

Steam Locomotives

Heritage Engines

Steam Locomotive


1. Firebox 2. Ashpan 3. Water (Inside the Boiler) 4. Smoke box 5. Cab 6. Tender 7. Steam Dome 8. Safety Valve 9. Regulator Valve 10. Super heater Header in smoke box 11. Piston 12. Blastpipe 13. Valve Gear 14. Regulator Rod 15. Drive Frame 16. Rear Pony Truck 17. Front Pony Truck 18. Bearing and Axle box 19. Leaf Spring 20. Brake shoe 21. Air brake pump 22. (Front) Centre Coupler, 23. Whistle 24. Sand box.


Steam Engines

- 1. Reciprocating positive displacement machine
- 2. External combustion engine only {furnace in boiler}
- 3. Lumped coal fuelled horizontal fire tube boilers
- 4. Exhaust Steam compression by spool valve in double acting steam cylinder towards every piston stroke only thereby eating modified Rankine Cycle Power


Locomotive Boiler side section


Legends in the sketch

- 1. Water Compartment
- 2. Coal Bunker
- 3. Worm Coal Conveyor
- 4. Reverse

Lever (Johnson Bar)

- 5. Stoker
- 6. Throttle Lever
- 7. Water Gauge
- 8. Firebox
- 9. Crown Sheet


- 10. Safety Valve
- 11. Turbine-Generator
- 12. Boiler Water
- 13. Steam Dome
- 14. Throttle Valve
- 15. Boiler Tubes
- 16. Dry Pipe
- 17. Water Delivery Check

Valve


- 18. Sand Dome
- 19. Flue Tubes
- 20. Superheater Tubes
- 21. Smokebox
- 22. Blast Pipe
- 23. Steam Chest
- 24. Cylinder
- 25. Piston

- 26. Crosshead
- 27. Main Rod
- 28. Side Rod
- 29. Sand Pipe
- 30. Ashpan Hopper
- 31. Brick Arch
- 32. Grate
- 33. Injector


Wheelset Counterbalancing


Indicator diagram


Valvegear components


Legends in the Sketch

- 1. Eccentric Crank
- 2. Eccentric Rod
- 3. Reach Rod
- 4. Lifting Link
- 5. Lifting Arm
- 6. Reverse Arm & Shaft
- 7. Link (Expansion Link)
- 8. Radius Bar
- 9. Crosshead Arm
- 10. Valve Stem Guide
- 11. Union Link
- 12. Combination Lever
- 13. Valve Stem
- 14. Valve Spindle

Walschaertz Valvegear mechanism


Walschaertz Valvegear reversing


ALCO guidelines in Valvegear adjustments


- The motion must be adjusted with the crank on the dead centers by lengthening or shortening the eccentric rod until the link takes such a position as to impart no motion to the valve when the link block is moved from its extreme forward to its extreme backward position. Before these changes in the eccentric rod are resorted to, the length of the valve stem should be examined, as it may be of advantage to plane off or line under the foot of the link support which might correct the length of both rods, or at least only one of these would need to be changed.
- The difference between the two positions of the valve on the forward and back centers is the lead and lap doubled and it cannot be changed except by changing the leverage relations of the combination lever.
- A given lead determines the lap or a given lap determines the lead, and it must be divided for both ends as desired by lengthening or shortening the valve spindle.

{contd.}

ALCO guidelines in Valvegear adjustments

- Within certain limits, this adjustment may be made by shortening or lengthening the *radius bar*but it is desirable to keep the length of this bar equal to the radius of the *link* in order to meet the requirements of the first condition.
- The lead may be increased by reducing the lap, and the cutoff point will then be slightly advanced. Increasing the lap introduces the opposite effect on the cutoff. With good judgment, these qualities may be varied to offset other irregularities inherent in transforming rotary into lineal motion.
- Slight variations may be made in the cutoff points as covered by the preceding paragraph but an independent adjustment cannot be made except by shifting the location of the suspension point which is preferably determined by a model.

Boiler backview


Slider crank


Plate Rails & Steam engines


Plate Rails
 were used for
 about 50 years
 till 1830.


Plate Rails


Evolution of Rails & Conical Wheels


Edge Rails for Flanged Wheels
Steam Boilers


 Gauge is the Internal Distance between the 2 Rails


Modern Days Rails


Wide Gauge Rails


Railway Gauges


Modern Rails of Permanent Ways


Garratt: New South Wales - 1970


SAR: 1960 - 1993


O ABOVE

South Africa's Red Devil 4-8-4 represented an attempt to improve steam-locomotive potential in the face of the avowed policy to eliminate steam-traction.

. LEFT


Painted in Imperial Brown, to match the coaching stock, Locomotive No. A371 glints in the sun at Figtree, south-west of Bulawayo, Zimbabwe (formerly Rhodesia), in 1993.

Air Cooled MG Steam Condensing 1953 Locomotive : SAR - Details


Date	1953
Builder	Henschel,
	Germany; North
	British, Glasgow,
	Scotland
Client	South African Railways
	(SAR)
Gauge	3 ft 6 in
Driving wheels	5 ft
Capacity	Cylinders
	24 x 28 in
Total weight in	234 tons


SAR steep gradient steam locomotive {900 tons}: Landau colliery – Transvaal


Bulawayo refreshment {en route water replenishment in 13.25 tons axleload locomotive}


Blue Nile Province : MG – 1950 built 35940 pounds tractive effort loco


Cuban Oil fired loco


Pakistan BG Railways Oil fired steam locomotive


PR {BG} Coal fired Steam locomotive


Argentine BG Oil fired loco


Czechoslovakian UIC coal fired loco


Trans Siberian Railways UIC 5 ft standard gauge locomotive


1979 Amman locomotive


1959 CLW IR BG Steam locomotive


Date	1959
Builder	Chittaranjan
	Locomotive Works,
	Chittaranjan, West Bengal
CI.	
Client	Indian Railways
Gauge	5 ft 6 in
Driving wheels	Diameter 5 ft 7 in
Capacity	Cylinders
	20 x 28 in
Total weight in	123 tons -
full working order	


Rajamundry overhead water filling


1970 IR BG Steam locomotives


Chinese Manufacturing


Datong Locomotive Works {Shanxi}


Tangshan Locomotive Works {Hebei}


Loco wheelsets


Chinese steam loco details

Date	1957
Builder	Datong & Dalian
Client	China Railways
Gauge	4 ft 8½ in
Driving wheels	1,500 mm
Capacity	2 cylinders
	650 x 800 mm


Wheel Shop


SY Class Industrial 2 8 2 loco facts

Date	1969
Builder	Tangshan Locomotive Works, Hebei Province, China
Client	Industrial users across China
Gauge	Standard
Driving wheels	1,370 mm
Capacity	2 cylinders 530 x 710 mm
Total weight in full working ord	

SY Class Industrial 2-8-2: Fe + Steel Works, Anshan: Liaoning


Thank You