through the turbine in a continuous belt. But whereas the steam in the Parsons type expands both in the guide vanes and in the wheel buckets, the expansion is confined to the guide vanes in the Hamilton-Holzwarth type, thus resembling the Rateau and Zoelly types in this respect. The Hamilton-Holzwarth also differs from the Parsons, and resembles the Rateau and Zoelly types, in having distinct wheels for each set of blades.

The following diagram, Fig. 207, is taken from a publication issued by the Hooven-Owens-Rentschler Company, of Hamilton, Ohio, who are the manufacturers of the Hamilton-Holzwarth turbine. From the diagram it is seen that the steam pressure decreases in each set of guide blades, but remains constant during the passage of the steam from one side to the other of each set of wheel blades. The velocity alternately increases and decreases in the guide blades and wheel blades.

The Turbine Wheel.—One feature in which the Hamilton-Holzwarth turbine differs from most others consists in the built-up wheel. Drawings of a wheel are shown in Fig. 208. These and the other drawings in this chapter have been kindly furnished to us by the manufacturers, and relate chiefly to a 1000 kilowatt 1500 revolutions per minute set exhibited in the St Louis Exposition of 1904. This set has a normal rated capacity of 1000 kilowatt, and a maximum capacity of 1500 kilowatt. The dynamo is a Bullock 3 phase, 25 cycle, 1500 revolutions per minute, 6600 volt alternator.

The turbine portion of the unit up to the coupling with the dynamo shaft is 24 feet 3 inches long, 7 feet 3 inches wide, and 7 feet 8 inches high, and weighs 114,000 lbs. The entire unit,

including generator, is 40 feet $2\frac{1}{2}$ long and 9 feet 8 inches wide, and weighs 190,000 lbs. The turbine is designed for an admission pressure of 14 absolute metric atmospheres and a vacuum of 93.5

Fig. 207.—Hamilton-Holzwarth's Theoretical Diagram of Changes in Pressure and Velocity.

per cent. (28 inches of mercury). The design appears to have altogether some 32 wheels, and, say, a mean of 150 blades per wheel, or a total of 4800 vanes. This gives about 0.21 kilowatt per vane.¹ The diameter of the largest wheel appears to be

¹ We have seen in Chapter IV, that in a 750 kilowatt set of the Parsons type there are some 30,000 vanes, or 0.05 kilowatts per moving vane.

about 3.1 metres, giving a peripheral speed of 240 metres per second. It is noteworthy that the number of wheels and blades is comparatively large, yet it is far below the number employed in the Parsons type.

It is seen from Fig. 208 that the running wheel comprises steel discs riveted to both sides of a cast-steel hub, which is mounted upon and splined to the shaft. The vanes are held to the steel discs by means of rivets passing through the discs and through extensions from the vanes, which are gripped between the discs. A thin steel band is tied around the wheel at the outer end of the vanes, and this band constitutes an outside wall to the

Fig. 208.—Revolving Wheel.

steam passages. Fig. 209 illustrates the design of wheel indicated in Holzwarth's U.S.A. patent No. 752340, of February 16th, 1904. This figure also well illustrates the construction of the vanes or buckets. These are lune-shaped and hollow, so as to reduce their weight. They are milled on both edges. It is stated that tests show that when mounted on the rim of the wheel as indicated, a blade will withstand a pull of 400 kilograms. Each wheel is independently balanced to well within 2 grams.

The wheels have been designed throughout with a view to light construction. This permits of the use of a shaft of relatively small diameter, and a proportionately small bore for the stationary discs, with consequent reduced opportunity for leakage of steam from stage to stage without passing through the vanes.

The Stationary Discs.—The construction of the stationary

discs is illustrated in Fig. 210. The discs are set in grooves in the turbine casings, the latter being horizontally split as in the Parsons type. But while the stationary blades belonging to the

Fig. 209.—Holzwarth Turbine. U.S. Patent 752,340, Feb. 16, 1904.

upper half of the turbine are lifted with the upper half of the casing in the Parsons turbine, the rings holding the stationary blades remain in place in the Hamilton-Holzwarth type. The vanes are of drop forged steel of the shape indicated in Fig. 210. They are, of course, of increasing radial height in successive discs,

to provide for the gradual expansion of the steam. They are secured by rivets in a groove in the outside periphery of the discs, and are milled to secure the necessary accuracy of spacing and of angles.

The disc and vanes are ground on their outside edges to the correct profile, and then a tough steel ring is shrunk on the outside periphery. This steel ring constitutes the means by which the disc is fitted into the grooves in the casing.

The diameter of the bore of the stationary disc exceeds that of the hub of the running wheel by as small a clearance as practicable, so as to reduce the leakage of steam.

Fig. 210.—Fixed Disc of Hamilton-Holzwarth Turbine.

The 1000 kilowatt set exhibited at St Louis is illustrated in Figs. 211 to 214. In this design, as in all sizes from 750 kilowatts upwards, high and low pressure casings are provided.¹

Separate bed plates are provided for each casing, and still another for the dynamo. These three bed plates are bolted rigidly together. All steam, oil, and water piping, including the steam inlet, regulating and by-pass valves, are within and below the bed plate.

The steam first passes through the steam separator which is placed below the bed plate, and then arrives at the main inlet valve, which is controlled by a hand wheel located above the engine-room floor at the high-pressure end of the turbine. The steam next passes through the regulating valve and then through a curved

¹ Smaller units have but a single casing.

Fig. 211.—Hamilton-Holzwarth Steam Turbine Direct-connected to 1000 K.W. Generator.

pipe to the high-pressure end of the turbine. From the ring channel in the turbine head the steam reaches the first set of stationary vanes, which are rigidly connected to the head. From here the steam flows in a full cylindrical belt through the successive stages and to the condenser.

Fig. 213.—End View of Fig. 212.

It is arranged that the high-pressure steam, when admitted directly to the low-pressure casing for temporary overloads, shall have an injector action, dragging along with it the low-pressure steam from the last stage of the high-pressure casing, instead of building up a back pressure at that point. This by-pass arrangement is controlled by the governor.

Shafts and Bearings.—A unique feature of the Hamilton-Holzwarth turbine is the subdivision of the shaft. Thus in the

1000 kilowatt set the shaft is in three sections, connected by flexible couplings. This arrangement permits of independent expansion and contraction under the influence of temperature. With further reference to this point, the casings are not fastened to the bed plate. The turbine shafts and casings are held rigid only at the exhaust ends by means of the high-pressure and lowpressure pedestals respectively. Thus they can expand in the direction opposite to that in which the steam flows. At the intake ends of the two casings there are no rigid connections. There is hardly any axial thrust on the wheels, as the expansion of the steam occurs in the fixed vanes only. Any small thrust present is taken up by a thrust ball bearing. By means of this bearing the shaft may be moved in an axial direction in order to adjust the relative positions of ring wheels and stationary discs. Owing to the use of the flexible couplings, each shaft can be thus adjusted by itself without affecting the location of the other shafts. The three shafts belonging respectively to the high-pressure casing, the low-pressure casing, and the dynamo are each proportioned in accordance with the requirements. Owing to the lightness of the wheels the two former shafts are of relatively small diameter, whereas the shaft to the dynamo is larger because of the very considerable weight of the rotor.

The design of flexible coupling employed between the different sections of shaft is of interest. It was required that this coupling should easily transmit the turning moment, stand the high angular velocity, and allow ample clearance for shifting and moving the coupled shafts in axial and radial direction. Each half of the coupling consists of a disc, secured upon the end of the shaft by means of keys. The discs are fitted near their outer circumference with projecting teeth, consisting of steel laminations. The teeth of one disc fit between the corresponding teeth of the other disc, so that a number of pairs of brushes distributed around the circumference are always flexibly engaged in either direction of rotation. It is stated by the manufacturers that this coupling is suitable for any practical angular velocity and for the transmission of large powers.

Stuffing Boxes.—The stuffing boxes used at each end of each casing are illustrated in Fig. 215. The design is based upon the principle that a shaft revolving in a box of sufficient length and with small clearance throttles any escaping steam. Instead of providing a long box, the required length of leakage surface is obtained by the telescopic construction shown in Fig. 215.

A ring fastened to the shaft and revolving with it extends axially into the deep groove of another ring which does not revolve. The stationary grooved ring presses against the adjoining bearing bushing. The space between this ring, the bushings, and the shaft is connected with a drain pipe on the pressure side and a water pipe on the vacuum side. By this means it is impossible for steam to leak along the shaft.

The bearings for the turbine shaft are made with cylindrical shells, but those for the generator shaft, having greater weight to carry, have spherical shells to ensure their alignment.

The pedestals and caps of the bearings are arranged so that the oil inlet and outlet are placed close together, and none of the piping

Fig. 215.—Stuffing Box.

has to be deranged to take out the bushings. The oil flows to the bottom bushing under a slight pressure and is led off through the cap to the oil outlet in the pedestal. It is stated that the dimensions of the bearings are such that they can be guaranteed to run cool without any risk.

Governor.—Fig. 216 shows the arrangement of the governing mechanism. The worm on the turbine shaft W keeps the disc m revolving. The position of the centrifugal governor M on the end of the turbine shaft fixes the point of contact of the friction wheel e on the rotating disc m. When on one side of the centre of m the rotation of e closes the valve on spindle a, on the opposite side of the centre of m it opens the valve; on the centre it produces no movement; also the spring-controlled lever gk holds disc m out of contact with e at this position.

The speed of the valve's motion depends on the distance of the contact from the centre of m.

If the speed exceeds the normal by 2.5 per cent., the spring balance p shuts off steam.

Fig. 216.—Governing Mechanism. Position with Turbine at Normal Speed.

- W. turbine shaft.
- f, spindle which actuates valve on a.
- a, valve spindle.
- n, hollow shaft fixed to worm wheel.
- bition with Laibine at Iverman opeon.
- m, friction disc.

l, spindle carrying m.

c, friction wheel sliding on feather in f.

(From Zeitschrift d. V. d. I., Jan. 28, 1905, and U.S.A. Patent 761966, 1904.)

Lubrication.—A pump driven off a worm on the main shaft supplies oil under pressure and forces it through a strainer and cooler after it has passed through the bearings.

οģ
Ş
8A7
Z
G
D WITH GENERA
LIA
0
LE
P
TRECT-COUPLE
Ş
А
ø
Ž
RB
L
×
EA
HOLZWARTH STEAM TURBIN
TH
'AB
Ž
Hoi
Y.
5
H
¥
_ F
0
E
٦
∺
TABLE LXXXVII.—LIST OF I
2
ĭ
H
1BI
F

			No. o	For Cot 'AC' Gen	No. o	Appr Weigh bine, Pedest Ger	bine, Pedesi	8	quired	Required Space of Turbine.	Tarb	ë.	Bequired Space of whole Unit. Approximate Dimensions.	ed Sp oxim	85 6 9 6 9 6	quired Space of whole Ur Approximate Dimensions	ons.
Size in K.W. Rated. Max.	Speed B.p.m.	Type.	f Casings.	upling with or "DC" erators.	of Cycles.	roximate ht of Tur- Bed, and cal for one nerator.	roximate ht of Tur- Bed, and tal for two ierators.	Extreme Length up to C of Coupling.		Extreme Width.	l	Extreme Height.	Extreme Length.		Extreme Width.		Extreme Height.
300	3600	Noncondensing	-	A C	8	18,000	. :	10:	ji o	15. 4. 10. 10.	£ 4	ins.	ft. 17		5 4	10 Si 10 Si	4. ins.
300	3800	3600 Condensing	, -	A C	8	15,500	:	=	9	24	4	4	19	0	4	61	4
300	2400	Noncondensing	1	DG	:	19,700	23,300	۵	9	8	1	~~~	1 gen. 16 2 gen. 21	7 10	မွ	l oc	5 7
300	2400	Condensing	1	DC	:	89,000	33,000	13	•	တ ဗာ	. •	0	24	0	9		0 9
800	1800	1800 Condensing		A C	99	60,000	:	14	6	7 3	9	10	8,08	00	r- so	 m	6 10
800	1500	Condensing	-	AC	83	64,000	:	15	0	2 %	6	10	88	00	200	ကြေ	6 10 7 6
1800	1800	1800 Condensing	63	ΨC	8	102,000	:	88	0	2		8	48	00	20	n &	000
1800	1500	1500 Condensing	04	A C	22	114,000	:	8		7 8	-	8	17 82	90	r-6	ကတ	8 8

CHAPTER XI

THE ELEKTRA STEAM TURBINE

The Elektra Steam Turbine will be understood by reference to the drawings in Fig. 217, and the photograph in Fig. 218, which shows the parts of a 50 horse-power turbine. The turbine is at present built only in sizes of from 10 to 300 horse-power rated output, but it is the intention of the Gesellschaft für Elektrische Industrie of Karlsruhe to develop designs for larger sizes. It is pointed out by the manufacturers to whom we are indebted for our information that the Elektra turbine runs at moderate speeds without the need of reduction gearing, as in the de Laval type, on the one hand, and without the employment of wheels of large diameters and high peripheral speeds, as in the Riedler-Stumpf and other types, on the other hand. Like both of these types, the Elektra turbine in its simplest form has but a single running wheel, and in this respect differs from the Parsons, Rateau, Zoelly, and the other multiple wheel turbines.

The relatively low speed is obtained by utilising four successive impacts of the jet of steam against the vanes of the running wheel in passing from the admission nozzle to the exhaust outlet. The energy of the steam is transformed by expansion in the nozzle into kinetic energy, a part of which is delivered to the vanes of the wheel at each impact.

A casing, in which are cast two concentric steam passages p and q, surrounds the working parts. The steam is admitted by the passage p, and after performing its work, leaves the turbine by the passage q. The steam arriving by p is discharged against the vanes of the wheel through the two nozzles. The steam rebounds from the vanes into the first of the reversing passages q, and is therein guided for a second time against the vanes of the wheel. This process is continued until, after several (usually four) impacts,

it flows off to the outlet q. The passages from p to q are gradually increased in section to correspond with the increasing volume and decreasing speed of the steam.

Construction. Peripheral Speed and Clearance.—The general construction of the turbine wheel may be understood by

Fig. 218.-50 Horse-power Elektra Steam Turbine.

reference to the illustrations. The steel vanes are mounted on a wrought-iron or steel disc, and are held in place by a press-ring. The peripheral speed is only from 80 to 100 metres per second (260 to 330 feet). As the steam flows radially back and forth over the vanes of the wheel, there is no end-thrust. The clearance between the running vanes and the stationary nozzles is about 3 millimetres.

The manufacturers have supplied us with the data comprised in Table LXXXVIII. These guarantees relate to the single-wheel type, which is made in capacities up to and including 100 horse-power.

Rated Out-				n in Kgs. per Horse Pressure of 11 Kgs.	
put in Horse- power.	Rated Speed in R.p.m.	Non-Con	densing.	Condensing,	-90% Vacuum.
		No Superheat.	Superheat = 50° Cent.	No Superheat.	Superheat = 50° Cent.
10	4000	23	20.5	15	13.5
15	4000	22	19.5	14.5	12.5
20	3500	20	18	13.5	12.0
3 0	3500	19	17	12.5	11.2
50	3000	18	15.2	12.0	11.0
75	3000	17	14.5	11.5	10.0
100	3000	15.5	13.2	10.5	9.5

TABLE LXXXVIII.—SINGLE-WHEEL ELEKTRA TURBINES.

For sizes of 30 horse-power and greater, the manufacturers provide, when desired, a compound type with two running wheels. The designs for 150, 200, and 300 horse-power appear to be built exclusively in the two-wheel type.

In Table LXXXIX. are given the manufacturers' guarantees for the single-wheel type up to and including the 30 horse-power size, and for the double-wheel type for the larger sizes. In this table the results are expressed in terms of the steam consumption in kilograms per kilowatt-hour output from a dynamo direct-connected on the turbine shaft.

Some further data of the single-wheel designs has very kindly been furnished us by the manufacturers, and is set forth in Table XC.

The manufacturers report that the turbine is provided with means whereby, when the machine must operate for a considerable time at light loads, a considerable economy can nevertheless be obtained. When this means is employed, the steam consumption per kilowatt-hour of output at light loads will exceed that at rated full load by the percentages set forth in the second column of Table XCI. For fluctuating loads this means cannot be employed, and the corresponding increase in steam consumption is then as shown in the third column of the table.

¹ Table LXXXIX. gives these values per K.W. hour.

TABLE LXXXIX.—Single- and Double-Wheel Electra Turbine Sets, comprising a direct-connected Generator.

Ra	ted put.	i		Guaranteed Steam Consumption in	Corresponding Values
In H.P. from Turbine Shaft.	In K.W. from Dynamo.	Rated Speed in R.p.m.	No. of Wheels.	Kgs. per Kilowatt-hour. Absolute Admission Pressure=11 Kgs. per sq. cm. Superheat=50' Cent. Vacuum=90 per cent.	Adm. Pressure of 13 Kg. Superheat = 50° Cent. Vacuum = 86°6 per cent. (The "Standard" con- ditions adopted through- out this treatise).
10		4000	1	20.4	20.8
15	9.6	4000	1	19.2	20.3
20	13.0	3500	1	18.2	18.6
30	19.7	3 500	1 and 2	17.4 (and 12.8 for the 2-wheel type)	17.2 (and 13.4 for the 2-wheel type)
50	33.3	3000	2	12:4	12.9
75	51.0	3000	2	11.8	12:2
100	68.0	3000	2	11.5	11.8
150	100	3000	2	11.5	11.2
200	135	3000	2	10.6	10.9
30 0	200	3000	2	100	10.4

TABLE XC.—SINGLE-WHEEL ELEKTRA TURBINES.

Rated Output in Horse-power.	Rated Speed in R.p.m.	Weight in Kilograms.	Diameter of Wheel in mm.	Peripheral speed in m.p. sec.	No. of Vanes on Wheel.	Horse-power per Vane.	Diameter over Casing in mm.	Length from Outer End of Regulator to Middle of Coupling.
10	4000	275	300	63	235	0.042	600	750
15	4000	325	300	63	235	0.063	600	800
20	3500	400	400	73	310	0.062	800	950
30	3500	600	400	73	310	0.097	800	1050
50	3000	900	525	83	400	0.125	1150	1350
75	3000	1250	525	83	400	0.19	1150	1450
100-120	3000	1500	625	98	400	0.25	1350	1650

TA	DT.W	XCI

Percentage Increase in Steam Consumption over that at Rated Full Load for an Absolute Admission Pressure of 11 Kgs. per sq. cm., 50° Cent. of Superheat, and a 90% Vacuum.	For a Steady Load, by means of Special Arrangement.	For a Fluctuating Load.
å load	10 per cent.	55 per cent.
½ load	6 per cent.	20 per cent.
₹ load	3 per cent.	7 per cent.

Dimensions.—A 50 horse-power 2-wheel turbine (exclusive of dynamo) requires a floor space of 1.3 × 1.1 metres, and has a height of 1.5 metres.

Fig. 219.—Approximate Weights of Elektra Turbines.

Curve A = Total Weights.

,, B = Weight per Horse-power Output.

Curves indicating the approximate weights of, and floor space occupied by, Elektra Steam Turbines are shown in Figs. 219 and 220.

Fig. 220.—Approximate Floor Space occupied by Elektra Turbines.

A = Total (Lower Scale).

B = per Horse-power (Upper Scale).

Fra. 221.—Vertical Type of Union Steam Turbine of 300 Horse-power rated capacity.

CHAPTER XII

THE UNION STEAM TURBINE

THE Union Steam Turbine is built by the Maschinenbau-Aktien Gesellschaft Union at Essen. The turbine has only recently been developed, and it is not yet extensively used; nevertheless it has been thought that it could appropriately be described as illustrative of an important direction towards which steam turbine development is tending, namely, to combine in a single design more than one fundamental method of working. The "Union" turbine is the most pronounced available example of this tendency, and it is very probable that the near future will witness extensive developments of a similar sort.

In Fig. 221, kindly furnished us by the Maschinenbau-Aktien-Gesellschaft Union, is illustrated a vertical 300 horse-power "Union" turbo-generating set.

Steam Current Upwards.—The steam is projected against the vanes of the lowest wheel of the high-pressure chamber by means of diverging nozzles directed against the lower edge of the U-shaped vanes formed in the periphery. After being rejected from the lowest wheel, the steam is successively guided to the remaining stages of the high-pressure section, each stage of which contains one wheel. The nozzles are shown in Fig. 222, and one of the wheels of the high-pressure end is shown, Figs. 223 and 224, where the vane construction is illustrated. After emerging from the last wheel of the high-pressure section, the steam flows to the lowpressure section, which contains but a single wheel, provided, however, with a number of rows of vanes, alternating in position with a corresponding number of rows of stationary vanes projecting from the surrounding casing. The low-pressure wheel which is illustrated in Fig. 225 closely follows the principle of the Parsons type, while the high-pressure wheel resembles the Rateau and

Fig. 225.—Low-Pressure Wheel of 300 Horse-power Union Steam Turbine, showing also section of surrounding Casing, with Rings of Stationary Vanes. Reproduced 1/3.66 of original.

similar types. It is interesting to note that, contrary to the plan adopted in the vertical type of Curtis turbine, the steam is admitted at the lower end, and is led away to the condenser from the upper end of the turbine casing. A photograph of the turbine wheels of this 300 horse-power set is reproduced in Figure 226.

In the smaller capacities the Union turbine is designed to utilise the kinetic energy of the steam by means of diverging nozzles, and in these designs one or more pressure stages, with one or more speed steps per pressure stage, are employed.

The employment of the Parsons principle for the low-pressure

Fig. 226.—Photograph of Wheels of Vertical 300 Horse-power Union Steam Turbine.

section only, as in the larger sizes of "Union" turbine, is, in the opinion of its designers, of advantage, in that it considerably decreases the required number of rows of blades. It is contended that the rows of blades at the high-pressure end of the Parsons turbine contribute but a relatively small proportion to the total mechanical output. The enormous number of small vanes required in these sections is in itself an objection, and it would be expected to be difficult to keep the minute passages clear from deposits.

In the Union turbine the nozzles projecting the steam upon the lowest wheel occupy two diametrically opposite sections of the periphery. In each successive wheel the nozzles cover a greater portion of the periphery, and in the case of the last wheel of the high-pressure section the steam is projected against the wheel from a

belt of nozzles occupying the entire periphery. In the low-pressure section the stationary vanes, as in the Parsons type, of course occupy the entire periphery, the vanes increasing in radial depth toward the low-pressure end, as seen in Fig. 225. A plan view of the 300 horse-power set is given in Fig. 227. The regulator is illustrated in Figs. 228 to 230. Its operation is based upon variations in the quantity of the steam, which is, of course, a function of the load, and it controls a distributing valve, which acts to admit the steam through a varying number of nozzles.

Fig. 227.—Plan of Vertical 300 Horse-power Union Steam Turbine.

Thus there is no throttling of the steam, and this contributes to high economy, as the pressure conditions, at least in the first stages, are practically the same at all loads.

A safety-regulator is also provided as shown in Figs. 228 to 230. This acts to close a quick-acting main steam valve when the speed rises to a certain point above the normal. The operation is as follows:—

A block M is capable of a slight movement along the turbine shaft by means of the pressure of the projecting arms of the weights ϵ , whose position is determined by the centrifugal force corresponding to the speed. The upward movement of M brings its conical surface into engagement with the rim of the wheel

Fig. 228.—Governor and Safety-Regulator of Vertical 800 Horse-power Union Steam Turbine. Scale, 1 inch = 1 foot.

segment b, which, in turning, brings the support c into such a position that the beam d may be pulled down by the spring as shown, thus promptly closing the main valve.

Section on O P.

Fig. 229.—Side Elevation Safety Regulator, Fig. 228.

The safety-regulator of the horizontal type of Union turbine is shown in Fig. 231. The action in this case differs from that employed in the safety-regulator used for the vertical type, and is as follows:—

Two weights a are normally connected by the thin steel plate b. But at a certain speed the centrifugal force of the weights breaks the plate b, and the weights fly out and release the detent K. This causes the valve V to close instantaneously under the influence of the spring f.

Outline drawings of a 50 horse-power horizontal shaft Union turbine are given in Figs. 232 to 233, and a photograph of this design is reproduced in Fig. 234. This type is employed for all capacities of less than 300 horse-power.

Fig. 230.—Plan of Fig. 229.

In Table XCII. are given the results of some tests made in February 1905 on a 50 horse-power two-stage Union turbine. With an absolute admission pressure of 11 kilograms per square centimetre and 65° Cent. of superheat, the consumption at rated full load amounted to 9.24 kilograms per B.H.P. hour.

From 300 horse-power upwards the Union turbines are of the same type as the 300 horse-power design already described and illustrated. The wheels are complete discs of nickel steel, and in the case of the high-pressure wheels the vanes are cut in the solid rim of the wheel. The method of overlapping the vanes is similar to that employed in the Riedler-Stumpf type. This overlapping, together with the practice of polishing the surfaces, contribute to a low wheel resistance. The factor of safety is from 7 to 8. It is claimed that, in consequence of the upward flow of the steam

in the vertical type of turbine, the weight of the rotor is almost equalised.

Fig. 231.—Safety-Regulator for Horizontal Type of Union Steam Turbine. Scale, 2 inches = 1 foot. Type D 30.

The authors are indebted to the courtesy of Messrs The Maschinenbau-Action-Gesellschaft Union of Essen, the manu-

TABLE XCII.—TESTS ON A 50 HORSE-POWER TWO-STAGE UNION STEAM TURBINE.

	No Load.	i Load.	} Load.	load.	Full Load.	Over Load.	Full Load and Super- heating.
Absolute Steam Pressure before the Turbine. Atms.	. 10.75	10-93	11.12	11.05	11.31	10.55	11.06
Absolute Steam Pressure before the Nozzle. Atms	. 2.70	8.72	10.10	10:90	11.25	10.20	10.99
Steam Temperature before the Nozzle. Deg. Cent	. 129.3	177.6	179.2	182.5	184:1	179-0	248.3
Absolute Pressure in the first stage. Atms	0.342	1.583	1.693	1.765	1.880	2.040	1.794
Absolute Pressure in the second stage. Atms.	0.145	0.103	0.095	0.097	1.099	0.101	0.102
Revolutions per minute	. 3510	3552	3541	3532	3550	3549	3542
Brake Horse-power	 	12.72	27.34	38.40	51.50	60-20	20.86
Steam Consumption. Kgs. per hour.	. 139.5	214:3	336.2	434.5	548-0	0.069	468.5
Steam Consumption. Kgs. per B.H.P. hour	:	16.82	12.30	11.30	10.60	11.45	9.54
Thermodynamic Efficiency = Consumption of Ideal Machine Consumption of Actual Machine per cent.	:	22.1	29.3	32.9	35.0	32.4	38.8

Fig. 232,—Sections through 50 Horse-power 'Union' Steam Turbine.

facturers of the Union turbine, for kindly placing at their disposal most of the illustrations in this chapter. Other illustrations and details have been taken, by permission, from the Zeitschrift des

Fig. 234.—Photograph of 50 Horse-power Union Steam Turbine.

Vereines Deutscher Ingenieure for June 24th, 1905, "Dampfturbinen," p. 1046, and the Zeitschrift für das Gesamte Turbinenwesen for June 15th, 1905, "Die Union-Dampfturbine," p. 209.

CHAPTER XIII

A RECAPITULATION OF THE PROPERTIES OF STEAM

THE properties of steam can be conveniently studied in connection with Table XCIII. or XCIV. In column I. are given the absolute pressures in kilograms per square centimetre, ranging from 0.05 kilograms per square centimetre up to 18 kilograms per square centimetre. A certain temperature corresponds to each pressure at which water evaporates. This temperature is given in column 2 in degrees of the Centigrade thermometer scale, and in column 3 in degrees Centigrade above absolute zero (-273° C.). Table XCIV. gives the corresponding Fahrenheit temperatures.

In all practical applications of steam tables and of steam curves the chief interest attaches to the energy possessed by the steam under various conditions of pressure and temperature, which can theoretically be converted into work.

Heat in Liquid.—Before evaporating at any fixed pressure, water must first be heated to the corresponding temperature (t) given in column 2, and each kilogram of water at 0° Cent. requires for that purpose approximately one kilogram-calorie for each degree of temperature above 0° C., i.e. approximately as many kilogram-calories as the number expressing temperature, given in column 2. This amount of heat, called the "heat in the liquid," or "sensible heat" (S), is given with fair accuracy by the formula

$$S = t_c + 0.00002 t_c^2 + 0.0000003 t_c^3$$
 [metric units, Table XCIII.]

$$S = 32 - t_F + 0.000000103 (t_F - 32)^3$$
 [English units, Table XCIV.]

—the subscripts c and F indicating the Centigrade and Fahrenheit thermometer scales respectively.

Latent Heat.—To effect evaporation additional energy is

341

TABLE XCIII.—(METRIC UNITS)—PROPERTIES OF STEAM.

Kgs.	of Sat Ste	erature urated		Ener			Column ntained			in P Stram.	
9		C.	Con Enc	ponent	Parts, i en Heati	e. Incres ng one K	se in g. of	Tot	al Energ	y, i.e. Er n one Ka	ergy g. of
Absolute Pressure per Sq. Cm.	Temperature in Centigrade Scale (t).	Absolute Temperature (=273+t).	Water at 0° C. to Water at t° C. (Heat in Liquid).	Water at t' C. to Saturated Steam at t' C.	Saturated Steam to Steam at 50° C. Superheat.	Steam from 50° C. Superheat to 100° C. Superheat.	Steam from 100° C. Superheat to 150° C. Superheat.	Saturated Steam.	Steam at 50° C. Superheat.	Steam at 100° C. Superheaf.	Steam at 150° C. Superheat.
Col. (1)	Col. (2)	Col. (3)	Col. (4)	Col. (5)	Col. (6)	Col. (7)	Col. (8)	Col. (9)	Col. 10)	Col. 11)	Col. (1
.06 .06 .07 .08 .09 0:1	82 86 89 42 44 46	305 309 312 315 317 319	82 36 89 42 44 46	549 546 544 542 540 539	18·2 18·2 18·2 18·2 18·3 18·8	18·2 18·2 18·2 18·2 18·3 18·3	18·2 18·2 18·2 18·2 18·3 18·8	581 582 583 584 584 585	599 600 601 602 602 603	617 618 619 620 620 621	635 636 637 638 639
0·12 0·14 0·16 0·18 0·2 0·22 0·24 0·26 0·28 0·3	49 52 55 58 60 63 65 66 67 69	322 325 328 331 333 336 388 389 340 342	49 52 55 58 60 68 65 66 67 69	537 534 532 530 528 526 524 523 522 521	18·4 18·4 18·5 18·5 18·6 18·6 18·7 18·8 18·8	18·8 18·3 18·4 18·4 18·5 18·5 18·6 18·7 18·7	18·8 18·3 18·4 18·5 18·5 18·5 18·6 18·6	586 586 587 588 588 589 589 589 589 589	604 604 605 606 607 607 608 608 608	622 622 623 624 625 625 626 627 627 627 628	640 640 641 642 643 648 644 645 646
0.85 0.4 0.45 0.5	72 75 78 81	345 348 351 354	72 75 78 81	519 516 514 511	19·1 19·0 19·9	18·8 18·9 19·0	18·7 18·7 18·8 18·8	591 591 592 592	610 610 611 611	629 629 680 680	648 648 649
0.6 0.7 0.8 0.9 1.0	86 90 98 96 99	859 863 366 869 872	86 90 98 96 99	508 505 502 499 497	19·2 19·2 19·3 19·4 19·5	19·0 19·1 19·2 19·2 19·3	18·9 18·9 19·0 19·1	598 594 595 596 596	612 613 614 615 616	681 632 633 684 685	650 651 652 658 654
1.2 1.4 1.6 1.8 2.0 2.2 2.4	104 109 113 116 120 128 125	377 882 386 389 393 396 898	104 109 113 117 121 124 126	498 489 486 483 481 478 476	19·8 19·7 19·9 20·1 20·8 20·5 20·7 20·9	19·4 19·5 19·6 19·7 19·8 19·9 20·0	19·2 19·2 19·3 19·4 19·5 19·6	597 598 599 600 601 602 602	617 618 619 620 621 622 623 624	636 637 638 640 641 642 643	655 656 657 659 660 662
2.6 2.8 3.0 3.4 3.4 8.6 8.8	128 181 183 185 187 189 141 143	401 404 406 408 410 412 414 416	129 132 134 136 188 140 142 144	474 472 470 469 467 465 464 462	21·1 21·3 21·5 21·7 21·9 22·1 22·3	20·1 20·2 20·3 20·4 20·6 20·7 20·9 21·1	19·7 19·8 19·9 20·0 20·1 20·2 20·3 20·4	603 604 604 605 605 605 606	625 625	644 645; 645 646 647 648 649 650	664 665 665 666 667 668 669 670
4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0	147 151 155 158 161 164 167 169	420 424 428 481 434 437 440 442	148 152 156 160 163 166 169 171	459 456 453 450 448 446 448 441	22·5 22·7 22·9 28·8 28·7 24·1 24·5 24·9	21·3 21·5 21·8 22·1 22·4 22·7 23·0 23·3	20·5 20·7 20·9 21·1 21·8 21·5 21·7 21·9	607 608 609 610 611 612 612 618	630 631 682 633 635 636 637 638	651 652 654 655 657 659 660 661	671 678 675 676 678 680 682 683
9·0 10·0 11·0 12·0 13·0 14·0 15·0 16·0 17·0 18·0	174 179 183 187 191 194 197 200 208 206	447 452 456 460 464 467 470 478 476 479	176 181 186 190 194 197 200 204 207 210	437 434 431 428 425 422 419 417 415 412	25·3 26·7 26·1 26·5 26·9 27·8 27·7 28·1 28·5 28·9	23·6 23·9 24·2 24·5 24·5 24·5 25·1 25·5 26·9 26·3 26·7	22·1 22·3 22·5 22·7 23·0 23·3 23·5 23·8 24·1 24·5	614 615 616 617 618 619 619 620 621 622	689 641 642 643 645 646 647 648 649 651	662 665 666 667 670 671 672 674 675	684 696 688 690 692 694 696 698

TABLE XCIII.—(METRIC UNITS)—continued.

Kgs.				NS TO OBT Kg. of S:					KI TU
ᄩ.	Con	to ra	arts, i.e. I ise one K	Heat requi g. of	red	Total to re	Energy, i. ise Steam of Water	e. Heat re from one r at 0° C.	quired Kg.
Absolute Pressure per Sq. Cm	Water at 0° C. to Water at t° C. (Heat in Liquid).	Water at t° C. to Saturated Steam at t° C.	Saturated Steam to Steam at 50° C. Superheat.	Steam from 50° C. Superheat to 100° C. Superheat.	Steam from 100° C. Superheat to 150° C. Superheat.	Saturated Steam.	Steam at 50° C. Superheat.	Steam at 100° C. Superheat.	Steam at 150° C. Superheat.
Col. (1)	Col. (13)	Col. (14)	Col. (15)	Col. (16)	Col. (17)	Col. (18)	Col. (19)	Col. (20)	Col. (21
.05 .06 .07 .08 .09	82 86 89 42 44 46	584 581 579 577 576 575	23·7 23·7 23·7 23·7 23·8 23·8	28·7 23·7 28·7 23·7 23·8 23·8	23·7 28·7 23·7 23·7 23·8 23·8	616 617 618 619 620 620	640 641 642 643 644 644	664 665 666 667 668 668	688 689 690 691 692 692
0·12 0·14 0·16 0·18 0·2 0·22 0·22 0·24 0·26 0·28	49 52 55 58 60 63 66 67 69	572 570 568 566 565 563 561 560 559 558	23·9 23·9 24·0 24·0 24·1 24·1 24·2 24·3 24·3 24·4	23·8 23·8 23·9 23·9 24·0 24·0 24·1 24·1 24·2	28·8 25·8 25·9 28·9 24·0 24·0 24·1 24·1 24·1	621 622 623 624 624 625 625 626 626 627	645 646 647 648 648 649 649 650 650 650	669 670 671 672 672 673 673 674 674	693 694 695 696 696 697 697 698 698
0.85 0.04 0.45 0.5	72 75 78 81	556 554 552 550	24·4 24·5 24·6 24·6	24·8 24·8 24·4 24·5	24·2 24·2 24·3 24·8	628 629 630 631	652 653 654 656	676 677 678 680	700 702 702 704
0.6 0.7 0.8 0.9 1.0	86 90 93 96 99	547 544 541 589 537	24·7 24·7 24·8 24·9 25·0	24·5 24·6 24·7 24·7 24·7 24·8	24·4 24·4 24·5 24·5 24·6	688 684 685 686 637	658 669 660 661 682	688 684 685 686 687	707 708 709 710 711
1.2 1.4 1.6 1.8 2.0 2.2 2.4 2.6 2.8 3.0 3.2 8.4 3.6 8.8	104 109 113 117 121 124 125 129 132 134 136 138 140 142	534 530 527 525 528 520 518 517 515 513 512 510 509 507	25·1 25·2 25·4 25·6 25·8 26·0 26·2 26·4 26·6 26·8 27·0 27·2 27·4 27·6 27·8	24·9 25·0 25·1 25·2 25·8 25·4 25·5 25·6 25·6 25·7 25·8 26·9 26·1 26·6	24·7 24·7 24·8 24·9 25·1 25·1 25·2 25·3 25·4 25·6 25·6 25·9	638 640 641 642 643 644 645 646 647 648 648 649 649 650	663 666 666 667 669 670 671 672 678 674 675 676 677	688 690 691 692 694 695 696 697 699 700 701 701 702 708	718 716 716 717 719 720 721 722 724 725 726 727 728 729 730
4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0	148 152 156 160 163 166 169 171	503 500 497 495 493 491 489 487	28·0 28·2 28·4 28·8 29·2 29·6 30·0 30·4	26·8 27·0 27·3 27·6 27·9 28·2 28·5 28·8	26·0 26·2 26·4 26·6 26·6 27·0 27·2 27·4	651 652 653 654 655 656 657 658	679 680 681 683 684 686 687 688	706 707 708 711 712 714 715 716	782 738 734 787 789 741 742 743
9·0 10·0 11·0 12·0 13·0 14·0 15·0 16·0 17·0 18·0	176 181 186 190 194 197 200 204 207 210	483 480 477 474 471 469 466 464 462 460	30·8 31·2 81·6 32·0 32·4 32·8 38·2 33·6 34·0 34·4	29·1 29·4 29·7 30·0 30·3 30·6 31·0 81·4 31·8 32·2	27·6 27·8 28·0 28·2 28·5 28·8 29·0 29·3 29·6 80·0	660 661 662 663 665 666 667 668 668	691 692 693 695 697 699 700 701 702 703	720 721 728 725 727 729 731 732 734 736	747 749 751 763 755 768 760 761 763 765

TABLE XCIII.—(METRIC UNITS)—continued.

are in Kgs. Cm.		in Cubic	Volume : Metres : Kg.			Specific in Kg Cubic	Weight s. per Metre.	
Absolute Pressure per Sq. Cm.	Saturated Steam.	Steam at 50° C. Superheat.	Steam at 100° C. Superheat.	Steam at 150° C. Superheat.	Saturated Steam.	Steam at 50° C. Superheat.	Steam at 100° C. Superheat.	Steam at 150° C. Superheat.
Col. (1)	Col. (22)	Col. (28)	Col. (24)	Col. (25)	Col. (26)	Col. (27)	Col. (28)	Col. (29)
*05 *06 *07 *08 * *09	28. 24.1 20.8 18.0 16.7 15.0	83:4 28:1 24:3 21:4 19:2 17:3	38.2 32.1 27.7 24.5 21.8 19.70	42·8 36·2 81·6 27·4 24·5 22·0	*0857 *0415 *048 *055 *060 *066	*08 *0856 *0412 *0468 *0521 *0576	*0262 *0312 *0362 *0409 *046 *0508	0234 0777 0317 0365 0408 0455
0·12 0·14 0·16 0·18 0·2 0·22 0·24 0·26 0·28	12°3 10°8 9°5 8°5 7°78 7°15 6°68 6°10 5°70 5°30	14·6 12·6 11·1 9·94 8·97 8·25 7·60 7·02 6·53 6·11	16·5 14·8 12·6 11·3 10·2 9·33 8·58 7·94 7·40 6·93	18·5 15·9 14·0 12·3 11·3 10·4 9·58 8·86 8·23 7·70	**************************************	10686 10795 10902 1008 1115 1215 131 1425 158 163	*0606 *070 *0795 *0885 *0985 *107 *117 *126 *185 *1445	10542 1063 10714 10814 10885 1096 11050 1113 122 180
0.85 0.4 0.45 0.5	4.60 4.04 3.65 3.27	5·28 4·63 4·17 3·78	5·96 5·26 4·70 4·26	6·64 5·85 5·25 4·74	*218 *246 *274 *306	1895 216 240 264	·168 ·190 ·213 ·235	·151 ·171 ·191 ·212
0.6 0.7 0.8 0.9	2:75 2:38 2:10 1:88 1:70	3·18 2·75 2·43 2·17 1·96	3·58 3·10 2·72 2·44 2·21	3·96 3·44 3·02 2·70 2·44	*364 *420 *476 *532 *587	*314 *364 *410 *459 *509	·279 ·822 ·867 ·409 ·453	·253 ·291 ·332 ·870 ·409
1·2 1·4 1·6 1·8 2·0 2·2 2·6 2·8 3·0 3·2 3·4 3·8 4·0	1.43 1.24 1.09 978 886 810 746 692 645 605 569 558 510 484	1.68 1.434 1.27 1.130 1.02 939 864 800 746 700 660 621 588 568	1:85 1:60 1:41 1:26 1:14 1:962 :890 :830 :780 :782 :692 :664 :620 :592	2:05 1:77 1:56 1:400 1:26 1:15 1:06 :98 :918 :858 :806 :760 :760 :720 :684 :672	*697 *806 *916 1-02 1-13 1-24 1-34 1-45 1-55 1-76 1-86 1-96 2-07 2-17	'608 '696 '790 '886 '976 1'086 1'155 1'25 1'34 1'43 1'515 1'616 1'70 1'79	*588 *625 *708 *795 *875 *956 1.04 1.125 1.208 1.37 1.45 1.615 1.69	-489 -565 -642 -714 -794 -868 -945 1-09 1-165 1-24 1-316 1-39 1-46 1-49
4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0	*413 *374 *342 *315 *292 *273 *255 *240	*474 *431 *394 *360 *356 *312 *292 *283	**528 **474 **437 **401 **370 **345 **323 **303	-580 -524 -480 -441 -407 -380 -354 -332	2·42 2·6; 2·92 3·16 3·41 3·66 3·90 4·14	2·11 2·32 2·54 2·78 2·98 3·20 3·43 3·54	1.90 2.11 2.29 2.50 2.70 2.89 3.10 3.30	1·725 1·91 2·085 2·270 2·45 2·63 2·88 3·02
9·0 10·0 11·1) 12·0 13·0 14·0 15·0 16·0 17·0 18·0	·215 ·195 ·178 ·164 ·153 ·142 ·138 ·125 ·118 ·112	*244 *220 *200 *184 *170 *157 *147 *137 *129 *122	·204 ·188	·296 ·267 ·243 ·223 ·206 ·191 ·179 ·167 ·157 ·148	4·63 5·11 5·62 6·09 6·53 7·01 7·48 7·94 8·42 8·86	4·10 4·55 5·00 5·44 5·90 6·38 6·80 7·28 7·75 8·20	3-71 4-18 4-51 4-91 5-33 5-72 6-14 6-58 7-00 7-41	3·38 3·75 4·12 4·48 4·76 5·23 5·58 5·98 6·36 6·76

TABLE XCIV .- (ENGLISH UNITS).

per	of Sat	erature urated	-	BNERG	Consult By in B.	THESE TH.U. CO	Column ntained	S TO OB	TAIN THE LB. OF	e Stram.	
Lbs. 1	ste °]	am. F.	En-	ergy wh	Parts, i. en heatii	e. Increa ng one L	se in b. of	Tot. contai	al Energ ned in 1	y, i.e., E : Lb. of St	nergy eam at
ure.	je.		Wat	er at		iteam at					
Absolute Pressure. Sq. In.	Fahrenheit Scale.	Absolute 459'4+t.	8	2	Sec. 1	00' F. Superheat Steam at 200° F. Superheat.	按도		4	+4	4
2.65	#	ġ	Water Heat in lid."	4	3. 3.	eg.	ås.	ایا	Superheat.	Superheat	Pe Pe
ا ية ا	ě	3	15 5 F.	35	8 10	10 23 80	9 8	Į j	E E	T	i i
	.en	ute	≯ H H	88 8	rati	ing dr	ne t	12	ğ	ğ	8
2	Į,	g	. to Water F " Heat i Liquid."	2.5	aturation eam at 100 Superheat		. F. Superh team at 30 Superheat.	Saturation	F. S	50	F. Superheat.
4	<u> </u>	3	P4.	F. to Saturated Steam t F.	Saturation to Steam at 100° E. Superheat.	_ 38 g	25.2	33		24	
	00	,	8	8.	2. <u>9</u> 2	100' to 3t	200° F. Superheat to Steam at 300° F. Superheat.		100	200	.008
Col. (1)	Col. (2)	Col. (3)	Col. (4)	Col. (5)			Col. (8)	Col. (9)	Col. (10)	Col. (11)	Col. (12
0.50	79.8	589 551	47·8 59·6	999	36·8 36·9	36.7	36.7	1047 1049	1084 1086	1120 1123	1157 1159
0 75 1·00	91·5 102	561	70.0	981		"	"	1051	1088	1125	1162
1.25	109	569	77.6	975	37 ² 0	٠,	,,	1053	1090	1127	1163
1.50	116	575 581	88·7 89·5	970 966	"	36.8	**	1054	1091 1093	1128 1129	1165 1166
1·75 2·00	121 126	586	94.4	962	37.1	"	"	1057	1094	1130	1167
2.25	131	590	98.7	959		"	"	1058	1095	1131	1168
2·50 2·75	135	594 598	102·7 106·3	956 953	37.2	,,	"	1059	1096	1132 1133	1169 1170
3.00	138 142 -	601	109.8	950	37·3	"-		1060	1097	1134	1171
3.2	148	607	115.8	945		3.69	,,	1061	1098	1135	1178
4.0	153	618	121.8	941	87.4	**	,,	1062	1100	1137	
4·5 5	158 162	617 622	126.1	937 934	37·5 37·6	"	,,	1063 1064	1101 1102	1138 1139	1174 1175
6	170	630	188.4	928	37.7	37·0	"	1066	1104	1141	1177
7	177 →	686	145.2	922	37.9	_22	"	1067	1105	1142	1179
8	183	642 648	151.2	917 913	38·1 88·0	37.1	,,	1069 1070	1107 1108	1144	1180
9	188 19 8	653	156·7 161·7	909	38.2	37.2	l ,,	1071	1109	1145 1146	1182 1183
12	203	661	170.5	902	38.5	37.3	36.8	1073	1111	1149	1185
14	210	669	178.1	896	88.7		,,	1075	1113	1151	1187
16	216	676 682	184.9	891 886	38·9 39·2	37·4 37·5	,,	1076 1077	1115 1117	1152 1154	1189 1190
18 20	222 228	687	191·1 196·7	882	39.4	37.6	"	1079	1118	1156	1192
22	233	692	202	878	39.6	37.7	36.9	1080	1119	1157	1194
24 26	238 242	697 701	207 211	874 871	39.8 40.0	87.8	"	1081 1092	1121 1122	1158 1160	1195 1196
20 28	24Z 246	796	215	867	40.5	37.9	"	1083	1123	1161	1198
30	250	710	219	864	40*4	38.0	37.0	1084	1124	1162	1199
85	259	719	228	857	40.8	38.2	37.1	1086	1126	1165	1202
40 45	267 274	727 734	236 244	851 845	41·3 41·7	38·4 38·5	l	1087 1089	1129 1131	1167 1169	1204 1206
50	281	740	250	841	42.1	38.7	37.2	1090	1133	1171	1208
55	287	746	257	835	42.5	38.9	37 ·3	1092 1093	1134	1178	1211
60 65	293 298	752 757	262 268	831 827	43·0 43·3	\$9·0 39·2	37.4	1093	1136 1138	1175 1177	1212 1214
70	303	762	273	823	43.7	39.4		1095	1189	1179	1216
75	307	767	277	819	44.1	39.5	87.5	1097	1141	1180	1218
80	812	771	282	816	44.4	39·7_ 39·9	,, 97.α	1098	1142	1182	1219
85 90	316 320	775	286 290	812 809	45.1	40·0	37·6 37·7	l	1145	1183 1185	1221 1222
95	324	783	294	806	45.5	40.2	l	1100	1146	1186	1224
100	328	787	298	808 798	45.8	40·3 40·6	37·8	1101 1103	1147 1149	1187	1225
110 120	335 3+1	794 800	305 312	743	46·4 47·1	40.8	37·9 38·0	1104	1152	1190 1192	1228 1230
130	847	807	318	788	47.7	41.2	88.1	1106	1154	1195	1233
140	85 3	812	324	783 770	48·3 48·9	41·4 41·8	38·3 38·4	1107 1109	1155	1197 1199	1235 1238
150 160	358 363	818 823	330 335	779 775	49.5	42.0	38.2	1110	1157 1159	1201	1238
170	368	828	340	771	50.0	42.3	38.6	1111	1161	1203	1242
180	878	832	345	767	50.6	42.6	88.7	1112	1163	1205	1244
190	377 900	837	248	104	51·1 51·7	42·8 43·1	38·8 38·9	1113 1114	1164 1166	1207 1209	1246 1248
200 210	382 386	841 845	354 358	757	52.2		89.0	1115	1168	1211	1250
220	390	849	362	754	52.7	43.6	39.1	1116	1169	1213	1252
230	394	863	366	751 748	53·2 53·7	43·8 44·1	39·2 39·3	1117 1118	1171	1214 1216	1254
240 250	397 401	857 860	370 374	748 745	58·7 54·2	44.3	39.2	1119	1172 1173	1216	1255 1257
260	405	864	877	742	54.7	44.6	80.6	1120	1174	1219	1259
270	408	867	381	740	55.1	44.8	39.7	1121	1176	1221	1260
250	411	870	384	737 735	55.6	45·0 45·3	39-9	1122	1177	12:2	1262 1263
290	414	674	388		56.1					1224	

TABLE XCIV.—(ENGLISH UNITS)—continued.

	Der.	CONSULT THESE COLUMNS TO OBTAIN THE ENERGY IN B.TH.U. NECESSARY TO RAISE ONE LB. OF STEAM AT CONSTANT PRESSURE.									
	Lbs. p	Compound Parts, i.e. Heat required to raise 1 Lb. of					Total Energy, i.e. Heat required to raise 1 Lb. of Water at 32° F. to				
	Absolute Pressure. Sq. In.	Wat	er at	Steam at			Steam at				
		22° F. to Water at f' F. "Heat in Liquid."	f'F. to Saturated Steam at f'F.	Saturation to Steam at 100° F. Superheat.	100° F. Superheat to Steam at 200° F. Superheat.	200° F. Superheat to Steam at 800° F. Superheat.	Saturation.	100° F. Superheat.	200° F. Superheat.	300° F. Superheat.	
L	Col. (1)	Col. (13)	Col. (14)	Col. (15)	Col. (16)	Col. (17)	Col. (18)	Col. (19)	Col. (20)	Col. (21)	
	0.50 0.75 1.00 1.25 1.50 1.75 2.00 2.25 2.50 2.75	47·8 59·6 70·0 77·6 83·7 89·5 94·4 98·7 102·7 106·3	1059 1050 1048 1038 1034 1080 1026 1023 1020 1018	47.8 47.9 47.9 48.0 48.1 48.2 48.3	47.7 77.8 	47.7	1108 1110 1113 1115 1117 1119 1121 1122 1123 1124	1154 1158 1161 1168 1165 1167 1169 1170 1171	1202 1206 1209 1211 1213 1215 1216 1218 1219	1250 1253 1257 1259 1261 1263 1264 1266 1267 1268	
	8·00 8·50 4·0 4·5 5 6 7 8 9	109·8 115·8 121·8 126·1 130·6 138·4 145·2 156·7 161·7	1015 1011 1007 1004 1001 995 991 987 983 979	48.4 48.5 48.6 48.7 48.9 49.0 49.1 49.3	48.1 48.2	47.8	1125 1127 1129 1180 1132 1134 1136 1138 1138	1173 1175 1177 1179 1180 1188 1185 1187 1189	1221 1228 1225 1227 1228 1231 1238 1235 1237 1238	1269 1271 1273 1274 1276 1276 1281 1283 1284 1286	
	12 14 16 18 20 22 24 26 28 30	170·5 178·1 184·9 191·1 196·7 202 207 211 215 219	973 968 968 959 955 951 948 945 942 939	49.5 49.8 50.0 50.2 50.4 50.6 50.8 51.0 51.2 51.4	48.3 48.4 48.5 48.6 48.7 48.8 48.9	48'9 ,,,	1144 1146 1148 1150 1152 1153 1156 1156 1157	1193 1196 1198 1200 1202 1204 1205 1207 1208 1210	1241 1244 1246 1249 1251 1252 1254 1256 1257 1259	1289 1292 1294 1296 1296 1800 1802 1804 1805 1307	
	85 40 45 50 55 60 65 70 75 80	228 236 244 250 257 262 268 273 277 282	988 927 922 917 913 909 905 902 898 895	51.9 52.8 52.8 53.2 53.6 54.0 54.4 54.7 55.1	49·2 49·4 49·6 49·7 49·9 50·1 50·3 50·4 50·6	48.2 48.3 48.4 48.5 48.6	1161 1163 1166 1168 1170 1171 1178 1174 1176	1213 1216 1218 1221 1223 1225 1227 1229 1231 1233	1262 1265 1268 1271 1273 1275 1277 1279 1281 1283	1310 1313 1316 1319 1321 1324 1326 1328 1330 1332	
	85 90 95 100 110 120 130 140 150	286 290 294 298 305 312 318 324 330 385	892 889 886 884 879 874 870 866 862 863	55.8 56.2 56.5 56.8 57.6 58.1 58.7 59.8 60.5	50·9 51·1 51·2 51·4 51·7 52·0 52·2 52·5 52·8 53·1	48.6 48.7 48.8 48.8 48.9 49.0 49.2 49.3 49.4	1178 1180 1181 1182 1184 1186 1188 1190 1191	1234 1236 1237 1239 1242 1244 1247 1249 1251 1253	1285 1287 1289 1290 1298 1296 1299 1301 1304 1306	1834 1836 1837 1839 1842 1345 1848 1351 1858 1956	
	170 180 190 200 210 220 230 240 250 260 270	340 345 349 354 358 362 366 370 374 377	854 851 848 845 842 839 836 838 830 828	61·1 61·6 62·2 62·7 63·7 64·2 64·7 65·2 65·7	53°8 53°6 58°9 54°1 54°4 54°6 55°1 55°4 55°6	49-6 49-7 49-8 49-9 50-1 50-2 50-3 50-4 50-5 50-6 50-7	1194 1196 1197 1198 1200 1201 1202 1208 1204 1205	1255 1257 1259 1261 1263 1265 1266 1268 1270 1271	1809 1811 1818 1815 1817 1819 1821 1823 1825 1827	1865 1367 1869 1371 1878 1375 1377	
:	280 290 300	384 388 391	823 821 818	66·6 67·1	56·1 56·3 56·5	50·8 50·9 51·0	1207 1208 1209	1274 1275 1277	1880 1882 1888	1381 1883 1884	

TABLE XCIV.—ENGLISH UNITS—continued.

Lbs. per	Specif	ic Volume. 1 Lb. of	Cubic Fe Steam at	Specific Weight. Lb. per Cubic Foot of Steam at				
Absolute Pressure, 8q. In.	ration.	100° F. Superheat.	200° F. Superheat.	300° F. Superheat.	Saturation.	100° F. Superheat.	200° F. Superheat.	800° F. Superheat.
Col. (1)	Col. (22)	Col. (23)	Col. (24)	Col. (25)	Col. (26)	Col. (27)	Col. (28)	Col. (21
0.50	633	769	881	1001	0.00128	0-00181	0.00114	0.0010
0.78	488 280	517	597	676	0°00281 0°00308	0.00198	0.00167	0.0014
1·00 1·25	267	894 319	454 8 6 7	513 414	0.00874	0·00254 0·00813	0°0272	0.0019 0.0034
1.50	226	268	306	348	0.00448	0.00373	0.00822	0.0028
1.75	195 172	282 204	266	800 264	0.00518 0.00581	0.00431 0.00190	0.00876	0.0038
2·00 2·25	151	188	284·0 209	236	0.00664	0.00220	0.00427 0.00478	0.0087 0.0042
2.50	140	165	189	218 0	0.00717	0.00606	0.00239	0.0046
2.75	128	151	178	194.4	0.00784	0.00662	0.00578	0.0021
8.00 8.00	118 102	139 120	159·0 187·2	178·8 154·8	0-00850 0-00983	0.00719 0.00488	0.00629 0.00780	0.0022 0.0084
4.0	89-8	106.0	120.9	135-8	0.01114	0.00958	0.00827	0.0078
4.2	80.3	94.8	108.0	121.8	0.01245	0.01058	0.03926	0.0083
5 6	72 8 61·3	85·8 72·2	97·7 82·2	109.7 92.1	0.01874 0.01680	0.011%5 0.01384	0.01023 0.01217	0.0081 0.0108
7	58-0	62.2	71.0	79-5	0.01882	0.01608	0.01408	0.0122
8 9	46·8 41·9	55·1 49·3	62·5 55·9	70·0 62·5	0.0214 0.0289	0.01816 0.0208	0.01600 0.0178	0.0142
10	87-9	44.6	50.6	56.2	0.0263	0.0224	0.0197	0-0160 0-0177
12	82.0	87.6	42.5	47.5	0.0818	0.0266	0.0235	0.0210
14	27.7	82.2	86-8	41-0	C-0361	0.0808	0.0272	0.0944
16 18	24·4 21·8	28·7 25·6	82·4 29·0	86·1 82·3	0·0410 0·0458	0-0349 0-0890	0-0309 0-0345	0.0277 0.0310
20	19.79	28.2	26.2	29-2	0.0502	0.0481	0-0382	0.0342
3 2	18.10	21·2 19·55	23·9 23·0	26·6 24·5	0.0900	0·0471 0·0511	0.0418 0.046 5	0.0376 0.0408
24 26	16·67 15·47	18.13	20.4	22.7	0.0846	0.0552	0.0480	0.0440
28	14.48	16.90	19.08	21.2	0.0693	0.0592	0.0526	0.0473
80	13.52	15.84	17.82	19.8	0.0789	0.0682	0.0562	0-0505
85 40	11·70 10·32	13·69 12·06	15·89 13·56	17·10 15·05	0·0855 0·0969	0.0826	9·0649 0·0785	0.05K5 0.0667
45	9.24	10.79	12.12	18.44	0.1082	0-0926	0.0826	0.0746
50 55	8'37	9·77 8·92	10-96 10-00	12·15 11·09	0·1195 0·1807	0·10 24 0·1121	0.130	0.0820 0.0901
60	7·65 7·05	8.51	9:20	10.20	0.1418	0-1218	0.1087	0.0980
65	6.24	7.61	8.52	9:44	0.1529	0 1814	0.1174	0.1028
70 75	6·10 5·72	7·09 6·64	7·94 7·48	8·79 8·28	0·1689 0·1749	0·1410 0·1506	0·1959 0·1846	0·1138 0·1215
80	5.88	6.24	6.98	7.78	0.1858	0.1608	0.1488	0.1219
85	5.08	5.88	6.20	7.29	0.1967	0.1701	0.1212	0.1872
92 90	4·82 4·58	5·57 5·29	6-23 5-92	6·90 6·54	0·208 0·218	0·180 0·1890	0·16(& 0·1689	0 1449 0·1529
100	4.86	5.03	5.68	6.23	0.229	0.1988	0.1776	0.1608
140	8-99	4.59	5.13	5.67	0.251	0-219	0.1949	0.1764
120 130	3·68 8·41	4·22	4·71 4·86	5·21 4·82	0·272 0·298	0.237 0.256	0·212 0·229	0·1919 0·207
140	3.18	3.63	4.05	4.48	0.814	0.275	0.348	0 223
150 1 60	2.98	3·18	8·79 8·56	4·19 3·98	0·335 0·856	0·295 0·314	0·264 0·281	0.289
170	2.86	3.00	3·35	3.70	0.877	0 838	0.581	0.254
180	2.21	2.83	8 17	8.50	0.898	0 358	0.812	0.286
190	2.39	2.68	3.00	3.31	0·419 0·439	0.378	0.833	0.302
200 210	2·28 2·17	2·55 2·48	2·85 2·71	8·15 3·00	0.439	0·392 0·412	0.850 0.869	0.817
220	2.10	2.82	2.29	2.86	0.480	0.431	0.386	0.850
230 340	1.996	2-21	2·47	2·78 2·62	0.901	9.452	0.404	0.366
240 250	1·918 1·846	2·12 2·08	2·87 2·27	2.21	0·521 0·542	0.472	0 422	0.398
260	1.779	1.954	2.18	2.41	0.263	0.513	0.459	0.415
270	1 717	1.880	2.10	2.32	0.92	0.285	0.476	0.481
280 290	1.659	1.810 1.746	2·02 1·951	2·24 2·16	0.633	0·558 0·571	0·495 0·518	0.446
300	1.556	1.685	1.884	2.08	0.048	0.592	0.233	0.481

required, called the "latent heat" (L). This is made up of two distinct components: first, that part required for evaporation (internal latent heat, L_i); second, that part required to overcome the mechanical work of expanding during evaporation against pressure, from the volume of water up to the volume of saturated steam (external latent heat, L_i).

The latter component amounts to only from 6 per cent. to 10 per cent of the total, but nevertheless it is of importance to carefully distinguish between the energy that is required in order to obtain a kilogram of steam at a given pressure, and the slightly less amount of energy existing in a kilogram of steam at that pressure. For this purpose we have in Tables XCIII. and XCIV. given two distinct groups of columns. Columns 4 to 12, Table XCIII., show the energy existing in one kilogram of steam in excess of that existing in one kilogram of water at 0° Cent., and columns 13 to 21 show the energy necessary to produce one kilogram of steam from one kilogram of water at 0° Cent. in kilogram degree calories.

Table XCIV. gives in columns 4 to 12 the energy existing in one pound of steam in excess of that in one pound of water at 32° F., and columns 13 to 21 show the energy necessary to produce one pound of steam from water at 32° F., all in British thermal units.

Let us first consider the columns giving the energy existing in a kilogram (or a pound) of steam. In column 4 the heat in the water just prior to vaporisation is given in terms of the kilogram-degree calories per kilogram,—Table XCIII. (in B.Th.U. in Table XCIV.). This differs at the higher temperatures by about 2 per cent. from the temperature of water in degrees Centigrade above 0° of that scale, and at lower temperatures by a considerably smaller percentage.

The whole amount of the latent heat, $L = L_i + L_e$, is given in column 14.

Internal Latent Heat.—The large additional amount of energy L_i imparted to the steam during vaporisation is given in column 5. It may be calculated by Zeuner's approximate formula,

$$L_i = 575.4 - 0.791 \ t_c$$
 [metric units].
 $L_i = 1062 - 0.79 \ t_F$ [English units].

Steam and Water.—Let us now consider the intermediate condition in which only a part of the water is evaporated. Suppose

that 90 per cent. of the total water is in the form of steam, the remaining 10 per cent. still being liquid. The steam may be said to have 10 per cent. of moisture, or to have a wetness factor $x=0\cdot1$. It is clear that in such a mixture the energy is equal to the heat in the liquid plus $0\cdot9$ of the heat of vaporisation of the whole quantity,

$$S + (1-x) L_i = S + 0.9 L_i$$

The Convertible Energy in Saturated Steam.—For column 9, the values in columns 4 and 5 have been added together, thus giving the energy existing in one kilogram of saturated steam. It can also be considered as the difference between the total heat, H, and the external latent heat, L.:

$$S + L_i = H - L_r$$

$$H = S + L_i + L_r$$

Total Heat.—The total heat, H, in column 18, is the heat energy necessary to raise one unit of weight of water from freezing point up to saturated steam at a definite pressure and corresponding temperature. This is given by the approximate equations,

$$H = 606.5 + 0.305 t_c$$
 [in kilogram calories].
 $H = 1082 + 0.305 t_r$ [in B.Th.U.].

Superheating.—As soon as the water has been completely evaporated, any additional supply of energy raises the temperature of the steam, assuming the pressure is kept constant. This brings us to what is known as the region of superheated steam. the last few years the subject of superheated steam has come into great prominence, and its properties are of extreme interest. the additional energy required at constant pressure to raise the temperature of saturated steam, one part is necessary to provide the energy for overcoming the external pressure. This constitutes about 22 to 24 per cent. of the total additional energy. remaining 78 to 76 per cent. serves to increase the available internal energy, i.e. to increase the temperature of the steam. The total additional energy per kilogram of superheated steam is equal to the specific heat at constant pressure, C_p, multiplied by t'-t, the difference in temperature of the superheated steam, t', and of the saturated steam, t, where C, may be taken from Fig. 235. Three curves of Fig. 235 have been plotted by the formula proposed by Professor Callendar. This formula is as follows:—

$$C_p = 0.477 + 0.093 \left(\frac{273}{T}\right)^{\frac{10}{3}} p.$$

 $C_p =$ specific heat at the constant pressure, p.

p = absolute pressure in Kgs. per sq. cm.

T = 273 + t = absolute temperature (Centigrade).

For Table XCIV., in English units, the following formula has been used:—

$$C_p = 0.477 + 0.00654 \left(\frac{491.4}{T_p}\right)^{\frac{1.0}{3}} p.$$

 $T_F = 459.4 + t_F = absolute$ Fahrenheit temperature.

t_r = temperature of the superheated steam on Fahrenheit scale.

The Curve C_4 , Fig. 235, has been plotted (for comparison with C_2) by the formula proposed by Professor Linde (see footnote, page 352):—

$$C = \frac{1}{J} n \left\{ B + 3p(1 + ap) \frac{C}{T} \left(\frac{373}{T} \right)^{3} \right\}$$

T is absolute Centigrade temperature; J is Joule's mechanical equivalent of heat=427; p is pressure in kgs. per square *metre*; n=4.232; B=47.10; a=0.000002; C=0.031.

Professor Lorenz gave a simpler formula, which we have not used here, in Zeitschr. d. Vereines deutsch. Ingenieure, 1904, p. 700:

$$C_p = 0.43 + 3,600,000 \frac{p}{T^3}$$
 [in metric units].

The total heat of superheated steam is

$$H' = H + C_p(t'-t).$$

The energy used in overcoming external pressure during superheating can be calculated in the same way as for saturated steam.

The external latent heat is calculated by the formula—

$$L_{e} = \frac{pu}{I}$$
.

Here p is pressure; u is the increase in volume; and J is Joule's mechanical equivalent of heat.

¹ Professor Callendar proposed this formula in a paper read before the Royal Society (*Proc. Royal Society*, November 14th, 1900). The formula has also been used by Professor Dr. Mollier for his steam curves and tables, which have just been published in Berlin by Messrs Julius Springer. Dr Mollier's curves form a very desirable supplement to any work on steam turbines.

Specific Weights and Volumes.—The specific weight of saturated steam is given approximately by Zeuner by the following equation:—

$$\gamma = \alpha p^n$$

 $\gamma = \text{specific weight in kg. per cu. m., and } p = \text{the pressure.}$

If the pressure is given in kgs. per sq. cm.,

Fig. 235. - Specific Heat of Superheated Steam.

Curve C₁, Specific Heat at 50° C. Superheat (Callendar). Curve C₂, Specific Heat at 100° C. Superheat (Callendar). Curve C₃, Specific Heat at 150° C. Superheat (Callendar). Curve C₄, Specific Heat at 100° C. Superheat (Linde).

$$a = 0.5877$$
; $n = 0.9393$; $\gamma = \text{kg. per cu. m.}$

If the pressure is given in lbs. per sq. in.,

$$a = 0.00303$$
; $n = 0.9393$; $\gamma =$ lbs. per cubic foot.

The volume is then
$$v = \frac{1}{\gamma}$$
.

Specific Weights and Volumes of Superheated Steam.

The volume of superheated steam is for practical purposes correct enough if calculated by the formula given by Tumlirz.¹

pv = 0.00471 T - 0.016 p. (in metric units).

v = volume in cu. m. per kg.

p = absolute pressure in kgs. per sq. cm.

T=absolute temperature on the Centigrade scale.

pv = 0.5963 T - 0.2563 p. (in English units).

v = volume in cu. feet per lb.

p = abs. pressure in lbs. per sq. in.

T=abs. temperature on the Fahrenheit scale.

We note also the formula given by Linde,² which shows the influence of the variable specific heat:—

$$pv = 0.00471 \text{ T} - p (1 + 0.000002 p) \left[0.031 \left(\frac{373}{T} \right)^3 - 0.0052 \right]$$

when p, v, and T are in metric measures. In English measures Linde's formula is—

$$pv = 0.5963 \text{ T} - 16.02 p(1 + 0.000000141 p) \left[0.031 {\binom{671.4}{T}}^3 - 0.0052 \right].$$

On pages 344 and 347 are given the specific weights and the specific volumes of saturated and superheated steam, for all usual pressures and superheats up to 150° C and 300° F. It is interesting to note that the specific weight of saturated steam increases very nearly in proportion to the pressure.⁸ Thus—

Abs. pressure = 0.1 Kg. per sq. cm. Spec. weight = 0.067 Kg. per cub. metre.

Abs. pressure = 1.0 Kg. per sq. cm. Spec. weight = 0.587 Kg. per cub. metre.

Abs. pressure = 10 Kg. per sq. cm. Spec. weight = 5.11 Kg. per cub. metre.

The specific volume of wet steam can be taken as approximately— Specific volume $\approx (1-x)v$,

¹Tumlirz, Sitzungsberichte der k.k. Akad. d. Wissenschaften Math.-Naturw. Kl. Wien, 1899, IIa, page 1058.

² R. Linde, "Die thermischen Eigenschaften des gesättigten und des überhitzten Wasserdampfes zwischen 100° und 180°,"—Heft 21, der Mittheilungen über Forschungsarbeiten, or Zeitschr. d. Vereines deutsch. Ing., 1905, Oct. 21 and 28, page 1745.

³ According to Zeuner, it varies approximately as the 0.939 power of the absolute pressure.

where x is the wetness factor and v the specific volume of saturated steam.

Without going into the theory of thermodynamics, a few instances may be given to illustrate the behaviour of steam under various conditions. In accordance with the law of the conservation of energy, we know that when one kilogram of steam has been brought from one state into another, no energy has been created or annihilated. If the total energy belonging to one kilogram of steam in the second state is larger than in the first state, there must have been an input of energy from some external source; and if lower, energy must have been liberated, that is to say, given up to some other object, or changed in form. For instance, one kilogram of saturated steam before expanding in an engine may have an absolute pressure of, say, 13 kilograms per square centimetre, and when leaving the engine a pressure of, say, 0.3 kilogram per square centimetre and a wetness factor of 0.4. From Table XCIII. we find that before expanding the kilogram of steam contained 618 kilogram-calories of energy, and when leaving the engine only $69 + (0.6 \times 521) = 382$ kilogram-calories. Therefore in the engine itself the steam must have given up an amount of energy equal to 618-382=236 kilogram-calories. steam, when entering or when leaving, had an inappreciable speed. we should not have to add to the above value the mechanical energy due to the velocity of the steam, i.e. the kinetic energy. For instance, in the above case the speed during expansion in the cylinder behind the piston will be negligible, but during exhaust from the cylinder it may amount to 300 metres per second. In this case the energy in the steam when leaving would be $382 + \left(\frac{300^2}{2 \times 9.81}\right) \frac{1}{427} = 382 + 10.7 = 393$ kilogram-calories.

The energy given up by one kilogram of steam during expansion in the cylinder is therefore in this case equal to 618-393=225 kilogram-calories.

It must be carefully understood that this law does not tell us what has become of the 236 or 225 kilogram-calories that have been given up by the steam. It may have been converted either into mechanical energy or into heat. It is, however, the purpose of a steam engine or a steam turbine to convert as much as possible of the original energy available in the steam into mechanical energy. From this point of view we must ascertain the law according to which the energy available in the steam can be converted into mechanical energy.

For this purpose let us picture to ourselves an experiment in which steam is transformed from one state in which it has a given amount of internal energy, into another state in which it has a less amount. Let the conditions be such as to prevent any of the energy being given up as heat. We thus have the conditions necessary for studying the process of converting internal energy into mechanical energy, as we have cut off all other ways in which the internal energy of the steam can be transformed. The experiment could be of the following nature:—

In a closed cylinder, the sides of which are of non-conducting material, a kilogram of saturated steam has an absolute pressure of p kilograms per square centimetre and a volume of v cubic metres.

Let us now permit the piston to move under the influence of the pressure, the volume increasing to v_1 . The work done by the steam in moving the piston is mechanical energy. We shall in this experiment find that part of the steam in the cylinder has been condensed, that is to say, the steam has become wet steam. The pressure has, of course, also decreased. As a rough approximation, we may say that if the volume of the saturated steam has increased in the above experiment by 1 per cent., the pressure has decreased 1.1 per cent., that is, the pressure falls at a slightly higher rate than the volume increases. The exact relation between the two factors is—

 $pv^k = \text{constant}$, where k = 1.135 - 0.1x (x = the wetness factor).

This can be approximately shown by reference to Table XCIII. Suppose we have saturated steam at an absolute pressure of 10 kilograms per square centimetre, and let it expand in the cylinder described above to 9 kilograms per square centimetre, the total mechanical work done is approximately proportional to the increase in volume multiplied by the mean pressure during the expansion. At 10 kilograms the energy in the steam was 615, at 9 kilograms it is $614-x\times437$, where x denotes the wetness factor.

The total energy that has been lost in expanding from 10 kilograms to 9 kilograms per square centimetre is therefore

$$1 + 437x$$
.

The volume at 10 kilograms per square centimetre was 0.195,

and at 9 kilograms per square centimetre it is (1-x)0.215 cubic metres. The increase in volume is therefore

$$(0.020 - 0.215x)$$
 cubic metres;

and as the mean pressure can be taken equal to 9.5 kilograms per square centimetre, the total work done is equal to

$$9.5 \times (0.020 - 0.215x) \times 10,000$$
 metre kilograms
= $(0.19 - 2.05x) 10,000$ metre kilograms
= $\frac{(0.19 - 2.05x)10,000}{427}$ kilogram-calories
= $(4.45 - 48x)$ kilogram-calories.

As we know that in no other way can the energy have been decreased, the reduction of energy existing in the steam must equal the mechanical work done, therefore—

$$1 + 437x = 4.45 - 48x$$
$$x = \frac{3.45}{485} = 0.0071$$

Therefore, by adiabatic expansion (i.e. by expansion without heat being supplied or taken away) of saturated steam from 10 kilograms per square centimetre to 9 kilograms per square centimetre, 0.7 per cent. of steam has been condensed, $4.45-48 \times 0.0071=4.11$ kilogram-calories have been converted into mechanical energy, and the volume has increased from 0.195 by $0.020-0.215 \times 0.0071=0.0185$ cubic metres to 0.2135 cubic metres.

The formula pr^{k} = constant leads to practically the same result. At 10 kilograms—

$$\begin{aligned} pv^k &= 10 \times 0.195 \ ^{1\cdot 135} = 1.564 \\ p_1v_1^{\ k_1} &= 9 \times v_1^{\ 1\cdot 135} - 0.1 \times 0.0071 = 1.564 \\ v_1 &= 0.2139 \ \text{(instead of 0.2135 as before)}. \end{aligned}$$

For superheated steam a similar relation exists between pressure and volume. The factor k in the formula $pv^{k} = \text{constant}$ has, however, the value 1.3 instead of 1.135 for saturated steam.

A few simple examples worked out will be sufficient to give a student some insight into the behaviour of steam in steam engines and in steam turbines.

Let us consider a steam engine without friction in its moving parts, without radiation and without heat being taken up by the sides of the cylinder or by the piston. Let us also assume that the pipes between boiler and engine are of so large a section as not to cause any decrease of pressure during the passage of the steam. Let the cylinder be of such dimensions that the weight of the contained steam at the moment of cut-off is 1 kilogram. The absolute pressure is p kilograms per square centimetre. If v is the volume of 1 kilogram of saturated steam at the pressure p, then it is clear that, up to the point of cut-off, the piston has moved through a distance of $\frac{v}{F}$ metres, where \dot{F} is the area of the piston in square metres. The total force acting through that distance is, if we neglect for the moment the counter-pressure, $10,000 \, F.p$ kilogram, therefore the total work done is

$$\frac{v}{F} \times 10,000 \text{ Fp} = {}^{1}0,000 \text{ pv} \text{ (metre kilograms)}$$

= 23.4 pv kilogram-calories.

Suppose the steam to be saturated and p=10 kilograms per square centimetre. Then v=0.195 cu. m., and the work done, up to the point of cut-off, is $23.4 \times 10 \times 0.195 = 46$ kilogram-calories.

Therefore the total energy available in the steam when entering is the internal energy, to be obtained from column 9 of Table XCIII., plus the work done up to the point of cut-off, provided that no decrease of pressure takes place up to that point. We find this total energy to be 615+46=661 kilogram-calories. This is precisely the amount of energy necessary to raise the steam, as given in column 18, Table XCIII. Therefore we see that while at the commencement of the admission to the cylinder the amount of energy necessary to produce steam of the prescribed conditions of pressure and temperature was available, at the point of cut-off there is available only the less amount of energy given in columns 4 to 12, and this is the total amount of energy then existing in the steam. We might examine, in exactly the same way as before, the work done during expansion, as we have here. in accordance with our original assumption, the condition that none of the energy can be converted into heat. Let us, however, use the shorter method, and employ the formula

$$pv^{k} = \text{constant } (k = 1.135 - 0.1x).$$

If the steam, which at cut-off is at an absolute pressure of 10 kilograms per square centimetre, expands to five times its original

volume before leaving the cylinder, we should conclude that p has decreased to $\frac{1}{6\cdot 24}$ times its original pressure, i.e. to 1.6 kilograms per square centimetre. The work done during this time is 68 kilogram-calories, as may be found by calculating $p(\Delta v)^1$ step-bystep, or by plotting p as a function of v, and taking the area between the curve of p and the abscisse, or, better still, by integrating the differential $p \times dv$. There are very ingenious ways of obtaining these results directly from tables, but space will not permit us to further discuss this part of the subject. We see that the total energy converted into mechanical work is 46+68=114 kilogram-calories, provided that no counter-pressure exists. It is, however, clear that if the engine were working non-condensing, the exhaust pressure would be slightly more than 1 kilogram per square centimetre, and we should have to subtract

$$\underbrace{\frac{1.03}{\text{counter-pressure.}}}_{\text{volume of cylinder.}} \times \underbrace{10,000 \text{ m.kg.}}_{\text{volume of cylinder.}}$$

=10,000 metre kilograms = 23 kilogram-calories. Therefore the total work done would be

$$114-23=91$$
 kilogram-calories.

If, by means of a condenser, the exhaust pressure is reduced to, say, 0.1 kilogram per square centimetre, the total energy converted into mechanical energy is

$$114-2=112$$
 kilogram-calories.

In both cases it is clear that more work might have been obtained from the steam by letting it expand to the exhaust pressure, i.e. in the first case to 1.03 kilogram and in the second to 0.1 kilogram. This would, in the first case, have led to a slight increase in the amount of mechanical energy obtained, and in the second case to a very great increase. It can be shown, then, that the amount of mechanical work obtained is exactly equal to the difference between the energy necessary to raise the steam to its condition when entering and the energy necessary to raise the steam to its condition when leaving.

The same law holds good in steam turbines, provided that here also no losses take place. But the energy which, in the case of the steam engine, is converted directly into mechanical work, is in

 $^{^{1}\}Delta v = increase$ of volume.

the case of a de Laval nozzle first converted into kinetic energy of the steam. For instance, in the case of saturated steam entering at a pressure of 10 kilograms per square centimetre and leaving at 1 kilogram per square centimetre, the mechanical work obtained would be approximately 90 kilogram-calories per kilogram of steam. Therefore the speed of the steam can be obtained from

$$\frac{\text{Velocity}^2}{2 \times 9.8} = 90 \times 427$$
Velocity = 868 metres per second.

It is evident that this calculation may also be applied to

Fig. 236.—Theoretical Consumption of the Perfect Machine. Kgs. per H. P. H. (Metric Units).

See Appendix for Table of Equivalents in Kgs. per K. W.H.

any admission pressure, whether the steam is saturated, superheated, or wet; also to any back pressure.

Professor Rateau gave in his paper "Different Applications of Steam Turbines," Chicago, 1904 (Proceedings Institution of Mechanical Engineers), the theoretical consumption of the perfect machine in the following empirical formula for use when the steam is saturated and dry at admission:—

$$\begin{split} K &= 0.85 + \frac{6.95 - 0.92 \log P}{\log P - \log p} \text{ (metric units)} \\ K &= 2.13 + \frac{16.20 - 2.05 \log P}{\log P - \log p} \text{ (English units)}. \end{split}$$

K = consumption per H.P.Hour in kgs. in lbs. P = absolute admission pressure , kgs. per sq. cm. ,, lbs. per sq. in. p = consumption , exhaust ,, consumption , consu

Fig. 237.—Theoretical Consumption of the Perfect Machine. Lbs. per H.P.H. See Appendix for Table of Equivalents in Lbs. per K.W.H.

Fig. 236 reproduces Professor Rateau's diagram, and Fig. 237 gives the corresponding results in English units. The thermodynamic efficiency of an engine is the ratio of actual steam consumption in any case to the theoretical consumption, the latter being read in Figs. 236 or 237 on the diagonal line which passes through the intersection of the horizontal absolute admission pressure line with the vertical absolute exhaust pressure line.

Fig. 238 shows the volume and pressure of steam at low temperatures.

Fig. 239 shows the properties of water and of saturated steam

expressed in kilowatt-hours. This sheet is similar to, though on a much smaller scale than, the curves recently published by

Fig. 238.—Volume and Pressure of Steam at Low Temperatures.

The volume corresponding to a given pressure is to be read at the intersection of Curve V with the vertical temperature line which passes through Curve P at that pressure.

Professor R. H. Smith in his Commercial Economy in Steam and other Thermal Power Plants (Constable, 1905), in which he used foot-lbs, as his unit.

Fig. 239.—Properties of Saturated Steam and Water.

CHAPTER XIV

CALORIFIC VALUES OF FUELS

THE calorific values of coals in several countries are given in Table XCV. expressed in several units.

For the electrical engineer, kilowatt-hours per unit of weight is the best way to express this quantity, and it simplifies the mental operations, as elsewhere mentioned, to thus carry through all calculations on a single unit.

TABLE XCV.—CALORIFIC VALUES OF A NUMBER OF VARIETIES OF COAL.

			Calorific V	alue in	
Source.	Nature.	B.Th.U. per Lb. of Coal.	Kg.C. per Kg. of Coal.	K.W.H. per Lb. of Coal.	K.W.H. per Kg. of Coal.
Wales	Almost pure Anthracite	15,000 to 16,000	8300 8900	4·40 4·68	9.69
England	Bituminous	13,800 to 14,800	7700 8200	4·04 4·33	8·91 9·55
Scotland	Bituminous	13,000	7200	3.80	8:39
United States of	Anthracite	14,000	7800	4.10	9.04
America	Average Bituminous	13,500	7500	3.95	8.72
	Cannel coal	11,000 to 14,500	6100 8100	3·22 4·24	7·10 9·36
	Bituminous	12,600	7000	3.69	8.13
Germany!	Braunkohle (hard lignite)	9,700	5400	2.84	6.26
	Braunkohle (soft lignite)	6,500	3600	1.90	4.20

We have expressed the calorific value in a number of different units, as of possible convenience to engineers, but we prefer to express it in terms of the "kilowatt-hours per kilogram of coal." This gives the total amount of heat energy made available by burning one kilogram of coal with a suitable supply of air.

Now, were it possible to construct a boiler with 100% efficiency, the kilograms of steam raised by one kilogram of coal could be readily derived from Table XCIII. or XCIV., pp. 342, 345. For our standard pressure of 13 kilograms per square centimetre (absolute) and 50° C. of superheat (185 lbs. per square inch and 90° F. superheat), we see that 698 kilogram-cals. or 0.815 kilowatt-hours are required to obtain one kilogram of steam, on the theoretical basis that water of 0° C. is supplied to the boiler, and that the superheater is heated from the same fire as the boiler.

Generally, however, water is supplied to the boiler at a considerably higher temperature. Thus the temperature of water, if taken directly from a river, will generally vary between 0° C. and 25 C. (32° and 77° F.), and if taken from the condenser it will vary between 40° C. and 60° C. (104° and 140° F.). Moreover, the feed water is often heated before being supplied to the boiler in order to reduce the loss of heat in the gases, as otherwise they would leave at a very much higher temperature than the temperature in the boiler. We are, however, justified in saying that this latter means serves only to increase the efficiency of the boiler, while the coal must in any case supply sufficient heat to produce one kilogram of steam from water of, say, 50° C. produce a kilogram of steam at 13 kilograms absolute pressure and 50° C. superheat, from water at a temperature of 50° C., requires 648 kilogram-calories (Kg.-cals.), or 0.755 kilowatt-hours. Coal having a calorific value of 7500 kilogram-calories or 8.7 kilowatthours per kilogram would, with 100% boiler efficiency, raise to specified conditions $\binom{8.7}{0.755} = 11.5$ kilograms of steam.

Without entering upon a study of the losses diminishing the efficiency, it will suffice to say that in large, well-designed boilers, the efficiency of the steam-raising plant, including economiser and superheater, will be between 60% and 80%, and the number of kilograms of steam obtained in such a boiler per kilogram of coal burned is between 6.9 and 9.2 kilograms for the conditions specified above.

For other conditions of pressure and temperature of steam, the steam raised per kilogram of coal burned will vary in inverse proportion to the heat required. In testing boilers, it has become customary to base figures on saturated steam at atmospheric pressure, and to further assume that the feed water has a temperature of 100° C. (from and at 212° F.).

Consulting the table above referred to, we find the heat necessary to raise one kilogram of steam to these conditions to be 537 kilogram-calories, or 0.625 kilowatt-hours. This permits us to deduce the values set forth in Table XCVI.

Boiler Efficiency.	Kgs. of Steam raised per one Kg. of Coal burned (the Coal has a Calorific Value of 7500 Kgcals.).
100 per cent.	14
70 "	9.8
60 "	8.4

TABLE XCVI.

The foregoing values are generally denoted in the metric system as—kilograms of steam "from and at 100° C." per kilogram of coal.

In the English system it is customary to speak of the—lbs. of steam "from and at 212" F." per lb. of coal.

The general range, in different parts of Great Britain, of the price of coal of an average calorific value of 8.7 kilowatt-hours (7500 kilogram-calories) per kilogram, is from 4 to 16 shillings per ton of 1000 kilograms (2200 lbs.). For our standard conditions of steam—an absolute pressure of 13 kilograms per square cm. and 50° C. of superheat, and with feed water at 50° C.—we shall, with coal of this quality and steam-raising plant of 60%, 70%, and 80% efficiency, get 6930, 8120, and 9280 kilograms of steam per ton of coal. From column 2 of Table XCVII. we can, for coal of this quality, at various prices in shillings per ton delivered on site, obtain the cost for fuel in shillings per 1000 kilograms of steam produced. In columns 3 to 10 are set forth the corresponding fuel costs in pence per kilowatt-hour generated, for the case of steam-driven sets when operating with steam consumptions of 6 to 20 kilograms of steam per kilowatt-hour of output.

If the feed water supplied to the boiler has a temperature other than 50° C. before entering the boiler, the values given in Table XCVII. require to be altered slightly. For instance, if the temperature of the feed water is 10° C., the values in columns

TABLE XCVII.

Shillings per Ton delivered on site for Coal of a Calorffe Value of A Kilovath-hours per Kg equal to Goo Kilogram-calories per Kg., 500 Britiah Thermal Units per lb.	stay for Fuel (in Shillings per 1000 Kilograms Steam raised) in producing (from feed water 60° Cent.) Steam at an absolute pressure of Kgs. per sq. cm. and 50° Cent. Superheat.	Cost of Coal in Pence per Kilowatt-hour (absolute pressure of Steam 13 Kgs. per \$q. cm. 50° Cent. Superheat, Feed Water 50° Cent.) at the Steam Consumption of (stated at the top of column).							
n Shil Co 7.600 13,500	S Cell of			Kilogr	ams per	Kilowatt	-hour.		
Cost in Shilli Cost 8-7 Kill 7,500 K	Outlay for F of Steam ra at 50° Cent. 13 Kgs. per	6	8	10	12	14	16	18	20
48.	·57	•041	.065	.069	.083	.097	·111	·124	·138
5s.	·71	*052	-089	•086	·103	·121	·138	·155	·175
68.	-86	•062	*083	104	124	·145	·166	·186	· 2 07
78.	1.02	·072	-097	.121	·145	·169	·193	·217	.842
8s.	1.12	.083	·110	·138	·166	·198	•221	-248	•276
98.	1.80	.093	·124	·155	·187	-217	*248	*28 0	*810
10s.	1:44	·104	·138	·178	•207	•241	·276	· 31 0	*845
118.	1.28	·114	152	·190	*228	*266	*304	·342	·379
12s.	1.72	124	.166	·207	-249	-390	·3 3 1	·373	'414
13s.	1.87	134	·180	·224	·269	·314	*359	·404	·448
148.	2·10	145	·193	-242	•290	· 838	*886	·435	·483
158.	2·16	·155	•207	·259	.311	.362	·414	'466	-517
16s.	2.30	·165	·221	· 2 76	.331	·386	•441	.497	·552
						-			
48.	.49	.036	.047	.059	071	.083	·0 9 5	106	·118
58.	-61	*044	.059	.074	-089	.103	·118	·1 3 3	·148
66.	•74	058	.071	-089	·107	124	142	.160	·178
78.	.86	.062	.083	·103	-124	145	·166	-186	207
86.	-98	·071	·0 9 5	·118	142	.166	·190	213	-237
96.	1.11	.080	·106	·183	·160	·187	·213	•240	-266
10s.	1.53	.089	·118	·148	-178	207	·2 37	-267	·295
116.	1.35	-098	·130	162	195	·228	·261	294	•325
12s.	1.47	·107	·143	·177	·213	·249	•285	·320	*355
13s.	1.60	·115	·154	·192	·231	269	-310	·346	*885
148.	1.70	124	166	-207	-249	-290	.334	· 3 78	'415
158.	1.82	·183	-177	-222	·2 6 6	.310	· 3 57	· 40 0	444
168.	1.96	·142	·189	*236	•284	·331	·380	·426	.474

For a Boiler Efficiency of 60%.

For a Boiler Efficiency of 70%.

TABLE XVCII.—continued.

	Cost in Shillings per Ton delivered on site for Coal of a Caloride Value of 87 Kilowatt-hours per Kg., equal to 7,500 Kilogram-calories per Kg., 13,600 British Thermal Units per Lb.	Outlay for Fuel (in Shillings per 1000 Kilograms of Steam raised) in producing from feed water at 50° Cent.) Steam at an absolute pressure of 13 Kgs. per sq. cm. and 50° Cent. Superheat.	Cost (Steam	of Coal i	. per sq. Cent.) a	per Kilc cm., 50° t a Stean	Cent. Su a Consun	perheat,	ite press	sure of ster 50°
	8.7 F 7,500 13,50	Cen r			Kilogr	ams per	Kilowatt	-hour.		
	S S	Outla of Ste at 50	8	8	10	12	14	16	18	20
1	48.	·43	·031	*041	.052	.062	.072	.083	.093	108
	5s.	*54	-039	*052	.065	·078	*091	104	·116	130
	68.	*64	.046	*061	.078	.093	·109	124	189	155
For a Boiler Emclency of 80 %.	78.	.75	.054	.072	-091	·109	127	145	·162	182
8	88.	·86	.062	.088	104	·124	145	166	·186	.206
90	98.	·96	.070	.093	·117	'140	·163	.186	-210	•233
	10s.	1.08	.078	108	·130	·155	.181	206	*234	·2 6 0
	118.	1.18	·085	·114	143	·171	200	·227	-257	.285
100	128.	1.59	.093	124	·156	·186	·218	248	·280	*310
	188.	1.40	·101	135	·169	203	*236	-269	*304	·337
۱ ۲	148.	1.20	.100	·145	·182	.218	•254	*290	· 327	.364
1	158.	1.61	.116	156	.195	·233	.272	*811	*350	-390
- (16s.	1.72	·124	.166	.502	*248	290	-331	.372	*414

2 to 10 must be increased by 6%. Table XCVIII. gives such corrections.

The efficiency of the boiler has been given as varying between 60% and 80%. It is as well to distinguish between the efficiency of the boiler as measured by test and the all-year efficiency of the boiler. While, in the first case, the efficiency is very often as high as 75% or 80%, the same boiler may give an all-year efficiency of only 50% or 60%, and in some cases considerably lower still. Very often the boilers must be kept under pressure for a long time without any work being done, and it is clear that in this case the losses due to radiation, which normally rarely exceed 5% to 10%, would increase in importance. The authors have compiled a table in which are recorded the results for the actual all-year coal consumption per kilowatt-hour for some stations. All this data has been obtained directly from the Engineers of the generating

TABLE XCVIII.

Temp. in degs. Cent. of Water supplied to Boiler.	Per Cent. Change of the Values in Columns 2 to 10 of Table XCVII.
0	+7.5 per cent.
10	+6 "
20	+4.5 "
30	+3 "
40	+1.5 "
50	0
60	-1.5 "
70	3 "
80	-4·5 "

stations. The results throw some light on the actual cost of fuel in its relation to the kilowatt-hours supplied.

The following analysis was given by Mr H. G. Stott in "Power Plant Economics," Proceedings of the American Institute of Electrical Engineers, January 1906, of the losses in a year's operation of one of the most efficient plants in existence to-day, for which coal has been purchased during two years on the basis of the B.Th.U., it gives on tests of samples taken automatically on delivery of each charge to the power-house weighing-hopper.

AVERAGE LOSSES IN CONVERTING ENERGY IN 1 LB. OF COAL INTO ELECTRICAL ENERGY.

					B.Th.U.	Per cent.	B.Th.U.	Per cent
1. B.Th.U. per pound of coa	d supp	lied			14,150	100		<u> </u>
2. Loss in ashes .						l	340	2.4
3. ,, chimney .					••	1 1	8,210	23.
4. , boiler radiation a						l l	1,130	8.0
5. Returned by feed water l	neater .				440	3.1	-,	
6. economiser					960	6⋅8		ı
7. Loss in pipe radiation							28	0.2
8. Delivered to circulator						1 1	220	1.6
9. " feed pump					1	1 :: 1	200	1.4
10. Loss in leakage and high-	pressu	re tra	D6			1 :: 1	150	î î î
11. Delivered to small auxilia	ries					I :: I	51	0.4
12. Heating						l :: 1	31	0.2
13. Loss in engine friction						1 :: 1	111	0.8
14 electrical .					1	1 :: 1	86	0.8
15. , engine radiation				-		l :: I	28	0.5
16. Rejected to condenser				-	• • • • • • • • • • • • • • • • • • • •	l :: l	8,520	60.
17. To power-house auxiliarie	8	•	•	•		::	29	0.5
					15,550 14,084	109-9	14,080	99.8
					,002		••	• • •
18. Delivered to bus-bar .					1,470	10.1		

TABLE XCIX.—COAL COST AND QUALITY USED IN SOME ELECTRICITY PLANTS.

- 6			Coal used.		Water.
Reference Number.	Name.	Calorific Value B.Th.U. per Lb.	Price per Ton, Shillings.	Lbs. per K.W.H. at Switchboard.	Lbs. evaporated per Lb. of Coal.
6	Carville	11,000	5.75	·	
8	Quincy Point	14,000	14.6	2.8	
13	Halifax		6.6		•••
15	Sheffield Neepsend .	12,000	0.01	3.5/4	4.5/5.5
16	Los Angeles U.S.A	18,000	0.8d gallon	2.6	•••
17	Brimsdown	dry oil	11.75	5	
20	Harrogate	12,000 12,000	12 75	6·7	7·5
22	Middlesboro'	12,000	9.5	7.2	6.8
23	Shipley	11,500	7.1		· · · ·
24	Kidderminster	11,000	8.8	10	
35	Interboro (Subway),				
i	New York	15,000		•••	
36	Manhattan Elevated,	-			
	New York	15,000		<u>.</u>	•••
37	Manchester, Dicken-				
	son St	13,900	10	4.2	8.8
39 40	Leeds	11,000	5 0:0#	8	7
41	Pinkston Kansas City, Met.	12,600	6.25	3	7.5
41	Kansas City, Met. S.R. Co.	13,000	6.2	3.7	7:5
1	S.R. Co. , .	19,000	0.2		from and
					at 212° F.
42	Salford	14,500	7.7	4·1	
43	Westham	13,000	8.2 to 13.2	5	8
45	Kelham Is., Sheffield.	12,000	8.2	3.8	8·1
46	Alpha Place, Chelsea.	14,500	21	4.વ	9
47	Lowell, U.S.A	14,300	18•4	2.6	9.1
;					10.9
1					from and
49	Dundee	11.500	8·1	4.8	at 212° F.
50 I		11,500 13,000	7:3	8.8	10.2
	Taisley	13,000	21.9 Welsh	, 00	10 2
51	Wimbledon	}	15.5	} 6	7
		1	Derby Nuts) [·
52	Reading	`	20	5.9	9.2
53	Ilford	6	20.5 Welsh	} 4.1	8.7
- 1		{	16.5 Mardy	, ,	
55	Leicester	8,000	5.5	4	7
56	Wolverhampton .	12,000	5.8	6:32	7.2
		12% ash		į	from and at 212°
57	Greenock	11,700	8.1	7:4	
58	Eastham, London	11,700	13.75	5.7	6.7
59	Lowestoft	:::	17	4.7	8.4
60	Burton-on-Trent		4	8.8	7

TABLE XCIX.—continued.

9 :			Coal used.						
Reference Number.	Name.	Calorific Value B. Th. U. per Lb.	Price per Ton, Shillings.	Lbs. per K.W.H. at Switchboard.	Lbs. evaporated per Lb. of Coal.				
61 62 63 64 65 66A 67 68 69 72 73 74 75 76 77	Gloucester Kirkcaldy Barrow-in-Furness Gillingham Carlisle Chatham Barnes Worthing Guernsey, Les Am-	14,000 14,100 12/13,000 14,000 { 14,000 14,800 12,000	10 8·2 10 7·7 6·7 24·1 10 7·2 11 9·7 14·5 15·5 19·9 19·9	4 4·5 6 5/6 6 9·5 4 4 5 5	7·5 9·5 test 8·8 5 to 6 7 8·5 10				
78	balles St Sampson Cleethorpes	13,000 13,000 11,500 Shirebrook	16 16 8	5·2 2·2	Gas 				

R. W. Allen's Test 14,300 B.Th.U. "Rheola." 7960 Kg.C. per Kg., Inst. C.E., "On Surface Condenser Plants," Feb. 28, 1905.

CHAPTER XV

TYPICAL RESULTS AS TO STEAM ECONOMY IN MODERN PISTON ENGINES

Four representative firms of piston engine builders in England, designated in this chapter as firms A, B, C, and D, have very

Fig. 240.—Steam Consumption: Firm A's Reciprocating Engines.

13.4 Kgs. per Sq. Cm. Absolute, 55.5° C. Superheat, 86.6 per cent. Vacuum.

I = Quarter Load; II = Half Load; III = Three Quarters Load; IV = Rated
Full Load.

kindly furnished us with their guarantees as regards steam consumption. Firm A builds small engines. Their guarantees, expressed in terms of the kilograms steam consumption per kilowatt-hour output from a hypothetical direct-connected generator, have been plotted in the curves of Fig. 240. Firms B and C

manufacture fairly large sizes of engines, and their guarantees are to be found in the curves of Figs. 241 and 242.

Fig. 241.—Steam Consumption of Firm B's Reciprocating Steam Engines. 13.4 Kgs. per Sq. Cm. Absolute, 53° C. Superheat, 86.6 per cent. Vacuum. $I= \begin{array}{c} I= A \\ I= A \\ I= A \end{array}; \quad I= A \\ I$

Fig. 242.—Firm C's Reciprocating Steam Engines. Steam Consumption at 14.4 Kgs. per Sq. Cm. Absolute, 55.5° C. Superheat, 86.6 per cent. Vacuum. IV = Rated Full Load; III = One and a Quarter and Three Quarters Loads; II = Half Load; I = Quarter Load estimated from the other Curves.

Firm D also builds engines up to large sizes, and they have furnished us with guarantees not only with superheat of 55.5° Cent., but also of 111° Cent. These guarantees will be found plotted in the curves of Figs. 243 and 244.

It will be noticed that the conditions under which these various guarantees have been made correspond closely with our standard basis of reference, namely, for an absolute steam pressure of 13 kilograms per square centimetre, with a vacuum of 86.6 per cent. and 50° C. of superheat. The steam consumption under these standard conditions for full, half, and quarter loads are, for

Fig. 243.—Steam Consumption of Firm D's Reciprocating Engines.

13.4 Kgs. per Sq. Cm. Absolute, 86.6 per cent. Vacuum.

I = Quarter Load; II = Half Load; III = Three Quarters and One and a

I = Quarter Load; II = Half Load; III = Three Quarters and One and a Quarter Loads; IV = Full Rated Load.

these four firms, set forth in the curves of Figs. 245, 246, and 247. The dotted-line curves in these three figures roughly represent the mean steam consumptions for engines of the four firms A, B, C, and D.

Guided by the data in Figs. 245, 246, and 247, we have deduced the three curves I, II, and III of Fig. 248, corresponding to the dotted curves of the three previous figures, as fairly representing the steam consumption for this group of modern piston engines at one quarter, one half, and full loads respectively.

In an article entitled, "Die Dampfturbinen der Allgemeinen Elektricitäts-Gesellschaft, Berlin" (Zeitschr. des Vereines deutscher Ingenieure, August 13th, 1904, p. 1209, Fig. 5), Lasche has published a curve which he states represents the rated full-load steam economy of good modern piston engines at an absolute admission pressure of 13 kilograms per square centimetre, with "some superheat and good vacuum." Lasche's curve is given in Fig. 249 as curve L, and the rated full-load curve of Fig. 248 is reproduced as curve III.

Full Load Steam Consumption: Piston Engines.—We have also compiled in Table C. the full-load steam consumptions of thirty-three piston engines of 19 different manufacturers

Fig. 244.—Steam Consumption of Firm D's Reciprocating Engines.

13 4 Kgs. per Sq. Cm. Absolute, 86 6 per cent. Vacuum.

I = Quarter Load; II = Half Load: III = Three Quarters and One and a Quarter Loads; IV = Full Rated Load.

of five different countries. Most of this data was derived from published results. In a few cases the guarantees of the makers were employed. To afford a common basis of comparison, the results were reduced, by correction curves which will be described later in this chapter, to terms of the steam consumption for our standard reference conditions of an absolute admission pressure of 13 kilograms per square centimetre (corresponding to a gauge pressure of 170 pounds per square inch), with a superheat of 50° Cent. (90° Fahr.), and with an 86.6 per cent. (26 inches, or 660 millimetres) vacuum. Where the results were expressed in terms of the indicated horse-power or brake horse-power, we reduced

Fig. 245.—Full Rated Load.

Fig. 246.—Half Rated Load.

Figs. 245, 246 and 247.—Steam Consumption of Reciprocating Engines.

50° C. Superheat, 86.6 per cent. Vacuum.
A, B, and D, 18.4 Kgs. per Sq. Cm. Absolute.
C, 14.4
Dotted Curve is the Mean of the Four Full Lines.

them, by means of the efficiency assumptions already described in Chapter III., to terms of the kilowatts output from a direct-

Fig. 248.—Mean Steam Consumption for Four Firm's Reciprocating Engines.
13 Kgs. per Sq. Cm. Absolute, 50° C. Superheat, 86.6 per cent. Vacuum.
I=Quarter Load; II=Half Load; III=Rated Full Load.

connected dynamo. The 33 generating sets thus considered, ranged in output from 140 kilowatt to 5000 kilowatt. No tests in which

Fig. 249.—Steam Consumption of Reciprocating Engines at Rated Full Load.

III is from Fig. 248. L=Lasche, see p. 373.

the steam consumption, when reduced to our standard conditions, was over 9.0 kilograms (19.8 lbs.) per kilowatt-hour output at rated load were included.

TABLE C.—DETAILS OF RESULTS DERIVED FROM PUBLISHED

Reference No. of Engine.	Rated Output reduced to Terms of Kilowatts from Dynamo.	Speed in Revs. per Min.	Admission Pressure (absolute) in Kgs. per Sq. Cm.	Exhaust Pressure in Kgs. per Sq. Cm.	Superheat at Admission in Degrees Centigrade.	Steam Consumption in Kgs. per K.W. Hour Output from Dynamo.	Steam Consumption in Kgs. per K.W. Hour reduced to the Standard Conditions adopted in this Comparison. (Estimated.)	Date of Test. Test Conducted by	Where installed.
1	140		10.3	-073	172	6.85	8.0	Prof. Schroeter	
2	153	35	11.6		0	8.2	7:3	1900 Prof. Unwin	Leicester Water Works
1	158	126	10.2	-077	0	9.8) (•••
	158	126	10.2	.077	37	8.0			
3-	158	126	10.2	.077	102	8.0	8.6		•••
] (158	126	10.5	.077	190	6.6	J	•••	
4	163		11.6	•	0	8:35	7 -2	Prof. Thurston	•••
5	190	140	10.2	.091	107	7.0	8.0	Dec. 16, 17/02 Prof. Ewing	Near Manning- tree
6	220	850	18.0	167	85.6	8.4	8.9	•••	Lincoln
7	264	472	12.3	.089	175	7.45	8.9	•••	
8	325	100	9.3	·118	140	6.85	7.2	M. Longridge	Belfast
1	385	66	7.55	.072	0	10.4) (May 25, 1898	Augsburg
9 {	385	66	7:53	·087	68.0	8.65	8.2	May 25, 1893	Do.
	885	66	7:59	.082	75.7	8.4) (<u> </u>	May 25, 1898	Do.
10	400	375	11.1	•20	0	9.7	7:9		Leeds
11	400	150	11.7	134	0	9.15	7.8		
12	440	68.5	12.2	.073	0	7.4	6.7	Feb. 5, 1902	
13	600	120	11.6	.044	0	8.9	8.0	Prof. Jacobus of Hoboken	
14	625	101	14.6	·130	50	7.77	8.0	•••	Newcastle- upon-Tyne
15	700	101	14.6	·144	50	8.00	8.2		Wallsend
16	720	80	15.0	·130	48.5	7.75	8.0	May 5, 1901	Do.
17	770	67	13.2	.094	61	6.9	7:8	Mar. 3, 1903	Erlangen

Where blank spaces have been left, the values have not been ascertained. In such cases, in order been estimated

TESTS, ESTIMATES, AND GUARANTEES BY MAKERS.

·				
Manufacturer of the Steam Engine.	Type of Piston Engine.	Source of Data.		
Kerchove	Horizontal Tandem Compound	Paper by C. V. Kerr, Amer. Soc Mech. Engrs., vol. xxv.		
Hawthorn, Davey & Co.	Pumping Engine	The Engineer, April 28, 1905, p. 416		
Kerchove	Slow-speed Compound	The Engineer, January 8, 1904, p. 47		
Do.	Do.	Do, do. do.		
Do.	Do.	Do, do, do.		
Do.	Do.	Do. do. do.		
Milwaukee	Pumping Engine	The Engineer, April 28, 1905, p. 416		
Easton & Co.	Horizontal Tandem 2-cylinder Compound	The Engineer, January 9, 1903, p. 46		
James Howden & Co.	High-speed Triple Expansion	El. Review, August 18, 1905, p. xxv		
Bellis & Morcom	Do.	The Engineer, July 28, 1905, p. 78		
Cole, Marchent & Morley	Vertical Cross Compound	The Engineer, June 2, 1905, p. 548		
Werk Augsburg	Slow-speed Compound			
Do	Do.	Zeitschrift des Ver. Deut. Ing. August 12, 1905, p. 1316.		
Do.	High-speed Triple Expansion	El. Review, August 18, 1905, p. xxv		
James Howden & Co. Harrisburg Foundry and Machine Works	Tandem Compound	Trans. Amer. Soc. Mech. Engrs. vol. xxv., Dec. 1903, pp. 1-16.		
Werk Augsburg	Slow-speed Triple Expansion	Z.d. V. Deut, Ing., Aug. 19/05, p. 1350		
Rice & Sargent	Compound Corliss	El. Review, April 8, 1905, p. 575.		
Wallsend Slipway and Eng. Co.	Slow-speed Triple Expansion	Proc. Inst. Mech. Engrs. at New castle. By W. B. Woodhouse.		
Do.	Do	Proc. Inst. Civil Engrs., vol. cli p. 200. By T. H. Minshall.		
Hick, Hargreaves & Co.	3-crank Triple Expansion	The Engineer, July 7, 1905, p. 2.		
Werk Augsburg	Slow-speed Triple Expansion	Z.d. V. Deut. Ing., Aug. 19/05, p. 1852		

to calculate the steam consumptions reduced to our standard conditions, the missing details have and assumed.

									TABLE C.—
Reference No. of Engine.	Rated Output reduced to Terms of Kilowatts from Dynamo.	Speed in Revs. per Min.	Admission Pressure (Absolute) in Kgs. per Sq. Cm.	Exhaust Pressure in Kgs. per Sq. Cm.	Superheated Admission in Degrees Centigrade.	Steam Consumption in Kgs. per K. W. Hour Output from Dynamo.	Steam Consumption in Kgs. per K.W. Hour reduced to the Standard Conditions adopted in this Comparison. (Estimated).	Date of Test. Test Conducted by.	Where installed.
18	790	102	18.3	·10	72.5	7:64	8 • 2		•••
19 €	850	90	9.31	· 239 .	18.5	8.9	7.3	Aug. 8, 1901	Weisbaden
(850	90	9.41	.20	59-2	8.1	1, , J	Aug. 16, 1901	Do.
20	910	60	13.3	.077	42.5	7.77	8.4	May 13, 1900	•••
21	1070	83	10.4	.074	0	8.8	8.6	June 9, 1908	Strasburg
22	1135	88	18.6	·10	82.5	8:45	8.0	•••	•••
28 {	1170	90	9.62	•29	22.6	9.6	7.5	Aug. 14, 1901	Weisbaden
~ ^{`\	1170	90	8.94	236	71.8	8.2	1 1	Aug. 17, 1901	Do.
24	1400		18.7	144	39	8.5	8.3		Leeds
25	1500		12.3	155	0	8.3	7:9	March 1908	Manchester Corporation
26	1600	100	12.1	190	51.3	7.5	7.1	Sept. 20, 1901	•••
(1900	88	14.2		0	8:3) (Oct. 19, 1899	Berlin
27	1900	83	14.2	ļ	83	7:25	7.7	Oct. 18, 1899	Do.
jt	1900	83	14.1	····	129	6.75	'J (Oct. 24, 1899	Do.
ſ	2600	86	10.3	.082	0	7.9			
28 {	2600	86	10.3	.082	121	6.45	6.9	•••	•••
(2600	86	10.3	.082	171	5.9	J		
29	2800	75	11.6	.100	0	8-64	7:5	Apr. 1, 1902 Prof. Barr	Glasgow Tramways
30	3200	94	13.7	130	85	8:15	8.9		Greenwich
31	3800	76	14.0	·105	0	7:7	7:1	Feb. 1904 Andrew Witham and Wells	New York— Edison Plant
32	3900	75	14.4	105	65.2	7.7	8.3	and wells	Manchester Corporation
33	5000	75	13.4	.130	0	8.5	7.5		New York
					•			•	

Where blank spaces have been left, the values have not been ascertained. In such cases, in order been estimated

¹ These are apparently not test results, but

Manufacturer of the Steam Engine.	Type of Piston Engine.	Source of Data.				
Mansfield	Slow-speed Triple Expansion	Zeit. f.d. Ges. Turb., Aug. 1/05, p. 228.				
Werk Augsburg	Slow-speed Tandem	Zeit des Ver Deut Ing. Aug 19/05				
	Do.	Zeit. des Ver. Deut. Ing., Aug 12/05, p. 1812.				
Hick, Hargreaves & Co.	Horizontal Compound	The Engineer, July 7, 1905, p. 2.				
Werk Augsburg	Slow-speed Triple Expansion	Z.d. V. Deut. Ing., Aug. 19/05, p. 1352.				
•••	Do.	Z. f. d. Ges. Turb., Aug. 1/05, p. 228.				
Werk Augsburg	Slow-speed Tandem	Zeit. des Ver. Deut. Ing., Aug. 12/05,				
•••	Do.	p. 1812.				
Belliss & Morcom	High-speed Triple Expansion	The Engineer, January 8, 1904, p. 47.				
Yates & Thom		The Electrician, March 17, 1905, p. 886.				
M'Intosh & Seymour	Vertical Cross Compound	The Engineer, July 14, 1905, p. 27.				
Sulzer	Slow-speed Triple Expansion	The Engineer, May 25, 1900.				
Do.	Do.	Do. do.				
Do.	Do.	Do. do.				
Kerchove		Von den Kerchove. Société Anonyme				
Do.	•••	des Anciens Ateliers de construc- tion van den Kerchove.				
Do.		J				
Allis		Engineering, September 12, 1902, p. 349. Prof. Barr's Report.				
J. Musgrave & Sons	Marine Triple Expansion	Tr. & Ry. Wrld., Dec./03, pp.559-563.				
Westinghouse Co.		Power, July 1904, p. 424.				
Wallsend Slipway and Eng. Co.	Three-cylinder Compound	Engineering, April 28, 1905, p. 539.				
Allis	Vertical Slow-speed Compound	¹ Description of the New York Sub- way, p. 85; Interborough Rapid Transit Co., 1904.				

to calculate the steam consumptions reduced to our standard conditions, the missing details have and assumed.

are from the guarantees of the makers.

The results were divided into three groups of eleven each, corresponding to the smallest, the intermediate, and the largest sizes.

```
Group I. ranged from 140 K.W. to 400 K.W.

" II. " 440 K.W. to 1135 K.W.

" III. " 1170 K.W. to 5000 K.W.
```

The mean steam consumptions at rated full load were as follows:—

The next step consisted in taking the three lowest results from each group and averaging them, as shown in Table CI.

-	Group I. 140 K.W. to 400 K.W.		Group II. 440 K.W. to 1185 K.W.		Group III. 1170 K.W. to 5000 K.W.	
	Kgs.	Lbs.	Kgs.	Lbs.	Kgs.	Lbs.
Three lowest results out of eleven	7:2	15.8	6.7	14.7	6.9	15.2
	7:2	15.8	7:3	16:1	7:1	15.6
	7:3	16.1	7:3	16·1	7:1	15.6
Average of three lowest results	7:2	15.9	7·1	15.6	7.0	15.2

TABLE CI.

As these nine results are obtained from engines of seven different manufacturers in four different countries, they may fairly be taken as indicative of the possibilities of piston engines as a type. One point to note is, that practically as good economy in steam consumption is obtainable on small sizes as on large sizes.

The results for the thirty-three cases set forth in Table C. have been plotted in Fig. 250. In this figure the test results are indicated by circles, and the results, reduced to our standard conditions, have been indicated by crosses. In Fig. 251 the latter are reproduced, together with curves L and III. of Fig. 249.

With these groups of data available, the next question that arises relates to the curve to be adopted as representative of the

average steam consumption of the best types of modern piston engines. We consider that Fig. 251 affords ample evidence that

Rated Output in Kilowatts

Fig. 250.—Steam Consumption of Piston Engines at Rated Full Load, from published Tests.

O=Test Conditions, X=O reduced to our Standard Conditions.

Fig. 251. - Steam Consumptions of Piston Engines at Full Load.

Curves L and III from Fig. 249.

Points X are other published Tests reduced to our "Standard Conditions."

even Lasche's curve (L) hardly does justice to the reciprocating engine, since considerably better results have frequently been ob-

tained, and sometimes under less favourable conditions of pressure, temperature, and vacuum. That curve III. lies so much higher than many of the plotted published results may be partly due to its representing a rough mean instead of the best amongst the guarantees sent us, and also to the necessity, on the part of the manufacturers, to make sufficiently conservative guarantees to leave themselves a margin of safety.

We have finally decided to take as the representative curve for the steam consumption of piston engines, when operated at rated full load, with an absolute admission pressure of 13 kilograms per

Fig. 252.—Standard Representative Curve for Steam Consumption of Modern Piston Engines at Full Rated Load.

Under the Standard Conditions: Absolute Admission Pressure 13 Kgs. per Sq. Cm., 50° C. Superheat, 86.6 per cent. (26 Ins.) Vacuum. (Derived from Fig. 251.)

square centimetre, 50° C. of superheat and a vacuum of 86.6 per cent. (26 inches), the curve shown dotted in Fig. 251. With regard to this representative curve, it should be noted that Lasche's curve was deduced from full-load tests, run probably with a better vacuum and a greater amount of superheat than those of our standard conditions, the admission pressure being about the same. A curve derived from Lasche's, but with our standard conditions, would lie above curve III. Taking this fact into consideration and also the low positions of some of our plotted results, we have decided that a fairly representative curve for our standard conditions can be obtained by embodying a portion of Lasche's

curve for a range of outputs from 500 kilowatts to 1200 kilowatts. The portion of the curve for the smaller ratings lies somewhat lower than the corresponding portion of Lasche's curve, in consideration of the low steam consumptions often obtained with piston engines within this range of rated outputs. The curve then passes into that of Lasche's up to the limit of the range considered by him, the continuation of the curve beyond this point taking the form of a straight line, very gradually falling as the ratings of output increase. This curve, which is reproduced separately in Fig. 252, will subsequently be taken as a basis for the investigation of

Fig. 253.—Representative Steam Consumptions of Piston Engines. Our Standard Conditions: 13 Kgs., 50° C., 86.6 per cent. (26 Ins.).

the effect on the steam consumption of modern piston engines resulting from variations in the admission pressure, vacuum, and superheat.

Half Load and Quarter Load: Piston Engines.—In order to obtain representative curves for half load and quarter load, we have deduced from an investigation of the curves in Fig. 248, relating to the engines of four English manufacturers, the result that the steam consumption in kilograms per kilowatt-hour at half and quarter loads may be taken at 16 per cent. and 40 per cent. respectively above the values at rated full load. Applying these values to the standard full-load curve of Fig. 252, we have obtained the three curves drawn in Fig. 253,

and shall in subsequent comparisons consider these as representative values for the steam consumption of modern piston engines when operating under the specified conditions of an absolute admission pressure of 13 kilograms per square centimetre, 50° C. of superheat, and a vacuum of 86.6 per cent. (26 inches).

Varying Admission Pressure: Piston Engines.—We have seen in Chapter IV. that very little difference is effected in the steam economy of the Parsons type of steam turbine by variations of the admission pressure, and we believe that it may

Fig. 254.—Variations in Steam Consumption with Varying Pressure. Piston Engines with 50° C. Superheat, 86.6 per cent. Vacuum.

be correctly stated that most of the types of steam turbine, while more dependent upon the admission pressure than the Parsons type, are much less dependent upon the value of this factor than are most piston steam engines.

To investigate this point of the dependency of the steam consumption of the modern piston engine on the admission pressure, we have obtained from two leading English manufacturers of piston engines their estimates of the relation between steam economy and admission pressure. Representing as 100 the steam consumption under our standard conditions of an absolute admission pressure of 13 kilograms per square centimetre, a

superheat of 50° C., and a vacuum of 86.6 per cent., then for the same number of degrees of superheat and the same vacuum the figures representative of the consumption for other admission pressures may be obtained from Fig. 254 for the piston engines of these two manufacturers. We propose to take the dotted line as representative for piston engines in general.

Varying Superheat: Piston Engines.—As to the effect of superheat on piston engines, we have compared useful data from seven firms. This data has been embodied in the curves of

Fig. 255.—Piston Engines: Variations in Steam Consumption at Full Load, with Varying Superheats.

13 Kgs. per Sq. Cm. Absolute, 86.6 per cent. Vacuum.

Fig. 255, and the dotted-line curve will be taken as representative of the effect of superheat on the steam consumption of piston engines for our standard conditions of admission pressure and vacuum.

The mean is replotted separately in Fig. 256, and it is again plotted in Fig. 257, in terms of the average percentage decrease in steam consumption per 1° Cent. of superheat above the temperature of saturated steam. It should be noticed that the percentage gain by superheat is well sustained up to very high superheats, and hence piston engine manufacturers have a great incentive to adopt for a given pressure as high a steam tempera-

Fig. 256.—Effect of Superheat on Steam Consumption of Piston Engines.
(Derived from dotted Curve, Fig. 255.)

Fig. 257.—Percentage Decrease in Steam Consumption (Full Load) per

Degree C. Increase of Superheat: Piston Engines.

Under our Standard Conditions: 13 Kgs. per Sq. Cm. Absolute Pressure
and 86.6 per cent. (26 Ins.) Vacuum.

ture as other considerations, such as those relating to lubrication, permit.

Varying Vacuum: Piston Engines.—We have next to consider the effect of the degree of vacuum on the steam consumption of the piston engine. There is admittedly less gain in the economy of the piston engine obtainable by improvement in the vacuum than for the steam turbine. A further limitation relates to the design of the low-pressure cylinder and piston, which attain abnormal dimensions when proportioned for a high vacuum. the neighbourhood of the standard vacuum which we have adopted (86.6 per cent., i.e., 66 centimetres, or 26 inches), the improvement in the steam economy of the piston engine with higher vacua may be taken at about 0.8 per cent. per centimetre improvement in vacuum (2 per cent. per inch of vacuum), or about 0.6 per cent. per 1 per cent. improvement in steam consumption for the range from 26 inches to 28 inches (i.e., 86.7 per cent. vacuum to .93.3 per cent. vacuum). In a great many cases the gain is even smaller than this. Thus Weiss,1 in his experiments, arrived at the formula-

Decrease in steam consumption in per cent. per cm.
$$= \frac{3.5}{\text{Abs. pressure in Kgs. per sq. cm.}}$$

This works out at about 0.3 per cent. per centimetre for normal cases. The formula applies to compound and triple-expansion engines. For single-cylinder machines the decrease is smaller still, namely—

These results tend to show that we certainly do not underestimate the influence of improved vacuum on the economy of piston engines if we allow a 2 per cent. decrease in steam consumption in going from 86.6 per cent. vacuum to 90 per cent., and a further 2 per cent. in going from 90 per cent. to 93.3 per cent. As already mentioned, the reason for this small decrease, compared with the theoretical decrease, lies in the impossibility, or at any rate the impracticability, of so constructing the low-pressure cylinders as to conform to the conditions entailed by the low vacuum.

¹ Die Turbine, July 1905, article by A. Lapouche, entitled "Einfluss des Vakuums auf den Dampfverbrauch der Dampfturbinen."

The losses due to cylinder condensation play a very important rôle, and the cost and weight of the whole set is increased considerably in striving to make the best use of so very good vacua.

Now, with this data for the effect of admission pressure, superheat, and vacuum on the steam consumption, we can, from our mean curve (Fig. 252) for piston engines, designed for our standard conditions, obtain a series of curves of full-load economy of piston engines designed for other conditions. Such a series of full-load steam-consumption curves is given in Figs. 258 to 269.

to the four figures in the same row.

. . •

CHAPTER XVI

MEAN REPRESENTATIVE RESULTS FOR STEAM TURBINES, AND COMPARISON WITH RESULTS FOR PISTON ENGINES

In Chapters III. to XII. we have given data of the steam consumption of various types of steam turbines. Of these types, the results of such a large number of tests on the de Laval and Parsons type are available, that it is practicable to embody the conclusion in curves. When reduced to the standards of reference which we have chosen for this purpose, viz., an admission pressure of 13 absolute metric atmospheres, 86.6 per cent. vacuum, and 50 degrees Cent. of superheat, we obtain for full, half, and quarter loads respectively the results shown in Figs. 270, 271, and 272.

In each of these three figures we have drawn a dotted-line curve of what we consider to give, for practical purposes, a fair representation of the entire set of results. These dotted curves are reproduced in the three curves of Fig. 273, and are to be taken as representative, at full, half, and quarter load respectively, of the steam consumption of steam turbines in general, for the present state of development. The corresponding results for good piston engine practice are given in the three curves of Fig. 274, which are identical with those in Fig. 253 of the previous chapter. In Figs. 275, 276, and 277, relating respectively to full load, half load, and quarter load, there have been brought together the curves for steam turbines and piston engines, corresponding to the standard pressure, temperature, and vacuum adopted in this treatise.

It is exceedingly difficult to make such a comparison, owing to the individual characteristics of the various types, not only

¹ A curve has also been added setting forth the values guaranteed for the Elektra type.

Fig. 270.—Rated Full Loud.

Fig. 271.—Half Load.

Figs. 270, 271, and 272.—Steam Consumption of Steam Turbines. 13 Kgs. per Sq. Cm. Absolute, 50° C. Superheat, 86.6 per cent. Vacuum.

P = Parsons, L = de Laval, E = Elektra.

of the reciprocating engines, but also of steam turbines. Nevertheless, our conclusions have only been deduced after a very thorough investigation, and we consider that they give as good a general comparison between the two great classes of steam engines as can at present be arrived at.

Before we develop for steam turbines a series of curves, similar to those of Figs. 258 to 269 representing piston engines, we must consider the influence of admission pressure, superheat, and vacuum on the steam consumption of steam turbines. The question has already been considered in the previous chapters for some of the types of turbines.

For the purpose of comparison between piston engines and turbines as two classes of steam engine, as regards their respective steam economies, we have decided to confine ourselves to the Parsons steam turbine, since the data and test results on this type are far more exhaustive than those on any other; also the

Rated Output in Kilomatta

Fig. 273. - Turbines.

Fig. 274.—Modern Piston Engines.

Figs. 273 and 274.—Representative Steam Consumptions for Turbines and Modern Piston Engines.

18 Kgs. per Sq. Cm. Absolute, 50° C. Superheat, 86.6 per cent. Vacuum.

range of capacity over which tests have been made is greater. From these and other considerations, this type of steam turbine

has been chosen as most suitable for the purpose of comparison with piston engines as a class.

The economy of the Parsons type of turbine is influenced but very slightly by variations in steam admission pressure; so slightly, in fact, as to render a diagram representing this influence of very little value.

In deriving curves of steam consumption for other than our standard conditions of pressure, superheat, and vacuum, we have proceeded as follows:—

The effect of varying admission pressure is taken in accordance with the conclusions at which we arrived as the result of our investigation of the Parsons type of steam turbine.

From these values the following rate of variation was estimated and assumed:—

Decreasing the absolute admission pressure from 16 kilograms to 13 kilograms per square centimetre increases the steam consumption by 1 per cent.

Decreasing the absolute admission pressure from 13 kilograms to 10 kilograms per square centimetre increases the steam consumption by 2 per cent.

Decreasing the absolute admission pressure from 10 kilograms to 7 kilograms per square centimetre increases the steam consumption by 4 per cent.

The influence of superheat on the steam consumption of the Parsons type of turbine is shown in Fig. 278 (reproduced from Fig. 118).

Fig. 279 shows the effect of vacuum on steam consumption of the Parsons turbine, and is derived from Fig. 110.

From this data we have derived the sets of curves in Figs. 280 to 291 inclusive.

Comparisons: Piston Engines and Steam Turbines.— In Figs. 292 to 299 have been brought together, for the purpose of comparison, the full-load steam-consumption curves for piston engines and steam turbines, derived from the sets of curves in Figs. 258 to 269 and Figs. 280 to 291. In the set of curves in Figs. 292 to 295 the steam consumptions have been considered only under the extreme conditions considered, namely, absolute admission pressures of 16 kilograms and 7 kilograms per square centimetre, vacuum of 93.3 per cent. and 86.6 per cent., with superheats of 50° C. (Figs. 292 to 295) and of 100° C. (Figs. 296 to 299).

Before proceeding to discuss or draw any conclusions from

this set of curves, it would be well to describe briefly the curves represented in Figs. 300, 301, and 302. Throughout, the com-

Fig. 275.—Rated Full Load.

parisons have been drawn between the full-load steam consumptions only of piston engines and steam turbines. In Figs. 300, 301,

and 302, however, an attempt has been made to represent in diagrammatic form the increase in steam consumption with the decrease of load. The abscissæ indicate the load, the ordinates representing the steam consumption as a percentage of that at fully-rated load.

Fig. 300 is confined to modern piston engines. There are eight curves in all, representing the consumptions of nine different engines, ranging in capacity from 30 kilowatt to 1600 kilowatt. In addition to the actual consumption curves, two limit-curves

Fig. 277.—Quarter Load.

Figs. 275, 276, and 277.—Comparison of Representative Steam Consumptions, Turbines and Piston Engines.

Our Standard Conditions: 13 Kgs. per Sq. Cm. Absolute, 50° C., 86.6 per cent. (26 Ins.).

have been drawn, fairly representing what may generally be considered as the highest and lowest steam consumptions at various loads.

A few words concerning curve IX of Fig. 300 will not be out of place at this point. Curve IX is for a 1600 kilowatt engine by M'Intosh & Seymour, and it will be noticed from the shape of the curve that the minimum steam consumption occurs when the engine is running at about \ load.

Fig. 301 contains similar curves for steam consumptions of

steam turbines ranging from 250 kilowatt to 4000 kilowatt output. On account of certain difficulties previously mentioned, only the Parsons type has been considered. In this figure, as in Fig. 300, upper and lower limit-curves have been drawn.

In Fig. 302 the limit-curves of Figs. 300 and 301 have

Fig. 278.—Variations in Steam Consumption with Varying Superheat, Parsons Turbines. (From Fig. 118.)

been replotted, the dotted line representing piston engines, the full line steam turbines. The areas enclosed have been shaded with vertical and horizontal lines respectively.

From this diagram it is obvious that there is practically no difference, so far as relates to these sets of tests, as regards the percentage of steam consumption at full load between the two types of steam engines. This diagram is instructive, inasmuch as it indicates graphically within what limits the steam consumption

he left applies to the four figures in the same row.

at various loads, expressed as a percentage of the full-load consumption, can be expected to lie.

Returning now to Figs. 292 to 299, it should be noticed that, under the conditions of a good vacuum and a low admission pressure, the steam turbine has certainly an advantage over

Fig. 279.—Percentage Decrease in Full Load Steam Comsumption of Parsons
Turbine per 1 per cent. Increase in Vacuum. (From Fig. 110.)

the piston engine. Generally speaking, the highest steam economies have been obtained with piston engines, though, at the same time, a point very little inferior has been reached by turbines when working under favourable conditions. As can be seen from the set of figures Nos. 292 to 299, and also by reference to figures previously given, it is a notable fact that the employment of superheat has a considerably greater influence on

Figs. 292 to 295.—Comparison of Full Load Piston Engines: Dotted Lines. (Derived from Figs. 258

Steam Consumptions—all with 50° C. Superheat.

Steam Turbines: Full Lines. to 269, and 280 to 291.)

Figs. 296 to 299.—Comparison of Full Load
Piston Engines: Dotted Lines.
(These Curves derived from Figs. 258

Steam Consumptions—all with 100° C. Superheat.

Steam Turbines: Full Lines. to 269, and 280 to 291.)

Fig. 300.-Modern Piston Engines.

Fig. 801.—Parsons Turbines.

Figs. 300 and 301.—Steam Consumption at Various Loads for Modern Piston Engines and Parsons Turbines as a Percentage of the Full-Load Consumption.

the steam consumption in the case of piston engines than in that of steam turbines. With vacuum, however, the reverse is the case, the steam economy of the turbine being more beneficially affected by a high vacuum than is the economy of the piston engine.

The forecasting of the future as regards the steam engine, whether of the turbine or reciprocating type, is by no means an easy matter; but one thing is certain, that their relative positions,

Fig. 302.—Figs. 300 and 301 superimposed.

Piston Engines: Dotted Line and Vertical Shading. Parsons Turbines: Full Line and Horizontal Shading.

so far as relates to steam consumption, will in the future depend to a very large extent upon the amount to which their abovenamed especial characteristics are developed and utilised.

The peculiar characteristic of the steam turbine, in being but slightly dependent upon the admission pressure, undoubtedly opens a path for the future deviating from that along which the development of the piston engine will advance. The probable tendency in future designs of steam turbine, for large sizes at any rate, will be to reduce the admission pressure, and therefore the absolute temperature, thus permitting of a greater range of superheat, and removing to some extent the difficulties now

encountered arising from dealing with high temperatures. In the case of the piston engine, whose steam economy is so greatly affected by the admission pressure, the amount of superheat used is limited, on account of the very high temperatures to be dealt with, owing to the high admission pressure.

On the grounds of the utilisation of high vacuum, there are certain obstacles in the way of the development of the steam turbine, consequent on the necessity of more perfect condensing plant. The initial outlay would thus be considerably increased, though there doubtless will follow a considerable advancement in the design of condensers, both as regards efficiency and cost.

So far, these remarks have related only to steam economy, though for an absolute comparison there are, of course, many other points which call for consideration. An exhaustive investigation from this point of view will not be attempted, but there is the question of oil economy, which affects the cases both of piston engines and steam turbines, and is worthy of mention at this juncture. In districts where the cost of coal is 12s. per ton, the cost of oil will generally amount to some 8 per cent. of the cost of coal in the case of good modern piston engines. It is claimed that for the operation of steam turbines the outlay for oil will be reduced to an almost negligible amount (0.5 per cent. to 2 per cent.). If we take it at 3 per cent. for a district where coal costs 12s. per ton, there remains a 5 per cent. advantage for the steam turbine as far as relates to the combined outlay for coal and oil. Hence the steam turbine can afford to have an inferiority of 5 per cent. in steam consumption.

It is too early as yet to attempt to arrive at any useful conclusions as to the relative rates of depreciation of the two types of engine.

Figs. 292 to 299 give a comparison between piston engines and steam turbines as regards their respective steam consumptions, but regarding the comparison from another standpoint, namely, that of commercial efficiency, a series of curves has been plotted in Figs. 303 to 310. In the first place, a definition of the precise meaning of this term, 'commercial efficiency,' as used here, should be given.

Taking into consideration the absolute pressure with the corresponding saturation temperature, and also the amount of superheat used, the number of heat units per kilogram of steam required was calculated. Taking the value of the steam consumed

for a certain output (obtained from curves of Figs. 292 to 299) from our previous calculation of the number of heat units per kilogram of steam, we can obtain the total number of heat units required for that particular output. Having reduced this value to work units, such as kilowatt-hours, the commercial efficiency in per cent. can be obtained, and takes the form of the expression—

Output in kilowatt-hours × 100

Number of kilowatt-hours communicated to the feed water

The value of this expression gives us the commercial efficiency in percentage of the particular output considered. By these means the commercial efficiency curves of Figs. 303 to 310, both for piston engines (dotted lines) and steam turbines (full lines), have been plotted.

In these calculations, of course, no question of boiler and furnace efficiencies have been dealt with, there being no reason why these should differ in any respect in the cases either of piston engines or of steam turbines, further than the consideration that in the turbine the steam nowhere comes into contact with oil, and may thus be returned to the boiler more free from impurities, the boiler consequently being more readily maintained in a condition permitting of high efficiency.

This set of curves (Figs. 303 to 310) perhaps bring out more clearly the distinctive characteristics and properties of the two types of steam engine. By an examination of the commercial efficiency curves, we can appreciate the relative effects of admission pressure, vacuum, and superheat. As shown before by the steam-consumption curves, we can see that as regards increase of admission pressure the economy and the consequent efficiency is more benefited in the case of the piston engine, the improvement being scarcely appreciable with steam turbines. With superheat, also, the commercial efficiency of piston engines is improved to a greater extent than is that of the steam turbine. With vacuum, however, the results of improving this condition are reversed, it having a much more beneficial effect with steam turbines than in the case of piston engines.

Still another comparison has been drawn up in Figs. 311 to 318. These curves have been plotted in order to show how the commercial efficiencies of piston engines and steam turbines improve with the increase of admission pressure under various conditions of superheat and vacuum. The axis of abscissæ of each curve is scaled to represent the absolute admission pressure

Fig. 808.—7 Kgs. Abs.; 50° C.; 86.6 per cent. 100 Lbs. Abs.; 90° F.; 26 Ins. (From Fig. 293.)

Fig. 305.—7 Kgs. Abs.; 50° C.; 98.3 per cent. 100 Lbs. Abs.; 90° F.; 28 Ins. (From Fig. 295.)

Figs. 303 to 306.—Comparisons of Commercial Efficiencies at At two Admission Pressures and two

Oulput in Itilowalls.

Fig. 304.—16 Kgs. Abs.; 50° C.; 86.6 per cent.
225 Lbs. Abs.; 90° F.; 26 Ins. (From Fig. 292.)

Fig. 306.—16 Kgs. Abs.; 50° C.; 98·8 per cent. 225 Lbs. Abs.; 90° F.; 28 ins. (From Fig. 294.)

Full Load of Piston Engines—(P)—and Steam Turbines—(T)—(Parsons). Exhaust Pressures. Superheat 50° C. in all.

Fig. 307.—7 Kgs. Abs.; 100° C.; 86·6 per cent. 100 Lbs. Abs.; 180° F.; 26 Ins. (From Fig. 297.)

Fig. 309.—7 Kgs. Abs.; 100° C.; 93·3 per cent. 100 Lbs. Abs.; 180° F.; 28 Ins. (From Fig. 299.)

Figs. 307 to 310.—Comparisons of Commercial Efficiencies at
At two Admission Pressures and two

Oulput in Kilowalls.
Fig. 308.—16 Kgs. Abs.; 100° C.; 86 6 per cent.
225 I.bs. Abs.; 180° F.; 26 Ins. (From Fig. 296.)

Fig. 310.—16 Kgs. Abs.; 100° C.; 98·8 per cent. 225 Lbs. Abs.; 180° F.; 28 Ins. (From Fig. 298.)

Full Load of Piston Engines—(P)—and Steam Turbines—(T)—(Parsons). Exhaust Pressure s. Superheat 100° C. in all.

Figs. 311 to 318.—Comparisons of Commercial Efficiencies of 500 K.W. to 4000 K.W. Steam

A	means	50° C.	Superheat	and	86.6
В	,,	,,	- ,,		93.8
C	,,	100° C	• ,,	,,	86 6
D	,,	,,	,,	,,	88.3

Turbines and Piston Engines at Pressures from 7 to 16 Kgs. Abs. (100 to 225 Lbs.).

per cent. Vacuum (90° F. and 26 Ins.).
,, , (,, ,, 28 ,,).
,, ,, (180° F. ,, 26 ,,).
... (... ... 28 ,,).

Reference 116	Kitometts Potad Output	Revs per Minuse	Alts Pressure in Kas persalm	Exhause Reserve	Superheat in deg Cont	Monybactures	Type of Aston Engine	Tosted by	Source of Data
I	סרו	126	10:2	008	0	Kan den Kanatan	Agree Contract	State 1	Electrical Renew Newtfork April 84.1905 p 876.
ℤ,	600	120	116	0015	0	Rice Surgert	Cortiss Engine	Prof Secolors Of March	
<i>111</i>	1000	100	12.4	0:15	45:5	McTobal A Saymon	Cross Company Environ		"Electrical World & Engineer. April 2 1904 p 651

Fig. 319.—Piston Engines.

Figs. 319 and 320.—Representative Steam Consumptions All full lines are on our Standard Conditions: 13 Kgs. Abs.; Dotted Curves: see Table above.

in kilograms per square centimetre, the ordinates indicating the commercial efficiency in percentage.

These curves have been plotted from the efficiency curves of Figs. 303 to 310, and also from the steam-consumption curves of Figs. 258 to 269 and Figs. 280 to 291.

Examining this series of curves, it is evident, by the comparison of the mean slope of the curves for piston engines and that of the

curves for steam turbines, that admission pressure has a much greater effect on piston engines than on steam turbines. While in both cases the efficiency improves as the admission pressure increases, this improvement is, in the case of the steam turbine, very slight indeed.

It will also be noticed that in the case of piston engines the two highest efficiencies are obtained with 100° C. (in our curves) superheat, while the effect of vacuum is not so marked as with steam turbines. Consider Fig. 316, for example:—

Fig. 320. - Steam Turbines.

of Piston Engines and Steam Turbines at all Loads. 50° C.; 86°6 per cent.; 185 Lbs. Abs.; 90° F.; 26 Ins.

Here we see that keeping the vacuum at 86.6 per cent. and increasing the amount of superheat from 50° C. to 100° C. causes but slight improvement in the commercial efficiency. Now, considering curves C and B, we see that increasing the vacuum from 86.6 per cent. to 93.3 per cent., at the same time decreasing the amount of superheat by 50° C., results in a very considerable increase in the commercial efficiency.

These curves, therefore, again bring out the salient characteristics peculiar to the two types of steam turbines as regards the effects of admission pressure, vacuum, and superheat on their respective commercial efficiencies.

Figs. 319 and 320, though not the result of comparisons previously made, should prove to be of some interest. In Fig. 319 is plotted a set of curves (full lines) representing the steam consumption under our standard conditions of 13 kilograms absolute admission pressure, 86.6 per cent. vacuum, and superheat of 50° C., at various loads of piston engines of particular capacities, derived from curves in Fig. 253. The capacities indicated are 100 kilowatt, 400 kilowatt, 1000 kilowatt, 3000 kilowatt, and 5500 kilowatt.

In addition to these, three curves for individual piston engines are shown in dotted lines. A small table is attached, from which the particulars concerning these three engines can be obtained. It will be seen that the trend of these curves is the same as that of the full-line curves which have been derived from our original steam-consumption curves of Fig. 253.

Curve III. here represents the engine which is indicated in Fig. 300 by curve IX., concerning which a few remarks have already been made. This type of engine, met with most commonly in the United States, is so designed and constructed that the maximum steam economy occurs at loads not above \(\frac{3}{4}\) of full load.

Fig. 320 is similar to Fig. 319, and comprises steam-consumption curves at various loads of turbines of capacities of 100 kilowatt, 400 kilowatt, 1000 kilowatt, 3000 kilowatt, and 5500 kilowatt. The curves in this figure have been derived from those of Fig. 273, which represent means for steam turbines generally.

In Fig. 321 these sets of curves have been brought together into one diagram, in order to make comparison more easy as regards the relative steam economies of piston engines and turbines generally, at various outputs. In this diagram the dotted-line curves represent piston engines and the full-line curves represent turbines. It is important to note, however, that throughout the previous comparisons steam turbines have been represented by the Parsons type, whereas in the comparison shown in Fig. 321 the curves were obtained from those of Fig. 273, which represent means for steam turbines as a class.

On examining Fig. 321 it is evident that for small capacities up to about 1000 kilowatt output the piston engine is considerably more economical with steam than the turbine, while at the higher capacities the steam turbine shows a slight superiority.

These characteristics have been brought forward and illustrated on several previous occasions in this treatise.

Direct comparisons of the effect of good vacuum on the

Fig. 321.—Comparison of Representative Steam Consumptions under our Standard Conditions. (From Figs. 319 and 320.)

Dotted Lines are Piston Engines. Full Lines are Steam Turbines.

commercial efficiencies of steam turbines at two pressures, 7 and 16 metric atmospheres absolute (100 and 225 lbs. per sq. in.), and with 50° and 100° Centigrade superheat (90° F. and 180° F.) are more readily made in Figs. 322 to 325, where the full line curves of Figs. 303 to 310 are brought together in pairs.

Comparisons of steam consumptions with 50° Centigrade superheat (90° F.) at two pressures and two vacua can be made from Figs. 326 to 329; and with 100° C. superheat (180° F.) from Figs. 330 to 333.

Figs. 322 to 325.—Comparisons of Commercial Efficiencies of Steam Turbines
16 Kgs. per Sq. Cm., Vacua of 86 6 per cent. and 98 3

under the Extreme Conditions: Absolute Admission Pressures of 7 Kgs. and per cent., with Superheats of 50° and 100° Centigrade.

27

Figs. 826 to 329.—Comparisons of Full-Load Steam Consumptions of Steam Turbines per Sq. Cm., Vacua of 86.6 per cent. and 93.3

under the Extreme Conditions: Absolute Admission Pressures of 16 Kgs. and 7 Kgs. per cent., with a Superheat of 50° Centigrade.

Figs. 330 to 333.—Comparisons of Full-Load Steam Consumptions of Steam Turbines per Sq. Cnl., Vacua of 86.6 per cent. and 93.3

Rated Output in Kilomatts
Fig. 382.

Sas

0000

88

900

2000

under the Extreme Conditions: Absolute Admission Pressures of 16 Kgs. and 7 Kgs. per cent., with a Superheat of 100° Centigrade.

CHAPTER XVII

STEAM PRESSURE, SUPERHEAT, AND VACUUM IN PLANTS IN OPERATION

To select the most economical plant which fully provides for operation without inconvenience to consumers, and without unnecessary demands upon the operating and maintenance staffs, requires a thorough acquaintance with all that has been done in this direction.

In parallel columns, for facility of comparisons, various details of steam turbine and reciprocating plants, reduced to as simple units as possible, have been arranged, dealing with all sizes of units in existence and all capacities of plants. And these will form a nucleus and a systematic outline for further additions to this data.

The practical value of such an arrangement of data has been demonstrated by years of use of similar accumulations of figures, based on the experience of the authors in the design and operation of power plants, and on their studies of the designs of other engineers.

The writers endeavoured to accumulate data on steam-pressure, superheat, and vacuum in power stations, using all types of steam-driven generators, as well as data on the power consumed by auxiliaries in each type of plant, by asking every Chief Engineer to give answers to a printed list of questions.

The Post Office held back most of the inquiries to foreign engineers, because they ruled it illegal to enclose in an unsealed envelope a stamped envelope to prepay the reply postage on the printed forms. The envelopes for England were then sealed. As so few replies were received, and as considerable variations in the interpretations put upon the questions would have necessitated

revising and supplementing them, it was decided not to go further at present with those questions.

Acknowledgments are expressed in the Preface to those Chief Engineers and Managers who kindly furnished the particulars summarised of plants.

Table CII.—Pressure Superheat and Vacuum.

Summary of 35 named Turbine Plants in Tables (CIII.).

,, 51 ,, Reciprocating Plants in Table (CIV.).

		Stea	n Pr	B 6 SUT	e.			Supe	rhen	 t.				,	Vacu	um.		•
Engines Condensers.	200	185 to 160.	155 to 185.	Under 135.	Not stated.	275.	200 to 150.	140 to 100.	Under 100.	Zero.	Not stated.	28 and over.	27 to 27-9.	26 to 26 %.	24 to 25·9.	Under 24.	Zero.	Not stated.
Turbines with :													 					
Surface Condensers	5	16	5		8	2	12	8	1	2	8	12	5			1	none	11
Barometric	 	1					2						1	1				1
Jet			1							1		1					·	
Totals of above Turbine Plants }	5	17	6	0	7	2	14	8	1	8	7	13	6	1	0	1	0	14
Reciprocating with:-																		
Surface	5	19	8	2				11	8	10	4	2	3	8	9	8		9
Barometric	2										2			1				1
Jet		5	1				1	1	1	4			2	4				
Ejector		8		2				2		2	1			1	2	2		
Reciprocating Non- condensing }	1	1	2				•••	1			8						4.	
Totals of Recipro- cating Plants	8	28	11	4	0	0	1	15	9	16	10	2	5	14	11	5	4	10

Taking here the stations referred to in order of total rated output of plant installed, we give pressure, superheat, and vacuum in each of the following turbine stations.

TABLE CIII.—Pressure, Superfixal, and Vacuum in Use with Turbines.

•		Potler			.10			.31		Exciter	Exciters installed.
	Total K.W. of Turbines.	Gauge Pressure, lbs. per sq. in.	Super- heat F.	Vacuum (Mercury).	Baromete	Tarbine.	Generator.	Condense	ag(T	Volta.	K.W. Per- centage of Main Generators.
1. Chelses, London, Lots Rd	44,000	176	991	26in. to 27in.	2	Westinghouse-	Westing-	Simpson	Surface	125	:
2. Interboro' R.T. Co. (Subway)	8,750 turb.	280	275	:	:	Farsons.	nouse.	:	:	:	:
New York	=	:	:	:	:	. : -	:	:	:	:	:
3. Manchester Corporation .	5,100 turb.	- 300	8 :	28in.	ន្ត :	Parsons	Parsons Slemens	Korting Parsons	Surface	::	::
4. Measden, M.R. Co., London .	14,100	180	180	27ln.	:	Westinghouse.	≱	:	Barometric	126	Ž
5. Detroit Edison Co., Delray .	12,000	800	900	:	:	Curtis	house :	:	Surface	:	1.2 and
6. Carville, Newcastle	12,000	300	160	28in.	:	Parsons	Parsons	:	:	:	Officery
7. St Marylebone, London	:	300	180	:	:	=	:	:	:	:	:
8. Quincey Point, U.S.A.	10,000	170	8	28in. to 294in.	:	Curtis	G.E. Co.	Wheeler	Surface	125	1.1
9. Boston Edison Co., U.S.A.	10,000	17.6	150	28tn.	:	:	:	:	:	:	:
10. Lancashire Power Co	6,000	160	150	28fn.	:		B.T.H.	:	:	:	7.51
11. Yorkahire Power Co	4,500	160	150	28fn.	:	:		Mirriees	:	230	101
12. Neptune Bank, Newcords	1,500 turb.	:	:	:	:	Parsons	:	:		:	:
18 Halifar	2,100 recip.	150	100	20in. :	::	:	::	::	::	::	::
14. Sheffeld, Sheaf St.	4,200 recip.	160	 260	::	::	Parsons	Parsons	: :	Surface	::	::
16 Warnamed	(s,600 rectp.	: 5	: \$: ujo6	:		: Derect		: Surface	:	:
· · · · · · · · · · · · · · · · · · ·	95.	3	3		:		SILVE LA		2011100	:	:
16. Los Angeles, Cal., U.B.A.	98,	8	110	28in.	:	Curtis four-	G.E. Co., New York		:	:	:
174. Brimsdown	8,000	991	150	271n.	:	Parsons	Brown.	Mirrices	:	110	91
17s. St Pancras	2,000 turb.	186	200	28in	:	:	Parsons	Parsons	:	:	:
								:			

Idems 1, 4, 6, 9, 10, 11, 174, 18, 37, 32; further details in Chapter XXII.

Wateruide No. 2, New York Edison, 31,000 K.W., 175 lbs., 100' F., 28 lin. 2 Westinghouse and 2 Curtis Sets. See p. 445.

-continued.
CIII:
TABLE (

			Roller			.Tc			.10		Excites	Exciters installed.
		Total K.W. of Turbines.	Gange Pressure, lbs. per sq. in.	Super- heet .F.	Vacuum (Mercury).	Baromet	Turbine.	Generator.	Соваевы	Туре	Volts.	K W. Per- centage of Main Generators.
170. Poplar	j .	8,000 turb.	160	150	:	:	:	Bruce	Allen	Surface	38	:
18. English M'Kenna	Process	9,250	166	130	27 ·Sfm.	2	Willans	Siemens	Willens	\$:	;
Vo., Birkenbead 19. Searberough	•	1,946	140	2670	27 · Sth.	:	rarrons	Parsons	Parsons	:	:	:
20. Harrogate	•	1,060 turb. 860 recip.	38 :	140	29-26in.	% :	Parsons Curtis	B.T.H.	Allen	<u>;</u> :	::	::
21. Newport, U.S.A.	•	1,500	150	175	28.5In.	:		:	:	Surface	:	:
22. Middlesboro	-	600 turb. 1,000 recip.	9 :	5670	28in.	::	Brush-Parsons Brush	Brush	Cole March't Jet	Jet	:	:
28. Shipley	•	1,170	160	0 to 300	:	:	Parsons	Parsons	Cole March't Surface	Surface	:	:
24. Kidderminster	•	600 turb.	160	100	28tn.	::	:	<u>,</u> :	Partions	;	::	::
25. Cork	·	500 turb. 500 rectp.	150	: :0	27lm.	: : 8	Curtis	::	::	Surface	::	::
26. Port Dundas, Glasgow		:	:	:	:	:	Willams	Dick Kerr	:	Surface	:	:
27. Yoker, Clyde Valley E.P. Co.	E.P. Co.	:	17.6	150	:	:	Westinghouse	:	:	Surface	:	:
28. Elberfeld		:	:	:	:	:	:	:	:	:	:	:
29. Bristol	•	:	:	:	:	:	Willans	Dick Kerr	Mirrlees	:	:	:
30. Broad St., Johnston, U.S.A.	U.S.A	:	:	:	:	:	Westinghouse	:	:	:	:	:
31. St Louis Exhibition		2000 K.W.	:	:	:	:	Curtis	G.E. Co.,	:	:	:	:
82. Motherwell, Clyde	Valley	eurome :	175	160	27.6	:	Westinghouse	:	Mirriess	Barometric	::	::
83. Shieldhall, Glasgow	•	:	:	:	:	:	:	:	:	:	:	:
84. Rugdy	•	:	:	:	:	:	Curtis	:	Mirriess	Surface	:	:

4 See also Turbines, p. 424, No. 3.

3 See also Turbines, p. 424, No. 2.

2 1000 extension on order Curtis Turbine.

1 Adding one 5000 Turbine, 1906.

TABLE CIV. -- STEAM PRESSURE, SUPERHEAT, AND VACUUM USED WITH RECIPROCATING ENGINES.

	Total Rated K.W.	Pressure lbs. per sq. in.	Superheat F.	Vacuum Inches Mercury.	Barom. Inches Mercury.	Engines.	Condensers.	Туре.
35. Interboro' R.T. (Subway),	45,000 recip.	200	:	36	08	Allis 3	Alberger	Barometric
36. Manhattan Elevated, New	40,000	9.0	:	:	:	Allis	:	Jet at first,
						Wallsend	Mather & Platt	Surface
87. Manchester	{ 29,200 recip. }	135,160,200	100	28 and 25	29.6	Musgrave Yates & Thom	Mushrave Willans & R.	Barometric
88. Vienna		300	:	;	;	Goodfellow 4	Ledwards	Ejector "
		130	: &	36ln.	30tn.	Bellis M'Laren	Mirriees Cole Marchant	: ;
	3,400	180	100	26în.	:	Hick Hargreaves Fowler	Hick Hargreaves Fowler	Surrace
40. Pinketon	11,200	160	76*	22	29 4	Allis Mu.grave	Mirrlees	Surface
Metr. Street Ry., Kansas City		175	20,/100	8.8	29.5	Allle	Wheeler	: ;
42. Salford	5,700	120	311	8 81	:23	Ferranti	Allen	Surface
44a. C.L.Ry., London	6,100	160	01-2	26 5	2	Allis	Allis	Surface 1906
44B. Mersey Ry.	8,750	170	:	2.5	:	Westinghouse	Welr Marine	Surface
45. Kelham I., Sheffleld	3,675	160	100	26	:	Cole Marchent &	Wheeler	Surface
Alpha Place, Chelses .	8,500	175	zero	2670	:8	Willans	Non-cond.	:1
C N and C Ry London	96.8	P 99	2 2 2	3	8	Muscrave	Wheeler	Surface
49. Dundee	3,000	160	150	12:	90	Willans	Allen	Surface
50. Paisley	3,000	180	100	56	\$0.4	Paxman Ferranti	Körting	Ejector
51. Wimbledon	1,6862	150	100	27	:	Browett	Alley	Surface
52. Reading	2,675	160	140	27	:	Fowler	Fowler	Surface and fet

	_
	3
	4
	Ē
	'n
	2
	Ę
	au
	*
l	Š
	٤
	-

Surface	Surface	Ejector	Surface	: ::	Jet :	Surface	Ejector	Surface	Jet	÷ ;	Jet	٤:	Surface	FI	:	Surface	Ejector	Surface	Ejector	Surface	Surface	:	:	: :
Allen	Wheeler	Ledward, Körting,	Evans Mirricos Wheeler	Betrams Wheeler	Cole Marchent Edwards Fowler	Belies Y. & T.	Körting	Bellss	Worthington	non-cond.	Blake Knowles	non-cond.	Wheeler •	Cole Marchent	non-cond.	Alley & M'Lellan	Ledwards	Wheeler	Ledward	Cole Marchent	Wheeler	Mirrlees W. Co.	Mirries W. Co.	Cole Marchent
Bellis Willans	Allis Yates & Thom	Willans Peache	L Belliss	Browett Willans Mingraye	Willans Alley & M'Lellan Fowler	Bellias Yates & Thom	Belliss & M.	Bumstead & Co.	Belliss.	Ferrand, Willans, Peache	B-Illiss	Browett	Willans	Willans	Belliss Paymen Paymen	Willans	Willans	Yates & Thom	Allen	Selliss Complete	Robb Armstrong	:	:	::
29-8	:8	:	::	:	:	::	:	:	:	:	:	:	:	:	:	29.5	:	:	::	8	:	:	:	: :
97	:23	25	3 5.5	21 to 24	28	:82	24.5 to 26.5	:	38	2810	27	zero	24/28	26/27	zero	27	20/27	25/26	212	5	56	:	:	::
90/100	zero	901	# °0	\$0/100	zero	zero	2610	:	160	120	90008	zero	100/150	Zero	Z610	100	zero	zero au	:	100/130	zero	:	:	::
160	160	180	200	160	160	165	130	140	160	150	160	200	160	150	140	200	160	091	165	160	125	:	:	::
2,600	1,7001	2,880	2,000	1,750	1,660	1,560	1,500	1,800	1,260	1,200	1,150	1,080	1,025	1,000	986	920		675	538	910	800	:	:	::
58. Ilford	54. Ringsend, Dublin	56. Wolverhampton	57. Greenock	59. Lowestoft	90. Burton-on-Trent	62. Stalybridge	63. Burnley	64. Walsall	66. Bury	66. Eastbourne	67. Gloucester	68. Kirkcaldy .	69. Barrow	70. Nelson	London	72. Gillingham	•	75. Earnes		77. Guernsey	78. Cleethorpes	Partick		

Mr J. R. Bibbins put before the American Street Railway Association ¹ a summary of an investigation of the general practice as to pressure, superheat, and vacuum in forty-six unnamed plants, using or installing a single type of steam turbine, the Westinghouse Parsons. It is not possible to say how many of the Westinghouse plants included in Tables CIII., CIV., were in Mr Bibbins' summary, of which we repeat certain details in Table CV.

TABLE CV .- PRESSURE, SUPERHEAT, AND VACUUM.

A Summary of forty-six unnamed Westinghouse Steam Turbine Plants, investigated by Mr J. R. Bibbins, American Street Railway Association, Oct. 1904, Table B, p. 201.

The figures represent the number of plants working under conditions stated at the head of each column, of capacity and for the purpose stated on the left hand.

		Li	mits (of Ste	am	Li	nite o	of Su	perhe	set.	Lim	its of	Vacı	uum.
Limits of Capacity in	Use made of the		Pres	sure.		De	gree	Fah idded	renh	eit	Inch	es of	Merc	cury.
Rated K.W. of Plant.	Supply.	200.	200 to 175.	175 to 150.	150 to 125.	200.	200 to 150.	150 to 100.	Below 100.	Zero.	28.	28 to 27.	27 to 26.	38.
40,000	Traction	1		,		·-					Ī.,			
25,000 to 10,000	,,	3		!									۱	,
10,000 to 5,000	11	2						•	2					2
5,000 to 8,000	Power		1	١	ļ		1		••				1	
(Traction				3		١		! 	2]		2
4,000 to 2,000 {	Power	1	٠		ļ		١	1		, ••				1
Į.	Light and Power			ļ	8				8				3	
(Traction	,	2	·				2				2		١
2,000 to 1,000	Power			١	4				4		4	ļ		٠
U	Light and Power		4							4	4	! • • •		
ľ	Traction		۱	5			5			 ••			ā	
Below 1,000	Power			14						14		14		
Ų	Light and Power			4	٠.,			4				4		
Totals .		7	7	23	9		6	7	9	20	8	20	9	5

¹ Report of American Street Railway Association, St Louis Meeting, Oct. 1904,—"Steam Turbine Power Plants."

CHAPTER XVIII

CONDENSERS

A LIMITED amount of data on the condensers used with some of the plants mentioned in Tables CIII. and CIV. is tabulated below.

The conditions under which each station is placed with reference to condensing water largely determines the type and size of condensing plant; but, in the absence of complete information, it is of interest to compare the surface of condensers per rated kilowatt of plant; also the relation between condenser surface and boiler heating surface, and the pounds of steam condensed per hour by each square foot of cooling surface in the condensers.

Extra Cost of High Vacuum. — Steam turbine manufacturers are, naturally, continually drawing attention to the advantages derivable from high vacuum and superheat, and the question is as often raised as to the increased cost of plant and of running expense.

The reduction in steam consumption due to increase in vacuum and in superheat has been investigated in the chapters on Parsons and de Laval turbines, and a few instances mentioned of tests in this connection on other types of turbines. It remains for attention to be turned to the economy of installing plant, at increased cost, for producing the higher vacuum.

Mr J. R. Bibbins calculated three cases of a 2000 kilowatt plant in which the condenser equipment to give 28 inches vacuum costs £800 1 more (£0.4 per rated kilowatt) than an equipment which would give only 26 inches vacuum. See p. 434, Table CXI.

¹ The extra cost is stated by Mr Bibbins. For total cost of other plants see Table VII., p. 8, items 28 to 30.

TABLE CVI. -STEAM TURBINES

;			eam erator.		Surf	ce Cond	lense	rs in Tab	le CVI.		
ole CIT		.W.	H. at			Surfac eac		ce to	ter .	Rate Capac	
INSTITUTE IN TROIS CITI		Largest Unit Rated K.W	Lbs. Steam per K.W.H. Rated Full Load.	Maker.	Number.	Total sq. feet.	Sq. feet per Rated K.W.	Ratio Condenser Surface Boller Surface.	Number of times Water passes full length.	Lbs. per Hour.	Lbs. per Hour per sq.
1 6 8	Chelsea, Lots Rd Port Dundas, Glasgow . Quincy Point, U.S.A	5,500 3,000 2,000		Simpson (See Fig. 334)	8 5	15,000 11,000 8,500	2·7 3·7 4·2	35% 57%	1 c.c.	::	
1	Curtis Turbine at St Louis Exhibition 1903	2,000				·					
6	Los Angeles, U.S.A	2,000	20.2	Wheeler	2	6,000	8	30% oil fuel			6
7 3 5 7	St Marylebone, London . Manchester . Sheffield, Neepsend Yoker, Clyde Valley, E.S.	2,000 1,800 1,500 1,500	19 ⁻⁸ 17 ⁻⁵	:: ::	2 2 2 2	3,000 6,150	 2 4·11	48%	3 c.c.	40,000	8
1	Co. Yorkshire P. Co. Lancashire P. Co. Interboro' Rapid Tran-	1,500 1,500 1,250	16 [.] 4 21	Mirrices	8 4 3	4,500 4,500	3 3	52% 52%	4	87,000	5
8	sit Subway, New York Elberfeld Bristol	1,000 1,000	••	Mirrlees-		4,000	4	::	••	12,000	
A	Brimsdown	1,000	under 17	Watson Mirrlees-	3	2,500	2.5	33%		25,000	,
В	St Pancras	1,000 750	16 [.] 5	Watson Willans		2,500	× 3	,			
,	Harrogate	750		Allen	1	2,600	8.4] .
,	Broad Street, Johns-	300	19 [.] 5	Parsons		::		'		::	
,	town, Pa., U.S.A.	500 300	22·6 24		2	2,000 1,200	4	::		::	
	(150	28.1		1	400	2.6	(2 c,c.	11,000	
ŀ	Rugby	500	••	M. W. Co.			••	{	Test at	8,400	
	Shipley { Kidderminster	1×450 8×240}		Cole M. & M. Parsons	${1 \choose 1}$	1,200 1,000	1.9	{	Test at Test at	10,000 10,000	
	220000	000	••			VII.—	SOME	Turbi	NES AN	D Eng	in
3	Manhattan (Elevated), New York)	5,000	13 per I.H.P. guar- anteed	Worthington and 150 H.p. motor	16			Nil.			N
	Interboro' Rapid Tran- sit Subway, New York (see also 2 above)	5,000	16.2	Alberger & 150 H.p. motor	18			"		••	!
:	Motherwell Clyde Valley E.S. Co.			Mirrlees- Watson Co.	••			,,		80,000	,
	Neasden, London, Metro- politan Ry. Co.	3,500	17		••			**		••	i '
'	Manchester Corporation	1,500		Willans & Robinson	••			**		••	1
3		$\left\{\begin{array}{c} 3 \times 400 \\ 1 \times 250 \end{array}\right\}$		Mirrlees- Watson Co.				**		48.000	١,

WITH SURFACE CONDENSERS.

	Vacuu	m.	Air Pumps.		Circulating Pumps.	Percenta of Main	ge of Rated (Generator u	Output sed by
Item Number.	Inches.	Barometer.	Power consumed at Rated Full Load. Power to Air Pumps.	Head, including Frietion, Feet.	Power consumed at Rated Full Load.	Air Pump.	Circulating Pump.	Lift Pump.
1	26 to 27	80						
8	28 to 29·5	80	25 amp. per phase, 8 phases. 370 volts per	::	60 amps. per phase. 870 volts.	::	::	::
81		١	phase.			1.4	5	0.2
16	28	29.5	21 K.W.	80	62 K.W.	1.	3·1	
ا ِ	-: :	1 00						
3 15	28 29	29°0	::	••		••	;;	••
	••	1		••		••		
11 10	28 28	30 30	::			••	.:	٠
10		.	::	::	::		::	::
1	::	::	:: -		::	••		
17A	26 to 27	80	5 K.W.	5	18·5 K.W.	0-5	1.9	
18 20 20 30	27°5 29 28°5	80 29:75 29:75	4.2 K.W. 4 K.W.	27 6 8	27.5 K.W. 6.5 K.W.	0.6 0.2	3.71	
			::	•••	1 : 1	1.6	0.9	
19	27·3 26·8	29 29.7		••		••		••
"	27·1	29.8	[::]	::	::	••	::	::
34 ,	27·6 28·3	29·95 29·77	}	••		••		
23	26·1 25·2	29·77 80	10 E.H.P.	zero	2·7 B.H.P. See Air Pump.	••	i	
24	28	•••	l i			••	۱	٠.
WIT	h Baromet	RIC JE	T CONDENSERS	3.				
36	28				90 H.P. jet original arrangement. 70 H.P. barometric revised arrangement.	••		
35	26	80			(6 H.P. dry air pump)			
		į						
4	27	80	i I		·	••		
87	25	29.6			ļ l			
38	26	30		• • •		••		••

^{1 8.7} K.W. include lift pump.

Items 1, 4, 6, 9, 10, 11, 17A, 18, 27, 32. See also Chapter xxii.

TABLE CVIII.—Some Turbines and

			eam rator.		Sur	face Con	dense	rs in Ta	ble CX.		
<u>.</u>		₩.	H. at			Surfac each		8 3	ž	Rai Capa	
Item Number		Largest Unit Rated K.	Lbs. Steam per K. W.H. Rated Full Load.	Maker.	Number.	Total sq. feet.	Sq. feet per Rated K.W.	Ratio Condenser Surface Boiler Surface.	Number of times Water passes full length.	Lbs. per Hour.	Lbs. per Hour per sq. ft. Condenser Surface.
47	Lowell, Boston and N. St. Ry, Co	1,600 1,500	21·5 22·2	::	.:			Nil.	-	::	Nn.
22	Middlesboro'	400 800	23 24·5	Cole Marchent	'n			"		l	"
62 67	Stalybridge Gloucester	500 300	19 24·8	& Morley Yates & T. Blake Knowles, Summers & Scott				"		::	;;
								7	Table ()I X .—	Some
86	Maker's Statement .	(1 000 B.		Körting	••	1					Nil.
50	Paisley	H.P.) 800K.W.		" n		1		,,			,,
56	Wolverhampton	500K.W.	28 {	Ledwards 2	••			"		18,000	,,
63 20	Burnley	320 300	83 22·5	Körting	::)) 11		::	1,
22	Middlesboro'	300 300	22 26·2	::	::			11		::	"
76	Worthing	100 250	28 24·8	::	::			"		i ::	"
41	Metr. St. Ry., Kansas	8,000	19		T	'ABLE (CX.— 8·3 ∣	-Recip:	ROCATIN	6 En	GIN E
4 0	City Pinkston, Glasgow {	2,500 600	} 18.5 {	Mirrlees- Watson Co.	4 2	7,000 ¹ 2,800 ²	}28	41%			8.2
37	Manchester	1,800									
89	Leeds	1,400		Cole Marchent			28	••			
,,	Tests furnished by Mirrlees-Watson Co.			Mirrlees- Watson Co	1	8,500 3,500		••		::	9.1
58	Ilford	1,000	32 non-	Allen	1	2,700		18%			
49	Dundee	825	cond. J	3773 ···	2	2,000		30%		ا	
48 58	G.N. and C.R., London East Ham	800 750	28	Wheeler	4	2,400 2,100 to	8	23%		· ·	::
51	Wimbledon	625	24	Alley &		1,200 3,800		17%			١
79	Partick			M'Lellan M. W. Co.	1	2,3003				1	7.8
,,	Test at 66% of its rated capacity, fur- nished by Mirrlees- Watson Co.	::	:: !	M. W. CO.	ì	2,800	::	••	::	::	5.2

¹ 2,690 1-inch tubes.

^{2 1,072 1-}inch tubes. 3 Tubes 0.75 inch, 6.8 feet long.

Engines with Jet Condensers.

	Vacuun	n. 	Air Pumps.		Circulating	Pumps.	Percents of Main	ge of Rate Generator	d Outpu used by
Item Number.	Inches.	Barometer.	Power consumed at Rated Full Load. ¹ Power to Air Pumps.	Head, including Friction, Feet.	Gallons per Minute Bated.	Power consumed at Eated Full Load.	Air Pump.	Circulating Pump.	Lift Pump.
17	27.5	30		23			6		
2	" 28		:: ::	:: ::	::	::	6 8•7 	::	::
17	26 27	30		::	::	::	:-	:: .	::
8	F	i				18 K.W.	••	•••	
2	24.5 to 26.5 23 25 25 25 21	80 29.75 	:: :: :: ::	15 10 		8 K.W.	2·5 6·8		
2	23 25 25 25	29.75 Condi	::	10 	::	8 K. W.	2·5 	::	::
3 1T	23 25 25 25 21 21 24 SURFACE 25 at Condenser 23 at Engine	29.4 29.4 29.4		10	4,000 main 1,600 aux.	8 K.W	2:5 6:8		
) 1 7	23 25 25 225 21 21 24 SURFACE 25 at Condenser 1 23 at Engine 25 28 28	29-75 CONDI	15 K.W. ² } (16 K.W. ² } 7 K W. 299 lbs. steam per hour	10	4,000 main 1,600 aux.	30 K.W. 15 K.W. 310 lbs. steam per hour	2·5 6·8	1·2 1·0	
) 2 3	23 25 25 25 21 21 21 24 SURFACE 25 at Condenser 23 at Engine 25 28 26 5 26 5 26 15	29.4 29.4 29.4 29.4 29.6 29.6 29.8 30	15 K.W. ² 7 K W. 209 lbs. steam per hour 6.5 K.W.	12·5 { 12·5 { 25·75 27 85	4,000 main 1,600 aux.	30 K.W. 15 K.W. 310 lbs. steam per hour 10-4 K.W.	2:5 6:8	1.2 	
0 2 5 1 7 9	23 25 25 25 21 21 24 SURFACE 25 at Condenser 23 at Engine 23 28 26.6 26.5 26 15 22.5	29.4 29.4 29.4 29.6 29.6 29.8 30	15 K.W. ² } 299 lbs. steam per hour 6.5 K.W. 6 K.W.	12·5 { 12·5 { 25·75 27 85 40	4,000 main 1,600 aux.	30 K.W. 15 K.W. 310 lbs. steam per hour 10 4 K.W.	2.5 6.8 0.6 1.0 0.5 0.6	1·2 1·0 0·7 2·3 3·5	
2	23 25 25 25 21 21 21 24 SURFACE 25 at Condenser 23 at Engine 25 28 26 5 26 5 26 15	29.4 29.4 29.4 29.4 29.6 29.6 29.8 30	15 K.W. ² } 299 lbs. steam per hour 65 K.W. 66 K.W.	12·5 { 12·5 { 25·75 27 85	4,000 main 1,600 aux.	30 K.W. 15 K.W. 310 lbs. steam per hour 10 4 K.W.	2.5 6.8 0.6 1.0 0.5 0.6	1·2 1·0 0·7 2·3 8·5	

¹ Power, Jan. 1904. 2 150 R.p.m. direct-coupled motor. 3 One motor drives both air and circulating pumps.

TABLE UX.--

			eam rator.			Surf	ce Coi	ndensers			
		₩.	. at			Surfac Eac		3	i	Ra: Capa	
Item Number.		Largest Unit Rated K.W	Lbs. Steam per K.W.H. Bated Full Load.	Maker.	Number.	Total sq. feet.	Sq. feet per Rated K.W.	Ratio Condenser Surface to Boller Surface.	Number of times Water passes full length.	Lbs. per Hour.	Lbs. per Hour per sq. ft. Condenser, Starface.
80	Manx E. Ry Test at 55% of its rated capacity furnished with Mirrless-Watson Co.	::	::	M. W. Co.	1	1,800	::	::	::	::	10 5·5
81	Govan		{	M. W. Co. M. W. Co.	1 2	1,800 1,300	::	••		::	10 10
82 83 55 61 20 174 74 75	Burton Ringsend, Dublin . Leicester Hull Harrogate Brimsdown Chatham and District . Barnes	500 500 500 800 125 200	17 28 27.5 	Cole Marchent Wheeler Mirrlees W. Beiliss Wheeler Wheeler	 2 1	2,400 2,500 2,000 1,200 1,400	2.9 2 3.5	24% 			
77 84	Guernsey W. H. Booth on "Condensing Plant," Cassier Mag., OctNov. 1904	180 	24·2 	Cole Marchent		1,000	::	::	::	::	10

Table CXI.—Relative Economy 1 of 28 Inches Vacuum over 26 Inches 2000 K.W. Plant, £800 Increased Cost, due to Raising Vacuum from 26 Inches to 28 Inches.

Net Saving ex- pressed as Percent- age of Increased Capital Cost to secure 28in. Vacuum over that for 26in. Vacuum.	Average Load in K.W.	Hours of Service per Day.	Actual Evapora- tion, Lbs.	Steam Consumed, sumed, average Lbs. per K.W.H.	Water Saved by raising Vacuum 26in. to 28in. Lbs. per K.W.H.	Coal, Shilling per Ton.
118	1500	24	9.5	23	1.84	18
27	1000	24	8	22	1.76	9
4	1000	10	8	22	1.76	4.2

¹ Report of American Street Railway Association, p. 179, Oct. 1904, Mr J. R. Bibbins, "Steam Turbine Power Plants." Five per cent, interest and 7.5 per cent. depreciation on extra cost of condenser equipment, 0.5 penny per K.W.H. extra power consumed, are charged, and fivepence per 1000 gallons for feed water saved is credited.

—continued.

	Vacuu	m.	Air Pumps.		Circulatin	g Pumps.	Percent of Main	age of Rate Generator	d Output used by
Item Number.	Inches.	Barometer.	Power consumed at Rated Full Load. Power to Air Pumps.	Head, including Friction, Feet.	Gallons per Minute Rated.	Power consumed at Rated Full Load.	Air Pump.	Circulating Pump.	Lift Pump.
80	27-25	29 1	::	(7)	670 ·	6.6 K.W.	::	::	::
81	24 24	::	::	::	1,050 760	::	::	.:.	::.
82	28	1	12 K.W.1	17				2	-4
55	25	30	12 K.W.1	4		::	::	Ź	4
20	28	29 75	: ::	6	::	::	::		•
17A 74 75	25 to 26 25	: ::) 1	7	::	: ::			ö
"	24	30	· ·· · · · · · · · · · · · · · · · · ·	15 to 30 tidal 40		 13 K.W.		l	·•
			•••	1	::		::		••

¹ One motor drives both air and circulating pumps.

It is not clear why the lower average load (1000 kilowatt) is credited with 1 lb. per K.W.H. better steam consumption than the 1500 kilowatt load in Table CXI.

The fact that with very cheap coal there is a price where the saving becomes zero was brought out, and values plotted, the change from gain to loss in the three cases mentioned in Table CXI. being at 1.6, 2.6, and 5.7 shillings per ton respectively.

Naturally, all the conditions of each prospective plant must be studied carefully in order to design the plant best suited for those conditions.

	Steam per Condensed.	Tot	wer Dimensio	ons.	j.		Fans	.	
	H.P. of Engine.	Length.	Breadth.	Height.	Weight.	Num- ber.	Diam.	Power to drive H.P.	Data from
1,000	45	ft. 4·25	ft. 8·25	ft. 30-25	tons. 4.5	1	ft. 8	1.2	W. H. Booth, Cassier, Oct. 04.
15,000	1000	10	12.25	39.5	17	2	8	14	,,
80,000	2000	14	16	40	27	2	10	24 max.	,,
••	14,000 K.W.	25,422	sq. ft. tank	78		none	30° F.	••	T. Sugden & Co. London. ²
25,000		30f	t, diam.	85 ft.	i.		none	•	Charing Cross Co.'s Bow Plant.
				38ft. to water delivery			••		
lu 0,00 01	18,000 K.W.	18,00	00 sq. ft.			i	••		Charing Cross Co's, Bow Plant.

TABLE CXII.—COOLING TOWERS WITH CONDENSER OF RATED CAPACITY.

² Messrs T. Sugden & Co. rate the Neasden plant at 1,600,000 gallons, cooled per hour in the height of summer from 110° F. to 80° F., giving with the condensing plant installed 27 inches vacuum at normal load and 26 inches at maximum load. See items 67 to 70A, "Neasden," and Fig. 404, p. 560.

Fig. 334.—Surface Condenser Plant at Partick, 18,000 Lbs. per Hour, 2300 Sq. Ft. Test in Table CX. (79), p. 432.

(Mirrless Watson Co., Glasgow.)

¹ This assumes 16 towers total. The drawing in *Proc. Inst. Electrical Engineer*, Dec. '05, is unfinished.

Fig. 334 shows the Mirrlees Watson surface condenser, with one motor driving both air pump and circulating pump, installed at Partick. The makers kindly supplied test results stated in Table CX.

TABLE CXIII.—MARINE	CONDENSERS:	CONDENSER SURI	PACE AND BOILER
SURFACE IN SOME	VESSELS EQUIP	PRD WITH STEAM	TURBINES.

	Condenser	At	Steam r	er hour.	Ratio : Condenser	Ratio : Boiler	For
Name of Vessel.	Surface:	Speed : Knots.	Lbs.	Lbs. per sq. ft. of Condenser	Surface to Boiler Heat- ing Surface.	Heating Surface to Grate Area.	further data see page 630
"Turbinia 1st" .	4,200	31	27,000	6.4	3.8	 26	
"Viper"	8,000		191,000	24	0.53	55	1
"Cobra"	8,000						1
"Queen Alexandra"	, , , , , , , ,		66,000				i
"Revolution".	2,200		82,600	15			ł
"Tarantula"	1		!			51	
"Lorena"				•••	•••	40	
"Amethyst"	•••		190,000	•••	•••	53	
"No. 1125".	•••	•••		•••	•••	51	
	•••	•••	•••	•••	•••		
"No. 293"			!	•••	•••	47	
"Lubeck"	5,3 80			•••		l . <u></u>	1
"Turbinia 2nd".	•••	18	58,000	•••		37	1
"Manxman"	8,820	23	173,000	20	0.71	31	1
"Londonderry".	7,400	22	136,000	' 18	0.60	81	1
"Virginian"	1	·	1			42	;
"Caroline"						51	1
"Carmania".	32,400			•••	0.66	41	
"Victorian".	17.00)	19			0.55	39	

It will be noted that of the few turbine vessels whose rate of condensation per square foot of surface is stated in Table CXIII., only the "Viper" approaches to the figure stated as "ordinary marine practice" in Table CXIV.

In the turbine set installed at Fulham, illustrated by courtesy of Mr A. J. Fuller, on page 558 (Fig. 402), the condenser, which is of the subbase type, is set out of sight below the engine-room floor level.

Some details and illustrations of the condensers in use at Lots Road, Chelsea; Neasden; Carville; Delray, Detroit; L. Street, Boston; Quincy Point; Yoker; Motherwell; Thornhill; Radeliffe; Brimsdown; and English M'Kenna Co. are included in Chapter XXII., pp. 454-629.

There are also references to pages containing illustrations in connection with the different types of turbine described in the earlier chapters of this book at the end of this chapter (on p. 440).

It is of interest here to indicate the range of experiments described in Mr R. W. Allen's paper on "Surface Condensing Plants," read before the Institution of Civil Engineers, February 28, 1905, by the following brief notes on it and on the discussion.

TABLE CXIV.

	Lbs. of Steam Con-	Air Pump	Capacity.	Vacuum
	densed per Bour per Sq. Ft. of Condenser Surface.	Volume per 1 Lb. of Steam Condensed.	Ratio of Volume to Volume of Condensed Steam.	maintained. Inches of Mercury.
Mr R. W. ALLEN'S 300 sq. ft. condenser: Experiments with engine , without engines. Cooling water used 40 to 120 times they weight of steam 'In United States with very large turbines, 2-stage air pump" Mr Allen's own equally good results with single-stage air pump	5 to 10 		:: 	5 to 25
Mr W. J. HARDING had under notice single-acting air pump	20	0.85		26.5
Three throw air pump, 1000 sq. ft.)	10	0.68		29
condenser	9 to 10	0-6 to 0-75	19 to 23	(30" Barom.)
Ordinary Marine Practice as much as . (See also Table CXIII.)	25	••	••	••
Claimed for concentric condenser Admitted for concentric condenser	70 85	::	 	good
Mr W. H. PATCHELL: Everyday work of condenser with cooling tower 30 ft. diam. on roof dealing with steam from 800 K.W. engine. (Pumps use 8'5 per cent., fans use 2'5 per cent. of main	6			••
engine input). Large steam turbine he had inspected.	7.5			

Mr FRED. EDWARDS disagreed with the usual velocity of water through tubes, viz., 200 to 300 feet per minute.

He mentioned that the mercury gauge reads 0°25 inch at absolute vacuum, while his own design of gauge reads correctly.

Mr HARVEY E. Molé prefers 2-stage dry-air pump to wet-air pump.

He quoted the specification of N.Y.C. & H.R.R. Co. for "2-stage" dry-air pumps, guaranteed hotwell water within 1° F. of the temperature corresponding with the vacuum in the condenser.

He stated that Lots Road, Chelsea, and Neasden have dry air-pumps, and water is taken out practically as hot as the vaporised steam.

Figs. 335 and 336 show to scale the 3000 K.W. Willans &

Robinson Parsons turbine, D.K. generator, and Allen 11,000 sq. ft. surface condensing plant, at Port Dundas, Glasgow, and

two 1000 K.W. Parsons-Peebles sets, with one Allen condenser (4400 sq. ft.), at Poplar, London.

Other condensers are illustrated in connection with turbines on pages 207, 224, 252, 286, 314.

CHAPTER XIX

FOUNDATIONS

Though some advocates of the steam turbine would have this subject passed over as unimportant, the foundations in the elevation of nearly every turbine plant that has been built are a very prominent feature.

Mr E. H. Sniffin, of Messrs Westinghouse, Church, Kerr & Co., put forward 2 curves of the cubic yards and cost of foundations for various arbitrary combinations of steam generating units. Fig. 337 and Table CXV. compare his foundations with those of a few recent steam turbo-generators. Mr Sniffin's results are here reduced to the volume for one steam-driven unit, this being a practical basis.

Messrs Willans & Robinson's foundations for two 1000 K.W. turbo-generators are of interest in the following table. As stated there, the turbine and condenser occupy the same position in plan. We have taken the liberty of assuming 3 feet depth of turbine foundation below the basement floor on which the condensers stand, but have not included the foundation under the condenser. The weight of condenser plant is, however, included, as noted, but its effect on the pressure per square foot is small.

The Central London Railway Allis horizontal cross compoundengine foundation naturally meets Mr Sniffin's curves. The

¹ The following extract is not justified by any turbine we have seen:—"As is well known, the absence of any kind of vibration or external thrust permits the employment of any kind of foundation of sufficient strength to sustain the dead weight."—J. R. Bibbins, p. 187, Report, American Street Ry. Assn., Oct. 1904.

² American Street Railway Association, Report of Meeting, Oct. 1902, at Detroit, p. 182. The price in America for concrete foundations laid was given as \$7, about 29 shillings, per cubic yard.

H V, Sniffin's curves for cross compound Corliss engines and direct-connected generators, H = horizontal and V = vertical engines. P.T. Sniffin's curves for Parson turbo-generators. CLR, Central London By. horizontal cross compound 96 B.p.m., Allis

860 K.W. set.
8 T. Willans-Parsons vertical reciprocating set.
by (Approximate) Parsons turbine set at Avonbank, Bristol St M. (Approximate) Parsons turbo-generator.

N. Neasden, Westinghouse-Parsons: incorrectly set one space too high. (See Table CXV.)

 I. Interborough (Subway) horizontal and vartical reciprocating.
 C. Cheisen turbines.
 CT, Yorkshire Power Co. vertical Curtis turbine.

Circles show horizontal reciprocating sets. Squares show vertical reciprocating sets. Triangles show turbines.

TABLE CXV. FOUNDATIONS OF STEAM-DRIVEN GENERATORS (TUBBINES AND RECIPEDCATING). SEE FIG. 387.

		A									_		
		ted C	- L	В		1		Λo	Volume.		ight. Con		Press ibsoil per s
Appe of Lurbine or Engine.		utpu nit,	engt	readt	Area	Depti	Cubic	Cubic Yards per K.W.	er K.W.	Total	crete	ght or e. T lbe.	ure o
-		t of	h.	h.		ı. 	Horiz.	Vertic.	Turbine.	Cu. Yds.			on ons L
Brown-Boverf-Parsons Turbine	!	8	≒ 8	f. 8.6	. Pg :	롼 :	:	:	:	:	 -	81	:
Foundation Westinghouse Parsons Turbine	arsons Turbine	2600	:21	11:8	:25	: :	::	::	: :	: :{		:3	: £
125	ert. and	9500	3 :	:	3 :	8 :	::	::	91.0	§ :	를 : 	 808	::
Interborough K. I. (Subsay) . Horiz. Reciprocating Foundation	caling	:	29	9	1960	8)°	75.0	:	1650	- \$500	:	7.1
For Comparison: Mr Sniffen's Recip. Vertical Estimate		0009	::	:: oaeta#!	:	92	::	47.0		850	-	: 	:
Westinghouse-Parsons Turbine Foundation	arsons Turbine		41.62	:2	7.	:2	::	::	. .	:§	: :\$: 8	:≌
For Comparison: Mr Sniffen's Recip. Vertical			:	:	::	12:	::	0.14		288	:	::	: :
. Sulter & Cyl. Triple Ex.	iple Ex.	3000	::	: :	: :	3:	::	::	ਵੋ : 	3 :	: : —	9179	::
. Parsons Turbine		8		:	:	:	:	:				Bug	:
Foundation	1 00	:	:	:	\$	2	::	::	0-16 6-16	8	.	: :; 	1 approx.
Foundation	leed n.p.m.	₹~	11:6	11:6	:3	16:9	::	::	: \$:8	:8	_	:
For Comparison: Mr Sniffen's	-	990	-;	:	:	2 2	3 3	:	:	98	:	:	: :
$\overline{}$:	- : :	: :	: :	22	; 	0 23	: :	23.5	::	::	::
Avon. Parsons Turbins	-	1000	- :	:	:	9	:	:	\$	8	:	:9	:
		:	- · : :	: :	:8	16.84	::	::	. Ş	: *	:::		: : :
Cross Compd.	ctp. 36 K.p.m.	200	:	:	:	:	:	:	:	:	: -	:	:
Foundation			\$6.9	3.1.8	599	150	77.0	:	:	376	286	:	:
For Comparison: Mr Sniffen's / Recip. Horiz.		8	:	:	:	21	0.49	:5	:	370	:	:	:
÷		::	::	::	: :	: 91	::	5 :	. 8	38	: :	::	: :
Willans & Robinson (8698) . 'S T' Recip. Verl Foundation	<u> </u>	200	: *	:4	3:	:•	::	::	:	3 : •	: : §	Engine 57	About 0.8
For Comparison: Mr Sniffen's (Recip. Horiz.		:\$	- } :	2 :	:	2	:5	:	::	12.0	₹ : —	::	::
\ Vertical		:	:	:	:	2	:	0.32	:	8	:	:	:

1 This has been stated as 1830, which may exclude generator foundation or not go to rock bottom. Scaling the drawing in Engineering, Feb. 3, 1805, to bottom of concrete, givee the above foundation dimensions, which show 1400 cn. yards for the two parts of engine, and 250 cm. yards for generator foundation.

4 Approximate.

4 We assume 81t, depth below basement floor level. The condensers are immediately below the urbines, i.e. occupy same position in plan.

6 The drawing, 'Traction and Transmission,' 1968, shows 2ft. 9in, depth below basement floor level.

Interborough (Subway), New York, 4 cylinder-engine foundation should, of course, lie above the curve V and below H, if H were plotted so far. The vertical turbine CT falls well below the Parsons, while Chelsea, equipped with vertical condenser and Westinghouse-Parsons sets, is considerably above Mr Sniffin's estimates for turbines.

Fig. 337A.—Section through New York Edison Co.'s New 80,000 K.W. Waterside Station (No. 2). See also pages 455, 481, and 491.

Approximate scale 1:570.

CHAPTER XX

BUILDINGS

THE areas and volumes of engine-rooms and boiler-houses are given below, taking first those steam turbine plants on which data has been secured, then some mixed plants, and finally some reciprocating engine plants. The item numbers correspond with those in Tables CIII., CIV., p. 424, on pressure, superheat, and vacuum in use in the same plants.

In every case where the ultimate capacity of present buildings is known the useful figures are based on it, but in other cases the size per kilowatt installed is the best that is available.

This table is intended for use when preparing preliminary estimates, as one can form from it a very definite idea, based on named existing plants, of the dimensions necessary for any probable arrangement of generating units.

Plans of sites of some recent turbine plants are shown on pages 455, 464 to 467.

Exterior views of seven Power-Houses will be found on pages 468 to 474 (Figs. 343 to 354).

Sections and plans of buildings are on pages 444 and 470 to 490.

PLANTS.
TURBINE
STEAM
OF BOME
VOLUMES
AND
ARKAB,
-Buildings,
XVI.
CX
FABLE

		_					Го		Boiler-bouse.	ome.	Englas-room	ne-room.	Boiler-house	house.	Engline	gine-room
	,	1	Re			Po			sq. ft. per Rated K. W.	Çer K.₩.	sq. ft. per Rated K. W.	K.W.	cub. ft. per Rated K.W.	K. W.	cub. ft. per Rated K.W.	#.F ₩.
	Name	Number.	sted K.W each.	R.p.m.	Туре.	wer Factor ncluded.	ted K.W. illed.	Rated K.W. Buildings.	Installed.	Ultimate.	Installed.	Ultimate.	Installed.	Ultimate.	Installed.	Ultimate.
g	Chelsea, Lot Road	· ·	5,500	<u> :</u>	ш	:	44,000	67,700	0.76	89.0	0.67	\$7.0	118	96	49	6\$
1B Nev	New York Edison (No. 2)	4	8,000		ΗΛ		31,000	80,000	1.203	94.0	12.0	0.30	180	20	86	88
N _e	Neasden	4.	3,500	_ : - :	H	-:	14,100	24,000	1.22	34.0	0.78	S#.0	:	:	:	:
	Detroit, U.S.A., Delray	4	3,000	÷	>	:	12,000	;	:	:	:	:	;	:	:	:
6 0 0	Carville	4 4	8,00 00 00 00 00 00 00 00 00 00 00 00 00	:		:	: 0	:	: 3	:	: 8	:	: 4	:	:	:
, E	Boston Edison, U.S.A.	• e	2000	፥	>	;	10,00	:	# &	:	а >	:	3	:	D F	:
3	١.	4	1,500	: :	>	: :	6,000	: :	: :	: :		: :	::	: :	: :	: :
ZOZ	Yorkshire P. Co.	<u>ო</u>	1,500	:	>	:	4,500	:	:	:	:	:	:	:	:	:
8 8 9	Sheffield, Neepsend	ο o	1,500	:	Ξ:	:	8,000	8,000	55	78.0	5.0	96.0	128	9†	140	- 23
	Los Angeles, U.S.A.	20 0	2,000	:	>;	:	90,00	:	1.87	:	0.00	:	200	:	8	:
	Brimsdown .		1,000	:	# ;	:	8,000 6,000 6,000	:	5.82	:	5.52	:	108	:	22	:
1	ginen m.renns	0 0	200	:	4	:	7,250	:	:	:	:	:	:	:	:	:
8	Scarborough	777	120	:	Ħ	:	1,945	i	1.74	:	1.58	:	22	i	20	:
Shi	Shipley		450	:	H	:	1,170	:	4.5	:	7.	:	88	:	2	:
X _O	Yoker, Clyde Valley	20	2,000	:	H	:	i	:	:	:	:	:	:	:	:	i
0	therwell	~	2,000	:	Ę.	:	:	:	:	;	:	:	•	:	:	:

TABLE CXVII.-BUILDINGS, AREAS, AND VOLUMES OF SOME MIXED TURBING AND RECIPROCATING PLANTS.

Refe			Main Generating Unita.	erating	Units.		To		Area Boiler-house,	n onse,	Area Engine-room		Volume Boiler-house,	me touse,	Volume Engine-room	IIIe -room,
rence	, and an an an an an an an an an an an an an	N	Ra			Pov	insta		sq. ff. per Rated K.W	¥₹	sq. ft. per Rated K.W.		Cub. ft	K.W.	cub. ft. per Rated K.W.	
Number.		lumber.	ted K.W.	R.p.m.	Туре.	ver Factor icluded.	ted K.W.	lated K.W. Buildings.	Installed.	Ultimate.	Installed.	Ultimate.	Installed.	Ultimate.	Installed.	Ultimate.
- 32	Interboro' (Subway), N.Y.	@ ss	5,000	:	VHR	::	48,750	009'19	1.05	96.0	0.75	69.0	105	96	7.6	8
8	Manhattan Elevated, N.Y.		8,000 750	;	VHR	:	40,000	:	5.08	boller &	engine	:	:	216	boiler &	engine
87	Manchester, Dickinson St.	400	1,800 1,500 750	: : :		: : : :	34.300	:	1-97	:	1.48		103		108	•
		4 65	250 1,800	::	ĦŤ	: :	_									
12	Neptune Bank, Newcastle .	2 4	1,500 700 700	<u>:</u> :::	H.T.	:::	4,700	:	1.5	:	1.5	:	:	:	:	:
13	Halifax	<u>60 80 61</u>	750 700 800 800	:::	H K K K K	:::	4,600		69	:	5. 6	:	:	:	:	:
8	Harrogas.	0000	8228	: : : :	五く五日では、日本は	::::	1,900	:	0.74	:	1.58	:	83	:	99	i
	Middlesboro'	37.	2000 2000 2000 2000 2000 2000 2000 200	: : :	H H	:::	1,600	:	99	:	5	:	79	:	7.4	:
24	Kidderminster	200	388	<u>:</u> : :	HT	::	8		:	:	:	:	:	:	:	:
4	Kansas City, Met. S.R. Co.	13	3,000 5,000	::	VR T		14,000	89,000 turbine extensions	8.8	<i>3.1</i>	1.8	99.0	150	24	200	70

PLANTS.
RECIPROCATING
F SOME
VOLUMES O
AND
AREAS,
-Buildings,
CXVIII
TABLE

ef				X	Main Generating Units.	rating	Unite		To		Area Beiler-house	es bouse,	Engline	Area Engine-room,	Volume Boiler-house	Volume iler-house,	Volume Engine-room	Volume dne-room,
erence	;			1	Rs			Po			Bated R	¥ A	Rated	R. per	cub. ft. per Rated K. W	K.W.	Rated	cub. ft. per Rated K. W.
Number.	Name.		<u>-</u>	Number.	ated K.W.	R.p.m.	Туре.	wer Factor ncluded.	ated K.W.	Rated K.W. Buildings.	Installed.	Ultimate.	Installed.	Ultimate.	Installed.	Ultimate.	Installed.	Ultimate.
6	Pinkston, Glasgow	•	•	4.2	2500 600	::	>>	::	11,200	: :	1.8	: :	1.63	engines extra for aux-	128	::	105 44	engines extra for sux
11 g	Metropolitain, Paris Salford		·	: 00	800	100	H(3)	::	7500	6400	. 23 80 ::	:2	ο ₁ :	1.6	190	boilers 85	boilers nd engine	ine 67
48	West Ham			9 69 69	200 200 200 200	250 214 180	_خ_	:	2700	:	? ?	:	2.1	:	:	:	:	:
147	C. L. Railway .			200	2 2 G	250	H.	.:	6200	2000	5.6	1.8	27	8	:	:	:	:
44B	Mersey Railway .		•		: :	: 3	_ > > ;	<u>.</u> :,	4150	:	7.2	:	2.4	:	:	;	:	:
46	Kelham Is., Sheffield		•	300	200 52 200 52 200 52	888	> > I		3675	:	81	:	2.5	;	9	:	109	:
46	Alpha Place, Chelsea	•	•	7662	200 200 150 80	888 880 480 880 880	_ <u>></u> _	. :	3500	:		:	7. 7.	:	92	:	22	:
47	Lowell, U.S.A.		• •		1500	:	:	:	3200	:	1.3	:	*	:	84	:	16	:
83	48B Midland Power Co.		-	 ; :	3 :	_:	>	:	3100	_: 	: —	:		- -:	_:	one ste	one sta ok 9 ft. diam.	diam.

:	:	÷	:	:	÷	53	÷	:	:
99	12	0,	:	40	:	107	88	86	37
:	:	:	888	:	:	98	i	:	:
28	69	240	partly	43	:	53	19	98	46
:	:	:	:	:	:	9.1	:	:	:
2.1	8.	2.2	3.1	1.1	89	8. 8	5.6	တ	1.4
:	:	<u>:</u>	:	:	:	1.3	:	:	i
67 68	1.8	4,865 9.2 turbine includes extensions destructor	5.5	1.8	8.	2.7	5.3	80 61	1.7
:	:	4,865 turbine extensions	:	:	:	4,880	:	:	:
3,000	3,000	1,685	2,675	2,600	2500	2,380	2,000	1,925	1,750(१)
:	_:_	100		:	:	:	:	i	:
>	H⊳	. >	= =	 -	_ <u>:</u>	_ <u>:</u>	>	- <u></u>	>
		300 333 375	::	 :	88		:		28 8 8 9 6 8 8 5 0 6 8 8 5 0
825 500 450 330			250	2000	1000	220	300		
a	<u> </u>	7 7 8 8	∞ 4 -	- 00 01 -	7280		0381-		8
	•.		•	=:	- = :			•	
	•	•				•		•	•
•	•			•	•	•	•	u o	•
•	•				•	pton	•	Lond	•
Dundee.	Paisley.	Wimbledon 1 phase	Reading	Ilford .	Leicester	Wolverhampton	Greenock	East Ham, London	Lowestoft
6	20	19	22	53	55	26	22	58	20

TABLE CXVIII. (continued).

Polime Boller-house,	W. Rated K.W.		Ultimate. Installed. Ultimate. Unstalled. Ultimate.	Ultimate. :	Installed. 70 22 Ultimate. : :: Installed. 82 28	Installed. 70 62 :: Ultimate. :: 28 28 28 28 28 28 28 28 28 28 28 28 28	Installed. Value	Installed. 70 62 78 Ultimate 78 4 62 Installed. 82 4 62 Installed. 82 18 7 7	Installed. 70 60 11 11 11 11 11 11 1	Installed. 70 62 10 10 10 10 10 10 10 1	Installed.														
Boller-house, Engineer, Boller-house, Boller-house, Boller-house, Boller-house, Boller-house, Boller-house, Boller-house, Boller-house, Boller-house, Boller-house, Boller-house, Bated K.W. Rated K.W. Rated K.W. Rated K.W.		Installed.		.:.	.: ::	78 4 stack	73 87 4 stack axtra 112 66	78 4 stack 112 56 3	73 87 4 stack 112 66 77	73 87 4 stack axtra 112 56 77	78 87 4 stack 112 66 77 77														
Ultimate.			:: ::		6.																				
# Tibimate	!		 :	_		stack	stack extra	stack extra	stack extra extra 	stack extra	8 tack 8 7.7														
Ins	Ins	stalled.	5.6		6	3.2 0.15	3.2 0.15 5.5	8 0 15 8 5 15	8 0 15 6 5 5 :	8. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5.	3:2 0.15 0.15 0.15 0.15 0.15 0.15 0.15 0.15														
		tated K.W. Buildings.	:		:	::	.:. 3,000	3,000 ::	3,000 : :	3°000 : : :	:: 00° : : : : :														
		ted K.W.	880	7,000	1,560	1,560	1,560	1,560 1,500 1500	1,560 1,560 1,500 1500	1,560 1,500 1500 1300	1,560 1,500 1500 1300 1260														
	Pov	wer Factor acluded.	.	Š	- • :	<u> </u>	<u> </u>	•			 :														
				,	•	• • •	• :: :,	ــنــر: :: ة	f :: ;i_																
	_	Туре.	 '_	∞ 		∞ : : > : :	Þ :: Þ	» : : : = = = = = = = = = = = = = = = =	» ::	»	» :: >> ## :: > >														
		Type.	 	> 	> ;		> :: >	× :: >> ##	» : >> ## : :	» ::	» :: A = H :: A A														
				<u></u>	> :	> ::	· · · · · · · · · · · · · · · · · · ·	V W H	88 4 880 V V 980 W W W W W W W W W W W W W W W W W W W	8 4 8 4 8 4 8 4 9 7 9 4 100 4 4	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8														
	Ra	R.p.m.	500	A \ \ 007.	1000	1000 800 800 800 800	200 200 300 300 300 300 300 300 300 300	250 800 800 800 800 820 880 700 880 700 800 800 800 80	250 800 800 800 800 820 820 820 820 100 100 100 100 100 100 100 100 100 1	250 80 80 80 80 80 80 80 80 80 8	250 800 800 800 800 800 800 800 8														
	Ra	R.p.m.	500	A \ \ 007.	1000	> ::	200 200 300 300 300 300 300 300 300 300	250 800 800 800 800 820 880 700 880 700 800 800 800 80	250 800 800 800 800 820 820 820 820 100 100 100 100 100 100 100 100 100 1	250 80 80 80 80 80 80 80 80 80 8	250 800 800 800 800 800 800 800 8														
	Ra	R.p.m. ted K.W. each.	500 450	A 1 002	1000	100 100 80 80 80 80 80 80 80	300 300 300 300 300 300 300 300 300 300	200 800 800 820 820 820 820 820 820 800 7	200 800 800 800 800 820 820 820	250 80 V 820 880 V 820 880 V 820 880 V 820 100 H 100 100 H 850 850	250 800 800 800 820 820 820 820 82														
משווו תפונים	Ra	R.p.m.	500 450 250		(2 80) (5 80)	(2 80) (6 800 ,,	(2 80 000 000 000 000 000 000 000 000 000	8 100 5 80 1 60	8 100 (2 80) (3 100) (4 1 60 (2 820 80 V (2 250 400 H (2 100 100 H (2 850 850	8 100 (2 80) (3 800 V (2 820 880 V (2 100 100 H (2 100 100 H (3 4 250 V (4 250 V (5 100 100 H (6 1 100 V (7 1 100 V (8 1 100 V (8 1 100 V (9 1 100 V (1 1 100 V (1 1 100 V (2 1 100 V (3 1 100 V (4 1 100 V (5 1 100 V (6 1 100 V (7 1 100 V (8 1 100 V	8 100 8 100 1 1 160 1 1 200 1 68 Kirkcaldy				-										-
--	--	------------------------------	--------------------------	----------	-------------	--------------	--	---	-------------------------	-------------	-------------	-------------	-----------------	-------------											
1 200 380	102	:	:	:	:	88	9.2	288	. 69	:	:	:	:	:											
1 300 380 360	:	:	:	:	፥	:	:	:	:	:	:	:	:	480											
1 300 380 360	- &	÷	:	diam.	:	6	120	260	111	;	:	:	:	:											
1 300 380 360	:	:	:	k 7 ft.	:	:	:	_ :	:	:	:	:	:	218											
1 300 380 360	:	;	:	nesta	:	;	:	:	:	:	:	:	:	:											
1 200 380		:	:	20	÷	8.8	 8. 3	က စာ	 •>	:		:	:	- 16											
1 200 380 N 1150 1	:	 :	:	- :	:	:	 :	:	 :	:	:	:	-	_											
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	25.	:	:	ေ	- :	 9. 1.	1 0	4.1	4.4	:	:	:	:	10.7											
1 800 880	:	 :	:	:	:	:	:	÷	:	:	:	:	:	:											
1 800 880																									
1 800 880 1 800 880 1 800 880 1 800	1150	1030	1025	1000	962	950	870	675	470	538	510	: 8	360	300											
1 1 1 1 1 1 1 1 1 1		_					_																		
1 1 1 1 1 1 1 1 1 1	:	_		:			_	<u>:</u>				 :	_ :	:											
Gloucester	 A	: >	: >	 H	:: >		: : •	H \	: 	: : :		: - :	:: 888	: #											
67 Gloucester	380 360 340 360	 A	 A	Н	360 V		: : •	H \	: 	: : :		200	gas	Н 002											
67 Gloucester	380 360 340 360	 A	 A	Н	360 V		250 125 80 V	200 75 H }	200 420 X Battery	250 400	180 420 V	200	180 250 gas	150 200 Н											
67 Gloucester	380 360 340 360	 A	 A	Н	360 V		250 125 80 V	200 75 H }	200 420 X Battery	250 400	180 420 V	200	180 250 gas	150 200 Н											
67 Gloucester 68 Kirkcaldy 70 Barrow-in-Furner 71 Smithfield Mark. 72 Gillingham 74 Chatham 75 Barnes 76 Worthing 77 Guernsey 78 Gleethorpes 78 Cleethorpes	380 360 340 360	 A	 A	Н	360 V		250 125 80 V	200 75 H }	200 420 X Battery	250 400	180 420 V	200	180 250 gas	150 200 Н											
67 Gloucester 68 Kirkcaldy 69 Barrow-in-F 70B Hamilton 71 Smithfield I 72 Gillingham 73 Carlisle 74 Chatham 75 Barnes . 76 Worthing 77 Guernesy 18 Cleethorpes	380 360 340 360	 A	2 250 2 150 ··· V ···	Н	1 200 420 V		250 125 80 V	200 75 H }	200 420 X Battery	250 400		2 75 500	180 250 gas	150 200 Н											
68 69 70 77 74 75 76	380 360 340 360	 A	2 250 2 150 ··· V ···	Н	1 200 420 V		250 125 80 V	200 75 H }	200 420 X Battery	250 400		2 75 500	2 180 250 gas	2 150 200 H											
	$ \begin{pmatrix} 1 & 800 & 880 \\ 1 & 30 & 860 \\ 1 & 200 & 30 \\ 1 & 150 & 860 \end{pmatrix} $	(1 480) (2 170) (2 45)	2 250 2 150 ··· V ···	Hamilton	1 200 420 V	V {8 800 V	$\begin{pmatrix} 2 & 250 \\ 2 & 125 \end{pmatrix} \dots V \dots$	Chatham $\left\{\begin{array}{cccccccccccccccccccccccccccccccccccc$	2 200 420 2 85 550 V	3 96 460	2 180 420 V	2 75 500	2 180 250 gas	2 150 200 H											

CHAPTER XXI

BOILER AND SUPERHEATER SURFACE INSTALLED

A TABLE of boiler heating surface, grate area, superheater surface, and economiser surface for some of the plants enumerated above is given here.

TABLE CXIX.—BOILER HEATING SUBFACE, SUPERHEATER SURFACE, GRATE AREA, AND ECONOMISER SURFACE IN SOME ELECTRICITY PLANTS.

Der.		Boiler He Surfac		Boiler G			perheat Surface.		Ecor	omise	Surf	LCB.
ce number.	Name.	Sq. ft. Rated I	per K.W.	Sq. ft. Rated		added.	Sq. ft Rated		-			per Rated installed.
Reference		Installed.	Ultimate.	Installed.	Ultimate.	Degrees F.	Installed.	Ultimate.	Tubes.	Lèngth.	Total.	Sq. ft. per K. W. insta
1.	Chelsea, Lots Road Neasden	7·7 4	7.8	0·12 0·08	0·11	150 180	0-98 0-63	0 .93	9216 1760	10 ft. 10' (4"d)	184 sa ft.	::
5	Detroit, U.S.A	9.6			٠	275			4992			٠
6	Carville	<u> </u>	••	.:		150	ا .ن. ا		••			
8	Quincy Point, U.S.A	7:4		01	• • •	65 150	0.14	••	••			
0	Lancachire	5.7		0.1	•••	150	0.2	••	••			
1	Yorkshire	5.7		0.1	• • •	150	1 - 1	••	••		••	
2	Neptune Bank, Newcastle	6.1	1 ::	١ ٧.٠	• ::	130	::	••	::	1 ::		::
3	Halifax	48	1	0.07		l ::		• • •	٠::	1 ::	::	::
5 ;	Sheffield, Neepsend	4.1		0 05			, ;		1	::		l ::
6	Los Angeles	10·		oil fuel						1	1 ::	l ::
7	Brimsdown	8.8					, ?	••				١
8	English M'Kenna			••				••			١	١
9	Soarborough	••		-:	••	•••		••			۱	٠.
0	Harrogate	4.6	٠	0.07	• • • •		': l	••				٠.
8	Shipley		••	1			zero	••				
4	Kidderminster		• • •	•••	•••	::	1 }	••				٠.
7	Yoker, Clyde Valley		1	l ::	••	136			١ ::		• •	
2	Motherwell			i ::			'	•••		::		::
5	Interboro' (Subway), N.Y.	7.4	6.4	0.12	0.10		some		1	1 ::	i ::	
6	Manhattan Elevated, N.Y.		••	0.24					1			
7	Manchester, Dickenson St.	7.1	••	0.1	٠		some		• • •	· · ·		
Ō,	Pinkston, Glasgow .	7:8	1	0.09		• • •	ļ					٠.
l lB	Kansas City, Met. S.R. Co. Metropolitain, Paris		• • •	0.5	٠٠.	• •	some	• •			••	
2	Salford	٠.	••	0.12	1	••		••	٠	! ••		`
2 3	West Ham	14.6		0.15	•••		some	••	••			
A	C. L. Railway	ii	10.2	0.28	i ::	•••	none	••	••		• • •	
-	V. 23. 22021 J		100	V 200		• • •	Hone	••	••		•••	٠٠ ا

BOILER AND SUPERHEATER SURFACE INSTALLED 453

TABLE CXIX.—continued.

Der:		Boiler Hea Surface		Boiler Are			perh eat Surface.		Keor	omise	r Surf	ace.
nce Number.	Name.	Sq. ft. pe Rated K.	er W.	Sq. ft Rated	. per K.W.	added.	Sq. ft Rated	. per K.W.		4		per Rated
Keference		Installed.	Ultimate.	Installed.	Ultimate.	Degrees F.	Installed.	Ultimate.	Tubes.	Length.	Total.	Sq. ft. per
4B	Mersey Railway				١		١ ١			!	۱	١
45	Kelham Is., Sheffield .	4.5	::	0.1	1 :: 1		some	-::			1	
46	Alpha Place, Chelsea	13 non-		0.21	::		none	::		::	::	::
-	ilipia Liace, Citaisos	condensed	• • •	0 21	, ,		попо				1	::
17	Lowell, U.S.A	7.4	1	0.09		••	none		•••			::
BB	Midland Power Co.	' "	••	0 00		• • •			•••		• • •	
9	Dundee	4.5	••	0.16	**		••		••	•••		
ŏ	Paisley		••			•••	••	••	••	•••		1
ĭ		6.4	••	0.09		•••		•••	••			••
•	Wimbledon	11.6	••	0.24		••	some	•••	••			
2	Reading	destructor	1	0.11	1 .		1 '	,		1	1	
3		8.7	• • •	0.11	1 '	• •		••	••			1
5	Ilford	5.6		0.13		٠.	'	!				•
В	Leicester	2.8		1.1			none,					
	Wolverhampton	3.9		0.18				!			٠	١.
7	Greenock	5.5		0.25			٠			١		١.
8	East Ham, London	15		0.29	i '	٠	i			i	1	١.
9	Lowestoft	4.1	١	0.08	1		some					
0	Burton-on-Trent	3.7		0.08	1	••	none .					
1	Hull Tramways	3.1		0.1	: 1	١	none					1
2	Stalybridge	5.1	::	·			none		::	::	1	١.
3	Burnley	5×28'×7' d	::	::			none	•••	• •			1:
۱	Walsall	Lancs 2×30′×8′ d Lancs		•			none	i	•		 	
5	Bury, Lancs	3.6	٠٠.	0.15	'		some	••	••		٠.	١.
BA	Eastbourne	8.7 nou-	٠٠.	0.18		••		٠٠ ١		•••		١.
_	Employuring	condensed		0.19		••	some		• • •			
B	North Shore Railway, San	6.6 crude		l	1		1			1		
ا ۵۰	Francisco			1	••	• •		•••	• • •			
7	Gloucester	oil		0.26	i		1	۱ ا		1	-	1
é l		6.9				••	some		••		• •	١.
	Kirkcaldy	10-6	••	0.18		• •	none	'	• • •			
9	Barrow-in-Furness			••		• •	some .			١	٠	
B	Hamilton				; I							ļ
1	Smithfield Market	6.7 non-			٠		none				1	
.	~~~ 1	condensed			ı		! '			1		1
2	Gillingham	6		0.12	,		some				١	١
3	Carlisle	5		0 21			none '					١.
4	Chatham	5-9		0.13			none					1
5	Barnes	10.2		0.51			some					١.,
6	Worthing	5.6			l '		none		••		1	١
7	Guernsey, Les Amballes .	14		3			some			1		
ı	St Sampson .				:: :							Ι.
8	Cleethorpes	5.5		0.24	1		none	- : :		1 ::	1	1 :
	New York Edison, Water- side No. 2		7.8		0.12	100		i ·2	::	::	::	.:

CHAPTER XXII

EXAMPLES OF STRAM TURBINE PLANTS

THE following pages contain a digest of essential details of a number of the latest steam turbine plants.

This listing of corresponding parts of plants in parallel columns (starting from the coal pile and advancing to the kilowatt) is commended to students as of value, because it facilitates reference to the details which everyone concerned in arranging such plants must study and compare.

In the Preface will be found acknowledgment of the assistance rendered in the collection of this data, and a considerable part of it and many of the illustrations are from the valuable technical papers to which credit is given.

The compilers venture to think that if technical papers would adopt such a standard outline instead of, or supplementary to, the usual text descriptive of new plants, that their readers would appreciate and derive more benefit from the data. It would be essential to reproduce each time the same spacing of the outline form to permit immediate comparisons by placing the new data alongside the earlier collection.

The plants included here are Lots Road, Chelsea; Neasden; Carville; Delray, Detroit; L. Street, Boston; Quiny Point; Yoker; Motherwell; Thornhill; Radcliffe; Brimsdown; and English M'Kenna Co.

The New York Edison Company's New Waterside Station is illustrated, by the courtesy of the *Power* Publishing Co., on pages 444, 455, and 481. The capacity of this station will be 31,000 K.W., with ultimate capacity, with present sizes of units, of 80,000. These units, mentioned on pp. 147 and 209, are the largest that have been undertaken.

Fig. 337B.—New York Edison Co.'s Plan of Old and New Waterside Stations. See also pp. 444, 481, and 491.

The Waterside No. 1 Station between 38th and 39th Streets (at the top of this figure) contains eleven reciprocating units and five 5000 K.W. Curtis Turbines: 70,000 K.W. total.

The Waterside No. 2 Station between 39th and 40th Streets (lower part of figure) has room for 80,000 K.W.

1.	Name of Generati	ng Ste	ation .	Lots Road, Chelsea.
2.	Cost per ultimate capacity	rated	K.W.	£44. £2,500,000 for 57,000 K.W.1
8.	Owners .	•		Underground Electric Rys. Co. of London, Ltd.
4,	Location	•		Chelses, London. Fig. 338.
	Area Frontage .	:	: :	3 67 acres. 824ft. Lots Road, Chelsea; 1100ft. on the River Thames and Chelsea Creek.
7.	Supply to Consum	ars		11,000 volts, 3 phase, 33\frac{1}{2} cycles, to 24 substations; 600 volts continuous substations.
	Consumers .	•		Metropolitan District Railway; Baker Street and Waterloo (Tube) Railway; Charing Cross and Hampstead (Tube) Railway; Edgeware and Hampstead (Tube) Railway.
	Buildings .	•		Figs. 343, 344, p. 468.
10.	Foundations .	•		35ft. below Lots Road.
	Piers			220 of concrete.
11.	Type of Structure	•		6000 tons of steel frame. Brick and terra-cotta panelled.
12.	Maker of Frame	•		British Westinghouse Co.
	Erection by .			Mayoh & Haley (the Fulham Steel Works Co.).
14,	Wharf Wall . Length and Hei	ght	: :	Portland cement faced with Staffordshire blocks. 980ft. long, 30ft. high.
15.	Plan of Buildings	•		See Fig. 351, p. 471.
10	D!!			47016 1 1 1976 '1
	Dimensions .	•		4531ft. long by 175ft. wide.
	Boiler-house .	•		100ft.
10.	Engine-room .	•		75ft.
	Transformer H.	•		1406t high to much of hoiler house most
₩U,	Height	•		140ft. high to peak of boiler-house roof.
21.	Sectional Elevation	of Bu	ildings	See Fig. 350, p. 470.
22.	Roof-glazing .			'Eclipse,' by Mellowes & Co., Ltd., Sheffield.
28.	Roof-glazing . Basement Floor	•		18ins. above highest recorded tide; 3 feet below the level of Lots Road; 19ft. head room: 3 parts: 2 for ashes, middle for pumps.
24.	Floors of Boiler-roo Walls of Boiler-			Concrete and expanded metal.
25	Floor of Switchboa		lleries	" "
	Floor of Engine-ro			Checkered steel plates.
27. 28.	Walls of Engine Staircases . Electric Lift . Delivery of Coa house, one en	o-room l to		of steel to bunkers at each chimney. Basement to the second boiler-room floor. At West End by Railway. West London Extension Railway runs over hoppers on opposite side, Chelsea Creek. An inclined bucket conveyor will be erected to span the creek.

[Continued on p. 492.

¹ Electrical Review, June 9, 1905, p. 938. 24 substations and 300 miles of cable presumably included. Power-house probably under £30 per K.W.

1. Neasden.

2

- 8. Metropolitan Railway Co.
- 4. Neasden, London, N. W.
- 5. 3570 square yards.

6.

- 7. 550 volts continuous current from substations, 11,000 volts, phases, 331 cycles.
- 8. Metropolitan Railway Company and Branches.
- 9. Fig. 345, p. 468.
- 10. 8ft. deep by 11ft. 6in. wide, concrete.
- 11. Engine house, red brick and buff | Steel frame, filled in with corrugated terra-cotta; boiler-house, steel and red brick.
- 12. Heavy work by Hein, Lehman & Co., details by Dorman & Long.
- 18. British Westinghouse.
- 14. None.
- 15. See Fig. 358, p. 473.
- 16. 324ft. long by 101ft. wide.
- 17. 53ft, by 321ft.
- Engine-room, 233\(\frac{2}{2} \) ft. by 43\(\frac{1}{2} \) ft.
 Transformer house, 66ft. by 43\(\frac{1}{2} \) ft.
- 20. 45ft. basement floor to bottom chord of roof truss.
- 21. See Fig. 353, p. 472. 22. Mellowes & Co., Ltd.
- 28. Concrete, with 2in. of granolithic surface.
- 24. Blue bricks.
- 25. Concrete and expanded metal.
- 26. Concrete and mosaic, the main generators resting on brickwork jackarches.
- 27. Of steel.
- 29. At south end: Siding of Metropolitan Railway, running over hoppers.

Carville.

Newcastle-upon-Tyne Electric Supply Co., Ltd. Carville. Fig. 339.

- 6000 volts, 8 phases, 40 cycles. 600 volts continuous current from 5 substations.
- 37 miles double track, North-Eastern

iron.

Fig. 355, p. 475.

By N.E. Ry. Co. An overhead siding (1 in 25 grade), conveyed by electric locomotive, two 75 horse power Westinghouse 500 volt motors. 4 M.P.H. Overhead conductor; Bow collector.

1.	Name of Generating Station .	Delray, U.S.A.
2.	Cost per ultimate rated K.W. capacity	
8.	Owners	Detroit Edison Co.
4.	Location	Delray, 3½ miles from Detroit, Mich.
5. 6.	Area	89 acres. Fig. 340, p. 466.
7.	Supply to Consumers	
8.	Consumers	Edison Illuminating Co.; Peninsular Electric Light Co.; Detroit United Railways.
9.	Buildings	Fig. 346, p. 468.
10.	Foundations	
11.	Type of Structure	Steel frame, brick panelled.
12.	Maker of Frame	
	Erection by	
15.	Length and Height Plan of Buildings	Two boiler-rooms, separated by a fire wall, and one turbine-room. Fig. 356, p. 476.
	Dimensions	158ft. wide, 162ft. long.
18.	Engine-room	51ft. wide, 179ft. long.
	Transformer H	
21.	Sectional Elevation of Buildings	Figs. 357 and 358, p. 477.
22. 28.	Roof-glazing	Reinforced concrete.
24,	Floors of Boiler-room	
25,	Floor of Switchboard Galleries.	
	Floor of Engine-room	
97	Walls of Engine-room	
28.	Staircases	
29.	Delivery of Coal to Power- house, one end	By rail to a coal tower farthest from the river. In this tower, coal is hoisted, crushed, and screened.

1. 2.	L. Street Station, Boston, U.S.A.	Quincy Point, Mass., U.S.A.
4. 5. 6. 7.	Boston Edison Electric Illuminating Company. Fig. 341, p. 467.	Old Colony Street Railway Co. Quincy Point, about eight miles south of Boston. 13,200 volts current, 25 cycles, 8 phase, to 6 substations (provision for 8 additional).
11,	Support 4000lbs. per sq. ft.; 520,000lbs. includes condenser, total weight one unit.	Owners' tramway system. 400 miles.
12. 18. 14.		
15.	Fig. 359, p. 478.	Fig. 362, p. 482.
18. 19.	150ft. by 150ft. boiler-room (built 1905). 220ft. by 68ft. engine-room (built 1905). 650ft. by 218ft. land available to extend. Boiler ceiling 35 ft. high.	161ft. by 121ft., divided by a brick wall. 161ft. by 60ft. 161ft. by 60ft.
21. 22. 28.	Figs. 360, 361, p. 479.	Fig. 363, p. 483.
24.	Boiler front, white enamel bricks.	
25. 26.	Dark red tiles; walls 10 feet dark green tiles, 25 feet light tiles above.	
27. 28. 29.	By barge; 25ft. depth of water in dock at low tide.	By water. Vessel is unloaded by shears.

1.	Name of Generating Sta	tion .	Yoker,
2.	Cost per ultimate rated capacity	K.W.	
8.	Owners		Clyde Valley Electrical Power Co.
4.	Location		On bank of River Clyde.
	Area		
7.	Supply to Consumers	•	3 phase, 25 cycles, 11,000 volts. (In Clydebank from 2-150 K.W. motor generator sets in first switch gallery.)
8.	Consumers	'	From 2 substations.
	Buildings		Fig. 347, p. 468.
11.	Type of Structure .		
12.	Maker of Frame		
	Erection by		•
	Plan of Buildings	•	
17. 18. 19.	Dimensions Boiler-house Engine-room Transformer H. Height		186ft. by 50ft. 252ft. by 48ft. 6ins.
22.	Sectional Elevation of Buil Roof-glazing Basement Floor	ldings	
	Floors of Boiler-room . Walls of Boiler-room .		
	Floor of Switchboard Gall Floor of Engine-room	eries.	Italian mosaic.
28.	Walls of Engine-room . Staircases Electric Lift Delivery of Coal to P house, one end	!	White glazed bricks. By rail to private siding, dumped by a hydraulic ram into the crusher pit. Through a crusher and screen operated by a motor, 10 H.P. enclosed shunt motor, 650 R.p.m.

1,	Motherwell,	Thornhill,
2.	Motherwell is a duplicate of Yoker, except condensing plant.	£45, including 6000 K.W. Transmission for 10,000 K.W. See details in
8.	Clyde Valley.	Chap. I. p. 8. Yorkshire Power Co.
4.		Dewsbury, between River Calder and railway siding.
5. 6.		Fig. 842, p. 466.
	3 phase, 25 cycles, 11,000 volts.	10,000 volts, 50 cycles, 8 phases; 2000 volts, 50 cycles, 8 phases; 500 volts continuous current; 400 volts, 50 cycles, 8 phases; 230 volts, 50 cycles, 8 phases.
8.	From 10 substations.	Collieries, etc.
9. 10.	·	Fig. 348, p. 469. 3ft. bed of concrete over whole area.
11.		Steel frame, brick panelled.
12.		Redpath, Brown & Co.
18. 14.		
15.		Fig. 864, p. 485.
	186ft. by 50ft. 252ft. by 48ft.	70ft. by 80ft. 100ft. by 50ft.
21. 22. 23.		Fig. 865, p. 484.
24.		
25. 26.		
27. 28. 29.		By road, rail, or river. Into hoppers beneath road and rails.

1,	Name of Generatin	ıg Sta	tion		Radoliffe.
2.	Cost per ultimate capacity	rated	K.W	7.	
8.	Owners				Lancashire Electric Power Co.
4.	Location				Radcliffe, between the River Irwell and the
	Area Frontage .	:	:		Lancashire & Yorkshire Ry. 20 acres area is secured.
7.	Supply to Consume	rs	•		10,000 volts, 8 phase current, an area covering 1200 square miles.
8.	Consumers .	•			
	Buildings .				Fig. 854, p. 474.
10.	Foundations . Piers .				.
11.	Type of Structure	•		.	
12.	Maker of Frame				
	Erection by .				
14,	Wharf Wall . Length and Heig	ht	•		
15.	Plan of Buildings		•		
16.	Dimensions .				
17.	Boiler-house .				
10. 19	Engine-room . Transformer H.	•	•		
20.	Height	:		:	
	Sectional Elevation	of Bu	ildina	•	
22.	Roof-glazing	01 DU	namé	58	
28.	Roof-glazing . Basement Floor				
24 .	Floors of Boiler-room				
25.	Walls of Boiler-r Floor of Switchboar			•	
	Floor of Engine-roo		•	•	
28.	Walls of Engine- Staircases : Electric Lift : Delivery of Coal house, one end	to		r-	None. By railway, a single line near the station buildings, containing hoppers. Each truck is hauled and tipped by electric loco-crane into one of the hoppers (only one at present). Stothert & Pitt, two G. E. 58 B.T.H. motors for hauling and one 30 H.P. motor for hoisting or tipping, overhead trolley 220 volts.

1. Brimsdown.

Power Station of the English M'Kenna Process Co., Ltd.

3. North Metropolitan Electric Power Co. | English M'Kenna Process Co., Ltd.

4. On Lea Canal near Ponders End | Dock Road, Birkenhead, Liverpool. Station, G. E. Ry.

5.

6.

- 7. C. C. 240, 480, and 500 volts. A. C. to meet requirements.
- 8. Lighting and Tramways.
- 9. Fig. 349, p. 469. 10. Concrete on gravel.
- 11. Steel.
- 12. Dorman & Long.
- 18. Ditto and Clift Ford, Willesden.
- 14. A. Pedrette & Co.
- 15. C. W. Gray, 11 Adam Street, W.C. Fig. 866, p. 486.
- 16. 165ft. × 152ft.
- 17. Single-span Roof.
- 18. 19,
- 20. 41ft. to apex of roof.
- 21. Fig. 367, p. 487.
- 22. S. Deards.
- 28.
- 24. Concrete.
- 25. Concrete.
- 26. Tiled.
- w. i.
 None.
- 29. Canal. Figs. 376-378, p. 511.

Steel frame and 14-inch brick between stanchions in engine-room.

Galvanised sheeting in boiler-house.

Fig. 868, p. 489.

 $78 \times 50 \times 25$ ft. mean height.

 $9 \times 50 \times 44$ ft. mean height.

Figs. 369, 870, pp. 488, 490.

Faced white glazed bricks 8 ft. up.

By road or rail.

Fig. 888.—Site: Lots Road, Chelses.

Fig. 340.—Site: Delray, Detroit, (Elec. World and Engr.)

Fig. 342.—Site: Thornhill P.H.—Yorkshire Power Co.

Fig. 341.—Site: Boston-Edison Power-Houses and Coal Storage.

[&]quot;Present" Generating Station: 6 × 1500 K.W. Vertical Compound Piston Engines. Turbine Room: 2 × 5000 K.W. Curtis Sets (220 Ft., built for 4).

Room for Extension to 650 Ft. × 48 Ft. to take 12 such Sets.

(From Power.)

Figs. 343 and 344.—Lots Road, Chelsea. (Two Views by B. Westinghouse Co.)

Fig. 344.

Fig. 345.

Fig. 347.

Fig. 346.—Delray, Detroit Edison Co. (From G. E. Co. of New York.)

Fig. 348.—Thornhill, Yorkshire Power Co. (Electrical Review.)

*Fig. 349.—Brimsdown: North Metropolitan E.P.S. Co. (Babcock & Wilcox.)

Fig 350.—Lots Road, Chelsea: Sectional Elevation.

Fig. 851.—Lots Road, Chelses: Plan of Buildings. (Tramony and Raikony World.)

Fig. 354.—Radeliffe, Lancashire Power Co. (Electrical Engineer.)

Fig. 356.—Delray, Detroit: Plan of Power-House.
(Elec. World and Engr.)

Fig. 358.—Delray, Detroit: Boiler-House.

Fig. 361a. New York Edison Co.'s Waterside Station No. 2: Piping Detail. (See also pp. 444, 455, 491.)

Fig. 362.—Quincy Point: Plan of Power-House.

r 16. 004.

Fros. 368 and 369.—English M'Kenna Process Co.'s Power-House: Plan and Elevation. Scale, 1:144.

Fig. 370.—English M'Kenna Co. Scale, 114 full size.

FIG. 870a.—New York Edison Co.'s Waterside No. 2 Station: First Floor Plan. (See also pp. 444, 455, 481.)

Name of Generating Station .	Lots Road, Chelsea. [Fr	om p. 456.
30. Conveyors	See Figs. 871, 872, 373, p. 508.	
Conveyor capacity	At East End of power-house by wate	г.
on driven by Speed of travel	A tidal basin spanned by cranes.	
Direction of travel		
Motor driving Conveyor		
31 Wharf Cranes: Number	2 1½ tons grab on each.	
Maker Driven by Supplied by	Beecham & Keetman, Duisburg. Electric Motors Horse-power Conductors in slotted conduit.	volts.
32. Coal Weighed	Automatically in tower, thence hoppers to	through
83. Rubber Belt Conveyor	At ground level. Belt 380ft. by 30 15 horse-power, 220 volt, 3 phase m 2 Crushers.	in. by lin. otor.
3 t. Co nveyors outside Power-house	Inclined. Fig. 373, p. 508.	
Capacity	240 tons per hour.	•
Lift	145 gft.	
Number of Buckets Driven by	154, spaced 2ft. 8ins. apart. 30 horse-power 3 phase motors at top	of each
Maker of Conveyor	John A. Mead & Co., New York.	or vacus.
Steel inclined Tower	Mayoh & Haley.	
35. Conveyors above bunkers .	2 Rubber belts 970ft. and 980ft.	by 2ft, by
Capacity		
Driven by	20 horse-power motors, 220 volts, each belt. On same guides Nar	row Gauge
Maker of Conveyors	Railway Track for Coal-tipping de Mead, Morrison & Co., New York.	
36. Bunkers: Capacity	15,000 tons (3 weeks' supply); 0 dultimate K.W. capacity.	6 ton per
37. Daily Consumption 38. Coal fed to Boiler	800 tons. By gravity through chutes.	
	[Continue	am es 500

[Continued on p. 500.

Neasden.

Carville.

Waggons, before passing to the bunkers, have to pass over a weigh bridge, operated electrically. Motor operated forward raises waggon on flanges of its wheels, scotches waggon, sets signal points, records weight. Switch reversed, it lowers waggon, clears signal and wheels.

31.

Automatically by Avery machines, fitted into shoots between bunkers and stoker hoppers.

84.

3 phase motors, 440 volta. Graham, Morton & Co., Ltd.

35. Continuous bucket type.

86. 1500 tons.

38. Through hoppers, by gravity.

1200 tons. Dimensions of bunker is 95ft. length, 22ft. wide, 14ft. deep; steel plate divided in 5 compartments.

From bunkers, through cast-steel mouthpieces.

[Continued on p. 501.

Name of Generating Station		Delray, U.S.A.	[From p. 458.
80. Conveyors	•		
Conveyor capacity .			
,, driven by . Speed of travel	:		
Direction of travel .	•		
Motor driving Conveyor	•		
31. Wharf Cranes: Number Capacity	:		
Maker Driven by Supplied by	:		
32. Coal Weighed:			
88. Rubber Belt Conveyor . Driven by Belt delivers to		At ground level.	
34. Conveyors outside Power-hou	18 e		
Capacity Lift Number of Buckets Driven by Maker of Conveyor Steel inclined Tower		1 - 	
35. Conveyors above bunkers		From coal towers to bunkers.	
Capacity Driven by	:	70 tons per hour.	
Maker of Conveyors .			
36. Bunkers: Capacity .	•	80,000 tons.	
37. Daily Consumption 88. Coal fed to Boiler	:	215 to 300 tons. By gravity.	

[Continued on p. 502.

L. Street Station, Boston, U.S.A.

30. 2 coal towers; 1 and 1½ tons coal tower buckets deliver into a 36in. Robins belt conveyor in three sections.

convey coal to a Brown bridge, 60ft. above coal yard; 155ft. span.

82ft. cantilever.

The hoist on the bridge has a 2-ton bucket, capable of making one trip per minute.

The coal can be taken up from any part of yard by 20-in. Robins belt conveyor.

In case of spontaneous ignition, numerous hydrants are available, but coal can be frequently turned over by means of bridge to avoid

81. 70,000 tons total coal yard capacity. 20,000 tons total coal yard capacity under trestle.

For turbine plant, conveyor housed above delivers to 44-ton bunker over each boiler. (2000 lb. ton.)

82. Hand operated valves to weighing hopper of 3600 lbs. capacity. See Fig. 360 and 361, p. 479.

88.

84

85.

86. 40 tons (2240 lbs.) each boiler hopper, 40 hours' consumption at 20 lbs. per sq. ft. of grate).

87. 28

Quincy Point, Mass., U.S.A.

[From p. 459. Deliver to crusher hoppers, through a concrete tunnel that extends from the wharf to a point under the boilerroom.

Bucket conveyor through tunnel and up to bins above boilers.

Variable speed 350 volt a.c. motors.

M'Caslin type, by T. A. Mead & Co.

Through chutes.

[Continued on p. 503.

Naz	ne of Generating Static	n .	Yoker. [From p. 460.
8 0.	Conveyors	• •	
	Conveyor capacity		
	,, driven by Speed of travel .	: :	
	Direction of travel		
	Motor driving Conve	yor .	
81.	Wharf Cranes: Number Capacity	er	
	Maker Driven by Supplied by .	: :	
82 .	Coal Weighed .		Automatically, each hundredweight recorded on indicator.
88.	Rubber Belt Conveyor Driven by . Belt delivers to .	: :	
84 .	Conveyors outside Pow	er-house	
	Capacity Lift Number of Buckets Driven by Maker of Conveyor Steel inclined Tower	: :	
8 5.	Conveyors above bunke	ers .	Bucket Conveyor to bunker above boilers, Graham, Morton & Co.
	Capacity Driven by	: :	15 horse-power enclosed shunt motor.
	Maker of Conveyors	· •	
86.	Bunkers: Capacity		
87 . 8 8.	Daily Consumption . Coal fed to Boiler .	: :	Through chutes with motor-driven agitator to prevent coal sticking. [Continued on p. 504.

31. 32. By automatic measuring chutes. 33. 34. 35. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. 36. 37. 38. By gravity through chutes.	Motherwell.	Thornhill.	[From p. 461.
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.	80.		
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.		 	
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.			
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.			
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.		1	
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.			
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.			
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.		- -	
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.		l	
By automatic measuring chutes. Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.		!	
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft, per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.	81.	i	
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft, per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.		l 	
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft, per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.		[I	
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft, per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. By gravity through chutes.			
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. 86. 87. 88. By gravity through chutes.	32 .	By automatic measuring	chutes.
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. 86. 87. 88. By gravity through chutes.	99		
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolu- tions per minute, 220 volt motor, Babcock & Wilcox. 36. By gravity through chutes.		1	
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolu- tions per minute, 220 volt motor, Babcock & Wilcox. 36. By gravity through chutes.	_	1	
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolu- tions per minute, 220 volt motor, Babcock & Wilcox. 36. By gravity through chutes.	•		
Buckets 1 cu. ft. each convey 25 tons per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolu- tions per minute, 220 volt motor, Babcock & Wilcox. 36. By gravity through chutes.			
per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. 86. 87. 88. By gravity through chutes.	84.		
per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. 86. 87. 88. By gravity through chutes.			
per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. 86. 87. 88. By gravity through chutes.		1	
per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. 86. 87. 88. By gravity through chutes.			
per hour. 45ft. per minute in either direction, 10 horse-power, 750 revolutions per minute, 220 volt motor, Babcock & Wilcox. 86. 87. 88. By gravity through chutes.	25	Ruckets 1 ou ft. each	onvey 25 tone
86. 87. 88. By gravity through chutes.		per hour. 45ft. per m	inute in either
36. 37. 38. By gravity through chutes.		tions per minute, 22	0 volt motor,
87. 88. By gravity through chutes.		Dadcock & Wilcox.	
87. 88. By gravity through chutes.			
88. By gravity through chutes.	36 .		
88. By gravity through chutes.			
'		By gravity through chut	08.
(Continued on p. 505.		1	

Name of Generating Station	n.	Radcliffe. [From p. 462.
30. Conveyors		See Fig. 375 at highest level, also item 32 below, p. 511.
Conveyor capacity		
,, driven by Speed of travel .	: :	
Direction of travel		
Motor driving Convey	or .	
31. Wharf Cranes: Number		Electric locomotive crane.
Capacity	•	
Maker Driven by	: :	
Supplied by .		
82. Coal Weighed .		The coal is discharged from the hopper into a trolley car of about 20cwt. capacity, is then weighed, and the weight automatically
33. Rubber Belt Conveyor	!	weighed, and the weight automatically recorded. The loaded car travels down 3 per
Driven by Belt delivers to .	: :	cent. gradient. The car, after attaining momentum, picks up an endless rope which lifts a counterweight. The car unloads itself over any bunker, and is then drawn back by the counterweight and projected to the top under the discharging hopper. See Fig. 375, p. 511.
34. Conveyors outside Power	-house	
Capacity Lift	• •	
Number of Buckets	• • •	
Driven by . Maker of Conveyor		
Steel inclined Tower	· · ;	
35. Conveyors above bunkers	.	
Capacity		
Driven by	• •	
Maker of Conveyors	• • ;	
36. Bunkers: Capacity		
37. Daily Consumption. 38. Coal fed to Boiler .		
		[0

Brimsdown.

[From p. 468. | Power Station of the English M'Kenna Process Co., Ltd.

30.

81. One. 1 ton grab.

> Smith & Sons, Rodley. C. C. motors, Siemens.

- Grab discharges into Klein weighing hopper. See Fig. 378.
- 88. It is weighed again before delivery to stoker hoppers. See Fig. 379, p. 512.
- 84. Vertical. Fig. 876. This runs over bunkers also.

40 tons per hour. 174. Fig. 377, p. 511. 6 Horse-power motor. Babcock & Wilcox.

35. Same as item 34, q.v.

36. 800 tons.

30-33 tons: 1/11/1905.
 Through travelling Klein Ingray Weigher. Fig. 379, p. 513.

Name of Generating Station ' .	Chelsea. [From p. 492.
89. Ash Removal	Ash chutes to basement.
Special Ash Railway	Self-dumping buckets on Narrow Gauge Railway,
Haulage in Basement	Accumulator Locomotive by B.T.H. Co. Ltd.
Emptied into Barges by . Stored in	Pneumatic hoists on river wall. Ash pocket.
40. Coal now used	
Calorific Value	
41. Boiler Flues: Location	
Flue Area	
42. Chimneys: Builders	Alphons Custodis Chimney Construction Co.
Number Height	4. 275ft. from basement floor,
Diameter at top	19ft.
-	
Area at top	288 sq. ft.
,, bottom Height of Firebrick Lining . Foundations Dimensions .	42ft. by 42ft. by 34ft. 6in. below ground-floor level.
,, Volume	2200 cubic yards of concrete in each foundation.
48. Boilers: Location	On two floors.
Pressure	175 lbs. per sq. in. Babcock & Wilcox, Ltd.
Number	64, with room for 16 more. 8 boilers for each turbine. Figs. 380, 381, p. 514.
Heating Surface each . Grate Area each . Number of Tubes in Width and Height	5212 sq. ft. 83 sq. ft.
Capacity each per hour normal Feed water temperature Capacity when forced	17,000 lbs. per hour.

[Continued on p. 516.

Neasden.	Carville.	[From p. 498.
89. By coal conveyor.		
40.	Northumberland and 11,000 B.Th.U. 5s. 9d. per ton in 19	
41. 28ft. wide; height, 6ft. to 20ft. (over-	2 above boilers on a	teel girders.
head). 104 sq. ft. main flue area.	Induced draught, w	rith natural draught
42. British Westinghouse Co.		
Brick.	Steel.	
1. 20 0f t,	1. 60ft. above flue leve	ol.
15 f .	14ft.	
176 sq. ft.	150 sq. ft.	
100ft, 19 by 21 by 21ft.	· ·	
310 cubic yds.		
48. Floor on same level as basement floor.	Original.	Extensions on order.
180 lbs. per sq. in. (†) 200. Babcock & Wilcox.	200 lbs. per sq. in. Babcock & Wilcox.	800. Stirling.
10 marine type. 3 with 10in. mains to headers.	10.	8.
5780 sq. ft. 118 sq. ft.		6380 sq. ft. 110 sq. ft. (5.17 lbs. per hour
20,000 lbs. water per hour normal.	20,000 lbs. of water	per s q. ft.)
With feed 100° F. 28,000 lbs. of water per hour when forced.	With feed at 100° F. 28,000 lbs. of water	41,250 lbs.
iorceu,	ſ	Continued on p. 517.

Name of Generating Station .	Delray. [From p. 494.
89. Ash Removal	By brick-lined hoppers.
Special Ash Railway	Thence by gravity to trucks on narrow gauge railway in basement.
Haulage in Basement	At present by hand. An electric storage battery locomotive will be installed.
Emptied into Barges by . Stored in	1000H05176 WIII be instanted.
40. Coal now used	
41. Boiler Flues: Location	
Flue Area	80 sq. ft. per 1000 boiler horse-power.
42. Chimneys: Builders	Steel, lined with red firebrick throughout.
Number Height	3. 132ft.
Diameter at top	11ft. (first and second); 16ft. (third). These stacks provide a draught to operate the boilers about 2 of their rated capacity with the economisers cut out.
Area at top	108 sq. ft. and 201 sq. ft. (third).
., bottom	4 fans are erected for mechanical draught, each 15 feet diam. by 6ft. 6in. wide at the periphery directly beneath the chimneys, and driven by Chandler & Taylor automatic steam engines, using less than 1 per cent. of the
,, Volume	boiler power they serve.
43. Boilers: Location	
Pressure	200 lbs. per sq. in. Stirling Co.
Number	24. 6 for each turbine.
Heating Surface each Grate Area each Number of Tubes in Width	4834 sq. ft.
and Height Capacity each	520 horse-power.

L. Street, Boston,

Ashes fall into suspended pit.
 Soot chute marked F behind fire bridge, p. 479.

Horse-drawn carts.

40

41.

42,

Custodis radial brick.

250ft. above foundation; 232ft. above grate.

200 sq. ft.; 425° to 525° F. temperature of gases.

48.

175 lbs. per sq. in. Babcock & Wilcox.

16. 8.

5118 sq. ft. 110 sq. ft. on incline, 1750 total. 18 and 14, 18ft. long. Quincy Point.

[From p. 495.

The ashes drop from front of boilers direct into cars on a narrow gauge track in the subcellar.

George Creek, Cumberland Coal. 14,000 B.Th.U. per pound.

2.

Floor is 14ft, above grade; the subcellar is utilised for ash tracks.
200 lbs. per sq. in.

8 by Aultman & Taylor, 2 by Babcock & Wilcox.

Ten 750 horse-power water-tube boilers.

 Each pair of opposite boilers constitutes a boiler unit, and is provided with an engine-driven blower for forced draft.

Nai	ne of Generating Station	a .	Yoker.	[From p 496.
39 .	Ash Removal		By the coal conveyors.	
	Special Ash Railway			
	Haulage in Basement		·	
	Emptied into Barges Stored in	by .		
4 0.	Coal now used . Calorific Value . Cost per ton .			
41.	Boiler Flues : Location		Along the back of the boiler-hou	186.
	Flue Area			
42 .	Chimneys: Builders Material	: :	Custodis type of special perforate bricks.	d and moul led
	Number Height	: :	1. 225ft. above foundations.	
	Diameter at top .		11ft.	
	Area at top		103 sq. ft.	
	,, bottom . Height of Firebrick I Foundations Dimensi		14ft. diam., 150 sq. ft. 85ft above foundations. 2116 sq. ft. area.	
	,, Volume		2 tons average weight over the sq. ft.	entire area per
4 3.	Boilers: Location .			
	Pressure Maker	: :	175 lbs. per sq. in. Babcock & Wilcox.	
	Number Piped in sets of .	: :	4 double-drum water tube.	
	Heating Surface each Grate Area each . Number of Tubes in and Height Capacity		4400 sq. ft.	

Motherwell,

89. Duplicate of Yoker, except condenser.

Thornhill.

[From p. 497.

By gravity into small tip trucks on a 2ft. gauge railway in basement, finally charged into barges.

40,

Daily tests being made.

41.

In basement.

26 sq. ft. for 1 boiler; 34 sq. ft. for 2 boilers; 40 sq. ft. for 3 boilers.

42.

Steel.

2, one to each set of 8 boilers. 150ft

10ft.

78 sq. ft.

62ft, from base.

48.

160 lbs. per sq. in. Babcock & Wilcox.

6, for the 6000 kilowatt plant.
6, only 4 installed.

5780 sq. ft. 100 sq. ft.

20,000 lbs. of water per hour : feed at 60° F.

[Continued on p. 521.

Name of Generating Station .	Radcliffe. [From p. 498.
89. Ash Removal	From bunkers into measuring shoots, thence into stoker hoppers.
Special Ash Railway	. By gravity into ash trucks running on a light
Haulage in Basement	railway track in the basement.
Emptied into Barges by . Stored in	
40. Coal now used Calorific Value Cost per ton	
41. Boiler Flues: Location	Under each row of boilers.
Flue Area	1
42. Chimneys: Builders	Steel.
Number Height	2, one to each set of 3 boilers. 150ft.
Diameter at top	
Area at top	
,, bottom Height of Firebrick Lining . Foundations Dimensions .	
,, Volume	
48. Boilers: Location	
Pressure	160 lbs. per sq. in. Babcock & Wilcox.
Number Piped in sets of	6.
Heating Surface each Grate Area each Number of Tubes in Width and Height Capacity	5700 sq. ft. 100 sq. ft. 20,000 lbs. of water per hour, with feed at 80° F.

Brimsdown.

[From p. 499. | English M'Kenna Process Co.

89. By hand into coal conveyor.

None.

Conveyor.

Cart at present. Ash bunker.

40.

12,000 B.Th.U. 11s. 9d.

41. Back of Boilers on B.H. floor level.

 $10ft. \times 8ft. = 80$ sq. ft.

42. Piggott & Co. Steel.

> One. 160ft.

10ft

78 sq. ft.

160ft. Concrete 10ft. deep. Brick base 20 ft. above ground. Babcock & Wilcox Steel.

43. One floor. Parallel with turbines.

165 lbs. per sq. in. Babcock & Willcox.

6.

4400 sq. ft. 56 sq. ft.

15,000 lbs. per hour.

165 lbs. per sq. in. Babcock & Wilcox.

4 Babcock & Wilcox boilers and 8 Hyde waste-heat boilers, 250 H.P. supply steam through a 9-inch pipe to separately fired superheater.

7500 lbs. water per hour.

Fig. 371.

F1g. 372.

Figs. 371, 372, and 378.—Lots Road, Chelsea: Coal-Receiving Arrangements at East Inclined Bucket Conveyor (item 34, p. 492).

Fig. 373.

End of Power-House. Travelling Cranes span the Large Basin (item 31, p. 492). (Tramway and Railway World.)

Fig. 376.—Brimsdown: Coal-Receiving by Barge and Crane Grab, p. 499.

499. Fig. 377.—Brimsdown: Babcock & Wilcox Conveyor above Bunkers.

Fig. 378.

Figs. 378 and 379.—Brimsdown: Coal-weighing

Fig. 379.

Arrangements on arrival and before firing (item 32, p. 499).

Fig. 880.—Lots Road, Chelses: One of the Boiler-Houses. (Photo by Babcock & Wilcox.)

Fig. 381.—Lots Road, Chelsea: Piping from Eight Boilers to One Header. (Photo by Elec. Review.)

Fig. 382.—Lots Road, Chelsea: Feed Pump. (Elec. Review.)

Name of Generating Station .	Lots Road, Chelsea. [From p. 500.
44. Mechanical Stokers	83 sq. ft. 'chain grate' each boiler.
Motor for Stokers	12, each 15 horse-power.
,, Type	Westinghouse C.B. 3 phase, 220 volts, 635 R.p.m., four lines of shafting under floor, 3 motors on each.
45. Superheater: Type	Babcock & Wilcox.
Superheating Surface each .	672 sq. ft.
Degrees added Final Temperature	150° F. 580° F.
46. Boiler Feed: Number of Mains	2, one on each boiler-room floor, Ring.
Diameter	2, take supply from either of two pumps and
each Pumps: Total number	feed either of two groups of boiler. 8 in basement. Fig. 382 ante, p. 515.
Maker	7 Worthington Steam Pump Coy. Vertical Simplex Compound, 1 Heisler, Erie, Pa. triple expansion, with compensating
Steam Cylinders Stroke	valve gear. 16in. and 26in.; Worthington. 18in.
Pump Plungers	2. 9lin.
Overall Size	14ft. high by 8ft. wide.
Capacity each	18,000 gallons per hour.
Against	225 lbs. per sq. in.
Steam received from	100 ,, ,,
Steam exhausts to	Feedwater heater.
Steam consumed	1 lb. steam per 120 lbs. water delivered.
47. Economisers: Number	12 Greens, each 576 tubes.
Туре	8 ,, 288 ,,
Number of Tubes Length of Tubes	9216. 10ft. st 10½in. and 12½in. centres.
Internal Diameter of Tubes Heating Surface for each Boiler	
Scrapers driven by	16 motors, one motor to each 576 tubes, of 3 horse-power, B.T.H. Co.'s type A.I.T., 3 phase, 220 volts, 955 R.p.m.
Thermometer for Feed Water	At each end of each group. [Continued on p. 524.

Neasden.

44. Roney, 12ft, wide by about 7ft. deep.

Superseded now by chain grates. Westinghouse Engines.

Single acting compound through worm gearing.

45. Babcock & Wilcox.

894 sq. ft.

180° F. 560° F.

46. 2 mains 7in. diam. from feed-pumps tapering to 4in. diam. at last boiler.

2 pumps, both connected to both mains.

Z.

Weir.
Tandem compound.

8in. and 14in.
24in.
Gun-metal.
9in.
16ft. height.
20,000 gallons per hour (rated evaporation of all 10 boilers).
180 lbs. per sq. in. superheated.
12in. header.
Feed heaters.

47. 1, E. Green & Son, Ltd., Manchester.

1760. 10ft. 4in. 184 sq. ft.

5 horse-power 3 phase motor, 440 volts.

Carville.

[From p. 501.

Chain grate.

With thermal storage boiler capacity 50,000 lbs. per hour for 2 hours per day. "Engineering," Nov. 4, 1905.

150° F.

150° F.

No oil-separating device.

1 to each set of 5 boilers.

3, one is spare.

Clark, Chapman & Co. Woodeson. No oil used in cylinders. No rings fitted to pistons.

150,000 lbs. of water per hour.

200 lbs. per sq. in.

Boilers by special pipe. Hotwell (through a spiral coil, where it is condensed).

Green.

Motor.

Name of Generating Station		Delruy, U.S.A.	[From p. 502.
44,	Mechanical Stokers	12 under each battery of 6 boiler	s. Roney.
•		•	•
		! 	
	Motor for Stokers	2 steam engines.	
	_	o bytami ongress,	
	,, Туре		
4 5.	Superheater: Type	I	
	Superheating Surface each .	2000 sq. ft.	
	Degrees added Final Temperature	275° F. at boilers.	
4 6.	Boiler Feed: Number of Ring Mains	From hotwell into which conder discharge.	iser air pumps
	Diameter	Each battery of six boilers	is fed by an
	each	independent pump.	•
	Pumps: Total number	also on each boiler an Interna for emergency use.	tional injector
	Maker Type	Worthington. Turbine centrifugal pump.	
	-JF- · · · · · ·		
		Two 60 H.P. Induction motors.	
	Stroke		
	Diameter	8 inch.	
	Overall Size		
	Against		
	Steam received from		
	Steam exhausts to		
	Steam consumed		
47.	Economisers: Number	8.	
	Type	Westinghouse patent circulating Greene Fuel Econ. Co., with a	pattern by the craping gear.
	Number of Tubes	104 sections of 12 tubes in each of the economiser for 6 boilers.	of 4 banks.
	Length of Tubes . Internal Diameter of Tubes	One economises for a noneigr	
	Heating Surface for each Boiler		
	Scrapers driven by	10 horse-power induction moto enter 460° F., leave 200° F. heaters at 175° F.	ors; flue gases ; water from
	Thermometer for Feed Water	neacors at 110 F.	
		[Contin	rued on p. 526.

L. Street Boston, U.S.A.

44. Roney.

Quincy Point, Mass., U.S.A.

[From p. 508.]
The 8 Aultman & Taylor boilers have
Jones under-feed stokers.

Induction type.

45, Babcock & Wilcox. Internal.

867 sq. ft.

150° F.

46.

Internal type. 8 Foster and 2 B. & W.

65° F.

The feed water is normally taken from the hot-water storage tanks which receive the condensed water from the condensers; it is then pumped through steam-driven Snow pumps to National type heaters.

1 to each turbine. Injector as stand-by.

Duplex centre-packed plunger.

47.

Name of Generating Station .	Yoker, [From p. 504.
44. Mechanical Stokers	4 Roney stoker by Westinghouse Co.
Motor for Stokers	Through worm gearing by steam-engines.
,, Type	5 horse-power Westinghouse engines 400 R.p.m.
45. Superheater: Type .	
Superheating Surface each .	
Degrees added Final Temperature	150° F.
46. Boiler Feed: Number of Ring Mains	The feed water from hotwell, to which it is pumped from the condensers by a centrifugal pump driven by a vertical shaft motor.
Diameter	
each Pumps : Total number	2 in the basement.
Maker	J. P. Hall & Sens, Ltd. Tandem compound double-acting.
Steers Called a	
Steam Cylinders	
Pump Plungers	
Diameter	
Overall Size	
Capacity each	9600 gallons per hour.
Against	175 lbs. per sq. in.
Using steam at	
Steam received from Steam exhausts to	
Steam consumed	
47. Economisers: Number	1 to each pair of boilers; 1 in 2 sections. Green.
Number of Tubes	480 (Engineer stated 430 tubes). 10ft.
Scrapers driven by	
Thermometer for Feed Water	[Continued on p. 528.

Motherwell.	Thornhill.	[From p. 505.
44.	2 chain grates to each boil	ler.
	7 horse-power, 600 R.p. shunt wound, totally o	m., 220 volts enclosed.
45.	Babcock & Wilcox, Inside).
	150° F.	
46.		
	2.	
	Hall. Compound.	
	•	
	·	
	8000 gallons per hour.	
	200 lbs. per sq. in.	
	3in, diam. auxiliary head	er.
47. Duplicate of Yoker.		
!		

Name of Generating Station .	Radcliffe.	[From p. 506.
44. Mechanical Stokers	Chain grates.	
Motor for Stokers		
,, Туре		
45. Superheater: Type	Babcock & Wilcox, Inside.	
Superheating surface each .	508 sq. ft.	
Degrees added Final Temperature	150° F.	
46. Boiler Feed: Number of Mains		
Diamaka		
Diameter	,	
each Pumps: Total number	2.	
Maker	Messrs J. P. Hall & Sons, Ltd.	
Туре	Steam-pump, compound type.	
Steam Cylinders		
Stroke	042	
Diameter Overall Size		
Capacity each	10 000 11 1	
Against	200 lbs. per sq. in.	
Using Steam at		
Steam exhausts to		
Steam consumed		
47. Economisers: Number .		
Type		
Number of Tubes		
Internal Diameter of Tubes .		
Heating Surface for each Boiler	`	
Scrapers driven by .		
Thermometer for Feed Water		
	[Cont	invedon n 530

[Continued on p. 530.

Brimsdown,

44. Chain grates.

[From p. 507. | Power Station of the English M'Kenna Process Co., Ltd.

4 inclined chain-grate stokers.

15 H.P.

c.c. worm drive.

45. Babcock & Wilcox. Internal.

508 sq. ft.

145° F. (120° F. at turbo).

46. Two.

No oil-separating device. Yes.

J. P. Hall & Sons, Ltd. Double-acting, vertical, compound.

71 and 121 diameter. 15in. Gun-metal. 71in. $8ft. \times 2ft. \times 2ft.$ 4000 gallons per hour.

165 lbs. per sq. inch. 165 lbs. per sq. inch.

Feed heater.

47. None.

8 horse-power 3 phase, through worm gearing.

Each pair of boilers has its own shafting, coupled to worm gearing by clutch.

4 internal superheaters, B. & W.; also 1 independently fired superheater, B. & W., having capacity 120 F. of superheat to 45,000 lbs. of steam per hour.

2, one to each pair of boilers.

A Hall slow-speed steam; a Hayward Tyler 3-throw electrical.

3500 gallons per hour.

Name of Generating Station .	Lots Road, Chelsea. [From p. 516.
48. Steam Piping: Each Boiler supplies Steam through	6in, solid drawn pipe to header.
Pipe Covering	
Pipe Flanges	Stamped steel screwed on and afterwards expanded.
Header	To each group of 8 boilers.
Maker of Pipes 49. Water Supply :	Babcock & Wilcox,
	Storage tank on second floor of oil-cooling house.
Taken from Well	8½in. Artesian well by compressed air.
Depth of Well	575ft.
50. Auxiliary Water Supply .	Town mains through ball-valve.
51. 2nd Auxiliary Water Supply . 52. Main Steam Pipe to each Tur- bine	River water. 14ins. diam. lap-welded steel.
Main Steam Pipe to all Ex- citers Auxiliary Pipe	
	Easy bend.
Flanges	Stamped steel, riveted. 10ins. diam. for exciter engines.
Supplied from	3 of the main headers by 10in. diam. solid drawn steel pipe.
Expansion taken by Flanges	Easy bends. Stamped steel, riveted.
54. Condensed Steam from Condensers	Is fed into the high-level suction and falls through feed-water heaters into lower suction pipe, from which it is pumped through the economisers.
55. Feed-water Heaters get heat from Exhaust of	Boiler feed pumps; a sump is provided for con- densed steam.
56. Main Steam Turbine	Figs. 383, 384, p. 540. See also pp. 140-4. Horizontal double-flow Westinghouse-Parsons. 8.
Rated Output	5500 K.W. British Westinghouse. 1000 revolutions per minute.

Neasden.

Carville.

[From p. 517.

48.

7in. steel welded pipe.

Magnesium covering by Hobdell, Way & Co., London. Welded steel. Minimum number of dissimilar parts. Solid drawn mild steel pipe.

Forged steel.

Piggott & Co., Birmingham.

49.

2 Artesian wells.

First well, 32,000 gallons per hour capacity; second well, 15,000 gallons per hour capacity.

400ft. storage in a lake of 2 acres, 5ft. depth, and 6,500,000 gallons capacity.

50. Town mains.

51

52. 10in. diam.

The Holly System of Drains is installed.

Large bends. Steel shrunk and welded. Large bends.

58.

54. Pumped to top of cooling towers; water from base of tower flows into lake.

55. Auxiliary pump engines.

56. Fig. 385, p. 542. Double-flow. 4.

> 3500 K.W. British Westinghouse. 1000 revolutions per minute.

Fig. 355, ante, p. 475. Parsons.

Two 2000 K.W., two 4000 K.W.²
C. A. Parsons & Co.
1200 revolutions per minute. Max.
varied 5 per cent.

[Continued on p. 533.

¹ Discussion by Mr J. H. Rosenthal on "Power Station Design," by Merz & McLellan, *Proc. Inst. E.E.*, p. 874, 28th Apr. 1904.

² Fig. 355 rates these at 3500 K.W.

	D. 74.
Name of Generating Station.	Delray, U.S.A. [From p. 518.
48. Steam Piping: Each Boiler supplies Steam through	Steel pipe, extra heavy.
Pipe Flanges	
Header	
Maker of Pipes 49. Water Supply :	D. C. D.
Taken from (Feed Pipes) .	Detroit River.
Taken from Well	
Depth of Well	
50. Auxiliary Water Supply .	2 elevated tanks of 60,000 and 10,000 gallons capacity.
 2nd Auxiliary Water Supply Main Steam Pipe to each Tur- bine 	
Main Steam Pipe to all Exciters	
Auxiliary Pipe	
Expansion taken by Flanges	
53. Auxiliary Header	
Supplied from	
Expansion taken by Flanges	
54. Condensed Steam from Con- densers	
55. Feed-water Heaters get heat from Exhaust of	Duplicate 8in. motor-driven Worthington low- pressure turbine pumps, each capable of supplying all the water, force the hotwell water through cast-iron mains to four 5000 horse-power Cochrane feed-water heaters.
56. Main Steam Turbine	Fig. 386, p. 543. Four-stage Curtis, vertical. 4.
Rated Output Maker	Community District Colonia Andrew
Speed	

L. Street, Boston, U.S.A.

Quincy Point, Mass., U.S.A.

48.

6in. diam. pipe; 8in. diam. pipe each pair of boiler; 12in. and 15in. diams. pipe increase with each pair.

Steam piping to turbine.

12 in. diam. main steam header.

49.

Hot-well feed-water piping, large flanged copper; feed-water piping, small screwed brass.

Feed piping over 3in. diam. is castiron, less than 3in. brass.

50.

 15. 15in. diam., 1.3 sq. ft. area, 2 branches 10in. diam., 5000 cu. ft. per min., 64ft. per sec. velocity.

6in. diam.; auxiliaries consume 5 per cent. of main unit.

58.

54.

55. Exhaust, all auxiliaries.

56. Figs. 388, 389, 390, p. 545. Curtis. 2.

> 5000 K.W. General Electric Co.

City mains. (See item 69, p. 573.)

Figs. 391, 392, 393, p. 548. Four-stage Curtis, vertical. 5.

2000 K.W. General Electric Co. of Schenectady.

Na	me of Generating Station .	Yoker. [From p. 520.
48.	Steam Piping: Each Boiler supplies Steam through	
	Pipe Flanges	
	Header	
4 9.	Maker of Pipes	City mains.
	Taken from Well	
	Depth of Well	
5 0.	Auxiliary Water Supply .	
	2nd Auxiliary Water Supply . Main Steam Pipe to each Tur- bine	
	Main Steam Pipe to all Exciters	
58.	Auxiliary Pipe	
54.	Expansion taken by Flanges	
55.	Feed-water Heaters get heat from Exhaust of	An auxiliary heater by J. Wright & Co., 700 sq. ft. heating surface.
56.	Main Steam Turbine	Figs. 394-5, p. 550, also pp. 146-7. Double-flow Westinghouse-l'arsons. The engine-room will accommodate one more unit of 2000 K.W. and one of 3500 K.W.
	Maker	3000 horse-power. British Westinghouse. 1500 revolutions per minute.

Motherwell,	Thornhill, [From p. 521.
48. Duplicate of Yoker	Mild steel, lap-welded, riveted branches 7in. diam. pipe into 12in. diam. main steam pipe, 2 separators at each end of steam ring. The steam through 12in. diam. separators into header parallel to engine-room.
49.	2 hotwells; they receive the discharge
	from the condensers.
	The arrangement of the steam and feed- water piping is designed so that one half of the boiler-house can be isolated from the other.
	1
50,	:
51,	1
52.	Sins. diam. off main header.
	6ins. diam. to exciters; Sins. diam. auxiliary to exciters.
58.	3ins. diam. underneath main header. 3ins. diam. line over each set of boiler.
54.	
55 .	
56,	Figs. 397, 398, p. 553. Vertical Curtis. 3.
	1500 K.W. British Thomson-Houston1000 revolutions per minute.

Name of Generating Station .	Radcliffe.	[From p. 522.
48. Steam Piping: Each Boiler supplies Steam through		
Pipe Flanges		
Header		
Maker of Pipes 49. Water Supply : Taken from	i 	
i akon nom		
Taken from Well		
Depth of Well	l	
50. Auxiliary Water Supply .	1 1	
 51. 2nd Auxiliary Water Supply 52. Main Steam Pipe to each Turbine 	· 	
Main Steam Pipe to all Exciters	 	
Auxiliary Pipe		
Expansion taken by Flanges 58. Auxiliary Header		
Supplied from	· 	
Expansion taken by Flanges 54. Condensed Steam from Con-	<u> </u>	
densers	1	
55. Feed-water Heaters get heat from Exhaust of		•
56, Main Steam Turbine	Figs. 399, 400, p. 555. Vertical Curtis. 4.	
Rated Output Maker Speed	1500 K.W. British Thomson-Houston. 1000 revolutions per minute.	

[From p. 523. | Power Station of the English M'Kenna Brimsdown. Process Co., Ltd. 48. | Electrically welded. Ring or balancing main direct. W.S. Electrically welded. 10in, dropping to 8in., running along Lap welded Steel. power-house. Messrs Stewarts & Lloyds, Ltd. J. Spencer & Co. 49. Well or Town mains. 15,000 gals. per hour to storage tank 60 ft. above ground level, by Alley & MacLellan, Ltd., steam driven air compressor (85 lbs. per sq. in.). 400 ft. 20 ft 50. Metropolitan Water Board. 52. 7 ins. diam. 6in. Holden & Brooke's traps drain the pockets electrically welded on the steam pipes. Expansion bend on main range. 14 ins. diam. 58. 6 ins. diam. Saturated steam valve or boilers. 12 ins. 54. To hotwell by gravity, no filtering. 55. Pumps only. 56. Fig. 401, p. 557. See pp. 488, 490.

Horizontal parallel flow.

1500 revolutions per minute.

3.

Parsons.

1500 revolutions per minute.

750 K.W. each at 0.8 power actor.

Willans Parsons.

1 3.

Na	me of Generating Station .	Lots Road, Chelsea. (From p. 524.
	Speed Control	10 per cent. above or below normal by electric control operated from control board.
57.	Bed-plate Dimensions Height above Floor Platform Dimensions Foundation Area Steam Pressure Superheat Overload supplied Steam Consumption, lbs. per K.W.H.	48ft. 14ins. by 11ft. 4ins. 13ft. 10ins. 4ft. 6ins. above floor, overhangs bed-plate. 50ft. by 15ft. by 39ft. deep each. See p. 442. 750 sq. ft. 175 lbs. per sq. in. 100° F. at the turbine. 50 per cent. per automatic by-pass.
	Guarantees with	165 lbs. per sq. in., 100° F. superheat.
	At 25 per cent. overload Full load load load load load Code Rotating portion Weights Peripheral Speed of Drum Main Bearings Cooled by Quantity Water circulated	26in. vacuum. 21'4 lbs. 18'3 lba. per K.W.H. 20'9 lbs. 17'7 lbs. per K.W.H. 23 lbs. 20'1 lbs. per K.W.H. 24'7 lbs. 21'4 lbs. per K.W.H. 6ft. 5in. diam. rolled steel drum. 336ft. per second. Spherical cast-iron lined with babbitt. Water circulation. 40 gallons per minute when required.
58.	Coupling to Generator . Steam Valves	'Flexible claw' of forged steel running in oil. The steam passes on its way to the turbine
•		through the following: — Main disc-type stop valve, operated from platform by gearing.
59.	Emergency Governor	Operates at maximum speed an auxiliary valve, which in turn closes emergency shutdown valve. Through steam strainer.
60.	Centrifugal Governor	Geared to turbine shaft, operates a double-seat poppet valve through a small steam relay.
61.	After passing through the valves Steam enters	At middle, and passes in two directions through expanding nozzles.

[Continued on p. 562.

Neasden.

Mechanical and electrical.

See p. 442, Fig. 337. 41½ by 12 by 22ft, deep. 175 lbs. per sq. in. 180° F. at turbine. 25 per cent, for 6 hours with 26in. vacuum.

57.

160 lbs. per sq. in. pressure, 27in. vacuum rated load.

17 lbs. per K. W. H.

201 lbs. per K. W. H.

Turbine weighs 161 tons; generator weighs 17 tons.

18,000ft. per min.

16in, diameter.

Oil (under pressure) and water.

1000 gallons per hour.

- 58. By Fletcher & Co., Ashton-under-Lyne.
- 59. Controls speed 10 per cent. above normal; position on end of main shaft.
- 60. Worm gear (ratio 10 to 1) from main shaft, controlled by electricity from switchboard.

61.

Carville,

[From p. 525.

3 per cent. between "no-load" and normal load; 5 per cent. between "no load" and maximum load; 6 per cent. when running at maximum load.

14.5ft.

200 lbs., 150° F., 95 per cent. (28°5in.).

15 lbs. per K.W.H. Merz & McLellan, British Asm. Engineer, 9/9/04.

18 lbs. per K.W., 4000 K.W. 19 lbs. per K.W., 2000 K.W.

Ordinary governor supplemented by special governor and valve to admit high-pressure steam to low-pressure turbine for overloads.

Name of Generating Station .	Delray, U.S.A.	[From p. 526.
Speed Control		
Bed-plate Dimensions Height above Floor Platform Dimensions Foundation Area Steam Pressure Superheat Overload supplied 57. Steam Consumption, lbs. per K.W.H.	200 lbs. per sq. in. 200° F.	
Guarantees with		•
At 25 per cent. overload . Full load		
Peripheral Speed of Drum.		
Main Bearings		
Quantity Water circulated .		
Coupling to Generator .		
58. Steam Valves	12 poppet valves on each side magnets.	, controlled by
59. Emergency Governor		
60. Centrifugal Governor		
61. After passing through the valves Steam enters .	[Conti	inued on p. 564.

L. Street Station, Boston, U.S.A.

514 revolutions per minute.

Quincy Point, Mass., U.S.A.

[From p. 527.
750 revolutions per minute.

200 lbs. per sq. in.

50 per cent. for two hours.

57. From item 52, ants, 3 cu. ft. per lb., Power, July '05. This equals 20 lbs. per K.W.H., 175 lbs. per sq. in., 150° F. superheat, vacuum not stated here.

Coal consumption 2.94 lbs. p. K.W.H., showing an efficiency of 8.36 per cent.

13ft. diam.

68 tons revolving. 350ft. per second.

Footstep bearing, lubricated with water at 900 lbs. per sq. in.

2 duplex steam-driven pressure pumps; 1 triplex motor-driven spare pump.

spare pump.

10 minutes supply accumulator capacity; 136,000 lbs. weight on feetstep.

58. 15 steam nozzles each side.

59. Emergency auto-valve connects to 30in. atmospheric exhaust.

60.

61.

Water step-bearing.

Name of Generating Station .	Yoker.	[From p. 528.
Speed Control	20,000 blades each turbine.	•
Bed-plate Dimensions . Height above Floor . Platform Dimensions . Foundation Area Steam Pressure Suporheat Overload supplied	8750 horse-power overload capac	iity.
57. Steam Consumption, lbs. per K.W.H.		
Guarantees with		
Full load	•	
Rotating portion		
Weights Peripheral Speed of Drum .		
Main Bearings	440 ft. per sec.	
Cooled by		
Quantity Water circulated .	·	
Coupling to Generator .	Direct-connected.	
58. Steam Valves		
59. Energency Governor		
60. Centrifugal Governor		
61. After passing through the valves Steam enters .	••	

[Continued on p. 566.

Motherwell.

Thornhill,

[From p. 529.

3 per cent. up or down by electrical switch, which cannot stay 'in' unless the operator's hand is on it.

See Fig. 887, p. 442.

57.

Guarantee.		Te	sts.
Pressure 160 lbs.		150 lbs.	
Superheat Vacuum.	zero. (†)	Dry 28 in.	200° F. 28 in.
20.2		19	16
 22		19·8 21·8	16.6 18.2
•••	۱ ۱	25.6	21.2

Water footstep.

Duplicate of Yoker, except condensers.

58.

"Curtis" type, described p. 198.

59.

60,

61.

[Continued on p. 567.

Name of Generating Station	•	Radcliffe. [From p. 530.
Speed Control		
	•	
Bed-plate Dimensions .		
Height above Floor	•	i
Platform Dimensions .	·	1
Foundation		
Area		
Steam Pressure		
Superheat Overload supplied .	•	
c vorious supplied .	•	
57. Steam Consumption, lbs. K.W.H.	per	
Guarantees with	•	Tested at maker's works; 150 lbs. pressure and 100° superheat and 28in. vacuum; 16:4 lbs. per K. W.H.
At 25 per cent. overload		
Full load		
‡ load		
1 load		
2 108G	•	
Rotating portion		
	•	
Weights Peripheral Speed of Drun	1.	
Main Bearings		
	٠,	
Cooled by	•	
Quantity Water circulated	d .	
	1	
Coupling to Generator.	.	
58. Steam Valves		
oc. Steam valves	•	
	,	
59. Emergency Governor .	• '	
60. Centrifugal Governor	.	
•	-	
	1	
61 After pageing through	tha	
61. After passing through valves Steam enters.	the	

[From p. 581. | Power Station of the English M'Kenna Process Co., Ltd. Brimsdown, Suspension spring on governors. 150 lbs. per sq. in. at stop valve. 100° F. superheat. 150 lbs. per sq. in. at stop valve. 150° F. 25 per cent. 57. 11,300 ft. per minute at last expansion. White metal. Not cooled. Toothed coupling. 58. Stop, Emergency, and Double Beat. Hartnell type. 59. Parsons.

60. Parsons.

61.

Fig. 384.-Lots Road, Chelses: Turbine-Room, showing Exciters at the left-hand side.

(See p. 526.) Three 3000 K.W., 12 Pole, 3 Phase, 60 Cycles, 600 R.p.m. Generators and Curtis 4 Stage Steam Turbines. (Photo from G.E. Co. of New York.)

Three 5000 K. W., 9000 Volts, 25 Cycles, 3 Phase Alternators and Curtis Steam Turbines, 500 R.p.m. Fig. 387.—Chicago Edison Co.: Installed Oct.-Dec. 1903 and Apr. 1904. (G. E. Co. or New York.)

Fig. 388.—Boston Edison Co.: Installed Oct. and Nov. 1904.

Two 5000 K.W., 6900 Volta, 60 Cycle Alternators and Curtis Steam Turbines with Subbase Condensors.

These Accumulators supply Oil to Footstep Bearings in emergencies. (See Figs. 389 and 390.)

(Photo from G.R. Co. of New York.) (See p. 527.)

Fig. 391.—Quincy Point: Turbine Platforms, p. 527.

Fig. 394. -- Yoker: Main Generating Sets and Condenser. (The Engineer.) Page 528.

Fig. 395.—Yoker: 2000 K.W. 1500 R.p.m. Set. (See pp. 146-7.)

Fig. 396.—Yoker: Exciter Sets. (The Engineer.)

Fig. 897.—Thornhill: 1500 K.W. Curtis Set. Condenser at right hand.

(The Electrical Review.)

Fig. 398.—Thornhill: Exciters.

Fig. 399.—Radcliffe: Interior of Turbine-Room. 1500 K.W. Units.

(The Elec. Engr.)

Fig. 400.—Radcliffe: Water Accumulator and Pumps for Footstep Bearings. (See item 63, Thornhill, p. 567.)

Fig. 401.—Brimsdown Turbine-Room and Switchboards. H.T. Switchboard on gallery: L.T. on floor level.

Fig. 402.—Fulham, London: 750 K.W. Curtis Turbo-Alternator. (See p. 437.)

Fig. 403.—Lots Road, Chelses: Condenser. (See Fig. 350, p. 470.) (Photo by *Elec. Review.*)

Fig. 404, -Nessden: Five of the Six Duplex Zschooke Cooling Towers. Capacity 1,600,000 Gals, per Hour. (See p. 486.)

Fig. 405.—Elevated Counter Current Jet Condenser.

Motherwell Station, Clyde Valley E.P. Co., 80,000 lbs. steam per hour.

(Mirrless Watson Co.) [See p. 575.

Nar	ne of Generating Station .	Lots Road, Chelsea. [From p. 582.
62.	First Series of Impulse Vanes . Lowest Pressure Vanes .	Drop forged steel. Delta metal.
68.	Lubrication . '	Centrifugal system under
	Pressure	30ft. head.
	Quantity passed through Bearings of one Turbine Unit	33 gallons per minute.
	Total Capacity of Plant .	350 gallons per minute.
	Water-cooling Jacket	40 gallons per minute.
64.	2nd floor 3rd floor Height of Gravity Tank Oil Pipe to Engine-room Oil Discharge	
	Driven by	3 motors, each 7½ horse-power, 220 volts, 3 phase, 955 revolutions per minute. 3 pumps. 3 motors, each 3 horse-power, 220 volts, 3 phase, 635 revolutions per minute.
65.	Oil delivered	4. 60in. diam. against each chimney, up through roof.
66.	Valve	Air-controlled type. 21 sq. ft. total (two 44in. diam. openings).
67.	Condensers : Type	Vertical surface. Fig. 408, ante, p. 559.
	Maker	James Simpson & Co., Ltd.

Neasden.

Carville.

[From p. 533.

62. Drop forged steel.

Hard drawn delta metal.

63. Oil.

15 lbs. per sq. in.

64.

North-end engine-room, basement.

34ft. above bearings.
4½ins. diam.
Into coolers through 6in, pipe.
2.
3000 sq. ft.
Worthington steam-pump.

Lake and back again.

Back to gravity tank.

65. Automatic. 6ft, diam.

Gravity valves.
66. 15 9 sq. ft., 2000 K.W.
24 sq. ft., 3500 K.W.

67. Barometric jet. Exhaust steam pipe each, 54in. approx.; barometric pipe each, 22in. approx.; water pipe, 18in. approx.; air pipe, 5ft. 9in. diam.; condenser proper, 8ft. high.

Alberger design, built by British Westinghouse Co.

Surface condenser and vacuum augmenter to each set.

[Continued on p. 571.

Name of Generating Station .	Delray, U.S.A. [From p. 584.
62. First Series of Impulse Vanes . Lowest Pressure Vanes . 68. Lubrication	Between the first and second stages is an automatic by-pass valve, and a hand operated by-pass between 2nd and 3rd stages. Step-bearing with water; steady-bearing with oil.
Pressure	650 lbs. per sq. in. of water, pumped by 2 steam pumps 10ins. by 2½ins. by 12ins., made by Deane Brothers, Indianopolis, to a hydraulic accumulator by R. D. Wood & Co. A reserve is afforded by 2 electric pumps driven by 5 horse-power motors.
Quantity passed through Bearings of one Turbine Unit Total Capacity of Plant .	Each step-bearing requires 4 gallons water per minute.
Water-cooling Jacket .	
Position Capacity Maker 2nd floor Srd floor Height of Gravity Tank Oil Pipe to Engine-room Oil Discharge Oil Coolers: Number Surface each Oil pumped by Cooling water pumped by Driven by	2 Blake pumps, 3 by 2 by 3ins., pumping from 2 tanks in the basement to a tank in the gallery.
Oil delivered 65. Atmospheric Exhaust Size and Position	
Valve	When the exhaust steam is not used for the evaporation of salt, it is taken direct to condensers.
67. Condensers: Type	Wheeler surface.
Maker	

L. Street Station, Boston, U.S.A.	Quincy Point, Mass., U.S.A. [From p. 535.
62.	Trom p. ooo.
63. Footstep: water 900 lbs. per sq. in. Accumulator supplies water during 10 minutes. A triplex motor-driven pump in reserve.	Water footstep bearing: 3 steam-driven pumps and 2 accumulators carry 10 minutes' supply.
Through filter: Fig. 359 near "Turbine Room."	
64.	,
	For water to step-bearings of the turbines there are 8 steam-driven pumps and 2 accumulators.
65. 30in. diam	
66.	
67. Surface.	'Admiralty' surface.
Worthington.	Wheeler Condenser & Engineering Co.
	[Continued on p. 573.

Name of Generating Station .	Yoker. [From p. 586.
62. First Series of Impulse Vanes . Lowest Pressure Vanes .	Drop forged steel. Special metal.
63. Lubrication	
Pressure	The oil is pumped by a special oil pump to a tank in the roof of boiler-house, and flows by gravity under a head of 50ft. to the bearings.
Quantity passed through Bearings of one Turbine Unit Total Capacity of Plant .	A large tank in basement of engine-room, with supply of oil which should last one to two
Water-cooling Jacket	years.
Position Capacity Maker 2nd floor 3rd floor Height of Gravity Tank Oil Pipe to Engine-room Oil Discharge Oil Coolers: Number Surface each Oil pumped by Driven by Cooling water pumped by Driven by Oil delivered	
65. Atmospheric Exhaust	
Valve	
67. Condensers : Type	Vertical surface
Maker	Mirrlees-Watson Co.

[Continued on p. 574.

Motherwell Thornhill, [From p. 587. 62, 68. Footstep with water, the top and centre bearing with oil. 450 lbs. per sq. in. of water; 10 lbs. per sq. in. of oil. Water is supplied from a Berry hydraulic accumulator, in connection with which there are installed two three-throw force pumps geared from 7.5 horse-power B.T.H. Co. shunt-wound motors. 64. On top of engine-house. Into settling-tank in basement. Force pumps in the basement. The accumulator pumps above. 65. 30ins. diameter. 66. 11 sq. ft. (nearly). Vertical surface. 67. Barometric jet. See Fig. 405, p. 561. Mirrlees-Watson Co. Mirrlees-Watson & Co., Ltd.

Naı	ne of Generating Station	•	Radcliffe.	[From p. 588.
62.	First Series of Impulse Va Lowest Pressure Vanes			
68,	Lubrication		400 lbs. per sq. in, of water pump discharge.	drawn from air-
	Pressure		Fig. 400, p. 556.	
	Quantity passed th Bearings of one To Unit		7½ gallons water per minute.	
	Total Capacity of Plan	t .	a gallon oil to other bearings.	
	Water-cooling Jacket			
64.	Oil-cooling Plant Position Capacity Maker 2nd floor 3rd floor Height of Gravity Tan Oil Pipe to Engine-roo Oil Discharge Oil Coolers: Number Surface each Oil pumped by Cooling water pumped Driven by	m		
65.	Oil delivered Atmospheric Exhaust Size and Position			
66.	Valve Turbine Exhaust to Conceach	denser		
67.	Condensers : Type .		Surface. Vertical.	
	Makar			

[From p. 539. | Power Station of the English M'Kenna Process Co., Ltd. Brimsdown. 62. Special alloy. 68. Forced. 8 to 12 lbs. per sq. in. 30 gallons per minute. 64. Ground floor at side of turbine. 3. Worm on turbine. Gravites from storage tank. 65, By Templer & Rance. 66. 3 ft. diam. 7 sq. ft. area. Willans - Robinson, direct-coupled to 67. Horizontal surface. turbo-exhaust by an expansion joint. 3, one for each unit; the top of con-densers are 3ft. below water-level in Mirrlees-Watson Co. cooling-tower. [Continued on p. 577.

Name of Generating Station .	Lots Road, Chelsea. [From p. 562.
Number and Position	8 in pits alongside each engine foundation.
Each condenses	
Height Surface each	Top within 29ft. of lowest tide. 15,000 sq. ft.
Steam condensed per sq. ft. per hour at rated full load Surface per lb. p. hr. of Steam, Tubes: Number and Length	7.7 lbs. with 20.9 lbs. (item 57, p. 532). 6.5 lbs. with 17.7 lbs. 0.13 (with 20.9 lbs. per K.W.H.). 3822 tubes, 15ft. long, 1in. diam., set vertically.
Each Condenser has	3 motors, 40 horse-power, 40 horse-power, and 20 horse-power.
Steam passes through	Once 15ft, tubes, p. 559.
68. Air Pumps: Number	8. Worthington horizontal dry vacuum (separate lift pump).
Each Cylinder Discharge	24in. by 14in.
Each driven by	40 horse-power Westinghouse motor, 220 volts, 3 phase, 635 R.p.m.
Motor Spindle Discharge capacity Illustration	Horizontal.
69. Lift Pumps: Number	
Size	eight 5in. horizontal centrifugal for lifting con- densed steam up to feed-pump suction.
Position of Pump Each driven by	Bottom of condenser pit. 20 horse-power Westinghouse motor, 220 volts, 3 phase, 635 R.p.m.
Motor Spindle	Vertical. Basement level.
-	[Continued on a E79

[Continued on p. 578.

Neasden.

Carville.

[From p. 563.

4, outside engine-room, wall directly opposite each turbine.

Overall height above ground, 47ft. [Condenses 66,500 lbs. per hour full load to 27in., and 110,000 lbs. per hour max. overload for 1 hour, vacuum 26in., max. overload guaranteed 90% of barometer.]

p. 472.

68.

Two-stage tandem dry vacuum pump.

3 (Fig. 855), p. 475. Parsons, three-throw.

24in. diam., 24in. stroke. To open air.

Steam engine direct.

8 phase motors.

10in. diam. cylinder.

69.

4 plunger pumps.

4, Worthington.

Basement of engine-room.
70 horse-power compound engine,
11in by 19in. by 11in., direct-

coupled. Hot-water type.

Centrifugal lift pump.

Westinghouse compound engine.

Lift from air pump discharge to hotwell.

On extension shaft of air pump.

[Continued on p. 579.

Name of Generating Station	•	Delray, U.S.A. [From p. 564.
Number and Position .		4, one for each turbine in the basement in a room of 22ft. wide and 174ft. long, overhead travelling crane of 22ft. span and 15 tons
Each condenses	•	capacity.
Height Surface each	•	12,000 sq. ft. of tube cooling surface.
Steam condensed per so per hour at rated full Surface per lb. per hour Tubes: Number and Le		
Each Condenser has .	•	
Steam passes through . Illustration		р. 477.
68. Air Pumps: Number . Type	•	4. Edward's wet vacuum triplex.
Each Cylinder Discharge	•	
Each driven by	•	50 horse-power, 220 volt, 3 phase motor.
Motor Spindle Discharge capacity . Illustration	:	
69. Lift Pumps: Number .	•	
Size		
Position of Pump	:	
Motor Spindle Position of Motor	to .	

L. Street Station, Boston, U.S.A.

2 sub-base of turbine.

153,000 lbs. per hour, with circulating water at 70° F. maintain vacuum 28in. of mercury; in winter it has maintained a vacuum within \$\frac{2}{3}\text{in. of berometer.}\$

20,000 sq. ft.

7.6 lbs.

0·13 sq. ft.

lin. brass outside diameter and 18
gauge, 16ft. and 1\(\frac{2}{3} \) in. pitch centres.

4 times. Figs. 388-390, pp. 545, 547.

68.

Dry vacuum.

24in. by 18in. vertical air cylinder.10in. suction pipe, 8in. discharge pipe.

10in. by 18in. steam cylinder horizontal.

Figs. 388-390.

69.

"National" feed heater. 4in. volute, 1200 R.p.m. Motor. Quincy Point, Mass., U.S.A.
[From p. 565.

p. 549.

4 motor-driven Edward's triplex; 1 steam-driven Edward's triplex.

18in. by 12in.

Into 3 tanks connected in series, each 20ft. long and 6ft. diam., located in boiler-room.

Four 50 horse-power General Electric induction motors, 350 volts, 3 phase.

One 10in. by 10in. engine.

Hotwell and storage tank consisting of 3 tanks in series in boiler-house, each tank 20ft. × 6ft. diam., from which boiler feed is taken.

[Continued on p. 581.

Name of Generating Station .	Yoker. [From p. 566.
Number and Position	2; 1 alongside each turbine.
Each condenses	25,000 lbs. per hour. 50,000 lbs. total.
Height	6250 sq. ft. cooling surface.
Steam condensed per sq. foot per hour at rated full load Surface each per lb. of steam Tubes: Number and Length Each Condenser has	14½ ft. long, 1 in. diam. 18 S.W.G.
Steam passes through	Three lengths of tube. "Counter" to steam, p. 550.
68. Air Pumps: Number	2 in Basement. Two-stage dry air pump horizontal. Both air cylinders fitted with mechanically controlled slide.
Each Cylinder Discharge	·
Each driven by	Steam.
Motor Spindle Discharge capacity Illustration 69. Lift Pumps : Number	
Size	
Position of Pump Each driven by	
Motor Spindle Position of Motor Water of Condensation to . By Pump Driven by	Hotwell in the basement. Centrifugal pump. 6 horse-power vertical-shaft shunt-wound motor, 625 R.p.m. [Continued on p. 582.

Motherwell.

Thornhill,

[From p. 567.

4; one alongside each turbine.

80,000 lbs. per hour to 27.5 ins. vacuum, using 44 lbs. of water at 80° F. per 1 lb. steam. *Engineer*, 23/6/05.

> 16ft. 4500 sq. ft.

18 S.W.G. brass \$in. diam.

p. 561.

4 lengths of tube. Fig. 397, page 553.

Two Alberger Corliss two-stage dry vacuum 4, one to each condenser. Three-throw, pumps.

Edward's.

15in. diam., 8in. stroke. 6in. diam. into hotwell.

15 horse-power motor, 185 R.p.m. full load, 240 R.p.m. no load, 220 volts compound.

24,000 cub. ft. per hour.

69.

Name of Generating Station	•	Radcliffe.	[From p. 568.
Number and Position			
Each condensers .	•		
Height Surface each	•	4500 sq. ft.	
Steam condensed per per hour at rated full Surface per lb. per hou Tubes: Number and L	load r.	5.4. 0.18 (with 16.4 lbs. per K.W.H	i.).
Each Condenser has	• •		
Steam passes through Illustration		р. 5 55.	
68. Air Pumps: Number	•	4, one to each condenser. Edward's three-throw.	
Each Cylinder Discharge		15in. diam., 8in. stroke.	
Each driven by		Motor, 165 R.p.m.	
Motor Spindle . Discharge capacity Illustration .		24,000 cub. ft. per hour.	
69. Lift Pumps: Number .			
Size			
Position of Pump	:		
Motor Spindle Position of Motor Water of Condensation By Pump Driven by	to .		

[Continued on p. 584,

Brimsdown,

Three, alongside each turbo.

Power Station of the English M'Kenna Process Co., Ltd. [From p. 569.

6 ft. 9 in. 2400 sq., ft

2530 sq. ft.

7.

About 10 ft. 4 in. long.

pp. 488, 489.

р. 557.

68. 8.

Edward's three-throw.

Edward's two-throw type, with a force pump (delivering to hotwell) driven from the end of crank shaft, drawing from the surge tank at base of air pump, into which the air pump itself delivers.

12½in. diam. 6in. stroke.

Motor 9 horse-power, 110 volts c.c.

9½ horse-power Siemens shunt motor 250 volts, 750 to 850 R.p.m., 17 amp., with 27½ in. vacuum.

2500 gallons per hour.

69.

A 150 K.W. rotary and a 50 K.W. rotary, and transformers off main bus-bars supply 250 volt current for driving condenser plant.

Name of Generating Station .	Lots Road, Chelsea. [Prom p. 570.
70. Circulating Pump	Worthington. 8, piped on syphon principle. 20in. centrifugal horizontal. Bottom of condenser pit. 40 horse-power motor, Westinghouse, 220 volta, 3 phase, 635 R.p.m.
Motor Spindle Position of Motor Rated Duty	Vertical spindle. At basement level.
Circulating Water from .	River Thames.
Intake Pipe	66in, diam. cast-iron in river bed.
Discharge Pipe	. ,, ,,
Direction of Flow	Reversible up to condenser.
Pipes supplied and laid by . Circulation Pipes . Pipes supplied by . Pipes laid by . Circulating Pipes to Condensers Circulation provided for is . 70A. Cooling Towers : Number . Capacity per hour . Area each . Height . Space between . Area Tank under towers . Depth ,, ,, Distributing Pipes .	John Cochrane & Sons, Westminster. Steel riveted to get hold of concrete on land. Babcock & Wilcox. Perry. 20in. and 22in. diameter of cast-iron. times steam consumption.
71. Main Generators	Figs. 383, 384, ante, also pp. 140/4. 8, with room for 10, and 1 half-size. Westinghouse. 5500 K.W. 3. 334. 1000 R.p.m. 11,000. 289, with non-inductive load.
Temperature rise	50 per cent. for two hours [Continued on p. 586.

Neasden.

70. Injection pump.
Gwynn & Co.
4.

Basement of engine-room.

18in. by 10in. Westinghouse compound engine, direct-coupled.

60 horse-power.

Tank at base of towers.

20in. diam. from culvert; 18in. diam. intake.

Westinghouse & Co.

70A. 6 Duplex Zschocke by T. Sugden, Ltd.

1,600,000 gallons per hour total.
2800 sq. ft. net, 111ft. by 25ft.
78ft. above ground-level.
12ft. 6in. See Fig. 404, ante.
220ft. by 114ft. = 25,000 sq. ft.
3ft. 3in.
25ft. above ground, 40ft. of 28in.
diam., 300ft. of 20in. diam.,
100ft. of 17in. diam., 100ft. of
14in. diam., 150ft. of 10in.
71. Fig. 385, ante.

4. British Westinghouse.

3500 K.W.
3.
33½.
1000 R.p.m
11,000.
2½ per cent. variation by resistance in exciting circuit; 184 non-inductive load.
40°C.

2½ per cent. 25 per cent. for 6 hours.

Under 50° C.

Carville.

[From p. 571.

2. Centrifugal.

3 phase motor.

Each sufficient for 2 sets.

River Tyne.

Fig. 355, ante, p. 475.

Parsons.

8500 K.W. (or 4000) also 2000 K.W.

40.

5750. (1) 6000.

See item 56, p. 533.

[Continued on p. 587.

Name of Generating Station .	Delray, U.S.A. [From p. 572.
70. Circulating Pump	Worthington.
Number	4. 18in. centrifugal.
Position	Main floor of pump-house. 75 horse-power induction motor.
Motor Spindle Position of Motor	
Rated Duty	
Circulating Water from .	Detroit River.
Intake Pipe	3 sets of screens to stop rubbish, first, vertical bars; others removable wire nets.
Discharge Pipe	A culvert extending beneath the four condensers.
Direction of Flow	
Pipes supplied and laid by . Circulation Pipes	
Pipes supplied by	
Pines laid by	
Pipes laid by Circulating Pipes to Con-	
densers	
Circulation provided for is . 70A. Cooling Towers: Number .	
Capacity per hour	•
Area each	
Height	
Space between	
Area Tank under towers .	
Depth ,, ,, Distributing Pipes	
71. Main Generators	Fig. 386, ante, p. 548.
Number	4.
	Gen. Elec. Co. of New York.
Rating	3000 K.W.
Number of Phases	: 3. 60.
Cycles per second	600 R.p.m.
Voltage per phase Amperes per phase, full load	4600.
Temperature rise Regulation	
Speed variation Overload	50 per cent. continuously without damage;
Temperature rise	70 per cent. for a short time.

[Continued on p. 588.

L. Street Station, Boston, U.S.A.

70.

70A.

24in. volute centrifugal for priming an ejector on discharge.

15in. by 15in. Harrisburg engine, 200 R. p. m.

2 masonry conduits 56 sq. ft. each.

2 fine copper screens in series, cleaned by removing one.

1 masonry conduit 78 sq. ft., discharge kept from intake by Wing-dam.

2 opening through sea wall, each 5½ by 13ft. with submerged racks.

70 times steam consumption.

Figs. 388, 389, 390, ante, p. 545.
 Gen. Elec. Co. of New York.

5000 K.W. 8. 60. 514 R.p.m.

50 per cent. for 2 hours.

Quincy Point, Mass., U.S.A. [From p. 578.

4 motor-driven, 1 steam-driven, 18in. low-lift double-suction Morris type.

Four 100 horse-power G.E. induction motor, 350 volts; one 12in. by 10in. steam engine.

Figs. 391, 392, 393, ante, p. 549. 5. Gen. Elec. Co. of New York.

2000 K.W. 8. 25. 750 R.p.m. 13,200.

Name of Genera	ating Static	on .	Yoker.	[From p. 574.
70. Circulating Maker	Pump .	: :		
Number Type .	: :	: :	Centrifugal.	
Position Each driv	ven by .	: :	Steam-driven.	
Motor Sp Position o	of Motor			
Rated Du	•		Dinas Obala I	
Intake Pi	ng Water fr		River Clyde alongside, by gra 18ft. diam. and 9ft. below 1 by 2 pipes, each 30in. diam. 86in. diam. east-iron.	ow-water level,
Intake 11		• •	Som diam, dast-fron.	
Discharge	Pipe .		36in. diam. into spillway on bar	nk of river.
Direction	of Flow			
Pipes sup Circulatio	plied and la on Pipes	id by		
Pipes sup	plied by			
Pipes laid Circulatir densers	ng Pipes t	o Con-		
	n provided	for is . mber .	1	
Capacity Area each	per hour			
Height		• •		•
Space bet	ween .	: :		
Area Tan	k under To	wers .		
Depth Distribut	ing Pipes	. :		
71. Main Gener Number			Figs. 894/6, p. 550, also pp. 146	3/7.
Maker	• •	: :	2. Westinghouse.	
Rating	· .		2000 K.W.	
	of Phases		3.	
Cycles pe Speed .	r second	• •	25. 1500 R.p.m.	
Voltage 1	er phase per phase, i		11,000.	
Amperes	Lor hrone,			
Temperat Regulatio	ture rise	: :		
Speed var				
Overload	• •	• •	50%.	
Temperat	ture rise	• •	[Conti	nued on p. 590,

Motherwell.

70.

Thornhill.

From p. 575.

4. Gwynne Centrifugal.

Basement.

43 horse-power at 645 R.p.m., varied by shunt control to 54 horse-power at 845 R.p.m., 220 volts shunt-wound.

160,000 gals. per hour against 28ft. head.

River Calder alongside.

12ins, diam. to each.

18ins. diam. for all.

The station being 400 yds. from & 140 ft. above the river there is installed

63 times weight of steam at rated load.

70A. A Balcke Tower 220,000 gals. per hour from 120° F. to 80° F. (air 70° F.).

78 ft.

Evaporation 21 per cent,

71. Duplicate of Yoker.

Fig. 397/8, ants, p. 553.
4.
British Thomson-Houston Co., Ltd., of Rugby.
1500 K.W., with 85 per cent. power factor.
3.
50 cycles per second.
1000 R.p.m.
11,000 volts generated.
93½.

40° C. after 24 hours.
8 per cent. variation in volts when full load is thrown off.
4 per cent. under sudden changes.
50 per cent. 2 hours.

60° C. 2 hours.

[Continued on p. 591,

Name of Generating Station .	Radcliffe.	[From p. 576.
70. Circulating Pump		
Maker		
Number		
Туре		
Position		
Each driven by		
•		
Motor Spindle		
Position of Motor		
Rated Duty		
	i	
Circulating Water from .		
	1	
Intoko Pino		
Intake Pipe		
Discharge Pipe	İ	
2.10.10.10 · · · ·		
Direction of Flow		
Di		
Pipes supplied and laid by		
Circulation Pipes Pipes supplied by		
Pipes laid by		
Circulating Pipes to Con-		
densers		
Circulation provided for is .	•	
70A. Cooling Towers: Number .		
Conseits non hour		
Capacity per hour Area each		
Tai aht		
Space between		
Area Tank under Towers .		
Depth ,, ,,		
Distributing Pipes		
71. Main Generators	Fig. 399/400, ante, p. 555.	
Number		
Maker		
TD 45		
Rating	I	
Number of Phases Cycles per second		
Speed	1	
Voltage per phase	Contract of the Contract of th	
Amperes per phase, full load		
• • •		
m	1	
Temperature rise		
Regulation		
Speed variation	1	
Overload		
Temperature rise		
•	[Conti	nued on p. 592.

Brimedown.

 Centrifugal. Gwynne.

> At side of condenser. Motor, direct-coupled.

1700 gallons per minute.

Lea Canal.

In suction pits.

Into coal barge dock.

J. Spencer & Co.

10-in, diam, to each.

60 times full-load steam. 70A. No towers.

71. Fig. 401, p. 557.

1000 K.W. 3. 50. 1500 R.p.m. 10,000. 68 amps.

Brown-Boveri.

8 per cent. 25 per cent. for 1 hour.

Test: 25° C. after 6 hours' full load.

Power Station of the English M'Kenna Process Co., Ltd. [From p. 577.

Allen.

45 B.H.P. Siemens shunt motor, direct current, 250 volts, 605 to 705 R.p.m., the current taken, 110 amps. at 250 volts, maintaining a steady vacuum of 27½in. at full load.

100,000 gallons per hour, against 27ft. head to Donat cooling tower.By gravity through condenser to suction side of circulating pump.

10in. diam.

1 Donat, 2700 sq. ft.

Fig. 868/870, ante, p. 488.

750 K.W. at 0.8 power factor. 8. 25. 1500 R.p.m. 440.

[Continued on p. 598.

Name	of Generating 8	Station		Lots Road, Chelses.	[From p. 578.
	Rotor Number of Pole			Solid Whitworth fluid-pressed s	iteel.
	Excitation .	8	•	105 walts 190 amms full load	
			•	125 volts, 180 amps. full load.	
	Per cent. of Out		•	0.4 per cent. unity power factor	•
	Electrical Efficie	ency .	•		
	14 load		•		
	Full load		•	97½ per cent.	
	∦ load.		•	96½ per cent.	
	ģ.,, ·			95 per cent.	
	l ,, .			90 per cent.	
	Dimensions.		•	_	
70 10		41	.1.		
12. E	xciters, take stea		ζn.		
	Exhaust into		•		
	Engines : Numb	er .		4.	
	Horse-powe	r		200 horse-power.	
	Maker .	•	:	W. H. Allen, Son & Co., Ltd.,	Bedford.
	Overload .			25 per cent.	Deglord,
			•	Compound analoged	
	Type . Cylinder diamet	• •	•	Compound enclosed.	
	Cymnder diamet	ers .	•	12m, and 21m.	
	Stroke .			9in.	
	Speed			375 R.p.m.	
	Lubrication			Forced.	
	,, Pre	ssure .	•		
	Consumption gu	aranteed	•	l	
	,, wi	th Pressu			
	"	, Superl			
		, Vacuu	m.	24ins. vacuum.	
	Full Load conde	nsing .	•	15.7 lbs. of steam per I.H.P. 25.4 lbs. of steam per K.W. h	hour, equal to nour.
	Half ,, ,,	, .		-	
	ruii Losa non-c	ondensin	g.		
	Half		.,		
	Exciter Generate	or .		•	
	Number .			4 direct-coupled.	
				•	
	Maker ,			British Thomson Houston Co	T +d
	Rating .		•	British Thomson-Houston Co., 125 kilowatts.	IM.
	rating .		•	125 KHOWSUS.	
	Percentage of to	tal Kilow	atts	1.1 per cent.	
				125 volts.	
	Voltage .	• •	•	125 Volta.	
	_				
	Туре	• •	•	6 pole, flat compound.	
	Overload capacit	t y .		25 per cent. for 2 hours without n	noving brushes;
				50 per cent. momentarily.	
	Temperature ris	е.	•	•	
	Electrical Efficie	ency .	•		
	Full load				
	Half load				

Carville.

[From p. 579.

Neasden.

Ironclad type weighing 17 tons. 125 volts.

97.4 per cent.;1

96½ per cent.²; 97 per cent.; 95½ per cent.; 96 per cent.; 93½ per cent.; 94.5 per cent.

89ft. long by 11ft. wide (ex plat-form), 10ft. high, generator circle

10ft. diam. 8in. auxiliary pipe from 12in. header.
 700 sq. ft. Alberger surface condenser.

Westinghouse. 50 per cent. Single-acting compound engine.
13in. and 22in.

18in. 275 R.p.m.

Oil bath.

2

Westinghouse. 100 kilowatts.

1'4 per cent.

125.

100 volts.

Compound wound.

50 per cent.

[Continued on p. 595.

¹ Engineer, Feb. 26, 1904, p. 202.

² Science Abstracts, No. 2330, p. 897.

Name of Generating Station .	Delray, U.S.A. [From p. 580.
Rotor	
Number of Poles Excitation	12.
Per cent. of Output	
Electrical Efficiency	
1½ load	,
Full load	
Fun load	1
₹	
‡ ,, • • • •	į.
Dimensions	
72. Exciters, take steam through . Exhaust into	
Engines: Number	1 engine-driven exciter for emergency use in basement.
Horse-power	
Maker	1
Overload	1
Type	1
Cylinder diameters	
Cymidel dismouls	
Stroke	į
Speed	
Lubrication	
,, Pressure	
Consumption guaranteed .	I
,, with Pressure .	
,, ,, Superheat	
,, ,, Vacuum .	1
Full Load condensing	
Half ,, ,,	
Full Load non-condensing.	•
Half ,, ,,	i.
Exciter Generator	1
Number	3; also a storage battery of 83 cells, at 125
	volts and capacity 400 amphours for three consecutive hours.
Maker	1
Rating	50 kilowatts.
Percentage of total Kilowatts installed	1.2 per cent.
Voltage	125 to 200 volts.
Туре	Motor generators driven by 75 horse-power in-
•	duction motors.
Overload capacity	
Temperature rise	
Electrical Efficiency	
Full load	
Half load	
TIGHT TOOKE	
	İ
	[Continued on n 506

L. Street Station, Boston, U.S.A.

Quincy Point, Mass., U.S.A.
[From p. 581.

28 K.W. 0.56 per cent.

72.

3.

2; one 75 K.W. and 50 K.W.

General Elec. Co., Schenectady.

Vertical comp.

310 R.p.m. 75 K.W. engine.

3, one being a 50 kilowatt motor generator (850 volts 75 horse-power 3 phase

motor).
General Elec. Co., Schenectady.
75 kilowatts, 50 kilowatts, and 50 kilowatts.
1.75 per cent.

Name	of Generating	Station	n.	Yoker. [From p 582.
	n .			
	Rotor	. •		
	Number of Po	les.		
	Excitation .	•		
	Per cent. of O	utput		
	Electrical Effic	ciency		
	1½ load	•		
	Full load			
	åload.	•		
	i ,, .			
	ł,,			
	Dimensions	•		
72. E	xciters, take st	eam thr	nnah	
	Exhaust into		ougn .	A separate Worthington surface condenser, 600
	DANGUST INCO	•		sq. ft. cooling surface.
	Engines : Nur	mher		2.
	Bukmes . Wal	III OCI		*
	Harma via-	W 07		Each 75 K.W.
	Horse-pov Maker	4 CI •		
	Overload .	•	•	Westinghouse. Fig. 396, p. 552.
		•		Wanting
	Type			
	Cylinder diam	eters		11in. and 19in. diam.
	a. 1			
	Stroke .	•		llin.
	Speed	•		290 R.p.m.
	Lubrication			
		ressure		
	Consumption a	guarant	eed	
	,, ₩	vith Pre	ssure .	
	,,	,, Su	perheat	
	2 .	_,, Va	cuum .	
	Full Load con	densing		
	Half ,,	,,		
	Full Load non	-conden	sing .	
	Half ,,	,,		
	Exciter Genera	ator		
	Number .			2.
	Maker .			
	Rating .			
	ŭ			
	Percentage of	total Ki	lowatts	
	installed			
	Voltage .			125 volts d. c. (supply also coal and ash
				conveyer, crushers, agitators, economisers,
				pumps, travelling crane switches).
	Type			Compound.
	-31-		•	
	Overload capa	city		
	•	•		
	Temperature r	ise .		
	Electrical Effic	ciency		
	Full load			
	Half load			
	11011 1000	•	•	

Motherwell.

72. Duplicate of Yoker.

Thornhill.

[From p. 583.

6.

17ft. 8in. high, turbo-generator, set 10ft. diameter.

8‡in. diam. branch (off 6in.). 6½in. ,, to feed water heater.

8

Each 220 horse-power at full load. Allen, B.T.H. Fig. 398, p. 554.

Recip. comp., non-condensing.

12in. and 21in. 9in. 420 R.p.m.

Automatic forced. 15 lbs. per sq. in.

160 lbs. pressure. 100° F. superheat. 26in. vacuum. 24.8 lbs. per I.H.P.

28·7 ,, 30·7 ,, 41·7 ...

Three 6 poles.

British Thomson-Houston Co., Ltd 150 kilowatts.

10 per cent.

220 volts.

Compound.

25 per cent. for 2 hours.

40° C. after 24 hours at full load, any part except 50° C. after 24 hours on commutator.

92 per cent. 90 per cent.

[Continued on p. 599.

Name of Generating Station	٠.	Radeliffe.	[From p. 584.
Rotor. Number of Poles. Excitation. Per cent. of Output Electrical Efficiency 1½ load Full load 2 load 2 load 2 load 3 v 4 v 5 v 6 v 7 v 7 v 7 v 7 v 8 v 8 v 8 v 8 v 8 v 8 v 8 v 9 v 9 v 9 v 9 v 9 v 9 v 9 v 9 v 9 v 9			
72. Exciters, take steam three Exhaust into .	ough .	Feed-water heater.	
Engines : Number		 	
Horse-power Maker Overload Type Cylinder diameters		3 sets of Allen engines also as a Allen & B.T.H. Co.	auxiliary power.
Stroke Speed	: :		
Lubrication ,, Pressure Consumption guarante ,, with Pres ,, Sur ,, Vac Full Load condensing Half ,, Full Load non-conden Half ,, Exciter Generator	ed . ssure . corheat		
Number	: :	Three 6 poles.	
Maker Rating Percentage of Total Kil	·	British Thomson-Houston Co., 150 kilowatts.	Ltd.
installed		220 volts.	
Voltage		220 Volus.	
Туре		Compound.	
Overload capacity			
Temperature rise			
Electrical Efficiency Full load . Half load .			

Brimsdown.

Guarantee 40° C. after 10 hrs. full load. 4. 80 amps., 110 volts. (p. f. = 1).

Power Station of the English M'Kenna Process Co., Ltd. [From p. 585.

2. 250 volts originally, 65 volts now.

95 per cent. (p.f. = 1). 94 per cent. 92 per cent. 12ft. 8in. × 6ft. 7in. × 6ft. 6in. high.

72.

2 condensers (2 engines to each).

Four.
2 of 150 B.H.P. | 2 of 80 B.H.P.
Belliss-B.T.H. sets.
None.
Compound 2 crank.

9 and 15in. | 71 and 12in.

9 in. 435 R.p.m. 6 in. 575 R.p.m.

Forced. 30 lbs. per sq. in.

150 lbs. per sq. in.

16 lbs. per hr. | 174 lbs. per hr.

2. Originally for exciting, etc.

Belliss.

Bellis-Siemens type.

These also do lighting. These are now superseded for exciting current by 65 volt sets.

Four.

B.T.H. Co. 2 of 100 K.W. | 2 of 50 K.W.

10 per cent.

110 volts.

2. Direct-driven exciter now off generator shaft.

65 volts now.

Siemens.

75° F. after 24 hrs. at full load.

91 per cent. | 90½ per cent. 87 per cent. | 87 per cent.

73. Overhead Travelling Cranes: Number Size	Name of Generating Station .	Lots Road, Chelsea. [From p. 586.
Type	Number	2.
Maker Capacity 20 tons each. Span . 57ft. Lifting : Height . 57ft. Motive Power Number of Motors Maker Lifting Motor Horse-power Speed Cross-run Horse-power Speed Long-run Horse power		
Capacity Span Span Span Span Sfrk Lifting: Height Motive Power Number of Motors Maker Lifting Motor Horse-power Speed Cross-run Horse-power Speed Long-run Horse power Speed Long-run H	Maker	Horbert Womin & Boston
Span		
Lifting: Height Motore Power Supeed Long-run Horse-power Speed Long-run Horse-power Speed Long-run Horse power Seed Manuer Fig. 410, 20 power Long-run Horse power Seed Manuer Fig. 412, p. 607. Second gallery, Fig. 407, 408, 409. Second gallery, or projecting gallery, over-looking twatmete	Snan	
Motive Power Number of Motors Maker Lifting Motor Horse-power Speed Cross-run Horse-power Speed Co. Dil. C.c. motors, 220 volts. Third gallery. Figs. 407, 408, 409. Second , Fig. 413. Separate compartmenta. Third gallery. It panels vertical. Fig. 412, p. 607. Second gallery, over-looking turbo-generators. 3 A.C. ammeters; voltmeter; indicating wattneter; recording wattneter; power factor meter; field ammeter. It on table beneath instrument panels. Generator oil switch; bus junction switch; field rheostat controller; field discharge switch; governor control switch; indicating lamps—red, closed; green, open switch. Overload time-limit relays, with electric gong to sound when feeder switch opens. Position Panel Panels Panels Panels Position Position Position Position A	Lifting . Height	
Number of Motors Maker Lifting Motor Horse-power Speed Cross-run Horse-power Speed Long-run Horse power Speed Long-run Horse power Speed Long-run Horse power Speed Long-run Horse power Speed Long-run Horse power Speed Long-run Horse power Speed T4. Switchgaex, made by High-tension Switches Generator Switches Bus Junction Generator Switches Feeder Switches On each On each A. C. ammeters; voltmeter; indicating wattmeter; recording wattmeter; power factor meter; field ammeter. In on table beneath instrument panels. Generator Control Panels On each Auxiliary Switchboard Control Panels Feeder Inst. & Control Board Number of Feeders Each Feeder has Each Feeder has Each Feeder has Each Feeder has Panels Position Position Position Position Exciter Bus A. C. Bus, 220 volts Emergency Switches Generator Cables B.T. H. Co. Diagrams, Figs., pp. 602, 605. Oil. C. c. motors, 220 volts. Second Fig. 413, pp. 607. Second gallery, on projecting gallery, over-looking turbo-generators. In on table beneath instrument panels. Generator oil switch; bus junction switch; feeder group switch; indicating lamps; field rheostat controller; field discharge switch; governor control switch, engine signal; synchronising switch. Fig. 410, 17. 68. Ammeter: wattmeter; control switch; indicating lamps—red, closed; green, open switch overload time-limit relays, with electric gong to sound when feeder switch opens. Four 125 K.W. exciter, 220 volts; 3 sets of 3 transformers; one 125 K.W. synchronous motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors, co., 125 volts; 93 oil switch motors, 220 volts; local lighting. Figs. 415, 416. 2 battery penels; 2 o.c. feeder panels; 2 motor generator; panels; 1 load panel; 4 exciter (single pole) panels; 18 a.c. panels; hand operated oil switches. First end glory, on projecting gallery, or projecting gallery, or projecting gallery, or projecting gallery, or projecting gallery, or projecting gallery, or projecting gallery, or projecting gallery, or pr	Motive Power	
Lifting Motor Horse-power Speed Cross-run Horse-power Speed Long-run Horse power Speed Long-run Horse power Speed Long-run Horse power Speed Long-run Horse power Speed Cross-run Horse-power Speed Cr		125 Votes contained the cutters
Lifting Motor Horse-power Speed Cross-run Horse-power Speed Long-run Horse power Speed Long-run Horse power Speed Long-run Horse power Speed Long-run Horse power Speed Cross-run Horse power Speed Long-run Horse power Speed Coll. High-tension Switches		
Long-run Horse power Speed 74. Switchegaar, made by High-tension Switches Generator Switches Generator Switches Generator Switches Generator Instrument Panels Position On each On eac	Lifting Motor Horse-power Speed	
Long-run Horse power Speed 74. Switchegaar, made by High-tension Switches Generator Switches Generator Switches Generator Switches Generator Instrument Panels Position On each On eac	Cross-run Horse-power Speed	
Generator Switches	Long-run Horse power Speed	
Generator Switches	74. Switchgear, made by	B.T.H. Co. Diagrams, Figs., pp. 602, 605.
Generator Switches	High-tension Switches .	Oil.
Bus Junction ,, Bus-bars		
Feeder Switches		
Generator Instrument Panels Position	Bus Junction ,,	Second ,, Fig. 418.
Generator Instrument Panels Position	Dus Dars	Separate compartments,
On each	Concrete Instrument Densis	11 manala mentical Fig. 410 - 407
On each	Position	Second collection projection 11.
Wattmeter; recording wattmeter; power factor meter; field ammeter. 11 on table beneath instrument panels. Generator coller; field discharge switch; indicating lamps; field rheostat controller; field discharge switch; governor control switch, engine signal; synchronising switch. Feeder Inst. & Control Board Number of Feeder Panels Number of Feeders Panel Number of Feeders Each Feeder has . Each Feeder has . Auxiliary Switchboard Controls Four 125 K.W. exciter, 220 volts; 3 sets of 3 transformers; one 125 K.W. synchronous motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors c.c., 125 volts; 93 oil switch motors, 220 volts; local lighting. Figs. 415, 416. Panels . Position . Exciter Bus . A. C. Bus, 220 volts . Emergency Switches . Generator Cables . Wattmeter; recording wattmeter; power factor meter; field ammeter. It on table beneath instrument panels. Generator oil switch; indicating lamps; field theostat controller; field discharge switch; governor control switch; indicating lamps—red, closed; green, open switch. Overload time-limit relays, with electric gong to sound when feeder switch opens. Four 125 K.W. exciter, 220 volts; 3 sets of 3 transformers; one 125 K.W. synchronous motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors, 220 volts; 10cal lighting. Figs. 415, 416. 2 battery panels; 2 c.c. feeder panels; 2 motor generator panels; 1 load panel; 4 exciter (single pole) panels; 13 a.c. panels; hand operated oil switches. First end gallery. In 2 sections. Under floor in 2 sections. Throw oil switch; indicating lamps; field rheostat controller; field discharge switch; governor control switch; indicating lamps—red, closed; green, open switch. Overload time-limit relays, with electric gong to sound when feeder switch opens. Four 125 K.W. exciter, 220 volts; 12 motors, 220 volts; 12 motors, 220 volts; 12 motors, 220 volts; 12 motors, 220 volts; 12 motors, 220 volts; 12 motors, 220 volts; 12 motors, 220 volts; 12 motors, 220	i osition	looking turbo-generators.
Generator Control Panels On each On ea	On each	wattmeter; recording wattmeter; power
Feeder Inst. & Control Board Number of Feeder Panels Number of Feeder Panels Number of Feeders Each Feeder has . Auxiliary Switchboard Controls From Items of Feeders Auxiliary Switchboard Controls From Items of Feeders Auxiliary Switchboard Controls From Items of Feeder has .	On each	11 on table beneath instrument panels. Generator oil switch; bus junction switch; feeder group switch; indicating lamps:
Feeder Inst. & Control Board Number of Feeder Panels Oil Switch Motor Control Panel Number of Feeders Each Feeder has . Auxiliary Switchboard Controls Four 125 K.W. exciter, 220 volts; 3 sets of 3 transformers; one 125 K.W. synchronous motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors c.c., 125 volts; 93 oil switch motors, 220 volts; local lighting. Figs. 415, 416. Panels . Position . Exciter Bus . A. C. Bus, 220 volts . Emergency Switches . Generator Cables . Fig. 410. 1c. C. 220 volts. 68. Ammeter; wattmeter; control switch; indicating lamps—red, closed; green, open switch. Overload time-limit relays, with electric gong to sound when feeder switch opens. Four 125 K.W. exciter, 220 volts; 3 sets of 3 transformers; one 125 K.W. synchronous motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors c.c., 125 volts; 93 oil switch motors, 220 volts; local lighting. Figs. 415, 416. 2 battery panels; 2 c.c. feeder panels; 2 motor generator panels; 1 load panel; 4 exciter (single pole) panels; 13 s.c. panels; hand operated oil switches. First end gallery. In 2 sections. Throw oil switch motors on to motor generator, or one exciter if batteries fail. In screwed piping imbedded in concrete gallery	1	signal: gurchronicing amital
Number of Feeders Oil Switch Motor Control Switch Motor Control Panel Number of Feeders Each Feeder has Auxiliary Switchboard Controls Auxiliary Switchboard Controls Four 125 K.W. exciter, 220 volts; 3 sets of 3 transformers; one 125 K.W. synchronous motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors c.c., 125 volts; 93 oil switch motors, 220 volts; local lighting. Figs. 415, 416. Panels. Position Exciter Bus A. C. Bus, 220 volts Emergency Switches First end gallery In 2 sections. Throw oil switch motors on to motor generator, or one exciter if batteries fail. In screwed piping imbedded in concrete gallery	Feeder Inst & Control Board	Fig. 410
Oil Switch Motor Control Panel Number of Feeders Each Feeder has . Auxiliary Switchboard Controls Auxiliary Switchboard Controls Panels	Number of Feeder Panels	17.
Auxiliary Switchboard Controls Auxiliary Switchboard Controls Auxiliary Switchboard Controls Auxiliary Switchboard Controls Auxiliary Switchboard Controls Four 125 K.W. exciter, 220 volts; 3 sets of 3 transformers; one 125 K.W. synchronous motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors c.c., 125 volts; 93 oil switch motors, 220 volts; local lighting. Figs. 415, 416. Panels. Position Exciter Bus A. C. Bus, 220 volts Emergency Switches Emergency Switches Throw oil switch motors on to motor generator, or one exciter if batteries fail. In screwed piping imbedded in concrete gallery	Oil Switch Motor Con-	
ing lamps—red, closed; green, open switch. Overload time-limit relays, with electric gong to sound when feeder switch opens. Four 125 K.W. exciter, 220 volts; 3 sets of 3 transformers; one 125 K.W. synchronous motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors c.c., 125 volts; 93 oil switch motors, 220 volts; local lighting. Figs. 415, 416. Panels		
Auxiliary Switchboard Controls Four 125 K.W. exciter, 220 volts; 3 sets of 3 motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors c.c., 125 volts; 93 oil switch motors, 220 volts; local lighting. Figs. 415, 416. Panels 2 battery panels; 2 c.c. feeder panels; 2 motor generator panels; 1 load panel; 4 exciter (single pole) panels; 13 s.c. panels; hand operated oil switches. First end gallery. In 2 sections. Throw oil switch motors on to motor generator, or one exciter if batteries fail. In screwed piping imbedded in concrete gallery	Each Feeder has	ing lamps—red, closed; green, open switch. Overload time-limit relays, with electric
Panels		Four 125 K.W. exciter, 220 volts; 3 sets of 3 transformers; one 125 K.W. synchronous motor generator; 2 batteries of accumulators; 89 motors, 3 ph. 220 volts; 12 motors c.c
Position	Panels	local lighting. Figs. 415, 416. 2 battery panels; 2 c.c. feeder panels; 2 motor generator panels; 1 load panel; 4 exciter (single pole) panels; 13 a.c. panels:
Exciter Bus In 2 sections. A. C. Bus, 220 volts . Under floor in 2 sections. Emergency Switches . Throw oil switch motors on to motor generator, or one exciter if batteries fail. Generator Cables In screwed piping imbedded in concrete gallery	Dogition	hand operated oil switches.
A. C. Bus, 220 volts Emergency Switches Throw oil switch motors on to motor generator, or one exciter if batteries fail. In screwed piping imbedded in concrete gallery		First end gallery.
Emergency Switches . Throw oil switch motors on to motor generator, or one exciter if batteries fail. In screwed piping imbedded in concrete gallery		In 2 sections.
Generator Cables In screwed piping imbedded in concrete gallery	Francisco Contact	Under noor in 2 sections.
Generator Cables In screwed piping imbedded in concrete gallery	Emergency Switches .	nrow on switch motors on to motor generator,
	Generator Cables	In screwed piping imbedded in concrete gallery

Negsden.

78. 2.

Carville.

[From p. 587.

Higginbottom & Mannock. 20 tons each.

46ft.

30ft.

10 horse-power, 30ft. per min.

5 horse-power, 50ft. per min. 5 horse-power, 110 ft. per min. 74. Westinghouse.

Magnetic control from master board.

Diagram of connections mounted on marble board.

Messrs Craven Bros.

40 tons and one auxiliary crab of 10 tons. 68ft.

40ft. 125 volts direct curt off exciter circuit. 8 phase induction motor by B.T.H. Co. 1 for main crab, 1 for auxiliary crab.

> 4 ft. per min. main, 25ft. per min. auxiliary.

B.T.H. Co. Diagram, Fig. 417, p. 611. · Oil.

Motors.

Figs. 418-421, 425-427, p. 612.

Switches in this diagram are operated by the actual switches, thus operator has before him a correct diagram of connections existing at every moment.

Diagram synchronising connections. Fig. 423. Control board: 3 enamelled slates.

Generator panel in middle. Feeder panel for N.E.R. Co. on left hand.

Feeder panel for other consumers on

Swinging panels carry bus voltmeters, rotary synchroniser, synchronising lamps and voltmeters,

Fig. 419, p. 612.

Similar to Fig. 429, Yoker, p. 618.

Switchboard on 5 galleries 10ft. high. Lowest gallery; leading in cables. Second (turbine floor level): instrument transformers. Third: main switches; control board.

Fourth: 3 bus-bars, each 2.5 sq. in. Fifth: 8 bus-bars, each 2.5 sq. in. The only connections to bus-bars are the main cables. All small wiring is on machine or feeder side of switch respectively.

Diagram, Fig. 424, p. 613.

3 separate cables from generators to switchboard, (8 core feeder cables to substations). [Continued on p. 627.

Name of Generating Station .	Delray, U.S.A.	[From p. 588.
73. Overhead Travelling Oranes: Number Size	1 electric. Northern Engineering Co. 35 tons. 51ft. 3-phase induction motors.	
74. Switchgear, made by	Fig. 428, p. 617. 125 volt exciting circuit.	
Generator Switches Bus Junction ,, Bus-bars Feeder Switches	First gallery. Below first gallery.	
Generator Instrument Panels Position	Second gallery.	
On each		
Generator Control Panels . On each	24 panels.	
Feeder Inst. & Control Board Number of Feeder Panels Oil Switch Motor Con- trol Panel Number of Feeders Each Feeder has		
Auxiliary Switchboard Controls	Rheostats worked by sprocket iron pipes.	chains run in
Panels		
Position Exciter Bus A. C. Bus, 220 volts . Emergency Switches . Generator Cables		
		[Delray ends.

L. Street Station, Boston, U.S.A. 78,

Quincy Point, Mass., U.S.A. [From p. 589.

74.

8 series-wound, totally enclosed. Westinghouse. 25 horse-power, 460 R.p.m.

4 horse-power, 935 R.p.m. 10 horse-power, 650 R.p.m.

Fig. 429. Low voltage auxiliary circuit.

In cells on switchboard floor.

5.

Three 18,200 volts feeder panels.

¹ c.c. booster panel; 1 totalising panel; 3 a.c. and 3 c.c. rotary panels; 4 c.c. feeder panels; 1 emergency feeder panel; 3 exciter panels; 2 auxiliary panels. (1 substation is in gallery in main turbine room.)

Nam	e of Generating Station .	Yoker. [From p. 590.
78.	Overhead Travelling Cranes:	`
	Number	_
	Size	1.
•	Type	3 motors.
		C. A. Musker & Co.
	Capacity	80 tons.
	Span	42ft. 125 volts from exciters.
	Motive Power	125 Voice from exciters,
	Number of Motors	
	Maker	!
	Lifting Motor Horse-power Speed	25 horse-power, 460 R.p.m. series.
	Cross-run Horse-power Speed	4 horse-power, 935 R.p.m. series.
	Long-run Horse-power Speed	10 horse-power, 650 R.p.m. series.
74.	Switchgear, made by	Westinghouse, in 8 galleries.
	High-tension Switches .	Figs. 430, 481, 432.
	,, operated by .	Exciter circuit.
]
	Generator Switches	l I
	Bus Junction ,,	l
	Bus bars	Top gallery in brick compartments.
	Feeder Switches	
	Generator Instrument Panels	• !
	Position	
	On each	I
		1
	Generator Control Panels .	See Fig. 429, p. 618.
	On each	Diagram as described under Neusden, p. 595
		1
	Feeder Inst. & Control Board	
	Number of Feeder Panels	!
	Oil Switch Motor Con-	
	trol Panel	
	Number of Feeders .	
	Each Feeder has	
	IMOII I COUGOI IIMO	
	j	
	Auxiliary Switchboard Con-	
	trols	
	i	
	Panels	
	i	
	Destates.	
	Position	
	Exciter Bus	
	A. C. Bus, 220 volts .	
	Emergency Switches .	
	Generator Cables	

Motherwell.	Thornhill. [From p. 591.
78.	25 tons. 33ft. 40ft.
74. Westinghouse. Duplicate of Yoker.	B.T.H. Co. Oil. Figs. 433, 434, p. 621. c.c. motors, 220 volts, on 3 floors in separate building, opening to engine-room.
	4.
	1 panel controls section switch, and synchronising.
	3 exciters, 220 volts, 150 K.W. auxiliary.
·	3 exciter panels, 4 auxiliary motors, and lighting single pole (16 circuits).
	Earth cable to all plant.

Name of Generating Station .	Redcliffe. [From p. 592.
73. Overhead Travelling Cranes:	
Number	
Size	
Type	
Maker	
Capacity	1
Span	
Lifting: Height. Motive Power	
Number of Motors	
Maker	
Lifting Motor Horse-power Speed	
Cross-run Horse-power Speed	
Long-run Horse-power Speed	1
74. Switchgear, made by	B.T.H. Co. Diagram, Fig. 435, p. 622.
High Tension Switches .	Oil.
,, operated by .	e c. motors.
Generator Switches	Fig. 486, p. 628.
Bus Junction ,,	
Bus-bars	
Feeder Switches	A managed an oil amitches
Generator Instrument Panels Position	4 generator oil switches. Control switches and instruments mounted
105111011	together.
On each	
Generator Control Panels . On each	
Feeder Inst. & Control Board Number of Feeder Panels Oil Switch Motor Con- trol Panel Number of Feeders Each Feeder has	10 feeder oil switches.
Auxiliary Switchboard Controls	Fig. 437, p. 624.
Panels	
Position	
Generator Cables	i

[Radcliffe ends.

Brimsdown.

78. One.

Carrick and Ritchie. 25 tons. 45 ft. 19. Electric. One of 10 horse-power.

18in. per min. full load up to 10 ft. per min. light load.
40ft. per min.
40ft. per min.
B.T.H. Co.
Oil.
c.c. motors.

Power Station of the English M'Kenna Process Co., Ltd. [From p. 593.

47ft. 80ft. Hand.

Siemens. Fig. 487A, p. 625.

3 generator panels. 1 load panel.

1 a.c. and 1 c.c. rotary panels; one lighting panel; 2 exciter panels; 6 feeder panels. The load is 6 sets of rolls, driven by six 500 horse-power 3 ph. induction motors, with pilot control gear.

To stop the rolls the automatic circuit breaker is tripped by a push-button circuit, which also starts a pilot motor on starting switch, thus cutting in resistance ready for a fresh start, and during this operation a pilot lamp glows

To start, another bell circuit signals which circuit breaker is to be closed. As soon as the pilot motor has cut out all resistance attendant signals "commence rolling."

The data on Brimsdown was supplied by Mr A. H. Pott, chief engineer.

Seen Generators are shown. There are to be added three 5500 K.W. and one 2750 K.W. Sets. (By permission of Mr S. B. Fortenbaugh and "Street Railway Journal.")

Fig. 407.—Lots Road, Chelsea: Generator Switch and Potential Transformers,

Figs. 408, 409, and 410.—Lots Road, Chelsea: Front and Side Elevations of parts

of 11,000 Volt Switch Gear and Cables, and Key Diagram. (Street Railway Journal.)

Fig. 411.—Lots Road, Chelses: Feeder Switchboard.

These two boards are placed in the

Fig. 412. -- Generator Switchboard.

relative positions shown. (See Fig. 409, p. 605.)

Photos by B. T. H. Co., Ltd.

Fro. 413.—Lots Road, Chelsea: Bus Bar Sectionalising
Oil Switch.
(Tramway and Railway World.)

Fig. 414.—Knife Switches in Series, with each phase of each Oil Switch for isolating same.

Fig. 415.—Lots Road, Chelsea: Motor operated Main Rheostats.

(Tramway and Railway World.)

Fig. 416.—Lots Road, Chelses: Auxiliary Plant Switchboard.

(Tramway and Railway World.)

GENERATOR PANEL. FEEDER PANEL.

FEEDER PANEL GENERATOR PANEL

RONT VIEW.		SCALE				BACK VIEW			,	
FEET O	1 3	3	4		6	7_	ō	9	IO FEET.	

BACK AND FRONT VIEW OF H.T. SWITCH GEAR.
CARVILLE POWER STATION
FIG. 418. Fig. 419.
(From Proc. Inst. Elec. Engrs.)

CROSS SECTION OF HIGH TENSION SWITCH GEAR.

CARVILLE POWER STATION.

(From Proc. Inst. of Elec. Engrs.)

don

(From Proc. Inst. of Elec. Engrs.)

Fig. 423.—Carville Synchronising Connections.

:1 Ratio Transformer is used to give 'bright' lamps; synchronising being between two generator potential transformers with same pole earthed on each.

(The Electrician.)

EXCITING CIRCUIT DIAGRAM.
CARVILLE POWER STATION.
Fig. 424.

(From the Inst. of Elec. Enyrs.)

Fig. 425.—Carville Switchboard.

Fig. 426.—Carville: Main Generator Control Switchboard.

(Photos by British Thomson-Houston Co.)

Fig. 427. —Carville: Motor-operated Oil Switches.

Fig. 429.—Yoker: Instrument and Control Switchboards. (The Engineer.)

Fig. 480.—Yoker: Switchboard Gallery.

Fig. 431.—Quincy Point: Switchboards A.C. and D.C.

Fig. 432.—Yoker: High-tension Oil Switches.

Fig. 433.—Thornhill: Main H.T. Feeder Panels.

(The Electrical Review.)

Fig. 434.—Thornhill: Main Switchboard Continuous Current Panels.

Fig. 435.—Radcliffe: Diagram of Electric Connections.

Fig. 486.—Radeliffe: Main Switchboard and Oil Switches. (The Elec. Engr.)

Fig. 437.—Radcliffe: Lancashire Power Co.: Diagram of Electric Circuits to Auxiliaries. (The Elec. Engr.)

All the data on this plant was kindly supplied by Mr F. A. Knight, Chief Engineer to the Company. Fig. 487A.—English M'Kenna Co.'s Main Switchboard.

Name of Generating Station .	Lots Road, Chelsea. [From p. 594.
75. Transformers:	3 sets. Westinghouse.
Volts primary Volts secondary K.W. rating Number of Sets	11,000. 220.
Connection Supplying	Motors for auxiliary plant.
76. Auxiliary Alternate Current Generating Plant	None.
Takes Steam through Exhaust into Engine: Number	
Maker Type	
Generator: Number	
Phases	
77. Auxiliary Pumps	**
Number	
Connected	
Smaller	
Used	[Lots Road, Chelsea, ends.

Neasden.

75.

4.
Westinghouse.
Oil-cooled.
11,000.
440.
50 K. W.
2.
Y.
Motors of auxiliary plant and local

76.

Pipe from main header.

lighting.

Alberger surface condenser.

1.
Westinghouse.
Single-acting compound.
286 R. p.m.
Bearings run in enclosed oil bath.
1.
Westinghouse.
100 K. W.
440.

This set is used to run the auxiliary motors for economiser, conveyor, etc., if for any reason the supply through the static transformers from the main bus-bars ceases.

77.

2. Frank Pearn & Co.

In parallel.
40,000 gallons per hour one.
10,000 ,, ,, the other.
8 feet.
Main header.
Feed-water heaters.
Either singly or together, instead of any of the circulating pumps, or connected to the fire mains throughout the buildings.

[Continued on p. 628.

Carville.

[From p. 595.

2.

6000. 480. 750 K.W., 3 phase each. 2. \$\Delta\$ on h.t. side, Y on l.t. side. Motors of auxiliary plant.

None.

Two inter-connection panels (6 single core cables) join Neptune Bank (an older separate power-house) in parallel with Carville.

(For cleaning switch gear compressed air is supplied on all galleries through permanent pipes from motor-compressor in basement. Armoured hose with long insulating nozzles are attached to any of the cocks provided.)

[Carville ends.

Na	me of Generating Stat	ion .	Neasden.	[From p. 627.
78.	Substation:		1	
•	In Power-house .		1	
	Situation		In basement below the level of house floor.	the generator-
79.	Transformers :			
• - •	Number		₁ 12.	
	Maker .		Westinghouse.	
	Capacity	•	200 kilowatts each.	
	Type	• •	Oil-insulated—self-cooling.	
	Regulation		1.75 per cent. no load to full lo	ad.
	17 Y.		11,000 primary per phase, 440	
	voltage		phase.	secondary per
	Maximum Tempera	ture rise	45° C. for 24 hours.	
	Full load			
	25 per cent, overlo	ια .	60° C. for 24 hours.	
	50 ,, ,, Efficiencies guarant	eed .	60° C. for 1 hour.	٠
	load		97 per cent.	
	å load		07.7	
	Full load .	• •	97.4 per cent.	
	Controlled	•	From high-tension substatio	n switchhoard
90	Rotaries	• •	through oil switches.	n switchtoosid
6 0.	Number		3.	
	Type		Compound-wound.	
	Makers		British Westinghouse Co.	
	Capacity		800 kilowatts each.	
	Number of Poles		10.	
	Efficiencies guarant	eed .	1	
	load		91‡ per cent.	
	å load		94 per cent.	
	Full load .		95 per cent.	
	Pole pieces		Laminated steel.	
	Armature		Slotted drum.	
	Maximum Tempera	ture rise		
	guaranteed			
	Normal load		40° C, 24 hours.	
	25 per cent. ov	erload	50° C. 24 hours.	
	KO *		60° C. 1 hour.	
	Starting arrangeme	n t	Induction motor on extended s	haft on and of
			rotary bed-plate.	
	Brushes		Carbon for continuous current alternate current.	nt, copper for
				[Neasdon ends.

Quincy Point, Mass., U.S.A.

Fig. 368.

On one side main turbine room.

3. General Electric Co., Schenectady. 825. Air blast, 3 phuse.

1 auxiliary transformer 3 phase supplies 350 volts to drive exciters, blowers, condensers, conveyor motors.

3. Compound.

750 K.W., 25 cycles, 600 volts.

[Quincy Point ends.

[From p. 597.

CHAPTER XXIII

MARINE STEAM TURBINES

Limits of the Subject.—The purpose in view is to bring together as much data on the application of the steam turbine to marine work as those who have the information are willing to have published. The following list of vessels gives some details and references to further tabulated data. It is not surprising that all builders and users of vessels have not time and inclination to supply every detail necessary to make any outlined scheme complete. Appreciation of the assistance received from many of them is expressed in the Preface.

LIST OF TURBINE VESSELS AND INDEX TO FURTHER DATA.

Number.	Turbine-Vessel's		Speed.	нР.	R.P	.М.	Pressure r sq. in.	heat.	num Inches Mercury.	Details
Item	Name.	Launched.	S		Centre Shaft.	Side Shaft,	Boller P lbs. per	Superhea	Vacuum Inches of Mercury.	Further Det on page
1	"Turbinia 1st" .	1894	84.5	2,000	2280		210	None	,	636
2	"Viper"	1898	37.1	12,300	1180	••	240	1 19	9	659
3	"Cobra"	1899	34.6	13,000	1050		240	"	9	659
4	"King Edward" .	May 16, 1901	20.5	3,500	500	7508	150	,,	261	664
5	" Queen Alexandra"	Apr. 8, 1902	21.6	4,400	750	1100	150	17	261	664
6	"Revolution"	1902	18	1,800	650		250	11	28	728
7	"Velox"	1902	27.1	9,000		840T	200	,,	27	659
	,, max	• • •	36.6	12,000		1180	••	"		
8 1	"No. 248"	1902	21	1,800	١	٠	250			785
9	Managements !	1902	26.7	١	۱	• .	225	. ,,	••	678
8	"Tarantula".	1902	22	2,000	1000	980			21	
10	"Emerald"	Oct. 2, 1902	15	١	500	700	150		?	669
11	"Eden"	Mar. 14, 1903	26.3	7,500	940		250			659
12	"Queen".	Apr. 4, 1903	22	9,700	480	500	150	۱,,	9	684
13	"Lorena"	1903	18	3,500	550	700	180	. "		669
14	"Brighton"	1903	21.5	7,000	520	600	150		7	68
15	"Amethyst"	Nov. 5, 1903	23.6	14,000	449	490	260		27	648
16	"No. 1125"	1903	26.4	2,000	575R	1850T		"	1	678
17	"Princess Maud" .	Feb. 1904	20.6	6,000	600		150	1		66
18	"No. 293"	Mar. 17, ,,	26	1.950	·		250			784
19	"Lübeck"	Mar. 26, ,,	23.9	12,000	650			. "	::	74
20	"Turbinia (2nd)" .	Mar. 30, ,,	18.5	5,000			160	1	271	72
21	"Manxman"	June 15, ,,	23	8,500	530	600	200	"	281	69
22	"Londonderry" .	/ 11	22.3	8,000	650	750	150	1	28	69
28	"Victorian"	Aug. 25, ,,	19.5	12,000	300	800	180		7	71
24	"Lama"	Dec. 8,	17	4,000			150	,,,	, i	68

LIST OF TURBINE VESSELS AND INDEX TO FURTHER DATA-continued.

Number.	Turbine-Vessel's	Launched.	Speed.	нР.	R.I	P.M.	Boller Pressure lbs. per sq. in.	Superheat.	Vacuum Inches of Mercury.	Further Details on page—
Item N	Name.	Launeneu.	ag.	пг.	Centre Shaft.	Side Shaft,	Boller P	Supe	Vacuun of Me	Further on pe
25	"Narcissus" .	Dec. 20, 1904	14.5	1,250	550		180	None	?	669
26	"Virginia"	Dec. 22, ,,	19	11,000	270	••	180	"	?	710
27 28	"Albion"	Dec. 22, ,,	15 26·4	1800	516R	1450T	150 285	,,	?	669
	-	"		2200	510K	1650		"	27	678
29	"Linga"	,,	18 17	4,000	••		150	,,	?	685
30	"Lunka"	,,,	18.1	4,000		••	150	,,	?	685
81	"Lhassa"	**	20.1	4,000	650	••	150		 1	685
82 88	"Loongana" "No. 294"	11	18	6,000	1		150	11		685
84	"Howaldt's"	,,	13				••		••	785
85	"S 125"	"	28.9	7,000	.•	•••	•••		••	742 742
36	"Libellule"	(r) "	1 20 0	1,000		••	••		••	669
87	"Carmania"	Feb. 21, 1905	21	22,700	::	· ··	195	".	(?)	716
38	"Viking"	Mar. 7, 1905	- · · ·	22,.00	::		150	::		664
89	"Onward"	Mar. 11, 1905	::	1 ::	::	! ::		.:.	· ::	684
40	"Independance" .		28	12,000	::	::	l ::	::	- ::	784
41	"Princesse Elizabeth"	Mar. 80, 1905	24			::	150			784
42	"Dieppe"	Apr 6, 1905	21.5	7,000	600	::	150	::	(1)	685
43	"Kaiser"	Apr. 8, 1905	20.5	6,000	600		200		l ::	742
44	"Invicta"	Apr. 19, 1905	23	8,000			150			684
45	"Wacht"	1905		·	l			l ::	(?)	742
46	U.S.A. "Cruiser" .	1905		١		1	۱		\ \	728
47	U.S.A. Scout "Salem"	1905	24	16,000			١			728
48	U.S.A. Scout "Chester"	••	24	16,000		••			••	728
49	"St George," G.W.Ry. "St Patrick," ,,	Jan. 13, 1906	١			!		l		ĺ
50	"St Patrick."		23	9,000	480	::	160	::		664
51	"St David," ,,	Jan. 26, 1906	٠					::		
2-8	G.C. Ry. Co		18	6,500		1	Two	by Mes	ers Ca	mmell
	,		ł			1	Lai	rd & Co	. 270f	t, long
					l		16f	t. dra~g	ht, 8 s	hafts.
54	"Susitania"	25-knot vessel	25	75,000	160			ı Ī	•••	716
55	"Mauritania"	25-knot vessel		75,000	٠	! 				716
56	Cunard, knot . "T. B. Taylor	Vessel		60,000						716
57	"T. B. Taylor	Vessel	ا ء: ذر ا				::-			81
58	"Maheno"	1905	17.5	6,000		٠.,	175		(?)	685
	Vancouver to Sydney.							i 1		note
59	"Bingera"		i	6,000	i]			
60 '	"Osborne"1		18	5,000	١	!	••			"
61	"Mahroussa"2.	::	17.5	١	١	l l				٠,,
62	British Battleships .			::	Four	Shafts			"	",
- 1	"Dreadnought" Class 3	Feb. 10, 1906	21	28,000	800		250		"	"
1	British Torpedo Boats									
63	5 Ocean Destroyers 4		33	1,500	700		220	l i		
64			31	·	l	::		' ::	"	•••
65	12 Coastal Destroyers 5		26	8,600	1200	::	220	: :: I	"	• • • • • • • • • • • • • • • • • • • •
66	P. A. Campbell, Esq.,		20			::		::	"	• • • • • • • • • • • • • • • • • • • •
017										

¹ H.M. King Edward VII.'s Yacht, 2000 tons, 285ft. long, 40ft. wide, Parsons Turbines by Messrs A. & J. Inglis, Pointhouse.
² H.M. The Khedive of Egypt's Yacht.

³ Four propellers, each 11 lins. diam. on four shafts, 18,000 tons, 26ft. draught, nearly 500ft. by 82ft. beam. 2 rudders 20ft. apart. 2 h.p. for'd and astern turbines (Vickers) on two wing shafts; 2 l.p. for'd and astern, also 2 cruising turbines on 2 inside shafts. Babcock bollers for coal or oil fuel. 21 knots.

⁴ By Messrs Laird, Thornycroft, Armstrong, Hawthorn Leslie. 250ft. long with a 72in. diam. propeller on each of 3 shafts.

^{5 175}ft. long with a 36in. diam. propeller on each of 3 shafts. "Grasshopper," "Gadfly," "Glowworm," "Greenfly," "Gnat," each 230 tons, by Messrs Thornycroft & Co., Chiswick, London. "Moth" and "Mayfly," each 230 tons, by Messrs Yarrow & Co., Millwall. "Cricket" (launched Jan. 23, 1906), "Dragonfly," "Firefly," "Sandfly," "Spider," each 220 tons, by Messrs J. T. White & Co., Cowes.

Item Number.	Turbine-Vessel's Name.	Launched,	Speed.	нР.	R.P Centre Shaft.	.M. Side Shaft,	Boller Pressure lbs. per sq. in.	Superheat.	Vacuum Inches of Mercury.	i
67	General Steam N. Co. "Kingfisher"	Mar. 27, 1906.	21	· ——		One by 1	Messrs	Denny		
	Tilbury, etc. to Boulogne.									
68	Burn Line	ļ		l	One b	y Messr	s Fairfi	eld &	Co.	į
	Ardrossan to Belfast.		1	i						•
69	"Creole"		15(?)	(10	,000 tons				m, Cur	tis
	Morgan Line, Southern Pacific Ry.				1	Tu	rbines)			
70	Hamburg-Heligoland S.S. Co.	••	20	6,000		One by	, "Vul	can," p	. 748.	1
71	Caledonian Steam			? Or	e by Me	sars De	any.			
72–8 74	Packet Co. Allen Line Coast Development Co., London (Belle Steamers).	т			n "Victo r Thame				•	į I
75	Metropolitan S.S. Co., New York	1	Cwo by	Messre	Rosch,	Chester	, Pa., t	J.S.A.		!
76	Eastern S.S. Co., U.S.A.		One by	Messr	Roach,	Chester	, Pa., U	J.S.A.		

LIST OF TURBINE VESSELS AND INDEX TO FURTHER DATA-continued.

Condensers, etc.—Table CXIII., p. 437, gives the surface of Marine Condensers, Steam per hour, and per square foot of condenser surface and ratios of condenser surface to boiler heating surface, and of the latter to grate area for turbine vessels, so far as these have been ascertained.

Comparisons with Reciprocating Engines.—An effort has been made to put alongside the tabulated data on turbine-driven vessels dimensions of the reciprocating-engined vessel which runs on the same route and is nearest in size to the turbine vessel.

In most cases this is incomplete, but in every case care has been taken to avoid any confusion of the two by using distinctive type.

The turbine was considered theoretically superior at high speeds to the reciprocating engines, and the Hon. C. A. Parsons' earliest work used 2200 revolutions per minute, but the speed has been reduced rapidly, and we have 300 revolutions on the Allan liners and 180 revolutions as specified maximum on the new Cunard liners, with about 160 actual.

Limits of Speed and Size.—From the report of Professor Rateau's paper before the Institute of Naval Architects, March 25th, 1904, the following is outlined:—

1. The total surface (size) of propellers is mainly determined by the principal cross section of the ship.

- 2. The size of the turbines is limited only by the speed of rotation, and not by the power developed.
- 3. The speed of the turbine must be reduced in proportion to the speed of the ship, so the dimensions of the turbine are increased (either by increasing the number of rings or by increasing their diameter).
- 4. The power increases approximately as the cube of the speed of the vessel.
- 5. There is a lower limit of speed, below which the use of steam turbines alone cannot be recommended.
- 6. Professor Rateau, in his paper before the Association Technique Maritime in 1902, put this speed limit at about 20 knots for turbines alone.
- 7. For reciprocating engines and turbines the same authority fixes this limit at "15 knots, or even less."
- 8. Clearances between moving and fixed parts in the Rateau type of turbine generally exceed 3 millimetres, and may even be 5 to 6 millimetres.

Other Opinions on the Lower Limit of Speed for Turbine Vessels.—Sir William White did not accept Mr Rateau's limit of 20 knots, and stated he had been designing a yacht with turbine engines which would have an economical speed at 12 to 13 knots, the maximum speed being considerably higher.

Sir William White was one of the Commission of Experts appointed by Lord Inverclyde and the other directors of the Cunard Company to consider the question of turbines versus reciprocating engines for their latest vessels.

Cunard Commission.—The complete list of members of that Commission in alphabetical order is—

- 1. Mr James Bain, Marine Superintendent of Cunard Company.
- 2. Mr T. Bell, Engineer-Director of Messrs John Brown & Co., Ltd.
 - 3. Mr H. J. Brock, of Messrs Denny, Dumbarton.
- 4. Mr Andrew Laing, Managing-Director of the Wallsend Engineering Co.
 - 5. Mr J. T. Milton, Chief Engineer-Surveyor of Lloyd's.
- 6. Engineer-Rear-Admiral H. J. Oram, Deputy Engineer-in-Chief of the Royal Navy.
- 7. Sir Wm. H. White, K.C.B., representing Messrs C. S. Swan & Hunter, Ltd., Newcastle-on-Tyne.

Professor Rateau's limit of 20 knots is evidently not accepted by

The Parsons Marine Steam Turbine Company, as they have equipped the Lorena, Princess Maud, Tarantula, Turbinia (the one for Canadian river service), Lhasa, Linga, Allan liners, and the Albion, etc., with turbines for lower speeds than 20 knots.

Fig. 438.—From Proceedings Inst. Naval Architects.

Relative Consumption of Steam: Turbines versus Reciprocating Engines.—Fig. 438 includes Professor Rateau's roughly approximate comparison of the general variation of steam consumption per H.P.H. for a turbine and a reciprocating engine, assuming they consume equal quantities of steam at the maximum speed. The steam consumption of the reciprocating

engine is below that of the turbine for all comparative speeds up to about 95 per cent.

In the discussion of Professor Rateau's paper Mr E. M. Speekman considered those curves somewhat elusive, and put forward Fig. 438, which repeats Professor Rateau's curves and includes curves showing the steam consumption per H.P.H. from no speed to full speed of the following:—

Professor Rateau's Turbine.
Professor Rateau's Reciprocating Engine.
Torpedo gunboat H.M.S. Seagull.
Cruiser H.M.S. Hyacinth.
Cruiser H.M.S. Aragmaut.

Westinghouse (Pitsburgh) guarantees on a 7000 horse-power turbine at 740 revolutions per minute.

It also includes curves showing total steam consumption per hour for all speeds (zero to full speed) of H.M.S. *Hyacinth* and of the 7000 horse-power turbine; and a curve, varying as the cube of the speed or velocity (V³), connecting percentages of speed and percentages of power (this refers to scale on right-hand of figure).

This 7000 horse-power Westinghouse Pittsburgh turbine had

Limit of Vessel's Speed.—Mr Speekman claimed that no vessel except torpedo craft, and these only rarely, can steam below 33 per cent. of their full speed, because steerage-way cannot be maintained, and very few can steam below 40 per cent. His curves therefore do not go below this limit. He gave the mean speed of larger vessels, such as battleships and cruisers, as 20 knots, and showed that the steam consumption of the 7000 H.P. turbine at 65 per cent. of its full speed (corresponding to 13.5 knots) equalled that of H.M.S. Seagull, and at 75 per cent. of its full speed it equalled in steam consumption per H.P.H. the engines of H.M.S. Hyucinth, and H.M.S. Argonaut, though the two last named consume 16 per cent. less than the 7000 horse-power turbine at 65 per cent. of full speed.

Above 75 per cent. of full speed and 33 per cent. of full power the 7000 horse-power turbine is distinctly more economical than the reciprocating engines of the vessels named. Mr Speekman did not think the extra consumption at low speed would outweigh the advantages of the turbine in other directions.

Going astern.—Sir William White considers too much importance had been placed on the power required with the engines reversed, as it was not possible to go astern at very high speed. In the case of the *Viper* a speed of 14 knots was made going astern: this was very high, and as the vessel was not then under control, a less proportion of power would have been sufficient for the backward motion.

The Parsons Marine Steam Turbine Company fit separate high-pressure turbines, as a rule, for going astern on the same shafts which carry low-pressure turbines for forward propulsion.

Professor Rateau patented in 1898 a "go astern" turbine hidden inside the low-pressure main (i.e. forward) turbine without using additional space. This system was adopted in the French torpedo boat No. 243, and in the *Libellule*, etc.

Economical Steam Consumption at all Speeds.— To secure economy at all speeds a combination of reciprocating engine exhausting into turbines has been advocated and tried. Professor Rateau considers the division of power between the reciprocating engine and the turbine should be—

Table CXX.—Division of Power between Reciprocating Engine and Turbines in Vessels adapted for Economical Results at all Speeds.

	•		I.P. Recipr sting Engir		H.P. of Turbines.
Not less than .			1	to	5
And can well be		_	1	to	1

The Parsons Patents 367 (1897) and 16551 (1900) deal with the use of the reciprocating engine for the expansion of steam from boiler pressure, and for the further expansion of the reciprocating engine's "exhaust" the use of a low-pressure turbine. The economy in fuel per horse-power developed by the adoption of this so-called "mongrel" system is estimated 2 by the Hon. C. A. Parsons as at least 15 per cent.

Professor Rateau supplied two Rateau turbines on the two side shafts to Messrs Yarrow & Co. for the *Caroline*, which has a 250 B. H.P reciprocating engine on the centre shaft.

The First Parsons Marine Steam Turbine.—The first vessel fitted with a steam turbine was an experimental one, and it was put through thirty-one trials, with various arrangements of turbines

¹ Institution of Naval Architects, discussion, March 25th, 1904.

² The Engineer, January 8th, 1904, p. 46.

and propellers. These tests were described by the Hon. C. A. Parsons, M.A., F.R.S., before the Institution of Naval Architects, June 26th, 1903, and by permission the following details and re-

Fig. 439. - "Turbinia" (the First).

(The Institute of Engineers and Shipbuilders of Scotland.)

sults are reproduced, the results from the report of Professor J. A. Ewing, F.R.S., in his series of tests of the *Turbinia* in 1897, and some subsequent tests also being given.

Name of Vess	el .				Turbinia.
Date of first t	rial .				Nov. 14, 1894.
Name of Buil	der .				The Parsons Marine Steam Turbine Co.
Place "					Wallsend-on-Tyne.
Vessel's lengt		•	•	•	100 feet (30.5 metres).
		•	•	•	•
" beam	•		•	•	9 ,, (2.7 ,,)
", draug	ht .				3 ,, (9 ,,)
", displa	cement				44\frac{1}{2} tons.
Boiler .					. One double-ended water-tube
-					type.
TT .*					* •
Heating	surface	•	•	•	1100 sq. ft. (102.2 sq. m.).
Grate are	a.				42 sq. ft. (3.9 sq. m.).
Condensers' s	urface				4200 sq. ft. (390 sq. m.).
Expansion ra	tio .	_	_	_	150 fold.
		•	•	•	one main and one small spare.
Air pumps		•	•	•	-
Circulation					by reversible scoops. When
					scoops not available, by small pump.
Feed pumps					one main and one spare.
Oil circulatio					to shaft bearings and thrusts
Off entemptio	ш,	•	•	•	from one pump.

Going astern.—In the three-shaft arrangement the middle shaft was extended forward and carried a "go-astern" turbine and a fan for forced draught.

Weights:-									
Boiler, 3 screws,	shafti	ng, te	nks					18:35	tons.
3 turbines .								3.65	27
Hull complete								15.	,,
Water and coal								7.5	,,
			,	rota l	dien	lacem	ent	44.5 to	

Fig. 440.—"Turbinia": P.H.P. (10 to 32 Knots).

TABLE CXXI.—Some of the Tests of "Turbinia" (the First).

Date of Test.	Nov. 14, 1894.		1896.	1897.	1903.
	1st Trial.			Prof. Ewing's Tests.	
Shafts number	1	1	8	same	same
Diameter	·	l . <u>.</u> .	2lin.		
Inclination of middle			1 in 16		•••
side shafts .			1 in 84		
Propellers, total number	i	8	9		3
Distance apart		3 diams.	•••	·	•••
Blades each	2		•••		
Diameter	30 in.	l l	18in.	l l	28in.
Pitch	27 in.	20in , 22in.,	24in.		28in.
~		22in.			
Slip middle shaft	48.8 %	37.5 %	•••	17 % 25·5 %	•••
Side shafts	•••	.::.		25.6 %	•••
Speed attained, knots	•••	197	•••	32.76 and 34	•••
Parsons steam turbines—	_				
number	1 .	a 1	8	same	•••
_Type	Compound	Compound	a		•••
High-pressure position .	Amidship	Amidship	Starboard	2000	•••
Revolutions			2200	2230	•••
Intermediate : position .	•••		Port	***	•••
Revolutions				2230	•••
Low-pressure position			Amidship		•••
Revolutions	•••		•••	2000	•••
Boiler gauge pressure	•••		•••	210 lbs.	•••
_ Draught				7in. water	
Test results shown in Figures .	•••	•••	•••	440 to 445	446 and 447

Fig. 441.—"Turbinia": Total Lbs. of Steam per Hour.

Fig. 442.—"Turbinia": Lbs. of Steam per Nautical Mile for Speeds 6 to 32 Knots.

Fig. 448.—"Turbinia"; Steam per Hour.

Fig. 444.—"Turbinia": Steam per P.H.P. Hour for Speeds 10 to 32 Knots.

Fig. 445.—"Turbinia": Slip of Propellers.

Table CXXII.—Results of Water Consumption Tests by Professor J. A. Ewing, F.R.S. (abranged in order of Speeds.)

Date, 1897, April.	Speed. Knots.	Absolute Steam Pressure on Admission to H.P. Turbine, Lbs. per sq. in.	Feed Water by Meter. Lbs. per Hour.
14	6.75	8	1,950 Siemens Meter
23	6.74	8	1,930 Kent " 1
,,	9:39	12	2.760
ío	10.5	15	3,390 Siemens "
12	12:37	22	5,180 " "
14	14.64	38	8,300 ,, ,,
10	[17:8]	58	11,600 ,, ,,
29	ີ 18·6ີ		12,600 " 2
12	[22:8]	88	17,900 Siemens Meter
21	25.8	107	20,650 , , , , 1
9	26.2	108	21,900 ", ",
21	ັ31·1 ⁻	150	27,020 ", " 1

¹ Tests by Mr Stanley Dunkeley on behalf of Professor Ewing.

From the curves of Figs. 440-1 Professor Ewing obtained the relations in Table CXXIII. between the speed, the feed water, the propulsive horse-power (P.H.P.), and the feed water per (propulsive) H.P.H. (the numbers in brackets having been obtained by producing the curves). These he plotted in Figs. 441-4, pp. 639-41.

TABLE CXXIII.

Speed in knots.	Feed Water in lbs. per hour.	Propulsive H.P.	Feed Water per P.H.P. Hour.
10	3,050	34	89.8
11	3,800	44	86.5
12	4,800	60	80.0
13	6,000	85	70.6
14	7,200	118	61.0
15	8,400	150	56.0
16	9,550	184	51.9
18	11,900	252	47.5
20	14,220	325	43.9
22	16,550	402	41.2
24	18,900	490	38.5
26	21,150	590	35.9
2 8	23,500	704	33.4
30	25,850	836	31.0
31	27,000	[905]	29.8
32	[28,200]	9801	28.8

² Supplementary test by Mr Gerald Stoney.

Professor Ewing's comparison of these results with those obtained in high-speed boats equipped with reciprocating engines was as follows:—

TABLE CXXIV.—STEAM CONSUMPTION OF "TURBINIA" COMPARED WITH RECIPROCATING-ENGINE VESSEL.

At Full Pow	er.	·			Turbinia.	High-Speed Vessels in general with Recip, Engines.
Steam per I.H.P. hour P.H.P. hour		•		•	14½ lbs.1 29	18 lbs.
Propulsive Coefficient 3		•	:		·5	55 to 6
Full Power				•	2100 I.H.P.	
I.H.P. per ton of displace I.H.P. per ton weight of			ery	• !	50 approx. 100	55

^{1 29} x ·5 = 14·5.

Acceleration.—Professor Ewing started the *Turbinia* from rest, and attained a speed of rotation corresponding to 28 knots in 20 seconds after the signal was given to open the stop valve.

(This corresponds to 47.3 feet per second speed attained, *i.e.* 2.36 feet per second per second acceleration, or 1.6 miles per hour per second.)

Table CXXV.—"Turbinia": Approximate Coal Consumption, Apr. 23, 1897.1

Coal					Nixon's navigation.
Length of test					2 hrs. 29 mins.
Total coal burned					648 lbs.
Speed	•.				9:39 knots.
Lbs. of coal per na	utic	al mi	le		2 8
From Fig. 441.					
Feed water per ho	ur				294 lbs.
Evaporation per ll	o. of	coal			10.5 lbs.

¹ Professor J. A. Ewing's report stated, "with so large a grate it is difficult to avoid considerable error in estimating the state of the fire, and much reliance cannot be placed" in these figures.

In May 1903 trials were made with one propeller on each shaft instead of three on each shaft. A series of runs was first made with her earlier set of nine propellers, when it was found that the speed and steam pressure followed exactly the same curve as that obtained by Professor Ewing six years previously, proving that no deterioration had taken place in the turbines, the vessel having

 $[\]frac{2}{R} = 30$ (using coefficient most favourable to reciprocating engine).

³ Ratio of propulsive horse-power to indicated horse-power.

undergone many trials, and having been to the Solent and back and to Paris and back in the interval. She was next run with three propellers of 28 in. diameter and 28 in. pitch, the results being shown in Figs. 446 and 447.

The single propellers show the greatest advantage at about 21 knots, where the gain amounts to 2 knots.

Cavitation.—The loss of efficiency which had been observed at certain speeds in some vessels fitted with tandem propellers on each shaft seemed to be due to interference and cavitation, and Figs. 448–450 and the description of the Hon. C. A. Parsons' experiments ¹ made to demonstrate this are reproduced.

The extremely high speed, so far as marine propulsion is concerned, at which it is necessary for steam turbines to run in order to be efficient, introduces some modification of conditions in regard to the propellers. Water being a more or less viscous fluid, it is only possible for it to flow in at the back of a rotating blade of a propeller at a limited speed. If, therefore, a very high number of revolutions be adopted, there is apt to be a cavity at the back of the propeller; this naturally detracts largely from efficiency. In torpedo vessels propelled by ordinary engines the limit was previously very nearly reached, if not passed, and Mr Sydney W. Barnaby, of Chiswick, investigated this subject in connection with the Thorneycroft torpedo-boat destroyers. Mr Parsons had to deal with this difficulty in a magnified degree, and in order to get certain data on the subject he made some very interesting and ingenious experiments. Model screws, which were made to revolve with great rapidity, were placed in a bath of water brought to a temperature just short of boiling point. The immersion of the screw was proportionate to that of an actual screw working a propeller. The ratio of depth beneath the surface of the water was a necessary factor in the experiment, for it will be easily understood that the extent of the vacuum is influenced by the pressure of the water in the neighbourhood of the place where the vacuum is to be formed, and that pressure is, of course, governed by the head of water above the spot. A close resemblance in these respects to the actual working conditions of the screw being thus obtained, Mr Parsons proceeded to actually show the phenomena that occurred in the following way.

The water being near boiling point, the reduction in pressure at the back of the blades led to the formation of steam, according to the well-known law that the boiling point occurs at a lower

¹ By courtesy of the Parsons Marine Steam Turbine Co., Ld.

Fig. 446.

Fig. 447.

Figs. 446 and 447.—"Turbinia": Comparison of Two Sets of Propellers. Tests May 1903.

Curve A: 3 Propellers on each of 3 Shafts.

B: 1

C: Percentage Difference in P.H.P. with 3 Propellers (B) compared with 9 Propellers (A).

For same quantity of Steam per Hour the Maximum Increase in P.H.P. is 23 per cent.

temperature as pressure is reduced. Intermittent illumination of the propeller was obtained from an arc lamp by means of an ordinary lantern with condenser and mirrors. In this way the propeller was illuminated in a definite position of each revolution, the light falling on one point only, so that the shape, form, and growth of the cavities could be clearly traced, the propeller appearing stationary; the cavities about the blades could also be observed in the same way. The propeller was running at 1500 revolutions per minute, and the exposure was $\frac{1}{3000}$ of a second in duration. In Figs. 448-450 we reprint illustrations of these cavitation experiments. In describing them, Mr Parsons stated that a blister was first formed a little behind the leading edge, and near the tip of the blade; then, as the speed of revolution was increased, it enlarged in all directions, until, at a speed corresponding to that of the Turbinia's first and original single propeller, it had grown so as to cover a section of the screw disc, of 90°. When the speed was still further increased, the screw as a whole revolved in a cylindrical cavity, from one end of which the blade scraped off layers of solid water, delivering them to the other. In this extreme case nearly the whole energy of the screw was expended in maintaining this vacuous space. This shows that when the cavity had grown to be a little larger than the width of the blade the leading edge acted like a wedge, the forward side of the edge giving negative thrust. In Fig. 448 the high speed of 1500 revolutions of propeller per minute is shown. By the aid of these experiments Mr Parsons was able to determine the proper dimensions of a propeller and the corresponding speed of revolution. The result has been that the total efficiency of the mechanism has been greatly increased, and the high speeds attained experimentally have been reached in practice.

The speed of the latest largest turbines (for Cunard Company), it will be noted, was limited to 180 revolutions per minute.

Stopping the "Turbinia" from Full Speed.—The Hon. C. A. Parsons stated, March 19th, 1901, in reply to the discussion on his paper before the Institution of Engineers and Shipbuilders in Scotland, that the propulsive power of the *Turbinia* was one-ninth of her weight when at full speed; and when the steam was shut off, that retarding force alone (if it were continuously and uniformly maintained, and allowing for the momentum of the stream lines of the vessel) would bring her to rest in about 550 feet.

Assuming the stern turbines were put into operation as quickly as possible, he thought she would be brought to rest under 300 feet

Figs. 448, 449, and 450.—Parsons' Cavitation Experiments.

Fig. 448 (top).—1500 Revolutions per Minute.

Service . . . British Admiralty.
Type . . . Third Class Cruisers.

	Turbine Cruiser.	Recipro	cating-Engine (Cruisers.
Name of Vessel	" Amethyst."	Topaze.	Sa p phire.	Diamond.
Keel laid		Aug. 14, 1902		
Date of launch	Nov. 5, 1903	•••		
Date of trials	Nov. 1904.	Nov. 1904		•••
Name of builder	Armstrong, Whitworth	Cammell, Laird & Co.	Palmers, S. & I. Co.	Cammell, Laird & Co
Place	Elswick	Birkenhead		Birkenhead
Vessel's length over all .	360ft.	360ft.	560ft.	360ft.
Length between per-				
pendicular				
Breadth moulded	39ft, 10gin.	39 ft. 101 in.	39ft. 101in.	30ft. 10 1 in.
Beam	40ft,	40 ft.	40 ft.	40ft.
Beam, including rolling				
chocks				
Moulded depth (amidships)	21ft. 8in.	21ft. 8in.	21ft. 8in.	21ft. 8in.
Depth, upper deck to keel.		•••	•••	•••
Depth, promenade deck to	•••	•••	• • •	•••
keel				
Draught—mean	14ft. 6in.	14fl 6in.	14ft. 6in.	14ft. 6in.
Armament	12-4in. Q.F.	18-4in. Q.F.	12-4in. Q.F.	12-4in. Q.F.
	8-8 pounder	8-3 pounder	8-3 pounder	8-3 pounder
	Q. F. guns	Q.F. guns	Q.F. guns	Q.F. guns
	2 Maxims	2 Maxims	2 Maxims	2 Maxims
	2-18in.torpedo	2-18in, torpedo	2 18in, torpedo	
	tubes above	tubes above	tubes above	tubes above
	water	water	water	water
Displacement	8009 tons	3009	3009 tons	3009 tons
Protection, conning tower .	3in.	3in.	S in.	Sin.
Protective deck over	flat lin.,	flat 1in.,	flat 1in.,	flat 1in.,
machinery spaces	slopes 2in.	slopes 2in.	slopes Lin.	slopes Lin.
Protective deck at ends .	flat 0.75in.,		flat Ô.75in.,	flat 0.75 i n .
	slopes lin.	slopes 1in.	slopes 1in.	slopes 1in.
Smand (formand)		22.34 knots		*
Speed (IUrward)	23 63 knots			
	23.63 Knots			
Speed (astern)	•••	•		•••
	3160 Knots	2140		
760 tons	•••	2140		
Speed (astern)	•••	 2140		
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed	3160 	2140		
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed	•••	 2140		
Speed (astern)	3160 7½ to 20 secs.	 2140 		
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power	3160 	 2140		
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers:—	 7½ to 20 secs. 9800	2140 9800	 	
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power	3160 7½ to 20 secs. 9800 Hawthorn,	2140 2140 9800	 	Laird-Nor-
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers: Maker	3160 7½ to 20 secs. 9800 Hawthorn, Lealie, & Co.	2140 2140 9800 Laird - Nor- mand	 	
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers:—	3160 7½ to 20 secs. 9800 Hawthorn, Lealie, & Co. Modified Yarrow water	2140 2140 9800 Laird - Nor- mand	 	Laird-Nor-
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers:— Maker Type	3160 7½ to 20 secs. 9800 Hawthorn, Leslie, & Co. Modified Yarrow water tube	2140 2140 9800 Laird - Nor- mand water tube	 Reed	Laird-Nor- mand
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers:— Maker Type Number installed	3160 7½ to 20 secs. 9800 Hawthorn, Leslie, & Co. Modified Yarrow water tube 10 single ended	2140 2140 9800 Laird - Normand water tube 10 single ended	 Reed 10 single ended	Laird-Nor- mand 10 single ended
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers:— Maker Type	3160 7½ to 20 secs. 9800 Hawthorn, Lealie, & Co. Modified Yarrow water tube 10 single ended 1½ in. and 1¾ in.	2140 9800 Laird - Normand water tube 10 single ended!	Reed 10 single ended 11sin. and	Laird-Nor- mand 10 single ended 1 trin. and
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers: Maker Type Number installed Tube diameter	3160 7½ to 20 secs. 9800 Hawthorn, Leslie, & Co. Modified Yarrow water tube 10 single ended	2140 2140 9800 Laird - Normand water tube 10 single ended	 Reed 10 single ended	Laird-Nor- mand 10 single ended
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers:— Maker Type Number installed Tube diameter Rated capacity (lbs. per	3160 7½ to 20 secs. 9800 Hawthorn, Lealie, & Co. Modified Yarrow water tube 10 single ended 1½ in. and 1¾ in.	2140 9800 Laird - Normand water tube 10 single ended!	Reed 10 single ended 11sin. and	Laird-Nor- mand 10 single ended 1 trin. and
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers:— Maker Type Number installed Tube diameter Rated capacity (lbs. per hour)	3160 7½ to 20 secs. 9800 Hawthorn, Lealie, & Co. Modified Yarrow water tube 10 single ended 1½ in. and 1¾ in. (2 rows)	2140 9800 Laird - Normand water tube 10 single ended ligin. and ligin.	Reed 10 single ended 1 to and 1 to and	Laird-Nor- mand 10 single ended 1 trin. and
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers:— Maker Type Number installed Tube diameter Rated capacity (lbs. per hour) Heating surface, sq. ft.	3160 7½ to 20 secs. 9800 Hawthorn, Leslie, & Co. Modified Yarrow water tube 10 single ended 1½ in. and 1¾ in. (2 rows) 25,968	2140 9800 Laird - Normand water tube 10 single ended!	Reed 10 single ended 11sin. and	Laird-Nor- mand 10 single ended 1 fain. and
Speed (astern) Radius of action at 20 knots, 760 tons Normal coal, 300 tons Average running speed Time to stop from full speed ahead Horse-power Boilers:— Maker Type Number installed Tube diameter Rated capacity (lbs. per hour)	3160 7½ to 20 secs. 9800 Hawthorn, Lealie, & Co. Modified Yarrow water tube 10 single ended 1½ in. and 1¾ in. (2 rows) 25,968 493½	2140 9800 Laird - Normand water tube 10 single ended ligin. and ligin.	Reed 10 single ended 11 in and 1 in 26,010	Laird-Nor- mand 10 single ended 1 fain. and

	Turbine Cruiser.	Recipro	ocating-Engine	Cruisers.
Name of Vessel	. "Amethyst."	Topaze.	Sapphire.	Diamond.
Draught pressure produced by	enclosed steam	enclosed steam engine	enclosed steam engine	enclosed steam engine
Steam pressure . Funnels:—	•	•••	•••	•••
Number.	. 3			
Diameter	. •			
Superheaters	none			
Shafts:—		1		
Number	. 8	2	2	
Diameter	.	•••		
Weight	.			
Propellers per shaft . Number of blades each	1 3	1 4	1 3	
Diameters all.	6ft. 8in.	} *	0	
Diamotors are:	Two		•••	
	Centre sides			""
Pitch in feet.	6.56 5.75			
Area sq. ft	19.64 19.48			
Steam turbine :				
Made by	Parsons Mar-	•••	•••	
	ine Steam Turbine Co.			
Туре				
Number .	9			
Height .	20ins, less		•••	•••
	than Topaze			
	reciprocat-			
	ing engines.			j
Total Weight	practically	•••		•••
Cruising Turbines:	equal			
Number	2 high, 2 in-	i		
,	termediate.			
Position	forward end			
	of port and		İ	
	starboard		! !	
77:-1	shafts.			
High-pressure, diameter of drum	44in.	•••	••	
Intermediate - pressure,	44in. special			
diameter of drum	blades	•••	•••	
Main high-pressure Tur-	1	į		
bine:—		į		!
Number	1			
Diameter of drum	60in.			•••
Position	centre shaft	goo Toble	•••	
TOAOLONONS		see Table CXXVIII.		•••
Low-pressure Turbine :-	VALUE VI.			
Number	2			
Position	port and star-			
.	board shafts	1		
Diameter of drum	60in., drum			
1	longer and	ļ		
	different blades			1
Go-astern Turbines :	OTMUTOR			· ·
Number	2			
Position	port and star-			
	board shafts	1		
Revolutions				•••

Course of Steam when Cruising up to 14 knots.

Steam enters high-pressure cruising turbine.

Thence intermediate cruising turbine.

- " main high-press. turbine.
- , main low-press. turbine.
- ., condenser.

At 18 and 20 knots the steam first enters the intermediate cruising turbine, the high-pressure cruising turbine being out of service.

At full speed the cruising turbines are both out of service.

For Comparison.—Reciprocating Engines in other Vessels.

	Turbine Cruiser.	Recipro	cating-Engine (ruisers.
Name of Vessel	"Amethyst."	Topaze.	Sapphire.	Diamond.
Piston Engines: — Maker		Palmers, S.	Cammell, Laird & Co., Birkenhead.	Cammell, Laird & Co., Birkenhead.
Туре	•••	<i>.</i>		•••
Number	•••			
Cylinders, diameters .		241in., 381in. 421in., 421		•••
Revolutions per minute, full speed		in. 250		
Stroke		24in.	•••	•••
Rated power, condensing			•••	•••
Rated power, non-con-	•••			•••
densing Comparative Steam Con- sumption.	See Tables CXXVI. and CXXVII.			
Llbs. per hour of steam at 20 knots	70 per cent	100 per cent.		
Lbs. per hour of steam at 18 knots	80 per cent.	100 per cent.		
Lbs. per hour of steam at 14 knots	approx. 100 per cent.	100 per cent.	 1	
Lbs. per hour of steam at 10 knots	123 per cent.	100 per cent.		
Exhaust 1 steam from auxiliary engines on	,			
"Amethyst" passed to . Coal burned per hour, full speed Condenser:—	See Table . 90 per cent.	l.p. receiver 100 per cent.	•••	
Made by			l	l
Туре	Main con- densers but no "aug- menters"			
Number			ļ	ļ
Surface	l			l

¹ This gives the reciprocating engines an advantage.

	Turbine Cruiser.	Reciproc	ating-Engine C	ruisers.
Name of Vessel	"Amethyst."	Topaze.	Sapphire.	Diamond.
Air pump:—	Weir			
Type		off main en-		•••
Vacuum maintained at full speed	•••	gine s 		•••
Temperature of discharge				
at full speed Steam per hour used at full speed		•••		
Air pump barrel diameter and stroke			•••	•••
Steam cylinder—diameter			!	
Strokes per minute		· · · · · · · · ·	•••	•••
Circulating pump :		!		•••
Made by				
Type	i ::.			•••
Steam per hour at full	i	l		
speed				,
Weight of circulating water per unit weight of steam			•	
Temperature suction .				
Temperature discharge .		'	•••	•••
Electric-lighting engine .	Two recipro-	Two recipro-	Two recipro-	Two recipi
21004110 11P1111111 011P11110 1	cating en-	cating en-	cating en-	cating en
	gines	qines	gines	gines
Maker	·			
Type	Forced lubri-	l		•••
K.W. capacity each	cation 350 amps. 150 volts		***	
Position	VO100	1		
Illustration of vessel	Fig. 451	l	•••	
Feed pumps:— Made by	!			
Туре				
Number	1 main, 2 aux- iliary	•••		
Water cylinder, diameter stroke	•••		**	
Steam cylinder, diameter				
Capacity per hour			•••	
Steam consumed per hour			•••	•••
Oil circulation	2 Weir pumps	•••	••	٠
Steam consumed per hour			•••	• • •
Weights of machinery Assuming I.H.P. of Tur-	585 tons	537 tons	•••	• •
Assuming L.H.P. of Tur-	14,000		•••	•••
hines		1 .		
bines	02.69	1.		
At speed knots I.H.P. per ton of machinery	23·63 26	18:3	•••	··· ·
bines At speed knots I.H.P. per ton of machinery Costs	26	18:3		· · · · · · · · · · · · · · · · · · ·
At speed knots I.H.P. per ton of machinery	•		•••	

Table CXXVI.—Results of Steam Trials of H.M.S. "Amethyst' with Parsons' Steam Turbines.

Speed of ship		10 knots	14.062 knots. 18.186 knots	18.186 knots	20.6 knots	23.06 knots	23.63 knots
Date of trial 1904 .		October 19 and 20	October 24 and 25	October 31 and Nov. 1	November 4 November 8 November 16	November 8	November 16
Duration of trial		24 hours	24 hours	30 hours	8 hours	4 hours	4 hours
Draught of water (mean) .		14ft, 7in.	14ft. 7in.	14ft. 6in.	14ft. 8in.	14ft. 7in.	14ft. 6in.
Number of boilers in use .		4	:	:	:	:	:
Air pressure in stokeholds		0.2in.	0.3in.	0.45in.	0.46in.	1.7in.	1.6in.
Steam pressure in boilers.	•	259lb.	263lb.	246lb.	255·2lb.	243.71b.	260·61b.
	(Cruising H.P.	94 "	216 "	:	:	:	:
	, I.P.	19,,	61.2 "	137.5lb.	190.6lb.	:	:
Steam pressure in receivers	Main H.P.	2.1	18 "	53.7 "	75.6 "	158·3lb.	174·3lb.
	" star L.P.	Vac. 21.7in.	Vac. 10.8in.	1.3 "	6.1 "	23.2 "	27.3 "
	(, port L.P.	, 19.9 ,,	, 11.8,	Vac. 1.3in.	4.8 "	24.6 "	27.3 "
Vacuum in condensers	Starboard	26in.	27in.	26.6in.	27.8in.	26.9in.	26.5in.
	Port	., 26.7		9.12	27.8 "	27.0 ,,	27.4 "
	Centre	167.2	237.4	319.8	361.1	436	449.4
Revolutions	Starboard	198.2	289-7	391.6	450.8	488-8	484
	Port	204-2	290.2	348.1	402.1	492-9	499
Consumption of water per hour	our	26,260lb.	44.090lb.	76,493lb.	100,606lb.	176,845lb.	190,525lb.
" coal per hour		2,893 "	4,725 ,,	8,372 ,,	10,937 "	24,035 "	24,412 ,,
				;	!	_ _	_1

Table CXXVII.—Results of Steam Trials of H.M.S. "Topaze" with Reciprocating Engines.

Speed of vessel		knots	10.058 August 1	14.08 Angust 2	18.1 July 12	18.069 August 7	69 34 7	20·063 August 10	22.108 July 28	\$1.826 August 13	£ 13
Duration of trial 1904			and z 24 hours	and 3	and 13 30 hours	30 ho	s s	8 hours		4 hours	2.
Steam pressure in boilers, Number of boilers in use	. 16. per sq.	r sq. in.	900	861	OFFE S	25.	6 &	250	Juli power 27.1 10		
Air pressure in boiler rooms, Vacuum Starboard (Starboard		in in	25.7 25.3 25.3 20.3 20.3	0.28 96.0 95.0 150.3	24.8 24.8 24.8 3.40 3.40 3.40	25.7 24.8 24.8	\$\$ 4. 8\$ 4 -	25.2 25.2 24.4 219.6	2.4.0 2.4.0 2.4.0 2.65.6	es & & & & & & & & & & & & & & & & & & &	2000
Revolutions Port			106.5	5.091 160·3	196.8	196 196	٠ ۲	219.2	946.6 245.65		30 9 0
Mean pressure in receivers <	High . Intermediate Low .		Star- board 75 74 13.6 13.9 3.6in, 5.2in,	Star- Port bourd 142 150 39 46 2.8 4.2	Star- Port board 192 59 60 12 13.8	Star- board 188 59 87	Port 190 61 10.6	Stor- Port board 216 214 74 76 14 16	Star- Port 245 89.6 29.4 22.2 23.1	Star- board 240 89 32.5	Port 237 96:5 23:9
Mean pressure in cylinders <	High Intermediate Low forward		- '	38.67 16.67 9.26 8.99	74 1961 13.8				116 44.5 20.1 21.5	102.6 44 20.7 20.7	2.6.5.8. 6.6.5.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.
Mean indicated horse.	High Intermediate Low forward			328 331 381 381 381 381 381 382 383 383 383 383 383 383 383 383 383	821 684 733 790 466 511 467 521	706 1 441 1 441	678 755 601 511	983 982 1058 1132 623 644 620 647	1686 1634 1641 1637 841 897 897 946	1896 1608 863 885	1292 1716 1716 978
Indicated horse-power Consumption of coal per hour Consumption of coal per indicated H.P.H. Consumption of water per indicated H.P.H. Consumption of water per hour	r icated H.P.H. idicated H.P.H.		897 2.56 2.56 2.56 2.74 21,23	2251 4640 2.06 18.77 42,260	4,493 10,484 2°3 19-0 94,867	4,776 10,900 8:28 18:96 90,500	20,88,80,8	6,689 15,451 2,31 20.07 134,248	9,868 26,160 20.18 20.18 199,140	9,57.8 27,700 2,8.89 20.98	ప్రక్రిపత్య

Fig. 451.—H.M.S. "Amethyst," Protected (Tuiser. (Masers Armstrong, Whitworth & Co., Ltd.)

Figs. 452 to 455.—Steam and Coal Consumption of British Cruisers:

Turbines versus Reciprocating Engines.

Full heavy line—Amethyst. Full light line—Topaze.

Dotted line—Sapphire.
Broken and dotted line—Diamond.

(Turbinia Deutsche Parsons Marine A.G.)

TABLE CXXVIII.—COMPARISON OF TOTAL STEAM CONSUMPTION.

	"Amethyst."	Topaze.	Sapphire.	Diamond
24 Hours' Trial at 10 Knots.			<u> </u>	
I.H.P. (Indicated horse-			İ	1
power)	8971	897		
Speed in knots	10	10.05		
lotal water per hour in lbs.	26,260	21,294	•••	
Water for auxiliary — lbs.	20,200	4,538		
per hour		4,000	•••	•••
Water for auxiliary—per cent. of total	•••	21 per cent.		•••
Water per I.H.P. hour .	29.3 lbs.	23.74 lbs.		-
4 Hours' Trial at 14 Knots.	1			•••
.H.P	2,2501	0 051	Į.	
Speed in knots	14.06	2,2 51 14,08		•••
Total water per hour in lbs.	44,090			•••
Water for auxiliaries—lbs.	1 1	42,260 5.67 0	•••	•••
per hour		5,672	•••	•••
Water for auxiliaries—per cent of total		13 per cent.		
Water per I.H.P. hour .	19.6 lbs.	18.77 lbs.		•••
0 Hours' Trial at 18 Knots.		I	1	
II D	4,7701	4,7701 4,776		5,074
.H.P.	18.186	8 <i>18:069</i>	5,01 2 13:47 99,200	18 96,410
peed in knots	76,493	90,500		
Total water per hour in lbs. Water per I.H.P. hour	16	18 [.] 95	19.8	19
Hours' Trial at 20 Knots.				
.н.р	7,2801	6,689	7,281	7,145
peed in knots	20.6	20.063	20.68	20
otal water per hour in lbs.	100,606	134,248	144,160	137,930
Vater per I.H.P. hour .	13.8 lbs.	20.07 lbs.	19.8 lbs.	19.31 lbs.
		'		
	"Amethy	st."	Topaze.	Sapphire
Hours' Trial at Full Power.				
H.P		4,000 1 9,4	573 : 9,868	10,200
peed-knots	23.06		826 22.103	
otal water per hour	176,845 lbs. 196	0,525 lbs. 309.9	50 lbs. 199, 140 l	
Vater per I.H.P. hour	13 6 lbs. 1	3.6 lbs. 21.9.	3 lbs. 20.18 lbs	. 22.2 lbs

¹ The Indicated Horse-power of the Steam Turbine Vessel is equal to that of the duplicate vessels.

It is clear from Figs. 452-5 that the turbines of the **Amethyst** are more economical than the reciprocating engines of the duplicate cruisers for speeds above 15 knots, and less economical below 15 knots.

Warships steam at cruising speed for 90 per cent. to 95 per cent. of the time they are in service.

TABLE CXXIX.—COMPARISONS OF COAL CONSUMED BY DUPLICATE CRUISERS— TURBINES versus RECIPEOCATING ENGINES.

Type of Engines.	Turbines.		Reciprocating.	
	"Amethyst."	Topaze.	Sapphire.	Diamond.
24 Hours' Trial at 10 Knots.				
	897 1	897		
Indicated horse-power Fotal coal burnt	31 tons	24.6 tons	•••	•••
Total burnt per hour	2893 lbs.	2296 lbs.		•••
Total burnt per hour per I.H.P.	3.22 ,,	2.56 ,,		•••
Extraoration per pound of coal	9·1 ,,	9· 3 ,,		
Miles run per ton of coal .	7.42	9.75		•••
24 Hours at 14 Knots.				
Indicated horse-power .	2250¹	2251		
Total burnt	50.63 tons	49.7 tons		
Total burnt per hour	4725 lbs.	4640 lbs.		•••
Total burnt per I.H.P. per ;		£ 06 ,,		
Evaporation per pound of coal	9.35 ,,	9.13 ,,		
Miles run per ton of coal .	6.6	6.8	•••	•••
30 Hours at 18 Knots.				
Indicated horse-power .	4770 ¹	4776	501 2	5074
Total coal burnt	112.13 tons	146 tons	15 7 ton s	154.3 tons
", ", per hour . ·	8372 lbs.	10,900 lbs.	11,720 lbs.	11,520 lbs.
ï.H.P per	175 ,,	2·28 ,,	2·338 ,,	2.27 ,,
Evaporation per pound of coal	915 ,,	8· 3 ,,	8:45 ,,	8·35 ,,
Miles run per ton of coal .	4.8	3.7	<i>3.53</i> ,,	3 ·5
8 Hours at 20 Knots.				
Indicated horse-power .	7280 ¹	6689	7281	7145
Total burnt	39.06 tons	55.2 tons	57.65 tons	59.1 tons
,, ,, per hour	10,937 lbs. 1.5 ,,	15,451 lbs. 2:31 ,,	16·142 lbs. 2· 2 17 ,,	16,570 lbs.
I.H.P. Evaporation per pound of	9•7 ,,	8.7 ,,	8.94 ,,	8:34
coal Miles run per ton of coal .	4 •22	2.9	2 ⋅86	2.7
4 Hours at Full Power.				1
Indicated horse-power .	{ 13,000 { 14,000	957 3) 9868 }	10,200	
Total coal burnt—tons .	42·9 43·6	49·5 \ 46·6 \	45.87	!
,, ,, per hour—lbs	24,035 24,412	27,700 26,1 3 0	25,688	
".H.P.—lbs.". per	1.85	2·89 2·65	2.52	
Evaporation per pound of coal—lbs.		7.56 7.95	8.75	
Miles run per ton of coal .	2.15	1.76	1.95	•••

¹ The power in the case of the Amethyst is, of course, assumed; the form of the ship is identical in all cases.

Table CXXX.—Comparative Steam Consumption from the Full Line Curves of Fig. 454, stated in Percentages, are—

Αt	10	knots	Topaze us	es 19 p	er cent. l	ess than 2	Amethyst.
	15	33	- 22	same	as Ameth	vyst.	
	16	knots	Amethyst	uses 6	per cent.	less than	Topaze.
	18	,,	,,	17	- ,,	,,	_
	20	"	"	21	79	"	
	21	"	"	33	"	"	
	22	"	,,	36	,,	"	

TABLE CXXXI.—COMPARISON OF TOTAL STEAM OF "AMETHYST" AND MAIN ENGINES STEAM OF "TOPAZE."

Lbs. per I.H.P. Hour.

	Mechanical Engineers Research Committee Trials.	"Amethyst" Turbines including Auxiliaries.	"Topaze" Main Recipro- cating Engines, exclud- ing Auxiliaries.
Main consideration.	Economy in Steam.	Speed for Minimum Weight.	Speed for Minimum Weight.
14 knots	•••		16:25
18 "		16	15 ·4 5
20 "	13:35	13.8	16:91

TABLE CXXXII.—SLIP OF "AMETHYST'S" PROPELLERS AT DIFFERENT SPEEDS (MEAN OF THREE PROPELLERS).

10 k	nots					11·3 p	er cent.
14	"					13.6	"
18	,,			•		13.6	,,
20	,,					14.4	"
23.06	3 very	hea	vy we	ather		18.4	"
23.6	3 smc	oth s	ea.	_		17:1	

Table CXXXIII.—Radius of Action of "Amethyst" compared with Topaze. Coal capacity 750 tons each vessel.

Type of Engine.	Parso	Amethyst" ons Turbines.	" Top. Recipro	aze." c ati ng.
Speed knots	Radius N.M. 5570	Advantage. negative	Radius N.M. 7300	Advantage 31 per cent
14	4950	,,	5100	3 per cent.
18	360 0	30 per cent.	2770	negative
20 22	3160	47 "	2140	"
23·63	1 62 0	7.4 per cent. speed 14 , radius	1420	. "

. The British Admiralty.
. Torpedo Boat Destroyers. Type .

Names of Vessels .	•	"Viper."	" Cobra."2	" Velox."	"Ēden."	30 Knots Reciprocating Engine.
Built in year		1898	1899	1902, Turbine and reciprocal-	1903	
Date of launch .				ing.	Mar. 14/03	
Name of builder	•	Hawthorn,	Armstrong,	Hawthorn,	Hawthorn,	
	•	Leslie &	Whitworth	Leslie &	Leslie &	
		Co.	& Co., Ltd.	Co.	Co.	
Place						
Vessel's length overa		210ft.	2281ft.	210ft.	220ft.	210ft.
Beam	•	21ft.	201ft.	21ft.	231st. 141st.	21ft.
Moulded Depth .	•	121ft. 62ft.	181ft. 71ft.	121ft. 71ft.	81ft.	•••
Draught Displacement	•	370 tons	430 tons	440 tons	565 tons	310 tons
Speed forward .	•	37 1 knots	34.6 knots	33.12 knots	26.3 knots	30 knots
	:	15.5 knots	OT O KHOUS		200 kinots	
Radius of action at .		knots			l	••.
Average running spec	ed .			27.1 knots	l	
Horse-power		12,300	•••	9000 ³	7500	6000/6500
I.H.P. per ton weigh	ht of	70				55
machinery, inclu boiler in working						
Boilers—					' <u></u>	
Туре	•	Yarrow	Yarrow	Yarrow	Yarrow	•••
Maker	•	Hawthorn, Leslie & Co.	Hawthorn, Leslie & Co.		Hawthorn, Leslie & Co.	
Number installed		i		! !		l
Rated capacity (lbs						· .
Heating surface,	total	15,000 sq. ft.	15,000 sq. ft.			
Grate area		272 sq. ft.	272 sq. ft.			·
Draught pressure (• • •	3'lin.		
Steam pressure (lbs sq. in.)	s. per		240	200	250	. • •
Funnels number .		3		8		
Diameter	•			•••		•••
Superheaters, none .	•	4	4	4		•••
Shafts number. Diameter	•	_	! -	_	i -	•••
Weight	•	•••	•••	•••		
Propellers, total .		8	8	4	6	
W			later 12		į l	
Number of blades e Diameter	acn.	40in.	•••	48in.	39in.	•••
Steam Turbine:	•	3VIII.	•••	401H,	Ovili.	•••
Made by Type		Parsons	Parsons similar size	Parsons also recipro-	Parsons	•••
-1 po		•••	and power to Viper's	cating in same vessel		
Cruising Turbines .					2 on each side shaft	•••
Number	. !			,	•••	

¹ Lost off Channel Islands. She ran on a rock in a fog.

² Lost on her voyage from the Tyne, 3 From *Turbinia*, Deutsche Parsons Marine A.G. No. 59. Table CXXXIV. shows 12,800 I.H.P. max.

Names of Vessels	"Viper."	" Cobra."	"Velox."	"Eden."	30 Knots Reciprocating Emgines.
High-pressure Turbines .		! 			
Number	21	21	2	1	•••
Position	outer shafts.	outer shafts		centre	
Revolutions per minute	1180	1050	840	940	
Low-pressure Turbines .	•••			i	
Number	2	2	2	2	i
Position	inner shafts	inner shafts		each side	•••
Revolutions per minute	1180	1050		•••	
Go-astern Turbines	•••	•••		•••	
Number	2	2		2	٠.,.
Position	inner shafts	inner shafts		outer shafts	·
Revolutions per minute					
Rated horse-power con-	13,000			1	1 •••
densing	,				
Rated horse-power non-				••••	
condensing				1	1
Piston engines I.H.P. each		•••	150	•••	
Maker	•••				•••
Туре	•••		triple ex-		l
Number		,	pansion	1	
	•••	•••	71 11 18in	•••	
Cylinders' diameters .	•••		7½, 11, 16in.		
Revolutions per minute full speed	•••		490		
Connected to l.p. Tur- bine shaft by	•••		Detachable claw coup-		
Stroke	· · · ·	! !	ling 9ins.		
Rated power condens-	!	·	150		•••
ing		I			
Rated power non-con- densing	•••			•••	•••
Steam consumed	! . . .			•••	
Weight of steam per hour				:	
full speed		1	1		1
Coal burned per I.H.P.	31 knots,	1	31 knots,		
hour at speed	2.38lbs.	i '	2.8 lbs. 27 knots, 2.5 lbs.	1	l —
Coal burned total per	•••	•••	27 1 knots,	26.2 knots	See Table
hour	 		7:35 tons 11½ knots, 8:5 cut. per	7.45 tons	CXXXVI. p. 663.
Condenser:— Made by Type			hour.		-
Number	1	ļ			
Surface, sq. ft.	8000	8000		1	
Surface of augmenter			•••		
Surface of augmenter		•••	17: 4 577	••	••
Illustrations of vessel .	Fig. 456		Fig 457	0.51	1
Guaranteed Speed knots	31	1		251	•••
From preliminary experi- ments	***	·	1		
Steam per I.H.P. hour	15½lbs.	!	1		
Propulsive coefficient, i.e. ratio of propulsive H.P. to I.H.P.	55 per cent.				

¹⁶Starboard turbines were independent of Port turbines in "Viper" and in "Cobra."

TABLE CXXXIV, -H, M,S, "VELOX" TRIALS,

Mean speed 1 hour at full power			36.58 knots
Factort pair of mine moon			36.87 ,,
Mean revolutions per minute			1180
Forced draught (water gauge)			41 inches
Fastest run			37.113
represented .			12.300 I.H.P

Fig. 456.—H.M.S. "Viper."
(The Inst. of Engrs. and Shipbuilders of Scotland.)

TABLE CXXXV.—H.M.S. "VELOX." 1

Taking-over Trials on River Tyne.

Full power, mean	speed				27 [.] 07 knots.
Coal consumed .					9.82 tons per hour.2
Steam pressure .					200 lbs, per sq. in.
Boilers in use .					4
R.P.M. of turbine	8.				840
Vacuum					27 inches of mercury.
Coul Cons	umption	Tric	al of I	Recij	procating Engine.
Coal Cons Duration of trial	-	Trie	-	_	procating Engine. 12 hours.
					• •
Duration of trial					12 hours.
Duration of trial Speed Coal consumed .	•	•			12 hours. 11 26 knots.

¹ The Engineer, p. 241, March 6, 1903.

Vacuum

28.25 inches of mercury.

Recent Torpedo-Boat Destroyers. 1—For comparisons, we give below a return made to an "order of the Honourable the

1 The Engineer, supplemented by data on coal, by courtesy of the builders of destroyers built and launched between January 1st, 1902, and July 1904.

² The Engineer, p. 39, July 8, 1904, gave 7.35 tons per hour at 27.1 knots.

Fig. 457.—H.M.S. Torpedo-Boat Destroyer "Velox." Driven by Turbines and Reciprocating Engines. Length 210 Feet; 33 Knots; 9000 Horse-Power.

House of Commons." With the exception of the Velox all the vessels are of the new heavy type. The Erne, for example, displaces 560 tons and the Teviot 580 tons. The Velox is something between the old and the new type, displacing 400 tons, and is thus at least 100 tons lighter than any of the others, the nearest to her being the other turbine boat, the Eden, which weighs 500 tons. A point of much interest is the steam consumption by the turbine vessels. Their engines cannot, of course, be indicated, and therefore the total coal consumption has to be taken; but assuming that they developed about 7000 horse-power at full speed, the consumption works out at between 2.35 lb. and 2.38 lb. per horsepower, or just comfortably within the basis consumption according to the Admiralty specification, viz., 21 lb. This compares fairly with many of the results, but is well beaten by the four Yarrow boats, and, to make the comparison stronger, by the Derwent and Waveney, made by the builders of the turbine boats. All the trials are at full speed when the engines are working at their best.

TABLE CXXXVI.—COAL CONSUMPTION AND SPEED OF TORPEDO-BOAT
DESTROYERS. RECIPROCATING versus TUBBINE ENGINES.

Names of Destroyers.	By whom built.	Speed obtained on full-speed trials.	Consum; on the consum	Average ressure in the kehold on Il-speed trial.	
		Speed full-	Per Hour. Total.	Per Horse- power Hour.	Air-pre stok the full
Velox (Turbine)	Hawthorn Leslie	27.1	7.85 tons		8.1
Erne	Palmer's Co	25.6	·	2.25 lbs.	2.5
Derwent	Hawthorn Leslie	25.7		2.24 ,,	₽.8
Foyle	Laird Bros	25 ·6		2.79 ,	4.4
Ettrick	Palmer's Co	25 ·6		2.33	2.6
Eden (Turbine).	Hawthorn Leslie	26.2	7-45 tons	•••	8.8
Waveney	Hawthorn Leslie	25 ·6		<i>2·19</i> ,,	3.2
Itchen	Laird Bros.	25 • 6		2.46 ,,	4.3
Exe	Palmer's Co	25 .6		2.11 ,,	2.4
Arun	Laird Bros	25.7		2 .68 ,,	4.4
Cherwell	Palmer's Co	25 ·6	!	2.34 ,,	2.7
Usk	Yarrow & Co	2 6·1	6.2 tons	1.9 ,,	1 .6
Blackwater .	Laird Bros.	25.7	·	2.62 ,,	5 .3
Dec	Palmer's Co	25 · 5	· · · · ·	<i>2:2</i> 8 ,,	2 ·6
Teviot	Yarrow & Co.	25 ·9	7.8 tons	2.07 ,,	2.0
Kennet '	Thornycroft's .	•••		•••	•••
Jed	Thornycroft's .	•••			•••
Ribble	Yarrow & Co	25·8	5.4 tons	1.57 ,,	1.6
Welland	Yarrow & Co	26.2	5.75 tons	1.65 ,,	1.8

Service .	•		. {1	sle of Man Steam Packe Co.	t G.W. Ry. Co., and G.S. Ry. (Ireland).
Name of Vessel	•			" Viking."	"St George." 1
Pressure . Turbines . Displacement Passengers accomm	erall to ke odatio	eel . n .		1990 tons 1950 ²	January 13, 1906 J. Brown & Co. Laird & Co. 350ft. 40ft. 23 150 lbs. Parsons' Turbines, 2300 tons, 430 R.p.m.
Shafts . High-pressure Turk Low-pressure Turk				3 1 centre shaft 2	3

¹ The "St George," "St Patrick," and "St David" will run between Fishguard, North Pembrokeshire, and Rosslare, Co. Wexford. The journey is 54 nautical miles (62 statute miles). Time, 2‡ hours.

² Season's work: 8880 nautical miles on 4210 tons of coal, 0.47 ton per N.M.; average speed, 22.4 knots. Economy over "Reciprocating" vessel on same route, 23 per cent., and one engineer, two greasers, and one fanman less staff.

Service .		•	Turbine Steamers, Ltd., Captain John Williamson, Managing Director.	Larne and Stran- raer Steamship Joint Committee.
Route .			River Clyde Passenger Service, Greenock and Campbeltown.	

	Turbine	Vessels.	Reciproca Steamer for	Turbine Vessel.		
Name of Vessel	"King Edward."	"Queen Alexandra."	Triple Expansion Estimate.	Duchess of Hamilton.	"Princess Maud."	
Built in year	1901	1902				
Date of launch	May 16, 1901	April 8, 1902		•••	Feb. 20, 1904	
Date of trial				1		
Name of builder	W. Denny &	W. Denny &	Messrs		Denny	
	Bros.	Bros.	Denny		Dumbarton	
Place	Dumbarton	Dumbarton	*			
Vessel's length overall .	2501ft.	270ft.		2501ft.	300 ft.	
Vessel's length between perpendicular	250ft.			· · · · · ·		
Beam	30ft.	32ft.		30ft.	40 ft.	
Moulded depth to main deck	10½ft	•••	111	10 ¼ ft.	•••	
Depth to promenade deck	17 2 ft.	18 3 ft.		i	24ft. 6in.	
Draught	6ft.	61ft.		6ft.	10ft. 6in.	
Rudders		•			Both forward and aft	

	Turbine	Vessels.	Reciprocat Steamer for		
Name of Vessel	"King Edward."	"Queen Alexandra."	Triple Ex- pansion - Estimate.	Duchess of Hamilton.	"Princess Maud."
Passenger accommodation for				1780	
Number of crew	50			42	
1st class					
2nd class					
3rd class	***		•••		
Displacement	700				1900
Registered tonnage	562				•••
Speed forward	20.48 knots	21 '63 knots	19.7 knots	18 knots	20.66 knot
Speed astern		• •••			
Length of journey	•••		•••		
Average running speed .			***************************************		
Horse-power, from Messrs Denny's tank experi- ments	3500 	4400	2800		6000
Boilers :— Maker	Denny & Co.	Denny & Co.			
Туре	8 furnaces Return tube double-	Large double- ended			
Number installed .	ended.	1 slightly			
A dilloor imbusion		larger than "King Edward."			•••
Rated capacity (lbs. per hour)	•••				
Heating surface, total .			•••		
Grate area					
Draught pressure (water)	•••	1 1 ins.	•••		
Steam pressure	150 lbs. per	150 lbs per		•••	150 lbs.
Feed-heater receives steam	sq. in. Auxiliaries,	sq. in.		•••	
exhaust from funnels:—		i	'		1
Number	2	1 2		1	
Diameter		ļ	•••		
Superheaters	None.	None.	1		
hafts:—		1	1		l
Number	3	3	•••		8
Diameter			•••		
Weight					
ropellers :—		1		1	
Total number	5	5		· · · ·	8
Per shaft	Centre Each shaft. side. 1 2	Tandem side 1 propellers,			
Number of blades each .		One, Four.			
Diameter	57ins. 40ins.				60 ins.
Distance apart	9ft.	-Cinc. Coille.		•••	20 1119*
Rudders	010.			***	at both end
				1	. HE DOUBLESH

^{1 &}quot;Queen Alexandra's" propellers changed 1908 to one each shaft.

	Turbine	Vessels		ting Engi n e compa ris on.	
Name of Vessel	"King Edward."	"Queen Alexandra."	Triple Expansion Estimate.	Duchess of Hamilton.	"Princes
Steam Turbine:—					
Made by	Parsons	Parsons	•••		•••
Number	3	8			•••
Steam steering gear by .	•••	Bow, M'Lachlan & Co., Paisley	•••		•••
High-pressure Turbines:	•	١,			
Number	Centre shaft	Contro akas	•••		•••
Position	500	Centre shaft 750	•••		600
Revolutions per minute	Five-fold		•••		000
Expansion	Five-ioid		•••	:::	•••
Number	2	2		"	•••
Position	Each side	Each side	•••	":	•••
1 Oblivion	shaft	shaft	•••	"	•••
Revolutions per minute	750	1100		l	
Expansion	25-fold			;	•••
Total expansion	125-fold		•••		•••
Go-astern Turbines :—				1	
Number	2	2			•••
Position	Inside ex-	Inside ex-	•••		•••
	haust end of L.p. turbines	haust end of l.p. turbines			
Revolutions per minute			•••		
Rated Hp. condensing .		•••	•••		•••
Rated horse-power non-			•••		•••
_ condensing					
For comparison: Reciprocating Engines in other vessels			•••		•••
Piston Engines:—	, 				
Maker					•••
Туре			Triple	Compound	•••
Number			•••		•••
Cylinders diameters .	•••	•••	•••		•••
Revolutions per minute			•••		•••
full speed		1			
Stroke.	••		•••	***	•••
Rated power condensing	•••	• • • • • •	•••	••	•••
Rated power non-con-			***		•••
densing Steam consumed				l	
Weight of steam per		under 15 lbs.			•••
I.H.P. hour full speed			•••	!	•••
Coal burned per hour full	See table				
speed	below				
Main Condensers :-					
Made by			•••		•••
		•••			•••
Typo .					•••
Type		1			
Number			•••		
Number			•••		•••
Number			•••		

Maker	"King Edward." by worm on l.p. turbine shaft 26.5 inches	from circulating engines 26.5 inches	Triple Expansion Estimate	Duchess of Hamilton.	"Princes Maud."
Maker. Type Vacuum maintained at full speed Temperature of discharge at full speed Steam per hour used at full speed Air pump barrel diameter and stroke Steam oylinder—diam.	l.p. turbine shaft 26.5 inches	lating engines 26.5 inches	 ::: 		
Maker. Type Vacuum maintained at full speed Temperature of discharge at full speed Steam per hour used at full speed Air pump barrel diameter and stroke Steam oylinder—diam.	l.p. turbine shaft 26.5 inches	lating engines 26.5 inches	 ::: 		
Type Vacuum maintained at full speed Temperature of discharge at full speed Steam per hour used at full speed Air pump barrel diameter and stroke Steam oylinder—diam.	26·5 inches	26.5 inches	 	 	
Vacuum maintained at full speed Temperature of discharge at full speed Steam per hour used at full speed Air pump barrel diameter and stroke Steam oylinder—diam.		 	 		
full speed Temperature of discharge at full speed Steam per hour used at full speed Air pump barrel diameter and stroke Steam oylinder—diam.		 	 		
Temperature of dis- charge at full speed Steam per hour used at full speed Air pump barrel dia- meter and stroke Steam oylinder—diam.	 				
charge at full speed Steam per hour used at full speed Air pump barrel dia- meter and stroke Steam oylinder—diam.	 				
Steam per hour used at full speed Air pump barrel diameter and stroke Steam cylinder—diam.	 				•••
Air pump barrel dia- meter and stroke Steam cylinder—diam.					
meter and stroke Steam cylinder—diam.					•••
Steam cylinder—diam.		1	•••		
		•••			•••
Strokes per minute .	1		•••		•••
Circulating Pump:—		•••	•••	· · · · ·	•••
Made by	,		•••	,	•••
Type	•••		•••		•••
Steam per hour at full	•••		•••	!	•••
speed		'			
Weight of circulating water per unit weight	•••		•••		•••
of steam Temperature suction .					
discharge .					
Electric-lighting Engine:—				Steam Tur-	•••
Maker				Parsons	•••
Туре		:::		1 47 80 748	•••
K.W. capacity each		!			•••
Position			l		
Photo of vessel	See fig.	Fig. 459		1	
Feed Pumps :-	4581				
Made by					•••
Туре					
Number					•••
Water cylinder dia- meter stroke	•••		•••		
Steam cylinder diameter	ļ .				
Capacity per hour					
Steam consumed per hour			•••		•••
Oil circulation				•••	•••
Steam consumed per hour	•••				
Weights of machinery :-	i I	1		1	
Boilers, including water	•••				•••
Turbine machinery .					•••
Shafting			•••		•••
Total .	66 tons		•••	•••	
When firing all Boilers:	00.40	01.00	10.7	10.1	ı
Mean speed on measured mile	20.48	21.63	19.7	18.1	••
Steam Pressure at boilers	,				•••

¹ From Clyde Passenger Steamers 1812 to 1901, by Captain James Williamson. MacLehose & Sons (1904), Glasgow.

	Turbine	Vessels.	Reciprocal Steamer for		
Name of Vessel	"King Edward."	"Queen Alexandra."	Triple Ex- pansion Estimate,	Duchess of Hamilton.	"Princess Maud."
Vacuum inches mercury		•••		i I	•••
Revolutions per minute h.p. turbine	505	750			•••
Revolutions per minute l.p. turbine	755	1090	••.		•••
Revolutions per minute reciprocating engines			•••		•••
Average sea speed on 160 miles run to Campbel- town and back		•••	181	161	•••
Average coal consumed, in- cluding lighting, per day	18 tons		22 estimate	16	•••
Average coal consumed per equivalent I.H.P. hour	1 ·8 lbs.		•••	¦	•••

Fig. 458.—"King Edward."

Fig. 459.—"Queen Alexandra."

TABLE CXXXVII .-- COMPARISON OF COAL CONSUMPTION.

V essel	" King Edward."	Similar type Reciprocating.	Duchess of Hamilton.
Total knots Total of coal burnt Average speed Coal per mile at same speed Miles per ton of coal	79 12,116 1430 tons 18½ knots 264 lbs. .8½ Capt. Williamson	80 12, 106 1909 tons 18½ knots 353 lbs. 6½ Capt. Williamson	15,604 163 tons 163 knots 253 lbs. 9 The Mechanical Engineer, Feb. 1, 1902

STEAM TURBINE YACHTS.

Name of Vessel	"Narcissus"	"Emerald"	"Lorena"	"Libellule"	"Albion"
Built for	A. E. Miller Mondy, Derby	Sir Christopher Furness	Mr A. L. Barber, New York		Sir George Newnes
Now owned by		Mr Gould		l	l
Гуре	Turbine yacht		•••	١	
Built in year .		1903	1903	l	
Date of launch	Dec. 20, 1904	Oct. 21, 1902	•••		Nov. or Dec. 190
Name of designer		F. J. Stephen	Cox & King, London		
Name of builder	Fairfield	A. Stephen & Son Ltd.	Ramage & Ferguson,		
Place		Glasgow	Leith		1
Vessel's length	245ft.	236ft.	253ft.		270ft.
Length between per- pendicular	••.	198ft.			•••
Beam	27 lft.	28ft. 8in.	33ft. 3in.	l	34ft.
Beam, including rolling chocks					
Depth, moulded	161ft.	18ft. 6in.	20ft. 3in.		20ft.
Depth, upper deck to keel	•••	•••			
Depth, promenade deck to keel				·	
Draught		· · · · · · · · · · · · · · · · · · ·	18ft.		
tion— Tonnage, by yacht measurement	782	756	1400		
Displacement		900 tons	1303 tons	l	1800
Speed forward		15 knots	18.02 knots1		15 knots
,, astern					
Length of journey	1				

¹ With 240 tons of coal on board.

His Majesty the King of England's yacht is equipped with turbines. The "Mahroussa," the Khedive's yacht, is also equipped with turbines. See p. 631, items 60 and 61.

STEAM TURBINE YACHTS-continued.

Name of Vessel	" Narcissus"	"Emerald"	"Lorena"	"Libellule"	" Albio
Average running speed .	144				
Horse-power I. H. P.	1250	1500	3500		1800
Boilers	2				
Maker	ļ ⁻	ĺ :::			
Туре	Multitubular		Single-ended		
-31-		•••	Scotch		
Number installed			4		
Rated capacity (lbs. per			; -		
hour)		i	1		
Heating surface, total .	1		8560		
Grate area			217	""	
Draught (water) pressur		1	Howden's	i	•••
Forced draught—type	•	•••	110Wdon B	l :::	
Steam pressure—lbs.	180 lbs	150 lbs.	180	l	150
per sq. inch.	100 108.	100 100.	100	•••	100
Funnels:—	!		ı L		l
Number					
Diameter	•••	•••	•••	•••	•••
	•••	•••	none		•••
Superheaters :—			none		••
Shafts Number	•••	3	3	•••	•••
	1 •••	_	1	•••	•••
Diameter	•••	•••	•••	•••	•-
Weight				•••	••
Propellers, per shaft .	•••	1	1	•••	
Total		3	3	-••	8
Number of blades each	•••	•••	56in.	•••	•••
Diameter		•••	48in.		
Steam turbine	•••	_		Rateau	•••
Made by		Parsons	Parsons, weight 1	•••	•••
Туре	•••	•••			
Cruising Turbine:—					
Number		•••			•••
Position		•••	•••		
High-pressure Turbines:—	.]				
Number	1	1	1		1
Position	1	Centre shaft	Centre shaft		
Revolutions per minute		500	550	•••	•••
ow-pressure Turbines :-	"	ı	i		
Number	1	2	2		2
Position	l	Each side	Each side		
		shaft	shaft		
Revolutions per minute		700	700		
lo-astern Turbines :					
Number			•••		•••
Position				Inside l.p.	•••
				end of main turbine	
Revolutions per minute	l l				•••
Rated horse-power con-		•••			
densing	i				•••
Rated horse-power non-					
condensing					•••
iteam consumed	!				
Weight of steam per hour				•••	•••
	1 !	•••		•••	• • • •
full speed	1 "" 1	***			

¹⁷⁰ tons less weight than the reciprocating machinery originally designed for the "Lorena."

STRAM TURBINE YACHTS-continued,

Name of Vessel.	" Narcissus."	"Emerald,"	"Lorena."	"Libellule."	"Albion."
Weight of steam per hour			•••	•••	
half speed Coal burned per hour full					
speed		•••	•••		•••
Coal storage		•••	500 tons		
Condenser— Made by				{	
Type	···	•••	Surface		•••
Number			2	"	•••
Air Pump			2		•••
Maker		•••	•••		•••
Туре			•••		•••
Vacuum maintained at full speed	•••	•••			
Temperature of dis- charge at full speed					
Steam per hour used at full speed	•••			!	•••
Air pump barrel, dia- meter and stroke					•••
Steam cylinder — dia- meter	•••				•••
Strokes per minute .					•••
Sirculating pump	•••		2		•••
Made by	•••	•••			•••
Type	•••	•••	•••		•••
speed	···		•••		•••
Weight of circulating water per unit weight of steam			•••		•••
Temperature suction .					
. Temperature discharge 		•••		•••	
Maker			!	!	
Туре					•••
K.W. capacity each .			•••		
Position					•••
Photograph of vessel . Feed Pumps:—	•••		Fig. 460	·	
Made by			Weir		•••
Type					
Number	•••	•••	2		•••
Stroke	1	•••			•••
Steam cylinder diameter					
Capacity per hour .	<u> </u>		:::		
Steam consumed per					
hour	1				
Oil circulation Pumps : Number			,		
Number Type	***	•••	Weir		
Steam consumed per		***			
hour	""		"	"	
Weights:— Rollers including water	.1		i	ì	
Boilers, including water	ı	•••		•••	•••
Turbine machinery .	•••	""		•••	

Fig. 460.—S.T.Y. "Lorens." Built 1908, Length 253 Ft., Beam 33 Ft. 3 In., 13 Knots, 1400 Tons Yacht Measurement.

STEAM TURBINE YACHTS-continued.

			1	1	
Name of Vessel	"Naroissus,"	" "Emerald."	"Lorena."	"Libellule."	"Albion."
Main reciprocating					•••
Shafting	•••			•••	•••
Total			•••		•••
Costs			•••		•••
Test Results:—	!	i		! !	
When firing Run from			2 boilers		•••
Run to	••	•••	New York		•••
Aun to	•••	•••	Tompkins-		•••
Steam pagement of kailan	3		ville, S. I.	! [
Steam pressure at boiler At stop valve	1	•••	180lbs.		·
In h.p. Turbine .			160lbs.		•••
In l.p. Turbine .	•••	•••	100lbs.	•••	•••
Vacuum (mercury)		•••	201bs. 27ins.	•••	•••
Revolutions per minute:	•••		2/1ns.	•••	•••
Centre Turbine	1		300		
Wing Turbines	· · · ·	•••	350 350	··· i	•••
Air and circulating	•••		100	•••	•••
pumps			100		•••
Mean speed on measured mile		15	Full Half speed speed		15
Steam pressure at boilers per sq. in.			180 180		•••
Steam pressure in h.p. Turbine			150 50		
Steam pressure in l.p. Turbine	•••		25 5		•••
Vacuum inches mercury	i		27		••.
Revolutions per minute	l !		500		•••
h.p. Turbine	· 1				·
Revolutions per minute l.p. Turbines			600		•••

STEAM TURBINE VESSELS BUILT BY MESSES YARROW & Co., Ltd.

		Turbine Steam Yacht.	Reciprocating and Turbine Steam Yachts.		
•	•		"Tarantula."	"Caroline."	"No. 1125."
	:	•	Mr W. K.		
			1902	1904 Yarrow Yarrow	Jan. 19, 1904 Yarrow Yarrow
				Yacht. "Tarantula." Col. M'Calmont Mr W. K. Vanderbilt, 1902 Cox & King	Yacht. Steam "Tarantula." Col. M'Calmont Mr W. K. Vanderbilt, 1902 Cox & King Yarrow

STRAM TURBINE VESSELS-continued.

	Turbine Steam Yacht.	Reciprocating Steam	and Turbine Yachts.
Name of Vessel	. "Tarantula,"	" "Caroline."	"No. 1125."
Place	Daylor Tarder	De-1-	Damle
	. Poplar, London	Poplar	Poplar
Vessel's length overall	. 152ft. 6in.	152ft. 6in.	152ft. 6in.
Length between perpendicular	r		
Beam	. 15ft. 3in.	15ft. 3in.	15ft. 3in.
Depth	. 8ft. 5in.	8ft. 5in.	8ft. 5in.
Connage by yacht measurement	. 170		•••
Displacement	. 150 tons	140 tons	140 tons
Draught	. 5 ft.	5ft.	
Speed, knots forward	. 26.75	26.4	26.4
,, astern		Reciprocating	Reciprocating
••		10/14 knots	10/14 knots
Length of journey	.	,	
Average running speed .	. 22		
Horse-power	2000	2000	2000
Boilers : —	. 2000	2300	
Maker	. Yarrow & Co.	Yarrow	Yarrow
Type	. Yarrow	Yarrow	Yarrow
Number installed .	. 2	2	Z
Rated capacity (lbs. per hour	") "		
Heating surface, total .	. 3600 sq. ft.	3600 sq. ft.	3600 aq. ft.
Grate area, total	. 70 sq. ft.	70 sq. ft.	70 sq. ft.
Draught pressure (water)	•	•••	
Steam pressure—lbs. per sq. in	n. 225	285	235
Funnels :		1]
Number	. 2	2	2
Diameter			
Superheaters :	none	none	none
Shafts:—	1		1.020
Number.	. 3	3	3
Diameter	• ,	10	1
Weight	•		
Propolices.	•	•••	•••
Propellers:—	. 61	0 lote- 5	
Total	. 0.	3, later 5	3
per shaft	•	centre sides	
Number of blades each	•		3 8
Diameter	. 37in.	48in. 32in.	45in. 32in
Pitch .		66in. 30in.	66in. 34in
Steam Turbine:	1		
Made by	. Parsons	Oerlikon Work	Yarrow
Type		Rateau Tur-	Parsons
**	1	bines	1
Number	. 3	2	2
Recip. Engine	none	250 B.H.P.	250 B.H.P.
Course of steam.	. 110110	8	1
	• ; •••	••	
Reciprocating Engine:	222	1	1.
Number	. none	1	1
Horse-power	• '	250	250
Position	•	centre shaft	centre shaft
Revolutions per minute .		1	575

Later 36in. propeller on each shaft.
 See p. 635 for the five propellers; only the original 3 are referred to here.
 Reciprocating engine takes steam from boiler and delivers exhaust to condenser. Turbines do likewise.

STEAM TURBINE VESSELS-continued.

	Turbine Steam Yacht.	Reciprocating and Turbine Steam Yachts.		
Name of Vessel	"Tarantula,"	"Caroline."	"No. 1125."	
Cruising Turbine :—				
Number	1	none	none	
_Position				
High-pressure Turbines :—				
Number		1,,,,	1	
Position	1000	side shaft	side shaft	
Revolutions per minute	1000	1500	1350	
	•••	right-handed	left-handed	
Low-pressure Turbines:— Number		١,	1.	
Position.	• •••	l side shaft	l side sheft	
Revolutions per minute	930	1500	side shaft 1350	
Direction rotation		left-handed	1 1	
Go-astern Turbines :—	•••	1910-Heurica	right-handed	
Number		1		
Position			""	
Revolutions per minute	!			
Rated horse-power condensing .	•••		***	
Rated horse-powernon-condensing	l		""	
Steam consumed				
Weight of steam p. hourfull speed	l			
Weight of steam per hour half	l	· · · · · · · · · · · · · · · · · · ·		
speed		· · ·		
Fuel burned per hour at full speed				
Condenser :—	1			
Made by				
Туре	surface	surface	surface	
Number	2			
Surface				
Surface of augmenter (if any) .				
Power used by augmenter (if				
any)	١.		1	
Air Pump	1	•••		
Maker	i	 Marie 1 - 1 - 1 - 1 - 1	• • • • • • • • • • • • • • • • • • • •	
Туре	· · ·	Two installed,		
Vacuum maintained at full	91in	only one used	071:	
speed 1	, 211II.	27in.	27 1 ins.	
Temperature of discharge at	1	i		
full speed	• • • • • • • • • • • • • • • • • • • •	•••		
Steam per hour used at full				
speed		•••		
Air pump barrel dia. and stroke		•••		
Steam cylinder—diameter .	! !	•••		
Strokes per minute		1		
Circulating Pump	1	1	1	
Type		·	_	
Steam per hour at full speed .				
Weight of circulating water per			"	
unit weight of steam				
Temperature suction		•••		
Temperature discharge,	•••			
	4			

^{1 &}quot;Tarantula": On run from New York to Great Neck, vacuum 21in.

STEAM TURBINE VESSELS-continued.

	Turbine Steam Reciproce Yacht. Ste		g and Turbine Yachts.
Name of Vessel	"Tarantula."	" Caroline."	"No. 1125."
			1
Electric-lighting Engine:—	ı		ļ
Maker	••	•••	•
Type K.W. capacity each	 3 1	•••	
Position	0g	•••	•••
Drawings of vessel	•••	Fig. 462/8	•••
of turbine		Figs. 469/70	
of condensing plant	•••	11go. 400/10	•••
of reciprocating engines .	•••	· · · ·	1
Illustration of vessel	Fig. 461		
of Turbines			
Feed Pumps:—			
Made by	•••	Weir	Weir
Туре		vertical	vertical
Number	•••	1	1
Water cylinder diameter			
stroke			
Steam cylinder diameter .			
Capacity per hour			
Steam consumed per hour .	!		
Oil circulation pumps	2	2	2
Oil pressure, lbs. per sq. in	5.75	•••	•••
Steam consumed per hour .	•••	•••	
Weights:—		!	
Boilers, including water.	•••		•••
Turbine machinery—lbs.	•••	17,200¹	
Main reciprocating engines .	•••	•••	
Shafting	•••		•••
Total	•••	•••	•••
Costs	•••	m. 1.1	1
Test Results	••	Tables below	
When firing how many boilers !-			2
Guaranteed speed	•••	•••	
Six hours' trial speed Mean speed on measured	•••	•••	26.4
mile	•••	•••	20 1
When firing all boilers:— Guaranteed speed			
Mean speed on measured mile	25.36		
With displacement	150 tons		
Steam pressure at boilers, lbs. per		235	235
sq. in.			1
in H.P. turbine	200	170	230
in L.P. turbine		101	30
Vacuum, inches mercury	21	27	271
Revolutions per minute H.P.		l	u
Turbine	· · ·	l	l
L.P. Turbine		l	l
reciprocating engines			
Fuel	liquid ²	Welsh coal	Welsh coal

¹ Capable of over 2000 horse-power; i.e., 8.6 lbs. weight per horse-power output.

² Die Turbine, p. 23, Oct. 1904.

Fig. 461.—S.Y. "Tarantula." Equipped with Parsons Turbines 1902. Built by Messrs Yarrow & Co. Designed by Messrs Cox & King.

Length 1524 Ft., Breadth 154 Ft., Depth 84 Ft. 171 Tons Thamss Measurement. 264 Knots.

FIGS. 462 to 468.—S.T. Yacht "Caroline." Built by Messrs Yarrow & Co. Equipped with Rateau Steam Turbines and Reciprocating Engine. (Proc. Inst. Naval Architects, 1904.)

Figs. 469 and 470.—Plan and Elevation of Rateau Steam Turbine in the "Caroline." Scale: 1/26 full size.

STEAM TURBINE VESSELS-continued.

	Steam Turbine Yacht.	Reciprocating and Turbine Steam Yachts.		
Name of Vessel	"Tarantula."	"Caroline."	" No 1125.	
Estimated from calculations for			1	
design:—		61 non cent		
Efficiency	٠.	61 per cent. 2000 H.P.	2000 H.P.	
Normal speed, revolutions per	1	1500/1600	1350	
minute		1030/1000		
Loss due to friction between				
rings and steam	•••	···	:	
in H.P.		41 H.P.		
in per cent.		2 per cent.		
With steam pressure per sq. in.	'	170 lbs.		
and vacuum		27in.	•••	
	8-2	13.4 lbs.1	· · · · · · · · · · · · · · · · · · ·	
effective H.P. hour				

 $^{^1\,{\}rm This}$ corresponds to 11.7 lbs. per I,H.P. hour for a reciprocating engine having 12 per cent. loss due to internal friction.

Fig. 471.—Tests by Messrs Yarrow & Co., Ltd., of "Caroline," Oct. 1903.

Rateau Turbines and Reciprocating Engine.

Table CXXXVIII.—"Caroline": Results of First Tests of Messes Yarrow & Co.'s Torpedo Boat fitted with one Reciprocating Engine and Two Rateau Turbines. (Fig. 471.)

Trials run October 13th, 1903 (wind rather strong).

Each of two turbine shafts had a three-bladed propeller, 32 in. diam. 30 in. pitch. The centre (reciprocating engine) shaft had a propeller 48 ,, 66 ,,

Number of Trial.	I.	II.	III.	IV.	' v .
Number of runs on measured mile	8	2	2	2	3
Number of propellers Effective pressure of steam on admission to high-pressure tur-	3	2 3	3	3	3
bine, lbs. per sq. in	zero	5.0	50	100	145
Condenser vaccuum—inches .	26.8	28	28	27.2	26.9
0	10.68	17:39	20.66	23.81	27.69
Speeds attained in various runs	13.20	13.70	16.76	20.00	22:36
—in knots $\cdot \cdot \cdot$	10.30		• • • •		27 .48
Mean speed of vessel—in knots Revolutions per minute of recipro-	11.98	15.24	18.71	21.92	24.97
cating engine	369	- 411	441	475	516
pressure turbine	393 1	68 8	955	1172	1455
pressure turbine E. H. P. developed on shaft of	395 ¹	687	994	1357	1657
reciprocating engine Slip of propellers driven by re-	239	260	251	235	232
ciprocating engine	39.5%	29.7%		14.0%	9.7%
pressure turbine	•••	8.9%		24.5%	30.5%
pressure turbine		8.9%	24.0%	35.0%	39% 2

The E.H.P. developed on shaft was arrived at by deducting 10 per cent. recorded by the Watt indicator.

² The low-pressure turbine gave more power than the high-pressure turbine, due, Professor Rateau stated, to the condenser giving better results than were anticipated.

The complete absence of vibration was especially noteworthy.

Additional Propellers on "Caroline's" Turbine Shafts.—Curves B, C, and D, Fig. 471 (opposite), showed that the propeller surface was rather too small for speeds above 21 knots A second propeller was consequently added to each of the turbine shafts.

¹ In the first trial the reciprocating engine alone received steam, while the turbines revolved idly, due to the action of the water on their propellers. The other trials were made with progressively increased steam pressure, supplied to the high-pressure turbine.

TABLE CXXXIX.—RESULTS OF SECOND TESTS OF MESSES YARROW & Co.'s
TORPEDO-BOAT.

Trials run January 19th, 1904, with 5 propellers. On the middle shaft (reciprocating engine) one propeller 42 in. diam. 66 in. pitch.

,, one side shaft	(high · j	p ress.	turbi	ne) two	,,) 28 32	"	30 30	"
,, other side shaft	(low	••	,,) "	,,	28 34	"	30 34	"
Number of Trial .			•	- I.	II.		III.		IV.
Effective pressure	of sta	ean ure ti	- - on or-	To the Williams		-		-	

1		****	
i			
1	ı	l	
50	100	150	170¹
		,	
28	27.5	27	27
15.58	19.25	23.22	25.71
20.00	23.53	26.67	27.07
17.79	21.39	24.94	26.39
458	508	555	576
836	1052	1207	1258
836	1065	1232	1307
:	1		
	22.49	17%	15.3%
/c	x	76	70
13.6%	17.4%	16.4%	14.8%
100/6	/0	/6	
24.0%	28.2%	27.8%	27.8%
	28 15·58 20·00 17·79 458 836 836 28·7%	28 27.5 15.58 19.25 20.00 28.53 17.79 21.39 458 508 836 1052 836 1065 28.7% 22.4% 13.6% 17.4%	28 27.5 27 15.58 19.25 23.22 20.00 23.53 26.67 17.79 21.39 24.94 458 508 555 836 1052 1207 836 1065 1232 28.7% 22.4% 17% 13.6% 17.4% 16.4%

 $^{^1}$ The turbines were designed for 156 lbs. per sq. in. For the same steam consumption the speed is less than on October 13th, 1903 (see previous records, p. 681), except at maximum speed.

The two screws on each turbine shaft give better results than the single screws in the previous trials, but the efficiency of the turbines is much less, their speed having been greatly reduced.

The added screws, located near the hull, gave rise to considerable vibration.

To obtain the estimated efficiency of the turbines it was necessary to reduce the propeller surface and allow the turbines to revolve faster; this was done for the third set of trials.

TABLE CXL. — RESULTS OF THIRD TESTS OF MESSES YARROW & Co.'s TORPEDO-BOAT.

Trials run March 4th, 1904

On the middle sha	ft (reci	procating	g eng	ine)	1	propeller		42 in.	diam.	66 in.	pitch.
,, one side shaft	(high	-pressure	turb	ine)	2	,,	į	25 28	,,	30 30	**
		-					;	25	,,	30	,,
,, other side shaft	(low	,,	1	,)	2	**	i	30	"	30	"
Effective pressure	of st	team on	adm	issic	n	to	•		•		
h.p. turbine		•				. same a	8	in Ta b	le CX	XXIX.	
Condenser vacuum						. ,			,		
Mean speed of vess	sel .					. approx	ip	nately:	as in T	able C	XXIX.
Revolutions per mi	nute of	f reciproc	ating	engi	ne)		,,	,,	,,	
",		turbines					ig	her th	a n	,,	
Slip of propeller dr	iven by	reciproc	ating	engi	ne	. same	8.8	in Ta	ble CX	XXIX	•
" "		high-pr	essure	tur	biı	ne 24.6%					
,, ,,		lo w	,,	,,		83.1%					

The following is a summary of Professor Rateau's conclusions from these tests:—

- 1. The highest efficiency is obtained with a single propeller on each shaft.
- 2. It seems difficult to get satisfactory slip with propellers grouped on each shaft.
- 3. A slip of 25 per cent. seems to be the maximum for good duty; and in order that this shall not be exceeded, the propelling surface (and diameter) must be increased.
- 4. The inclination of the shafts in the boat under test is greater than it should be with propellers having a diameter greater than the pitch.
- 5. The speed of 26.4 knots has been attained; and the maximum obtained with reciprocating engines can, no doubt, easily be reached.
- 6. The necessity for nearly horizontal shafts calls for new lines of hull.
 - 7. At reduced speeds the turbines are not economical.
- 8. Turbines alone are inconvenient for going astern and for manœuvring.
- 9. The reciprocating engine should exhaust into the low-pressure turbine.
- 10. Such a reciprocating engine supplying 40 per cent. of the power, and turbines the remaining 60 per cent., would give a vessel 15 per cent. to 20 per cent. more power than could be obtained with reciprocating engines only, and would add the general advantages characteristic of turbines.

Sorvice . . . South-Eastern and Chatham Railway Co.

Route . . . Dover-Calais.

	Turbine Steamers. Recipro Engu					
Name of Vessel	"Queen."	"Onward."	"Invicta."	Victoria.		
Date of launch	April 4, 1903	March 11, 1905	April 19, 1905			
In regular passenger service	June 28, 1903 Denny	Spring 1905 Denny	July 1905 Denny			
Place	Dumbarton 310ft. 40ft.	Dumbarton 310ft. 40ft.	Dumbarton 310ft. 40ft.			
Moulded depth		26ft. 6in.	24ft. 6in.			
Depth	101ft.	10ift	•••	•••		
Passenger accommodation, registered	1250			770		
1st class				•••		
3rd class Displacement Net register	1676 tons	1700 tons	'			
Speed forward—knots Speed astern—knots	1123 12 13	23	23	18		
Length of journey	25 N. M. 59 minutes Aug. 15, 1903		52 minutes Aug. 1905			
Running speed—knots Horse-power I.H.P. Boilers:—	8000/9700	8000	8000			
Maker			•••			
Type	2	i '				
Number double-ended Rated capacity, lbs. per hour	2	•••	•••			
Heating surface, total. Grate area				•••		
Draught pressure (inches water)	‡ to 1₺			•••		
Steam pressure (lbs. per sq. in.)	150	150	150	•••		
Funnels:— Number	2	ļ '				
Diameter			•••	•••		

London, Brighton, and South Union S.S.¹ Coast Railway Co. and Chemin Co. of New de Fer de l'Ouest.

Zealand.

British India Steam Navigation Co. 2

Newhaven and Dieppe.

Turbine	Driven.	Recipro- cating Engines.					
Brighton."	"Dieppe."	Arundel.	"Loongana,"	"Lhassa."	"Lings."	"Lama."	"Lunka."
1903	Tenders, August 8, 1904 Launch, April 6/05	April 25, 1900			•••	Dec. 8,	1904
Aug. 1903 Denny	July 6/05 Fairfield	Denny & Bros.	Aug. 1904 Denny	Denny	Oct. 1904 Denny	 Denny	Denny
Dumbarton 282ft. 37ft.	Govan 274ft. 34ft. 8in.	Dumbarton \$77fi.	Dumbarton 300ft. 43ft.	Dumbarton 275ft. 44ft.	275ft. 44ft.	275ft. 44ft.	•••
15ft. 2½in.	14ft. 6in.	•••	18ft.	25ft.	25ft.	•••	•••
22ft. 9ft.	9 <u>1</u> ft.		12½ft.				
10 1000		900	•••	···		•••	
•••			•••		•••		
1130	1600	 1060 tons	2440 tons	2200	2200		
21 1	21½		20·14	18.09	18.05		
12 64 knots 2 hours 59	•••		 30¼ days				•••
minutes 20 7000	7000		15 6000	4000	4000	····	
Denny							•••
4	4	•••	•••		.		•••
•••	 		•••	•••		••• •••	•••
•••		••• •••	•••				•••
							••
150	150		150	••.	•••		•••
							•••
•••	•••		•••			•••	•••

¹ The "Maheno," 5500 tons, 7000 H.P., 174 knots, 3 turbine-driven propellers, has been added to the U.S.S. Co. of N.Z.'s fleet. 400 feet long, 50 feet beam, 321 feet deep. "Maheno" accommodates 223 first-class, 116 second-class, 60 third-class passengers. Trials Sept. 29, 1905, with 3000 tons dead weight, 17.5 knots with all boilers. It has 2 double-ended, 2 single-ended boilers, Howden's forced draught.

² The "Bingera" and two sister ships 2300 tons, 6000 H.-P., 18 knots, 3 turbine-driven propellers added to the B.I.S.N. Co.'s fleet. 300 feet long, built by Messrs Workman-Clark.

	ר	Turbine Steamer	8.	Reciprocatin Engine Steamer.
Name of Vessel	"Queen,"	"Onward."	"Invicta."	Victoria.
Superheaters	None			
Number	3	3	3	3
Diameter	7ins,	١٥	i -	1 3
Weight		•••	•••	•••
Propellers, total	51		•••	
Number of blades each	3	3	•••	•••
Diameter	42in., 27in., 27in.	72in.	•••	1
Pitch				•••
steam Turbine :				
Made by	Parsons Steam Turbine Co.		Denny	'
Type	3 centrifugal electrically operated	3	Parsons 3	
ligh-pressure Turbines :—	throttle valve			
Number	1			
Position	centre			
Revolutions per minute .	480	440	· · · · · · · · · · · · · · · · · · ·	
Expansion	5-fold			
Low-pressure Turbines :—				1
Number	2			į .
Position	each side			
Revolutions per minute .	500	!		i
Expansion	25-fold		•••	
Total ratio of expansion .	125-fold	 .		
lo-astern Turbines:—			!	1
Number	2	٠		
Position	each side	•••		
Revolutions per minute .				
Rated horse-power condensing		•••		
Rated Hv. non-condensing .				
or comparison: Reciprocating Engines:		1		
Piston Engines:—		1		
Maker		l		
Type	•••			
Number		¦		
Cylinders diameters		I .	1	

^{1 &}quot;Queen" has only three propellers now, 72ins. and 67ins. diam.

Turbine	Driven.	Recipro- cating Engines.					
'Brighton."	"Dieppe."	Arundel.	"Loongana."	''Lhassa.''	" Linga."	"Lama,"	''Lunka.'
3	8		3	3			
	•••			•••	•••		
			l				
3	3		3	3		•••	
36in.,671in., 671in.	60in.	•••	68in.		•••		
72in., 70in., 70in.		••					
Parsons Marine Steam Turbine	Fairfield Co.		Parsons	···	Parsons	Denny	Denny
Co., Ltd., Wallsend						_	,
•••	•••					Parsons	Parsons
•••	•••	•••			•••		
centrifugal	.,.			• .		•••	•••
1	1						
centre shaft 520	600		•••	•••	•••	···	
in trial, Sept. 1, 1903		•••		•••	•••	•••	
2	2					 	
each aide			:::				
600			l :::	•••	•••		
			:::		•••		
125-fold					•••		
2	•••			•••			l
in aft end, each l.p. turbine					•••		
•••		•••		•••	•••	•••	
•••	•••	•••		•••	•••		
•••	•••	•••		•••	•••		
•••	•••			•••	•••	•••	
•••	•••	•••		•••	•••		•••
•••		•••		•••	•••		
•••				•••	•••		!

r	urbine Steamer	3.	Reciprocation Engine Steamer.
" Queen."	"Onward,"	" Invicta."	Victoria.
	.,.		
	• •	•••	
	•••	•••	
1			
	•••		
1.821	•••	· · ·	
	•••		
.			
in each wing			
	•••	···	
2	•••		
	•••	•••	
1 beam engine	 	 	
	•••	•••	
	•••	•••	•••
"	•••	•••	
	•••		
	•••		
		•••	
	•••		
on air pump			
engine shaft	:		1
	•••	•••	
1	•••		
			1
		•••	
		1	
		1	
.	•••	•••	•••
	•••		
	in each wing surface 1 beam engine on air pump engine shaft	"Queen." "Onward."	1 *82 1

^{1 &}quot;Queen" does journey in 9 minutes less time than Victoria and Empress on the same weight of coal.

44

Turbine	Driven.	Recipro- cating Engines.					
Brighton."	''Dieppe."	Arundel.	"Loongana."	''Lhassa.''	"Linga,"	"Lama,"	"Lunka
		•••					
•••	l I	•••	···		•••		•••
•••		•••			•••	•••	
•••		•••			•••		
•••		•••			•••	•••	
•••	•••	•••	··· ·			•••	•••
	1.81	•••	l			•••	
·••			63 tons per day for 30½ days at 15 knots.		 	:::	
-		•••				•••	
urface	,	•••		¦ ¦	•••	•••	
	2	•••			•••	•••	·
etween l.p. turbine and side plating		•••	•••		•••	•••	
ompound	···	•••			•••	•••	
engines drive air and cir- culating pumps each side.							
	l l		•••	!	•••	•••	l
		•••	•••			•••	
•••		•••			•••		
•••	· · · · i	•••			•••		
		•••			•••	•••	
					••		
			1	ا			
•••				•••		• • • • • • • • • • • • • • • • • • • •	
centri- fugal		•••	•••		•••	•••	•••
		•••					
•••				-:-			
•••	۱ ۱	•••	l		•••	•••	
•••		•••	•••		••	•••	•••
•••						·	
•••				•••	•••	•••	
			i			1	
		•••			•••	•••	
•••							l
•••		• • •	·		•••	•••	•••

¹ In a comparison with a Reciprocating Vessel of equal power by Mr R. J. Walker at Liverpool Eng. Soc., Feb. 1906, the "Dieppe" consumed 1.8; 1.8; 2.0 lbs. per H.P.H. against the reciprocating vessel's 2.17; 1.8; and 1.6 lbs. per H.P.H. at full, three quarters, and one-third power respectively.

	Т	urbine Steamer	8.	Reciprocation Engine Steamer.
Name of Vessel	" Queen."	"Onward,"	"Invicta."	Victoria.
Steam Tiller:				
Made by	Brown Bros.	•••		
Figures:—Crosssection showing turbines and condensers	Fig. 472	•••		
Illustration of vessel Feed Pumps :—	Fig. 473	•••		•••
Made by	Weir	•••		
Type	l	•••		·
Number	two	•••		
Water cylinder diam, stroke	•••	•••	•••	
Steam cylinder diameter .	•••			·
Capacity per hour	•••			
Steam consumed per hour .				ļ
Oil circulation—pressure .		•••		
· •			1	1
,, —consumption .	infinitesimul ¹	•••		
Steam consumed per hour . Weights:—		•••	···	
Boilers, including water	i			
Turbine machinery				
Main reciprocating engines		***		
Shafting				1
Total				1
Costs	,			1
Test Results :—	1			
When firing	,			
Guaranteed speed, knots	· !		21	1
Four-hour trial, knots			21.85	
Mean speed on measured mile, knots	21 76		22.93	19-25
Speed with h.p. steam in	13			
two l.p. turbines, h.p.	10	•••		
turbine running idle	. 1			
Steam pressure at boilers per	'			•••
sq. in.				
In h.p. receiver per sq. in	•••			
In l.p. turbine (mean) per	12lbs.	•••		
sq. in.				
Vacuum—inches mercury .				
R.p.m. horse-power turbine .	500	•••		
f.p. turbine	550/560	• • •		
Reciprocating engines	, ' 1			
Engine-room staff	4 less than	•••		
•	Victoria or			
	Empress			
Stopping :—	· '			
From forward speed of	19 knots	••		
Vessel brought to rest in time	67 secs.	•••		
Vessel brought to rest in distance		•••		
Retardation feet per sec. ² .	.35			
Average superiority over	1 '	•••	1	
paddle steamers:	1			1
	9 minutes			
				1
In good weather	20 minutes		1	i

¹ Chairman, S.E. Ry. Co.

Turbine	Driven.	Recipro- cating Engines.					
"Brighton."	" Dieppe.	Arundel.	"Loongana."	"Lhassa."	"Linga."	" Lama,"	"Lunka,"
Brown Bros.			ļ 				
•••					•••		
Fig. 474					•••		ļ
Weir			l				
		,	1				
•••				•••			1
		٠				i	
			•••			•••	•••
•••				į			
a lha man	• • •		•••	•••			
6 lbs. per sq. in.		'	•••		• • • •		
negligible ¹	٠	1		· · · ·	l		1
	1					···	
•••			•••	•••	···	'''	
		1				l	٠
•••							•••
•••			· · · ·	1		¦	!
•••			•••				
•••		•••	· · · ·				
		1				! !	
•••							· · · ·
•••				1	l		٠
•••							
			;		•••		
		ı	1			l	
•••	 		•••		···		1
				i			
	1		Ì				1
•••							
•••	· ···		•••		! 		
						•••	
520							
600			'			•••	
•••		m	1				···
		Two more than in Brighton	***				•••
•••			i •••				···
•••		•••	1		:::	l :::	i
•••	1		1		1		
		•••					
	1					1	Ì
				ļ			
•••						!	
	1	1 "			1	•	1

¹ Forced lubrication supplies tunnel bearings also, and there is water supply also. The oil consumption is negligible compared with that in the Arundel.

Service

Net

Speed forward

Route .

Fig. 472.—The "Queen." S.E. & C. Ry. Co. Dover-Calais. Cross-Section of Steamer, showing Turbines and Condensers.

Midland Railway Co.

603

21.9 knots

594

21.9 knots

Heysham Harbour to Ireland

and to Isle of Man.

			·		
ı	Turbine 8	Steamers.	Reciprocating Engines.		
Name of Vessel	"London- derry."	"Manxman."	Antrim.	Donegal.	
Date of launch Name of designers	, , М	June 15, 1904 essrs Biles, Gray	Mar. 22, 1904. y & Co., Londo		
Name of builder		Vickers, Sons, & Maxim	John Brown	Caird & Co.	
Place	Dumbarton	Barrow	Cludebank	Greenock	
Vessel's length overall		330ft.	330ft.	330ft.	
Length between perpen-	•••				
Beam					
Breadth (moulded)	42ft.	43ft.	42ft.	42ft.	
Depth, upper deck to keel		18ft.	18ft.	išft.	
Depth, promenade deck to		251ft.	25 \ ft.	25 hA.	
keel	1 - 2	- .	1		
Draft . ,	13ft.	' 13ft.	13\ft.	13 1ft .	
Passenger accommodation : -			2.5		
lst class	156	156	156	156	
2nd class	none			•••	
3rd class	85	***	85	8 5	
Displacement	2400 tons	2400 tons	2600 tons	2600 tons	
Gross tonnage	2086	2174	2100	1997	

629

23 knots

651

. 22'27 knots

Fig. 473.—The "Queen."

Fig. 474.-The " Brighton."

	Turbine Steamers.			Reciprocating Engines.	
Name of Vessel	"London- derry."	" Manxı	nan."	Antrim.	Donegal.
Boilers :— Total heating surface Total grate area		_	ne equipment in each vessel. 12,460 sq. ft. 400 sq. ft.		
		Ended.		Single-1	Ended.
Number	2 ,, and 1 ,, 22ft. 11ft. 6in. 15ft. 7in. 6 3				
Diameter of furnaces .	3ft. 11	lin.		3ft. 1	lin.
Length of grate	6ft. 6	n.		6ft. 6	in.
Heating surface, each .	4984 8			2493	
Grate area, each	161 sq			8) sq.	
Draught pressure (water). Draught produced by .	by Paul & Co., Dum-	1.5in. ss steam engines by Paul & Co., Dum-			
St 11	barton	barto	n	400	1 200
Steam pressure, lbs. per sq. in. Funnels:—	per 150 200		200	<i>200</i> -	
Number	2	2		2	2
Diameter	9ft.	9ft.		9ft.	9ft.
Superheaters:-	none			none	
Shafts:—	_	_		_	
Number	8	3		2	2
Diameter of tunnel shafting Diameter of propeller	0½1ns. 7½ and 7½	6½ins. 7½ and 7½		11 ins. 12 ins.	11 i ns. 12 i ns.
shafting	12 mid 18	17 and	1 g	INING.	1
Propellers per shaft	1	1		1	1
Number of blades each .	3	3		3	3
Diameter	5ft.	centre 6ft. 2in.		10ft. 6ins.	11f t.
Pitch Steam Turbine :	4ft. 6in.	5ft. 7in.	5′ 0″	13/t. 8i ns.	13ft. 6ins.
Made by	Parsons Turbine	Marine Steam Co.		•••	•••
Type	compound	compou	nd		•••
Number	centre shaft	1		•••	•••
Position	650	centre 530			•••
Low-pressure Turbines :—	020	300			l :::
Number	2	2	•		
Position	each side slasft				
Revolutions per minute .	750	60 0		•••	•••
Go-astern Turbines:—	2	2			
Number	in back casing		casing		•••
roginion	of each l	of each	h l.p	•••	
Revolutions per minute .			-		
Rated hp. condensing .	l				l

	Turbine	Steamers.	Reciprocating Engines.		
Name of Vessel	"London- derry."	"Manxman."	Antrim.	Donegal.	
Rated hp. non-condensing For comparison:—Reciprocating Engines:					
Maker	•••		I. Brown & Co. Clydebank	Caird & Co , Greenock	
Туре				triple expans.	
Number	!	1 ***	, 2 -	2	
Cylinders diameters .				23 ins., 36ins .,	
Revolutions per minute full speed			two of 42ins. 190	two of 42 ins 190	
Stroke			30ins.	30ins.	
Rated power condensing .			7600	7600	
Rated power non-con- densing					
Steam consumed					
Weight of steam per hour	•••	!	W. J	21.1.1.	
full speed Weight of steam per hour half speed	•••		No data :	available.	
Coal burned per hour (full speed)	•••	J			
Main Condenser : —	ъ	17. 1			
Made by	Denny	Vickers	Brown	Caird	
Type	Surface	Surface	Surface	Surface	
Quarte ee	9700	2 4200	3700	2 3700	
'Augmenter" condenser by	none	Parsons		none	
Surface of augmenter .	попе	5 per cent. of	none .	none	
Surface of augmenter .	•••	main		•••	
Steam used by augmenter		1½ per cent. of turbine's		•••	
Illustration	•••	steam Fig. 486		•••	
Air Pump :-					
Maker	Weir	Paul	Weir	Weir	
Type	Dry air	•••	beam	bea m	
Supplementary dry air	Weir 20in. d.		1	l .	
pump Vacuum maintained at full speed	by 9ins. s. 28ins.	28 ·8ins.	24.5ins.	25 ·0ins.	
Temperature of discharge at full speed				•••	
Lbs. steam per hour used at full speed		' 	•••	•••	
Illustration	 14ins. × 9ins.	23ins. × 8in.	Fig. 492 20ins. × 16ins.	 20in s. × 16ins.	
and stroke Steam cylinder diameter .	81ins.	10ins.	7½ins.	7 jins.	
Strokes per minute		•••		•••	
Circulating Pump :-	Paul Du-	Paul Dum	477	477am	
Made by	Paul, Dum- barton	barton	Allen, Bedford	Allen, Bedford	

	Turbine	Steamers.	Reciprocating Engines.	
Name of Vessel	"London- derry."	"Manxman."	Antrim.	Donegal.
i				
Type				
Steam p. hour at full speed				
Weight of circulating water per unit weight of steam				
Temperature suction .				
,, discharge .	l			: 1
Electric-lighting Engine .	two turbines	two turbines		two recipro-
Maker	Parsons	De Laval	cating Belli ss & Morcom	cating Belliss & Morcom
Type		ļ	,	
K.W. capacity each				
	shaft tunnel	17: 4-5/5	engine-room	engine-room
Drawings of vessel . of turbine	Figs. 475/7 Figs. 480/1 and 484	Figs. 475/7	Figs. 475/7	Figs 475/7
of reciprocating engines for comparison		l 	Figs. 478/9 and 482	
of boiler arrangement .	Fig. 488 to 491		Figs. 488 to 491	
of condensing plant	Fig. 486		• •••	
of slip of propeller .	•••	Table CXLI.		Table CXL1.
Photographs of vessel of engine-room	Figs. 485 and	Fig. 	•••	Fig. 483
of turbine details	101			
of condenser		•••		•••
of air and circulating pumps	••	•••	Fig. 49.2	Fig.
of reciprocating engines Feed Pumps:—				Fig. 482
Made hŷ	Weir	Weir	Weir	Weir
Type	direct double act.	direct double act.	dir e ct double act.	direct double act.
Number		2 11ins.	11ins.	11ins.
Steam cylinder diameter.	26ins.	26ins.	26ins.	26ins.
Capacity per hour	•••		15 ins.	•••
Steam consumed per hour			6000	
Oil circulation	two Weir	•••		•••
Steam consumed per hour Weights:—			•••	•••
Boilers, including water .	390 tons	!	460 tons	
Turbine machinery.	160 tons			* *
Main reciprocating engines			210 tons	
Shafting	25 tons 10 ,,		60 lons 10 ,,	• •
Total	575 tons	·	630 tons	

¹ Weights of propellers obtained by difference from total weights as stated, July 20, 1905, and partial weights in *Engineering*.

Fics. 475 to 477.—Midland Railway Co.'s "Londonderry," "Manxman," Antrim, and Donegal. (Messrs Biles, Gray & Co., Naval Architects, London.)

	Turbine Steamers.		Reciprocating Engines.	
Name of Vessel	"London- derry."	"Manxman,"	Antrim.	Donegal.
Test Results:—	101½ per cent.		100 per cent.	
When firing two double- ended boilers—		1	I	
Guaranteed speed -knots	20	20	30	20
Six-hour trial speed— knots			30.6	20.6
Mean speed on measured mile	21 '9		21.0	21.0
When firing all boilers-				i
Mean speed on measured mile—knots	22.36	23.12	21.9	21.9
Steam pressure at boilers per sq. in.	150 lbs.	200 lbs.	200lbs.	200lbs.
In h.p. receiver per sq. in.	135 lbs.	180 lbs.	1	
In l. p. receiver per sq. in.	12 lbs.	19 lbs.	•••	
Vacuum, inches mercury .	28	28.5	24.5	25.0
Revolutions per minute h.p.	T	520		
Revolutions per minute l.p. turbine	750	590		
Revolutions per minute re- ciprocating engines	•••		191	191
Relative water consumption at same speed (measured	94 per cent.	90 per cent.	100 per cent.	
by counting feed-pump strokes) 1				1
Economy attributable to				
turbines	2 per cent.			
Economy attributable to	•			
less displacement	4 per cent.			1
The of south new body	100 per cent.			
Lbs. of water per hour	45,000	45.000	15 000	15 000
	61,000	45,000 58,000	45,000 67,000	45,000 67,000
17 20	89,000	83,000	<i>97,000</i>	97,000
20 22	136,000	125,000	07,000	57,000
28	100,000	173,000		
Coal ² consumed under casy		1,0,000	• •••	
steaming conditions with 3 boilers in usc:				
Number of passages between Heysham and Belfast	90	68	77	81
Coal per passage	36.1 tons	39 6 tons	36.7 tons	37.2 tons
Time at full speed as a per-)	5.81 hrs.	5.35 hrs.	5.78	6.07 hrs.
	85.7 per cent.	79:5 per cent.	8 5 ·5	87.7 per cent.

 $^{^1}$ Method found thoroughly reliable, when compared with direct measurement by tank, by the $\checkmark\!\!$ unard Turbine Commission.

² Proceedings Inst. Naval Architects, July 20, 1905.

ENGINE ROOM.

Fig. 479.

Figs. 478 and 479. - Midland Ry. Co.'s S.S. Antrim and Doneyal.

Fig. 480.

TURBINE ROOM.

Fig. 481.

Figs. 480 and 481.—Midland Ry. Co.'s S.S. "Londonderry" and "Manxman."

gues Fig 482. - Lugine Room.

Figs. 482 and 483.—Reciprocating Engines of Midland Ry. Co.'s Steamer "Donegal," and Cross-Section of Engine-Room.

Fig. 484.—Turbine Room.

Figs. 484 and 485.—Steamer "Manxman." Turbine-Room seen from starboard side, and Cross-Section.

By the courtesy of Mr William Gray of Messrs Biles, Gray & Co., who designed these vessels, many details not previously published are included above.

Our acknowledgments for illustrations are due to the Institution of Naval Architects, the Midland Railway Company's Officials, and the Editors of *Engineering*.

TABLE CXLI.—REVOLUTIONS AND SLIPS OF TURBINE AND RECIPROCATING ENGINED SHIP.

	" Man	rman."	Reciprocating	Engined Ship.
Speed.	Mean Revolutions per Minute.	Percentage Slip.	Mean Revolutions per Minute.	Percentage Slip
15 knots	335			
		15		•••
16 "	365	•	13 5	
17	390	16	142	1 6 +
17 ,,	;	17	142	16
18 "	420		160	
10	450	18	1 480	<i>15</i> +
19 "	450	19	170	15
20 ,,	480	10	175	10
		20		14+
21 "	500	01	180	10.
22	530	21		13+
ZZ "	, 300	22		•••
23 "	580			
	•	24	•••	•••

Position of Starting Platforms.—In the "Manxman" the starting platform is on the same level as the turbines; in the "Londonderry" it is on the level of the deck above, and the effect is not quite so satisfactory in respect of light, or overseeing by the engineer-in-charge.

Fig 485 on the previous page is reproduced from a photographic view looking towards the port side of the ship, and shows all three turbines. The high-pressure turbine is in the centre, and the mechanism connected with the governing is clearly indicated.

Governing Turbines.—The governors, which are mounted on each shaft, only come into operation in the event of a breakdown, or of excessive racing of the propeller shafts. The system of centrifugal governor generally adopted in Parsons turbines moves a small relay plunger which regulates the steam admitted to a

Figs. 486 and 487.—Turbine Steamer "Manxman." Turbine-Room seen from port side, and Condensers.

BOILER ROOM.

Fig. 489.

Figs. 488 and 489.—Midland Railway Co.'s Four Steamers "Londonderry," "Manxman," Antrim, and Donegal.

Fig. 491.

Figs. 490 and 491.—Midland Railway Co.'s Four Steamers "Londonderry," "Manxman," Antrim, and Donegal.

Fig. 492.—Weir Beam Air Pump.

relay, which in turn actuates the main throttle valve, generally of the balanced double-beat type. The exhaust from the steam relay is utilised for the steam packing of the end glands. Thus the governor, having only to move the small plunger, has very little work to do, and therefore can be made very sensitive. The sensitiveness is still further increased by keeping the whole governor gear in slight movement by connecting one of the pivots of the levers with a cam. These movements are so rapid as not to affect the even turning moment of the turbine.

Steam By-pass to Intermediate Stage.—On the top of the high-pressure turbine is the by-pass valve which is used for the admission of steam at full pressure to an intermediate stage on the high-pressure turbine, so as to increase the power—at the expense, however, of economy. During the trials of the Manxman no such high-pressure steam was admitted at the intermediate stage, the turbines being worked to the full degree of expansion.

Steam to Glands, etc.—The pipes for the admission of steam to the glands, as well as the smaller pipes for oil and water service, are also shown. The passage-way between the turbines leads to the after-end of the engine-room, where the oil pumps are placed, as well as to the tunnels.

Some Test Results.—Two other trials were made over the measured mile, and the results, subsequent to the official test, may be given:—

TABLE CXLII.—Unofficial Test of Midland Railway Co.'s Steamer "Manxman."

Mean speed of two runs	23.141 knots
Boiler pressure per sq. in.	192 lb.
Steam in high-pressure turbine	180 .,
" low-pressure turbine, port	20 lb.
etarboard	20 ,,
¹ Vacuum in condenser, port	28·25 in.
	28.4 "
Revolutions per minute, high-pressure turbine	533
low	609
Temperature of feed-water leaving heater .	180 deg. Fahr.
Air-pressure in stokehold	1.5 in.

TABLE CXLIII,—OFFICIAL TEST OF MIDLAND RAILWAY CO.'S STEAMER "MANXMAN"

Mean speed .					22.65 knots
Revolutions, high-pr	essur	e tui	rbine		520
Revolutions, low-pre	ssure	turl	oine		590
¹ Vacuum, port .					28.6 in.
Vacuum, starboard					28.4 ,,

¹ The vacuum was read by a mercury column connected to the main condenser discharge.

Augmenter Condenser.—The high vacuum was maintained throughout, frequently as high as 29 in., by the use of a "vacuum augmenter." In it the air pumps are placed about 3 ft. below the bottom of the condenser (Fig. 486, p. 705). From near the bottom a pipe is led to an auxiliary condenser, about onetwentieth the cooling surface of the main condenser, and in a contracted portion of this pipe a small steam jet is placed, which acts in the same way as a steam exhauster, or the jet in the funnel of a locomotive, and sucks nearly all the residual air and vapour from the condenser, and delivers it to the air pumps. A water seal is provided, as shown in Fig 486, to prevent the air and vapour returning to the condenser. Thus, if there is a vacuum of 271 in. to 28 in. in the condenser, there may be only about 26 in. in the air pump, which therefore need only be of small size, the jet compressing the air and vapour from the condenser to about half of its original volume. The small quantity of steam from this steam jet, which is only about 11 per cent. of that used by the turbine at full load, together with the air extracted, is cooled down and condensed by the auxiliary condenser, which is generally supplied with water in parallel with the main condenser. Condensation in a condenser takes place much more rapidly and effectually if the air is thoroughly extracted than if there is much air present.

Service Allan Line S.S. Co., Ltd.
Route Liverpool to Canada.

		Pioneer Turi for Ocean	bine Vessels Service.	Reciprocating Engines.		
Name of Vessel .		"Victorian."	"Virginian."	Tunisian.	Ba vari an.	
Keel laid		Oct. 1903				
Date of launch .		Aug. 25, '04	Dec. 22, '04	Jan. 17, 1900	1889	
Maiden voyage .		March 23, '05			•••	
		Workman, Clark & Co.	Alex. Stephen	Alex. Stephen & Son	Denny	
Place	: •	Belfast	Linthouse on Clyde	•••	Dumbarton	
Vessel's length overs	all .	540ft.	540ft.	5 2 0ft.	520ft.	
Beam		60ft.	60ft.	<i>59</i>	5 9	
Depth		40ft. 6in.	41ft.	43ft.	43ft.	
Bulkhead compar	tments.	. 11	11			
Water-tight space			20			
Draught		271ft.	291ft.	•••	l	
Passenger accommod			1650			
1st class		470	470	200	162	
2nd class		240	240	260	136	
3rd class		940	940		200	

	Pioneer Tur for Ocean	bine Vessels n Service.	Reciprocating Engines.			
Name of Vessel	" Victorian."	"Virginian."	Tunisi an.	Bavarian.		
C	10.000			,		
Gross tonnage	12,000	12,000	10.000	10 000 (8)		
Displacement	101	11,200	10,000	10,000 (1)		
Speed, knots forward	19 1	19½	•••	16		
Speed per hour astern. Length of journey	2530	•••	•••	14		
Best day's run 1st voyage		408	•••	406		
A verse running and :-	14 1	17	15	, 400		
Average running speed:— Liverpool to Halifax	7 days 23 hrs.			•••		
Moville to Cape Race, 1802	4 days 13 hrs.	4 days 6 hrs.	•••			
	12,000	12,000		9840		
	Workman Clark	Stephen	Stephen	Denny & Co.		
	Single-ended	Single-ended	Single-ended	·		
Rated capacity (lbs. per hour)		17ft. dia. × 12ft.				
Heating surface, total .	31,000	30,800 sq. ft.		•••		
	797	726 sq. ft.				
Draught pressure (water)	31in.			•••		
Steam pressure—lbs. per sq. in.	180	180		•••		
Funnels :—			1	ſ		
Number	1	1	.,.	1 1		
Dimensions	18ft. × 18ft. 6in.	•••	·	14fl. d i am.		
Superheaters	none		•••	•••		
Number	3	3	2	2		
Diameter	llin.		•••	15 in.		
Weight			•••	•••		
Propellers per shaft	1 (Fig. 516)			2		
Number of blades each .	3		•••	2		
Diameter Steam Turbine :—	7ft. 6in. (new)	8ft.		16ft. 6in.		
Made by	Workman Clark	Parsons Marine S.T. Co.		••• I		
Туре	Parsons					
Number	3	3	•••	•••		
Governor	Parsons					
Number of separate pieces in turbines	1,500,000					
High-pressure Turbines:—				1		
Number	1	1	•••			
Position	Centre shaft	Centre		•••		
Revolutions per minute .	260/300	270/300		•••		
Low-pressure Turbines:—		١		1		
Number	2	2				
Position	Side shafts	Side shafts	•••	•••		
Revolutions per minute .	260/800	•••	•••			
		i		i		
Go-astern Turbines:-		١٨				
Number	2	2	•••	•••		
	2 Side shafts 160	2 Side shafts				

¹ Record of "Campania," Queenstown to New York, 2900 miles, is 5 days 7 hours 23 min. "Victorian, best run, Moville to Rimouski 6 days, average 16.4 knots, 205 tons per day. Turbine blade clearance reduced and new propellers fitted, 1906.

	Pioneer Tur for Ocean	bine Vessels Service.	Reciprocating Engines.			
Name of Vessel	"Victorian."	"Virginian."	Tunisian.	Bavarian.		
Rated hp. condensing .						
Rated hp. non-condensing						
For comparison: Recipro-	•••					
cating Engines:						
Piston Engines:— Maker			G41	D		
Type	•••	•••	Stephen	Denny Tuinle		
Number	•••	•••	Triple Exp.	Triple 2		
Cylinders diameters	•••	•••		Z		
R.p.m. full speed	•••	•••	•••	86		
Stroke	•••	•••		00		
Rated power condensing	•••	•••	•••	9840 I.H.P.		
Rated power non-con-	•••	•••	•••	1		
densing	•••					
Steam consumed						
Weight of steam per hour	•••	···	•••			
full speed		•••	•			
Weight of steam per hour half speed	•••	•••		,		
Coal consumed per hour (full speed)	8.3		•••			
Condenser :—						
Made by	W. C. & Co.			Dames		
	Horiz, tubular	•••	•••	Denny		
Type	o	•••	•••	Horiz, tubula		
Surface	17,000 sq. ft.	•••	•••	2		
Surface of 'augmenter'	17,000 Bq. 1L	•••	•••			
condenser	•••	•••	•••	•••		
Power used by 'aug-						
menter' condenser	•••	•••	•••			
Air Pump:—	Fig. 492		1			
Maker	Weir					
Type	Beam	· •••	•••	Off levers		
Vacuum maintained at	28in.	•••	•••	26		
full speed	20111.	•••	•••	20		
Temperature of discharge at full speed	80					
Steam per hour used at full speed	•••	•••	•••			
Air pump barrel diameter and stroke	31in. × 21in.		•••			
Steam cylinder diameter.	llin. × 21in.		•••			
Strokes per minute	•••					
Circulating Pump :	20in	· !		1_		
Made by	Allen	•••	· ·	Gwynn		
Type	Centrifugal		•••	Centrifugal		
Steam per hour at full speed	•••					
Weight of circulating water	•••			•••		
per unit weight of steam				1		
Temperature suction .	50	•••	•••			
discharge .	70	•••				
Electric-lighting Engine :-	D 11:					
Maker	Belliss	•••		Belliss		
Туре	Enclosed	٠		Enclosed		

	Pioneer Tur		Reciprocating Engines.			
Name of Vessel	"Victorian," "Virginia		Tunisian.	Bavarian,		
K.W. capacity each . Position	Tween decks			Bottom plat		
Telegraph system and printing outfit	Marconi			Marconi		
	Fig. 493					
	Fig. 494, 515	•••	•••			
Illustration of condensing	118. 101, 010		•••			
plant		•••		1		
Feed Pumps :—	Weir	•••	•••	Weir		
	Vertical	•••	•••	Vertical		
				9		
Water cylinder diam, stroke	2 14in	•••		-		
Steem owlinder diameter	19111. 10in v 20in	•••	•••	•••		
Steam cylinder diameter . Capacity per hour	11 atrobas nor	•••	•••	•••		
Capacity per nour	min.	•••	•••			
Steam consumed per hour Oil circulation:—						
Steam consumed per hour	!		•••			
Weights:—				ł		
Boilers, including water .		3	•••	• • • •		
Turbine machinery .	1					
Shafting						
Main reciprocating engines Shafting. Total.				,		
			•••	•••		
Test Results:—				1		
Number of boilers in use .	8		•••			
Guaranteed speed, knots	17		•••	' ···		
per hour	1	į		1		
Six hour trial speed .	18·5		•••	1		
Mean speed on measured	19		17	17·95		
mile Maximum speed on meas-	19 1 2					
ured mile R.p.m. of turbine	2602 (298)					
When firing all boilers			•••	• • • • • • • • • • • • • • • • • • • •		
Guaranteed speed	17	•••	•••			
Mean speed on measured mile	18	•••	•••	•••		
mue Steam pressure at boilers per sq. in.	180		•••			
In h. p. receiver	170		•••	1		
In l.p receiver	25			1		
Vacuum, inches mercury .	28					
Vacuum, inches mercury . Revolutions per minute h.p.	297			· · · ·		
turbine Revolutions per minute l.p.				·		
turbine				1		
R.p.m. reciprocating engines	None		•••	:		

¹ The l.p. turbine weighs 78 tons. 2 This speed and revolutions per minute with (estimated) 12,000 H.P. on March 16th, 1905, off Skelmorlie. Other tests made on Clyde, March 20th, 1906 (bottom not cleaned before trials after lying up 3 months), and included here with data and photos on p. 778, Figs. 515 and 516, by courtesy of Chief Engineer, J. W. Hendry.

3 400 tons weight saved by turbines. J. H. Biles, LL.D., British Association, 1905.

Fru. 498. -Allan Line Turbine Steamers "Virginian" and "Victorian." Length 540 Ft., Beam 60 Ft., 19:5 Knota.

Fig. 494. -- Turbine Casing for the "Victorian." Allan Line. (W. O. Wilkins, Turbine Steamers.)

		TURBINE	Steamers.		Recipe	voatre j
Name of Vessel	"Car- mania."	"Susi- tania."	"Mauri- tanis."	Ordered July 1905.	· Caronia.:	Camp San Lucis
Date of laying keel plate	May 17,			— - 	Sept. 21,	
Date of launch	1904 Feb. 21,	ļ	•••		190 5 July 13,	
Date of completion	Nov. 1905 Nov. 1905	1906	1906	End 1907	1904 Jan. 23,	1893
Name of builder	John Brown & Co.	John Brown & Co.	Swan & Hunter and Wigham Richard- son.	John Brown & Co.	1905 John Brown & Co.	•••
Place	Clyde- bank	Clyde- bank	wallsend	Clyde- bank	Clyde- ba nk	
Vessel's length overall .		785ft.	785ft.	780ft.	678ft.	625fe.
Between perpendicular	650	760	,		650	600
Breadth	721ft.	88ft.	88ft.		721 ft.	65117
Including rolling chocks					•••	
Depth moulded	52ft.	60ft.	60ft	 	Sheller d. 52ft. Boat deck 80 ft.	\$1 <u>\$</u> 17.
,, keel to roof navig. bridge	90ft.				·	
,, keel to funnel top.	144ft.					
., ,, mast top .	205ft.		i			
Boat deck	80				97	
Draught	33}ft.	33 or 34 ft.		· · · ·	33ft.	25ft.
Passenger accommoda- tion and crew	310 0	•••			3200	• • • • • • • • • • • • • • • • • • • •
lst class	300	•••		••	300	6 00
2nd ,,	350	•••		•••	35 0	400
3rd ,,	1000	•••		•••	1000	700
Steerage	1000	•••		•••	1000	• · ·
Officers and crew.	450 19,520	•••		•••	550 21,000	12,950
Gross tonnage	15,520	•••	•••	•••	21,000	and 12,5
Displacement	30,900	30,000	30,000	To be larg-	31,200	18,000
•	tons	•	1	est ship		tons
				ever built		
Speed forward	21 knots	25 knots	25 knots		19.5	
,, astern					!	
Length of journey	1		l	l		

^{1 &}quot;Caronia" equal to the "Saxonia," tested by Navy Boller Committee, Engineering, 725, Dec. 1st, 196, 13'4 lbs. steam per I.H.P.H.

^{11·3 ,, ., ,, 1} lb, coal, 1·19 ,, coal ,. I.H.P.H.

	!	TURBINE	Reciprocating.			
Name of Vessel	"Car- mania."	"Susi- tania."	"Mauri- tania."	Ordered July 1905.	Caronia.	Campania and Lucania.
Average running speed .	18 knots	25 knots	25 knots		18	22 knots
Quickest run Queenstown and New York	6½ days estimated	ļ 	•••		7 days esti- mated	5 d. 7 hr. 23 m.
Horse-power I. H. P.	21,000 to 22,700	75,000 estimated	75,000 estimated	60,000 estimated	21,000 to 22,700	26,000 to 30,000
Boilers: — Maker						
Type		·				
Number installed .	8 double- ended 5 single- ended	25	2 5	•••	8 double- ended 5 single- ended	12 double- ended single- ended
Furnace diameter .	20ft					
Rated capacity (lbs. per hour)			' !			•••
Heating surface, total	ft.			l		82,000 sq. ft.
Grate area	1200 sq.ft.			•••		26 3 0 sq. ft.
Draught pressure (water)	Howden's			•••	•••	
Steam pressure (lbs. per sq. in.)	I				210	165
Funnels:—	135ft.					!
Number	2	4	4		2	2
Diameter		Fig. 505—	p. 727		•••	•••
Superheaters	•••	None		•••	•••	•••
Number	3	4	4	4	2	
Diameter	•••	•••		•••	$23\frac{1}{2}$	•••
Weight	••	•••		•••		•••
Propellers per shaft:—	3				,	
Number of blades each Diameter	3 14ft.	•••	•••	•••	4	•••
Steam Turbine:-			•••		•••	•••
Made by	J. Brown	•••				•••
Туре	Parsons					•••
Number High - pressure Tur-	3	4	4	4	•••	•••
bines :—						
Number	1	2	2	•••		•••
Position	Centre	Each outer shaft	same	•••	•••	•••
Revolutions per minute		•••			•••	•••
Low-pressure Turbines:-	Fig. 496		!			•••
Number	1	2	2			•••
Position	Wing	Each inner shaft	same		•••	•••
Diameter of rotor .	11ft.	S1181 C	. i			
Diameter or rotor .	4446	••	' '	•••	•••	•••

		TURBINE	Steamers.		Recipro	cating.
Name of Vessel	"Car- mania."	"Susi- tania."	" Mauri- tania,"	Ordered July 1905.	Caronia.	Campania and Lucania.
Length of rotor	81ft.					
Revolutions per minute Go-astern Turbines:—	•••				•••	
Number Position	wing	Each inner shaft	same	 	•••	•••
Revolutions per minute						
Rated hp. condensing .						
Rated horse-power non-	•••					
condensing For comparison: Reciprocating Engines: Piston Engines:—				Height from	n shaft 80ft. n bed, 36ft.	
Maker	l					
Туре			:::		Quadruple Expan- sion	Triple
Number					2	2
Cylinders diameters					\$9in., 54\fin., 77in., 110in.	37in., 37in., 79in., 98in.
Revolutions per minute full speed	•••		•••			•••
Stroke		l			66in.	69
Rated power condens- ing					10,500	•••
Rated power non-con- densing		•••			••,	
Pressure For both Turbines and Reciprocating Engines:						
Steam consumed	•••	•••				•••
Weight of steam per hour full speed Condenser:—	····			•••		
Made by	•••	•••	•••	•••	•••	•••
Type	•••			•••	•••	· · · ·
Number	82,400			•••	en	•••
If any 'augmenter'-	,				27,000	••• !
Surface of	•••	1			•••	•••
Power used by	21				•••	
Air Pump		}	1			
	Weir					•••
Type	Twin			•••	¦	. •••
Vacuum maintained at full speed						· ···

^{1 &}quot;Carmania" has also two double dry-air pumpe 20 in, diam 7 in. stroke.

		TURBINE	Steamers.		Recipro	cating.
Name of Vessel	"Car- mania,"	''Susi- tania,"	"Mauri- tania."	Ordered July 1905.	Caronia.	Campania and Lucania.
Temperature of dis- charge at full speed		•••				•••
Steam per hour used at full speed	•••	•••				
Air pump barrel dia- meter and stroke	88 in., 21in.	•••			•••	
Steam cylinder diameter	12in.	•••				
Strokes per minute .						
Circulating Pump	2		ŀ	1		
Made by	W. H. Al-					
	len	•••				• • • •
Туре	41ft. disc. centri- fugal 2 open en-		•••	 1	Two cen- trifugal, driven by two	•••
	gines, 14in. diam., 12in. S.				engines each.	
Suction diameter.	28in.	•••				•••
Steam per hour at full	•••	•••			·••	•••
speed Weight of circulating water per unit weight of steam Temperature suction	60				30	·
,, discharge						
Electric - lighting En-	4	•••				••
Maker	•••	•••	•••		•••	
Type	75 17 117	***		· · · ·	•••	
K.W. capacity each . Position	75 K.W. Orlop deck	•••				•••
Illustration of vessel .	Fig. 495	505	·			
Illustration of Turbine de-	496/500	Reduce	d from <i>Engl</i>	ineer i ng.	•••	
Comparison with Recipro- cating Vessel, Figs. 501/8 Illustration of Propellers.	498			ļ 		
Feed Pumps:— Made by	Weir		1		•••	•••
Type	Direct				:::	
Number	4 pairs				:::	1
Water cylinder diam.	10in.					···
atroka	24in.		•••			
Steam cylinder dia- meter			•••			
Capacity per hour .			•••			
Steam consumed per hour					•••	•••

Fig. 495.—Cunard Line Turbine Steamer "Carmania." Also Reciprocaling Engine Steamer "Caronia." Length 675 Ft., Breadth 72 Ft. 4 Ins., Horse-Power 21,000.

Fig. 497. -- "Carmania's " Turbine-Room, looking aft.

Fig. 498.—Propellers of "Carmania," Cunard Line.

Figs. 499 and 500.—" Carmania's" Turbine-Room: Elevation and Plan.

Figs. 501 and 502.—"Caronia's" Engine-Room: Elevation and Plan.

		Turbine !	Stramers.		Reciprocating.	
Name of Vessel	"Car- mania,"	Unnamed.		Ordered July, 1905.	Caronia.	Campania and Lucania.
Hotwell pumps	2	·				
Made by	Weir			· ' '		
Diameter	125in.	·	1			1
Stroke	24in.		i		•••	1
Oil circulation :-	4 Weir	l		1		
3-2 3-3-3-3-3-3-3	pumps	}			•••	1
Steam consumed p. hour Weights:—					•••	
Boilers, including water Turbine machinery	1	2			•••	
Main reciprocating en-	•••				105% of Car-	
					mania's" weight	Ì
Shafting					•••	
Total				•••	•••	•••
Saving of weight over re- ciprocating engine	•••	2% to 3%	same		•••	•••
Costs					•••	
Number of boilers in use	l				•••	٠
Guaranteed speed, knots per hour	•••				19	•••
Six-hour trial speed .					1 9· 45	
Mean speed of four runs on measured mile	20.19			!	19.62	

 ¹ Each l.p. turbine weighs 340 tons.
 2 Each l.p. turbine will weigh about 420 tons. "Carmania's" turbines contain 1,115,000 blades.

Figs. 503 and 504.—Cross-Section "Carmania" and "Caronia" Engine-Rooms.

Fig. 505.—25-Knot Cunard Co.'s Turbine Vessel. ("Susitania" and "Mauritania.")

TABLE CXLIV .-- RESULTS OF OFFICIAL TRIAL "CARONIA."

					Mean of 4 Runs.	Average for 12 Hours.
Revolutions per minute					89.2	88 ·3
I.H.P. port					10,986	10,440
I.H.P. starboard				.	10,884	10,610
Total I.H.P				.	21,870	21, 050
Boiler pressure	. и	bs. per	· 8q. i	nch	205	205
H.P. receiver pressure .		•	,,		194	193
1st I.P. receiver			"		98	95
2nd I.P. receiver			"	- 1	48	46
L.P. receiver			"	ŀ	11.5	11
Air pressure in ashpits			" .	.	·7in.	·7in.
Mean speed of ship .			. kn	ots	19.62	19.45

. American Turbine Vessels. Type .

		Turbine 1 Steamship Co., Toronto.	Private Yacht.	U.S.A. N	avy Turbin	e Vessels.
Name of Vessel	"Revolution."	"Tur- binia" (the second)	Designer T. B. Taylor, 221 Mercer Street, New York.	Armoured Cruiser. ²		Scout ''Chester."
Date of launch	1902	Mar. 30, 1904		1905 (†)	•••	
Name of builder		Hawthorn, Leslie, & Co., Ltd.				••
Place	•••	England			•••	l i
Vessel's length overall .	178ft.	260ft.	30ft.		420ft.	420ft.
Length between perpen- dicular	140	250			•••	
Beam	17ft.	33ft. ³	5ft.		46gft.	46§ft.
Beam, including rolling chocks	•••		•••			
Depth, upper deck to keel			•••	•••	•••	
Draught Displacement	7ft. 	203ft. 1350 tons 11004	3ft. 	 14,000 tons	16≱ft. 3750 tons	163ft. 3750 tons

¹ To suit canals between St Lawrence river and Hamilton.

A second for this service, but American built, was announced by The Engineer, p. 471, Nov. 11th, 1904.
 The Engineer, Feb. 24th, 1905.
 Marine Engineer, January 1905.

		Turbine Steamship Co., Toronto.	Private Yacht.	U.S.A. Navy Turbine Vessels.			
Name of Vessel	"Revolution."	"Tur- binia"	Designer T. B. Taylor, 221 Mercer	Armoured Cruiser.		Scout "Chester	
			Street, New York				
Speed forward		18:46 knots			24 knots	24 knots	
Speed per hour astern .	•••			•••	•••		
Length of journey		I					
Average running speed .	18	1		•••			
Horse-power I.H.P.	1800	5000		•••	16,000	16,000	
Boilers:—]				1	
Maker	Seabury			•••	•••		
Туре	Double-	Single-		•••	•••	•••	
37 1 11 1	ended	end			ı		
Number installed .	2	2	•••	•••	•••		
Length	•••	10ft. 6in.	•••	•••			
Diameter	•••	17ft. 6in.		•••	•••		
Furnaces	•••	4 Morison		•••			
Diameter		42in.			•••		
Heating surface, total.	•••	6688 sq. ft.					
Grate area	94 sq. ft.	182 sq. ft.					
Draught pressure	1	2		•••	•••		
(water) Steam pressure — lbs.	250 ²	160			250	250	
per sq. in. Heating surface per I.H.P.	• • •	1.97			•••		
Heating surface per sq. ft. grate		36.7		•••		•••	
I.H.P. per sq. ft. of grate		18.7				1	
Superheaters	•••	·			Probably none	none	
Shafts:— Number	2	3	13		4	l •••	
Diameter	-	5lin.	·		•••	•••	
Propellers per shaft .	1	Bronze			1	1	
Number of blades each	3		2		•••	•••	
Length of blades		l i	6ins. long	•••	•••		
Diameter	4ft. 6in.	49in.		!	•••	•••	
Pitch	3ft. 4in.	44in.	12ins.				
Steam Turbine :— Made by		Parsons			Parsons	Curtis	
Blade by	•••	Marine Steam Turbine Co.	 		turbine	turbine	

¹ Produced by small Curtis turbine, 2800 revolutions per minute.

² H.P. turbine 122 lbs.; L.P. turbine 46 lbs.; Vacuum 27½ inches.

³ The shaft is inside a 15-inch diameter tube between hull and keel, beginning 5 feet abait the bow, and ending 5 feet forward of stern, and is geared to turbine. *Engineering Times*, p. 418, September 1st 904. Repeated inquiries by letter bring no news of tests.

			Private Yacht.	U.S.A. Navy Turbine Vessels.			
Name of Vessel	"Revolution."	"Tur- binia" (the second)	Designer T. B. Taylor, 221 Mercer Street, New York	Armoured Cruiser.	Scout "Salem."	Scout ''Chester	
Туре	Curtis	Parsons		•••			
Number	Two independent turbines, two-stage compound reversible						
High-pressure Turbines:— Number		,					
Number Position	¹	1 centre				•••	
		shaft			500		
Revolutions per minute	650 max. 250 min.	650			500	•••	
Low-pressure Turbines :							
Number	•••	2 each side		•••		•••	
Position	···	each side		•••			
lo-astern Turbines:—			,,,,				
Number	Vanes on outer rims			•••	•••	•••	
Position	In casing of 2nd		•••				
Revolutions per minute	stage						
Rated horse-power con-							
densing Rated horse-power non-						•••	
condensing		h.p. l.p.			1		
Steps of blades		7 5					
Each row	•••	5 to 7	٧٠	···			
Diameter: inches .		40 48	•				
outside case		48 56	•••				
Length—feet		8 ft. 11ft. 6in. 0in. 2		•••		•••	
,, of blades .		1½ ins. to		·			
Clearance . • Condenser :		0.03 ins.					
Made by				•••			
Type						•••	

¹ Steam enters through four nozzles into 1st stage, where it expands from 265 lbs. per sq. inch absolute to 16 lbs. per sq. inch absolute. It passes through another set of four nozzles into 2nd stage, where it expands to less than 1 lb. per sq. inch.
2 Go-ahead 5 feet 6 ins., go-astern 5 feet 6 ins., total 11 feet 0 ins.

		Turbine Steamship Co., Toronto.	Private Yacht.	U.S.A. N	Navy Turbine Vessels.		
Name of Vessel	"Revolution."	"Tur- binia" (the second)	Designer T. B. Taylor, 221 Mercer Street, New York	Armoured Cruiser.	Scout ''Salem,''	Scout ''Chester.'	
Number	2						
Surface of each	1100 sq. ft.				face tha	more sur- n in sister h recipro- ngines.	
Diameter of intake .	20 ins.	l		•••			
Injection	"Bottom scoop"			•••			
Auxiliary pump	steam -			•••	•••	•••	
Power used by	4 ins. × 4½ ins.					•••	
Air Pumps:—	2	2					
Number	4	_		•••		•••	
Type	Double Blake	•••	•••	•••	•••	•••	
Vacuum maintained at full speed	28 ins.						
Barometric pressure .	not stated						
Temperature of dis- charge at full speed	•••			•••			
Steam per hour used at full speed							
Air pump barrel dia-	6 ins. × 12		· ·				
meter and stroke	ins. × 8						
Steam cylinder dia- meter							
Strokes per minute Circulating Pump:—				•••		•••	
Made by			j				
Driven by engines	•••	2, 9ins. × 7ins.	•••	•••		•••	
Steam per hour at full speed		200 r.p.m.		•••			
Weight of circulating water per unit weight of steam		····	•••	•••			
Temperature suction .				•••	•••		
,, discharge. Electric-lighting Engine:	•••			•••	·	•••	
Maker	•••		<u> </u>	•••	•••		
Туре	Curtis turbine		•••	•••	···		
K.W. capacity each .						•••	
Position				•••	١		

			Private Yacht.	U.S.A. N	lavy Turbin	avy Turbine Vessels.		
Name of Vessel	"Revolution,"	"Tur- binia" (the second)	Designer T. B. Taylor, 221 Mercer Street, New York	Armoured Cruiser.	Scout "Salem."	Scout "Chester."		
Feed Pumps :								
Made by				•••				
Type	Blake	Woodeson	••					
Number	2	2	l		1			
Water cylinder dia-	6 ins. × 9							
meter	ins. × 3\frac{3}{2} ins. × 8 ins.							
Stroke		•••		•••				
Steam cylinder diameter.		28ins.			•••			
Capacity per hour					•••			
Steam consumed per hour			···		•••	· · · ·		
Oil circulation :—	Blake duplex 2 ins, × 1½ in. × 2¾ ins.	Two Weir	•••	•••		•••• 		
Steam consumed per hour					1			
Pressure		5lbs.		•••	· · · · · · · · · · · · · · · · · · ·			
Boilers, including water		140 tons			•••			
¹ Turbine machinery		58			•••			
throttle to exhaust	I.H.P.				1	1		
Shafting		j 5	•••					
Auxiliary machinery .						,		
Costs						'		
Tests	See p. 733	See p. 784	¦	· · · ·		,		
Engine-room staff for		3400 H.P.	1					
estimated H.P.		1 engineer 1 oilerand						
		water		1	1	1		
		tender	1	1	1	1		
		3 firemen	1	ł	1	!		
		1 coal	1		1	!		
l .		passer	1	i	j.			

¹ Reciprocating engines of torpedo boats 11½ lbs. per I.H.P. The turbines in *Revolution* had never been apart since first put up, covering a period of 1½ years.—Report, U.S. Navy Bureau of Steam Engineering, Oct. 6th, 1963. Trials under control of Professor E. Denton from 96 to 1100 brake horse-power.

Tests of the "Revolution."—Tests have been made to determine the power given out by the turbines. A length of torsion-shaft was inserted in the tail shafting, and apparatus was provided for ascertaining the angle of torsion. At the same time the steam condensed during the tests was pumped into measuring

tanks on deck. The trials were under the control of Professor James E. Denton. Tests were made at various powers, ranging from 96 brake horse-power to 1100 brake horse-power per turbine, and Professor Denton reports:--"The economy from the turbine is therefore probably quite equal at full power to that afforded by average high-speed marine triple-expansion engines, and it is nearly the same for one-tenth of full power." He adds, that by an improvement, which he suggests, the water consumption can be considerably reduced. The weight of each turbine, from its throttle valve to the exhaust pipe flange, is 83 lb. per indicated horse-power, and the space occupied is one-tenth of a cubic foot per indicated horse-power. The indicated horse-power is arrived at by adding a percentage to the brake horse-power. The Revolution commenced her trials in April 1902, and has been running for many months. No repairs whatever have been made on the turbines, and so far there has been no appreciable wear. Three pairs of screws were designed and built for the boat before the trials commenced. The speed proved to be very nearly the same with all of them, although the revolutions of the turbines varied from 750 to 600 per minute. As the displacement of the vessel is 18 per cent. more than the builders estimated, none of the screws is exactly adapted to the conditions (Engineering, December 11th, 1903, p. 806).

1800 I.H.P. was developed at 672 revolutions per minute, using 18·14 lbs. per I.H.P. in these two-stage Curtis turbines. (From Professor Denton's tests, *Jour. Am. S.N.A.*, November 1903.)

Quick Stop Trials.—Running full speed ahead, then suddenly reversing both turbines, the vessel came to a standstill in 32 seconds.

Curtis Turbine versus Reciprocating Engines.—Reciprocating engines, built especially light for U.S. torpedo boats, weigh 11½ lbs. per I.H.P., as compared with 8¾ lbs. per equivalent I.H.P. of the Curtis turbines in the Revolution.

Oil Consumed by Reciprocating Engines.—One gallon of oil per ton of coal burnt was given as a rough figure for the oil consumed in marine reciprocating engines, by *The Steamship*, August 1904, p. 43.

Turbinia (the second).—Passage to America, Stornoway to Sydney, Cape Breton, 6 days. Average speed 17½ knots per hour. Coal capacity 110 tons.

TABLE CXLV.—"TURBINIA" (THE SECOND) TRIALS.

Pressures.	On Lake Ontario.	Regular	Runs.
Boiler—lbs. per sq. in.	160	135	160
In pipes	1		140
H.P. Turbine —lbs. per. sq. in.	122	90	115
T D	45	32	40
	27 l in.	27in.	261 in.
Vacuum, mercury	Z12111.	2/111.	4
", astern turbine	• ••• ;	•••	28in.
Barometer		•••	•••
Distance, miles (5280 ft.)	. 31 1	31 1	•••
Time, minutes	. 80	85/90	•••
Coal—lbs, per I.H.P. hour	. 1.46	•••	•••
Feed water, temperature F.	. 178°		
Evaporation—lbs. per lb. coal	. 8		
R.p.m. centre Turbine .		550/575	640
R.p.m. starboard wing.		600	680
Revolutions per minute port wing	5 ···	600	688
Oil pump pressure—lbs	• ••• (•••	7
Temperature injection water		•••	52° F.
" discharge .		•••	94° F.

Service Belgian State Railways, Route Dover-Ostend.

					Turbine V	Vessels.
Name of Vessel .	•		•	•	"Indépendance."	"Princess Elizabeth," ²
Date of launch .						Mar. 30, 1905
Name of builder .		·	·	·	Société A. Jo	hn Cockerill
Place	•	•	•	•	Hoboken,	
Vessel's length over	أالعا	•	•	•	357ft.	355ft.
Length between		دماناما		•	344ft.	344ft.
Beam	or bene	i Cui ai	•	•	40ft.	40ft.
Beam, including	rolling	ahoab	•	•	421ft.	344
Depth, upper dec	le to le	onoce 'a		•	15ft, (?)	301ft.
Depth, promenad			.,	•	231ft.	3071t.
	e ueck	to Ke	ei .	•		9ft. 7in.
Draught		•	•	•	93ft.	1000
Passenger accommo Speed forward	CLEUON	•	•	•	23 knots	24 knots
	n			•		24 Knots
Horse-power—'I.H	.P. est	imate	α.		12,000	
Boilers:—					i i	150 lbs. per sq. in.
Type	•	•		•	•••	Multitubular
Number	•			•	•••	8
Steam Turbines : —						_
Made by						Parsons
Number					•••	3
Туре					•••	

¹ This was tenth vessel added to fleet of nine reciprocating vessels. The "Princess Clémentine" has reciprocating engines of 9000 I.H.P.

^{2&}quot; Princess Elizabeth" has 19,800 sq. ft. heating surface, 484 sq. ft. grate, H.P. turbine in centre and l.p. on each side, 500 R.p.m., 16 knots speed astern. Rudders fore and aft.

FRENCH NAVY: TORPEDO-BOATS.

Name of Vessel .	• •	. No. 243.	No. 298.	No. 294,
Date of launch .			Mar. 17, 1904	
Date of trial .		Dec. 1902, Jan 1903		
Name of builder		. Société des Forges et Chantiers de la Méditer ranée	mand & Cie	
Place		. Havre	Havre	Gironde
Vessel's length overal	11 .	•	130ft. (39·5 metres)	•••
Length between pe	rpendicular			
D	•	.1	14ft. (4·25	
Beam, including ro			metres)	
Depth, upper deck		···	1 2.65m.	•••
Depth, promenade	deck to ke	el	2 05m.	
Passenger accommod: Armament	muon:	1	A how and	
ELAMIGHTU	• •	•	A bow and a deck torpedo tube. Two	
Diaplacament		00.4	37 mm. guns	
Displacement Speed forward, knots	•	. 92 tons	94.6 tons	
speed iorward, knots Speed astern, knots		. 21 2	26	18
Length of journey	•	. 8		nearly 18
Average running spe	ed .	• • • • • • • • • • • • • • • • • • • •	•••	•••
Horse-power nominal		. 1800	1950	
Maker			Normand	•
Type	• •		water tube	
Number installed			2	•••
Rated capacity (lbs	s per hour)		·	•••
Heating surface, to	otal . ´	.	252 sq. m.	
Grate area		.	5.37 sq. m.	••
Draught pressure (•	0.1m.	
		1	1 11	
Steam pressure per	sq. in.	• !	250 lbs. (17.5 Kgs.)	•••
Steam pressure per Steam pressure per		• !	250 lbs. (17.5 Kgs.)	
Steam pressure per Steam pressure per Funnels:—		•	Kgs.)	
Steam pressure per Steam pressure per Funnels:— Number		·	Kgs.) 2	
Steam pressure per Steam pressure per Funnels:— Number Diameter Superheaters:—			Kgs.)	
Steam pressure per Steam pressure per Funnels:— Number Diameter Superheaters:— Maker			Kgs.) 	
Steam pressure per Steam pressure per unnels:— Number Diameter superheaters:— Maker Type	sq. cm.		Kgs.) 	
Steam pressure per Steam pressure per Funnels:— Number Diameter Superheaters:— Maker Type Heating surface, to	sq. cm.		2 0.73m. none	
Steam pressure per Steam pressure per Funnels:— Number . Diameter Superheaters:— Maker . Type Heating surface, to Grate area, if separ	sq. cm.	: :::	Kgs.) 	
Steam pressure per Steam pressure per Funnels:— Number . Diameter Superheaters:— Maker Type Heating surface, to Grate area, if separ	sq. cm.	: :::	Rgs.) 2 0.73m. none	
Steam pressure per Steam pressure per Funnels:— Number Diameter Superheaters:— Maker Type Heating surface, to Grate area, if separ Fired Capacity	sq. cm.		Kgs.) 2 0.73m. none	
Steam pressure per Steam pressure per Funnels:— Number Diameter Superheaters:— Maker Type Heating surface, to Grate area, if separ Fired Capacity Degrees superheat	sq. cm.	: :::	Kgs.) 2 0.73m. none	
Steam pressure per Steam pressure per Funnels:— Number . Diameter Superheaters:— Maker . Type Heating surface, to Grate area, if separ Fired . Capacity . Degrees superheat Shafts:—	sq. cm.		Kgs.) 2 0.73m. none	
Steam pressure per Steam pressure per Funnels:— Number Diameter Superheaters:— Maker Type Heating surface, to Grate area, if sepan Fired Capacity Degrees superheat Shafts:— Number	sq. cm.		Kgs.) 2 0.73m. none	
Steam pressure per Steam pressure per Funnels:— Number . Diameter Superheaters:— Maker . Type Heating surface, to Grate area, if separ Fired . Capacity . Degrees superheat Shafts:—	sq. cm.		Kgs.) 2 0.73m. none	

¹ Hull designed for reciprocating engines. An ordinary torpedo-boat hull.

²It would have been 24 knots per hour with shafts suitably placed. The conditions laid down have created such difficulties that Professor Rateau stated before the Institution of Naval Architects, Mar. 25th, 1904, it had been impossible to get a satisfactory speed.

FRENCH NAVY: TORPEDO BOATS-continued.

Name of Ves	sel.	•	•	•	No. 248.	No. 298,	No. 294.
Propellers, p	er shaft		•	- į		1	
Propellers, to	tal	•	•	• 1	3 (1904)	3	2
		1	•			"	6
Number of	practes	eacn	•	٠i	6 51	•••	١٥
Diameter Slip	•	•	•	٠ ¦	4 3		· · · ·
		•	•	• !	various trials	22.2 per cent.	•••
Steam Turbi				i			<u> </u>
Made by .	•	•	•	•	Sautter, Harle & Co., Paris	Parsons M.S.T. Co., Ltd.	Breguet - de Laval
Туре .	•	•	•	•	Rateau Multi- cellular, de- signed 1899		•••
Number.				. 1	2	4, and 2 astern	2
Rudders .				.		l ´	Fore and aft
Cruising Tur	bine :—		-		•••		
Number.	~			- 1		1	
Position .	•	•	•	٠,	•••	Centre shaft	""
		inuta	•		•••		
Revolution	sperm.	mute	•	.	•••	•••	
High-pressur		11e :	•	ı		١,	1
Number .	•	•	•	•	•••	D. at al. A	Starboard
Position .	•	•	•	•	•••	Port shaft	
				- 1			shaft
Revolution	s per m	inute	. :		•••	•••	•••
Intermediate	-pressur	e Tur	bi ne:-	-			
Number .	•			.		1	1
Position .				.		Starboard	Port shaft
				-	•	shaft	
Revolution	s per m	inute		. 1	1800	•••	· · · ·
Low-pressure			-				
Number.			_			1	1
Position .	•	•	•	ı	•••	Centre shaft	Centre shaft
		inuta	•	.			
Revolution	aperm	unare	•	•	•••	•••	•••
Jo-astern Tu		_		ŀ			
Number .		•	•	.		7 6 1	•••
Position .	•	•	•		A single ring inside l.p. end of each main turbine	low-pressure turbine	•••
Revolution	s per m	inute			•••	•••	•••
Rated horse-	power co	onden	sing	.			
	no	n-con	densin	g			
Steam consu	med			.	See p. 737		
Weight of a	team p	er ho	our fu	11			
Coal burned Condenser:-		r full	speed		•••	2000 Kgs.	
Made by				.	•••	Normand	
Air pump dr	iven			. 1	***	by worm gear	
FF 41		-				from centre	i
Circulating I		_		- [
CIICHIGHIUK I				- 1	Fig. 506		
	امر						
Photo of vess Stern, showi	sel.	ollare	•		Fig. 507	···	2

¹ The Engineering Times, June 16th, 1904, p. 152. Torpedo-Boat No. 248 will receive five three-bladed propellers.

² Fig. 336, p. 212, Somowski shows three shafts. The Engineer, Sept. 16th, 1904, p. 276, says two shafts.

FRENCH NAVY: TORPEDO-BOATS-continued.

Name of Vessel	No. 243	No. 298.	No. 294.
Feed Pumps : —		-	-
Made by		Weir	
Туре		Main and auxy.	
Feed heater by	l	Normand	•••
Oil circulation :—	1	I .	
Steam consumed per hour .	· · ·		
Filter by		Normand	
Weights:—	l .	1	
Boilers, including water		19.800	
Turbine machinery		***	
Main reciprocating engines .		•••	•••
Shafting			•••
Total			•••
Test Results:—	. <u>-</u>	_	
Guaranteed speed		24 knots	•••
Mean speed on measured mile.	21	26.66	•••
Number of runs averaged	•••	3	••
Mean speed 2 hours continuous run		26.2	•••
Revolutions per minute h.p.			1120
turbine		l	at 18 knots,
Revolutions per minute l.p.	1		unofficial
turbine			•••
Consumption of steam during-	1		
8 hours' trial at 14 knots per		764lbs. per hour	
Condition of vessel.		(347 Kgs.)	
No. 243 has been tried with six		Rather foul	•••
		1	
different arrangements of	!		
propellers, in pairs and by threes on each shaft:—		ı	
Highest speed at full power .	18 to 21 knots	1	
Corresponding to variation of		•••	•••
efficiency of	40 hor cent.	•	•••
Results of two trials	Tables pp. 740,		
	741.	•••	•••
	, 41.	1	

Table CXLVI.—Test Results of a Rateau Turbine driving a Threephase Alternator. (Duplicate of Turbine in French Torpedo-Boat No. 243.)

Revolutions per Minute.	Admission Pressure Lbs. per Sq. In.	Steam, Lbs. per Hour	Thermodyn. Efficiency per ceut.
400	80	8,000	49
500	92	9,000	51
600	105	10,400	52
700	118	11,600	53
800	132	13,000	54
900	145	14,000	••
1000	157	15,300 I	"
1100	170	16,700	"
1200	183	17,900	,, ,,

Leugth 180 Ft., Breadth 14 Ft. Displacement (loaded with 194 Tons) 94.6 Tons, 1950 Horse-Power, 26.66 Knots. Constructed by Augustin Normand & Co., Havre. Turbines by Sautter, Harlé & Co., Paris. Fig. 506.—French Torpedo-Bost "No. 293" on Full-Speed Trials.

Fig. 507,—Propellers of French Torpedo-Bost "293," (From Turbinia Deutsche Parsons Marine A.G.)

The tests were made under the direction of French Admiralty engineers on a liquid resistance 'load,' the turbine tested being a duplicate of that installed in French Torpedo Boat No. 243.

The efficiencies represent the following ratio:-

Efficiency = effective power developed on turbine shaft power in steam consumed, assuming no loss between pressure of admission and pressure at exhaust into condenser. (See Figs. 236, 237, pp. 358, 359.)

The values tabulated were obtained by reducing the speed of rotation to the uniform speed of 1700 revolutions per minute, and the condenser vacuum to 26 inches of mercury.

The test gave 54 per cent. efficiency. The original estimated value is stated to have been 53 per cent.

At full power-

Steam pressure on admission			145 lbs. per sq. in
Revolutions per minute .			9001
M-4-1-4			14,000 lbs.
Steam per effective H.P. hour on	shaft	t.	15.2 lbs.2
Efficiency as defined above .			54 per cent.
Effective H.P. on shaft $\frac{14,000}{15\cdot 2}$			920 H.P.

¹ Professor Rateau, before Institution of Naval Architects, Mar. 25th, 1904.

Table CXLVII.--French Torpedo-Boat No. 243. Fitted with Rateau Turbines.

Trials run December 6th, 1902.
Four propellers, 20°9 inches diameter,
23°6 inches pitch.

-							
Number of Trial	1.	II.	III.	IV.	v.		
Speed- knots—(mean of 2		i		-			
runs)	14.9	16:59	18.73	18.83	20.89		
Revolutions per minute of turbine	1051	1213	1386	1392	1556		
mission to h.p. turbine, lbs. per sq. in	104.5	80	1	99.5	115		
Condenser vacuum, inches of mercury	26.4	26·4	26	26-4	26 ·8		
Mean slip of propellers .	27.9%	31.1%	30.4%	31.1%	31.6%		

¹ Gauges failed. Pressure therefore not recorded.

² At 1800 R.p m., the speed for which the turbine was designed, the efficiency is rather higher and consumption lower.

TABLE CXLVIII.—FRENCH TORPEDO-BOAT No. 243.

Trials run January 22nd, 1903.

Six propellers: diameter, 23.6 in.; pitch, 19.7 in.

Number of Trial	I.	11.	Ш.	IV.
!			1	
Speed of vessel (in knots)—		! }		ļ
mean of three runs	17:07	19.59	20.94	21.26
Rotation of turbines—revol-				
utions per minute	1348	1572	1748	1774
Effective pressure of steam		F	1	
on admission to turbines	60.34	. 100.00	120.43	10.20
—lbs. per sq. in.	68.26	100.98	129.42	132.26
Condenser vacuum—ins. of	20		3-	25.5
mercury	28	28	27	27.5
Mean slip of propellers	21.7%	23%	26%	26%

TABLE CXLIX,-FRENCH TORPEDO-BOAT No. 293. Trials run June 1904.

	1	Per Horse-p	ower Hour.		
Speed—Knots.	Draught.	Puel.			
14	Natural	1 Same as at 26 knots	Same as at 21 knots		
19		Less than at 14 knots	Less than at 14 knots		
20		More than at 19 knots	More than at 19 knots		
21	•••	The 'cruising' to			
above 21	•	Less than at 20 knots	 		
262	3.9 ins. (100 mm.) water gauge	Same as at 14 knots	Same as at 19 knots		

 $^{^1\,}$ Eight hours' trial at 14 knots, 351 kgs. of coal per hour. $^2\,$ Two hours' full speed trial, 26°206 knots average.

^{26.638} knots maximum.

	German '	Turbine	Turbine	German Merchant Marin			
	Cruis		Torpedo- Boat.		Hamburg- American.		
Name of Vessel	"Lttbeck."	"Wacht."	8 125.	One.	"Kaiser."		
	_						
Date of launch Name of builder	Mar. 26, 1904 Stettiner Maschi- nenban		1904 F. Schichau	1904 Howaldt's	Apr. 8, 190 "Vulcan"		
	AG.	•	1		1		
Place	"Vulcan" Stettin-		Elbing	Kiel	Stettin		
riace	Bredow		citing	K lei	Section		
Trials began			Sept. 1904		Aug. 1905		
Trials began Vessel's length	103.8 metres.		63.3 metres,		96 metres,		
	340ft.		2 08fl.		315ft.		
Vessel's length between				1	92 metres,		
perpendiculars Beam	13.2 metres,		7		(<i>302/1.</i>) 11.65 metre		
Deam	43ft.	•••	7 metres, 23ft.		38.3ft.		
Depth	7.75 metres,		20/6.		7.20 metres		
	25.4ft.				23.5ft.		
Draught	5 metres,		1.8 metres,		3.03 metres		
.	16.4ft.	Ī	5.9ft.		10ft.		
Displacement	3250 tons		413 tons	500 tons	1950 tons		
Gross tonnage Speed forward	23.88 knots		28 92 knots		20.46		
,, astern	20 00 KHOUS	'	16.8		20 90		
Length of journey	1		1				
Average running speed .		1	1	•••			
Horse-power I.H.P.	10,000/ 12,000	•••	7000		-		
Boilers					14		
Maker	Vulcan		Schichau	1	Vulcan		
Type	Water-tube		Water-tube		Water-tube		
Number installed . Rated capacity (lbs. per			3	• •	•••		
hour)		• • •		•	•••		
Heating surface, total .				1			
Grate area			1		•••		
Draught pressure (water)				:	Howden's		
Steam pressure				• ••	14 kgs. per		
			ŀ	1	sq. cm. 200 lbs. per		
	1			i	sq. in.		
Funnels:	•				~4		
Number	13		2		•••		
Diameter		1 .					
	none		none		•••		
Shafts:— Number	4		3		. •		
Diameters	195 and 162		1 -		2		
	Experimental		one	•••	1 each shaft		
Kerrera' Let auma	1 and 2	•••	1	•••			
Number of blades each			3	1			
Diameter							

	German '	Fur bine	Turbine Torpedo-	German Me	rchant Marine
	Cruisers. Boat.				Hamburg- American.
Name of Vessel			8 125.	One.	"Kaiser."
Made by	Turbinia, Deutsche		Turbinia, Deutsche	Escher, Wyss & Co.	A.E.G.
l	Parsons Marine		Parsons Marine	Zürich	Berlin .
1	A.G.		A.G.		
Туре	Brown- Boveri-		Brown-Boveri-	Zoelly	Curtis
a	Parsons		Parsons		
Cruising Turbines :—	One h =	i	One h	l .	None 1
Number	One h.p., one l.p.	•••	One h.p.,		74006.
Position	Coupled with l. p.	•••	Coupled with outer		
ITial amount tooling	shafts	l i	shafts		
High pressure turbines :— Number	2				2
Position	Inner		Inner		1
T OPTITION	shafts		shafts	"	
Revolutions per minute					
Low-pressure Turbines :—					
Number	2		2		2
Position	Outer shafts		Outer shafts		···
Revolutions per minute	Susits		SHALLS		600
Go-astern Turbines:—	•••			i	
	4			2	2
Position	2 coupled				enclosed in
	with h.p.				l.p. turbin
	turbines and 2 in		2 in back	I	I
	back casing		casing		•••
	of l.p.		of l.p.		
	turbines		turbines	1	
Rated horse-power con-	11,000				6000
densing					
Rated horse-power non-				•••	
Steam consumed			٠	l	ļ <u></u>
Weight of steam per hour			l :::		
full speed			j		I .
Coal burned per hour full speed		**			4060 kgs. pe hour at 2 knots
Condenser :	** 1]
	Vulcan		Schichau Surface		•••
Type Number	Surface Two of	•••	Two of 280		•••
Number Surface	500 sq. m.		1 WO 01 200		!
Air Pump :—	or order				•••
Maker	2 Weir		Weir	l	

^{1&}quot; Kaiser" total weight of turbines 114 tons.

Frg. 508.

Figs. 508 to 510.—German Cruiser "Lübeck." Stern View Length 340 Ft., Breadth 43 Ft., Draught 16 Ft. 5 Ins. Displacement 3250 Tons.

Trials commenced March 1905. (Photos supplied

Fig. 509.

Fig. 510.

and Two Views of Port Propellers.

Speed guaranteed 22 Knots, 8 Experimental Propellers. Launched 1904.

by Messrs Turbinia D. Parsons Marine A.G.)

Fig. 511.—German Deep-Sea Torpedo-Boat "S 125." View of Turbine-Room.

Fig. 512.

Fig. 513.

Figs. 512 and 513.—Two Views of Turbines of German Torpedo-Boat "S 125,"—3 Shafts.

(Photos supplied by Turbinia Deutsche Parsons Marine A.G., Berlin.)

	German '	Turbine	Turbine	German Merchant Mari			
	Cruis	sers.	Torpedo- Boat.		Ham! urg- American.		
Name of Vessel	"Ltibeck."	"Wacht,"	S 125.	One.	·· Kaiser."		
Туре			Independent dry sir pump		· · · · ·		
Vacuum maintained at			• .				
full speed Temperature of discharge at full speed		•••	•••				
Steam per hour used at full speed		•••					
Air pump barrel dia- meter and stroke	••	•••			•••		
Steam cylinder diameter							
Strokes per minute . Circulating Pump:	•••	•••		•••	•••		
Made by	Vulcan						
Туре	Two ordinary		•••	•••	•••		
Steam per hour at full speed			•••	•••			
Weight of circulating water per unit weight of steam	•••		•••		•••		
Temperature suction .			•••	•••	• • •		
Temperature discharge				• • •	•••		
Electric lighting Engine .	Two	• • •	•••	•••	•••		
Maker	Brown- Boveri	•••			•••		
Туре	Parsons 1	•••					
	45 K. W.				***		
Position			•••				
	pp. 744, 745		pp. 746, 747		, p. 777		

¹ The German navy has ordered 30 Parsons turbines for dynamos.

TABLE CL.-RECORD COAL CONSUMPTION-(1 RECIPROCATING ENGINES).

	Service.	Vessel's Name.	Per I.H.P. Hour.
	- - ·		
	French cruiser	Dupetit Thouass	1:21 lbs.
ı	Russian cruiser	B ay a n	1.4 ,.
'	British cruiser	Vengeance	1.5 .,
	British cruiser	Drake	1. 5 5 .,

¹ The Engineer, December 23rd, 1904, p. 625.

The Hamburg Heligoland S.S. Co. has a turbine vessel 2000 tons, 300 ft. long, 38 ft. beam. 20 knots, with 2 shafts driven by Curtis turbines built by "Vulcan," Stettin.

CHAPTER XXIV

BIBLIOGRAPHY 1

WHILE no claim to completeness is put forward for this Bibliography, it is nevertheless, exclusive of library compilations, probably as exhaustive as any which is yet available to the general reader. It comprises not only the books and articles to which the writers have had occasion to refer in the course of their own studies of the subject of "Steam Turbine Engineering," but also a large number of references published from time to time in technical periodicals.

The Bibliography is divided into five sections, dealing respectively with the following subjects:—

Section	A.—Steam Turbine	Eng	ineerir	ıg	in	Gene	ral, ar	nd	PAGE
	Descriptions of								below
,, ·	B.—Particular Plants				٠,				762
,,	C.—Superheated Steam	1.							768
	D.—Condensing Plant		•						771
"	E.—Marine Installation	ns				-		٠.	773

The references in each section are arranged in the order of their dates.

SECTION A.

STEAM TURBINE ENGINEERING IN GENERAL, AND DESCRIPTIONS OF PARTICULAR TYPES OF TURBINES.

1888.

"Description of the Compound Steam Turbine and Turbo-Generator," C. A. Parsons (Proc. Inst. Mech. Engrs., p. 480, Aug. 1888).

- "Notes on the Steam Turbine," J. B. Webb (Amer. Soc. Mech. Engrs. Trans., vol. x. p. 680, 1888-1889).
 - ¹ For the preparation of this Bibliography the authors are indebted to Mr F. R. Senior.

- "Tests of a 10 H.P. de Laval Steam Turbine," W. F. M. Goss (Amer. Soc. Mech. Engrs. Trans., vol. xvii. p. 81, 1896).
- "Tests to show the Influence of Moisture in Steam on the Economy of S.T." (ibid., xviii. p. 699, 1897).

1899.

"Heat Engines and Steam Turbines," C. A. Parsons (*Electrician*, xliv. pp. 83-84, Nov. 10, 1899. Presidential Address to the Institution of Junior Engineers).

1900.

- "Steam Turbines" (Elec. World and Engineer, xxxv. pp. 308-313, March 3, 1900).
- "Parsons Steam Turbine" (Amer. Electrician, xii. pp. 124-127, March 1900; also Mech. Engineer, v. pp. 409-411, March 24, 1900).
- "Steam Turbines" (Amer. Electrician, xii. p. 133, March 1900).
- "Steam Turbines," R. H. Thurston (Amer. Soc. of Mech. Engrs. Trans., xxii. p. 170, Dec. 1900).
- "Steam Turbines," F. Hodgkinson (Paper read before the Engineers' Society of Western Pennsylvania, Nov. 20, 1900, Railroad Gazette, xxxii. pp. 857-860; Dec. 28, 1900).
- "Steam Turbines" (Amer. Electrician, xii. p. 565, Dec. 1900).
- "Rapport sur les T. à Vapeur," Rateau (Congrès I. de M., Paris, 1900).

1901

- "Steam Turbines" (Elec. Rev., N.Y., xxxviii., Jan. 5, 1901).
- "Steam Turbine" (Engineering, lxx. pp. 830-831, 1900; also Electrician, xlvi. pp. 425-428, Jan. 11, 1901).
- "Tests on a 300 H.P. de Laval Steam Turbine," W. Jacobson (Zeitschr. Vereines Deutsch. Ing., xlv. pp. 150-151, Feb. 2, 1901).
- "Steam Turbines for Electric Lighting" (Feilden's Mag., p. 364-369, March 1901).
- "Seger Steam Turbine" (Genie Uivil, xxxviii. pp. 313-315, March 9, 1901).
- "Steam Turbine," J. A. Ewing (Electrician, xlvii, pp. 254-256, June 7, 1901).
- "Steam Turbine Trials," C. A. Parsons and G. G. Stoney (Inst. Mech. Eng. Proc., iv. pp. 797-812. Glasgow Eng. Congress (Section III.), 1901).
- "Brown-Boveri Steam Turbine" (Zeitschr. Vereines Deutsch. Ing., xlv. p. 1583, Nov. 2, 1901).
- "The Future of the Steam Turbine," W. E. Warrilow (Elec. Review, Nov. 15, 1901).
- "Tests of the de Laval Steam Turbine," E. Lewicki (Zeitschr. Vereines Deutsch. Ing., Nov. 20, 1901).
- "The Steam Consumption of the de Laval Steam Turbine," A. Schmidt (Zeitschr. Vereines Deutsh. Ing., Nov. 23, 1901).

- Recherches Expérimentales sur l'Écoulement de la Vapeur de l'Eau Chaude, par A. Rateau. Paris : Dunod, 1902.
- "Brown-Boveri-Parsons Steam Turbine" (L'Ind. Electr., April 10, 1902, p. 147).

- "Steam Turbine," F. Hodgkinson (Proc. Natl. Elec. Lt. Assocn., 25th Convention, Cincinnati, Ohio, May 1902, p. 617).
- "Steam Turbine at Hartford, Conn." (Power, N.Y., xxii. pp. 1-3, July 1902).
- "Steam Turbines," S. E. Fedden (*Electrician*, xlix. pp. 522-523, July 18. Discussion, pp. 588-591, Aug. 1, 1902. Paper read before the Municipal Electrical Association).
- "Steam Turbine" (Zeitschr. f. Elek., p. 369, July 27, 1902).
- "Tests on Steam Turbines at Hartford, Conn.," W. L. Robb (Electr. World and Engineer, xl. pp. 360-361, Sept. 6, 1902).
- "The New Westinghouse Steam Turbine" (Amer. Electrician, xiv. p. 478, Oct. 1902).
- "Steam Turbines" (Power, N.Y., xxii. pp. 40-41, Oct. 1902).
- "Commercial Aspect of the Steam Turbine," E. H. Sniffen (Street Rly. Review, xii. pp. 723-730, Oct. 11, 1902; and Elec. World and Engineer, p. 623, Oct. 18, 1902. Paper read before the Amer. Street Rly. Assoc., Oct. 1902).
- "Steam Turbines," K. Andersson (Inst. Eng. and Shipbuilders' Trans., xlvi. pp. 9-34, Nov. 1902).
- "Tests of a de Laval Steam Turbine" (Power, N.Y., xxii. pp. 20-21, Nov. 1902).
- "Turbo-Alternators," W. B. Woodhouse (*Electrical Times*, xxii. pp. 818-819, Dec. 4, 1902).
- "The Utilisation of Exhaust-Steam by the combined application of Steam-Accumulators and Condensing Turbines," by Prof. A. Rateau (*Proc. Inst. Mining Engrs.*, Newcastle-on-Tyne, Dec. 13, 1902).

- "Friction in the Bearings of High-Speed Machines," O. Lasche (Zeitschr. Vereines Deutsch. Ing., xlvi. pp. 1881-1890, Dec. 13, 1932-1938, Dec. 20, and pp. 1961-1971, Dec. 27, 1902; Trac. and Trans., Jan. 1903).
- "Steam Turbines and Heat Engines," A. Stodola (Zeitschr. Vereines Deutsch. Ing., xlvii. pp. 1-10, Jan. 3, 47-54, Jan. 10, 127-131, Jan. 24, 164-171, Jan. 31, 202-206, Feb. 7, 268-275, Feb. 21, 334-341, Mar. 7, and p. 620, Apr. 25, 1903. Report read before the Hauptversammlung des Vereines Deutsch. Ing. at Düsseldorf, 1902).
- "Steam Turbines from the Operating Standpoint," F. A. Waldron (Amer. Soc. Mech. Engrs. Trans., xxiv. p. 999, 1902).
- "Steam Turbine" (Inst. Eng. and Shipbuilders' Trans., xlvi. pp. 35-48, Jan., and pp. 52-63, Feb. 1903. Discussion on Paper by K. Andersson).
- "The Brady Steam Turbine" (Elec. Rev., lii, pp. 68-69, Jan. 9, 1903).
- "Operation of Steam Turbines with Highly Superheated Steam," É. Lewicki (Zeitschr. Vereines Deutsch. Ing., xlvii. pp. 441-447, Mar. 28, pp. 491-497, Apr. 4, and pp. 525-530, Apr. 11, 1903).
- "Curtis Steam Turbine," W. L. R. Emmett (*Elec. World and Engineer*, xli. pp. 609-612, Apr. 11, 1903; also *Electrician*, lii. pp. 160-161, Nov. 20, 1903. Paper read before the American Philosophical Society, Philadelphia, Apr. 2, 1903).
- "Rateau Steam Turbine" (Street Rly. Journ., Apr. 18, 1903).
- "Recent Steam Turbine Applications," G. L. Parsons (Cassier, xxiv. pp. 64-70 May 1903).
- "Exhaust Steam Turbines," C. Dantin (Engineering, lxxv. pp. 743-746, June 5, 1903).

- "Tests of a Steam Turbine and Electrically-Driven Shops," F. A. Waldron (Amer. Soc. Mech. Engrs. Trans., xxiv. No. 0983, pp. 1-31, 1903; and Eng. Record, xlvii. pp. 698-699, June 27, 1903).
- "The Parsons Steam Turbine," G. R. Dunell (Trac. and Trans., viii. pp. 31-45, Sept. 1903).
- Théorie Élémentaire des Turbines à Vapeur, par M. A. Rateau. Paris: Dunod, 1903.
- "Recent Development of the Steam Turbine," A. Rateau (Eng. Mag., xxvi. pp. 49-61, Oct. 1903).
- "The Modern Steam Turbine" (Machy. Market, Oct. 1, 1903).
- "The Critical Speed of Steam Turbines" (Elec. Rev., liii. pp. 576-577, Oct. 9, 1903).
- "Some Notes on Turbo-Electric Generating Plants," G. Wilkinson (*Elec. Rev.*, liii. pp. 690-694, Oct. 30, 1903. Paper read before the Leeds Local Section of the Inst. Elec. Engrs., Oct. 22, 1903).
- "Electric Governor for Steam Turbines," American Patent No. 742300, 1903, of W. L. R. Emmett and O. Junggren (*Elec. Rev.*, N.Y., xliii. pp. 748-749, Nov. 21, 1903).
- "Continuous-Current Generators directly coupled to Steam Turbines," M. Zinner (Zeitschr. f. Elektrotechn. Wien, xxi. pp. 663-667, Nov. 29, 1903).
- "Steam Turbines in Europe," E. Guarini (Power, N.Y., xxiii. pp. 676-678, Dec. 1903).
- "Tests of Steam Turbines for the Cleveland, Elyria, and Western Rly." (Amer. Soc. Naval Engineers, xv. 4, p. 1247, Nov. 1903; and Street Rly. Journ., xxii. pp. 1063-1064, Dec. 19, 1903).
- "Reuter Multiple-Stage Steam Turbine" (Mech. Engr., xii. p. 763, Dec. 5, 1903).
- "Electric Coupling for Dynamos driven by Single-acting Steam Turbines" (Mech. Engr., xii. p. 796, Dec. 12, 1903).
- "4000 Horse-power Brown-Boveri-Parsons Steam Turbine" (Elektrotechn. Zeitschr., xxiv. p. 1034, Dec. 17, 1903).
- "Improvements to Increase the Efficiency of Steam Turbines at Light Loads" (Mech. Engr., xxii. pp. 830-831, Dec. 19, 1903).
- "Self-Centering of Flexible Shafts as in the de Laval Steam Turbine," Sommerfeld (Zeitschr. Vereines Deutsch. Ing., xlvii. p. 1858, Dec. 19, 1903).
- "Westinghouse Steam Turbine" (Mech. Engr., xii. p. 853, Dec. 26, 1903)
- The Steam Turbine, R. M. Neilson, 2nd edition, 1903. London: Longmans, Green & Co.

- "Recent Steam Turbine Developments," W. L. R. Emmett (Amer. Street Railway Assoc. Report, pp. 63-70. Discussion, pp. 70-84, 1903-1904).
- "On Steam Turbines," Prof. Dr. ing. Riedler (Jahrbuch der Schiffbautechnischen Gesellschaft, v. p. 249, 1904. Discussion by Grauert, Marine Rundschau, Jan. 1904).
- "High-Power Westinghouse-Parsons Steam Turbines" (Eng. Rec., Jan. 2, 1904)
- "The Design of Steam Turbine Discs," Foster (Engineer, Jan. 8, 1904).
- "Steam Turbine and Reciprocating Engines," J. H. Barker (Elec. Rev., Jan. 8, 1904).
- "Westinghouse-Parsons Turbo Units" (Street Rly. Journ., xxiii. pp. 73-75, Jan. 9, 1904).

- "Mitteilungenüber Dampfturbinen von Brown-Boveri-Parsons," O. Reidt (Z. d. V. d. Ing., Jan. 23, 1904).
- "Riedler-Stumpf Steam Turbine," R. H. Smith (Engineer, xcvi. pp. 587-588, Dec. 18, and pp. 611-612, Dec. 25, 1903; also Mech. Engr., xiii. pp. 356-359, Mar. 12, 1904).
- Theory and Construction of Steam Turbines, P. Stierstorfer, 1904. Leipzig: Oskar Leiner.
- "Westinghouse Steam Turbines of Large Output" (Amer. Electrician, xvi. pp. 60-61, Jan. 1904).
- "Steam Turbines," Riedler (Elektr. Bahnen, Jan. 1904).
- "Turbo-Alternators and Double-Current Generators for Glasgow" (*Electrician*, lii. pp. 442-443, Jan. 8, 1904).
- "Experiments on the Flow of Steam from Apertures and Nozzles of Various Forms," M. F. Gutermuth (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 75-84, Jan. 16, 1904. Communication from the Maschinenbau Laboratorium der Technischen Hochschule, Darmstadt).
- "Experience with an Installation of Brown-Boveri-Parsons Steam Turbines," O. Reidt (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 118-121, Jan. 23, 1904).
- "Electric Governing of Steam Turbines" (Western Electrician, xxxiv. p. 69, Jan. 23, 1904).
- "Steam Consumption of the Turbo-Alternator" (Engineer, xcvii. p. 108, Jan. 29, 1904).
- "Convention of the North-Western Electrical Association" (Elec. World, Jan. 30, 1904).
- "The Turbine Problem," H. F. Schmidt (Amer. Electrician, xvi. pp. 76-80, Feb. 1904).
- "High Power Steam Turbine" (Power, Feb. 1904).
- "Curtis Steam Turbine," F. Samuelson (*Electrician*, lii. pp. 596-598, Feb. 5, 1904. Paper read before the Rugby Eng. Society).
- "Steam Turbines," F. C. Porte (Paper read before the Dublin Local Section of the Inst. Elec. Engra, Feb. 11, 1904, *Journ.*, vol. xxxiii. p. 867).
- "The Riedler-Stumpf Turbines" (Engng., Feb. 12, 1904).
- "The Steam Turbine," Chilton (Elec. Rev., Feb. 12 and Feb. 19, 1904).
- "Steam Turbine Dynamos," F. Niethammer (Zeitschr f. Elektrotechn. Wien, xxii. pp. 77-80, Feb. 7, 1904, and pp. 96-100, Feb. 14, 1904; Elec. World and Engr., xliii. pp. 558-560, Mar. 19, pp. 595-598, Mar. 26, 1904).
- "Curtis Steam Turbine," Barker (Engineering, Feb. 19, 1904).
- "Expansion of the Steam in the Nozzles of Steam Turbines," A. Koob (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 275-278, Feb. 20, 1904. Paper read before the Bayerischen Bezirksverein).
- "Turbo-Electric Wagon" (Mech. Engr., xiii. pp. 254-255, Feb. 20, 1904).
- "Test of a 1250 K.W. Steam Turbine," A. M. Mattice (Elec. World and Engineer, xliii. pp. 356-360, Feb. 20, 1904).
- "The Brush-Parsons Steam Turbine" Chilton (Electrician, Feb. 26, 1904).
- "Steam Turbines," F. Hodgkinson (Electric Club Journal, i. pp. 84-94, Mar. 1904).
- "Shop Testing of Steam Turbines," J. R. Bibbins (Eng. News, li. pp. 213-215, Mar. 3, 1904).
- "The Riedler-Stumpf Steam Turbines" Rappaport (Elec. Rev., Mar. 4, 1904).

- "Notes on the Curtis Turbine," Samuelson (Elec. Rev., Mar. 4, 1904).
- "The de Laval Steam Turbine," Porte (Electrician, Mar. 4, 1904).
- "Beiträge zur Theorie der Dampfströmung durch Düsen," Prandtl and Proell (Zeitsch. d. Ver. Deutsch. Ing., Mar. 5, 1904).
- "Exhaust Steam Turbines," C. Dantin (Génie ('ivil, xliv. pp. 293-298, Mar. 12, 1904).
- "Die Dampfturbine, System Brown-Boveri-Parsons," Scherenberg (Schweiz. Elektr. Zeitschr., Mar. 12, Mar. 26, Apr. 9, 1904).
- "Turbo-génératrices à vapeur," Kermond (L'Électricien, Paris, March 12, 1904).
- "Accumulateur de vapeur, système Rateau," Dantin (Génie Civ., March 12, 1904).
- "The Terry Steam Turbine" (Iron Age, Mar. 17, 1904).
- "Isothermal Expansion for Steam Turbines" (Mech. Engr., xiii. p. 420, Mar. 19, 1904).
- "On Turbo-Dynamos," Niethammer (Elec. World, March 19, March 26, 1904). "The de Laval Steam Turbine," C. Garrison (Technology Quarterly, xvii. pp.
- "The de Lavai Steam Turbine," C. Garrison (*Technology Quarterly*, XVII. pp 4-21, Mar. 1904).
- "Efficiency Test of 1250 K.W. Steam Turbine," Mattice (Power, March 1904).
- "Indicator Diagrams from Steam Turbines," Booth (Elec. Rev., March 25, 1904).
- "The Riedler-Stumpf-Turbine" (Electrician, March 25, 1904).
- "New Steam Turbine Development," W. L. R. Emmett (Eng. Club Phil. Proc., xxi. pp. 193-209, Apr. 1904).
- "The Westinghouse Steam Turbine" (Electrician, April 1, 1904).
- "The Economy of Reciprocating Engines at Light Loads as compared with that of Steam Turbines," Seymour (Elec. World, April 2, 1904).
- "Notes on the Steam Turbine," G. L. Parsons (*Electrician*, 1ii. pp. 996-997, Apr. 8, 1904; *Elec. Engr.*, xxxiii. p. 571-573, Apr. 8, 1904. Paper read before the Newcastle Local Section of the Inst. Elec. Engrs., Mar. 21, 1904).
- "Die Parsons Dampfturbine," Musil (Zeitsch. öster. Ing. Arch. Vereines, April 8 and April 15, 1904).
- "Parsons Single-Jet Disc Turbine" (Mech. Engr., xiii. pp. 553-554, Apr. 16, 1904).
- "Vorabnahme eines 900 K.W. Turbogenerators für Zeche Dahlbusch" (Glückauf, April 16, 1904).
- "Comparison of Reciprocating Engines with Steam Turbines," J. A. Seymour (*Power*, N.Y., xxiv. pp. 241-243, Apr. 1904).
- "High-Speed Engines," W. A. F. Crawford (*Public Works*, iii. pp. 114-117, Apr. 15, 1904, pp. 246-249, May 15, 1904).
- "The Westinghouse-Parsons Steam Turbine" (Power, April 1904).
- "La turbine à vapeur du système Rateau et ses applications," Rey (Mémoires des Traveaux de la Société des Ing. civ. de France, April 1904).
- "Turbine Rateau, composé de deux turbines" (Rev. de Méc., April 30, 1904).
- "The Steam Turbine," W. Chilton (Proc. Inst. Elec. Engrs., xxxiii. pp. 587-601, May 1904).
- "An Efficiency Test of Steam Turbine" (Iron Age, May 5, 1904).
- "Curtis Electric Regulator for Steam Turbines" (L'Électricien, May 7, 1904).
- "The Effect of Pressures on the de Laval Steam Turbine" (Eng. Record, May 7, 1904).
- "Dampfturbine, System Zoelly" (Elek. Bahnen, May 1904).

- "The Steam Turbine as applied to Electrical Engineering," C. A. Parsons, G. G. Stoney, and C. P. Martin (Paper read before the Inst. Elec. Engrs., May 12, 1904).
- "Steam Turbine Discs," M. F. Fitzgerald (Engineer, xcvii. pp. 481-482, May 13, 1904).
- "Zoelly Steam Turbine," J. Weishaupl (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 693-698, May 14, 1904).
- "Tests of Steam Turbines at the Newport Station of the Old Colony Street Railway" (Engineering Record, May 14, 1904).
- "The Development of the Parsons Steam Turbine" (Engng., May 20, 1904).
- "Abdampf Niederdruckturbinen System Rateau" (Z. d. V. d. Ing., May 21, 1904).
- "A Graphical Method for Calculating Steam Turbines," A. Koob (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 660-667, May 7, 1904, and pp. 754-762, May 21, 1904).
- "The Rateau Steam Turbine" (Iron Age, May 26, 1904).
- "New Westinghouse Turbine" (Power, May 1904).
- "Relative Efficiency of Turbines and Reciprocating Engines," Hodgkinson (Power, May 1904).
- "Theory of Steam Turbines," F. Foster (Engin. Review, x. pp. 373-380, May 458-465, June, and xi. pp. 9-16, July 1904).
- "The Steam Turbine in Modern Engineering," W. L. R. Emmett (Amer. Soc. Mech. Engrs., xxv., May and June 1904).
- "Different Applications of Steam Turbines," A. Rateau (Amer. Soc. Mech. Engrs., xxv., May and June 1904. Inst. Mech. Engrs. Proc., June 1904).
- "Zoelly Steam Turbine" (Engineering, lxxvii. pp. 770-773, 774 and 786, June 3, 1904).
- "The Cost of Electric Energy," G. L. Addenbrooke (Engineering, lxxvii. pp. 773-776, June 3, 1904).
- "The Costs of Power Production in Large Works" (Stahl u. Eisen, June 15, 1904).
- "Steam Turbines," G. Hart (Bull. Ing. Civ. de France, June 1904).
- "Curtis Steam Turbine," W. L. R. Emmett (Inst. Mech. Engrs. Proc., iii. pp. 715-735, June 1904; Amer. Soc. Mech. Engrs. Trans., xxv. pp. 1041-1055, 1904).
- "Theoretical and Practical Considerations in Steam Turbine Work," F. Hodgkinson (Inst. Mech. Engrs. Proc., iii. pp. 625-696, June 1904; Amer. Soc. Mech. Engrs. Trans., xxv. pp. 716-781, 1904).
- "De Laval Steam Turbine," E. S. Lea and E. Meden (Inst. Mech. Engrs. Proc., iii. pp. 697-714, June 1904; Amer. Soc. Mech. Engrs. Trans., xxv. pp. 1056-1073, 1904).
- "Abnutzung der Parsons Turbine" (Z. d. V. d. Ing., June 18, 1904).
- "Parsons and Stoney's Continuous-Current Dynamo" (Mech. Engr., xiv. pp. 9-10, July 2, 1904).
- "The Steam Turbine," Boveri (Stahl u. Eisen, July 1, 1904).
- "Experiments on de Laval Steam Turbine Valves," K. Büchner (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 1029-1036, July 9, and pp. 1097-1103, July 23, 1904).
- "Steam Turbines" (Engng., July, 15, 1904).
- "The Flow of Steam through Nozzles," Levin (Amer. Mach., July 16, 1904).

- "Theoretical and Practical Considerations in Steam Turbine Work," F. Hodgkinson (Amer. Soc. Mech. Engrs. Trans., xxv. No. 031, pp. 1-50, 1904; Mech. Engr., xiv. pp. 152-154, July 30, and pp. 204-209, Aug. 6, 1904).
- "The Steam Turbine," C. A. Parsons, G. G. Stoney, and C. P. Martin (Inst. of Elec. Engrs. Journ., xxxiii. pp. 794-837, July 1904; Elec. World and Engr., xliii. pp. 1084-1085, June 14, 1904).
- "Steam Turbines," F. C. Porte (*Inst. Elec. Engrs.*, June 23, pp. 867-891, July 1904. Paper read before the Dublin Local Section, Feb. 11, 1904).
- "The Steam Turbine and the Reciprocating Engine compared," G. G. Bennett (*Power*, N.Y., xxiv. p. 423, July 1904. Paper read before the Ohio Soc. of Mech. Electrs. and Steam Engrs.).
- "Commercial Testing of Steam Turbines," A. G. Christy (Elec. Club. Journal, i. p. 387, Aug. 1904).
- "Theoretical Consideration of the Steam Turbine," H. W. Swann (Faraday House Journal, Aug. 2, 1904).
- "Theory of Steam Turbines," Warburden (Portf. Econ. Machin., Aug. 1904).
- "Steam Turbine Construction," O. Lasche (Zeitschr. Voreines Deutsch. Ing., xlviii. pp. 1205-1212, Aug. 13, and pp. 1252-1256, Aug. 20, 1904; Engineering, lxxviii. pp. 231-233 and 246, Aug. 19, and pp. 329-332, Sept. 9, 1904; and Power, N.Y., xxiv. pp. 577-581, Oct. 1904).
- "Brown-Boveri Steam Turbines" (Elektricität, Aug. 19 and 26, 1904).
- "The St Louis Exhibition" (Engng., Aug. 19 and Aug. 26, 1904).
- "Die Weltausstellung in St Louis," Fröhlich (Z. d. V. d. Ing., Aug. 27 and Sept. 3, 1904).
- "Steam Turbine Construction," O. Lasche (Engng., Aug. 19, 1904).
- "The Steam Turbine and its Uses. Description of the Warren-Crocker Turbine," E. C. Crocker (West. Elec., Aug. 27, 1904; Elec. World and Engr., xliv. pp. 336-337, Aug. 27, 1904. Paper read before the 10th Annual Convention of the Ohio Elec. Light Assoc.).
- "Steam Turbines: A Review of Principal Systems" (Helios, Aug. 31, Sept. 7, 21, 28, and Oct. 12, 1904).
- "Different Types of Steam Turbines" (Revue Mécanique, Aug. 31, 1904).
- "Description and Advantages of the A.E.G. Steam Turbines," O. Lasche (Stahl u. Eisen, Sep. 1, 1904).
- "The Steam Turbine: Different Types and Speed of Wheels," H. B. Brydon (Engineer, Chicago, Sept. 1, 1904).
- "The Steam Turbine: The General Theory, and with its Special Types," M. Blieden (Engin. Times, Sept. 1, 8, 1904).
- "Die Dampfturbinen auf der Weltausstellungin St Louis 1904" (Zeitsch. f. d. g. Turbinenw., i. 1, pp. 3-6, Sept. 1, 1904; i. 2, pp. 23-27, Sept. 10, 1904).
- "The Zoelly Steam Turbine," W. Rappaport (Elec. Review, Sept. 2, 1904).
- "Steam Turbine Generators," B. A. Behrend (Elec. Review, N.Y., xlv. pp. 375-378, Sept. 10, 1904).
- "Elementar-Theorie der Dampfturbinen in analytischer und graphischer Entwicklung," Rateau (*Zeitsch. f. d. g. Turbinenw.*, i. 2, pp. 17-23, Sept. 10, 1904).
- "The Zoelly Steam Turbine," J. Weishäupl (Stahl u. Eisen, Sept. 15, 1904).
- "Turbo-Dynamos: Difficulties in their Construction" (Elettricita, Sept. 16 and 23, 1904).

- "Die Dampfturbine von Zoelly" (Elekt. Zeitsch., Sept. 8, 1904).
- "The Westinghouse Turbine Exhibit at St Louis" (Elec. World and Engr., Sept. 17, 1904).
- "Thermodynamische Rechentafel für Dampfturbinen," Proell (Z. d. V. d. Ing., Sept. 17, 1904).
- "Amerikanische Dampfturbinen," Feldmann (Z. d. V. d. Ing., Sept. 24, 1904).
- "Kolben dampfmaschine und Dampfturbine," Krull (Z. f. d. g. Turbinenw., i. 3, pp. 33-36, Sept. 20, 1904; i. 4, pp. 55-57, Oct. 1, 1904).
- "A few Notes on the Steam Turbine," G. L. Parsons (Electricity, Sept. 23 and 30, 1904).
- "Warren-Crocker Steam Turbine," A. C. Crocker (Elec. Review, N.Y., Sept. 24, 1904).
- "The Zoelly Steam Turbine" (Génie Civil, Sept. 24, 1904).
- "Simple Steam Turbine Engines," J. Richards (Journ. Assoc. Engin. Soc., Sept. 1904).
- Thermodynaschinen Rechentafel für Dampfturbinen, Dr Proell (Verlag. T. Springer, Berlin, 1904).
- "Die Dampfturbine von Zoelly," Felsenberg (Z. f. d. g. Turbinenw., i. 4, pp. 52-55, Oct. 1, 1904).
- "The Steam Turbine" (Engin. Times, Oct 6, 1904).
- "Hamilton-Holzwarth Steam Turbine" (Elec. Review, N.Y., Oct. 8, 1904; and Machinery, Nov. 1904).
- "Die Dampfturbine von Rateau" (Z. f. d. y. Turbinenw., i. 5, pp. 69-74, Oct. 10, 1904; i. 6, pp. 88-91, Oct. 20, 1904).
- "Some Problems in Steam Turbine Design" (Street Railway Review, Oct. 14, 1904).
- "Improvements in Fractional Supply Steam Turbine," A. Elling (Prac. Engr., Oct. 14 and 28, 1904).
- "Steam Turbines," M. F. Gutermuth (Zeitschr. d. Vereines Deutsche. Ing., xlviii. pp. 1554-1561, Oct. 15, 1904. Paper read before the Darmstadt Hauptversammlung).
- "On Turbine Dynamos," F. Niethammer (Elec. World and Engr., Oct. 15, 1904).
- "Steam Turbines of the Curtis Type," R. H. Rice (Engin. Rec., Oct. 15; West. Elec., Oct. 22; Trans. R.R. Gazette, Oct. 28, 1904).
- "The Rateau Steam Turbine and its Applications" (Elekt. u. Polyt. Rundsch., Oct. 15, 1904).
- "Steam Turbines of the Curtis and Westinghouse-Parsons Types" (Elec. World and Engineer, Oct. 15, 1904).
- "Steam Turbines and Internal Combustion Engines" (Elec. Rev., N.Y., Oct. 22, 1904).
- "Steam Turbines," R. H. Rice (West. Elec., xxxv. pp. 333 and 334, Oct. 22, 1904. Paper read before the Amer. Street Railway Assoc. at St. Louis, Oct. 13, 1904).
- "Steam Turbines" (Revue Mécanique, Oct. 31, 1904).
- "The Hamilton-Holzwarth Steam Turbine" (Amer. Electrician, Oct. 1904; and Engin. Record, Oct. 1, 1904).
- "Riedler-Stumpf Steam Turbine and its Applications," A. Riedler (Power, Oct. 1904).

- "Theorie der Dampfturbinen," Zahikjanz (Die Turbine, i. pp. 2-7, Oct. 1904; ii. pp. 29-32, Nov. 1904; iii. pp. 67-69, Dec. 1904; iv. pp. 87-92, Jan. 1905).
- "Utilisation of Exhaust Steam in Steam Turbines," L. Battu (Journ. Western Soc. Engrs., Oct. 1904; Engineer, Nov. 4, 1904; and Engin. News, Sept. 29, 1904).
- "The Steam Turbine in Operation" (Engin. Rec., Nov. 5, 1904).
- "Improvements in Steam Turbines" (Mech. Engr., xiv. p. 670, Nov. 5, 1904, and p. 745, Nov. 19, 1904).
- "The Steam Turbines of the A.E.G." (Prakt. Masch. Konst., Nov. 10, and Dec. 3, 1904; and Uhland's Wochenschr., Nov. 10, 1904).
- "Utilisation of Exhaust Steam in Steam Turbines," E. Demenge (Iron and Coal Trade Rev., Nov. 11; Ironmonger, Nov. 26; and Prac. Engr., Nov. 18 and 25, 1904).
- "The De Laval Steam Turbine and its Manufacture" (Machinery, Oct. and Nov. 1904).
- "The Hamilton-Holzwarth Steam Turbine" (Power, N.Y., xxiv. pp. 659-661, Nov. 1904).
- "Dampfverbrauch der de Laval-Turbinen" (Zeitsch. f. d. g. Turbinenw., i. 8, pp. 124-125, Nov. 10, 1904).
- "The Steam Turbine and the Gas Turbine," Bellazzo's New Theory (Mon. Technico, Nov. 20, 1904).
- "Future of the Steam Turbine" (Engineering, Nov. 25, 1904).
- "Early Turbines of the de Laval Type" (Techn. Woche, Nov. 25, 1904.
- "The Zoelly-Escher-Wyss Steam Turbine," E. Guarini (Ind. é Invenciones, Nov. 26, 1904).
- "The Hamilton-Holzwarth Steam Turbine" (Power, Nov. 1904).
- "Description of Well-known Types of Steam Turbines," R. N. Ehrhart (Proc. Engin. Soc. West. Penna., Nov. 1904).
- "Die Dampfturbine von Escher, Wyss & Co.," Arendt (Die Turbine, ii. pp. 46-48, Nov. 1904; iii. pp. 75-80, Dec. 1904; iv. pp. 106-107, Jan. 1905).
- "The Steam Turbines at the St Louis Exhibition" (Power, Dec. 1904).
- "Über Dampfturbinen mit partieller Beaufschlagung," Elling (Die Turbine, iii. pp. 57-59, Dec. 1904).
- "Steam Turbines," H. Bonia (Physik. Zeitschr. Dec. 1, 1904).
- "The Zoelly Steam Turbine" (Schweiz Elektrotechn. Zeitschr., Dec. 3, 1904).
- "The Best Economy of the Piston Engine at the Advent of the Steam Turbine,"
 J. E. Denton (Engin. News, lii. pp. 511-513, Dec. 8, 1904; Mech. Engr.,
 xv. pp. 24-28, Jan. 7, 1905; Engin. Rec., Feb. 25, 1905; and Mech. World,
 March 3 and 10, 1905. Paper read before the Mech. Section of the
 St Louis International Congress, Sept. 23, 1904).
- "New Wheel for Steam Turbines, Escher, Wyss & Co.'s System, Zoelly Type" (Ind. é Invenciones, Dec. 10, 1904).
- "The Steam Turbine: Velocity of Discharge" (Engineer, Chicago, Dec. 15, 1904).
- "The Hamilton-Holzwarth Steam Turbine" (Engineer, Dec. 16 and 23, 1904).
- "Amerikanische de Laval-Dampfturbinen" (Zeitsch. f. d. g. Turbinenw., i. 12, pp. 186-187, Dec. 20, 1904; ii. 1, pp. 9-11, Jan. 1, 1905).
- "The Steam Turbine v. The Small High-Speed Engine" (Elec. Rev., Dec. 23, 1904).
- "The Rateau and Zoelly Turbines" (Techn. Woche, Dec. 23, 1904).

- "The Zoelly-Escher-Wyss Steam Turbine" (Revue Minera, Dec. 24, 1904).
- "Size of Entrance and Exit Pipes of the Wheels of Turbines from an Experimental Point of View," Camerer (*Dingl. Polyt. Journ.*, Dec. 24, 1904, Jan. 28 and Feb. 18, 1905).
- "Details of different Types of Turbines" (Revue Mecanique, Dec. 31, 1904).
- "Effect of the Steam Turbine on Central Station Practice," W. L. R. Emmett (Trans. of the International Elec. Congress St Louis, 1904, ii. p. 863, Section E).
- "Notes on Steam Turbines with 'fall of velocity,'" A. Rateau (Trans. of the International Elec. Congress St. Louis, 1904, ii. p. 873, Section E).
- "Some Remarks on Steam Turbine Performance," F. Hodgkinson (Trans. of the International Elec. Congress St Louis, 1904, ii. p. 885, Section E).

Dampfturbinen, R. Mewes. Berlin: M. Krayn, 1904).

Bau Der Dampfturbinen, A. Musil. Leipzig: B. G. Teubner, 1904.

Roues et Turbines à Vapeur, K. Sosnowski. Paris : Ch. Béranger, 1904.

Die Dampfturbinen, H. Wagner. Hanover: Gebruder Jänecke, 1904.

Steam and Steam Engines, A. Jamieson. London: Chas. Griffin & Co., 1904.

Die Dampfturbine, G. Neudeck. Kiel: Verlag von Toecke, 1904.

Theorie und Bau der Dampfturbinen, P. Stiersdorfer. Leipzig: O. Leiner, 1904. Dampfturbine, G. Zahikganz. Berlin: Seydel Polyt. Buchhandlung, 1904.

"Steam Turbines as Prime Movers in Electric Central Stations," D. W. Koch (Die Turbine, Dec. 1904 and Jan. 1905).

Les Pompes Centrifuges multicellulaires à Grande Élévation du Système Rateau, par Jean Rey. Paris: Philippe Renouard, 1904.

- The Steam Turbine, Dr A. Stodola. 3rd German edition. Berlin, Julius Springer, 1905; English translation of 2nd German edition, New York. D. van Nostrand Co.; London, Constable & Co., 1905.
- "Theory of Steam Turbines," G. Zahikganz (Die Turbine, Dec. 1904, Jan. and Feb. 1905).
- Die Dampfturbinen, Dr F. Niethammer. Zurich: A. Raustein, 1905.
- Die Dampfturbinen, W. Gentsch. Hanover: Helwingsche Verlagsbuchhandlung, 1905.
- "Acyclic (Homopolar) Dynamos," Noeggerat (Amer. Soc. Elec. Engrs. Trans., Jan. 1905).
- "The Economical Operation of Steam Turbines" (Uhland's Wochenschr., Jan. 5, 19, Feb. 2, 16, March 2, 16, 1905).
- "The Gas Engine and the Steam Turbine," B. H. Thwaite (Page's Weekly, Jan. 13, 1905).
- "The Elektra Steam Turbine," W. Rappaport (Elec. Rev., Jan. 13, 1905).
- "The Operation of the Parsons Turbine" (Elettricita, Jan. 13, 1905).
- "A Compound Steam Turbine" (Engineering, lxxix. pp. 37-41, Jan. 13, pp. 137-142, Feb. 3, 1905).
- "A Comparison of Different Types of Steam Turbines," R. M. Neilson (Engineer, xcix. p. 15, Jan. 20, pp. 97-98, Jan. 27, 123-124, Feb. 3, and pp. 149-150, Feb. 10, 1905. Mech. Engr., xv. pp. 98-102, Jan. 21, 139-141, Jan. 28, 156-158, Feb. 4, 195-198, Feb. 11, and pp. 240-241, Feb. 18, 1905. Abstract of a Paper read before the Manchester Assoc. of Engrs., Jan. 14, 1905.

- "Rotor of Turbo-Generators" (Elec. World and Engr., xlv. p. 207, Jan. 28, 1905; and Electrician, liv. p. 848, March 10, 1905).
- "The Phenomena of Flow in Steam Turbine Tuyères" (Revue Mécanique, Jan. 31, 1905).
- "A Review of the Seger Steam Turbine" (Machinery, Jan. 1905).
- "I)escription and Theory of Steam Turbines," A. Hanssens, (Bull. Ing. Elect. Montefiore," Jan.-Feb. 1905).
- "Unipolar Dynamos" (Elec. World and Engr., Feb. 4, 1905).
- "The Steam Turbine of the A.E.G.," C. Dekeyser (Industrie, Feb. 12 and 19, 1905).
- "The Steam Turbine," F. G. Gasche (Engineer, Chicago, Feb. 15, 1905).
- "Beiträg zur Einteilung der Dampfturbinen," Lewicki (Zeitsch. f. d. g. Turbw., ii. 4, pp. 49-52, Feb. 15, 1905).
- "Some Data of the A.E.G. Steam Turbine," F. Koester (Elec. World and Engineer, Feb. 18, 1905).
- "Steam Turbines: Their Application from an Electrical Point of View,"
 L. Munch (Éclair. Électr., Feb. 18 and 25, March 4, 11, 18 and 25, 1905).
- "The Steam Turbine: Its Development, Possibilities, and Relative Advantages as compared with the Reciprocating Engine," D. A. Willey (Tech. World, Feb. 1905).
- "The Standardisation of Steam Turbines," C. C. Chatelier (Revue Métallurgie, Feb. 1905).
- "Multiple Steam Turbines," A. Melencovich (Trans. Inst. Engrs. and Shipbuilders of Scotland, xlviii., Feb. 1905; Mech. World, Feb. 24 and March 3; Engin. Times, March 9; and Mech. Engr., April 8, 1905).
- "Making a Small Curtis Turbine," H. J. Travis (Power, Feb. 1905).
- "The Kerr Compound Steam Turbine" (Power, Feb. 1905).
- "The Zoelly Steam Turbine" (Indian and East. Engr., Feb. 1905).
- "Utilisation of Low Pressure Steam in Steam Turbines," A. Lapouche (Die Turbine, Feb. and March 1905).
- "Thermodynamic Table for Calculating Steam Turbines, R. Proell (Revue Mécanique, Feb. 28, 1905).
- "The Determination of the Elements of Steam Turbines," Kopp (Revue Mécanique, Feb. 28, 1905)
- "On the Actual Pressure of Steam Turbines" (Revue Mécanique, Feb. 28, 1905).
- "Feed Water Heaters for Steam Turbine Plant" (Engineer, Chicago, March 1, 1905).
- "Die Westinghouse-Parsons-Dampfturbine" (Zeitsch f. d. g. Turbinenw., ii. 5, pp. 71-75, March 1, 1905).
- "The Steam Turbine of the A.E.G." (Génie Civil, March 4, 1905).
- "The Conducting Theory of Gases and the Steam Turbine" (Elect. Rev., March 10, 1905).
- "The Union Steam Turbine" (Glückauf, March 11, 1905).
- "Mechanical Construction of Steam Turbines," W. J. A. London (Elec. Engr., March 10; Prac. Engr., March 17, 24, and 31; Electrician, March 24; Elec. Rev., April 14; Elec., Rev., N.Y., April 15; Zeitschr. f. Elektrotechn. Wien, xxiii. pp. 400-402, June 25; and Inst. Elect. Engineers, Journ., xxv. pp. 163-196, June 1905. Paper read before the Manchester Local Section of the Inst. Elec. Engrs.).

- "Computation Tables for Steam Turbines," D. Banki (Zeitschr. Vereines Deutsch. Ing., March 25, 1905).
- "' Elektra' Steam Turbine" (Elettricita, Milan, pp. 205-207, March 31, 1905).
- "'Elektra' Steam Turbine," O. Arendt (Die Turbine, March 1905).
- "Different Types of Steam Turbines" (Revue Mécanique, March 1905).
- "Compound Steam Turbines" (Bull. Tech. Ass. Ing. Bruxelles, March-April 1905).
- "New Steam Turbine Ideas" (Power, xxv. pp. 209-211, April 1905, European edition).
- "Steam Turbines: Fundamental Principles" (Tonind Zoitung, April 4, 1905).
- "Curtis Steam Turbines," C. B. Burleigh (Paper read before the New England Railroad Club at Boston, Mass., April 11, 1905).
- "Commercial Efficiency of Prime Movers," A. M. Downie (Engineer, xcix. pp. 415-416, April 28, 1905. Paper read before the Glasgow University Eng. Soc.).
- "Durability of Steam Turbines" (Engineer, Chicago, May 1, 1905).
- "Homopolar and Unipolar Continuous-Current Machines" (Elektr. Bahnen, May 4, 1905).
- "Bericht über Versuche an Elektra-Dampfturbinen," Gutermuth (Zeitsch. f. d. g. Turbinenw., ii. 10, pp. 145-149, May 15, 1905).
- "Betrachtungen über rotieren de Laufräder von Dampfturbinen und deren Wellen," Wagner (Z. f. d. g. Turbinenw., ii. 10, pp. 150-151, May 15, 1905; ii. 12, pp. 179-181, June 15, 1905; ii. 16, pp. 241-243, Aug. 15, 1905).
- "Beitrage zur Theorie stationären Strömung von Gasen und Dampfen," Proell (Z. f. d. g. Turbinenw., ii. 10, pp. 151-154, May 15, 1905).
- "150 K.W. Dampfturbine der technischen Hochschule Danzig" (Z. f. d. g. Turbinenw., ii. 10, pp. 154-155, May 15, 1905).
- "Turbo-Generators," F. Niethammer (Zeitschr. Vereines. Deutsch. Ing., xlix. pp. 762-770, May 13, and pp. 818-824, May 20, 1905).
- "The British Thomson-Houston Co.'s Works: Description of the Curtis Steam Turbine" (Engineering, May 19, 1905; Iron and Coal Trades Rev., May 19; Elec. Engr., May 19; Elec. Rev., May 19; and Tram. & Rly. World, June 1905).
- "The Willans-Parsons Steam Turbine" (Elec. Rev., May 26, 1905; Elec. Engr., May 26; and Coll. Guard, May 26, 1905).
- "Steam Turbines," W. E. Boileau (West. Elecn., May 27, 1905).
- "The Discharge of Steam from Nozzles," A. Rateau (Power, N.Y., May 1905).
- "Steam Turbines" (Franklin Inst. Journ., clix. pp. 325-363, May 1905; and Page's Weekly, vii. pp. 26-28, July 7, 1905).
- "Time for Starting Steam Turbines and Reciprocating Engines," A. S. Mann (Page's Weekly, vi. pp. 1187-1189, June 2; Street Rly. Journ., xxv. p. 1039, June 10, 1905. Abstract from Amer. Soc. Mech. Engrs., also Elect. Rev., June 23, and Engin. Rec., June 10, 1905).
- "The Steam Turbine," Bull (Engin. News, June 15, 1905).
- "Über Regelung von Dampfturbinen," Gentsch. (Z. f. d. g. Turbinenw., ii. 12, pp. 177-179, June 15, 1905; ii. 13, pp. 200-202, July 1, 1905; ii. 15, pp. 228-231, Aug. 1, 1905; ii. 16, pp. 244-248, Aug. 15; ii. 18, pp. 279-282, Sept. 15, 1905).

- "Turbo-Generators," J. Dalemont (Éclair. Électr., xliii. pp. 415-422, June 17, 1905).
- "Step Bearings of the Curtis Steam Turbine" (Elec. World and Engr., xlv. p. 1136, June 17, 1905).
- "Steam Turbines in America" (Engin. Rec., June 24, 1905).
- "De Laval Steam Turbine Applications," J. L. Mohun (Cassier's Mag., xxviii. pp. 103-113, June 1905).
- "Test of Steam Turbine after Two Years' Service" (*Elect. Rev.*, N.Y., xlvii. pp. 29-30, July 1, 1905).
- "Operating Features of Vertical Curtis Steam Turbines," A. H. Kruesi (Eng. Rec., lii. pp. 8-10, July 1, 1905).
- "Modern Economical Steam Engines and Turbines" (Engineer, July 7, 1905).
- "Die Union-Dampfturbine" (Z. f. d. g. Turbinenw., ii. 14, pp. 209-214, July 15, 1905).
- "Steam Consumption of Curtis Steam Turbines" (Elec. World and Engr., July 22, 1905).
- "Ausfluss des Dampfes aus Turbinendüsen," Newton Wright (Die Turbine, x. pp. 284-285, July 1905).
- "A.E.G. Dampfturbinen" (Die Turbine, x. pp. 276-279, July 1905; xi. pp. 304-307, Aug. 1905; xii. pp. 332-337, Sept. 1905).
- "Modern Power Plant Design," F. Koester (Engineering Mag., Aug. 1905).
- "Beiträge zur Bestimmung des Wirkungsgrades und Dampfverbrauches an Dampfturbinen," Anders (Z. f. d. g. Turbinenw., ii. 14, pp. 214-220, July 15, 1905; ii. 15, pp. 225-228, Aug. 1, 1905).
- "Die Willans-Parsonsche Dampfturbine," Gradenwitz (Z. f. d. g. Turbinenw., ii. 18, pp. 282-284, Sept. 15, 1905).
- "Die Union-Dampfturbine" (Die Turbine, ii, pp. 31-37, Nov. 1905).
- "Considérations sur les Turbines à Vapeur à chutes de Vitesse," par A. Rateau (Congrès International de la Mécanique, etc. Liége, 1905 : Imprimerie La Meuse Sté Anon).
- "The Steam Consumption of Piston Engines," T. Stevens and H. M. Hobart (Power, Dec. 1905, p. 732; Science Abstracts, 134, Feb. 26, 1906).
- "The Effect of Admission Pressure on the Economy of Steam Turbines," T. Stevens and H. M. Hobart (*Engineering*, pp. 289-292, March 2 and March 9, 1906, pp. 322-327).
- "The Steam Consumption of Reciprocating Engines," and "The Economy of Steam Turbines compared with that of Reciprocating Engines," T. Stevens and H. M. Hobart (*Electrical World*, pp. 369-371, Feb. 17, pp. 410-412, Feb. 24, 1906).

SECTION B.

PARTICULAR PLANTS.

- "Cambridge Electricity Supply Works" (Elec. Engin., xxv. pp. 42-49, Jan. 12, 1900).
- "Steam Turbine at Elberfeld" (Elec. Rev., Oct. 12, 1900).
- "Steam Turbine at Hartford, Conn." (Power, N.Y., xxii. pp. 1-3, July 1902).
- "Electrical Power Station at Neptune Bank, Newcastle-on-Tyne," W. B. Woodhouse (Inst. Mech. Engrs. Proc., iii. pp. 453-481, July 1902).

- "Newcastle and District Electric Lighting Co.'s Power Stations," W. D. Hunter (Inst. Mech. Engrs. Proc., iii. pp. 441-481, July 1902).
- "West Bromwich Electricity Works and Tramways" (Elec. Engr., xxx. pp. 479-483, Oct. 3, and pp. 513-517, Oct. 10, 1902).
- "Westinghouse Steam Turbines for the New York Rapid Transit Subway" (Elec. Rev., li. pp. 807-808, Nov. 14, 1902).
- "Electrical Power at the Düsseldorf Exhibition" (Engineering, lxxiv. pp. 768-772, Dec. 12, 1902).
- "Hastings Electricity Works" (Electrician, l. pp. 379-382, Dec. 1902).
- "Rapid Transit Co.'s Power-House, New York" (Power, N.Y., xxii. pp. 1-6, Dec. 1902).

- "Manchester (Bloom Street) Electricity Works" (*Electrician*, l. pp. 672-675, Feb. 13, and pp. 715-719, Feb. 20, 1903).
- "Electric Lighting of the Aldershot Camps" (Electrician, li. pp. 152-154, May 15, 1903).
- "Electricity in French Slate Quarries" (Engineering, lxxv. pp. 675-676, May 22, 1903).
- "Developments in Central Stations at Chicago" (Western Elec., xxxii. pp. 395-402, May 23, 1903).
- "Missouri River Power Station of the Metropolitan Street Ry. Co., Kansas City, Mo." (Street Rly. Journ., xxii. pp. 157-163, Aug. 1, 1903).
- "West Pennsylvania Railway and Lighting System" (Street Rly. Journ., xxii. pp. 412-426, Sept. 5, 1903).
- "Steam Turbine Electric Generating Plants," G. Wilkinson (*Electrician*, lii. pp. 19-23, Oct. 23; Discussion, pp. 55-56, Oct. 30, 1903; and *Electrical Rev.*, liii. pp. 691-694; Discussion, pp. 757-758, Nov. 6, 1903. Abstract of Paper read before the Leeds Local Section of the Inst. Elec. Engrs.)
- "Power Plant of the Goodrich Rubber Co., Akron, Ohio" (Amer. Elec., xv. pp. 539-542, Nov. 1903).
- "Kimberley Diamond Mines Electrical Equipment," C. V. Allen (Eng. Mag., xxvi. pp. 177-192, Nov. 1903).
- "Tests of Steam Turbines for the Cleveland, Elyria, and Western Ry." (Amer. Soc. Naval Engrs., xv. 4, p. 1247, Nov. 1903; and Street Rly. Journ., xxii. pp. 1063-1064, Dec. 19, 1903).
- "Quincy Point Power Station of the Old Colony Street Railway Co." (Street Rly. Rev., Dec. 20, 1903).
- "Steam Turbine and Power Plant in Mexico" (Power, N.Y., xxiii. pp. 709-710, Dec. 1903).
- "Electrical Power Plant at Neuchâtel" (Western Elec., xxxiii. pp. 440-441, Dec. 12, 1903).

- "The Ambridge Plant of the American Bridge Co." (Eng. Rec., Jan. 2, 1904).
- "Kraftwerk der Cons. Tschöpelner Braunkohlen-und Tonwerke" (Z. d. V. d. Ing., Jan. 9, 1904).
- "Experience with an Installation of Brown-Boveri-Parsons Steam Turbines,"
 O. Reidt (Zeit. Vereines Deutsch. Ing., xlviii. pp. 118-121, Jan. 23, 1904).
- "The Power-Houses of the New York Central" (Zeitschr. Vereines Deutsch. Ing., Jan. 23, 1904).

- "The Power-House of the Interborough Rapid Transit Co." (Eng. Rec., Jan. 23, 1904).
- "Cleveland and South-Western Ry. Co., Carlisle, Lorain, U.S.A." (Street Ry. Journ., Jan. 30, 1904).
- "Westinghouse Steam Turbine at Orangeburg, N.Y." (Amer. Elec., xvi. pp. 169-172, Apr. 1904).
- "Electric Traction on the Metropolitan Railway" (Engineer, xcvii. pp. 158 and 159, Feb. 12, pp. 183-184, Feb. 19, pp. 202-203, Feb. 26, and pp. 253-254, Mar. 11, 1904; and Tram. and Rly. World, xvi. pp. 17-44, July 1904).
- "Port Huron Light and Power Co.'s Station," J. E. Davidson (Elec. World and Engr., xliii, pp. 681-686, Apr. 9, 1904).
- "Kraftwerk der Interborough Rapid Transit Co., New York" (Zeitsch. d. V. d. Ing., April 16, 1904).
- "Kraftwerk Lots Road in Chelsea bei London" (Z. d. V. d. Ing., April 16, 1904).
- "The Yale and Towne Mfg. Co.'s Plant" (Iron Age, Apr. 21, 1904).
- "Scarborough Electric Tramways" (Tram. Rly. World, xv. pp. 494-500, May 1904).
- "Lancs Power Co. (Radcliffe)" (Elec. Power, May 4, 1904).
- "Test of Steam Turbines at the Newport Station of the Old Colony Street Rly." (Engin. Rec., May 14, 1904).
- "Expansion of the Boston Edison System" (Elec. World and Engr., May 21, 1904).
- "Combined Lighting and Heating Central Station System in Indianapolis" (West Elec., xxxiv. pp. 431-433, May 28, 1904).
- "Derby Electricity Works and Tramways" (*Electrician*, liii. pp. 301-305, June 10, and pp. 342-344, June 17, 1904).
- "Das neue Kraftwerk und Maschinenbaulaboratorium der Technischen Hochschule Darmstadt," Gutermuth (Z. d. V. d. Ing., June 11 and June 18, 1904),
- "Die Einrichtungen im neuen Kraftwerk der Techn. Hochschule Darmstadt," Sengel (Z. d. V. d. Ing., July 16, 1904).
- "Notes on Steam Turbo-Electric Generating Plants," G. Wilkinson (*Electricity*, July 1, 8, 15, Aug. 5, 12, 19, 26, and Sept. 2, 1904).
- "Neepsend Power Station of the Sheffield Electricity Department" (Elec. Rev., lv. pp. 99-103, July 15, and pp. 139-142, July 22, 1904).
- "Steam Turbine Lighting Plant at Jacksonville, Fla." (Elec. World and Engr., xliv. pp. 138-139, July 23, 1904; and Elec. Rev., N.Y., xlv. pp. 66-67, July 9, 1904).
- "Schenectady Works of the General Electric Co." (Engineering, lxxviii. pp. 171-175, and 186, Aug. 5, and pp. 202-206 and 208-209, Aug. 12, 1904).
- "Steam Turbine Power Plant for Dubuque, Iowa" (Street Rly. Journ., xxiv. pp. 184-194, Aug. 6, 1904; and Engin. Rec., Aug. 13, 1904).
- "London Metropolitan Electric Tramways" (Tram. and Riy. World, xvi. pp. 139-141, Aug. 11, 1904).
- "Power Supply to Tramways in North London" (Electrician, liii. pp. 665-666, Aug. 12, 702-705, Aug. 19, 742-745, Aug. 26, and 784-787, Sept. 2, 1904).

- "Newcastle-on-Tyne Electric Supply Co.," T. H. Minshall (Elec. Mag., Aug. 1904).
- "Two Recent Steam Turbine Installations of the Brown-Boveri-Parsons System" (Street Rly. Rev., xiv. pp. 509-510, Aug. 15, 1904).
- "Power Plant of the Mexican Central at Aguascalientes" (Eng. Rec., Aug. 20, 1904).
- "3200 K.W. Steam Turbine Set at Frankfort," Singer (Elektrotechn. Zeitschr., xxv. pp. 749-750, Aug. 25, 1904).
- "Electricity on the North-Eastern Railway" (Engineering, Aug. 26, 1904).
- "Steam-Turbine-driven Central Station" (Elec. World, Sept. 3, 1904).
- "North Metropolitan Power Supply and Tramway" (*Elec. Rev.*, lv. pp. 419-423, Sept. 9, and pp. 458-463, Sept. 16, 1904).
- "Interborough Rapid Transit Co., New York" (Power, N.Y., Sept. 1904).
- "Power Stations of the Citizens Light and Power Co., Johnstown, Pa." (Elec. World and Engr., xliv. pp. 376-380, Sept. 3, 1904).
- "Steam Turbine Plant with Exhaust Steam Heating" (Eng. Rec., l. pp. 279-280, Sept. 3, 1904).
- "Turbo-Electric Power System in Paint Manufacture" (Elec. World and Engr., xliv. pp. 432-435, Sept. 10, 1904).
- "A Steam Turbine Locomobile" (Ung. Met. Arb., Sept. 10, 1904).
- "Turbine Testing Plant of the Westinghouse Machine Co.," A. G. Christy (Eng. Rec., Sept. 24, 1904).
- "Steam Turbine Power Plants," J. R. Bibbins (Street Rly. Rev., Oct. 14, 1904; Engin. Rec., Oct. 15, 1904; Street Rly. Journ., xxiv. pp. 708-718, Oct. 15, 1904; West. Electr., xxxv. pp. 334-335, Oct. 22, 1904. Abstract of a Paper read before the Amer. Street Rly. Assoc. at St. Louis, Oct. 13, 1904; also Power, Jan. 1905).
- "Brake Tests of a 400 K.W. Westinghouse-Parsons Steam Turbine" (Engineering, Oct. 21, 1904).
- "Lots Road Generating Station of the Underground Electric Rly. Co. of London" (Electrician, liv. pp. 4-9, Oct. 21, 1904).
- "The Works of the American de Laval Steam Turbine Co." (Machinery, Oct. and Nov. 1904; also Uhland's Wochenschr., Feb. 9, 1905).
- "Steam Turbines for Colliery Purposes," C. Hurst (Min. Engr., Oct. and Nov. 1904).
- "The Yorkshire Electric Power Co.," E. Parry (Elec. Power, ii. pp. 220-226, Nov. 1904).
- "The Engineering Plant of the New Savoy Hotel," S. F. Walker (Eng. Rev., xi. pp. 321-327, Nov. 1904).
- "Test on a 500 K.W. Curtis Turbine Set at Cork" (Elec. Rev., Nov. 18, 1904; Electrician, Nov. 18, 1904; Elec. Times, Nov. 17, 1904; Engineering, Nov. 18, 1904; Street Rly. Journ., Dec. 3, 1904; and Elec. World and Engr., Dec. 10, 1904).
- "The Steam Turbine Electricity Station of Neuchâtel," E. Guarini (Industrie, Nov. 20, 1804; and Eng. Rec., June 4, 1904).
- "Steam Turbine Plant at the Jeanesville Iron Works Co." (Iron Age, Dec. 1, 1904).
- "A 5000 H.P. Turbo-Alternator at Frankfort," E. Guarini (Elec. Mag., Dec. 1904).

- "Long Island City Power-House of the Pennsylvania Railroad" (Elec. World and Engr., Jan. 7, 1905).
- "A Large South African Motor Plant" (Elec. World and Engr., Jan. 7, 1905).
- "Efficiency Tests of a Direct-connected Steam Turbine Fan Blower Set," C. R. Waller (Engin. News, Jan. 9, 1905).
- "Steam Turbine Power Plant of the New York, New Haven, and Hartford R.R." (Engin. Rec., Jan. 21, 1905).
- "New Turbo-Generating Station of the Edison Electric Illuminating Co., Boston," E. Moultrop (Trans. Amer. Inst. Elec. Engrs., Jan.; and Eng. Rec., Feb. 11, 1905).
- "Electric Power Supply from Central Stations in Great Britain," Addenbrooke (Engin. Mag., Feb. 1905).
- "Power Plant of the Anheuser-Busch Brewing Association at St Louis" (Amer. Electn., Jan. 1905; and Engineer, Chicago, Feb. 1, 1905).
- "Central Station Work in Detroit" (Elec. World and Engr., xlv. pp. 243-246, Feb. 4, and pp. 291-295, Feb. 11, 1905).
- "The Turbine Power Station of the Terre Haute Traction and Light Co." (Eng. Rec., Feb. 4, 1905).
- "Metropolitan District Railway Electrification" (Tram. and Ry. World, xvii. pp. 97-155, Feb. 9, 1905).
- "The New Steam Turbine Plant of the Public Service Corporation, N.J." (Street Ry. Journ., Feb. 18, 1905).
- "Shipley Electricity Works" (Rlec. Rev., Feb. 24, 1905).
- "The Dutch Point Plant of the Hartford Electric Light Co." (Engineering Rec., li. pp. 204-206, Feb. 25, 1905).
- "Edison Electric Co., Los Angeles, Cal." (Elec. World and Engr., xlv., Feb. 25, 1905).
- "The New York Underground Ry.," F. Koester (Zeitschr. d. Vereines Deutsch. Ing., March 4, 1905).
- "Construction of the Port Morris Power-House for the New York Central R.R." (Engin. Rec., March 4, 1905).
- "Tests of Turbo-Generators at Neepsend, Sheffield" (Power, March 1905; Engineering, March 10, 1905; Electrician, liv. pp. 826-827, March 10, 1905; and Mech. Engr., March 25, 1905).
- "Parallel Running of a 5500 K.W. Westinghouse-Parsons Turbo-Generator" (Engin. Rec., March 11, 1905; Elec. World and Engr., xlv. pp. 305-306, Feb. 11, 1905).
- "Edison Electric Co.'s System in Southern California" (Elec. World and Engr., March 11 and 25, 1905.
- "Prime Movers: The Rival Claims for Central Station Work" (Times Engin. Supplement, March 22, 1905).
- "The Brown-Boveri-Parsons 10,000 H.P. Plant in the Electric Power Station of Essen" (Glückauf, April 8, 1905).
- "Steam Turbine Plant at St Ouen, Paris, L. Troske" (Zeitschr. Vereines Deutsch. Ing., xlix. pp. 511-517, April 1, and pp. 570-577, April 8, 1905).
- "The Application of Steam Turbines to Automobiles," J. Izart (Vie Autom., April 15, 1905).

- "Das Städtische Elektrizitatswerk i., zu Frankfurt a. M." (Zeitsch. f. d. g. Turbinenw. ii. 8, pp. 121-124, April 15, 1905; ii. 13, pp. 193-197, July 1, 1905).
- "A 2700 H.P. Turbo-Alternator" (Engineer, xcix. pp. 394-395, April 21, 1905).
- "Steam Turbine Power Plant in a Poughkeepsie Shop" (Engin. Rec., April 22, 1905).
- "Electric Lighting and Railway Construction in the Philippines" (Elec. World and Engr., May 6, 1905).
- "The B.T.H. Co.'s Works at Rugby" (Engineering, May 19, 1905).
- "Test of a 500 K.W. Turbine for the Preussen Mine," F. Schultze (Glückauf, xli. pp. 633-635, May 20, 1905).
- "The Electricity Works of the State of Bern," Oppikofer and S. Herzog (Schweiz. Elektrotechn. Zertschr., May 20, 1905).
- "The Works of Messrs Brown-Boveri & Co.," E. Guarini (Amer. Mach., June 3, 1905).
- "The Electrification of the Metropolitan District Railway" (Elec. Rev., pp. 938-943, June 9, and pp. 978-983, June 16, 1905).
- "The Old Colony Railway Power Plant" (Elec. World and Engr., June 10,
- "Efficiency Tests of a 400 K.W. Westinghouse-Parsons Turbo-Generator" (Engin. Rec., June 10, 1905; Elec. Rev., N.Y., June 17, 1905; and Electrician, lv., June 23, 1905).
- "The Clyde Valley Electrical Power Scheme" (Elec. Rev., lvi. pp. 1019-1023, June 23, 1905; and Engineer, June 23, 1905).
- "A 10,000 H.P. Steam Turbine," F. Koester (Power, N.Y., July 1905).
- "The New Electric Power-House at Detroit, Michigan" (Elec. Rev., lvii. pp. 19-23, July 7, 1905).
- "Proposed Municipal Lighting Plant for New York City" (Elec. World and Engr., July 8, 1905).
- "Power-House for the New York Central Electric Lines" (Elec. World and Engr., July 15, 1905).
- "Equipment for New Plant of the New York Edison System" (Elec. World and Engr., July 22, 1905).
- "Frome Electricity Works" (Elec. Review, lvii. pp. 263-267, Aug. 18, 1905).
- "Power Plant of the Boston and Worcester Street Railway" (Iron Age, Aug. 31, 1905).
- "Generating Plant in Loughborough Electricity Works" (Elec. Review, lvii. pp. 383-384, Sept. 8, 1905).
- "The Yorkshire Electrical Power Co." (Elec. Engr., xxxvi. pp. 330-335, Sept. 8, 1905; Elec. Review, lvii. pp. 342-346, Sept. 1, 1905).
- "New Turbo-Generator Plants of the Clyde Valley Electrical Power Co., Ltd." (Engag. Rec., Sept. 9, 1905).
- "New Power Plant of the Brooklyn Rapid Transit Co." (Elec. World, Sept. 23, 1905).
- "The Power Station," Bushnell (Street Rly. Journ., pp. 583-590, Sept. 30, 1905).
- "Lancashire Electric Power Co.'s System of Generation and Distribution" (*Electrician*, pp. 1033-1038, Oct. 13, 1905).

SECTION C.

SUPERHEATED STEAM.

(See also "Particular Plants.")

1899.

"Superheated Steam," P. Schon (Northern Soc. Elect. Engrs. Proc., v. pp. 21-27, 1899).

1900.

- "Production and Utilisation of Superheated Steam," R. S. Hale (Eng. Mag., xviii. pp. 722-728, Feb. 1900).
- Steam Turbines and Superheated Steam," R. H. Thurston (Science, xi. pp. 972-973, June 29, 1900).
- "Boilers and Engines for Superheated Steam," Hunger (Zeitschr. Vereines Deutsch. Ing., xlv. pp. 597-603, 1901. Paper read before the Bezirksverein at Essen, Nov. 14, 1900).

1902.

"Superheated Steam," E. Foster (Eng. Record, xlv. pp. 609-610, Dec. 27, 1902.

Abstract of a Paper read before the Enginebuilders' Soc. of the United States).

- "The Steam Turbine and Superheat" (Elec. Rev., lii. p. 163, Jan. 23, 1903).
- "Effect of Superheated Steam upon the Tensile Strength of Alloys," J. L. Hall (Metallographist, vi. pp. 3-8, Jan. 1903).
- "Highly Superheated Steam," Ewing (Engineer, xcv. pp. 186-187, Feb. 20, 1903).
- "Superheating in Central Station Engines," A. Vanderstegen (Soc. Belge Elect. Bull., xx. pp. 93-124, March 1903).
- "Operation of Steam Turbines with Highly Superheated Steam," E. Lewicki (Zeitschr. Vereines Deutsch. Ing., xlvii. pp. 441-447, March 28, pp. 491-497, April 4, and pp. 525-530, April 11, 1903).
- "Test of Superheated Steam," M. Schröter (Power, N.Y. xxiii. pp. 288-293, June 1903).
- "Superheated Steam," A. Witz (Ecl. Electr., xxxv. pp. 441-455, June 20, 1903.
 Paper read before the Industrial Society of the North of France).
- "Theory of Superheated Steam," H. Bernard (Génie Civil, xliii. pp. 198-200, July 25, 1903).
- "The Cruse Controllable Superheater" (Engineering, Aug. 14, 1903).
- "Economy of Superheated Steam" (Prac. Engr., Sept. 18, 1903).
- "Guarantee Tests of a 200 H.P. Compound Condensing Steam Engine for Operation with Superheated Steam," M. Westphal (Zeitschr. Vereines Deutsch. Ing., xlvii. pp. 1387-1389, Sept. 19, 1903).
- "A Sugden Superheater with Regulator" (Revue Mécanique, Sept. 30, 1903).
- "Superheating and its Advantages" (Engin. Mag., Oct. 1903).
- "Superheating Experiments" (Page's Mag., Oct. 1903).
- "Recent Progress in Superheating," (Machy. Market, Oct. 1, 1903).

- "Test of an Engine using Superheated Steam," E. K. Scott (Tram. Rly. World, xiv. pp. 450-452, Nov. 12, 1903).
- "Superheated Steam for Steam Engines," J. Goodman (Cassier's Mag., xxv. pp. 18-26, Nov. 1903).
- "Superheated Steam," F. J. Rowan (Trans. Inst. Engin. and Shipbuilders, xlvii. pp. 1-24, Oct. 1903, pp. 1-20, Nov. 1903, pp. 1-22, Dec. 1903, and pp. 1-16, Feb. 23, 1904).
- "Tests of a Compound Engine using Superheated Steam," D. S. Jacobus (Eng. Rec., xlviii. pp. 724-725, Dec. 12, 1903. Abstract of a Paper read before the Amer. Soc. of Mech. Engrs.).
- "The Energy Equivalent of a Given Degree of Superheat in Steam and the Behaviour of Superheated Steam near the Condensation Limit," A. Griessman (Zeitschr. Vereines Deutsch. Ing., xlvii. pp. 1852-1857, Dec. 19, 1903).
- "Superheated Steam," S. Bull'(West. Soc. Engrs. Journ., viii. pp. 691-715, Dec. 1903).
- "New Types of Superheaters," W. H. Watkinson (Inst. Naval Archs. Trans., xlv. pp. 266-280, 1903).

- "Specific Heat of Superheated Steam," Prof. Dr. Weyrauch (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 24-28, Jan. 2, 1904, and pp. 50-54, Jan. 9, 1904, and Bull. Soc. d'Encouragement, 106, pp. 206-230, March 1904).
- "Turbines and Superheated Steam," Booth (Elec. Review, Feb. 26, 1904).
- "Superheated Steam at a Pumping Station" (Eng. Rec., xlix. p. 397, March 26, 1904).
- "The Conduction of Superheated Steam," O. Berner (Zeitschr. Veceines Deutsch. Ing., xlviii. pp. 473-478, April 2, pp. 530-536, April 9, and pp. 560-564, April 16, 1904).
- "Thermal Effect and Practical Utility of Superheated Steam," R. H. Smith (Elec. Rev., liv. pp. 771-773, May 13, 1904).
- "The Behaviour of Superheated Steam in Piston Engines," F. Richter (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 617-623, April 30, pp. 671-676, May 7, and pp. 706-709, May 14, 1904).
- "The Specific Heat of Superheated Steam," H. Lorenz (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 698-700, May 14, 1904).
- "Use of Superheated Steam and Reheaters in Compound Engines of Large Size," L. S. Marks (Amer. Soc. Mech. Engrs. Trans., xxv. No. 021, pp. 1-59, 1904; Paper presented at the Chicago Meeting, May and June 1904; Engineer, xcviii. pp. 29-30, July 8, 1904).
- "Specific Heat of Superheated Steam," R. H. Smith (Engineer, xcviii. pp. 25-26, July 8, 1904).
- "Specific Heat of Superheated Steam" (Engin. Rec., l. pp. 83-84, July 16, 1904).
- "The Schmidt Superheater" (Tekn. Tids., July 23, 1904).
- "Generation of Superheated Steam," O. Berner (Zeitschr. Vereines Deutsch. Ing., xlvii. pp. 1545-1552, Oct. 24, and pp. 1586-1593, Oct. 31, 1903, Power, N.Y., xxiv. pp. 463-464, Aug. 1904).
- "Principles and Practice of Superheating," W. H. Booth (Tram. Rly. World, xvi. pp. 146-148, Aug. 1904).

- Specific Heat and Total Heat of Superheated Steam," G. A. Orrok (*Power*, N.Y., xxiv. pp. 486-488, Aug. 1904).
- Superheaters," B. Taylor (Power, N.Y., Aug. 1904).
- "On Superheated Steam for Steam Turbines," A. H. Gibson (*Elec. Mug.*, Aug. 1904).
- "Specific Heat of Superheated Steam," H. Lorenz (Zeitschr. Vereines Deutschr. Ing., Aug. 6, 1904).
- "The Schmidt Superheater" (Elektrotechn. Tids. Aug. 10, 1904).
- "Superheating" (Engineering Review, Sept. 1904).
- "Advantages of Superheating or Steam Jacketing as applied to Steam Turbines," A. H. Gibson (Eng. Rev., xi. pp. 161-167, Sept. 1904).
- "The Hering Superheater and its Application to Steam Boilers" (Uhland's Zeitschr., Sept. 1, 1904).
- "European Practice in the Use of Superheated Steam," F. Koester (Power, N.Y., xxiv. pp. 558-559, Sept. 1904, and pp. 598-599, Oct. 1904).
- "The Assistance of Superheated Steam for Reducing the Cost of Electric Energy," E. J. Fox (Iron and Coal Trades Rev., Nov. 4, 1904.)
- "The Specific Heat of Superheated Steam," S. A. Reeve (Journ. Worcester Polytechn. Inst., Nov. 1904).
- "Einfluss der Überhitzung bei Dampfturbinen," Lapouche (Die Turbine, i. pp. 13-16, Oct. 1904; ii. pp. 34-36, Nov. 1904).
- "The Specific Heat of Superheated Steam," R. H. Smith (Revue Métallurgie, Dec. 1904).
- "A Contribution to the Study of Superheaters and Superheating" (Vulkan, Dec. 15 and 31, 1904).
- "The Schmidt Steam Superheater" (Engineering, Dec. 23, 1904).

- "An Improved Down-take Superheater" (Power, N.Y., Jan. 1905).
- "Economy in Superheat" (Engineer, Chicago, Feb. 1, 1905).
- "The Specific Heat of Superheated Steam" (Engineer, xcix. p. 105, Feb. 3, pp. 135-136, Feb. 10, 1905).
- "The Tinker's Superheater," (Elek. Tidsch., Feb. 20, 1905).
- "A Compound Superheater employed in Berlin," R. Hildebrand (*Power*, N.Y. Mar. 1905).
- "Effects of Superheating and of Vacuum on Steam Engine Economy," R. M. Neilson (Eng. Mag., March, April, May, June, and July 1905. Bull. Soc. d'Encouragement, 107, pp. 645-663, May 1905).
- "Superheater Duties and Design," F. Koester (Power, N.Y., March 1905; and Prac. Engr., March 24, 1905).
- "Superheated Steam," A. G. Gibson (Mech. Engr., xv. pp. 423-426, March 25, and pp. 458-459, April 1, 1905. Paper read before the Owens College Eng. Soc., Feb. 7, 1905).
- "Experiments on the Transmission of Heat in a Heizmann Superheater," O. Berner (*Zeitschr. Vereines Deutsch. Ing.*, xlix. pp. 461-466, March 25, and pp. 564-570, April 8, 1905).
- "Different Types of Superheaters" (Revue Mécanique, May 1905).
- "Specific Heat of Superheated Steam," R. C. H. Heck (Power, May 1905; Machinery, June 1905).

- "Göhrig's Centrifugal Steam Superheater," Lichte (Deut. Techn. Ztg., June 3, 1905).
- "Performance of a Superheater of 1000 Sq. Ft.," A. Bement (Mech. Engr., xv. pp. 823-824, June 10, 1905. From Amer. Soc. Mech. Engrs. Trans., vol. xxvi., June 1905).

SECTION D.

CONDENSING PLANT.

(See also "Particular Plants.")

1899.

- "Evaporative Condensers," H. G. V. Oldham (Inst. Mech. Engrs. Proc., ii. pp. 185-207. Discussion, pp. 207-254, Apr. 1899).
- "Flow of Water through a Surface Condenser," M. Longridge (Mech. Engin., iv. pp. 602-603, Oct. 21, 1899).
- "Condensers," S. Payne (*Indus. and Iron*, xxvii. pp. 331-332, Nov. 17, 1899. Paper read before the Manchester Soc. of Junior Elec. Engrs., Oct. 31, 1899).

1900.

"Efficiency of Steam Boilers and Surface Condensers," T. E. Stanton (*Mech. Engr.*, v. pp. 445-448, Mar. 31, 1900. Paper read before the Owens College Engineering Soc.).

1902.

- "Evaporative Surface Condensers," H. G. V. Oldham (Feilden, vi. pp. 107-120, Feb. 1902).
- "Jet Condensers with Auxiliary Water-Vessels," F. J. Weiss (*Zeitschr. d. Vereines Deutsch. Ing.*, xlvi. pp. 1449-1456, Sept. 27, pp. 1494-1499, Oct. 4, and pp. 1591-1595, Oct. 18, 1902).
- "Balcke Condensing Plant at Düsseldorf" (Elec. Times, xxii. p. 714, Nov. 13, 1902).
- "Ejecto-Condenser," A. Rateau (Génie Civil, xlii. pp. 74-76, Nov. 29, 1902).
- "Combined Surface Condenser and Cooler" (Eng. News, xlviii. pp. 546-547, Dec. 25, 1902).
- "Wheeler Water-Cooling Tower" (Mech. Engr., x. pp. 865-866, Dec. 27, 1902).

- "Richmond's and Brown's Surface Condensers" (Mech. Engr., xi. pp. 14-15, Jan. 3, 1903).
- "Vacuum Intensifier" (Mech. Engr., xi. p. 152, Jan. 31, 1903).
- "Central Condensing Plant at Dusseldorf Exhibition," P. F. Dujardin (Génie Civil, xliii. pp. 65-68, May 30, 1903).
- "Condensing Apparatus of the Manhattan Station" (Power, N.Y., xxiii. pp. 411-416, Aug. 1903).

- "6000 H.P. Conover Jet Condenser" (Power, N.Y., xxiii. pp. 475-478, Sept. 1903).
- "Saturated Air Condensers" (Power, N.Y., xxiii. pp. 672-674, Dec. 1903).
- "Jennison Water-Cooler Tower" (Power, N.Y., xxiii. pp. 682-685, Dec. 1903).
- "Theory of the Cooling Tower," H. L. Nachman (*Power*, N.Y., xxiii. pp. 674-676, Dec. 1903).
- "Condensing Plant for High Vacuum," W. H. Roy (*Mech. Engr.*, xii. pp. 812–814, Dec. 12, pp. 827-829, Dec. 19, and pp. 860–864, Dec. 26, 1903. Paper read before the Manchester Assoc. of Engrs., Nov. 28, 1903).

- "Condenser Plant at Glasgow Electric Power Station" (Power, N.Y., xxiv. pp. 36-38, Jan. 1904).
- "Independent Condensing Plant" (Engineer, xcvii. pp. 40-46, Jan. 8, 1904).
- "Steam Heating from a Central Station," F. B. Hofft (Engr. News, li. pp. 68-69, Jan. 21, 1904).
- "Sextuple-Effect Distillers" (Elec. Rev., liv. pp. 197-199, Jan. 29, 1904).
- "Recent Experiments with Surface Condensers with Separate Circulation of Cold Air and Hot Water," Berling (Zeitschr. Vereines Deutsch. Ing., xlviii. pp. 253-255, Feb. 13, 1904. Report read before the 5th Hauptversammlung der Schiffbautechn, Gesellschaft, Nov. 19-20, 1903).
- "Cooling Tower and Condensing Equipment in an Atlanta Plant" (Eng. Rec., l. pp. 54-55, July 9, 1904).
- "Condensing Plant," E. K. Scott (Tram. Rly. World, xvi. p. 149, Aug. 1904).
- "Steam Turbine Condensing Outfits" (Elec. World and Engr., Sept. 17, 1904).
- "The Separation of Oil from Condensing Water by means of Electricity" (Génis Civil, Sept. 24, 1904).
- "Condensing Plant," W. H. Booth (Cassier, xxvi. pp. 543-559, Oct., and xxvii. pp. 60-71, Nov. 1904).
- "Pumping and Condensing Machinery at St Louis" (Engineer, Chicago, Oct. 15. 1904).
- "A 78,000 H.P. Surface Condensing Plant" (Uhland's Zeitschr., Nov. 10, 1904). "Cooling Towers," C. Hubbard (Engineer, Chicago, Nov. 15, 1904).
- "Condensers for Steam Turbines," G. I. Rockwood (Engin. Times, Dec. 8 and 15; Engin. Rec., Dec. 10; Street Rly. Journ., Dec. 10; Engineer, Chicago, Dec. 15; Mech. World, Dec. 30; Iron and Coal Trades Rev., Dec. 30; Elec. Rev., N.Y., Dec. 31, 1904; Power, N.Y., xxv. pp. 46-47, Jan. 1905; Mech. Engr., xv. pp. 2-3, Jan. 7, 1905. Paper read before the Amer. Soc. of Mech. Engrs., Trans., vol. xxvi.).
- "Condensing Machinery," W. E. Storey (Engin. Times, Dec. 8 and 15, 1904).
- "Water-Cooling Towers of the Jarvis Type" (Prac. Engr., Dec. 9, 1804).
- "Theory and Operation of Injection Condensers," A. Rateau (Dingl. Polyt. Journ., Dec. 10 and 17, 1904).
- "Losses in Non-condensing Engines," J. B. Stanwood (Trans. Amer. Soc. Mech. Engrs., vol. xxvi., 1904; Eng. Rec., Dec. 10, 1904).

- "Cooling Towers of the Westinghouse Installation at St Louis" (Engineer, Chicago, Dec. 15, 1904).
- "The Measurement of Vacuum and the Economic Working of Turbines," C. Turnbull (Engin. Times, Dec. 22, 1904).

- "Steam Heating in connection with Condensing Engines," R. P. Bolton (Engin. Rov., N.Y., Jan. 1905).
- "Condensing Machinery" (Prac. Engr., Jan. 6, 13, and 20, 1905).
- "Independent Surface Plant" (Power, N.Y., Feb. 1905).
- "Counter-Current Jet Condenser" (Amer. Electn., Feb. 1905).
- "Power required for Condensing Auxiliaries in a Steam Turbine Plant," J. R. Bibbins (*Power*, N.Y., Feb. 1905).
- "High Vacuum Condensing Plants," E. K. Scott (Aust. Min. Stand., Mar. 22, 1905).
- "The Condensation of Steam in Plants with Intermittent and Strongly Fluctuating Loads," A. Scherbius (*Helios*, March 1 and 8, 1905).
- "Advantages of the Alberger or Barometric Type of Condenser over other Types" (Elec. Engr., March 10, 1905).
- "Condenser for Steam Turbines" (Mech. Engr., xv. p. 428, March 25, 1905).
- "Effects of Superheating and of Vacuum on Steam Engine Economy," R. M. Neilson (Eng. Mag., March, April, May, June, and July 1905; and Bull. Soc. d'Encouragement, cvii. pp. 645-662, May 1905).
- "An Improved Condenser of the Mirrless Watson Type" (Page's Weekly, April 28, 1905).
- "High Vacuum Condensers," J. D. Bailie (Inst. Elec. E. Journ., xxxiv. pp. 491-497, April 1905; Electrician, liv. pp. 674-675, Feb. 10, 1905).
- "Cooling Water for Condensers," E. R. Briggs (Amer. Mach., June 3, 1905).
- "Influence of Vacuum on the Steam Consumption of Steam Turbines" A. Lapouche (Die Turbine, July 1905).
- "Über Wasser-Rückkuhlwerke," Carl Rudolf (Zeitsch. f. d. g. Turbinenw., ii. 17, pp. 264–267, Sept. 1, 1905).

SECTION E.

MARINE INSTALLATIONS.

- "Steam Turbine Ships" (Zeitschr. d. Vereines Deutsch. Ing., April 11, 1903).
- "The New Turbine Channel Steamer 'Queen'" (Engineer, June 19 and July 3, 1903).
- "The Steam Turbine," C. A. Parsons (Engineering, July 10 and 17, 1903).
- "The Turbine Steamer 'Brighton'" (Engineer, Sept. 4, 1903).
- "Tests of Steam Turbines" (Iron Age, Dec. 3, 1903).

1904.

- "The Turbine Equipment of the German Cruiser 'Lübeck'" (Techn. Woche, April 13, 1904).
- "Steam Turbines for Marine Purposes," A. Rateau (Engineering, lxxvii. pp. 513 and 515-518, April 8, 1904. Paper read before the Inst. of Naval Architects, March 25, 1904).
- "Steam Turbines for Propulsion of Vessels" (Techn. Tids., April 9, 1904).
- "Steam Turbines for Ship Propulsion" (Zeitschr. d. Oest. Ing. u. Arch. Ver., May 13, 1904).
- Die Dampfturbine als Antrie der Schiffspropeller, Flügger. Rostock: C. Y. E. Volkmann, 1904.
- "Torpedo-Boat with Rateau Steam Turbines" (Zeitschr. Vereines Deutsch. Ing., June 4, 1904).
- "Turbine-driven Steamer 'Manxman'" (Engineering, lxxvii. pp. 858-859, June 17, 1904).
- "A Turbine-driven Torpedo-Boat" (Engng., July 15, 1904).
- "Torpedo-Boat 'No. 293' for the French Navy" (Engineering, Aug. 5, 1904).
- "New Turbine Ships," A. Lindblad (Techn. Tids., Aug. 20, 1904).
- "The Turbine Steamer 'Victorian'" (Shipping World, Aug. 31, 1904).
- "Different Applications of Steam Turbines," A. Rateau (Steamship, Aug. and Sept. 1904).
- "A Turbine Torpedo-Boat" (Uhland's Zeitschr., Sept. 1, 1904).
- "The Turbine Steamer 'Victorian'" (Engin. Times, Sept. 1, 1904); Yacht., Sept. 17, 1904).
- "The Midland Rly. Co.'s Turbine-driven Steamer 'Manxman'" (Engineering, Sept. 30 and Oct. 14, 1904).
- "The Turbine Steamer 'Victorian'" (Page's Mag., Oct. 1904; and Marine Engineer, Oct. 1, 1904).
- "Description of the Turbine Liner 'Victorian'" (Canadian Eng., Nov. 1904).
- "The Steam Turbine in Marine Work" (Canadian Engr., Nov. 1904).
- "Economy of Steam Turbines in Cruisers" (Engineering, lxxviii. pp. 689-692, Nov. 18, 1904).
- "Steam Turbines for the Navy" (Prac. Engr., Nov. 25, 1904).
- "Comparison of Turbines and Reciprocating Engines for the Propulsion of Vessels," J. Bousquet (Génie Civil, Nov. 26, 1904).
- "Steam Turbines employed for the Propulsion of Ships" (Ungar. Met. Arb., Nov. 30, 1904).
- "The Application of Turbines to Marine Purposes" (Deutsch. Techn. Rundsch., Dec. 1, 1904).
- "New Turbine Yacht 'Albion'" (Prac. Engr., Dec. 9, 1904).
- "Steam Turbine Propulsion for Marine Purposes," A. Rateau (Canadian Engr., Dec. 1904).
- "Turbine Steamers for the Irish Channel" (Marine Engr., Dec. 1904).
- "The Turbine Steamer 'Lhasa'" (Indian and East. Engr., Dec. 1904).
- "The Turbine Liner 'Virginian'" (Shipping World, Dec. 28, 1904).
- "Das Turbinenschiff 'The Queen,'" Hardt (Die Turbine, iii. pp. 80-82, Dec. 1904; v. pp. 123-126, Feb. 1905; vi. pp. 154-156, March 1905).

1905.

- "Parsons Marine Turbines," P. Moulin (Engin. Press Monthly Index Rev., iii. Jan. 1905).
- "Steam Turbines for the British Navy" (Marine Engr., Jan. 1905).
- "Warship Steam Trials in 1904" (Engineering, Jan. 6, 1905).
- "Future of Turbine Propulsion" (Shipping World, Jan. 25, 1905).
- "Steam Turbines v. Reciprocating Engines for the Propulsion of Battleships" (Génie Civil, Jan. 28, 1905).
- "Trials of English Turbine Vessels 'Amethyst' and 'Topaze'" (Die Turbine, Jan. and Feb. 1905).
- "Steam Turbines in Navigation" (Ann. Tr. Publ. Belgique, Feb. 1905).
- "The New Cunard Liners" (Engineering, Feb. 10, 1905).
- "New Turbine Steamers" (Zeitschr. d. Vereines Deutsch. Ing., Feb. 11, 1905).
- "Der Turbinenantrieb der Dampfer-Yachten 'Lorena' und 'Tarantula' und des Dampfers 'Turbinia,'" Canaya (Dis Turbine, v. pp. 136-138, Feb. 1905; vi. pp. 158-160, Mar. 1905; vii. pp. 186-187, Apr. 1905; ix. pp. 247-249, June 1905).
- "The Turbine Steamer 'Victorian'" (Steamship, March 1905).
- "Epochs in Marine Engineering," Admiral Melville (Engineering, March 3, 1905).
- "The Triple-screw Turbine-driven Cunard Liner 'Carmania'" (Engineering, March 3, 1905).
- "Turbine Installations of the Steam Yachts 'Lorena,' 'Tarantula,' and the Steamer 'Turbinia'" (Steamship, March 1905).
- "The Cunard Steamer 'Carmania'" (Steamship, March 1905).
- "The Turbine Steamer 'Viking'" (Shipping World, March 15, 1905).
- "Application of the Parsons Turbine for Marine Purposes" (Zeitschr. Oest. Ing. u. Arch. Ver., March 16, 1905).
- "The Turbine Cruiser 'Amethyst'" (Times Eng. Supplement, March 22, 1905).
- "Turbine Installations on the Steam Yachts 'Lorena,' 'Tarantula,' and the Steamer 'Turbinia'" (Nautical Gaz., March 23, 1905).
- "Speed Trials of the Turbine Steamer 'Victorian'" (Engineer, March 24; and Steamship, April 1905).
- "Design of a Shallow Draft Boat with Twin Turbine Propellers," O. Lienau (Marine Engin., April 1905).
- "The Steam Turbine Yacht 'Albion'" (Yachtsman, April 6, 1905).
- "Turbines v. Reciprocating Engines for Marine Service" (Sci. Amer., April 8, 1905).
- "The Steam Trials of H.M.S. 'Antrim' and 'Devonshire'" (Engineering, April 28, 1905).
- "Speed of Warships" (Engineering, May 26, 1905).
- "Die Turbinendampfer 'Londond rry' und 'Manxman,'" Berg (Z. f. d. g. Turbinenw., ii. 12, pp. 183-186, June 15, 1905).
- "The Turbine-driven Isle of Man Steamer 'Viking'" (Engineering, June 30, 1905).
- "The Steam Turbine in Marine Service," A. F. Collins (Tech. World, June 1905).

- "A Comparison of the Performances of Turbines and Reciprocating Engines in the Midland Ry. Co.'s Steamers," W. Gray (*Inst. of Naval Arch.*, July 20, 1905).
- "The Turbine-driven Channel Steamer 'Dieppe'" (Engng., Aug. 18, 1905).
- "Marine Turbine Engine Building," Sir C. M'Laren (Times Eng. Supplement, Sept. 13, 1905).
- "Vibrationsercheinungen der Dampfer," Schlick (Z. d. V. d. Ing., Sept. 16, 1905).
- "Turbinendampfer 'Kaiser'" (Z. f. d. g. Turbinenw., ii. 20, pp. 319-320, Oct. 15, 1905).
- "The Determination of the Principal Dimensions of the Steam Turbine, with Special Reference to Marine Work," E. M. Speakman (Paper read before the Inst. of Engrs. and Shipbuilders of Scotland, Oct. 24, 1905).
- "Die Turbine im Kriegsschiffbau" (Die Turbine, i. pp. 24-25, Oct. 1905).

Fig. 514.—3000 H.P. Turbines for "Kaiser" on the test bed.
(Photo supplied by A.E.G.)

Fig. 515.—" Victorian" Starting Gear. (Taken from top of h.p. turbine.)

Fig. 516.—" Victorian" New Propellers. (Mar. 20, 1906.)

Diameter, 7 ft. 6 in.; pitch, 7.44 ft.

(Photos by Chief Engineer J. W. Hendry.)

APPENDIX

EQUIVALENT CONSUMPTIONS PER KILOWATT HOUR, PER ELECTRICAL HORSE-POWER HOUR, AND PER INDICATED HORSE-POWER HOUR.¹

corre	t from Ele sponding to lons (of St	to Engine	Con-			Cons	amption pe	r Indica	ted Horse	-Power	Hour.		
	I.H.P.H. mns on th				•	Com	bined Effic	lency of	Engine a	nd Gene	rator.		
	ption per Output.		ption per .P.H.	70 pe	r cent.	75 pe	r cent.	80 pe	r cent.	85 pe	r cent.	90 per	cent.
Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.
2-27	5	1.692	5.75	1.184	2.61	1.270	2.80	1.351	2.98	1.487	<i>\$</i> ∙17	1.523	3.36
2.28	5.02	1.702	3.75	1.190	2.62	1.275	2.81	1.861	8	1.447	3.19	1.935	3.57
2.40	5.29	1.790	3.94	1-252	2.76	1.840	2.95	1.430	3-15	1.520	3.35	1.610	3.55
2.43	5.36	1'815	4	1.270	2.80	1.863	3.00	1.450	3-20	1.543	8.40	1.638	3.60
2.20	5.51	1.864	4.11	1.320	2.87	1.400	3-08	1.493	3.29	1.587	3.50	1.677	5 ·70
2.60	5.74	1.945	4.29	1.360	8	1.457	3.21	1.554	3-43	1.654	3.64	1.750	3.86
2.68	5-91	8	4.41	1.400	3-08	1.500	3.31	1.600	3.53	1.700	3.75	1.800	3.97
2.70	5.96	2.01	4.44	1.410	3.11	1.210	3.33	1.618	3.56	1.718	3.78	1.814	4
2.72	6	2.08	4.48	1.420	3.13	1.525	3.36	1.623	3.58	1.724	3.80	1.827	4.03
2.80	6-17	2.09	4.51	1.460	3.22	1.267	3.45	1.670	3.68	1.775	3.92	1.870	4.13
2.82	6.22	2 14	4.71	1.490	3.29	1.609	3.53	1.705	3.76	1.815	4	1.920	4.24
8	6.61	2.24	4.92	1.565	3.45	1.677	3.70	1.790	3.95	1.900	4.19	2.18	4.44
8.04	6.70	2.27	5	1.590	3.50	1.700	3.75	1.814	4	1.928	4.25	2.04	4:50
8-15	6.95	2.85	5.18	1.645	3.63	1.762	3.89	1.880	4.15	2	4.41	2.13	4.67
8.18	7	2.87	5-22	1.655	3.65	1 778	3.93	1.892	4.17	2 01	4.44	2.18	4.70
3.20	7.05	2.39	5.27	1.672	3.69	1.792	3.95	1.912	4.22	2.08	4.48	2.15	4.74
3.24	7.14	2.42	5:33	1.695	3.73	1.813	4	1.934	4.27	2.06	4.63	2.18	4.80
8.35	7:38	2.50	5.61	1.750	3.86	1.875	4.14	8	4:41	2.13	4.70	2.25	4.96
8.38	7.45	2.52	5.56	1.765	3.89	1.890	4.17	2 01	4.44	2.14	4.73	2.27	5
3.45	7.60	2.57	5.67	1.800	3.97	1.980	4.26	2.06	4.54	2.18	4.81	2.81	5.10
3.48	7.66	2.59	5.71	1.816	4	1.950	4.29	2.07	4.57	2.21	4 86	2.88	5.14
8.57	7.87	2.67	5.88	1.867	4.12	8	4:41	2.18	4.70	2.27	4.91	2.40	5.29
3.28	7.88	2.67	5.88	1.870	4.13	8	4.41	2.13	4.71	2.27	5	2.41	5.29
3.60	7.98	2.68	5.92	1.880	4.14	2.01	4.44	2.15	4.74	2.28	5.03	2.42	5:34
3.63	8	2.71	5.97	1.897	4.18	2.03	4.48	2.16	4.77	2.30	5.07	2.43	5:37
3.65	8-04	2.72	6	1.905	4.20	2.04	4.50	2·18	4.80	2.81	5.10	2.45	5.40
8.76	8:28	2.80	6.17	1.960	4.33	2.10	4.63	2.24	4.94	2.88	5.25	2.52	5.56
3.81	8.38	2.88	6.25	1.980	4:57	2.18	4.69	2.27	5	2:41	5.81	2.56	5.63

¹ Power, March 1904, published the above list in English units only.

EQUIVALENT CONSUMPTIONS, ETC.—continued.

Output from Electric Generator corresponding to Engine Consumptions (of Stated Efficiencies) — — per I.H.P.H. stated in the Columns on the right of this,

Consumption per Indicated Horse-Power Hour.

Colui	Columns on the right of this. onsumption per Consumption per				Com	bined Effic	iency of	Engine an	d Gener	rator.			
Consum K.W.H.	ption per Output.		ption per L.P.H.	70 pe	er cent.	75 pe	er cent.	80 pe	er cent.	85 pe	er cent.	90 pe	er cent.
Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs	Pounds.	Kgs.	Pounds.	Kgs.	Pound
4	8.82	2-93	6.56	2.09	4.60	2.24	4.94	2.88	5.24	2.53	5.57	2.68	5-11
4.05	8.94	8.03	6.67	2.13	4.67	2.27	5	2.4.2	6:33	2.57	5.67	2.72	6
4.08	9	8.04	6.71	2.13	4.70	2-28	5.03	2.44	5.37	2.59	5.71	2.74	6-0%
4-17	9.20	8.11	6.85	2.18	4.81	2.83	5.14	3.19	5.49	2.64	5 82	2.80	6:17
4.36	9.38	3.18	7	2.22	4.90	2.38	5.25	2.54	5 60	2 70	5.95	2.86	6.30
4.30	9.46	3.50	7.06	2.24	4.94	2.40	5:29	2.56	5.65	2.72	6	2.88	6.35
4.34	9.57	3.24	7.14	2.27	5	2.48	5.36	2.29	5.71	2.75	6.07	2.92	6.43
4.40	9.70	3.28	7.23	2.29	5.05	2.46	5.42	2-62	5.77	2.78	6.13	2.95	6.50
4.54	10	3.38	7:46	2:37	5:22	2.24	5.59	2.71	5.97	2-87	6:34	8-04	6.71
4.57	10.05	8.40	7.50	2.38	5.25	2.22	5.62	2.72	6	2.89	6.57	8-06	6.75
4.60	10.13	3.43	7:56	2.40	5.29	2.57	5.66	2.74	6.04	2.91	6.42	8-09	6.81
4.78	10.43	3.23	7.78	2.47	5.44	2.65	5.83	2.75	6.07	2.98	6.46	3-18	7
4.80	10.58	8.28	7.89	2.21	5.54	2.69	5.93	2.86	6.31	3:04	6.70	3-22	7:10
4.87	10.72	3.63	8	2.54	5.60	2.72	6	2.90	6.40	3.08	6.80	8.26	7:20
4.97	11	3.72	8.21	2.61	5.74	2.79	6.12	2.98	6.56	3.16	6.97	2.35	7:3%
5	11.02	3.73	8.23	2.61	5.76	2.80	6.16	2.98	6.57	8.17	6 98	8.36	7:40
5.01	11.04	8.74	8.23	2 62	5.76	2.81	6.18	2.99	6.59	3.18	7	3.36	7.41
5.20	11:46	3.88	8.55	2.71	5:97	2.91	6.43	3.10	. 6.84	8.80	7-87	3.49	7-69
5-21	11:49	3.89	8.57	2.72	6	2.92	6.43	3.11	6.86	3.31	7.29	3.20	7.71
5.32	11.73	8.97	8.75	2.78	6.13	2.98	6.56	3.18	7	3.34	7:44	8.57	7.87
5.87	11.82	4	8.82	2.80	6.17	8	6.61	3.50	7-05	3:40	7.49	3.60	7.93
5.41	11.91	4.08	8.89	2.82	6-22	3.02	6.67	8-28	7.11	8.43	7.56	8-68	8
5.44	18	4.06	8:95	2.84	6.36	3.04	6.71	3.52	7.16	3.45	7.61	3.66	8.06
5.47	13.06	4.08	9	2.86	6.30	8.06	6.75	8:27	7:20	3.47	7:65	8-68	8.10
5.60	12:34	4.17	9.20	2.92	6.44	3.13	6.91	8.84	7:36	3.55	7.85	8.76	8-29
5.68	12.51	4.53	9.33	2.96	6.53	3.18	, 7	8.39	7:47	8.60	7.93	8-81	8-10
5.72	12.62	4-27	9.40	2.98	6.57	8.50	7:05	8.41	7.51	3.63	8.00	8-84	8.46
5.72	13.63	4.27	9:41	2.99	6.59	3.21	7.06	3.42	7.53	3.63	8	8.84	8-47
5.82	12:88	4.36	9.61	3.02	6.72	3.27	7:21	3:49	7.71	8.71	8.18	3.92	8 64
5.90	18	4.40	9.70	3.08	6.79	3.80	7-27	8.52	7.76	8.74	8-24	3-96	8.73
6	13.23	4.48	9 88	8.18	6.90	8.36	7:40	3.28	7.89	8.80	8-38	4.03	8.90
6.08	13.40	4.54	10	8.17	7	8.41	7:50	8-68	8	3.86	8-50	4.08	9

EQUIVALENT CONSUMPTIONS, KTC.—continued.

corres sumptic	from Ele sponding ons (of Sta	to Engin sted Effic	e Con-			Const	mption pe	r Indica	ited Horse	Power	Hour.		
per	I.H.P.H.	stated in	the			Com	bined Effic	i ency of	f Engine a	nd Gene	erator.		
	ption per Output.		ption per	70 pe	r cent.	75 pe	75 per cent.		80 per cent.		r cent.	90 per cent.	
Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pound
6.13	13.50	4.57	10.07	3.20	7.05	3.43	7.55	8.66	8.06	8.89	8-58	4.13	9.08
6.35	14	4.74	10.44	3.32	7:31	8.50	7.85	8.79	8.35	4.03	8.88	4-26	9.40
6:40	14.11	4.77	10.50	8.84	7:36	3.58	7.90	3.82	8.43	4.05	8.98	4.29	9.47
6:44	14.19	4.81	10.59	8.36	7.41	8.60	7-94	8.84	8-47	4.08	9	4.32	9.53
6.48	14:30	4.84	10.67	8.38	7.47	8.68	8	3.87	8.53	4.12	9.07	4.85	9.60
6.60	14.55	4.92	10.85	8.44	7:58	3.69	8.13	8.94	8.68	4.18	9.22	4.43	9.78
6.69	14.74	4.97	11	8.49	7:70	3.75	8.25	8.97	8.80	4.24	9.35	4.49	9.90
6.70	14.77	5	11:02	3.20	7.72	8.76	8.26	4	8.82	4.25	9:36	4.50	9.92
6.76	14.89	5.04	11:11	3.58	7.78	· 3·78	8.33	4.03	8.89	4.27	9.44	4.24	10
6.81	15	5.08	11.19	3.55	7.83	3.81	8.39	4.06	8.95	4.32	9.51	4.56	10.01
6.85	15.08	5.11	11.25	9.57	7.87	3.88	8-44	4.08	9	4.84	9.56	4.59	10.18
6.90	15:20	5.15	11:34	8 -60	7.95	8.36	8.51	4.12	9.07	4.38	9.66	4.68	10.20
6.92	15:33	5.18	11:45	8.63	8	8.89	8.57	4:14	9.14	4:41	9.71	4.66	10.29
7	15.43	5-22	11.50	3.68	8.12	8.92	8.64	4.18	9.22	4:44	9.78	4.70	10.35
7:16	15:77	6.84	11.76	8.74	8.23	4.01	8.82	4.27	9-41	4.54	10	4.80	10.59
7.26	16	5.42	11.94	8.79	8:35	4.06	8.95	4.33	9.55	4.60	10.15	4.87	10.74
7:30	16.09	5.45	12	3.81	8:40	4.08	9	4.36	9.60	4.68	10:20	4.91	10.80
7:87	16:23	5.50	12:12	8.85	8:50	4.18	9.12	4.40	9.70	4.68	10:30	4.95	10.90
7:44	16:38	5.55	12.22	3.88	8.56	4.16	9.17	4.43	9.78	4.71	10.39	4.98	11
7:50	16.53	5.29	12:31	8.93	8.63	4.19	9.24	4.47	9.85	4.75	10.46	5.08	11.10
7.60	16.76	5.67	12:50	8-97	8.75	4.25	9.57	4.54	10	4.82	10.63	5.10	11:25
7.67	16.90	5.72	12.60	4	8.81	4.28	9.45	4.57	10.06	4.86	10.71	5.15	11:35
7.72	17	5.75	12.68	4.08	8.88	4.82	9.51	4.60	10-15	4.89	10.78	5.20	11:41
7.82	17:23	5.84	12.86	4.08	9	4.37	9.64	4.67	10.29	4.96	10.93	5.25	11.57
7.87	17:35	5.87	12.94	4.11	9.06	4:40	9.71	4.70	10.35	4.99	11	5.28	11.65
7:90	17:40	5.88	12.99	4.12	9.07	4:41	9.72	4.71	10-38	5	11.02	5.29	11.66
7:91	17.43	5.90	18	4.13	9.10	4.42	9.75	4.72	10-40	5.01	11.05	5.81	11.70
8	17.64	5.97	13.13	4.17	9 19	4.47	9.85	4.77	10.53	5.07	11.16	5.87	11.83
8.12	17.87	6.05	13:33	4.23	9.33	4.54	10	4.84	10-67	5.14	11:33	5.44	12
8.16	18	6.10	13.43	4.26	9.40	4.57	10.07	4.86	10.74	5.17	11.41	5.48	12:08
8-20	18.07	6.12	13.47	4.28	9.45	4.59	10.11	4.89	10.80	5.20	11:46	5.21	18-13
8.37	18.43	6.34	13.75	4.37	9-62	4.68	10:31	4.99	11	5.31	11:69	5.62	18:37

EQUIVALENT CONSUMPTIONS, ETC .- continued.

corre	t from Ele sponding ions (of St	to Engin	e Con- ciencies)			Cons	umption p	er Indic	ated Horse	-Power	Hour.		
Colu	I.H.P.H. unns on th	stated in ne right o	n the of this.			Com	bined Effic	i ency o	f Engine a	nd Gene	erator.		
Conman K.W.H	ption per Output.	Consum E.H	— iption per i.P.H.	70 pe	r cent.	75 pe	er cent.	80 pe	er cent.	85 pe	er cent.	90 pe	er cent.
Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pour
8-50	18.73	6:34	13.95	4.41	9-78	4-75	10.45	5.07	11:17	5•39	11.88	5-70	12:55
8.51	18.77	6.32	14	4.45	9.80	4.76	10.50	5.08	11:8	5.40	11.90	5.71	12·GI
8.59	18-92	6.41	14.18	4.48	9.88	4.80	10-59	5.18	11:29	5-45	12	5.76	12-71
8.62	19	6.48	14.17	4.50	9.92	4.82	10-63	5.15	11:34	5.47	12.05	5.78	12.76
8-69	19.15	6.48	14.29	4.54	10	4.86	10.71	5.19	11.43	5.21	12:14	5 83	12.86
8.72	19:20	6.20	14:33	4.55	10-04	4.87	10.73	5-20	11:46	5.2	12:17	5.85	12:99
8:79	19:36	6.22	14.44	4.59	10.11	4.92	10 83	5.24	11.55	5.22	12:28	5-90	13
8.88	19.57	6.28	14.50	4.61	10.15	4-94	10.89	5.27	11.60	5-60	12:34	5.93	15-07
8-92	19.66	6.65	14.67	4.66	10.27	4-99	- <u>11</u> ·	5.82	11.75	5.66	12-47	5.99	13.30
9	19.84	6.71	14.80	4.70	10-35	5-03	11:10	5.87	11.83	5.71	12.58	6.04	13:30
9-07	90	6.76	14.92	4.74	10.44	5.08	11:19	5.42	11.94	5.75	12.68	6.10	15-43
9.18	20.11	6.81	15	4.77	10.50	5.10	11:25	5.45	18	5.79	12.75	6.18	13:50
9.20	20.29	6.86	15.11	4.80	10.58	5.14	11:58	5.48	12-08	5.88	12:85	6-17	13-60
9.31	20.50	6:94	15.29	4.86	10.71	5.21	11:41	5.22	12.23	5-90	18	6-24	13:76
9.89	20.70	7	15.43	4.90	10.80	5.25	11.66	5.60	18:34	5-95	13.10	6.80	13:83
9-46	20.85	7.06	15.66	4.94	10.89	5.29	11:67	5-64	18.44	5.99	13.22	6-35	14
9.50	20.95	7:07	15:58	4:95	10-90	5.30	11:68	5.65	12:46	6	13:24	6:36	14 02
9.54	91	7:11	15.67	4.98	10.97	5.33	11.75	5.68	19.53	6.05	18-52	6:40	14.10
9.56	21.06	7.13	15.71	4.99	11	5.84	11:78	5.70	12:57	6.06	13:36	6:42	14.1%
9.68	21:35	7.22	15.90	5.06	11.15	5.42	11.98	5.77	12.71	6:14	13:53	6.50	14:33
9.78	21.45	7.26	16	5.08	11:20	5.44	18	5.81	12.80	6.17	13.60	6.23	14:40
9.88	21.78	7.87	16.25	5.16	11:37	5.28	12:19	5.90	18	6.26	13.81	6:64	14-62
9.95	21.95	7.48	16:38	5.20	11:46	5.57	12.28	5-94	15.09	6.82	15.95	6.68	14.73
9-98	23	7:45	16.41	5.21	11.49	5.28	13:31	5.96	15.13	6.33	15.95	6.70	14:77
10	22.05	7.46	16:45	5.22	11.51	5.59	12:33	5-97	13-17	6:34	13.97	6:71	14.79
10.01	22:08	7:47	16:47	5.28	11.63	5.61	12:35	5.98	13.18	6.32	14	6.72	14.82
10-05	\$8 -17	7.50	16.53	5:24	11:55	5.62	12:37	6	13:23	6.87	14-06	6-75	14.17
10.18	22.34	7.56	16.67	5.29	11:67	5.67	12.50	6.03	13-33	6.43	14.17	6.81	15
10.25	22.60	7.65	16.87	5.85	11.80	5.74	12:67	6.13	13-49	6.20	14:33	6.87	15.15
10.38	22.78	7.71	17	5:40	11:90	5.78	12.75	6.17	15.60	6.22	14.45	6-94	15-30
10.87	22.90	7.74	17:07	5.42	11.94	5.80	12.80	6.19	13-64	6.57	14.48	6.97	15.35
10.42	22.98	7.77	17.15	5.44	11.99	5.88	13.87	6.22	15.70	6-61	14:56	7	15.43

EQUIVALENT CONSUMPTION, RTC.—continued.

corre	t from Ele sponding ons (of St	to Engin ated Effi	e Con- ciencies)			Cone	umption p	er Indic	sted Horse	-Power	Hour.		
Colu	I.H.P.H. mns on th	stated in e right o	the f this.			Com	bined Effic	ciency of	Engine a	nd Gene	rator.		
Consum K.W.H.	ption per Output.	Consum E. H	ption per	70 pe	r cent.	75 per cent.		80 per cent.		85 per cent.		90 per cent.	
Kgs.	Pounds,	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds
10.44	28	7.78	17:16	5.45	12:01	5.84	12.87	6.53	13-75	6.62	14.58	7.01	15.44
10.20	23.15	7.88	17:26	5.48	12:08	5·87	12-93	6.26	13.80	6.65	14.65	7:04	15.51
10.58	25.25	7:86	17:33	5.21	18-13	5.90	18	6.59	13.87	6.68	14.78	7.07	15.60
10.64	23.46	7:94	17:50	5.26	12:25	5.95	18-18	6.35	14	6.74	14.87	7:14	15.75
10.78	23.64	8	17:64	5.29	18-33	5.99	13-20	6.39	14.09	6.80	14.98	7:20	15.86
10.74	23 ·66	8.01	17.65	5.60	18.35	6	13.23	6.40	14.13	6.81	15	7:21	15.88
10.81	23.83	8.06	17:78	5.65	18:44	6.04	13:33	6:45	14.22	6.86	15.11	7:26	16
10.88	94	8-12	17-90	5.68	12.58	6.09	13:43	6:49	14.38	6.90	15.22	7.80	16.11
19:90	24.03	8.13	17.93	5.69	12:55	6.10	18.45	6.20	14:33	6.91	15.84	7.82	16.14
10.98	24-13	8.16	18	5-72	18.60	6.12	13.60	6.28	14:40	G-94	15:30	7:85	16.20
11	24.25	8.20	18-08	5.74	12:65	6.12	13.56	6.26	14:46	6.97	15:36	7.87	16-22
11.28	24.89	8.42	18.57	5.89	18	6.82	13.98	6.74	14.86	7.16	15.79	7.58	16.71
11:34	25	8.45	18.65	5.92	18-05	6:84	15-99	6.77	14.98	7:19	15.86	7.61	16.78
11.85	25.02	8-46	18-67	5.98	13:07	6.85	14	6.78	14.93	7:20	15.87	7.62	16.80
11.87	25.06	8-48	18.71	5.91	13.10	6.86	14.02	6.79	14.96	7:21	15.90	7:63	16.83
11.89	25.13	8.20	18.75	5.95	13.12	6.37	14.06	6.81	15	7.28	15.94	7:65	16.87
11.48	25.25	8:54	18.84	5.98	13.18	6.41	14.18	6.90	15.06	7.26	16	7:68	16.94
11.48	25.32	8.26	18.88	5.99	13.22	6.42	14.17	6.86	15.11	7-28	16.06	7.71	17
11.20	25:36	8.28	18.90	6	13-23	6.48	14.18	6.86	15.12	7:28	16.06	7.72	17:08
11.54	25.47	8.62	19	6.08	13:30	6.47	14.25	6.90	15.20	7.88	16.15	7.75	17:10
11.62	25.63	8.67	19.11	6.07	13.38	6.20	14:33	6-93	15.28	7.87	16.21	7:80	17:20
11.79	96	8.78	19:39	6.15	13.58	6.60	14.55	7:04	15.52	7-47	16.49	7-92	17:46
12	26:45	8-95	19:70	6.26	18.80	6.71	14.78	7.16	15.79	7.60	16.76	8-05	17.75
12:17	26.81	9.07	90	6.85	14	6.81	15	7:26	16	7.71	17	8-16	18
12.24	27	9.13	20.14	6.39	14.10	6.82	15.11	7:31	16.11	7.76	17-12	8.22	18.13
12.50	27.55	9.83	20.58	6.28	14:40	7	15.43	7:46	16:40	7.98	17:60	8:40	18-58
12.70	28	9.47	20.88	6.63	14.62	7:10	15:67	7:57	16:71	8.05	17.75	8.58	18.80
12-74	28·10	9.20	20.94	6.65	14:66	7.12	15:70	7:60	16:76	8.07	17:78	8.55	18.85
12-76	28.15	9.52	91	6.67	14:70	7:14	15.75	7.62	16.80	8.10	17:85	8.57	18:90
12:84	\$8· 5 0	9.56	21-11	6.70	14.78	7.18	15.83	7:65	16.89	8:14	17:94	8.62	19
12.87	28:59	9-60	21.18	6.72	14.82	7-20	15.88	7.68	16.94	8.17	18	8.64	19.06
12.98	28:48	9.63	21:25	674	14:87	7.23	15.94	7.71	17	8.19	18:06	8.67	19-18

EQUIVALENT CONSUMPTIONS, ETC .- continued.

cori e sumpti per	t from Ele sponding ons (of Sta 1.H.P.H.	to Engin sted Effic stated in	e Con- ciencies) the				sumption p	-					_
Colu	nns on th	e right o	f this.			Com	bined Effic	iency of	f Engine a	nd Gene	erator.		
	ption per Output.		ption per .P.H.	70 pe	r cent.	75 pe	er cent,	80 pe	r cent.	85 pe	er cent.	90 pe	r cent.
Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pound
12-96	28.60	9.67	21.33	6.77	14.93	7.26	16	7.74	17-07	8.22	18-13	8-71	19-20
18	28.66	9.69	21.57	6.78	14.9	7.27	16:04	7.75	17.10	8.23	18 16	8.72	19.55
18:02	28.72	9.72	21.43	6.81	15	7-28	16.07	7.77	17.14	8.26	18:21	8.75	19.29
18:14	29	9.82	21.63	6.97	15.14	7.86	16.22	7.85	17:31	8:34	18:59	8.83	19:47
13.87	29.49	9.97	22	6.98	15.40	7.48	16:50	7:98	17.60	8:47	18.70	8-98	19.80
18:42	29.60	10	22.05	7	15.48	7:50	16:54	8	17.64	8.50	18.75	9	19.84
13.51	29.79	10.07	22.22	7:05	15.56	7.57	16:67	8.06	17.78	8:57	18.89	9 08	20
13:59	29.96	10.13	22:35	7:10	15.65	7.60	16.76	8.11	17.88	8.62	19	9.11	20-12
13-62	30	10:15	22.38	7:11	15.67	7:61	16:78	8.12	17:90	8:63	19.02	9.14	20-15
18:67	30.2	10.20	22.50	7:16	15.75	7:65	16.87	8.17	18	8:67	19-12	9.18	20-25
18:77	30.4	10-28	22.67	7:20	15.87	7.71	17	8.78	18.13	8.74	19-27	9-25	20-40
13.88	30.6	10.36	22.86	7:26	16	7:76	17:14	8.29	18-29	8.81	19-43	9-82	20-57
18:97	30.8	10:42	23	7:30	16.10	7.82	17:25	8:34	18:40	8.86	19.55	9.38	20.70
14	30.9	10:44	25.04	7'81	16.12	7.88	17:27	8.85	18:42	8:87	19-56	9.40	20:74
14.06	31	10:49	23.13	7:84	16:19	7.86	17:34	8.89	18:50	8.91	19:66	9.44	20.81
14.07	31.0	10.20	23.15	7:35	16:21	7.87	17:36	8:40	18.52	8.92	19.68	9.45	20.85
14:20	31.3	10.26	23:33	7:41	16:33	7.98	17:50	8.46	18.67	8.99	19.83	9.52	21
14.25	31.4	10.62	23.48	7:48	16:39	7:97	17:58	8:5	18.73	9-03	19 92	9.56	21.09
14:30	31.5	10.67	#3:53	7:47	16:47	8-01	17.65	8:54	18.82	9.07	90	9.60	21.18
14.88	51.7	10.72	23.65	7:50	16.53	8.04	17.78	8.57	18.89	9.12	20.11	9 65	21.28
14:44	31.8	10.78	23.76	7 54	16.62	8-08	17.81	8-62	19	9.15	20.19	9.70	21:57
14.51	88	10.82	23.87	7.53	16:71	8.13	17.90	8.66	19:10	9.21	20 29	9.75	21:48
14.28	32.2	10.88	24	7.62	16.80	N·17	18	8.71	19:20	9-25	20:40	9.80	21:00
14.75	32.5	11	24.25	7.70	16.98	8.25	18.19	8-80	19.41	9.35	₹0.61	8.70	21.82
14.77	32.5	11.02	24.29	7.71	17	×·26	18:21	8.81	19:43	9.87	20.64	9.52	21.86
	32.8				-l	×·81	18:33	8.86	-:		_		
14.85	32.9	11.08	- 24·44 - 24·52	7.75	17:11	8.33	18:38	8.89	19.56	9.42	20.78	9.>7	22 07
					-				-				
14.97	33	11.17	24:62	7:81	17:23	8:37	18:46	8.93	19.69	9.49	20.98	10.04	22.16
16	33.1	11.19	24.67	7.88	17:26	8.39	18:50	8.95	19.78	9.51		10.07	20.20
15.04	33.1	11.21	24.71	7 85	17:29	8:40	18.53	8-96	19.76	9.52	21	10.08	24.25
15.08	33·3 33·6	11.25	24.80	7.87	17:50	8:44	18.62	9 9.07	19.84	9.63	21·11 21·25	10.13	22:51 22:50

EQUIVALENT CONSUMPTIONS, ETC. - continued.

corre	t from Ele sponding ons (of St	to Engin sted Effic	e Con- ciencies)			Cons	umption]	per Indic	ated Hors	e-Power	Hour.		
per	I.H.P.H. mns on th	stated in	n the			Com	bined Effi	ciency o	f Engine a	and Gene	erator.		
	ption per . Output.		ption per I.P.H.	70 pe	T cent.	75 per cent.		80 pe	er cent.	85 pe	er cent.	90 per cent.	
Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds
15.80	33 7	11:43	25 22	8	17.64	8-57	18:89	9.14	20.16	9-72	21.44	10.58	22.27
15.40	35.9	11.48	25 33	8-04	17.73	×⋅62	19	9-20	20.27	9.76	21.58	10.84	22.80
15.42	84	11.20	25:35	8.05	17:74	8.63	19.01	9.21	20.28	9.77	21 65	10.85	22.82
15:44	34.1	11.51	25.36	8.02	17.75	8.63	19.02	9.25	20.29	9.77	21.56	10.36	22.83
15.54	34.3	11.28	25.56	8.11	17.89	8.69	19-17	9.27	20-44	9.85	21.72	10.44	23
15.63	34.5	11.66	25.71	8-17	18	8.75	19:29	9.88	20.57	9.98	21.86	10.20	23.14
15.73	34.7	11.74	25.88	8.22	18.12	8.80	19-41	9.40	20.71	9.97	22	10.26	23.29
15.78	34.8	11.76	25.94	8.24	18:17	8.83	19.44	9.42	20.76	10	22.05	10.60	23.36
15.80	34.8	11.78	26	8.25	18:20	8.84	19:50	9.43	20.80	10.02	22·10	10.61	23:40
15.87	85	11 83	26.11	8.39	18 28	8.89	19:58	9:47	20-89	10.06	22·19	10.65	23.50
15.96	35.2	11.90	26.25	8 33	18:37	8.88	19.69	9.52	21	10.11	22.31	10.71	25.62
16	35.3	11.98	26.33	8.85	18 41	8.95	19.73	9.55	21.06	10:14	23:57	10.74	23.69
16-20	35.7	12.09	26 67	8.46	18:67	9.07	20	9.66	21.53	10-27	22:67	10.88	94
16:27	35.9	12 14	26.77	8.20	18:73	9.11	20.08	9.72	21.40	10.32	22.78	10.98	24 10
16.33	86	12.18	26.86	8.52	18:80	9 14	20.14	9.75	21.48	10.85	22.83	10-95	24.12
16.89	36.1	12:28	26-97	8.56	18.87	9.17	20.20	9.78	21.56	10.89	22.90	11	24.23
16.40	36⋅3	12.25	27	8.57	18.90	9.19	20.25	9.79	21.60	10.40	22.95	11.01	24.30
16.45	36.3	12.27	27 06	8.59	18-94	9-21	20.29	9.82	21.65	10.42	28	11.08	24.35
16 50	36.4	12-29	27 · 14	8 62	19	9-24	20:36	9.84	21.71	10.46	25.07	11.07	24.43
16.92	36.5	12.36	27.28	8.65	19.08	9.27	20.43	9.87	31.77	10.20	23.15	11.13	24.64
16.72	36.9	12:47	27.50	8.73	19.25	9.36	20.62	9-97	22	10.60	23.37	11.22	84.75
16.76	36.9	12.20	27:55	8 75	19:30	9.87	20.65	10	22.05	10.68	23.44	11.28	24.81
16.78	87	12.52	27.60	8.76	19 32	9.39	20.70	10.01	22.08	10.64	23.46	11.25	24.84
16.89	57·2	12.59	27.78	8.82	19:44	9.44	20.83	10.07	22.22	10:70	23.61	11.38	25
16-98	<i>57·4</i>	12-67	27.94	8.86	19:55	9.20	20.94	10.13	22.33	10.77	23.76	11:40	25.15
17	37.5	12.70	28	8.88	19:60	9:53	21	10.12	23.40	10.78	23.80	11.42	25-20
17:14	37·7	12.78	38·18	8.94	19:70	9.58	21.12	10.55	23.56	10.86	25.97	11.90	25.36
17:16	57 ·8	12.80	28:23	8-96	19.76	9.60	21-18	10"23	23.59	10.87	24	11.58	25.41
17-24	38	12.85	28.35	9	19.84	9.65	21.26	10.28	22.68	10.88	24.10	11.22	25.51
17:36	38.3	12:94	28.55	9.06	19:97	9.70	21:39	10:35	22.84	11	24.25	11.65	25.68
17:37	38.5	12.95	28.57	9.07	90	9.72	21.43	10:37	22.86	11.02	24.29	11.68	25.71
16.48	38.4	18	28 .66	9.10	20.07	9.75	21.50	10:40	22.93	11.05	24:40	11.70	\$5.80

EQUIVALENT CONSUMPTIONS, ETC.—continued.

corre	t from El- sponding ons (of St	to Engin	e Con-			Con	sumption	per Indi	cated Hor	e-Power	Hour.		
pe ·	I.H.P.H. mns on th	stated in	the			Com	bined Effi	ciency o	f Engine s	nd Gene	rator.		
	ption per Output		ption per .P.H.	70 pe	er cent.	75 pe	r cent.	80 pe	er cent.	85 pe	r cent.	90 pe	er cent.
Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pound
17:47	38.6	18:04	28.75	9-18	20.12	978	81.56	10.42	23	11-08	24.44	11.73	25.87
17.57	38·7	13:10	28.89	9.16	20.22	9.84	21.67	10-47	23 11	11.18	24.56	11.78	26
17:60	\$8·8	18.18	29	9.19	20 28	9-85	21.71	10.50	23.15	11.16	24.62	11-82	26.08
17:64	38.9	13-15	29 -00	9-21	20:50	9.86	21.75		25.20	11.17	24.65	11.83	26.10
17:68	80	13.18	29.09	9-24	20.87	9.91	21.82	10.22	23-27	11-20	24.73	11.87	26-18
17:83	59.3	18-29	\$9·33	9.31	20.58	9.98	22	10.64	23.47	11.30	24.95	11-96	26.40
17.88	39.4	13:80	29.41	9:34	20.59	9-99	22.06	10.66	23-53	11.33	25	12	26-45
18	59.7	13.43	29.62	9:40	20.72	10-07	22.23	10-74	23.70	11.42	25.20	12.09	\$6.70
18:14	40	18.54	29.84	9.48	20.88	10.14	22.38	10-88	23-87	11:49	25-36	12-17	26.86
18-20	40.2	13.24	29-91	9.50	20.95	10.17	28.45	10.85	25.91	11.53	25.45	12-20	26.92
18-21	40.2	13.60	30	9.52	21	10.20	22.50	10:88	94	11.56	25.50	12-24	27
18-46	40.7	18:76	30 ·4	9.63	31.26	10.32	22.76	11	24.25	11.69	25.80	12:28	27-52
18-59	41	18:87	30.6	9-71	21.41	10:40	22 94	11.10	24.47	11:79	25-99	12-47	27.53
18:60	41.0	13.88	30.6	9.72	21.41	10:41	22.94	11.11	84 47	11.80	26	12:47	\$7·53
18.65	41.1	13.91	30.7	9.74	81 47	10.43	28	11.12	24.53	11.83	26.07	12.50	27.60
18:77	41.4	14	30.9	9.80	21.60	10.50	23.15	11:20	24.71	11.90	26-26	12.60	87 ·80
18-83	41.5	14.06	31	9.84	21.70	10.54	23:25	11.24	24.80	11-94	26.35	12.65	27.90
18-90	41.7	14-10	81.1	9.87	\$1.78	10.57	\$3:33	11.59	24.89	11.98	26.44	12:70	28
18.95	41.8	14:14	31.2	9.90	21.85	10-60	\$5:40	11.80	24.93	12	26.45	12.73	28-04
19	41.9	14.17	31.3	9.93	21.87	10.64	23:44	11.83	25	12.08	26.56	12-76	28-12
19:04	42	14.20	31.3	9.95	21.93	10-65	25.49	11:37	25-07	12.08	26.63	12.78	28-20
19:11	42.1	14.26	31.4	9-98	23	10.68	83:57	11:40	25.14	12-10	26.71	12.88	28-29
19:17	48:3	14:30	31.6	10	22.05	10-72	23:67	11:44	85.83	12.15	\$6.80	12-87	28-40
19:82	42.6	14:40	31.8	10.07	22:23	10.81	23.88	11.52	25-41	12-23	27	12:96	28.59
19.87	48.7	14.45	31.9	10-11	22:31	10-83	23.89	11.55	25.58	12-27	27 ·10	18	28 66
19.48	43.9	14.50	82	10-15	22:40	10.83	94	11:60	25.60	12:33	27:20	18.06	\$8.80
19.20	43	14.54	32.1	10.18	22.45	10-92	24-06	11.64	25.66	12:36	27:27	18.10	\$8.87
19.60	43.8	14.60	32.8	10.23	32 55	16-95	24-17	11.68	25.78	12-41	27-59	18.15	29
19.66	43.3	14.67	32.4	10.26	22.63	11	24.25	11.73	25.80	12.47	27.50	18-20	2 9·11
19.66	45.6	14.73	32 5	10.38	22.75	11.04	24:37	11.78	26	12.58	2 7·62	13-26	29-25
	44	14.89	32.8	10-35	22.98	11.16	24.63	11.90	26:26	12:65	27.90	13.39	29.54
19.95	44.1			10-41	22 30	11.17	24.64	11.91	26:29	12-66	87·93	18-41	29 ·57
19·97 20	44.1	14.90	52·9 52·9	10.43	23.04	11.19	24.68	11.83	26:33	12:68	27.98	18:43	29-62

APPENDIX

EQUIVALENT CONSUMPTIONS, ETc. -continued.

corre	t from Ele sponding to ons (of Ste I.H.P.H.	to Engine sted Effic	Con- iencies)			Consumption per Indicated Horse-Power Hour. Combined Efficiency of Engine and Generator.							_
Colu	mns on th	e right of	this.			Com	bined Effic	ciency of	Engine a	nd Gene	rator.		
Consum K.W.H	ption per Output.	Consum E.H.	ption per P.H.	70 per	cent.	75 per cent.		80 pe	r cent.	85 pe	r cent.	90 per cent.	
Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.	Kgs.	Pounds.
20.03	44.2	14.94	83	10.46	23.06	11.20	34.71	11.98	26:35	12.70	28	18:44	29.65
20.07	44.2	14.97	33·	10.47	23 ·10	11.22	24.75	11-97	26:40	12.72	28.05	18:46	29.70
20.10	44.3	15	33-1	10-50	23· 15	11:24	24.80	18	26-45	12.75	28-12	18.50	29.80
20.25	44.7	15.11	33.3	157	25.53	11.83	25	12.09	26-67	12.85	28-33	18-61	30
20.40	45	15.22	33.6	10.65	23.50	11:41	25-18	12:18	26.86	12-94	28.53	18.70	30.2
20.52	45.2	15.81	35.7	10.71	23-62	11:47	25.31	12-24	27	12.98	28.64	18-77	30.4
20.60	45.4	15.35	55.9	10-74	25.70	11:50	25.36	12-27	37 07	18-03	28.66	18.80	3 0 5
20.67	45.5	15.42	34	10.78	23.80	11.56	\$5·50	12.38	#7·#0	18.10	28.90	18.87	30.6
20.72	45.7	15.46	34.1	10.88	25.88	11.60	25.59	12.38	27-29	18-15	29	13-92	30.7
20.82	45-9	15.55	34.3	10.87	25.98	11.65	25.71	12:42	27.45	18-21	29.14	18-99	30.9
20.85	46	15.56	34.3	10.88	24	11.66	25.72	12-48	27:43	18-22	29-15	14	30.9
2 .86	,,	15.57	34.3	10-89	24.03	11.67	25:74	18:44	27:45	18.28	29.17	14.01	30.9
20.34	46.2	15.60	34.4	10.88	24.11	11.70	25.83	12.20	27.56	18-28	29.28	14.05	81
21	46.3	15.65	34.5	11	24.23	11.78	25.89	12.51	27.59	18:30	29.55	14.08	31.1
21.03	46.5	15.72	34.7	11.01	24.27	11.78	26	12.57	37.73	18.87	29-47	14:14	31.8
21.28	46.9	15.87	35	11.11	24.50	11.88	26.25	11.70	28	18-19	29.75	14-27	31.5
21.82	47	15-90	35.1	11.1%	84.54	11.92	26.30	12.72	28.05	18-51	29.80	14.30	31.6
21.88	,,	16	35.3	11.20	24.69	12	26:40	12:80	28-22	18.59	29-97	14.89	317
21.45	47.2	16.07	35.3	11:21	24.71	19.1	26-47	12:81	28.2%	18-60	30	14-4 -	31.8
21.62	47.7	16-12	35.6	11.28	24.89	12.10	26.67	13.90	28.44	18.70	50.2	14.51	32
21.72	47.9	16.20	35.7	11:84	25	12.18	26.79	12.95	28.57	18.78	30.4	14:57	52·1
21.77	46	16-24	35.8	11.35	25-07	12.17	26.86	12-98	28.65	18:80	30.4	14-61	33.2
21.80	48.1	16-26	35-9	11.88	85-14	12-20	26.92	18	28.66	18-62	30.5	14.64	38.3
21.88	48.3	16.83	36	11.42	25.20	12-24	27	13:06	28.80	13.87	30.6	14-69	38.4
22	48.5	16:40	36.3	11:47	25.30	12-29	27-11	18-12	28.95	18.94	\$0.8	14.75	32.6
22.04	48.6	16:44	36 2	11.21	\$5.87	12.32	27.19	18-15	29	18-97	50.8	14.80	32.6
22.08	48 7	16-48	36.3	11.28	25-40	12.86	27.28	18.18	29·10	14	30.9	14.88	38 ·7
22.20	48.9	16.22	3 6·5	11.57	25.53	12.40	27.35	18-21	29.18	14.05	81	14.88	38 ·8
22.23	49	16.98	36.6	11.60	25.59	12.43	37-41	13.26	29.24	14-09	31.1	14.92	32.9
22.30	49.1	16:64	36.7	11:64	25-67	12:46	27:50	18-30	29.33	14.13	31.2	14.97	88
22.33	49.3	16-67	36.8	11.66	25.72	12.50	27.55	18.88	29-40	14.15	31.2	15	33.1
22.50	49 6	16 78	87	11.75	25.90	12.58	27.75	18.42	29.60	14.27	31.4	15.11	33·3
22.28	49.8	16-84	37·1	11.80	26	12.64	27-86	18:47	\$9.71	14.81	31 6	15.16	33 ·4

Table CLI.—Vacua.

Equivalent Values based on the Metric Atmosphere, i.e., 1 Kg. per Sq. Cm. = 1 Metric Atmosphere.

Per cent. of		ercury Vacuum auge.	Absolut	e Pressure in Co	ndenser.
perfect Vacuum.	Mm.	Inches.	Kgs. per Sq. Cm.	Lbs. per Sq. Inch.	English Atmosphere
100	735	290	0.0	0.0	00
99:5	732	28.8	0.002	0.071	0.0048
99	728	28.7	0.01	0.142	0.0097
98.5	724	28.5	0.015	0 213	0°U145
98	721	28.4	0.02	0.284	0.0194
97:5	717	28.2	0.025	0.356	0.0242
97	713	28.1	0.03	0.427	0.0290
96.5	710	27.9	0.035	0.498	0.0339
96	706	27.8	0.04	0.569	0.0387
95.5	702	27.6	0.045	0.640	0.0435
95	699	27.5	0.05	0.711	0.0484
94	691	27:2	0.06	0.853	0.0581
93	684	26.9	0.07	0.996	0.0677
92	677	26.6	0.08	1.138	0.0774
91	669	26.3	0.09	1.280	0.0871
90	662	26.1	0.10	1.422	0.0968
88	647	25.5	0.15	1.707	0.1161
86	632	24.9	0.14	1.991	0.1355
84	618	24:3	0.16	2.28	0.1548
82	603	23.7	0.18	2:56	0.1742
80	588	23.2	0.20	2.84	0.1936
75	552	21.7	0.25	3.55	0.545
70	515	20.3	0.3	4.27	0.290
65	478	18.8	0.35	4.98	0.339
60	441	17:4	0.4	5.69	0.387
55	404	15.9	0.45	6.40	0.435
50	368	14.5	0.2	7.11	0.484

TABLE CLII.—VACUA.

Equivalent Values based on the English Atmosphere, i.e., 30 inches or 760 mm.
of Mercury = 1 English Atmosphere.

Per cent. of		lercury Vacuum auge.	Absolute Pressure in Condenser.					
perfect Vacuum.	Mm.	Inches.	English Atmosphere.	Kgs. per Sq. Cm.	Lbs. per Sq Inch.			
100	760	30	0	0	0			
99.5	756	29.8	0.005	0.0052	0.0735			
99	752	29.7	0.01	0.0103	0.147			
98.5	749	29.5	0.015	0.0156	0.220			
98	744	29.4	0.02	0.0207	0.294			
97.5	741	29.2	0.025	0.0258	0.368			
97	737	29·1	0.03	0.0310	0.441			
96· 5	733	28.9	0.035	0.0362	0.514			
96	730	28.8	0.04	0.0413	0.588			
95.5	726	28.6	0.045	0.0465	0.661			
95	722	28.5	0.05	0.0517	0.735			
94	714	28.2	0.06	0.0620	0.882			
93	707	27.9	0.07	0.0723	1.029			
92	699	27.6	0.08	0.0827	1.176			
91	692	27:3	0.09	0.0930	1.323			
90	684	27.0	0.10	0.1033	1.470			
88	669	26.4	0.15	0.1240	1.763			
86	654	25.8	0.14	0.1447	2.06			
84	638	25.2	0.16	0.1653	2:35			
82	623	24.6	0.18	0.1860	2.65			
80	608	24.0	0.50	0.207	2.94			
75	570	22.2	0.52	0.258	3.67			
70	532	21.0	0.30	0.310	4.41			
65	494	19:5	0.35	0:362	5.14			
60	456	18.0	0.40	0.413	5.88			
55	418	16.5	0.45	0.465	6.61			
50	380	15.0	0.60	0.517	7:35			

760 mm. = 29.9 inches.

30 inches = 762 millimetres.

Note: In the Index all figures refer to pages; none to the numbers of tables, figures, or illustrations.

ADIABATIC Expansion of Saturated Steam A. E.G. Turbo-generator sets in relation to Energy, Brushes, metal and carbon, used in, 298 355-7 Continuous-current, 50-750 K. W. Speeds of, 298 & table Admission Pressure, see Pressure Air Pumps, see Pumps 100 K.W. set, 296, ills., 294, 297 Albion, Turbine Yacht, details of, tables, Polyphase, for working parallel, 297 631, 669 et seq. Regulation of, 298 Allegemeine Elektricitäts Gesellschaft. 100-6000 K.W. Speeds of, 297, tables, 298
1000 K.W. set, 296, ill., 299, Tests of, tables, 295, 296, do., of the same, and a 150 Berlin, (see A.E.G. Turbines), makers of Curtis Turbines, 212, 290, do. of Riedler-Stumpf Turbines, K. W. set, table, 296 Small sets, 10 and 20 K.W., 292, figs., 286, 290 Condensers made by, for Steam Turbine Installations, 291, 306, 292, 293, table, 293 Three-phase 470 K.W. set, 850 volt, figs., 285, 286 A.E.G. Turbines, etc., details of, and tests Early Types of, 290 Latest Types of, ib. on, 300, fig., 301, do., noload, table, 300 2-20 K. W. set, with Carbon Brushes, 298 Dynamo used with, position of, 290 Speeds of, table, 298 Foundations of, lightness of, 291 General Construction, 290 et seq. ills., Allan Line, Turbine and Reciprocating 292, 293, 294, 305 Engine Steamers of, table, 710 et seq. Bearings, 290, 291, 292 American Turbine Vessels, Mercantile, Casing, 291 Condenser, 291, 306, figs., 285, 286 Yachting, Governor, 296 table, 728 et seq. Lubrication in, 292 American-built Turbines, see Curtis, and Hamilton-Holzwarth Nozzles, 291, 306, fig., 305 Amethyst, H.M.S. Turbine Cruiser, ill., Diverging do., 291 Pressure Stages, 291 644, details of, tables, 630, Regulator, 294-6 comparison of with Recip-Shaft, 292 rocating Engine Cruisers, tables, 648 et seq. Valves in-Condensers in, table, 437 between Turbine and Condenser, Radius of Action of, compared with that of H.M.S. Topaze, table, 291 Safety do., in Casing, 291 in Safety Governor, 296 658 Vanes, 291 Slip of Propellers of, at different Speeds, Wheels, 291 table, 658 Steam and Coal Consumption of, com-Peripheral Speed, 291 pared with that of H.M.S.

Topaze etc. figs., 655,
tables, 655 et seq.

Steam Trials of, with Parsons Turbines,
tables, 652 Steam admission to, 291 consumption in, 301, 304, 306, fig., 301, tables, 302-3 Superheat in relation to, 304 & Antrim, Reciprocating Engine Steamer, details of, table, 692, et seq. table passage through and expansion in. 291, 292, 304 Engine Room, fig., 700 Stresses, how dealt with, 291 Plans and Sections, fig., 698

and

Naval,

Volumes, Equivalents

Appendix, 779

Areas and

(English and Metric), table, plete Steam raising Plant with, 363, measured by test, and by all-year Argonaut, H. M. S. Turbine Cruiser, Steam Consumption of, 635, fig., 634 running, 366, table, 368-9, Arundel, Reciprocating Engine Steamer, details of, table, 685 et seq. kilograms of steam got in, per kilogram of Coal, 363, Atmosphere, see Metric do. 364 & table Atmospheric Exhaust, see Exhaust testing of, basis of figures for finding Augmenter Condenser in Turbine Steamers, Steam produced, in ratios to coal consumed, 364 710 Auxiliaries, (Rateau), power consumed by, Boiler-Feed, see Steam Turbine Plants, (46)Boiler-Flues do. do. (41) Boiler-grate area, in some of the Plants BALANCE Pistons, (Parsons), uses of, 120 referred to table, 452-3 Barometric Jet Condensers, used with Boiler-heating surface, do. do. ib. Turbines and Engines, Boiler-houses, see Buildings table, 430-1 Boiler and Superheater Surface Installed, 452, table, 452-3
Boston, L. Street, see Steam Turbine Bavarian, Reciprocating Engine Steamer, details of, table, 710 et seq. Bearing(s), see Thrust Bearing Plant Brake for Curtis Turbo-Generator, 212 A.E.G., 290, 291, 292 Curtis. Branca's Turbine, 25 Brighton, Turbine Steamer, detail of, table, Footstep, 201 Oil Supply to, 201, table, 202 685 et seq., ill., 694 Brimsdown, see Steam Turbine Plant Others, 204, & see table, 202 British India Steam Navigation Co.'s Glands, 205 Oil circulated through, 205 Turbine Steamers, table. de Laval, 95, fig., 96 Hamilton-Holzwarth, 316-7 685 et sey. British Thermal Unit, (B.Th.U.), defined, 17 & note Parsons, Flexible, 131 British Thomson Houston Co., Rugby, Thrust, 132 & fig. makers of the Rateau, 235 & note, figs., 232, 233 Turbine, 212, 213 British Naval Vessels, Turbine Driven, Zoelly, 263, ill., 268 Thrust, ib. Battleships, Cruisers, Torpedo boats, Peripheral Speeds Pressure at, 14, table, Destroyers, etc., table, 630-1 15 Bearing Pressure, (Parsons), 132 British-made Turbines, see Curtis, de Laval, Bed plate, Hamilton-Holzwarth Turbine, and Parsons separate for each Casing Brown, Boveri & Co., Switzerland, builders of Parsons Turand for the Dynamo, 311, Casings not bolted down bines, 119 Marine lighting-plants, 189, fig., 190 Cost of, as compared with that of to, 316 Belgian State Railways, Turbine Steamers equivalent Piston-engines, of, table, 734 Bethune Mines, Rateau Heat Accumulator 190 at, 250, fig., 251 Turbo-dynamo, 135, ill., 136 Bibbins, J. R., see Westinghouse Turbines, do., at Essen, (their largest), 135 Turbo-generating set, 3 phase, 4-pole Cost of High Vacuum at Frankfort, described 135, Bibliography, 749 Bingera, Turbine Steamer, details of, ills., 137, 138, & see table tables, 63, 685 note (2) facing 156, fig., 173 Blades, or Buckets, see also Buckets and Steam Consumption in, variation in, Vanes with Change of Pressure, 161, fig., de Laval, 87, fig., 88 160 Fullagar's method for fixing, 127-8, 151, figs., 127, 128-30, with Constant Pressure Vacuum, fig., 173 Bruay Mines, Rateau Accumulator at, ill., 139, claims made for, 129 247, fig., 249, 253 Board of Trade Unit, (B.T.U.), defined, Rateau Supplementary High Pressure 17 & note Turbine at, 252

Boiler(s), see Steam Turbine Plants, (43)

large, well-designed, efficiency of com-

793

Brush Co., builders of Parsons Turbines, 119 note, fig. facing 122 Turbo-generator, earliest Brush-Parsons and latest designs, 146, figs. facing 148, new features in the latter, 151-3 Brushes, Carbon and Metal, used in A. E.G. Turbo-generators, 298 Buckets, see also Blades, and Vanes, de Laval, 87, fig., 88 Wear in, Losses due to, 78 Riedler-Stumpf, Double, 276, figs., 274, 275, 278 Number of, 276 Overlap of, reason for, 279, fig., 274 Single, 278, fig., 275 Buildings, see Steam Turbine Plants, (9), Engine-rooms, Boiler-nouses, for Turbines, Mixed, and Reciprocating Engine Plants, Area and Volumes of, 415, tables, 446-51, ills. 468-74, plans, 444, 470-90 CALORIFIC Values of Fuels, 362 et seq. tables, 362, 364-9 Campania and Lucania, Reciprocating Engine Steamers, details of, table, 716 et seq. Carmania and other Turbine Steamers, (Cunard Co.), details of, table, 716 et seq., ill., 720; Engine room, cross section, fig., 726; low pressure and Astern rotor, ill., 721; propellers, ill., 723; Turbine room, ill., 723, plan, etc., figs., 724 Caroline, Reciprocating Engine and Steam
Turbine Yacht (Rateau
Turbine), 636, details of,
tables, 631, 673 et seq.;
figs., 678, 679; tests of, tables, 680, 681, fig., 680 Additional Propellers on Turbine Shaft of, 681, results with, 682, summary of, 683, tables, 682, 683 Caronia, Reciprocating Engine Steamer, (Cunard Co.), details of, table, 716 et seq., Engine room, cross-section, fig. 726, do., elevation and plan, figs., 725 Results of Trials, table, 728 Carville, see Steam Turbine Plant

Casing(s), (A. E.G.), 291, (Elektra), 320 High and low pressure, (Hamilton Holz-

Cavitation, Parsons' experiments in over-

not fixed to Bed plate, 316

warth), 311 & note, 314

coming, 644-6, figs., 647

Central London Railway, foundations for Turbines and other Engines of, 441, table, 443 Chelses Power House, London, Westinghouse - Parsons Turbogenerating sets at, 135 & note, et seq. ills., 140-4, 540-1, see also Lots Road under Steam Turbine Plant Chester, Turbine Scout, U.S.N., details of, table, 728 et seq. Chimneys, see Steam Turbine Plants, (42) Circulating Pumps, see Pumps Clearances in Turbines Brown-Boveri Parsons, largeness of, in relation to Economy, 120, Curtis, minimum, between fixed and moving parts, latest designs, table 211 Elektra, 322 Parsons, and Willans-Parsons, smallness of, the chief factor of efficiency, 151 Rateau, 238 Riedler-Stumpf, large, 278 Coal Calorific value of as expressed by the authors, 363 of varieties of, in various units, table, 362, & see tables, 342, 345 Consumption, see Boilers, Amethyst, compared with that of Topaze etc., figs., 655, tables 656 et seq. Reciprocating Engine Cruisers, Record, table, 748 Turbinia (1st), (approximate), table, 643 Delivery of, and Storage, etc., see Steam Turbine Plants (29-40) Economy in Turbines and Piston Engines, 404
Price of, of average value of 8.7 K.W. hours per Kg., 364, table, Cobra, Turbine Torpedo-Boat Destroyer, details of, tables, 630, 659-60 Condenser in, table, 437 Collars on Rotating Drum, (Willans-Parsons), as factors of efficiency, 151
Commercial Efficiency of Turbines and Piston Engines compared, 404 et seq., figs. 406-11 the same, under Extreme Conditions, figs., 416-7 the same, under increased Admission Pressure and varying Superheat and Vacuum, 405-11 Commutator, Curtis Turbo-Generator, fig.,

210

Compagnie Française Thomson-Houston,	Cost of
Paris, makers of Curtis	Brown-Boveri-Parsons Turbine Marine
Turbines, 212	Lighting Plant, 189, fig
	190, as compared with
Comparison of Cost of Different Types of	
Engines, table, 9	that of equivalent Pistor
Compensator, (Rateau), 234, fig. facing	Engine, 190
232	Different Types of Engines, Comparison
Compressors coupled to Rateau Turbines,	of, table 9 extra, of High Vacuum, 429, 435, table.
288	extra, of High Vacuum, 429, 435, table
Condensers, see Steam Turbine Plants,	484
	first of Steam Turbines 2 & Atables
(67)	first, of Steam Turbines, 2, 3, & tables in relation to Steam Turbines, 2-11
Barometric Jet, used with Turbines and	in relation to Steam Turbines, 2-11,
Piston Engines, table,	tables, 3–11
430–1 & see 254	Costs and Prices, decimally expressed in
Ejector, table, 182-3	this work, 23
Extra cost of High Vacuum in, 429,	Coupling, flexible, between Shaft-sections
485 table 484	. (Hamilton-Holzwarth)
435, table, 434 Jet, used with Turbines and Piston	
	316
Engines, table, 432-3	Cranes, Overhead Travelling, see Steam
in Marine Turbine Vessels, 632, table, 437	Turbine Plants, (73)
in Augmenter do., 710	Wharf, see, as above, (31)
Probable improvements in, 404	Cruisers, Turbine Driven
of Rated Capacity, Cooling Towers with,	British, see Amethyst and Argonaut
of traced Capacity, Cooling Towers with,	
table, 436	German, details of, table, 724 et seq.
Surface,	U.S. Navy,
Mirrlees-Watson, at Partick, 437, fig.,	Armoured do., details of, table, 728
486	et seq.
range of Experiments on, (Allen's	Cunard S.S. Co.
paper), 438 & tables, figs.,	Commission of, objects and personnel of
	638
439, 440	1
used with Piston Engines, table, 432-3	Turbine and Piston Steamers of, table,
used with Turbines, table, 430-1	716 et seq. ill., 727
used with Plants referred to, in tables at	Curtis Turbines, 191 et seq.
pp. 424-7. figs., 470-2.	comparison of vertical do., with Union
pp. 424-7, figs., 470-2, 475, 476-7, 480, 482-5,	Turbine, 331
488-90	Firms manufacturing 212 200
	Firms manufacturing, 212, 290
in various makes of Turbine & Turbo-	Four Stage, Revolving Part of, fig., 223
generators	General Description, 191
A.E.G., 291, 306, figs., 285, 286	Bearings .
Curtis, 205, figs., 204, 207, 224. ill.,	Footstep, 201-4, figs. 202, 203
207	Oil Supply to, 201, table, 202
de Laval, 80, 82	Accumulator for, 205
Hamilton-Holzwarth, 314	Packing for, 208 & fig.
Parsons, ills., 147 Rateau, 227, figs. facing, 252, 257 Rayometric Let. 254	Water Lubrication in, 204 & fig.
Kateau, 227, figs. facing, 252, 257	Other kinds, 204 & see table, 202
Barometric Jet, 254	Glands, 205
Riedler-Stumpf, fig., 285, 286	Oil circulated trough, 205
Union, 331	Clearances
Condensing Plants, see also Turbo-Genera-	Minimum between fixed and
	moring perty letget de
tors and	moving parts, latest de-
Cost of, 9-10 & tables, see also fig., 12	signs, tables, 211
and Non-Condensing do., Costs of,	Condensers, 205, figs. 204, 207, 224,
(Allen on), 10-11 &	ill., 207
tables	Diaphragms between Stages, 194, fig.,
Consumption, see Coal, and Steam	195
Continuous-current A. E. G. Turbo-genera-	Governors for Synchronising, 194,
Continuous cuttons w.E. C. Tutto-Kallets.	100 272 100 100 0
tors, 50-750 K.W., Speeds	199, ills., 196, 197-9
of, 298 de table	Valves in, 197-9, figs., 198, 200,
Convertible Energy, see Energy	<i>ill.</i> , 201
Cooling Towers, see Steam Turbine Plants,	Emergency do., 201, ills., 196, 201
(70A)	Nozzles, expanding, in, 191-4, 195,
with Condenser of Rated Capacity, table	figs., 194, 195
	as arranged for Marina Work 105
436	as arranged for Marine Work, 195
Cork. see Rughy and Cork	number of, 199

Curtis DE LAVAL, a pioneer of the Commercial Turbines, General Description Steam Turbine, 2 (continued)-Stages or Pressure Steps, 192, fig., de Laval Turbines compared with A.E.G. do., 304, figs. Diaphragms between, 194, fig., 195 53, 65 with Elektra do., 320 Pressure Regulation in, 208 with Riedler-Stumpf do., 273, 274 Steam Efficiencies of Electric Generators used admission and progress in, 191-2 economy in, 192-4 in Calculations, 33, figs., Passages, areas of, 207 34-9 Vanes or Buckets, 192 & fig evolution of, 24 et seq. as arranged for Marine Work, 195 features of, 26-7 General Description of, 82 et seq. Peripheral Speed of, 208 Vertical Shaft, 201 Bearings, 95, fig., 96 Blades or Buckets, 87, fig., 88 Low-pressure, described, 223, table, 224 Steam Consumption in, 213 Flexible Shaft, 94, fig., 95 with Change in Initial Pressure, Gears, 97, table, 98 et seq. Pinions, Shafts and Bearings, Some fig., 218 with Constant Vacuum, fig., 216, Data of, table, 98 et sey. do., with Varying Loads, Governor, 104-5 fig., 217 Lubrication, 97, fig., 96 with Superheat, fig., 214 with Varying Vacuum, fig., 215 Tests of 500 K.W. Set, 214-7, table, Nozzles, 26, 87, figs., 26, 27, 93, 94 Diverging, data for designing, table, 218-9, ill., 225, figs., 214, 69 215, 216 Vacuum Valves, 104-5 600 K.W., 213, figs. 213 et seq. 2000 K.W. Set, 220, 221, fig., 221, Vanes, see Wheel and Vanes Wheel, 83-6, fig., 86 and Vanes, Some Data of, table, 89 table, ib. Valves for Pressure Regulation in Stages, et seq. Internal Losses in, 33, 81 208-10 Curtis Turbines of the Revolution, com-1. Nozzle Losses, 68, table, 69 pared with Piston Engines, 2. Leakage do., 70 3. Radiation do., 70 Curtis Turbo-Alternating sets 4. Losses due to Friction of Turbine Fulham Wheel revolving in Steam, 750 K.W., 213, ill., 558 71, figs., 72-5 do. to Friction Harrogate 5. do. 750 K.W. Single-phase, with Allen's travelling over Vanes, 77 to Bearing Friction of Subbase Surface Condenser 6. do. do. Plant, 213, fig., 224 Wheel, 78 Speed-Reduction gearing, 78 Newport 7. do. in details of plant at, 214-7, tests on, 7a. do. to Wear of Vanes or Buckets, table 218-9, (cols. 1-4) 500 K. W., alternating current, tests 8. do., in the Dynamo, 80 of, 214, ill., 225 9. do. due to Residual Kinetic Energy and Cork in Steam passing to Con-500 K.W., continuous current, tests denser, 80 of, 214, figs., 216, 217, Summation of the foregoing, and pertable, 218-9 (cols. 5, 6-11) centage allocation, 81 Curtis Turbo-Generators Largest, rating of, details of, 273 & note, Brake for, 212 table, facing 40 Commutator of, fig., 210 19 K.W., Turbine, running Non-Con-Dorchester Unit, 212 densing, Relation in, be-tween Admission Pressure exclusive and inclusive of Condenser Dimensions and Weights of, (approxiand Steam Consumption, mate), tables, 211 50, see also table, 58 Power for Auxiliaries, and used by them Overload capacity of, 106 table, 222 & fig., ib. Speed Test of (Oshkosh Gas Works), 220, table, peripheral of, compared with that of Parsons Turbines, 130 218-9, (cols. 12-14) Rateau do., 238 Curtis Turbo-Generators and Alternators Sizes and Types of various, tables, 208-9 relative, of Steam and Turbine, 28

de Laval Turbines (continued)—	Dorchester Unit, Curtis General Electric
Steam Consumption in Full Load, 40, 52, 54	Machines, 212 Double-flow design, see Westinghouse-
without Superheat, fig. 57, tables, 55	Parsons
with do., 64, figs., 64 et seq.	Double wheel Types of Turbines, see
with 50° C. do., table, 56	A.E.G., Elektra, Parsons,
Estimated Percentage Decrease in Steam Consumption per	Rateau, and Zoelly Dreadnought, H.M.S. Turbine Battleship,
Degree Centigrade of	table, 636-
Superheat, table, 58	Dynamo (de Laval), losses in, 80
with Varying Pressure, 40, inset &	used with A.E.G. Turbine, position of,
table 40, 41 et seq. with Varying Vacuum, 52, fig., 53	290
Full, Half, and Quarter load, curves	
for, at, 389, figs., 390,	ECONOMISER Surface, in some of the Plants
391	referred to, table, 452-3
Half-load, 57, tables & fig., 58, 59	Economisers, see Steam Turbine Plants, (47)
with Varying Vacua, 59, figs., 60, 61	Economy of Coal, in Turbines and Piston Engines,
Quarter load, 61, figs., 62, 63	404
Steam Economy in, 33	Oil, in the same, 404
Energy in, Total Efficiency of Con-	Steam, (Curtis), 192-4
version of, 29 Weights and Floorspace Dimensions of,	in relation to Admission Pressure, 161-2 do. to Condensing, fig., 12
and output of various,	do. to size of Clearances, 120, 129
109, figs., 107, 108	Eden, Turbine Torpedo-boat Destroyer,
Wheel, breaking of, unimportant, and	details of, tables, 630,
why, 32-3, 86, 278 de Laval Turbo Generating sets, direct-	659-60 Coal Consumption of, in comparison
coupled, Designs and	with Piston Engine Vessels,
Rating of, 109, tables	table, 668
110-18	Efficiency, see Commercial do.
Delray, see Steam Turbine Plant	of Boilers, see Boilers
Designing Data for Diverging Nozzles, (de Laval), table, 69	small Clearances in relation to, Parsons and Willans - Parsons
Deterioration, (de Laval), due to Wear	Turbines, 151
of Vanes or Buckets, 78	Ejector Condensers, see Condensers
Diamond, see Topaze, Sapphire, and Diamond, Cruisers	Elektra Turbines Dimensions, Weights, and Floor-Space
Diaphragms in	
Curtis Turbines, 194, fig., 195	of, \$25, figs., 325, 326 Double and Single Wheel
Rateau do., 229 & fig., 230 Zoelly do., 262, fig., 263	General Description of, 320, figs., 321,
Zoelly do., 262, fig., 263	322, 325, 326, <i>tables</i> , 323, 324, 325, <i>ill.</i> , 322
Dieppe, Turbine Steamer, details of, tables 631, 685	Casing, 320, 44., 322
Dimensions, Weights, Speeds, Outputs,	Clearance, 322
etc. of Curtis Turbines and	Nozzles, 320, 322
Generators with or without Condensers, tables, 211	Steam Passages, concentric and reversing, 320
Elektra Turbines, 325, fus., 325, 326	Vanes, 320, 322
Elektra Turbines, 325, figs., 325, 326 Hamilton-Holzwarth Turbine, direct-	Wheel, 820, 322, fig., 321, ill., 322
coupled with Generator,	Peripheral Speed, 322
table, 319 Oerlikon-Rateau Turbines, table, 236	Rim to, 322 Sizes of, (10-300 H.P.), 320
Parsons Type Turbo-Generator	Speed of, moderate, how secured, 320
Approximate Floor Space, over-all	Steam
length and weight, figs.,	Admission, Passage through and Ex-
148, 149, 150	pansion of,
Some particulars of, table, 154-5 Diverging Nozzles, sec Nozzles	in relation to Moderate Speeds, 320 do. to Thrust, 322
Donegal, Piston Steamer, details of, table	Consumption in
692 et seq., plans and	Curves for, at
sections of, fig., 698;	Half, and Quarter Loads, 389 &
Engine-room do., fig., 700	note, figs., 390, 391

Elektra Turbines, Steam, Consumption Equivalent Consumption of Steam per K.W. hour, R.H.P. hour, in (continued)in various Sizes, and at various and I.H.P. hour, tables, Loads, 323, tables, 323, 779-87 324, 325 Equivalents in different units, English impacts of, utilised to secure moderate and Metric, of Areas and Volumes, table, 21 Speed, 320 Turbine Sets comprising Direct-con-Lengths, table, 20 Statements of Energy, table, 22 nected Generator, table, 324 Values for power, table, 20 for Vacua, table, 788-9 Electric Generators used in Calculations, Efficiencies of, (de Laval), for Work, Energy, and Heat, tables, 33, figs. 34-7
Emerald, Turbine Yacht, details of, tables, 19, 22 Escher, Wyss, & Co., and other firms, 630, 669 et seq. Emergency Governor, (Zoelly), 263 manufacturing Zoelly Turbines, 260 & note, 265 & Emmet, Mr, tests by, on Curtis Turbonote generator, Newport, table, Essen Electricity Works, Brown-Boveri-218-9 (cols. 1-4); do. Parsons largest Turboreferred to on Speed and Dynamo at, 135 Ewing, Prof., tests of, on Turbinia (1st), Economy, 13 637 et seq., tables, ib.
Examples of Steam Turbine Plants, see End Pressure, or Thrust, (Parsons), how caused and how offset, 120 Steam Turbine Plants (Westinghouse-Parsons), how eliminated, 145, 146 Exciters, see Steam Turbine Plants, (72) * Energy Exhaust Pressure, see Pressure Expansion, Adiabatic, of Steam in relation expressions used for, in Steam Engineering, 17, 18, table, 18 to Energy, 355, 356-7 Equivalent Statements of, (English and External Pressure, see Pressure Metric), table, 22 FANS coupled to Rateau Turbines, 238 relation of, to Heat in Steam and partly evaporated Water, 348-9 Firms building various Turbines, see under requisite to produce Steam of given names qualities in relation to First Cost of Steam Turbines, 2, 3 & tables total do., 356, tubles, 342 Flexible Bearings, see Bearings et seq. Couplings, see Couplings of Steam Shaft, see Shaft Floor Space, see Dimensions Foot-pound, (ft -lb.), defined, 18 Convertible, importance of, 341 in Saturated Steam, 349, tables, Footstep Bearing, see Bearings Foundations, 441 et seq. fig. 442, table, 443, ill., 444 342, 345 in relation to Exhaust Pressure, 357 for A. E.G. machines, lightness of, 291 Expansion, 355, 356-7 Works, Residual Kinetic in passing to Con-Frankfort Electricity Browndenser losses due to, (de Boveri - Parsons Turbo -Laval), 80 Dynamo at, 135, ills., 137 in Steam and partly evaporated Water, 138, & see table, facing 156 Fraser & Chalmers, makers of Rateau relations between, 348-9 Total efficiency of Conversion of, in, Turbines, 234, see ills. (de Laval), 29 227 etc. French Naval Torpedo Boats with Rateau used in Overcoming External pressure during Superheating, 349, Turbines, details of, table, how calculated, 350 735, ill., 738, tests of duplicate turbine, 740, Energy, Work, and Heat Units, with Abbreviations, and Corresponding Values, extable, 637; propellers of, ill., 739 responding Values, expressed in Joules, table, 18 French-made Turbines, see Rateau Engine-rooms, see Buildings Friction in Engines, (see also Piston, and Reciprocatde Laval Turbines. ing do., and Turbines), Different Types of, Com-Losses due to in Bearings, 78 parison of Cost of, table, 9 of Steam, travelling over Vanes, 77. due to Turbine Wheel revolving in English M'Kenna Co., see Steam Turbine Plant Steam, 71

Friction in (continued)-Governors (continued)-Zoelly, 262-3, figs., 261, 264 Emergency, 263 Parsons Turbines, due to difference of density in medium Grauert, 13, cited on Riedler-Stumpf Turboin which wheel revolves, Generating Set, 286-7 Union Turbines, how reduced, 335 Fuel, Calorific Values of, see Coal. HALF LOAD, see under Steam Consump-Fulham Electricity Works, London, tion Hallside Works, Steel Co. of Scotland, Rateau Heat Accumulator Curtis Turbo-Alternator at, 213, 437 note, ill., 558 Fullagar, H.F., method invented by, for at, 253-4, figs., 233, 259, fixing Blades, 127-8, 151, & facing 252, ills., 255, figs., 127, 128-30, ill., 139, 256 claims made for the plan, Halpin, D., Heat-storing system patented 129 by, 247 Full Load, see under Steam Consumption Hamburg, German Turbine Cruiser. 742 note GEARING, Speed-reduction, (de Laval), Hamburg - American S.S. Co., Turbine Steamer of, details of, Losses in, 78 table, 742 et seq. Hamilton-Holzwarth Turbine, Gears, Pinions, Shafts, and Bearings (de Laval) 971 Data of, table, 98 et seq. compared with others, 307, ill., 312, General Electric Co., U.S.A., makers of Curtis Turbines, 212 figs., 318, 314 Dimensions etc. and list of, Direct-coupled German Turbine Cruisers, Torpedo Boats, and Merchant Steamers, with generators, table, 319 General Description of, 307 et seq. details of, table, 742 et seq.; Turbine room and Bearings, 316-7 Bed-plates, 311, 316 Turbines of a Torpedo Casings Boat, ills., 746, 747 High and Low Pressure, 311 & note, Turbines, see A.E.G., Elektra, Riedler-Stumpf, German-made 314, 316 Condenser, 314 Governor, 814, 317-8, fig., 318 Union, and Zoelly Gesellschaft für Elektrische Industrie, of Lubrication, 317, 318 Karlsrühe, makers of the Shaft, 309 Subdivisions of, and flexible coup-Elektra Turbine, 320 lings, 315-6 Glands, in the Stationary Discs, see Vanes, infra Curtis Turbine, 205 Rateau do., 236 Stuffing Boxes, 316-7, fig., 317 Valves, Zoelly do., 264 Going astern, in Turbine Vessels, 636 arrangements for, in Tur-Main inlet, how controlled, 311 Regulating, 811 Vanes, 307, 309-11, figs., 309, 310 binia (1st), 638, do. in Vessels of the Cunard Co., Stationary, (or Discs), 309-11, figs., 310, 311 ill., 720 Governors, (see also Steam Turbine Plants, Wheels, built up, 307, 308-9, figs., (59, 60), in various makes 809, 310 Peripheral Speed, 309 of Turbine, A. E.G. Steel band round, outside Vanes, use of, 809, 811 Safety, 296 Curtis, 194, 199, ills., 196, 197, fig., Steam in admission to, 311 198 Valves in, 197-9, figs., 198, 200, high pressure. 201 injector action, occasional, given Emergency, 201, ill., 196, fig., 201 to, 314 de Laval, 104-5 leakage, elimination of, 309, 316-7 Hamilton-Holzwarth, 314, 317-8, fig., passage through, and expansion in, 307, 311-14, 316, fig., 308 varying velocity of, 307
Harrogate, Curtis Turbo-generator at, 750 Rateau Governor and Compensator, 234, fig. facing 234 K.W. with Allen's . . . Riedler-Stumpf, 277 Subbase Surface Condenser. Union, 332, figs., 333, 834, 335 218, fig., 224

Heat Accumulator Rateau, 250, 258, figs., 257, 258 Regenerative, (Rateau) 226-7, 246-50, figs., 248, 249, 258 Energy, and Work Units, see Energy Work and Heat, do. in Liquid, or Sensible Heat, (S)., 841, tables, 342, 345 Latent, (L.), 341 External, during Superheating, 350 Internal, (L₁), 348 Specific, 350, fig. 351 Total, (H.), 349, 350 Sensible, (S.), see Heat in Liquid, supra Storage, Halpin's patent for, 247 Hero's Turbine, 24-5 High Pressure Supplementary Rateau Turbines, 252 Hoovens-Owens-Rentschler Co., Hamilton U.S.A., makers of the Hamilton-Holzwarth Turbine, 307 Horse-Power, (H.P.), defined, 19 Horse-Power Hour, (H.P.H.), defined, 18 Hub of Wheel, Riedler-Stumpf Turbine features of, 275-6, figs.,

274, 276, 278 Hucknall-Torkard Colliery, Rateau Heat Accumulator at, 250, 258,

figs., 257, 258

Hum of High Speed, how said to be (Westingeliminated. house), 149

Hyacinth, H.M.S. Cruiser, Steam Consumption of, 685, fig., 684

IMPULSE and Reaction Turbines, Difference between, Rateau on, 228-9 note (2) Indépendance, Turbine Steamer, details of, tables, 631, 734 Internal Losses, (de Laval), see Losses Invicta, Turbine Steamer, details of,

tables, 631, 684 et seq.

JET Condensers, see Condensers Joule, defined, 18 note

KAISER, German Turbine Merchant Steamer, details of, tables, 631, 742 et seq, Turbines of, ill., 777 Kilogram Calorie, (Kg. C.), defined, 17 Kilogram-Calorie, (one, per second, or Kg.C.S.), defined, 19 Kilograms of Steam raised, per kilogram of Coal, 363, 364 & table Kilowatt, (K.W.), defined, 19 Kilowatt hour, (K.W.H.), or Board of Trade Unit, defined 17 & note

King Edward, Turbine Steamer, details of, and comparison of, with Piston Engine Vessel, tables, 630, 664 et seq., ill., 668

Kingfisher, Turbine Steamer, 632

L. STREET, Boston, see Steam Turbine Plant Lasche, O., and the A.E.G. Turbine, 290 Latent Heat, see Heat Leakage, between Nozzles and Vanes, (de Laval),

Losses due to, 70 in proportion to Clearances, (Parsons),

120 Lengths, Equivalent Measures of, (English

and Metric), table, 20 Lhassa, Turbine Steamer, details of, tables, 631, 685 et seq.
Libellule, Turbine Yacht, 636, details of,

tables, 631, 669 et seq.

Lift Pumps, see Pumps Lilienthal's Reversing Nozzle, 280-2, fig., 282

Linga, Turbine Steamer, details of, tables, 631, 685 et seq.

Liquid, Heat in, 341, tables, 342, 345 Loads, see under Steam Consumption subhead of each Turbine and of Piston Engines

L.B. & S.C.R., and Chemin de Fer de l'Ouest, Turbine and Reciprocating Engines, Steamers of, tables, 630-1, 685 et seq.

Londonderry, Turbine Steamer, details of, table, 630, 692 et seq. Plans and sections, fig., 698, position of Starting platforms in, 704

Loongana, Turbine Steamer, details of, tables, 631, 685 et seq.

Lorena, Turbine Yacht, details of, tables, 680, 669 et seq., ill., 672 Condensers in, table, 437

Losses, Internal in the de Laval Turbine

1. Nozzle Losses, 68, table, 69

Leakage do., 70 Radiation do., 70

4. Losses due to Friction of Wheel, revolving in Steam, 71, figs., 72–5

5. do. do. to Friction of Steam, travelling over Vanes, 77

6. do. do. to Bearing Friction of Wheel, 78

Speed-Reduction Gearing, 7. do. in

7a. do. due to Wear of Vanes, 78

8. do. in the Dynamo, 80 9. do. due to Residual Kinetic Energy in Steam passing Condenser, 80

Losses in de Laval Turbine (continued)-Summation of the above, and percentage allocation, 81 Lots Road, Chelsea, see Steam Turbine Plant Low-pressure Turbines Curtis, described, 223, table, 224 Heat Rateau, with Accumulator, Steam Consumption of, effect on, of reducing Vacuum, table, 241; tests on, table, 246 Lübeck, German Turbine Cruiser, details of, tables, 630, 742 et seq., ills., 744, 745 Lubrication, see Steam Turbine Plants (63) A. E.G. Turbine, 292 Curtis, (by water) 204 & fig. de Laval, 97, fig., 96 Hamilton-Holzwarth, 317, 318 Parsons, 134 Oil consumption for different sizes, table, 135 Zoelly, 263 Lucania, see Campania and Lucania Lunka, Turbine Steamer, details of, tables, 631, 685 et seq. Lusitania, Turbine Steamer, 631, 716 MAHENO, details of, tables, 631, 685 note Mahroussa, Turbine Yacht, (Khedive's), table, 631 (detail 61 & note). 669 note Main Generators, see Steam Turbine Plants, (71)Main Steam Turbines, see Steam Turbine Plants, (56) Manxman, Turbine Stenmer, details of tables, 630, 692 et seq. Plans and sections, fig., 698 Position of Starting Platforms in, 704 Revolutions and Slips of Compared with Reciprocating Engine Vessel, table, 704 Steam to Glands etc., in, 709 Tests, table, 709 Turbine Room, ill., 703, Cross section, fig., 703 do., and Condensers, ill. & fig., 705 Marine Condensers in Some Turbine-Driven Vessels, 437 & table Lighting Plant, Brown-Boveri Parsons, 189, fig., 190 Cost of, compared with that of equivalent Piston Engine Engine Plant, 190 Riedler-Stumpf, small Turbo-generator

for, 286-7, fig., 287

et seq., figs., 634, 655 relative Steam Consumption, 634-5

Comparisons with Reciprocating Engines,

Marine Steam

Turbines, and Turbine Vessels, 630 et seq.

632, tables, 648-9, 650-1

Marine Steam Turbines, etc. (continued)-

table, 663 Reciprocating Engines combined with, Economy of Steam Consumption secured by, 636 Oil-consumption in, 783 Speed and Size Limits for, Rateau's Winter's and opinions cited, 632, 633, views of the Parsons Marine Steam Turbine Co., 634, of Mr Speekman, 635 Starting Platforms in, position of, 704 Steam By pass to Intermediate Stage in, 709 Turbines and Turbo-generators used in, A. E.G. 20 K. W., 292, fig., 293, table, Curtis, Vane and Nozzle arrangement for, 195 Zoelly, 272 Maschinenbau-Aktien Gesellschaft Union, Essen, builders of the Union Turbine, 327 "Mauritania," Turbine Steamer, 631, 716 Mean Representative Results as to Steam Consumption, see under Piston engines, and under Steam Turbines Mechanical Stokers, see Steam Turbine Plants, (44) Merz, C.H., Tests by, on a Curtis Turbo-Alternator at Cork, 217, table, 218-9 (cols. 6-11) Metre-kilogram, (m.-kg.), defined, 18 Metric system, use of, in its bearing on Continental rivalry with English - speaking countries, 22
Metric and English Units Measures etc., see Equivalents in different units Midland Railway Co.'s Turbine and Reciprocating Engine Steamers, tables, 630, 692 et seq. Mirrlees-Watson Surface-Condenser, Partick, 437, ill., 436 Moabit 2000 H.P. Riedler-Stumpf Turbine described, 276, 278, 279, figs., 276, 277, 279, 290

Condensers in, 632, table, 437

First Parsons Marine Turbine Ship,

640-1, 645

Stopping from Full Speed, 646 List of Turbine Vessels, and Index to

Recent Torpedo-Boat Destroyers, 661-8.

Going Astern in, 636, 638, ill., 720

Governing Turbines in, 704, 709

Turbinia (1st), 636, ill., 637, tables, 630, 637, 639,

642, 643, 647, figs., 638-9,

further Data, table, 630-2

Augmenter do., 710

Modern Piston Engines, see Piston Engines Money, decimally expressed in this work, Motherwell, see Steam Turbine Plant Multicellular Turbo-Alternator, (Rateau), 850 K.W., Tests of, table, Multiple-Wheel Type of Turbines, see A.E.G., Parsons, Rateau, and Zoelly Turbines NARCISSUS, Turbine Yacht, details of, tables, 631, 669 et seq. Naval Vessels, with Turbines and Reciprocating Engines, comparisons of, tables, 630-1, 648 et seq. Neasden, see Steam Turbine Plant New York Edison Co.'s New Waterside Station, 147, 209, note (2), 454, ills., 444, 455, 481 Newport Electric Lighting Power Station Curtis Turbine, details of, 214-7, tests on, table, 218-9, (cols. 1-4). Nickel Steel, employed in Wheels and Nozzles (Riedler-Stumpf), 276, 279 Nomenclature Expressions for Energy defined, 17, 18, table, 18
Board of Trade Unit, (B.T.U.), 17 de note British Thermal Unit, (B.Th.U.), 17 d: note Foot-pound, (ft.-lb.), 18 Horse-power-hour, (H.P.H.), 18 Kilogram-calorie, (Kg.C.), 17 Kilowatt hour, (K.W.H.), 17 & note Metre-kilograms, (K.g.m.), 18 Warme Einheit, (W.E.), 17 Practical Units for Power, 19 & tables Horse-Power, (H.P.), 19 Kg.C.S., (one kilogram-calorie per second), 19 Kilowatt, (K. W.), 19 Non-condensing Parsons Turbine, see under Parsons Turbines Nozzles in different Turbines A.E.G., 291, 304, 306, fig., 305 Curtis, 191-4, 195, figs., 194, 195 de Laval, 26, 27, 87, figs., 26, 27, 93, 94 losses in, 68, table, 69, & see 70 Rateau, 229, 234, fig., 229 Riedler-Stumpf, and Lilienthal and Riedler-Stumpf, 278, 279, 288, figs., 274, 279, 280, 281, 280-2, 288, figs., 282, 288 Union, 327, 331, 332, fig., 328 Nozzles, of different types Diverging A. E.G., 291

de Laval, 26, 27, 87, figs., 26, 27, 93,:94

Expanding Curtis, 191-4, 195, figs., 194, 195 Number of, 199 Rateau, 229, 234, fig., 229 Reversing Lilienthal, and Riedler-Stumpf, 280-2, 288, figs., 282, 288

Nozzles and Vanes, Leakage between, (de Laval), Losses due to, 70 No. 1125, Turbine Steam Yacht, details of, table : 630, 673 et seq. OERLIKON-RATEAU Turbines, described, 236 & note, figs., 235, 237, 238, 240, 241 Dimensions, Outputs, and Speeds of, table, 286 100 K.W. ill., 235, table, 236 1000 K.W. Test of, table, 245 Oil-Consumption in Lubrication, Parsons Turbines, various sizes, table, 135, Zoelly Turbine, 263-4 in Reciprocating Marine Engines, 733 Oil-cooling plant, see Steam Turbine Plant, (64.)Oil-economy in Turbines and Piston Engines, 404 Oil-supply, to Bearings, (Curtis), 201, 204, table, 202; Accumulator for, 205, (Parsons), function of, 181 1000 and 1500 Kilowatt Sets, Tenders and accepted Prices for, 5-7 & tablē**s** Onward, Turbine Steamer, details of, tables, 6:1, 684 et seq.
Osborne, Turbine Yacht (King Edward's), table, 631 & note, 669 note Osthoff, O. E., tests by, on Curtis Turbogenerator, Oshkosh Gas Works, 220, table, 218-9, (cols. 12-14) Outputs, see Dimensions etc. Overall Length, see Dimensions etc. Overhead Travelling Cranes, see Cranes Parsons, C. A. & Co., chief makers of the Parsons Turbine, 119, see also Brown - Boveri - Parsons, and Westinghouse-Parsons Parsons, Hon. C. A., 632, 637 experiments of, regarding Cavitation, 644-6, figs., 647 patents of, for securing Low Peripheral Speed, 261 note

for utilising Expansion of Steam,

51

247

Nozzles, Diverging (continued)-

Union, 831

Parsons, Hon. C. A. (continued) pioneer (see also de Laval) of the Commercial Steam Turbine, 2 Vanes views of, cited, on advantages of joint use of Turbines and Reciprocating Marine Engines, 636-7 and Stoney, tests by, of Turbines for Driving Dynamos, results of, cited, as to effects of Varying Vacuum on Steam Consumption, 165-8, figs., 165, 166, 168 Parsons Marine Steam Turbine Co. arrangements of, for Going Astern, 636 first Turbine Ship of, see Turbinia 1st low speeds provided for, by, 634 "mongrel" system of, for system of, for securing Economical Steam Con-Steam sumption at all Speeds, Steam Trials of Amethyst, fitted with Parsons Turbines, table, 682 views of, cited, on Speed and Size Limits for Marine Steam Turbines, 634 Parsons Peebles Turbo Generators, with Allen Surface Condensers, 440 & fig. Parsons Turbine, 119 chosen for comparison of results between Piston Engines and Steam Turbines, and why, 391-2 described, 120 et seq., figs., 121, 122, & facing 122, 123, 124, ills., 125-30, 132-4, 136-8, 140-2, 144, 146, 147, & facing 148, 152, table, 135 Percentage decrease in, in relation efficiency of, in relation to Smallness of to less Load and more Vacuum, 165, figs., 165, Clearances, 151 Firms building, 119 & note, see also under each name in relation to Pressure, (Admis-General description of sion) and Changes in Pressure, 156 et seq., 179, figs., 157-60, 384, 391, 393, 403, Balance Pistons, 120, figs., 121, 122 & facing Bearing, Flexible, 131 facing 396 with Various Loads, see Full, and Pressure, 132 Thrust, 132 & fig. Average do., supra Friction in, how caused, 120 Full, non-condensing, excess of, Lubrication in, 134 overspecified Vacuum, 162, Oil-consumption for various sizes, fig., 164 table, 135 with varying Superheat, figs., Regulator, 132, fig., 133 176, 177, 178, table, 178 action of, figs., 134 Half, fig., 188 Rotor, 122, figs., 121, 122, & facing Quarter, fig., 189 do. with Constant Vacuum and 122, ill., 143 Steam Superheat, and Mean Absoadmission, occasional direct, lute Pressure, tables, 182-4, intermediate Stages, 131 185, do. with Varying Pressure, tables 180-1 progress through, 131 as acted on by guide Vanes, 120 do., with Varying Superheat, 162

leakages of, how caused, 120, how

disposed of, 181

| Parsons Turbine, General description of (continued)fixed and moving, construction of, 120-9 numbers of, 122 & note, 308-9 at high-pressure end, criticism of, 331 relative position of, how secured, 132 & fig. stationary "guide," 120
difference in fixing, and those of Hamilton - Holzwarth Turbine, 310 Wheel, 120 resemblances to, of that of Union Turbine, 331 Consumption in, 156, & table facing do. & see do., under Piston Engines and Steam Turbines at Full, Half, and Quarter Loads, curves for, 389, figs., 390, 391 do. do. Average, with definite Vacuum and Superheat, table, 187, excess of Half and Quarter Loads over Full do., table, 188
do. with Constant Vacuum and definite Superheat, with Varying Absolute Steam Pressures, tables, 180-1, 186 do. do. do. and Mean Absolute Pressure, tables, 182-4,

et seq. 391, 393 figs., 171-9,

896, table, 178

Parsons Turbine, General description of, Steam (continued)in relation to Varying Load Full, Half, and Quarter, curves for, 389, figs., 390, 391 do. do. Average, with Constant Vacuum and Superheat, table, 187, excess of Half and Quarter Loads over Full do., table, 188 do. do. with the same, and Mean Absolute Steam Pressure, tables, 182-4, 185 do. do. with the same, and Varying Absolute, Steam Pressure, table, 180-1, 186 do. with Varying Vacuum, with, and without Superheat, 162 et seq., 176, 177, 391, 893, figs., 168-73, 897, tables, 163, 171, 172 Economy in (and in others), little effect on, of Varying Admission Pressure, 384 Leakage of, in proportion to Clearances, 120 Vane Proportions in a 750 K.W. set, 125-6, table, 126 Parsons Turbo-generators, or Generating sets of, Some Particulars of, Dimensions table, 154-5 Floor Space, fig., 149 Overall Length, fig., 150 Weights, fig., 148 Efficiency of largest size, at Full-Load, 149 Non-Condensing sets, High Pressure in relation to Economy in, Parsons type Turbo-generators
Rated Speeds of, fig., 150
Peripheral Speeds, see also Speeds
Low, Parsons' patent for a s' patent for securing, 261 note Pressure of at Bearings, 14, table, 15 Pinions, see Gears, Pinions etc. Piping, Steam Turbine Plants (48) Piston Steam Engines, Modern, see also Reciprocating Engines behaviour of Steam in, under Extreme Conditions, 354-5 prospects of improved Economy in, with use of Superheated Steam, 1 Steam Consumption in Effect on, of Varying Admission Pressure, 384 Ŀ fig. Varying Superheat, 385, figs., 385, **886** Varying Vacuum, 387, figs., facing

Piston Steam Engines, Steam Consumption in (continued) in 38 engines, various makers Full Load, 373, table, 376-9 results, 380, fig., 381-3, average of lowest do., table, 380 Half and Quarter Load, 383-4, figs., 375, 382, 383 Steam Economy in Typical results as to, 370 et seq., figs. d tables, ib. Piston Steam Engines, Modern, and Steam Turbines Coal Economy in, 404 Commercial Efficiencies of, under Extreme Conditions, figs., 416-7 Comparison of Results of Steam Consumption in the former, with Mean Representative Results for the latter, 389 et seq., figs., 392 etc., 398-401, 412, 413, under authors' Standard Conditions, 415 & figs., the same, at Various Loads as a percentage of Full Load do., 398, figs., 402, 403; Standards of Reference for, 389 Pistons, Balance, in Parsons Turbines, uses of, 120, figs., 121, 122 Plants in Operation, (see also Steam Turbine Plants), Steam Pressure, Superheat, and Vacuum in, 422 et seq., tables, 423, 424-5, 426-7, 428 Polyphase Turbo-generators, see A.E.G. Power, for Auxiliaries, (Curtis), table, 222 consumed by Auxiliaries, (Curtis), table, 222, (Rateau), 240 Equivalent Values for, expressed in English and Metric Units, table, 20 Practical Units for, definitions of, 19 & tables Units, with Abbreviations and their Corresponding Values expressed in Watts, table, 19 Power House(s) (see Building (9) under Steam Turbine Plants) Cost of, complete, 9, table, 8 Practical Units for Power, definitions of, 19 & tables Pressures, see also Weights and Pressures **Absolute** Mean, with Constant Vacuum and Superheat, Steam Consumption of Parsons Turbine with, tables, 182-4, 185 Varying, with the same, Steam Con-sumption of Parsons Tur-

bine with, tables, 180-1, 186

Pressures, Admission

in relation to Steam Economy, 161-2 at low Temperatures, 359, fig., 360 increased, in relation to Commercial relation between, for Superheated Steam, Efficiency of Turbines and 885 Piston Engines, 405, 412 Prices of Coal, see Coal et seq., figs., 406-11 Princess Elizabeth, Turbine Steamer. in relation to Steam Economy, 161-2 details of, tables, 631, 734 in relation to Steam Consumption Princess Maud, Turbine Steamer, details de Laval 19.6 K.W. Turof, and comparison with bine running Non-condensing, table, 50, see also table, 58 Reciprocating Engine Steamer, tables, 630, 664 et seq. do. do. Parsons Turbine, 156 et Propeller(s) of seq., figs., 157-60, do. and French Turbine Torpedo Bosts, others, 391, 393, 403, figs., ill., 739 facing 396 Turbinia, 1st, trials with different increased, in relation to Commercial numbers of, 643-4. fig., 645
Additional, on Turbine Shaft of, S.Y. Efficiency of Turbines and Piston Engines, 405, 412 Caroline, 681, results of et seq., figs., 406-11 tests of, 682-3 & tables Varying, in relation to Steam Consumption Propeller-Slip of Amethyst, at Different of Piston Engines, 384 & fig. Speeds, table, 658 of Turbines Properties of Steam, see under Steam de Laval, 40, tables, facing 40, Pumps, 41 et seq. Air, Circulating, and Lift, see Steam Turbine Plant, (68), (69), (70)
Rateau Turbo-Pumps, fig., 239, tests
of, table, 239 & note Parsons and others, slight effect of, 156 et seq., 179, 384, 391, 393, 403, figs., 157-60, & facing 896 tinghouse Westinghouse, and Brown-QUARTER-LOAD, see under Steam Con-Boveri-Parsons sets, 161, sumption figs., 158, 159, 160 Queen, Turbine Steamer, details of, tables, Bearing, (Parsons), 132 630, 684 st seq., ill., 693, Constant, and Variable Speed, (Zoelly), cross-section, fig., 692 tests of, 272, table, 276 (cols. 9, 10, 11) Alexandra, Turbine Steamer, details of and comparison Queen End, (Parsons), causes and cure of, 120, with Reciprocating Engine Exhaust, Energy of Steam in relation Vessel, tables, 630, 664 et seq., ill., 668 to, 357 External, Energy of Steam used in over-Condenser in, table, 437 during Quick-Stop Trials, Revolution Turbine Supercoming, Steamer, 733
Quincy Point, see Steam Turbine Plant heating, how calculated, 850 Initial RADIATION from Turbine Casing, (de Change in, effect of, on Steam Consumption (Curtis), 213 & fig. Laval), Losses due to, 70 of Peripheral Speeds, at Bearings, 14, Radcliffe, see Steam Turbine Plant Rateau, Professor A., (see also Rateau Turbine infra), features table, 15 Regulation of, in Stages, Valves for, (Curtis), 208-10 of his work in Steam Sections, Steps or Stages, A.E.G. Turbine, 291 Turbine design, 226-7 "Go-astern" Turbine invented by, 636 Rateau do., 228 & note Views of, cited, on Riedler Stumpf do., 283 & fig. Impulse and Reaction Turbines, differ-Union do., 327 ence between, 228-9 note (2) Superheat, and Vacuum in Plants in Limits of Speed and Size for Marine Operation, 422 et seq. & Steam Turbines, 632-3 Numbers of Vanes, in relation to tables in use with Reciprocating Engines, Steam Economy, 228 note table, 426-7, summary, tuble, 423 Results of Tests of Torpedo Bost, No. 1125, with Turbines and 424-5, do. do. Turbines, table, summary, table, 423 Reciprocating Engines, 683

Pressure and Volume

Rateau Turbo-Alternator (continued)-

Turbo Generators

Rateau, Professor A., Views of (continued)-Theoretical Steam Consumption of the Perfect Machine, 358-9 & figs. Rateau Regenerative Heat Accumulator, 226-7, 246-50, figs., 248, 249 various types of, at Bethune Mines, 250, fig., 251 Bruay Mines, 247, fig., 249
Hallside Works, 253-4, figs., 259, & facing 252, ills., 255, 256 Hucknall Torkard Colliery, 250, 258, figs., 257, 258 Réunion Mines, 250 Rateau Turbines, see also Oerlikon Rateau do. & Surface Condensers Applications of, to Centrifugal Pumps, Fans, and Compressors, 238 Extent of use of, 286 400 E. H. P., Test on, table, 246 General description, 227, figs., 226, 230 Bearings, 235 & note, figs., 227, 282, 283 Diaphragms, 229, 280, fig., 229 Glands, 236 Governor and Compensator, 234, fig. facing 232 Nozzles, Expanding, 229, 234, fig., 229 Pressure Steps or Stages in, 228 & note (2) Regulating Valve, 234 Shaft, 232 & note 232-3 Speed Control, (see Governor & Regulating Valve, supra), 234 Speed Reduction, 229 note Vanes or Blades, Revolving, 227, 228 & note, figs., 226, 228 Wheels of, Peripheral Speed of, compared with the de Laval do., 288 resemblance to, of those of Union Turbine, 237 Low Pressure, with Heat Accumulator, Steam Consumption of, effect on, of reducing the Vacuum in, table, 241 Tests on, (225 K.W.), table, 246 Power Consumed by Auxiliaries, 240 used on Ships. on the Caroline, in conjunction with a Reciprocating Engine, 636, figs., 679, 680, tests of, table, 681 duplicate of those in French Torpedo-Boats, tests of, 740, table, 737 Rateau Turbo-Alternator, Multicellular, 350 K.W., Tests of, table,

242

700 B.H.P., 254, ill., 255, figs., 227, 258 Supplementary High Pressure, at Bruay, 252 2000 K.W., Steam Consumption in, 241, see fig., p. 38
do. do., by Sautter, Harlé & Co.,
370 K.W., figs., 232, 233, table, 289
note, Test of, tables, 242, note, Test of, tables 243, 244, & note 242 500 K.W. Tests of, table, 245 Turbo-Pumps, tests of, fig., 289, table, 239 & note Rated Speeds of Parsons Type Turbogenerators, fig., 150 Reaction Turbines, Difference between Impulse Turbines Rateau on, 228-9 note (2) Recapitulation of the Properties of Steam (subheads, see under Steam) 341 et seq., figs., 851, 858-61, tables, 342, 345, 352 Reciprocating Engine(s), see also Piston Engines in use with Steam Pressure, Superheat, and Vacuum, table, 426-7, summary, table, 428 in use in Steam Ships Comparison of, with Marine Steam Turbines, 632, tables, 648-9, 650-1 et seq., figs., 634, 655, Oil Consumption of, 783, relative Consumption of Steam, 634-5 in Cruisers. Record Coal Consumption, table, 748 in Naval Vessels, tables, 648-9 et seq. in Steamers owned by Railway Co.'s. L.B. & S.C. R. and Chemin de Fer de l'Ouest, table, 685 et seq. Midland Railway, table, 692 et seq. S.E. & C. Railway, table, 684 et seq. Steam Pressure, Superheat, and Vacuum in use with, table, 426-7, summary, table, 428 Surface Condensers used with, table 482-8 Regenerative Heat Accumulator, (Rateau), 226-7, 246-50, figs., 248, Regulating Valves, see Valves Regulation, see also Governors, etc., A. E.G. Polyphase Turbo-generator Sets for working parallel, 298 Curtis Turbine, in Stages, 208-10 Regulator in different Turbines, A.E.G , 294–6 Brown-Boveri-Parsons, 122, fig., 138 action of, fig., 134 Parsons, 122 Rateau, 234, fig., facing 282

Riedler-Stumpf, Turbo-generator (contd.)—small size for Marine Lighting, details of, Regulator in different Turbines (contd.)— Union, 332, fig., 333 Safety do., vertical and horizontal Grauert on, 286-7, fig., 287 Test results on 1475 K.W., direct-coupled types, 832, 334, figs., 333-6 to D.C. Dynamo, table, 289 Residual Kinetic Energy, see Energy 2000 H.P. set, Moabit Works, Berlin. Results, see Mean Representative do. described, 276, 278, 279, figs., 276, 277, 279, 290 Réunion Mines, Rateau Heat Accumulator at, 250 merican Turbine Yacht, details of, table, 728 st seq. Revolution, American Rims, or Rings, to Wheels, various Turbines de Laval, 28 Tests of, 732 et seq.
1. Quick Stop Trials, 733
2. Weight of Curtis Turbine as against Elektra, 322 Hamilton-Holzwarth, 309, 311 Rateau, 279 that of Reciprocating En-Riedler-Stumpf, 277, 278, 279, figs., 280, 281 gines, 733 Union, 335 3. Oil Consumed by, 733 Revolutions per minute, various Types of Rotor of Parsons Turbine, 122, figs., 121, 122 & facing 122, ill., 143 Turbo generators, table, 16 Revolving part of Four-Stage Curtis Turbine, fig., 223 Vanes or Blades, see Vanes Union Turbine, weight of, how equalised, 335-6 Riedler-Stumpf Turbine, 273 et seq. Westinghouse-Parsons Turbo-generators, builders of, 286, 290 145, *ill.*, 143 Rugby, Curtis Turbine Plant at, 500 K.W. Details of, Buckets, or Vanes, alternating current, 214, Double, 276, figs., 274, 275 Single, 278, fig., 275 Number of, 276 ill., 225 Rugby and Cork, Curtis Turbine Plant at. continuous current, tests Overlap of, reason for, 279, fig., 274, of, 214, figs., 216, table, compared to that in Union Tur-218-9 (col. 5) bine, 335 Clearance, large, 278 SAFRTY-REGULATOR, (Union), vertical and horizontal types, 332, 334, figs., 333, 334, 335, 336 Governor, 277 Nozzles, 278, 279, 280, figs., 274, 279, 280, 281 St George, Turbine Steamer, details of, Reversing, (Lilienthal), 280-2, 288, tables, 631 fiys., 282, **2**88 Economy in, 664 Pressure Stages, 283 & fig. Salem, Turbine Scout, U.S.N., details of, Shaft in, rigid, 279 tables, 631, 728 et seq. Samuelson, F., tests by, on Curtis-Turbo-Speed Regulator, 277 Steam admission to, 278, 283-3, figs., Alternator, Rugby, 217, 274, 279, 280, 282 Consumption, 288, table, 289 Wheel, (2000 H.P.), 274-9, pgs., 274, table, 218-9 (col. 5.) Sapphire, Sap**p**hire, see Topaze, Diamond, Cruisers Saturated Steam, see Steam Seagull, H.M.S. Torpedo Gunboat, Steam 276 Breaking Strength of, 276 Hub of, $275-\overline{6}$, figs., 274, 276, Consumption of,635, fig.,634 Sensible Heat, see Heat in Liquid Peripheral Speed of, 275 Shafts of various Turbines Stresses on, 276-8 A.E.G., 292 Weight of, 279 Proportions of, eliminating need for Curtis, Vertical, 201 de Laval, Speed-reduction gearing, 273 Flexible, 94, fig., 95 Hamilton-Holzwarth, 309 type, compared with de Laval Turbine, Subdivision of, and Flexible Coupsimilarity of general principles, 273, 274 ling, 315-6 do. with Elektra Turbine, 320 mergence of, in that of A.E.G. Tur-Rateau, 232 & note 232-3 Riedler-Stumpf, bine, (q.v.), 286 Vertical-Shaft design, 284, figs. (show-Rigid, 279 Vertical, 284 ing condensers), 285, 286 Single-Wheel Types of Turbines, see Riedler-Stumpf, Turbo-generator, de Laval, Elektra, and small size, 20. H.P., 287-8, fig., 288 Riedler-Stumpf

Size of Marine Steam Turbines, see Speed Speed and Size Limits for Marine Turbines. and Size views en, of Parsons Mar-ine Steam Turbine Co., Sizes of various Turbines, see Dimensions etc. of Slots, in relation to Vanes, (Parsons), 127 & fig. Н., Sniffin, E. curves of, concerning Foundations, 441, 441, fig., de Laval, 273, losses in, 178 Parsons, 129 Rateau, 229 note, 234 442, table, 442 South-Eastern & Chatham Railway Co. Turbine Steamers tables, 630-1, 684 et seq. Speekman, E. M., cited, on Specific Weight and Volumes of Saturated Steam, 851 & fty. Superheated Steam, 352 & fig. Speed limits Speed(s) Acceleration, Turbinia 1st, 643 Equivalent Values for, in English and Stages, (or Pressure Steps) Metric Units, 22, tables, 22, 23 for Land Plants. in relation to Economy of Steam, 14 & table 129-30 Economy of Weight, 13 of various Turbines, and Turbo-generators etc., see also Dimensions, etc. A.E.G. Turbo-generators, 2. 20 K.W. 298 & table, do. 50-750 K.W., 298 & table, do. 100-6000 K.W. table, 298 fixing, 810 de Laval, relative, of Steam and Turbine, 28 Steam, Admission, Consumption, 300 H.P., reduction gear necessitated by, 273, losses in, 78 Elektra, Moderate, how secured, 320 Hamilton-Holzwarth, table, 319 Parsons, reduction of, 129 Parsons Туре Turbo-generators, Rated, fig., 150
Rateau, control of, and reduction, 229 note, 234 Riedler-Stumpf, need of reduction, (57)how avoided, in, 273, regulator for, 277 Zoelly, table, 264 Constant, and different Loads, tests of, 270 & fig., table, 266-7, (cols. 3-5, 7, 8.) 418-9, 420-1 Variable, with constant Pressure, tests of, 272, table, 266-7, (cols. 9-11.) Over-rapidity of, Impulse working of Turbine to lessen, Rateau on, 228-9 note (2) Peripheral, see also Peripheral Speeds A.E.G., fairly moderate, 291 Curtis, (of Vanes), 208 345-7 Energy de Laval and Parsons, compared, 130 Elektra, 322 Hamilton-Holzwarth, 309

Parsons, 180

Riedler-Stumpf, 275

634, Rateau, 632-3. Speek. man, 63., White, 63.3 Speed-reduction and Control devices and gearing, see Governors Riedler-Stumpf, (regulator), 277 relative Steam Consumption of Marine Steam Turbines and Reciprocating Engines, 635 s for Turbine Ve Vessels, Curtis Turbine, 192, fig., 193 Diaphragms between, 194, 195 Pressure Regulation in, 208 Parsons Turbine. pros and cons of, 120, Starting Platforms, Manxman and Londonderry Turbine Steamers, 704, fig., 708
Stationary Blades or Discs, Parsons and Hamilton Holzwarth Turbines, 309-11, 314, figs., 310, 311, difference in Economy, Energy, Expansion, Leakage, Passage, Pressure, etc., see those subheads under names of Turbines, and Vessels, and under Piston Engines, see also Pressure Steam Engineering, terms used in, stated and defined, 17 et seq. Consumption, see Steam Turbine Plants, Equivalent, per K.W. hour, E.H.P. hour, and I.H.P. hour, table, 779-87 Full load, under Extreme Conditions, comparisons of, 415, figs., Mean Representative results as to, for Steam Turbines, 389 et seq., figs. 392, 398-403 Kilograms of, raised per Kilogram of Coal, 363, 364 & table Properties of, Recapitulation of, 341 et seq., tables (Metric Units), 342-4, (English Units), in relation to Adiabatic Expansion in Saturated Steam, 355 Convertible, importance of, 341 in Saturated Steam, 349, tables,

342, 845

Steam, Properties of Energy, Convertible Steam Turbine Plant and Generating (continued)-Station, in relation to Boston L. Street Steam Turbine Plant and Station, Exhaust Pressure, reduced, 357 Expansion, 355, 356-7 requisite to produce Steam of given Figures, Plans, and Illustrations of, Elevation of Boiler House, fig., 478 qualities, in relation to Sectional do., fig., 480 Total Energy, 856, tables, Transverse do., fig., 479 Main Steam Turbine, ill., 545 342 et seq. in Steam and Water, (Water partly Elevation, fig., 546 Plan, fig., 547 Piping Details, fig., 481 evaporated), relations between, 348-9 Plan of Power House, 478 used in overcoming External Pressure during Superheating, Sectional do., fig., 480 how calculated, 350 Site, 467 Heat Brimsdown Steam Turbine Plant and in Liquid, or Sensible Heat, (S.), Station, Figures, Plans, and Illustrations of, 841, tables, 342, 345 Latent, (L.), 311-8 Coal receiving and conveying, ills., External, during Superheating, 511, 512-18 Elevation, ill., 469 Internal, $(L_1.)$, 348 Sectional do., fig., 487 Total, (H.), 349 Plan, 486 Steam, see also Steam, Saturated, and Turbine Room and Switch-boards, Superheated, infra ill., 557 Carville Steam Turbine Plant and behaviour of, under various conditions, instances Station, 353 - 7Figures, Plans, and Illustrations of, in Piston Engines, 354-5 Elevation, sectional, fig., 475 in Steam Turbines, 357-8 Exciting Circuit Diagram, fig., 613 Consumption, Theoretical, of the Plan, 475 Site, plan, 465 Switches Motor-operated, ill., 616 Perfect Machine, Rateau on, 358, 359 & figs. Superheating, Switch boards, ills., 614, 615 External Latent Heat, 350 Switch gear, back and front view of, Specific Heat, 350, fig., 351 figs., 612 Total Heat, 340
Volume and Pressure of, at Low
Temperature, 359, fig., 360 General arrangement of, figs. facing 612 High Tension, cross section of, Saturated. fig. facing 612
Synchronising Connections, fig. Adiabatic Expansion of, in relation to Energy, 355 facing 612 Wiring diagram, fig., 611 Delray, Detroit, Steam Turbine Plant Convertible Energy, in, 349, tables, 342, 345 Specific Weights and Volumes of, and Station, 351 & fig. Figures, Plans, and Illustrations of, Temperature of, see table, 342, et seq. Cables, plan, fig., 617 Elevation, ill., 468 and Water, Properties of, 359, fig., 360 Superheat Main Turbine and Generator, Superheated, see also & Superheating ill., 543 prospects of improved Economy with, Plans, in Piston Engines, (1) Boiler House, fig., 476 Steam By-pass, to Intermediate Stage, Turbine Vessels, 709 Power House, fig., ib. Longitudinal Section, fig., 477 Steam to Glands, Turbine Vessels, ib. Site, plan, 466 Steam Piping, see Steam Turbine Plants, Switches, oil and disconnecting, (48)plan, fig., 617 Transformers, plan, fig., 617 English M'Kenna Co. Steam Turbine Steam Pressure, Superheat, and Vacuum in Plants in Operation, 422 et scq., tables, 423, Plant and Station, 424-5, 426-7, 428 Figures, Plans, and Illustrations of, Steam Ships, with Steam Turbines, see Elevation, fig., 489 Marine Steam Turbines end do., Sectional, fig., 490

Plan, 489

and Turbine Vessels

Steam Turbine Plant and Generating Station (continued)—
Lots Road, Chelses, Steam Turbine
Plant and Station, see also 135 & note et seq. & ills., 140-4, 540, 541 Figures, Plans, and Illustrations of, Boiler House, ill., 514 Circuits, fig., 602 Coal receiving arrangements, ill., 508, fig., 509 Condenser, ill., 559 Elevation, ill., 468 Sectional do., fig., 470 Feed Pump, ill., 515
Generator Switch and Potential Transformers, ill., 603 Generators, shown in fig., 602 Main Steam Turbine, fig., 540 Piping from 8 Boilers to one Header, ill., 515 Plan, fig., 471 Rheostats, Motor-operated, ill., 609 Site, plan, 464 Switch(es), Bus bar sectionalising oil, fig., 608 Knife, in series, etc., fig., ib. Switch gear and cables, elevation and diag., figs., 604-5 Switch-boards, Auxiliary, 610 Feeder, and Generator, ills., 606. 607 Turbine Room, ill., 541 Motherwell Steam Turbine Plant and Station Figures, Plans, and Illustrations of, Condenser, ill., 561
Nessden Steam Turbine Plant and Station, Figures, Plans, and Illustrations of, Cooling Towers, ill., 560 Elevation, ill., 468 Sectional do., fig., 473 Main Steam Turbine, fig., 542 Plan, 472 Quincy Point Steam Turbine Plant and Station Figures, Plans, and Illustrations of, Curtis Turbo-Generator, 3 views, fig., 549 Elevation of Power House, ill., 483 Plan of Power House, 482 Switch-boards, ill., 620 Turbine Platform, fig., 548 Radcliffe Steam Turbine Plant and Station. Figures, Plans, and Illustrations of, Coal delivery, ill., 510, fig., 511 Electric Circuit to Auxiliaries, diagram of, *fig.*, 624 Electric Connections, diagram of, fig., 622 Elevation, ill., 474

Steam Turbine Plant and Generating
Station—Radcliffe (contd.) Figures, Plans, and Illustrations of, Switch - board, Main, and oil Switches, ill., 623 Turbine room, interior, ill., 555 Water Accumulator and Pump for footstep Bearings, ill., 556 Thornhill Steam Turbine Plant and Station Figures, Plans, and Illustrations of, Curtis set, with Condenser, ill., 553 Elevation, ill., 469 Sectional do., 484 Exciters, ill., 554 Feeder Panels, Main H.T., ill., 621 Plan, 485 Site, plan, 466 Switch-board, Main, continuous current Panels, ill., 621 Yoker Steam Turbine Plant and Station, Figures, Plans, and Illustrations of, see also 146, & ills., 146, 147 Elevation, ill., 468 Exciter sets, ill., 552 Main Generating sets and Condenser, ill., 550 R.P.M., set, ill., 551 Switches, High tension oil, ill., 620 Switch-boards, Control and Instrument, ill., 618 Gallery, ill., 619 Parts common to the above stations Boiler Feed, (46.), 516-28 Flues, (41.), 500-7 and Superheater Surface etc., see table, 452-3 Boilers, (43.), 500-7 Buildings, (9.), 456-63 Chimneys, (42.), 500-7 Coal, delivery of, and storage, also Bunker capacity, consumption, quality, ash (29-40.), removal etc., 456-63, 492-507 Cost per ultimate rated K.W. capacity, (2.), 456–63 Economisers, (47.), 516–23 Governors, (59, 60.), 532-39 Main Steam Turbines, (56.), 524-31 Mechanical Stokers, (44.), 516-23 Pumps, (under 46.), 516-23 Steam Consumption, (57.), 582-39 Piping, (48.), 524-31 Valves, (58.), 532-89 Superheaters, (45.), 516-23 Water-Supply, (49 et seq.), 524-81 Wharf Cranes, (31.), 492-99 Steam Turbines, see also Turbines, Turboalternators etc., and various makes under names Commercial Efficiencies of, and of Piston Engines, under Extreme Conditions, figs., 416-7

Condensers used with, table, 430-1, 432-3

Comparison of Cost of Different types

of Engines, table, 9

Cost in relation to, 2-11, tables, 3-11

Steam Turbines (continued)

of Complete Power House, 9, table, 8 sure, tables, 182-4, 185 of Condensing Plant, 9, 10, & tables of Condensing and Non-Condensing do. and Varying Absolute do. Pressure, tables, 180-1, Plant (Allen's), 10-11 & 186 do., at Full, Half, and tables do. Quarter Loads, Average, First Cost, 2, 3, & tables table, 187, excess of Half and Quarter loads over Full, table, 188 Varying, 162 et seq., 391, 393, figs., 171-9, 396, table, 178 per Ton, how arrived at, 11, table (of Weight), 18 of some Turbo-Generators and Condenser Plants, 4-7 Tenders and accepted Prices for 1000 K. W. and 1500 K. W. set Various types & tables, 5-7 Estimated Percentage Decrease in, per degree of, Centigrade. Steam Turbines. Mean Representative Results as to Steam table, 58 Superheat Consumption for, 889 et seq., figs., 393, and com-parison with results for Piston Engines, 393 et seq., Varying, effect of, on Consumption of Parsons Turbine, see supra figs., 398-401 Piston Engines, 325, figs., 885, 386 the same at Various Loads, as a Per-Zoelly Turbo-generator, table, 269 centage of the Full Load Superheated Steam, prospects of improved results with, on the Piston Consumption, 395, figs., 402-8 Engine, 1 Standards of Reference for, 389 Superheater Surface, in some of the Plants referred to, table, 452-3 Superheaters, see Steam Turbine Plants, Steam Turbines, Steam Consumption in, at Full, Half, and Quarter Loads, curves for, 389, figs., 390, Superheating, 349 391 Energy for overcoming External Pres-Pros and Cons of sure during, 349, how Economy calculated, 350 obtainable by, operated Condensing, 1 Supplementary High Pressure Rateau
Turbines, 252 Speed in relation to, 2 Weight in relation to, and cost per Surface Condensers, see Condensers ton, table, 13
Steam Turbine Ships, see Turbine Vessels Switches, Switch gears etc., see Steam Turbine Plants, (74) Steam Valves, see Steam Turbine Plant, (58.), and Valves Stokers, Mechanical, see Steam Turbines, (44) TABLES of Equivalent Areas, Lengths, Measures, Pressures, Units, Weights, etc., in English Stoney, see Parsons and Stoney Stopping from Full Speed, *Turbinia*, (1st), 646 and Metric Forms, 19-23 Tarantula, Turbine Yacht, details of, tables, 630, 673 et seq., ill., 677 Quickly, trials of the Revolution, 733 Stresses in A. E.G. Turbines, how dealt with, 291 Tests, see under Names of Turbines etc., on Wheel of Riedler-Stumpf Turbine, 276-8 tested Stuffing - boxes, (Hamilton - Holzwarth), Thornhill, see Steam Turbine Plant 316-7, fig., 317 Superheat, see also Pressure, Superheat Thrust, in various Turbines Elektra, and Vacuum how abolished, 322 in relation to Steam Consumption Parsons, A.E.G. Turbine, 304 & table how caused, and how dealt with, 120, Curtis do., fig., 214 182, & fig. de Laval do., 64, figs., 64 et sey. Westinghouse-Parsons, with and without at various loads, how eliminated, 145, 146 tables, 55, 56 Thrust Bearings, see Bearings Tonnage in relation to Cost, 11, table, 18 with varying do., table, 58

Superheat, in relation to Steam Con-

Parsons Turbine

sumption (continued)-

Constant, with Constant Vacuum and Mean Absolute Pres-

Topaze, Sapphire and Diamond, H.M. Cruisers with Reciprocat-Engines, compared with the Turbine Cruiser Amethyst, tables, 648 et seq. Torpedo Boat Destroyers, Turbine Driven, British Navy, see also Velox, Viper, etc., compare with 30 Knots Reciprocating Engine, tables, 630-1, 659-60 Torpedo Boats Turbine Driven French. details of, table, 735 trials of, 780, table, 787 German details of, table, 742 et seq. Torpedo Gunbost, H. M.S. Seagull, Turbine driven, Steam Consumption of, 635, fig., 684 Total Heat, see Heat Tunisian, Reciprocating Engine Steamer, details of, table, 710 et seq. Turbine Exhaust to Condenser, see Steam Turbine Plants, (66) Turbine Steam Ship Co., of Toronto, Turbine Steamer of, see Turbinia (2nd) Turbine Vessels, List of, and index to Further Data, 630 - 2Turbines and Reciprocating Engines, Marine, advantages of jointuse of, Parsons on, 636-7 Turbinia, the First, details of, 636 et seq., ill., 637, tables, 630, 637, 639, 642, 643, 647, figs., 638-9, 640-1, 645 Acceleration in Speed of, 643 Cavitation difficulties with, 644-6, figs., 647 Going Astern in, 638 Propellers of, tests of, with different numbers, 643-4, figs., 645 Stopping of, from Full Speed, 646 Water consumption of, tests of etc., tables, 642 Turbinia, the Second, details of, tables, 630, 728 et seq. Trials of, 733, table, 734 Turbo-Alternators and Generators etc., see under Names Turbo-Generators, various makes Revolutions per minute, table, 16 and Condensing Plants, Costs of some, tables, 4-7 Typical Results as to Steam Economy in Modern Piston Engines, 370 et seq., figs. & table

Union Steam Ship Co. of New Zealand,

631, 685 et seq.

Turbine Steamer of, tables

Union Turbine, illustrative of tendency of Steam Turbine Development, 337 comparison of, with other makes, Curtis, 831 Parsons, 331 Rateau, 327 50 H.P., Horizontal Shaft, Type employed up to 300 H.P., 335, figs., 338, 339, ill., 340, test on, 335, table, 377 Friction in, how diminished, 335 General Description of, (300 H.P.), 327 et seq., figs. 332, facing 327, ill., 340 Governor, or Regulator, 322, figs., 383, 334, 335 and Safety do., (both types) 832, 334, figs., 333-6 Valves in, 332-4, figs., 333-6 Nozzles, 327, 331, 332, figs., 328 diverging, 331 Pressure Stages, 237 Rotor, equalisation of weight of, 335-6 Vanes, moving and fixed, 327, 332, 385, figs., 329, 330 number of, how kept low, 381 overlap of, as in Riedler-Stumpf type, 335 Wheels, 327, 331, 335, figs., 329, 330, 335, ill., 331 Steam admission, 831 economy, how secured, 332 passage, how directed, 327, 328, 331, advantage claimed for, 335-6 United States Navy, Turbine Vessels of, tables, 631, 728 et seq. Equivalent Values, based on Metric and English Atbased on VACUA. mospheres, tables, 788, 789 Vacuum, in relation to Steam Consumption, effects of Constant. Curtis Turbine, fig. 216

and Quarter Loads, Parsons
Turbines, Average, table,
187, excess of Steam Consumption at Half and
Quarter Loads over Full,
table, 188

do. do. and Mean Absolute Pressure, Parsons Turbine,
tables, 182-4, 185

do. do. and Varying Absolute
Pressure Parsons Turbine,

and Constant Superheat, Full, Half,

table, 180-1, 186 Constant and Varying Loads, Curtis Turbine, \$69., 217 Vacuum (continued)-

Vanes in various makes of Turbines (contd.)

Varying, Parsons, Piston Engines, 387, figs., facing construction of etc., 126-7 fixed and moving do. and Steam Turbines, 405, 412 contour of, 124, figs., 124, 126 et seq., figs., 406-11 relative position of, 124, how do., in Steam Turbines secured, 132 & fig. stationary "guide" do., 120 at high pressure end, criticism Curtis, fig., 215 de Laval, Full Load, 52, figs., 58
Half Load, 59, fig., 60, 61
Parsons, 162 et seq., 176, 177, on, 331 numbers of, 122 & note, 308-9 proportions of, in 750 K.W. set, 391, 398, tables, 168, 171, 125-6, table, 126 172, figs., 163-73, 397 Union. High, Extra Cost of, 429, 435, table, 434 moving and fixed, 327, 332, 835, figs., 329, 330 Obstacles connected with, 404 Reduction of, in Low Pressure Rateau number of, 381 overlap of, 335 Turbine with Accumulator, Effect of on Steam Con-Willans-Parsons, 151, ill., 139, see sumption, table, 241 also 127 Vacuum, Steam Pressure, and Superheat, Vanes and Nozzles, in Plants in Operation, 422 Losses due to Leakage between, (de et seq., & tables Vacuum Valve, see Valves Laval), 70 Vanes and Wheels Valves, see also Steam Valves Some Data of Various Sizes of, (de between A.E.G. Turbine and Condenser. Laval), table, 89 et seq. Velox, Turbine and Reciprocating Engine uses of, 291 Distributing, in Regulator of Union Turbine, 332, figs., 333-5 in Governor, Curtis Turbine, 197-9, Torpedo Boat Destroyer, 663, details of, tables, 630, 659-60, 663, ill., 662 figs., 198, 200, 201 Coal Consumption and Speed of, compared with Reciprocating Engine Ships, table, 663 Main Inlet, Hamilton-Holzwarth Turbine, how controlled, Trials of, tables, 661 Pressure Regulation, in Stages, Curtis Vertical Shaft design Turbines, Turbine, 208-10 Curtis, 201 Regulating, Riedler-Stumpf, 284 Hamilton-Holzwarth Turbine, 211 Victoria, Reciprocating Engine Steamer, details of, table, 684 et seq. Regulator, Rateau Turbine, 234, fig. facing 232 Victorian, pioneer ocean-going Turbine in Safety-Governor, A.E.G. Turbine, Steamer, details of, table, 296 630, 710 et seq. ill., 714 Turbine Casing for, 1ll., 715
Viking, Turbine Steamer, details of, tables, in Safety-Regulators, Union Turbine function of, 332-4, 335, 631, 664 336 Safety, in Casing of A.E.G. Turbine, 291 Economy in, table, 664 Vacuum, de Laval Turbine, 104-5 Viper, Turbine Torpedo-Boat Destroyer, details of, tables, 630, 659-60, ill., 661 Vanes, see also Blades, and Buckets number of, in relation to Steam Economy, Condenser in, table, 437 Rateau on, 228 note in various makes of Turbines Virginian, pioneer ocean-going Turbine Steamer, details of, tables, A.E.G., 291 Curtis, 192 & fig. 631, 710 et seq., ill., 714 Volumes, see Areas and Volumes, Specific Peripheral Speed of, 208 for Marine Work, 195 Weights and Volumes, and Steam at Low Temperatures de Laval Friction of Steam passing over, Losses due to, 77 WARME Einheit, (W.E.), defined, 17 Wear of, Deterioration due to, 78 Water, see also Steam and Water Elektra, 320, 322 Consumption, Turbinia 1st, tests of, etc., tables, 642 Hamilton-Holzwarth, 307, 309-11, figs., 309, 310 Lubrication, (Curtis), 204 & fig. Stationary do. (or Discs), 309-11, Supply, see Steam Turbine Plants, (49 314, figs., 810, 311 et seq.)

Wear, see Vanes, de Laval Weight, see Dimensions etc., and Specific Weight Economy of, in relation to Speeds, 13 in relation to Steam Turbines and Cost per ton, 11, table, 13 Riedler - Stumpf Turbine, of Wheel, 279 Weights and Pressures, Equivalents of, in English and Metric Units, tables, 21 Weir Beam Air Pump in Midland Railway Co.'s Steamers, ill., **708** Weishaupt, J., tests, and illustrations of Zoelly Turbines designed by, 265 & note, ill. 263, table, 266-7 Companies of Pittsburg, Westinghouse U.S.A., and Manchester, England, builders of Parsons Turbines, 119 Westinghouse-Parsons Turbo-generating sets, at Chelsea Power House, 135 & note, et seq., ills., 140-4, 540, 541 New York Edison Co., largest yet undertaken, 147, 209 note (2), 454, i/ls., 444, 455, 481 Yoker, Double-flow design, 146, ills., 146, 147 tables 154-5, & facing 156 features of, Direct-connected enclosed design, Hum eliminated, 149 Double-flow design, absence Thrust with, 145, 146 Efficiency of largest, at Full-Load, 149 possible Overload with, 145, Rotor of, 145, ill., 148 Steam in flow of, 145 velocity of, 143 Steam Consumption in, 143, 148, table, 143 Variation in fig., with Varying Pressure, 159 Varying Superheat, figs., with 173, 174, 175 Summary of, in reference to Steam Pressure, Superheat, and Vacuum, 428 & table Wharf Cranes, see Cranes Wheels, in different makes of Turbines Peripheral Speeds of, 14, table, Turbine and Reciprocating Engine, A. E.G., 291

Peripheral Speeds of, 291

Wheels, in different makes of Turbines (continued)de Laval, 88-6, fig., 86 Breaking of, unimportant, 278 Description of, 83, figs., 82, 85, 86 Losses due to Bearing Friction of, do. do. to Friction of, Revolving in the Steam, 71 Elektra, 820, 322, fig., 821, ill., 822 Peripheral Speed, 322 Hamilton-Holzwarth. Built-up, 307, \$08-9, figs., 810 Peripheral Speed, 309 Steel band round, outside Vanes, use of, 309, 311 Parsons Resemblance of, to those of Union Turbine, 331 Rotating in medium of graduated density, 120 Riedler-Stumpf, (2000 H.P.), 274-9, figs., 274, 276

Breaking-strength of, 276

Hub of, 275-6, figs., 274, 276, 278

Peripheral Speed of, 275 Stresses on, 276-8 Weight of, 279 Union, 327, 331, 835, figs., 329, 380, 385, ill., 331 Zoelly, discs of, 260, fig., 262 Wheels and Vanes, (de Laval), Various sizes, Some Data of, table, 89 et seq. White, Sir W., cited, on Going Astern, in Turbine Vessels, 636 Limits of Speed and Size for Marine Steam Turbines, 633 Willans and Robinson Parsons Turbines with Allen Surface Condenser, 439 & fig. details of, 151-3, ill., 152 Steam Consumption in, 161 Vanes, fixation of, 151, ill., 139, see also p. 127 features of Foundations of, for two 1000 K.W. Turbo-generrators, 441, table, 443 of Vanes, (Parsons), Wire binding 127 & note Work, relation to, of Energy of Steam, 341 Work, Heat and Energy Units, see Energy YACHTS, Turbine driven, (see also No. 1125), list of, with owners and data, tables, 630-1,

669 et seq.

table, 678 et sey.

Yarrow & Co. Ltd., Steam Turbine Vessels built by, table, 673
Yoker Power House, (see also Steam Turbine Plants and Generating Stations), Westinghouse Co.'s Turbo-generating sets for, 146, ills., 146, 147, table, 154-5, & facing 156

ZOELLY Turbine

General Description of, 260,

figs., 261, 265

Bearings, 263, ill., 268

Thrust do., ib.

Diaphragms, 262, fig., 263

Zoelly Turbine, General description of (continued)—
Glands, 264
Governor, 262-3, figs., 261, 264
Emergency do., 268
Lubrication, (ciling), 268
Vanes, 260, fig., 262
Wheel discs, 260, fig., 262
Marine Turbines, 272
Tests of, with
Constant Pressure and Variable
Speed, 270, 272, table, 266-7, fig., 270
Constant Speed and Different Loads, 270 & fig., table 266-7
Varied Superheat, table, 269

. • •

P85E74P80P8

b89089673289a