

NASA-711-82999

NASA Technical Memorandum 82999

NASA-TM-82999 19830016765

Testing and Performance Characteristics of a 1-kW Free Piston Stirling Engine

Jeff Schreiber
Lewis Research Center
Cleveland, Ohio

April 1983

LIBRARY COPY

MAY 20 1983

LANGLEY RESEARCH CENTER
LIBRARY, NASA
HAMPTON, VIRGINIA

NASA

NF00344

TESTING AND PERFORMANCE CHARACTERISTICS OF A 1-kW FREE PISTON STIRLING ENGINE

Jeff Schreiber

National Aeronautics and Space Administration
Lewis Research Center
Cleveland, Ohio 44135

SUMMARY

A 1-kW (1.33 hp) single-cylinder free piston Stirling engine was installed and tested in the Lewis laboratory. The engine was designed and built as a research engine with a built-in dashpot loading device. Tests were conducted with two different displacers; one designed for optimum efficiency, the other for optimum power. Engine performance was also tested with two regenerators with two different porosities.

A detailed description of the engine, the instrumentation, the test facilities, and the data system is provided.

This report presents test results plotted as curves of indicated and brake power as a function of power piston stroke, with helium as the working fluid. In addition, engine efficiency is tabulated. The engine was easy to start, operated very reliably, and almost noiselessly.

When the engine was operated for its acceptance test by the manufacturer, it achieved a power output of 1.1 kW (1.96 hp). During the Lewis test operation, no more than 1 kW (1.33 hp) could be achieved, even with a redesigned displacer which, in accordance with the manufacturer's engine simulator model, should have produced 1.4 kW (1.86 hp). Despite diligent investigations of numerous possible causes, without any known changes on the engine or its instrumentation system, the difference in peak output capability could not be explained.

In conclusion, the engine performance measurements were found by cross checks to be consistent and valid, although no reason for the low engine performance was found. The data are, however, being published in an effort to fill the void of free piston Stirling engine data available to Stirling engine investigators. The report also describes the tests performed for these investigations.

INTRODUCTION

A free piston Stirling engine designed for research purposes was obtained in 1979 for testing as part of the NASA Stirling engine technology program at Lewis. The engine, model RE-1000, was designed to optimize engine efficiency at a power output level of 1 kW within the constraints of an existing heater head design. Being a research engine, no usable form of power output was required; thus, a dashpot to absorb the power generated was built into the pressure vessel of the engine. Instrumentation ports at key locations were built into the engine for pressure and temperature measurements of the working fluid.

Some features that made the RE-1000 suitable to be a research engine were the electric resistance heater head, the easy accessibility of areas

for key instrumentation, the quick teardown times possible due to the simplicity of design, and the built-in dashpot load device.

A test matrix was devised to map the engine over a range of heater tube metal temperatures, mean operating pressures, cooling water inlet temperatures, and piston strokes with both helium and hydrogen as the working fluid.

The objective of the test program was to characterize the performance of a free piston Stirling engine, to compare test results with the manufacturer's predictions, and to investigate the influence of various design parameters on engine performance. The engine was operated with helium as the working fluid.

This report covers the engine design, including dimensions and critical clearances and materials; it describes the instrumentation employed, the test facility, and the data system used to record and reduce the test results.

The test data are presented as plots of indicated and brake power as a function of power piston stroke.

APPARATUS AND TEST PROCEDURE RE-1000 Engine

Background and description. - The RE-1000 engine, as recently tested at Lewis, is shown in figure 1; a cutaway drawing is shown in figure 2. (The engine was designed and fabricated at Sunpower Inc., Athens, Ohio.) The engine was built to be dynamically similar to one built for the solar energy program at the jet propulsion laboratory (JPL) (refs. 1 and 2). The engine was optimized for maximum efficiency with a helium working fluid at 7 MPa (1015 psi) mean operating pressure, a heater tube metal temperature of 600° C (1112° F), an engine frequency of 30 Hz, and a power piston stroke of 2.54 cm (1.00 in.). The design optimization was, however, constrained by the use of a previously designed heater and regenerator assembly. Consequently, the performance of the engine does not represent the best possible overall efficiency for a free piston Stirling engine at the design temperature, pressure, and stroke.

The RE-1000 is a single-cylinder free piston Stirling engine with a posted displacer, annular regenerator and cooler, electric resistance heater head, and a dashpot load device built in the bounce space. The sliding surfaces of the power piston, power piston cylinder, and displacer rod use chrome oxide for wear resistance. The working space is sealed from the bounce space by a nominal 0.033-mm (0.0013-in.) clearance gap between the chrome oxide outer surface of the power piston and the chrome oxide inner surface of the cylinder. Chrome oxide is also used on the outer surface of the displacer rod for wear resistance and for a minimum clearance seal between the working space and the displacer gas spring.

A second displacer and displacer rod were obtained from the manufacturer for the RE-1000. After the engine was delivered and installed in the test cell, the second displacer and displacer rod were optimized for maximum power output within the constraints of the existing engine. The displacer and displacer rod optimized for high efficiency will be referred to as displacer and displacer rod 1, while the displacer and displacer rod optimized for maximum power output will be referred to as displacer and displacer rod 2. The two displacers and rods are shown in figures 3 and 4, with cross sections of the two displacers shown in figures 5 and 6.

Engine parameters and dimensions are given in table I. Instrumentation used on the engine and the supporting systems is listed in table II. Instrumentation locations are shown in figures 7 to 9, with the numbers near the instrumentation locations referring to the items in table II.

Heater and regenerator. - The RE-1000 heater head is shown in figure 10. The heater unit has 34 tubes of Inconel 718 with an outside diameter of 3.175 mm (0.125 in.) and an inside diameter of 2.362 mm (0.093 in.). Each tube is 18.34 cm (7.220 in.) long.

The 34 tubes are used to form an electric resistance heater. The current travels along two power tabs to a bus bar on the heater which connects the midpoints of 17 of the 34 tubes. The flow of current from the bus bar, through the tubes to the cylinder head area, generates heat. Heat is likewise generated in the other 17 heater tubes as the current flows away from the head, through the tubes, to another bus bar and its power tabs, back to the electric power supply. The power supply units will be discussed later in the report.

Each heater tube connects to the expansion space with the hot end of the regenerator. The regenerator volume is an annular gap between the outside surface of the displacer cylinder wall and the inside surface of the gas-pressure containing wall which is filled with a knitted 304 stainless steel matrix produced by Metex Corp. of Edison, New Jersey. The matrix structure is much like a metallic rope with a square cross section. The design porosity of the regenerator was 76 percent. The regenerator matrix is shown in figure 11.

Cooler. - The cooler unit (figs. 12 and 13) has an annular design. The gas flow path consists of 135 rectangular passages equally spaced around the displacer cylinder. Each channel is 0.508 mm (0.020 in.) wide, 3.76 mm (0.148 in.) deep, and 79.2 mm (3.118 in.) long. The cooling water flows through passages in the cooler housing parallel to the gas flow path. All components in the cooler assembly are aluminum, which enhances the heat transfer. The cylindrical gas-passage fin module is press fit into the cooler housing to insure high heat conduction. The stainless steel displacer cylinder requires a light press fit into the aluminum-finned unit.

Displacer. - Figures 3 and 4 show both pairs of displacers and displacer rods. Each displacer contains its own gas spring. The cold end provides mounts for the antirotation rod and displacer position measurement rod. The displacer position measurement rod extends into a linear voltage differential transformer (LVDT) built inside the power piston to measure the displacer position relative to the power piston position; this will be described in the section on instrumentation. The antirotation rod prevents the displacer from becoming rotationally misaligned with respect to the power piston.

The stainless steel displacer rods are also coated with chrome oxide for wear resistance. The rod is supported by the mounting spider located on one end of the rod. A small Rulon bushing is fit into one of the three legs of the spider to guide the displacer antirotation rod. A hardened stainless steel sleeve, into which the displacer rod fits, is located inside of the displacer (figs. 5 and 6). On the end of the sleeve an enclosed volume is attached to form a gas spring against which the displacer rebounds. Communication of the working space with the displacer bounce space is prevented by the close fit of the sleeve in the displacer and the displacer rod.

The displacer must also seal the expansion space from the compression space during engine operation. This is accomplished with a single molybdenum disulfide impregnated Teflon ring with no backup ring to provide a pre-

load. The Teflon ring, shown in figures 3 and 4, has a cross section of 3.00 mm (0.118 in.) by 2.82 mm (0.111 in.).

The two displacers and rods differ slightly in design. Displacer and displacer rod 1 were designed to operate with a phase angle of 45° between the displacer and piston positions and to produce a displacer stroke equal to the piston stroke. The second displacer and displacer rod combination was designed to operate with a phase angle near 80°, but the displacer was to have a slightly greater stroke than the power piston.

Displacer rod 1 was 1.663 cm (0.6548 in.) in diameter, while the bore of the displacer rod cylinder inside of the displacer was 1.666 cm (0.6558 in.). The length of the seal gap along the displacer rod is 9.366 cm (3.688 in.) at midstroke. Displacer rod 2 was 1.808 cm (0.7120 in.) in diameter, while the bore of the displacer rod cylinder inside of the displacer was 1.811 cm (0.7130 in.).

Displacer rod 2 was designed to permit the dynamic gas-pressure measurement in the small gas spring built inside of the displacer; figure 14 shows how the displacer rod was fabricated to permit this measurement. The attenuation of the pressure signal caused by the passageways in the displacer rod is negligible, but a slight phase shift is produced. At the design conditions of the engine, the phase shift produced is approximately 0.5°. The analog data system has the capability to correct the phase shift before data reduction calculations are performed.

Power piston. — The power piston is shown in figure 15 and can be seen inside of the engine in figure 16. The main body of the piston is made of aluminum with a chrome oxide coating for wear resistance, while the mass attached to the end is fabricated from carbon steel. During operation the power piston is kept from rotational movement by a stationary antirotation rod, which prevents misalignment of the piston position LVDT and piston velocity linear velocity transducer (LVT). A Rulon bushing in the carbon steel piston mass serves to minimize rod friction.

Three protrusions are on the end of the power piston toward the compression space. These three sections extend through the spider to reduce dead volume when the power piston is at the inward end of its stroke.

The power piston seals the bounce space from the working space with a clearance seal. Its cylinder is coated with chrome oxide, as is the surface of the power piston. The inside of the cylinder measures 57.21 mm (2.2524 in.), and the outside of the power piston measures 57.19 mm (2.2514 in.). The length of the surface which provides the seal is 152.5 mm (6.00 in.) at midstroke.

The power piston in the RE-1000 weighs 6.2 kg (13.7 lb), which gives a mass ratio of 14.6:1 between the power piston and displacer 1. Since the power piston has a substantially greater mass than the displacer, the operating frequency of the engine will be dictated by the power piston mass and the gas spring formed by helium working fluid in the working space; a forcing function is caused by the pressure fluctuation of the working fluid. The spring effect of the engine's bounce space on the power piston is negligible when compared with the spring effect of the working space on the power piston, since the volume of the bounce space is roughly 100 times greater than the volume of the working space.

Centering port systems. — Since the free piston Stirling engine has no kinematic linkage to constrain the motions of the power piston or displacer, a system is required to insure that the midpoints of the strokes of the power piston and displacer remain at some fixed distance relative to each other, and that the piston and/or displacer does not drift, as the engine

runs, due to preferential leakage directions. In the RE-1000 a system of ports is used to locate the center of the power piston and displacer strokes.

When the piston is at midstroke, a small port in the power piston is aligned with a small port in the cylinder wall. These ports are connected to passages which allow the working space to communicate with the bounce space when the piston is at midstroke, so no pressure differential may exist. The centering port system for the power piston has been very effective and trouble free.

The system for centering the displacer motion works in a similar manner, except the passage for the gas communication is slightly more complex. When the displacer is at the midpoint of its stroke, a port on the side of the displacer rod becomes aligned with a port on the wall of the sleeve inside of the displacer. When these two ports are aligned, the small bounce space in the displacer can communicate with the large bounce space in the pressure vessel, which remains near the mean operating pressure of the engine throughout each cycle. The passage in the displacer rod extends through the center of the rod to the spider and continues out one leg of the spider through a stainless steel tube to the large bounce space. The ports, the passageway inside of the displacer, and the stainless steel tube which indexes into the spider can be seen in figure 2.

The main bounce-space pressure swing is small, since it contains a large volume of gas. The change in volume of the bounce space is the power piston area times the power piston stroke (65.2 cm^3 at design conditions). This is only 0.3 percent of the volume of the large bounce space, which is about $20\,500 \text{ cm}^3$ (1250 in^3).

Loading device. - One of the key features of the RE-1000 as a research engine is the built-in power-absorbing device. The power is absorbed by a dashpot contained in the uppermost section of the bounce-space pressure vessel. The dashpot is shown in figures 2 and 16. The dashpot consists of a carbon piston in a stainless steel cylinder with the top end of the cylinder sealed by a plate with a tapered hole in the center. A tapered valve stem is operated by an electric motor to change the effective size of the hole. As the carbon piston moves into or out of the cylinder, it must pump gas in the engine's bounce space back and forth through the orifice in the plate. By adjusting the effective size of the orifice, the load on the engine is altered. The work expended in pumping the gas through the orifice is converted into heat, which is removed from the dashpot by cooling water circulated around the dashpot.

A connecting rod transmits the force from the power piston of the engine to the carbon piston of the load device. A force transducer is built into the connecting rod. The force measurement is used to calculate the brake power output of the engine, as will be covered in the section on instrumentation.

Facility and System Description

Figure 7 contains a schematic of the test cell support systems for the RE-1000. Systems shown include the gas pressurization system, dashpot and engine cooling water systems, and the electric power supply system for the heater head.

The gas pressurization system has the capability to charge the engine with helium or hydrogen. The supply system charges and discharges the working and bounce spaces through check valves (fig. 7). The flow of gas into and out of the engine is controlled by motorized needle valves on the supply

line and vent line. To start the engine, a pair of solenoid valves alternately connects the high-pressure supply line of the low-pressure vent line directly to the working space. A short-circuit valve connects the working space to the bounce space to stop the oscillation of the power piston in the event of an emergency.

The dashpot cooling water system is used to remove the heat generated in the dashpot as it absorbs the power output of the engine. The water inlet temperature, outlet temperature, temperature difference, and flow rate are measured. The amount of heat gained by the cooling water is an approximation of the engine power output, although it is generally higher than the actual power output of the engine. This discrepancy is caused by the low water inlet temperature, which permits heat absorption from other sources.

The engine cooling water system is designed to control water inlet temperature. As in the dashpot cooling system, the inlet temperature, outlet temperature, temperature difference, and water flow rate are measured. The heat rejected by the cooler can therefore be calculated.

The engine heater power supply system consists of two Sorensen electric power supplies connected in parallel. Each power supply unit has the capability of delivering 1000 A at 20 V of direct current power. Due to the low electrical resistance in the heater head, the power supplies were connected in parallel to take advantage of the 2000-A capability. The two power supplies are regulated by an automatic controller which uses a thermocouple on one of the heater tubes for feedback.

Instrumentation

Figures 7 to 9 show the instrumentation on the RE-1000 and measurements made on the related support systems. All of the temperatures were read with type K (Chromel-Alumel) thermocouples. Twelve heater tube temperatures were recorded for data use; their average was used to set the desired test conditions. Six of the heater-tube temperatures were measured at the quarter-length point toward the expansion space, while the other six temperatures were measured at the quarter-length point toward the regenerator (fig. 9). Thermocouples were also installed on the outside surface of the regenerator wall to aid in the calculation of conduction losses. Locations of the regenerator wall thermocouples are also shown in figure 9.

Dynamic pressure measurements are made both in the compression space and the bounce space. The measurement of dynamic compression space pressure is used to calculate indicated power, as will be described in another section. Dynamic pressure differentials across the cooler, regenerator, displacer, and power piston are also measured to aid in the analysis of flow-loss calculations. A complete list of measured parameters, along with a description and range, is given in table II.

Displacer position, power piston position, and power piston velocity are also measured for data reduction purposes. The power piston position and velocity are measured directly by a LVDT and a LVT, respectively. The displacer position cannot be measured directly, since the displacer is completely enclosed in the working space with no kinematic linkage to the bounce space. The displacer position is actually measured relative to the piston position with the core of the LVDT attached to the displacer and the windings installed inside of the power piston. The excitation input signal to the LVDT and the relative displacer position output signal from the LVDT are carried along four small braided wires with Teflon insulation and supported by a piece of music wire 0.254 mm (0.010 in.) in diameter. The four

instrumentation wires and the supporting music wire were encased by a braided sheath with shrink tubing applied at each end to secure the assembly. The wire assembly installed in the engine, with the wire ends connected to terminal strips, can be seen in figure 16. This method was reliable for transmitting the relative displacer position signal from the moving power piston to a stationary support. Care was required, however, in clamping the ends of the music wire to minimize the stress put on the signal wires during operation.

To obtain the absolute displacer position signal, the power piston position signal and the displacer position relative to the power piston signal are used as inputs to an electronic circuit which subtracts the power piston position signal from the relative displacer position signal. The resulting output is the absolute displacer position signal, which is then used in the data recording and data reduction program. Electronic circuits located in the control room use the power piston and absolute displacer position signals to calculate the piston and displacer strokes. These stroke values are displayed in the test cell's control room and are recorded by the data system.

A crystal-type force transducer is mounted in the linkage connecting the power piston to the dashpot load device. Since the force transducer moves with the power piston, a system of flexing wires must be used to send the force transducer's output signal to the data system, as was done with the displacer position signal. This dynamic measurement of the resistance force applied to the power piston from the dashpot is used in electronic analog circuitry, along with the piston velocity signal, to calculate the brake power output using the equation

$$\text{brake power} = \frac{FV \cos \theta}{2}$$

where

F amplitude of the force signal
 V amplitude of the piston velocity signal
 θ phase angle between F and V signals

The indicated power output of the engine is calculated in a similar manner to that used for the brake power output; the dynamic compression space pressure, along with the piston velocity, is used as an input to the electronic circuits. The dynamic compression space pressure is measured with a crystal type fast-response pressure transducer. The equation used is

$$\text{indicated power} = \frac{PA_p V \cos \theta}{2}$$

where

P amplitude of the compression space signal
 A_p area of the power piston
 V amplitude of the piston velocity signal
 θ phase angle between the P and V signals

Both the brake power output and indicated power output calculations are displayed in the control room and recorded by the data system.

Two phase-angle meters were used to determine the phase relationships of key parameters. The phase angles were not recorded by the Escort system

for each data point; however, some phase relationships are reported in the results.

Data System

Digital steady-state system (Escort). - The data system used in the RE-1000 free piston Stirling engine test program is known as the Escort system. The escort system is a minicomputer-based digital data recording and display system intended for steady-state use. The sampling rate of approximately 5000 samples/sec permits the use of multiple scans, which are averaged for each data point recorded. The free piston Stirling engine data system uses five scans of data recorded over a 15-sec period. Calculations are performed to indicate the statistical variation of each channel recorded over the total number of scans.

The Escort system has the capability to perform conversions from millivolt signals to engineering units and to display the values on selected light-emitting diodes (LED) and preprogrammed cathode ray tube (CRT) displays. The LED's can be seen on the control panel in figure 17 along with the CRT displays overhead. The Escort system can perform online calculations of the steady-state parameters and display the calculations on the continually updated LED's or CRT's. A listing of the calculated parameters is given in table III. Printouts of any of the CRT displays can be obtained from a printer located in the control room. The Escort system terminal and the printer can be seen in figure 17. The Escort system can also perform limit checking. When predetermined limits are exceeded, the system can give a warning or initiate a preprogrammed sequence of events. Further information on the Escort system can be obtained from reference 3.

Frequency-modulated (FM) system. - An analog data recording system is utilized to record data involving the thermodynamics of the engine cycle. The data are recorded on a 14-track, high-speed FM tape recorder which has the capability to multiplex up to 150 channels of data. Several processing techniques are employed with the free piston Stirling engine data.

For the free piston engine, 100 cycles of engine operation are used for the data reduction program. The FM tape-recorded data is digitized at a rate of 254 points per cycle. The 100 cycles are then averaged to produce one typical engine cycle at the set operating conditions. From the digitized data, calculations may be performed on a digital computer and plots of a data channel versus time or one data channel versus another may be generated.

Test Procedure

Startup. - The RE-1000 engine installed in the test cell is shown in figure I. Before engine startup, a calibration of the pressure transducers was performed automatically by the Escort data system. The engine was then purged of air by alternate pressure-vent cycles of the working and bounce spaces. Next the engine was pressurized with helium to 5.5 MPa (800 psig). Cooling water flow rates were set for the engine and dashpot coolers. The electric power supplies were then turned on and the heater head was brought up to an average heater-tube temperature of 600° C (1112° F).

With the dashpot-load control valve fully open, the piston and displacer were stroked with the starter system. As soon as the engine began to operate without the starter-system pressure pulses, an isolation valve was

closed, eliminating the starter from contributing to the dead volume of the working space.

As the engine stabilized, the mean cycle pressure was brought up to 7 MPa (1015 psig). After typically only 1 or 2 min of operation, all measured temperatures had reached steady state. (The short transient period is the result of low thermal insertion, including the absence of an oil lubrication system.) Data were taken with constant heater temperature, cooler temperature, and pressure and with the stroke of the power piston varied from 1.2 cm (0.47 in.) to 3.0 cm (1.18 in.). The stroke of the power piston was varied by regulating the size of the remote-control needle valve orifice in the dashpot, which adjusted the resistance applied to the power piston motion.

Data recording. - When the desired operating conditions of the engine were reached, the data recording process was initiated. Frequency-modulated data were recorded for 10 to 15 sec on the high-speed magnetic tape. These data are later processed by digital computer for the data reduction program. Five scans of the steady-state Escort system data were also recorded simultaneously with the FM data. If all measured parameters appeared reasonable, the engine was then set to attain the next data point.

RESULTS AND DISCUSSION

The testing of the RE-1000 free piston Stirling engine at Lewis verified the engine to be very reliable. Most problems encountered during operation were caused by the force transducer, the displacer LVDT, and their associated flexing wires. A failure would not prevent or degrade engine operation, but merely cause the loss of the signals to the data system.

During the engine tests at Lewis, the RE-1000 produced only 70 to 80 percent of the design power output. Figure 18 shows the computer predicted design brake-power output levels plotted as a function of power-piston stroke for four heater-head temperatures. Before delivery to Lewis, the engine operated at or better than the design points. Many areas of the engine were examined as potential causes of the poor engine performance; however, the power output was not brought back to the design level achieved under the contract's acceptance test.

At a given power-piston stroke, the displacer stroke would only be 80 to 90 percent of its proper value and the phase angle between the displacer and the power piston was about 60°, instead of the design value of 45°. The pressure amplitude in the compression space was at a level also obtained during the acceptance test. Its phase angle, however, with respect to the power piston position, was only 10 to 12°, instead of the design phase angle of 20 to 25°. Data points for these tests are given in table IV. Escort points 177 to 187 give the data with the heater head at 550° C (1022° F) and Escort points 189 to 199 give the data with the heater head at 600° C (1112° F). Figures 19 and 20 show the brake power and indicated power for these data points.

One possibility checked for the reduced power was leakage past the power piston. This leakage was checked by measuring the half life of the pressure in the working space, with the working space charged with helium to a pressure of approximately 5 MPa (725 psi). During the test the bounce-space pressure vessel was removed and the power piston was locked near mid-stroke. The helium supply line was shut off, and the time was measured for the working-space pressure to drop to 2.5 MPa (363 psi), one half of the initial pressure.

The time measured for the leakage was usually about 14 sec, which indicates an acceptable seal based upon past experience. The power-piston outside diameter and power-piston-cylinder inside diameter were measured and found to have experienced almost no wear since initial measurements when new.

Displacer gas spring leakage was also investigated. This leakage was checked by measuring the displacer-rod outside diameter and the inside diameter of the bore in the displacer. Once again the wear was negligible, about 0.0003 cm (0.0001 in.) on the diameter. A fixture was made to pressure check the welded joints in the gas-spring volume inside of the displacer to test for leakage in the gas spring. The gas spring was pressurized to 0.75 MPa (109 psi) with helium, but no leakage was detected.

Damping of the displacer motion by the Teflon sealing ring around the displacer was also thought to be a possible source of the poor performance. Two new Teflon rings were made, one with the original design gap at the end of the ring and the other with about twice the design end gap. Both were tested in the engine, with no noticeable difference in overall performance between any of the three rings. As a further check, the engine was run without any ring on the displacer to seal the expansion space from the compression space. Although it was slightly difficult to start the engine and the efficiency was somewhat lower than usual, the engine power output was generally unchanged; therefore, excessive friction from the Teflon ring on the displacer was apparently not the cause of the reduced engine performance.

At this point in testing, displacer and displacer rod 2, designed for power (rather than efficiency) optimization, were received from the engine builder. Their validated computer code indicated that the new displacer and displacer rod, when put in the engine, should produce about 1400 W, with a phase angle of about 80° between the power piston and displacer. Sunpower computer code predicted that with this configuration, the stroke of the displacer should exceed the stroke of the power piston instead of being equal, as in the first configuration.

The new displacer was installed in the engine and tested. Under these conditions the engine was able to produce about 1000 W, not the 1400 W predicted. The measured phase angle between the displacer and power piston was about 90°, and the displacer stroke was still shorter than the power piston stroke. At small power-piston strokes, about 1.7 cm (0.67 in.), the displacer stroke was almost 90 percent the length of the power-piston stroke; at longer power-piston strokes, about 2.7 cm (1.06 in.), the displacer stroke would only be about 76 percent the length of the power-piston stroke; the explanation for this is unknown. A plot of engine performance is given in figure 21.

Viscous damping caused by high flow losses in the heat exchangers was investigated next. A test plan was devised to make pressure-drop measurements through the heat exchangers. A flow-test fixture was designed and fabricated for use with nitrogen at elevated pressures. The test operation and instrumentation is described in the appendix. Results of the flow tests with the 139-g (0.31-lb) regenerator are given in figure 22.

Although the flow tests did not indicate an excessively high total pressure drop through the heat exchangers, the regenerator porosity was increased by reducing the mass of knitted wire installed in the regenerator in order to lower the total pressure drop and thereby observe the engine's sensitivity to pressure drop. The engine operates at a constant frequency of 30 Hz, primarily dictated by the power-piston mass and working-space volume and pressure; the natural frequency of the displacer is in the range of 27 to 29 Hz. Consequently, the displacer is being driven by the 30-Hz

working-space pressure wave slightly above its own natural frequency. When an object is being driven above its natural frequency and the damping of its motion is decreased, the amplitude of oscillation will increase and the phase angle between the driving force and the object in motion, represented by ϕ in figures 23 to 25, will increase (ref. 4). As can be seen in figures 23 to 25, the driving force on the displacer is 180° out of phase from the working-space pressure wave and therefore, when the phase angle between the driving force and the displacer motion is increased, the phase angle between the power-piston motion and the displacer motion will decrease. In figures 24 and 25, ϕ is between 0 and 90° , which could indicate that the natural frequency of displacer 2 is actually above the 30 Hz of the forcing function. Figure 23 shows the phase relationship of the engine operating as designed. Data taken during operation at these conditions before delivery to Lewis is given in table V. Phasor diagrams are also presented for operation at Lewis with the 139-g regenerator (fig. 24), corresponding to Escort data points 383 to 391, and for operation with the 99-g regenerator (fig. 25), corresponding to Escort data points 407 to 412.

With the 99-g regenerator the displacer stroke became 87 percent of the power-piston stroke when operating at a power-piston stroke of about 1.7 cm (0.67 in.), and 73 percent at a power-piston stroke of about 2.7 cm (1.06 in.). The important parameters are summarized as follows:

Power-piston stroke	Displacer stroke as percentage of piston stroke	
	99-g (0.22-lb) regenerator	139-g (0.31-lb) regenerator
1.7 cm (0.67 in.)	90 percent	87 percent
2.7 cm (1.06 in.)	76 percent	73 percent

The phase angle of the displacer with respect to the power piston was approximately 83° . The change in damping on the displacer motion, therefore, tended to alter the displacer-position phase angle, but not the displacer amplitude. Engine performance with the 99-g (0.22-lb) regenerator is given in figure 26. Pressure drop data are given in figure 27.

Throughout the testing at Lewis, the pressure swing in the compression space was always very near the design pressure swing, but its phase relationship with respect to the power piston position was not as designed. The indicated power equation used is linearly proportional to the sine of the compression-space pressure phase angle. (Note that the sine of the angle between the compression-space pressure and the power-piston position is equal to the cosine of the angle between the compression-space pressure and the power-piston velocity vector.) Since the compression-space pressure phase angle is generally low, any deviation from the design phase angle will have a substantial effect on the power produced.

As a result of budgetary constraints, further diagnostic tests to fully determine why design power levels could not be attained during testing at Lewis were not run. Another area of interest that should be investigated in future free piston testing is the amount of work lost by hysteresis in the

gas springs. Displacer and displacer rod 2 were designed and instrumented to provide the necessary measurements.

Under contract number NAS3-22230 a hydraulic output conversion for the RE-1000 engine has been designed by Foster-Miller Associates. A concept was selected using an annular metallic diaphragm to separate the engine working-space gas and the hydraulic fluid. As was the original design of the engine, this conversion is being designed with research capabilities in mind.

CONCLUDING REMARKS

During the test program at Lewis, the RE-1000 was found to possess all of the desirable qualities generally attributed to free piston Stirling engines. The engine operated at an extremely low noise level and with high reliability. The overall layout made the engine easy to work on and ideal for research. Complete tear down and reassembly took about half a day.

One of the most valuable features of a free piston engine is the absence of dynamic seals between the high-pressure working fluid and atmosphere. During operation very little loss of the working fluid was experienced. In production a hermetically sealed engine would be used, and thus no leakage problems would exist.

The fact that the engine operated consistently below design power levels after delivery to Lewis is cause for concern, as the engine did operate at or better than design predictions while at the fabricator's shop. Many potential problem areas were investigated, but no cure for the low power output was found.

The limited test program still provides some useful test data, along with engine parameters and characteristics, to help evaluate and understand a free piston Stirling engine operation. Data are given for the engine before delivery to Lewis, for tests at Lewis with the original displacer and 139-g (0.31-lb) regenerator, for the high-power displacer 2 and 139-g (0.31-lb) regenerator, and for the high-power displacer and 99-g (0.22-lb) regenerator. Complete flow-test data are given for the heat exchangers with both the 139-g (0.31-lb) and the 99-g (0.22-lb) regenerators.

APPENDIX

Heat-Exchanger Flow Tests

Steady-state flow tests were performed on the RE-1000 heater, regenerator, and cooler for both the 139-g regenerator and the 99-g regenerator to determine the pressure-drop-versus-mass-flow-rate characteristics. The tests were run with nitrogen at mass flow rates that gave approximately the same Reynolds number as actually occur in the engine during operation. The inlet temperature of the nitrogen varied from 11.5° to 22.3° C (52.7° to 72.1° F).

The pressure drops were measured with the Validyne ΔP transducers mounted on the engine for use on the FM high-speed magnetic tape system. Both the cooler and regenerator pressure drops were measured directly; however, the heater pressure drop was found by measuring the total heater-head pressure drop and subtracting the cooler and regenerator pressure drops.

The tests were run by setting the inlet pressure to the expansion space at some constant pressure and regulating the outlet pressure from the compression space to adjust to the desired mass flow rate. The cooler and regenerator flow tests were done at an inlet pressure of 2070 kPa (300 psi); the heater test was done at 1380 kPa (200 psi). The mass flow rates were measured by venturi-type flow meters. Results of the flow tests are plotted in figures 22 and 27.

REFERENCES

1. Dochat, George: 1-kW Solar Stirling Engine - Alternator Final Test Report. MTI 79TR71, Mechanical Technology Incorporated, Sept. 1979.
2. Giandomenico, Anthony: 1-kW Solar Stirling Experiment Final Report. JPL Publication 81-38, Jet Propulsion Lab, NASA Contract NAS7-100. NASA CR-164530.
3. Miller, R.L.: Escort: A Data Acquisition and Display System to Support Research Testing. NASA TM-78909, 1978.
4. Timoshenko, S.; Young, D.H.; and Weaver, W., Jr.: Vibration Problems in Engineering. 4th ed., John Wiley and Sons, 1974.

TABLE I. - DESCRIPTION OF GEOMETRY FOR
RE-1000 FREE PISTON STIRLING ENGINE

DIMENSIONS AND PARAMETERS

Number of cylinders	1
Type	free piston with dashpot
Working fluid	helium
Design frequency, Hz	30
Design pressure, mPa	7.0
Design power, W	1000
Design phase angle, deg	45
Cylinder bore, cm (in.)	5.723 (2.2527)
Maximum displacer stroke, cm (in.)	4.04 (1.591)
Maximum power piston stroke, cm (in.)	4.20 (1.654)
Cooler	
description	135 rectangular passages
passage width, cm (in.)	0.0508 (0.020)
passage depth, cm (in.)	0.376 (0.148)
length, cm (in.)	7.92 (3.118)
flow area, cm ² (in ²)	2.58 (0.400)
wetted perimeter, cm (in.)	115.2 (45.354)
volume, cm ³ (in ³)	20.42 (1.246)
Heater	
description	718I tubes
tube length, cm (in.)	tubular
tube inside diameter, mm (in.)	18.34 (7.220)
tube outside diameter, mm (in.)	2.362 (0.093)
number of tubes	3.175 (0.125)
design maximum wall temperature, °C (°F)	34 650 (1202)
Regenerator	
length containing wire mesh, cm (in.)	6.446 (2.538)
outside diameter cm (in.)	7.18 (2.827)
inside diameter, cm (in.)	6.07 (2.390)
MATRIX	304SS METEX
wire diameter, µm (in.)	88.9 (0.0035)
porosity, percent	75.9
weight, g (lb)	139 (0.31)
Pistons	
power piston mass, kg (lb)	6.2 (13.67)
displacer mass, kg (lb)	0.426 (0.94)
piston diameter, cm (in.)	5.718 (2.2514)
displacer diameter, cm (in.)	5.67 (2.232)
displacer rod diameter, cm (in.)	1.663 (0.655)
piston length, cm (in.)	28.0 (11.024)
displacer length, cm (in.)	15.19 (5.980)

TABLE I. - Concluded.

Dead volumes

expansion space to heater tube junction, cm^3 (in^3)	3.80	(0.23)
heater tube to regenerator plenum junction, cm^3 (in^3)	5.90	(.36)
regenerator plenum at hot end of regenerator, cm^3 (in^3)	4.10	(.25)
regenerator plenum ring, cm^3 (in^3)83	(.05)
displacer/cylinder annular ring, cm^3 (in^3)	10.06	(.61)
auxiliary instrument port (hot), cm^3 (in^3)	1.56	(.10)
regenerator plenum at cold end of regenerator, cm^3 (in^3)	4.23	(.26)
regenerator plenum ring, cm^3 (in^3)83	(.05)
cooler plenum at compression space, cm^3 (in^3)	7.15	(.44)
cylinder ports, cm^3 (in^3)	1.21	(.07)
heater flange fittings, cm^3 (in^3)	3.41	(.21)
piston/spider clearance, cm^3 (in^3)	38.7	(2.36)
annular ring around spider, cm^3 (in^3)	3.82	(.23)
DCDT core, cm^3 (in^3)79	(.05)
gas spring midport hardware, cm^3 (in^3)	8.31	(.51)
auxiliary instrument ports (Regen/cooler), cm^3 (in^3)93	(.06)
auxiliary instrument ports (compression), cm^3 (in^3)	3.15	(.19)
cooler, cm^3 (in^3)	20.42	(1.23)
regenerator, cm^3 (in^3)	49.42	(3.02)
heater, cm^3 (in^3)	26.50	(1.62)

Materials

heater head		
regenerator outer cylinder	316SS	
expansion space dome	316SS	
regenerator inner wall cylinder	304SS	
displacer	321SS	
cooler	6061-T6 A1	
cylinder:		
power piston	6061-T6 A1	
	with chrome	
	oxide coating	
displacer	304SS	
	with chrome	
	oxide coating	
piston body	6061-T6 A1	
	with chrome	
	oxide coating	

Design clearances (diam)

displacer rod/rod cylinder, μm (in.)	25.4	(0.0010)
displacer body/displacer cylinder, μm (in.)	381.0	(0.015)
power piston/piston cylinder, μm (in.)	33.0	(0.0013)

Displacer gas spring

design mean volume, cm^3 (in^3)	31.79	(1.94)
piston diameter, cm (in.)	1.633	(0.65)

TABLE II. - RE-1000 INSTRUMENTATION

Item	Mnemonic	Parameter	Range	Instrument	S S	F M
1	MEANCP	Mean compression space pressure, MPa	0 - 13.8	Strain gage transducer	X	X
2	MEANBP	Mean bounce space pressure, MPa			X	
3	PRESUP	Gas supply pressure, MPa			X	
4	T01HTR	Heater tube metal temp., °C	400 - 825	Thermocouple	X	X
5	T02HTR	Heater tube metal temp., °C			X	X
6	T03HTR	Heater tube metal temp., °C			X	X
7	T04HTR	Heater tube metal temp., °C			X	X
8	T05HTR	Heater tube metal temp., °C			X	
9	T06HTR	Heater tube metal temp., °C			X	
10	T07HTR	Heater tube metal temp., °C			X	
11	T08HTR	Heater tube metal temp., °C			X	
12	T09HTR	Heater tube metal temp., °C			X	
13	T10HTR	Heater tube metal temp., °C			X	
14	T11HTR	Heater tube metal temp., °C			X	
15	T12HTR	Heater tube metal temp., °C			X	
16	T03HED	Head metal temp., °C			X	
17	T13REG	Regenerator-vert. profile, °C			X	
18	T14REG	Regenerator-vert. profile, °C			X	
19	T15REG	Regenerator circumferential profile, °C	250 - 825		X	
20	T16REG	Regenerator circumferential profile, °C			X	
21	T17REG	Regenerator circumferential profile, °C			X	
22	T18REG	Regenerator circumferential profile, °C			X	
23	T19REG	Regenerator vertical profile, °C	20 - 250		X	
24	TGBOUN	Bounce space gas temp., °C	20 - 80		X	
25	TGCOMP	Compression space gas temp., °C	20 - 250		X	X
26	TGREGC	Regenerator - cooler gas temp., °C	20 - 250		X	
27	TGREGH	Regenerator - heater gas temp., °C	250 - 825		X	
28	TGEXP	Expansion space gas temp., °C	250 - 825		X	X
29	TWINDP	Dashpot cooling water inlet temp., °C	10 - 70		X	X
30	TDLDP	Dashpot cooling water delta temp., °C	0 - 20		X	X
31	TWODP	Dashpot cooling water outlet temp., °C	0 - 75		X	
32	TWINCL	Cooler water inlet temp., °C	10 - 70		X	X
33	TDLCL	Cooler water delta temp., °C	0 - 20		X	
34	TWOCCL	Cooler water outlet temp., °C	0 - 75		X	X
35	AMPS1	Heater amps, power supply 1, A	0 - 1000	Thermocouple	X	
36	AMPS2	Heater amps, power supply 2, A	0 - 1000	Ammeter	X	X
37	VOLTG	Heater voltage, V	0 - 20	Ammeter	X	X
38	FLODP	Dashpot cooling water flow, l/min	0 - 10	Voltmeter	X	X
39	FLOCLR	Engine cooling water flow, l/min	0 - 10	Turbine flowmeter	X	X
40	VX1HOR	Horizontal vibration, cm/sec	0 - 3.8	Turbine flowmeter	X	X
41	VY1VER	Vertical vibration, cm/sec	0 - 3.8	Accelerometer	X	
42	PISTST	Piston stroke, cm	0 - 4	Accelerometer	X	
43	DISPST	Displacer stroke, cm	0 - 4	Strokemeter	X	
44	INDIPWR	Indicated power, kW	0 - 3	Strokemeter	X	
45	PWRROUT	Brake power, kW	0 - 3	Integration circuit	X	X
46	FPIST	Piston force, N	0 - 1600	Integration circuit	X	X
47	XPIST	Piston position, cm	'2	Force transducer	X	
48	XD0TP	Piston velocity, m/sec	0 - 8	LVDT	X	
49	XDISP	Displacer position, cm	'2	LVDT	X	
50	PDYNB	Dynamic bounce space pressure, MPa	0 - 10	Strain gage transducer	X	
51	PDYNC	Dynamic compression space pressure, MPa	'2	Crystal transducer	X	
52	PDLPS1	Piston delta pressure, kPa	'700	Differential pressure	X	
53	PDLCLR	Cooler delta pressure, kPa	'70	transducer	X	
54	PDLREG	Regenerator delta pressure, kPa	'350		X	
55	PDLDIS	Displacer delta pressure, kPa	'520		X	

TABLE III. - RE-1000 CALCULATIONS

MNEMONIC	PARAMETER
PWRIN	Electric power input to heater head
QCOOLR	Heat input to engine cooling water
QDSHPT	Heat input to dashpot cooling water
EXTEFF	Engine efficiency based on brake power output and heater power input
TAVHTR	Average heater temperature
INTEFF	Engine efficiency based on brake power output and QCOOLR plus brake power output used as input
AMPS	Total amperage to heater head
QDISPG	Displacer gas conduction
QDISP	Displacer body conduction
QREG1	Outer regenerator wall conduction based on T18REG and T19REG
QREG2	Outer regenerator wall conduction based on T14REG and T19REG
QREG3	Inner regenerator wall conduction based on TGREGH and TGREGC
PWROUT	Brake power output, analog calculation
INDPWR	Indicated power output, analog calculation
PISTST	Power piston stroke
DISPST	Displacer stroke

TABLE IV. - RE-1000 FREE PISTON STIRLING ENGINE TEST D001

(A) READING 177

SERIES B FLUID HYDROGEN BAROM 14.352 PSI		ENGINE CHARGE PRESSURE		GAS TEMPERATURES		SURFACE TEMPERATURES	
HEAT TO DASHPOT COOLING	POWER IN	PRESUP	6375. KPA	TGEXP	498.2 DEG.C	T01HTR	535.5 DEG.C
FLODP 3.20 L/MIN	VOLTG 2.54 VOLTS	MEANBP	6969. KPA	TGREGH	490.7 DEG.C	T02HTR	549.5 DEG.C
TWINDP 20.9 DEG.C		MEANCP	6979. KPA	TGREGC	98.8 DEG.C	T03HTR	534.1 DEG.C
TDLDP 2.44 DEG.C		TGCOMP	45.5 DEG.C	T04HTR	561.9 DEG.C	T05HTR	513.8 DEG.C
TWODPR 23.2 DEG.C		TGBOUN	33.1 DEG.C	T06HTR	536.8 DEG.C	T07HTR	543.9 DEG.C
				T08HTR	562.8 DEG.C	T09HTR	531.2 DEG.C
				T10HTR	617.8 DEG.C		
				T11HTR	548.1 DEG.C		
				T12HTR	534.2 DEG.C		
						T13REQ 498.6 DEG.C	
						T14REQ 470.4 DEG.C	
						T15REQ 369.4 DEG.C	
						T16REQ 347.7 DEG.C	
						T17REQ 355.1 DEG.C	
						T18REQ 342.8 DEG.C	
						T19REQ 233.4 DEG.C	
						T03HED 496.7 DEG.C	

(B) READING 178

SERIES B FLUID HYDROGEN BAROM 14.352 PSI		ENGINE CHARGE PRESSURE		GAS TEMPERATURES		SURFACE TEMPERATURES	
HEAT TO DASHPOT COOLING	POWER IN	PRESUP	6343. KPA	TGEXP	497.7 DEG.C	T01HTR	537.9 DEG.C
FLODP 3.20 L/MIN	VOLTG 2.63 VOLTS	MEANBP	6954. KPA	TGREGH	493.4 DEG.C	T02HTR	546.1 DEG.C
TWINDP 20.9 DEG.C		MEANCP	6975. KPA	TGREGC	100.4 DEG.C	T04HTR	561.3 DEG.C
TDLDP 2.63 DEG.C		TGCOMP	46.7 DEG.C	T05HTR	514.1 DEG.C	T06HTR	537.7 DEG.C
TWODPR 23.3 DEG.C		TGBOUN	33.6 DEG.C	T07HTR	544.5 DEG.C	T08HTR	564.3 DEG.C
				T09HTR	531.1 DEG.C		
				T10HTR	622.1 DEG.C		
				T11HTR	550.8 DEG.C		
				T12HTR	534.1 DEG.C		
						T13REQ 499.7 DEG.C	
						T14REQ 471.9 DEG.C	
						T15REQ 371.2 DEG.C	
						T16REQ 348.5 DEG.C	
						T17REQ 359.9 DEG.C	
						T18REQ 346.4 DEG.C	
						T19REQ 235.3 DEG.C	
						T03HED 498.8 DEG.C	

(C) READING 179

SERIES B FLUID HYDROGEN BAROM 14.352 PSI		ENGINE CHARGE PRESSURE		GAS TEMPERATURES		SURFACE TEMPERATURES	
HEAT TO DASHPOT COOLING	POWER IN	PRESUP	6323. KPA	TGEXP	495.2 DEG.C	T01HTR	543.7 DEG.C
FLODP 3.17 L/MIN	VOLTG 2.77 VOLTS	MEANBP	6959. KPA	TGREGH	497.3 DEG.C	T02HTR	549.0 DEG.C
TWINDP 20.9 DEG.C		MEANCP	6984. KPA	TGREGC	100.8 DEG.C	T04HTR	564.4 DEG.C
TDLDP 2.80 DEG.C		TGCOMP	48.3 DEG.C	T05HTR	513.5 DEG.C	T06HTR	542.4 DEG.C
TWODPR 23.5 DEG.C		TGBOUN	34.3 DEG.C	T07HTR	544.8 DEG.C	T08HTR	571.1 DEG.C
				T09HTR	532.6 DEG.C		
				T10HTR	628.4 DEG.C		
				T11HTR	557.0 DEG.C		
				T12HTR	533.0 DEG.C		
						T13REQ 497.9 DEG.C	
						T14REQ 471.9 DEG.C	
						T15REQ 372.7 DEG.C	
						T16REQ 345.6 DEG.C	
						T17REQ 361.4 DEG.C	
						T18REQ 352.6 DEG.C	
						T19REQ 239.3 DEG.C	
						T03HED 496.8 DEG.C	

TABLE IV. - Continued.

(D) READING 180

SERIES 8 FLUID HYDROGEN BAROM 14.357 PSI		POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
HEAT TO DASHPOT COOLING	FLOODP 3.12 L/MIN		PRESUP 6302. KPA	TGEXP 493.7 DEG.C	T01HTR 539.6 DEG.C
TWINDP 20.9 DEG.C	VOLTG 2.84 VOLTS		MEANBP 6977. KPA	TGREGH 494.1 DEG.C	T02HTR 547.5 DEG.C
TDLDP 3.07 DEG.C			MEANCP 6983. KPA	TGREGC 100.7 DEG.C	T03HTR 540.2 DEG.C
TWODPR 23.8 DEG.C				TGCOMP 50.0 DEG.C	T04HTR 563.7 DEG.C
				TGBOUN 34.3 DEG.C	T05HTR 512.5 DEG.C
					T06HTR 538.5 DEG.C
					T07HTR 543.2 DEG.C
					T08HTR 569.1 DEG.C
					T09HTR 531.7 DEG.C
					T10HTR 630.1 DEG.C
					T11HTR 555.4 DEG.C
					T12HTR 532.5 DEG.C
HEAT TO COOLER	FLOCIR 4.03 L/MIN	CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	
TWINCL 30.6 DEG.C	1 QCOOLR 2199. WATTS		VXIHOR 0.2 CM/S	PWROUT 551. WATTS	T13REG 497.8 DEG.C
TDLCL 7.88 DEG.C	2 QDISP 1243. AMPS		VYIVER 2.0 CM/S	INDPWR 560. WATTS	T14REG 471.4 DEG.C
TWOCIR 37.76 DEG.C	3 QDSHPT 666. WATTS			PISTST 2.01 CM	T15REG 374.8 DEG.C
	4			DISPST 1.92 CM	T16REG 343.0 DEG.C
					T17REG 358.6 DEG.C
					T18REG 355.3 DEG.C
					T19REG 242.9 DEG.C
					T03HED 494.4 DEG.C

(E) READING 181

SERIES 8 FLUID HYDROGEN BAROM 14.357 PSI		POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
HEAT TO DASHPOT COOLING	FLOODP 3.12 L/MIN		PRESUP 6302. KPA	TGEXP 493.5 DEG.C	T01HTR 537.1 DEG.C
TWINDP 21.0 DEG.C	VOLTG 2.88 VOLTS		MEANBP 6999. KPA	TGREGH 491.3 DEG.C	T02HTR 548.6 DEG.C
TDLDP 3.25 DEG.C			MEANCP 7019. KPA	TGREGC 102.4 DEG.C	T03HTR 540.0 DEG.C
TWODPR 24.0 DEG.C				TGCOMP 50.4 DEG.C	T04HTR 563.1 DEG.C
				TGBOUN 34.9 DEG.C	T05HTR 512.5 DEG.C
					T06HTR 536.9 DEG.C
					T07HTR 544.3 DEG.C
					T08HTR 567.3 DEG.C
					T09HTR 531.6 DEG.C
HEAT TO COOLER	FLOCIR 4.05 L/MIN	CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	T10HTR 630.9 DEG.C
TWINCL 30.9 DEG.C	1 QCOOLR 2271. WATTS		VXIHOR 0.2 CM/S	PWROUT 553. WATTS	T11HTR 554.1 DEG.C
TDLCL 8.18 DEG.C	2 QDISP 1262. AMPS		VYIVER 2.1 CM/S	INDPWR 583. WATTS	T12HTR 532.8 DEG.C
TWOCIR 38.19 DEG.C	3 QDSHPT 705. WATTS			PISTST 2.09 CM	
	4			DISPST 1.97 CM	
					T13REG 498.1 DEG.C
					T14REG 471.4 DEG.C
					T15REG 375.1 DEG.C
					T16REG 342.6 DEG.C
					T17REG 352.6 DEG.C
					T18REG 354.1 DEG.C
					T19REG 243.4 DEG.C
					T03HED 493.7 DEG.C

(F) READING 182

SERIES 8 FLUID HYDROGEN BAROM 14.357 PSI		POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
HEAT TO DASHPOT COOLING	FLOODP 3.11 L/MIN		PRESUP 6284. KPA	TGEXP 490.5 DEG.C	T01HTR 534.1 DEG.C
TWINDP 21.0 DEG.C	VOLTG 2.93 VOLTS		MEANBP 6986. KPA	TGREGH 485.4 DEG.C	T02HTR 549.5 DEG.C
TDLDP 3.35 DEG.C			MEANCP 7009. KPA	TGREGC 101.7 DEG.C	T03HTR 539.4 DEG.C
TWODPR 24.1 DEG.C				TGCOMP 52.9 DEG.C	T04HTR 559.9 DEG.C
				TGBOUN 36.1 DEG.C	T05HTR 512.9 DEG.C
					T06HTR 534.9 DEG.C
					T07HTR 545.2 DEG.C
					T08HTR 560.7 DEG.C
					T09HTR 527.2 DEG.C
HEAT TO COOLER	FLOCIR 4.06 L/MIN	CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	T10HTR 631.8 DEG.C
TWINCL 31.2 DEG.C	1 QCOOLR 2397. WATTS		VXIHOR 0.2 CM/S	PWROUT 567. WATTS	T11HTR 547.7 DEG.C
TDLCL 8.53 DEG.C	2 QDISP 1290. AMPS		VYIVER 2.2 CM/S	INDPWR 611. WATTS	T12HTR 533.6 DEG.C
TWOCIR 38.87 DEG.C	3 QDSHPT 725. WATTS			PISTST 2.19 CM	
	4			DISPST 2.06 CM	
					T13REG 499.3 DEG.C
					T14REG 471.4 DEG.C
					T15REG 372.9 DEG.C
					T16REG 336.9 DEG.C
					T17REG 342.4 DEG.C
					T18REG 347.8 DEG.C
					T19REG 241.0 DEG.C
					T03HED 491.2 DEG.C

TABLE IV. - Continued.

(G) READING 183

SERIES 8 FLUID HYDROGEN BAROM 14.357 PSI		HEAT TO DASHPOT COOLING		POWER IN		ENGINE CHARGE PRESSURE		GAS TEMPERATURES		SURFACE TEMPERATURES	
FLODP	3.10 L/MIN					PRESUP	6262. KPA	TGEXP	486.4 DEG.C	T01HTR	536.7 DEG.C
TWINDP	21.0 DEG.C			VOLTG	3.06 VOLTS	MEANBP	6918. KPA	TGRECH	482.7 DEG.C	T02HTR	548.0 DEG.C
TDLDP	3.56 DEG.C					MEANCP	6944. KPA	TGRECC	102.3 DEG.C	T03HTR	540.7 DEG.C
THODPR	24.2 DEG.C							TGCOMP	55.2 DEG.C	T04HTR	557.9 DEG.C
								TGBOUN	36.6 DEG.C	T05HTR	511.1 DEG.C
										T06HTR	535.6 DEG.C
										T07HTR	544.0 DEG.C
										T08HTR	558.9 DEG.C
										T09HTR	524.6 DEG.C
										T10HTR	637.0 DEG.C
										T11HTR	545.5 DEG.C
										T12HTR	532.1 DEG.C
											T13REQ 497.8 DEG.C
											T14REQ 470.3 DEG.C
											T15REQ 371.5 DEG.C
											T16REQ 333.2 DEG.C
											T17REQ 342.1 DEG.C
											T18REQ 350.0 DEG.C
											T19REQ 241.0 DEG.C
											T03HED 488.5 DEG.C

(H) READING 184

SERIES 8 FLUID HYDROGEN BAROM 14.362 PSI		HEAT TO DASHPOT COOLING		POWER IN		ENGINE CHARGE PRESSURE		GAS TEMPERATURES		SURFACE TEMPERATURES	
FLODP	3.09 L/MIN					PRESUP	6223. KPA	TGEXP	484.7 DEG.C	T01HTR	542.6 DEG.C
TWINDP	21.0 DEG.C			VOLTG	3.14 VOLTS	MEANBP	6931. KPA	TGRECH	489.1 DEG.C	T02HTR	547.0 DEG.C
TDLDP	3.68 DEG.C					MEANCP	6967. KPA	TGRECC	103.3 DEG.C	T03HTR	544.4 DEG.C
THODPR	24.6 DEG.C							TGCOMP	58.3 DEG.C	T04HTR	568.5 DEG.C
								TGBOUN	37.3 DEG.C	T05HTR	509.1 DEG.C
										T06HTR	541.1 DEG.C
										T07HTR	542.7 DEG.C
										T08HTR	565.7 DEG.C
										T09HTR	526.1 DEG.C
										T10HTR	641.5 DEG.C
										T11HTR	553.2 DEG.C
										T12HTR	530.3 DEG.C
											T13REQ 492.7 DEG.C
											T14REQ 464.0 DEG.C
											T15REQ 341.9 DEG.C
											T16REQ 331.5 DEG.C
											T17REQ 332.0 DEG.C
											T18REQ 358.9 DEG.C
											T19REQ 233.1 DEG.C
											T03HED 487.7 DEG.C

(I) READING 185

SERIES 8 FLUID HYDROGEN BAROM 14.362 PSI		HEAT TO DASHPOT COOLING		POWER IN		ENGINE CHARGE PRESSURE		GAS TEMPERATURES		SURFACE TEMPERATURES	
FLODP	3.11 L/MIN					PRESUP	6243. KPA	TGEXP	487.4 DEG.C	T01HTR	545.6 DEG.C
TWINDP	21.0 DEG.C			VOLTG	3.22 VOLTS	MEANBP	7016. KPA	TGRECH	489.7 DEG.C	T02HTR	550.9 DEG.C
TDLDP	3.87 DEG.C					MEANCP	7043. KPA	TGRECC	103.0 DEG.C	T03HTR	541.1 DEG.C
THODPR	24.6 DEG.C							TGCOMP	60.9 DEG.C	T04HTR	563.4 DEG.C
								TGBOUN	38.8 DEG.C	T05HTR	508.7 DEG.C
										T06HTR	544.5 DEG.C
										T07HTR	545.7 DEG.C
										T08HTR	568.6 DEG.C
										T09HTR	527.6 DEG.C
										T10HTR	643.6 DEG.C
										T11HTR	554.2 DEG.C
										T12HTR	531.7 DEG.C
											T13REQ 494.5 DEG.C
											T14REQ 463.6 DEG.C
											T15REQ 355.8 DEG.C
											T16REQ 323.1 DEG.C
											T17REQ 343.7 DEG.C
											T18REQ 336.7 DEG.C
											T19REQ 227.4 DEG.C
											T03HED 489.9 DEG.C

TABLE IV. - Continued.

(J) READING 186

SERIES 8 FLUID HYDROGEN BAROM 14.366 PSI		POWER IN		ENGINE CHARGE PRESSURE		GAS TEMPERATURES		SURFACE TEMPERATURES	
HEAT TO DASHPOT COOLING	FLOODP 3.12 L/MIN			PRESUP 6267. KPA		TGEXP 484.9 DEG.C		T01HTR 540.4 DEG.C	
TWINDP 21.0 DEG.C	TDLDP 4.05 DEG.C	VOLTO 3.24 VOLTS		MEANBP 7079. KPA		TGREGH 483.5 DEG.C		T02HTR 548.5 DEG.C	
TWODPR 24.8 DEG.C				MEANCP 7114. KPA		TGREGC 104.2 DEG.C		T03HTR 543.4 DEG.C	
						TGCOMP 61.8 DEG.C		T04HTR 559.2 DEG.C	
						TGBOUN 39.7 DEG.C		T05HTR 508.7 DEG.C	
								T06HTR 540.0 DEG.C	
								T07HTR 543.2 DEG.C	
								T08HTR 562.7 DEG.C	
								T09HTR 523.5 DEG.C	
								T10HTR 645.4 DEG.C	
								T11HTR 548.8 DEG.C	
								T12HTR 531.6 DEG.C	
								T13REQ 493.5 DEG.C	
								T14REQ 463.4 DEG.C	
								T15REQ 358.7 DEG.C	
								T16REQ 321.1 DEG.C	
								T17REQ 336.2 DEG.C	
								T18REQ 340.7 DEG.C	
								T19REQ 232.0 DEG.C	
								T03HED 487.6 DEG.C	

(K) READING 187

SERIES 8 FLUID HYDROGEN BAROM 14.366 PSI		POWER IN		ENGINE CHARGE PRESSURE		GAS TEMPERATURES		SURFACE TEMPERATURES	
HEAT TO DASHPOT COOLING	FLOODP 3.11 L/MIN			PRESUP 6257. KPA		TGEXP 483.1 DEG.C		T01HTR 541.4 DEG.C	
TWINDP 21.1 DEG.C	TDLDP 4.26 DEG.C	VOLTO 3.35 VOLTS		MEANBP 7115. KPA		TGREGH 480.4 DEG.C		T02HTR 547.0 DEG.C	
TWODPR 25.1 DEG.C				MEANCP 7144. KPA		TGREGC 102.9 DEG.C		T03HTR 543.6 DEG.C	
						TGCOMP 66.7 DEG.C		T04HTR 557.0 DEG.C	
						TGBOUN 40.9 DEG.C		T05HTR 505.5 DEG.C	
								T06HTR 541.3 DEG.C	
								T07HTR 540.8 DEG.C	
								T08HTR 561.9 DEG.C	
								T09HTR 519.2 DEG.C	
								T10HTR 650.4 DEG.C	
								T11HTR 546.4 DEG.C	
								T12HTR 530.1 DEG.C	
								T13REQ 489.9 DEG.C	
								T14REQ 456.5 DEG.C	
								T15REQ 342.5 DEG.C	
								T16REQ 304.3 DEG.C	
								T17REQ 325.7 DEG.C	
								T18REQ 326.6 DEG.C	
								T19REQ 218.7 DEG.C	
								T03HED 486.5 DEG.C	

(L) READING 189

SERIES 8 FLUID HYDROGEN BAROM 14.366 PSI		POWER IN		ENGINE CHARGE PRESSURE		GAS TEMPERATURES		SURFACE TEMPERATURES	
HEAT TO DASHPOT COOLING	FLOODP 3.08 L/MIN			PRESUP 6384. KPA		TGEXP 545.1 DEG.C		T01HTR 591.7 DEG.C	
TWINDP 21.2 DEG.C	TDLDP 3.21 DEG.C	VOLTO 2.66 VOLTS		MEANBP 7016. KPA		TGREGH 542.6 DEG.C		T02HTR 600.7 DEG.C	
TWODPR 24.1 DEG.C				MEANCP 7053. KPA		TGREGC 102.3 DEG.C		T03HTR 591.5 DEG.C	
						TGCOMP 48.4 DEG.C		T04HTR 617.8 DEG.C	
						TGBOUN 37.6 DEG.C		T05HTR 565.5 DEG.C	
								T06HTR 593.5 DEG.C	
								T07HTR 595.4 DEG.C	
								T08HTR 620.7 DEG.C	
								T09HTR 584.5 DEG.C	
								T10HTR 677.6 DEG.C	
								T11HTR 605.5 DEG.C	
								T12HTR 585.7 DEG.C	
								T13REQ 546.2 DEG.C	
								T14REQ 517.0 DEG.C	
								T15REQ 408.6 DEG.C	
								T16REQ 373.4 DEG.C	
								T17REQ 383.6 DEG.C	
								T18REQ 384.2 DEG.C	
								T19REQ 240.9 DEG.C	
								T03HED 544.2 DEG.C	

TABLE IV. - Continued.

(M) READING 190

SERIES B FLUID HYDROGEN BAROM 14.366 PSI

HEAT TO DASHPOT COOLING	POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLOODP 3.07 L/MIN		PRESUP 6338. KPA	TGEXP 542.3 DEG.C	T01HTR 591.3 DEG.C
TWINDP 21.2 DEG.C	VOLTO 2.73 VOLTS	MEANBP 6988. KPA	TGRECH 541.4 DEG.C	T02HTR 596.7 DEG.C
TDLDP 3.21 DEG.C		MEANCP 6999. KPA	TGREGC 105.2 DEG.C	T03HTR 590.9 DEG.C
TWODPR 24.1 DEG.C			TGCOMP 99.7 DEG.C	T04HTR 613.8 DEG.C
			TGBOUN 37.4 DEG.C	T05HTR 562.1 DEG.C
				T06HTR 591.4 DEG.C
				T07HTR 592.2 DEG.C
				T08HTR 619.2 DEG.C
				T09HTR 581.5 DEG.C
				T10HTR 678.2 DEG.C
				T11HTR 604.8 DEG.C
				T12HTR 582.3 DEG.C
				T13REQ 543.8 DEG.C
				T14REQ 515.2 DEG.C
				T15REQ 498.2 DEG.C
				T16REQ 375.6 DEG.C
				T17REQ 388.6 DEG.C
				T18REQ 388.6 DEG.C
				T19REQ 262.3 DEG.C
				T03HED 542.8 DEG.C

(N) READING 191

SERIES B FLUID HYDROGEN BAROM 14.371 PSI

HEAT TO DASHPOT COOLING	POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLOODP 3.08 L/MIN		PRESUP 6320. KPA	TGEXP 540.0 DEG.C	T01HTR 590.0 DEG.C
TWINDP 21.2 DEG.C	VOLTO 2.81 VOLTS	MEANBP 6983. KPA	TGRECH 537.3 DEG.C	T02HTR 597.8 DEG.C
TDLDP 3.30 DEG.C		MEANCP 7009. KPA	TGREGC 106.5 DEG.C	T03HTR 590.1 DEG.C
TWODPR 24.3 DEG.C			TGCOMP 50.3 DEG.C	T04HTR 613.4 DEG.C
			TGBOUN 37.3 DEG.C	T05HTR 562.2 DEG.C
				T06HTR 590.1 DEG.C
				T07HTR 593.1 DEG.C
				T08HTR 617.1 DEG.C
				T09HTR 580.8 DEG.C
				T10HTR 679.2 DEG.C
				T11HTR 602.9 DEG.C
				T12HTR 582.4 DEG.C
				T13REQ 544.1 DEG.C
				T14REQ 515.5 DEG.C
				T15REQ 409.7 DEG.C
				T16REQ 376.1 DEG.C
				T17REQ 384.2 DEG.C
				T18REQ 386.8 DEG.C
				T19REQ 264.4 DEG.C
				T03HED 540.8 DEG.C

(O) READING 192

SERIES B FLUID HYDROGEN BAROM 14.371 PSI

HEAT TO DASHPOT COOLING	POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLOODP 3.09 L/MIN		PRESUP 6303. KPA	TGEXP 540.4 DEG.C	T01HTR 591.3 DEG.C
TWINDP 21.2 DEG.C	VOLTO 2.86 VOLTS	MEANBP 6996. KPA	TGRECH 538.7 DEG.C	T02HTR 599.8 DEG.C
TDLDP 3.28 DEG.C		MEANCP 7009. KPA	TGREGC 108.3 DEG.C	T03HTR 591.8 DEG.C
TWODPR 24.4 DEG.C			TGCOMP 52.1 DEG.C	T04HTR 616.3 DEG.C
			TGBOUN 37.9 DEG.C	T05HTR 563.6 DEG.C
				T06HTR 590.2 DEG.C
				T07HTR 595.7 DEG.C
				T08HTR 619.6 DEG.C
				T09HTR 583.2 DEG.C
				T10HTR 682.8 DEG.C
				T11HTR 604.4 DEG.C
				T12HTR 583.8 DEG.C
				T13REQ 545.1 DEG.C
				T14REQ 516.6 DEG.C
				T15REQ 409.8 DEG.C
				T16REQ 378.0 DEG.C
				T17REQ 386.8 DEG.C
				T18REQ 387.4 DEG.C
				T19REQ 265.1 DEG.C
				T03HED 540.7 DEG.C

TABLE IV. - Continued.

(P) READING 193

SERIES 8 FLUID HYDROGEN BAROM 14.376 PSI

HEAT TO DASHPOT COOLING FLOOD 3.07 L/MIN	POWER IN VOLTG 2.99 VOLTS	ENGINE CHARGE PRESSURE PRESUP 6300. KPA	GAS TEMPERATURES TGEXP 538.8 DEG.C TGREGH 539.5 DEG.C TGREGC 110.6 DEG.C TGCOMP 54.4 DEG.C TGBOUN 38.5 DEG.C	SURFACE TEMPERATURES T01HTR 590.7 DEG.C T02HTR 599.4 DEG.C T03HTR 592.2 DEG.C T04HTR 616.6 DEG.C T05HTR 561.9 DEG.C T06HTR 588.4 DEG.C T07HTR 595.7 DEG.C T08HTR 620.3 DEG.C T09HTR 583.2 DEG.C T10HTR 686.1 DEG.C T11HTR 606.2 DEG.C T12HTR 582.2 DEG.C T13REQ 544.2 DEG.C T14REQ 515.8 DEG.C T15REQ 409.8 DEG.C T16REQ 379.5 DEG.C T17REQ 388.7 DEG.C T18REQ 389.5 DEG.C T19REQ 265.6 DEG.C T03HED 528.7 DEG.C
THINDP 21.3 DEG C TDLDP 3.56 DEG C TWDPR 24.6 DEG C	1 2 QCOOLR 2376. WATTS 3 QDSHPT 760. WATTS 4 5 TAVHTR 601.9 DEG.C 6 INTEFF 19.2 X 8 AMPS 1306. AMPS 9 QDISPG 4. WATTS 10 QDISP 14. WATTS 11 QREG1 101. WATTS 12 QREG2 102. WATTS 13 QREG3 33. WATTS	1 2 VV1HOR 0.2 CM/S 3 VV1VER 2.1 CM/S 4 5 VV1HOR 0.2 CM/S 6 VV1VER 2.1 CM/S	1 2 REMOTE CALCULATIONS 3 PWROUT 565. WATTS 4 INDPWR 619. WATTS 5 PISTST 2.06 CM 6 DISPST 1.96 CM	

(Q) READING 194

SERIES 8 FLUID HYDROGEN BAROM 14.376 PSI

HEAT TO DASHPOT COOLING FLOOD 3.09 L/MIN	POWER IN VOLTO 3.06 VOLTS	ENGINE CHARGE PRESSURE PRESUP 6417. KPA	GAS TEMPERATURES TGEXP 535.6 DEG.C TGREGH 533.0 DEG.C TGREGC 112.2 DEG.C TGCOMP 56.1 DEG.C TGBOUN 39.2 DEG.C	SURFACE TEMPERATURES T01HTR 588.2 DEG.C T02HTR 601.8 DEG.C T03HTR 591.8 DEG.C T04HTR 616.8 DEG.C T05HTR 563.2 DEG.C T06HTR 586.4 DEG.C T07HTR 598.2 DEG.C T08HTR 616.7 DEG.C T09HTR 582.9 DEG.C T10HTR 687.3 DEG.C T11HTR 602.8 DEG.C T12HTR 583.8 DEG.C T13REQ 545.5 DEG.C T14REQ 517.0 DEG.C T15REQ 411.6 DEG.C T16REQ 378.3 DEG.C T17REQ 382.5 DEG.C T18REQ 388.4 DEG.C T19REQ 268.2 DEG.C T03HED 525.4 DEG.C
THINDP 21.3 DEG C TDLDP 3.68 DEG C TWDPR 24.9 DEG C	1 2 QCOOLR 2568. WATTS 3 QDSHPT 789. WATTS 4 5 TAVHTR 601.7 DEG.C 6 INTEFF 18.0 X 8 AMPS 1329. AMPS 9 QDISPG 4. WATTS 10 QDISP 14. WATTS 11 QREG1 98. WATTS 12 QREG2 104. WATTS 13 QREG3 33. WATTS	1 2 VV1HOR 0.2 CM/S 3 VV1VER 2.2 CM/S 4 5 VV1HOR 0.2 CM/S 6 VV1VER 2.2 CM/S	1 2 REMOTE CALCULATIONS 3 PWROUT 593. WATTS 4 INDPWR 665. WATTS 5 PISTST 2.20 CM 6 DISPST 2.04 CM	

(R) READING 195

SERIES 8 FLUID HYDROGEN BAROM 14.376 PSI

HEAT TO DASHPOT COOLING FLOOD 3.08 L/MIN	POWER IN VOLTO 3.15 VOLTS	ENGINE CHARGE PRESSURE PRESUP 6414. KPA	GAS TEMPERATURES TGEXP 534.5 DEG.C TGREGH 533.5 DEG.C TGREGC 113.4 DEG.C TGCOMP 58.3 DEG.C TGBOUN 39.8 DEG.C	SURFACE TEMPERATURES T01HTR 589.5 DEG.C T02HTR 601.2 DEG.C T03HTR 593.5 DEG.C T04HTR 617.5 DEG.C T05HTR 561.6 DEG.C T06HTR 586.8 DEG.C T07HTR 597.8 DEG.C T08HTR 618.4 DEG.C T09HTR 583.4 DEG.C T10HTR 691.4 DEG.C T11HTR 604.3 DEG.C T12HTR 582.1 DEG.C T13REQ 544.2 DEG.C T14REQ 515.8 DEG.C T15REQ 410.0 DEG.C T16REQ 378.9 DEG.C T17REQ 387.1 DEG.C T18REQ 390.8 DEG.C T19REQ 266.8 DEG.C T03HED 525.3 DEG.C
THINDP 21.4 DEG C TDLDP 3.85 DEG C TWDPR 25.0 DEG C	1 2 QCOOLR 2682. WATTS 3 QDSHPT 824. WATTS 4 5 TAVHTR 602.3 DEG.C 6 INTEFF 18.4 X 8 AMPS 1370. AMPS 9 QDISPG 4. WATTS 10 QDISP 14. WATTS 11 QREG1 101. WATTS 12 QREG2 101. WATTS 13 QREG3 33. WATTS	1 2 VV1HOR 0.2 CM/S 3 VV1VER 2.3 CM/S 4 5 VV1HOR 0.2 CM/S 6 VV1VER 2.3 CM/S	1 2 REMOTE CALCULATIONS 3 PWROUT 604. WATTS 4 INDPWR 679. WATTS 5 PISTST 2.25 CM 6 DISPST 2.09 CM	

TABLE IV. - Continued.

(S) READING 196

SERIES S FLUID HYDROGEN BAROM 14.376 PSI

HEAT TO DASHPOT COOLING		POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLODP	3.08 L/MIN		PRESUP 6409. KPA	TGEXP 535.9 DEG.C	T01HTR 587.9 DEG.C
TWINDP	21.4 DEG.C	VOLTO 3.13 VOLTS	MEANBP 6994. KPA	TGREGH 532.7 DEG.C	T02HTR 602.2 DEG.C
TDLDP	5.95 DEG.C		MEANCP 7013. KPA	TGREGC 111.8 DEG.C	T03HTR 592.5 DEG.C
TWODPR	25.1 DEG.C		TGCOMP 58.7 DEG.C	TGBOUN 40.3 DEG.C	T04HTR 614.2 DEG.C
					T05HTR 562.9 DEG.C
					T06HTR 586.8 DEG.C
					T07HTR 598.4 DEG.C
					T08HTR 614.5 DEG.C
					T09HTR 579.8 DEG.C
					T10HTR 690.0 DEG.C
					T11HTR 600.9 DEG.C
					T12HTR 584.1 DEG.C
HEAT TO COOLER		CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	
FLOCLR	4.12 L/MIN	1	VX1HOR 0.2 CM/S	PWRROUT 616. WATTS	T13REQ 546.1 DEG.C
TWIMCL	33.6 DEG.C	2 QCOOLR 2699. WATTS	VY1VER 2.4 CM/S	INDPWR 704. WATTS	T14REQ 516.2 DEG.C
TDLCL	9.56 DEG.C	3 QDSHPT 846. WATTS		PISTST 2.34 CM	T15REQ 407.0 DEG.C
TWOCLR	42.37 DEG.C	4		DISPST 2.14 CM	T16REQ 369.6 DEG.C
		5 TAVHTR 601.2 DEG.C			T17REQ 375.5 DEG.C
		6 INTEFF 18.3 X			T18REQ 381.4 DEG.C
		8 AMPS 1368. AMPS			T19REQ 263.4 DEG.C
		9 QDISPG 4. WATTS			
		10 QDISP 14. WATTS			T03HED 526.9 DEG.C
		11 QREG1 96. WATTS			
		12 QREG2 109. WATTS			
		13 QREG3 33. WATTS			

(T) READING 197

SERIES S FLUID HYDROGEN BAROM 14.381 PSI

HEAT TO DASHPOT COOLING		POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLODP	2.61 L/MIN		PRESUP 6403. KPA	TGEXP 529.8 DEG.C	T01HTR 586.0 DEG.C
TWINDP	21.4 DEG.C	VOLTO 3.32 VOLTS	MEANBP 6990. KPA	TGREGH 521.9 DEG.C	T02HTR 597.1 DEG.C
TDLDP	6.79 DEG.C		MEANCP 7004. KPA	TGREGC 104.3 DEG.C	T03HTR 592.2 DEG.C
TWODPR	25.9 DEG.C		TGCOMP 63.5 DEG.C	TGBOUN 41.6 DEG.C	T04HTR 609.0 DEG.C
					T05HTR 553.6 DEG.C
					T06HTR 587.1 DEG.C
					T07HTR 598.7 DEG.C
					T08HTR 609.4 DEG.C
					T09HTR 570.7 DEG.C
HEAT TO COOLER		CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	
FLOCLR	4.40 L/MIN	1	VX1HOR 0.2 CM/S	PWRROUT 667. WATTS	T10HTR 699.0 DEG.C
TWIMCL	33.6 DEG.C	2 QCOOLR 2996. WATTS	VY1VER 2.6 CM/S	INDPWR 783. WATTS	T11HTR 594.0 DEG.C
TDLCL	9.83 DEG.C	3 QDSHPT 870. WATTS		PISTST 2.32 CM	T12HTR 578.4 DEG.C
TWOCLR	42.71 DEG.C	4		DISPST 2.24 CM	
		5 TAVHTR 597.3 DEG.C			T13REQ 535.2 DEG.C
		6 INTEFF 18.3 X			T14REQ 498.2 DEG.C
		8 AMPS 1449. AMPS			T15REQ 369.4 DEG.C
		9 QDISPG 4. WATTS			T16REQ 333.4 DEG.C
		10 QDISP 13. WATTS			T17REQ 351.0 DEG.C
		11 QREG1 101. WATTS			T18REQ 354.4 DEG.C
		12 QREG2 117. WATTS			T19REQ 230.4 DEG.C
		13 QREG3 32. WATTS			

(U) READING 198

SERIES S FLUID HYDROGEN BAROM 14.376 PSI

HEAT TO DASHPOT COOLING		POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLODP	2.87 L/MIN		PRESUP 6407. KPA	TGEXP 530.1 DEG.C	T01HTR 586.6 DEG.C
TWINDP	21.5 DEG.C	VOLTO 3.36 VOLTS	MEANBP 6978. KPA	TGREGH 526.5 DEG.C	T02HTR 600.5 DEG.C
TDLDP	6.64 DEG.C		MEANCP 7007. KPA	TGREGC 109.3 DEG.C	T03HTR 592.1 DEG.C
TWODPR	25.8 DEG.C		TGCOMP 62.4 DEG.C	TGBOUN 41.8 DEG.C	T04HTR 612.9 DEG.C
					T05HTR 557.3 DEG.C
					T06HTR 587.3 DEG.C
					T07HTR 595.4 DEG.C
					T08HTR 613.4 DEG.C
					T09HTR 575.2 DEG.C
HEAT TO COOLER		CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	
FLOCLR	4.41 L/MIN	1	VX1HOR 0.2 CM/S	PWRROUT 684. WATTS	T10HTR 698.5 DEG.C
TWIMCL	33.5 DEG.C	2 QCOOLR 2997. WATTS	VY1VER 2.6 CM/S	INDPWR 789. WATTS	T11HTR 599.2 DEG.C
TDLCL	9.82 DEG.C	3 QDSHPT 928. WATTS		PISTST 2.34 CM	T12HTR 580.8 DEG.C
TWOCLR	42.45 DEG.C	4		DISPST 2.25 CM	
		5 TAVHTR 599.9 DEG.C			T13REQ 539.7 DEG.C
		6 INTEFF 19.2 X			T14REQ 506.2 DEG.C
		8 AMPS 1458. AMPS			T15REQ 387.9 DEG.C
		9 QDISPG 4. WATTS			T16REQ 351.9 DEG.C
		10 QDISP 13. WATTS			T17REQ 363.2 DEG.C
		11 QREG1 97. WATTS			T18REQ 366.2 DEG.C
		12 QREG2 114. WATTS			T19REQ 246.7 DEG.C
		13 QREG3 32. WATTS			

TABLE IV. - Continued.

(V) READING 199

SERIES 8 FLUID HYDROGEN BAROM 14.381 PSI

HEAT TO DASHPOT COOLING FLOOD 2.90 L/MIN	POWER IN VOLTG 3.36 VOLTS	ENGINE CHARGE PRESSURE PRESUP 6404. KPA	GAS TEMPERATURES TGEXP 529.7 DEG.C	SURFACE TEMPERATURES T01HTR 587.7 DEG.C
TWINDP 21.5 DEG C	MEANRP 6972. KPA	TGREGH 525.3 DEG.C	T02HTR 600.3 DEG.C	
TDLDP 4.64 DEG C	MEANCP 6998. KPA	TGREGC 108.9 DEG.C	T03HTR 590.6 DEG.C	
TWODPR 25.9 DEG C	TGCOMP 62.8 DEG.C	T04HTR 612.7 DEG.C		
	TGBOUN 42.2 DEG.C	T05HTR 556.2 DEG.C		
		T06HTR 588.9 DEG.C		
		T07HTR 594.9 DEG.C		
		T08HTR 613.3 DEG.C		
		T09HTR 574.8 DEG.C		
		T10HTR 697.8 DEG.C		
		T11HTR 598.1 DEG.C		
		T12HTR 580.4 DEG.C		
HEAT TO COOLER FLOCRL 4.46 L/MIN	CALCULATED PARAMETERS 1 QCOOLR 3045. WATTS	VIBRATION VXIHOR 0.2 CM/S	REMOTE CALCULATIONS PHROUT 641. WATTS	T13REQ 540.2 DEG.C
TWINCL 33.4 DEG C	2 QDISPQ 145. WATTS	VYIVER 2.7 CM/S	INDPWR 759. WATTS	T14REQ 506.4 DEG.C
TDLCL 9.86 DEG C	3 QDSHPT 936. WATTS		PISTST 2.49 CM	T15REQ 387.8 DEG.C
TWOCRL 42.49 DEG C	4		DISPST 2.24 CM	T16REQ 352.9 DEG.C
	5 TAVHTR 599.6 DEG.C			T17REQ 363.1 DEG.C
	6 INTEFF 18.9 X			T18REQ 364.9 DEG.C
	8 AMPS 1459. AMPS			T19REQ 246.7 DEG.C
	9 QDISPO 4. WATTS			T03HED 521.1 DEG.C
	10 QDISP 13. WATTS			
	11 QREG1 96. WATTS			
	12 QREG2 115. WATTS			
	13 QREG3 32. WATTS			

(W) READING 382

SERIES 8 FLUID HYDROGEN BAROM 14.150 PSI

HEAT TO DASHPOT COOLING FLOOD 3.05 L/MIN	POWER IN AMPS1 817. AMPS	ENGINE CHARGE PRESSURE PRESUP 6626. KPA	GAS TEMPERATURES TGEXP 541.1 DEG.C	SURFACE TEMPERATURES T02HTR 586.5 DEG.C
TWINDP 18.6 DEG C	AMPS2 152. AMPS	MEANBP 6976. KPA	TGREGH 516.3 DEG.C	T03HTR 581.9 DEG.C
TDLDP 1.66 DEG C	VOLTG 2.26 VOLTS	MEANCP 7019. KPA	TGREGC 93.5 DEG.C	T04HTR 586.1 DEG.C
TWODPR 20.2 DEG C		TGCOMP 39.3 DEG.C	T05HTR 551.6 DEG.C	
		TGBOUN 37.5 DEG.C	T06HTR 583.9 DEG.C	
			T07HTR 571.8 DEG.C	
			T08HTR 674.6 DEG.C	
			T09HTR 548.9 DEG.C	
HEAT TO COOLER FLOCRL 3.65 L/MIN	CALCULATED PARAMETERS 1 PWRIN 2193. WATTS	VXIHOR 0.1 CM/S	REMOTE CALCULATIONS PHROUT 287. WATTS	T10HTR 662.3 DEG.C
TWINCL 21.6 DEG C	2 QCOOLR 1478. WATTS	VYIVER 1.4 CM/S	INDPWR 324. WATTS	T11HTR 574.7 DEG.C
TDLCL 5.82 DEG C	3 QDSHPT 583. WATTS		PISTST 1.21 CM	T12HTR 579.2 DEG.C
TWOCRL 26.82 DEG C	4 EXTEFF 13.1 X		DISPST 1.14 CM	T13REQ 528.1 DEG.C
	5 TAVHTR 591.0 DEG.C			T14REQ 493.1 DEG.C
	6 INTEFF 16.3 X			T15REQ 384.9 DEG.C
	8 AMPS 970. AMPS			T16REQ 370.7 DEG.C
	9 QDISPO 4. WATTS			T17REQ 961.8 DEG.C
	10 QDISP 14. WATTS			T18REQ 367.0 DEG.C
	11 QREG1 102. WATTS			T19REQ 240.9 DEG.C
	12 QREG2 102. WATTS			
	13 QREG3 33. WATTS			

(X) READING 383

SERIES 8 FLUID HYDROGEN BAROM 14.155 PSI

HEAT TO DASHPOT COOLING FLOOD 3.05 L/MIN	POWER IN AMPS1 882. AMPS	ENGINE CHARGE PRESSURE PRESUP 6840. KPA	GAS TEMPERATURES TGEXP 543.4 DEG.C	SURFACE TEMPERATURES T02HTR 594.9 DEG.C
TWINDP 18.6 DEG C	AMPS2 204. AMPS	MEANBP 6985. KPA	TGREGH 515.6 DEG.C	T03HTR 588.7 DEG.C
TDLDP 1.80 DEG C	VOLTG 2.53 VOLTS	MEANCP 7021. KPA	TGREGC 93.5 DEG.C	T04HTR 596.3 DEG.C
TWODPR 20.3 DEG C		TGCOMP 41.0 DEG.C	T05HTR 556.3 DEG.C	
		TGBOUN 37.0 DEG.C	T06HTR 589.5 DEG.C	
			T07HTR 580.5 DEG.C	
			T08HTR 600.0 DEG.C	
			T09HTR 557.1 DEG.C	
HEAT TO COOLER FLOCRL 3.72 L/MIN	CALCULATED PARAMETERS 1 PWRIN 2749. WATTS	VXIHOR 0.1 CM/S	REMOTE CALCULATIONS PHROUT 370. WATTS	T10HTR 677.4 DEG.C
TWINCL 21.6 DEG C	2 QCOOLR 1668. WATTS	VYIVER 1.6 CM/S	INDPWR 421. WATTS	T11HTR 589.0 DEG.C
TDLCL 6.45 DEG C	3 QDSHPT 631. WATTS		PISTST 1.43 CM	T12HTR 585.2 DEG.C
TWOCRL 27.36 DEG C	4 EXTEFF 13.4 X		DISPST 1.27 CM	T13REQ 531.5 DEG.C
	5 TAVHTR 591.4 DEG.C			T14REQ 495.6 DEG.C
	6 INTEFF 18.1 X			T15REQ 384.5 DEG.C
	8 AMPS 1086. AMPS			T16REQ 372.4 DEG.C
	9 QDISPO 4. WATTS			T17REQ 957.4 DEG.C
	10 QDISP 14. WATTS			T18REQ 365.8 DEG.C
	11 QREG1 101. WATTS			T19REQ 241.1 DEG.C
	12 QREG2 105. WATTS			
	13 QREG3 33. WATTS			

TABLE IV. - Continued.

(Y) READING 384

SERIES 8 FLUID HYDROGEN BAROM 14.155 PSI							
HEAT TO DASHPOT COOLING	POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES			
FLOORP 5.06 L/MIN	AMPS1 915. AMPS	PRESUP 6889. KPA	TGEXP 548.3 DEG.C	T02HTR 600.1 DEG.C			
	AMPS2 229. AMPS			T03HTR 594.4 DEG.C			
TWINDP 18.6 DEG.C	VOLTG 2.67 VOLTS	MEANRP 6961. KPA	TGREGH 522.8 DEG.C	T04HTR 600.9 DEG.C			
TDLCP 1.93 DEG.C		MEANCP 6991. KPA	TGREGC 95.1 DEG.C	T05HTR 590.4 DEG.C			
TWODPR 20.6 DEG.C			TGCOMP 43.6 DEG.C	T06HTR 595.6 DEG.C			
			TGBOUN 37.0 DEG.C	T07HTR 586.3 DEG.C			
				T08HTR 606.2 DEG.C			
				T09HTR 549.9 DEG.C			
HEAT TO COOLER	CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	T10HTR 687.8 DEG.C			
FLOCLR 3.63 L/MIN	1 PWRIN 3052. WATTS	VX1HOR 0.1 CM/S	PWRROUT 424. WATTS	T11HTR 586.3 DEG.C			
TWINCL 21.6 DEG.C	2 QCoolR 1810. WATTS	VY1VER 1.8 CM/S	INDPWR 486. WATTS	T12HTR 589.6 DEG.C			
TDLCL 7.18 DEG.C	3 QDSHPT 679. WATTS		PISTST 1.61 CM				
TWOCIR 28.03 DEG.C	4 EXTEFF 13.9 %		DISPST 1.38 CM				
	5 TAVHTR 597.1 DEG.C			T13REG 537.3 DEG.C			
	6 INTEFF 19.0 %			T14REG 501.7 DEG.C			
	8 AMPS 1144. AMPS			T15REG 391.2 DEG.C			
	9 QDISPG 4. WATTS			T16REG 376.5 DEG.C			
	10 QDISP 14. WATTS			T17REG 953.9 DEG.C			
	11 QREG1 102. WATTS			T18REG 372.9 DEG.C			
	12 QREG2 104. WATTS			T19REG 246.9 DEG.C			
	13 QREG3 33. WATTS			T03HED 529.3 DEG.C			

(Z) READING 385

SERIES 8 FLUID HYDROGEN BAROM 14.155 PSI							
HEAT TO DASHPOT COOLING	POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES			
FLOORP 5.06 L/MIN	AMPS1 949. AMPS	PRESUP 6877. KPA	TGEXP 546.6 DEG.C	T02HTR 599.9 DEG.C			
	AMPS2 265. AMPS			T03HTR 595.0 DEG.C			
TWINDP 18.6 DEG.C	VOLTG 2.83 VOLTS	MEANBP 6945. KPA	TGREGH 524.5 DEG.C	T04HTR 601.0 DEG.C			
TDLDP 2.05 DEG.C		MEANCP 6975. KPA	TGREGC 96.8 DEG.C	T05HTR 559.0 DEG.C			
TWODPR 20.6 DEG.C			TGCOMP 46.7 DEG.C	T06HTR 597.0 DEG.C			
			TGBOUN 36.8 DEG.C	T07HTR 586.3 DEG.C			
				T08HTR 608.3 DEG.C			
HEAT TO COOLER	CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	T09HTR 559.8 DEG.C			
FLOCLR 3.70 L/MIN	1 PWRIN 3431. WATTS	VX1HOR 0.2 CM/S	PWRROUT 496. WATTS	T10HTR 692.3 DEG.C			
TWINCL 21.5 DEG.C	2 QCoolR 2048. WATTS	VY1VER 2.1 CM/S	INDPWR 565. WATTS	T11HTR 588.6 DEG.C			
TDLCL 7.97 DEG.C	3 QDSHPT 723. WATTS		PISTST 1.82 CM	T12HTR 588.8 DEG.C			
TWOCIR 28.83 DEG.C	4 EXTEFF 14.4 %		DISPST 1.48 CM				
	5 TAVHTR 597.8 DEG.C			T13REG 536.5 DEG.C			
	6 INTEFF 19.4 %			T14REG 501.0 DEG.C			
	8 AMPS 1213. AMPS			T15REG 391.5 DEG.C			
	9 QDISPG 4. WATTS			T16REG 376.8 DEG.C			
	10 QDISP 14. WATTS			T17REG 951.2 DEG.C			
	11 QREG1 102. WATTS			T18REG 370.4 DEG.C			
	12 QREG2 103. WATTS			T19REG 249.8 DEG.C			
	13 QREG3 33. WATTS			T03HED 537.6 DEG.C			

(AA) READING 386

SERIES 8 FLUID HYDROGEN BAROM 14.155 PSI							
HEAT TO DASHPOT COOLING	POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES			
FLOORP 5.06 L/MIN	AMPS1 967. AMPS	PRESUP 6866. KPA	TGEXP 545.9 DEG.C	T02HTR 600.5 DEG.C			
	AMPS2 304. AMPS			T03HTR 594.8 DEG.C			
TWINDP 18.6 DEG.C	VOLTG 2.96 VOLTS	MEANBP 6936. KPA	TGREGH 519.9 DEG.C	T04HTR 599.0 DEG.C			
TDLDP 2.12 DEG.C		MEANCP 6957. KPA	TGREGC 99.0 DEG.C	T05HTR 558.3 DEG.C			
TWODPR 20.7 DEG.C			TGCOMP 50.5 DEG.C	T06HTR 594.2 DEG.C			
			TGBOUN 37.1 DEG.C	T07HTR 587.4 DEG.C			
				T08HTR 605.7 DEG.C			
HEAT TO COOLER	CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	T09HTR 557.5 DEG.C			
FLOCLR 3.73 L/MIN	1 PWRIN 3769. WATTS	VX1HOR 0.2 CM/S	PWRROUT 533. WATTS	T10HTR 695.4 DEG.C			
TWINCL 21.6 DEG.C	2 QCoolR 2252. WATTS	VY1VER 2.2 CM/S	INDPWR 623. WATTS	T11HTR 586.1 DEG.C			
TDLCL 8.70 DEG.C	3 QDSHPT 746. WATTS		PISTST 1.00 CM	T12HTR 588.1 DEG.C			
TWOCIR 29.49 DEG.C	4 EXTEFF 14.1 %		DISPST 1.36 CM				
	5 TAVHTR 597.0 DEG.C			T13REG 536.8 DEG.C			
	6 INTEFF 19.1 %			T14REG 501.0 DEG.C			
	8 AMPS 1272. AMPS			T15REG 393.0 DEG.C			
	9 QDISPG 4. WATTS			T16REG 376.7 DEG.C			
	10 QDISP 14. WATTS			T17REG 949.1 DEG.C			
	11 QREG1 100. WATTS			T18REG 373.8 DEG.C			
	12 QREG2 102. WATTS			T19REG 252.0 DEG.C			
	13 QREG3 33. WATTS			T03HED 539.5 DEG.C			

TABLE IV. - Continued.

(BB) READING 387

SERIES 8 FLUID HYDROGEN BAROM 14.160 PSI		HEAT TO DASHPOT COOLING		POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLOODP	5.06 L/MIN	AMP51	982. AMPS		PRESUP 6855. KPA	TGEXP 540.8 DEG.C	T02HTR 597.3 DEG.C
		AMP52	357. AMPS				T03HTR 596.4 DEG.C
TWINDP	18.6 DEG.C	VOLTG	3.13 VOLTS		MEANBP 6926. KPA	TGREGH 527.9 DEG.C	T04HTR 598.7 DEG.C
TDLDP	2.36 DEG.C				MEANCP 6975. KPA	TGREGC 97.1 DEG.C	T05HTR 556.1 DEG.C
TWODPR	20.8 DEG.C					TGCOMP 53.4 DEG.C	T06HTR 601.0 DEG.C
						TGBOUN 37.3 DEG.C	T07HTR 584.1 DEG.C
							T08HTR 611.3 DEG.C
							T09HTR 555.1 DEG.C
							T10HTR 702.1 DEG.C
							T11HTR 592.1 DEG.C
							T12HTR 586.3 DEG.C
							T13REG 533.6 DEG.C
							T14REG 498.5 DEG.C
							T15REG 388.3 DEG.C
							T16REG 366.5 DEG.C
							T17REG 946.6 DEG.C
							T18REG 377.6 DEG.C
							T19REG 248.0 DEG.C
							T03HED 548.5 DEG.C

(CC) READING 388

SERIES 8 FLUID HYDROGEN BAROM 14.155 PSI		HEAT TO DASHPOT COOLING		POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLOODP	5.06 L/MIN	AMP51	994. AMPS		PRESUP 6842. KPA	TGEXP 537.8 DEG.C	T02HTR 592.8 DEG.C
		AMP52	405. AMPS				T03HTR 599.7 DEG.C
TWINDP	18.5 DEG.C	VOLTG	3.27 VOLTS		MEANBP 6921. KPA	TGREGH 532.2 DEG.C	T04HTR 600.1 DEG.C
TDLDP	2.43 DEG.C				MEANCP 6957. KPA	TGREGC 101.6 DEG.C	T05HTR 550.4 DEG.C
TWODPR	21.0 DEG.C					TGCOMP 56.7 DEG.C	T06HTR 603.8 DEG.C
						TGBOUN 37.6 DEG.C	T07HTR 579.8 DEG.C
							T08HTR 615.6 DEG.C
							T09HTR 556.3 DEG.C
							T10HTR 704.0 DEG.C
							T11HTR 597.1 DEG.C
							T12HTR 581.3 DEG.C
							T13REG 527.8 DEG.C
							T14REG 492.1 DEG.C
							T15REG 379.4 DEG.C
							T16REG 371.2 DEG.C
							T17REG 943.7 DEG.C
							T18REG 378.5 DEG.C
							T19REG 241.4 DEG.C
							T03HED 538.7 DEG.C

(DD) READING 389

SERIES 8 FLUID HYDROGEN BAROM 14.155 PSI		HEAT TO DASHPOT COOLING		POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLOODP	5.05 L/MIN	AMP51	1001. AMPS		PRESUP 6827. KPA	TGEXP 534.9 DEG.C	T02HTR 591.6 DEG.C
		AMP52	455. AMPS				T03HTR 594.0 DEG.C
TWINDP	18.6 DEG.C	VOLTG	3.41 VOLTS		MEANBP 6918. KPA	TGREGH 532.7 DEG.C	T04HTR 608.0 DEG.C
TDLDP	2.36 DEG.C				MEANCP 6966. KPA	TGREGC 108.0 DEG.C	T05HTR 547.8 DEG.C
TWODPR	21.0 DEG.C					TGCOMP 60.3 DEG.C	T06HTR 604.3 DEG.C
						TGBOUN 38.4 DEG.C	T07HTR 579.0 DEG.C
							T08HTR 618.3 DEG.C
							T09HTR 558.1 DEG.C
							T10HTR 707.6 DEG.C
							T11HTR 599.8 DEG.C
							T12HTR 579.6 DEG.C
							T13REG 524.9 DEG.C
							T14REG 488.9 DEG.C
							T15REG 376.1 DEG.C
							T16REG 378.8 DEG.C
							T17REG 941.0 DEG.C
							T18REG 376.7 DEG.C
							T19REG 239.6 DEG.C
							T03HED 531.2 DEG.C

TABLE IV. - Continued.

(EE) READING 390

SERIES 8 FLUID HYDROGEN BAROM 14.155 PSI

HEAT TO DASHPOT COOLING FLODP	POWER IN AMPS1 1013. AMPS AMPS2 931. AMPS	ENGINE CHARGE PRESSURE PRESUP 6759. KPA	GAS TEMPERATURES TGEXP 531.9 DEG.C	SURFACE TEMPERATURES TO2HTR 594.4 DEG.C TO3HTR 596.1 DEG.C TO4HTR 606.3 DEG.C TO5HTR 548.6 DEG.C TO6HTR 606.5 DEG.C TO7HTR 582.7 DEG.C TO8HTR 621.9 DEG.C TO9HTR 561.1 DEG.C
TWINDP	18.5 DEG.C	VOLTG 3.60 VOLTS	MEANBP 6918. KPA	TGREGH 533.2 DEG.C
TDIDP	2.60 DEG.C		MEANCP 6943. KPA	TGREGC 114.6 DEG.C
TWODPR	21.2 DEG.C			TGCOMP 65.6 DEG.C
				TGBOUN 38.6 DEG.C
HEAT TO COOLER FLOCLR	CALCULATED PARAMETERS 1 PWRLIN 5560. WATTS	VIBRATION VX1HOR 0.2 CM/S	REMOTE CALCULATIONS PWRROUT 714. WATTS	T10HTR 714.9 DEG.C
TWINCL	21.7 DEG.C	2 QCOOLR 3327. WATTS	VY1VER 3.0 CM/S	T11HTR 603.8 DEG.C
TDCL	12.93 DEG.C	3 QDSHPT 910. WATTS		T12HTR 580.5 DEG.C
TWOCLR	33.85 DEG.C	4 EXTEFF 12.8 %	PISTST 2.78 CM	
	5 TAVHTR 601.5 DEG.C		DISPST 1.92 CM	
	6 INTEFF 17.7 %			T13REQ 524.4 DEG.C
	8 AMPS 1543. AMPS			T14REQ 469.0 DEG.C
	9 QDISPG 4. WATTS			T15REQ 378.4 DEG.C
	10 QDISP 13. WATTS			T16REQ 383.6 DEG.C
	11 QREG1 108. WATTS			T17REQ 337.9 DEG.C
	12 QREG2 91. WATTS			T18REQ 377.1 DEG.C
	13 QREG3 32. WATTS			T19REQ 244.1 DEG.C
				TASHED 524.4 DEG.C

(FF) READING 391

SERIES 8 FLUID HYDROGEN BAROM 14.155 PSI

HEAT TO DASHPOT COOLING FLOOD	5.04 L/MIN	POWER IN AMPS1 1016. AMPS AMPS2 587. AMPS	ENGINE CHARGE PRESSURE PRESUP 6669. KPA	GAS TEMPERATURES TGEXP 530.3 DEG.C	SURFACE TEMPERATURES T02HTR 594.1 DEG.C
TMINDP	18.5 DEG.C	VOLTG 3.74 VOLTS	MEANBP 6918. KPA	T0REGH 531.3 DEG.C	T03HTR 594.9 DEG.C
TDLDP	2.73 DEG.C		MEANCP 6966. KPA	TGREGC 116.0 DEG.C	T04HTR 606.1 DEG.C
TWODPR	21.2 DEG.C			TGCOMP 69.0 DEG.C	T05HTR 545.6 DEG.C
				TOBOUN 39.0 DEG.C	T06HTR 603.0 DEG.C
					T07HTR 582.4 DEG.C
					T08HTR 621.3 DEG.C
					T09HTR 559.8 DEG.C
HEAT TO COOLER FLOCLR 3.74 L/MIN	CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	T10HTR 717.3 DEG.C	
THINCL 21.7 DEG.C	1 PURIM 5998. WATTS	VX1HOR 0.2 CM/S	PURDUT 707. WATTS	T11HTR 603.1 DEG.C	
IDLCL 13.62 DEG.C	2 QCOOLR 3540. WATTS	VY1VER 3.2 CM/S	INDPWR 907. WATTS	T12HTR 578.4 DEG.C	
TWOCLR 34.48 DEG.C	3 QD5HPT 956. WATTS		PISTST 2.97 CM		
	4 EXTEFF 11.8 X		DISPST 1.98 CM		
	5 TAVHTR 600.7 DEG.C			T13REG 523.1 DEG.C	
	6 INTEFF 16.6 X			T14REG 487.5 DEG.C	
	8 AMPS 1603. AMPS			T15REG 378.2 DEG.C	
	9 QD1SPG 4. WATTS			T16REG 383.8 DEG.C	
	10 QDISP 13. WATTS			T17REG 935.5 DEG.C	
	11 QREG1 107. WATTS			T18REG 376.5 DEG.C	
	12 QREG2 90. WATTS			T19REG 244.8 DEG.C	
	13 QREG3 32. WATTS			TASHED 517.4 DEG.C	

(GG) READING 407

SERIES 8 FLUID HYDROGEN BAROM 14.204 PSI

HEAT TO DASHPOT COOLING FLOOR	POWER IN AMPS1	AMPS1 AMPS2	AMPS2 VOLTO	AMPS 2.88 VOLTS	ENGINE CHARGE PRESSURE PRESUP	GAS TEMPERATURES TGEXP	SURFACE TEMPERATURES TO1HTR
FLOOR 4.84 L/MIN	851. AMPS	396. AMPS	6761. KPA	361.2 DEG.C			604.1 DEG.C
TWINDP 23.5 DEG.C					MEANBP 6978. KPA	TGREGH 554.2 DEG.C	TO2HTR 603.2 DEG.C
TDLDP 1.24 DEG.C					MEANCOP 7023. KPA	TGREGC 112.5 DEG.C	
TWODPR 24.7 DEG.C						TGCOMP 55.0 DEG.C	TO4HTR 606.4 DEG.C
						TGDBUN 39.2 DEG.C	TOSHTR 598.2 DEG.C
							TO5HTR 617.0 DEG.C
							TO7HTR 601.6 DEG.C
							TO8HTR 600.1 DEG.C
							TO9HTR 588.5 DEG.C

HEAT TO COOLER FLOCIR 5.04 L/MIN	CALCULATED PARAMETERS 1 PWRRIN 3590. WATTS	VIBRATION VX1HOR 0.1 CM/S	REMOTE CALCULATIONS PWRROUT 48. WATTS
TWINCL 32.2 DEG.C	2 QCOOLR 2323. WATTS	VY1VER 1.9 CM/S	INDLVR 7.99. WATTS
TDLCL 6.66 DEG.C	3 QDSHPT 416. WATTS		PISTST 1.73 CM
TWOCER 38.44 DEG.C	4 EXTEFF 9.7 X		DISPST 1.50 CM
	5 TAVHTR 599.2 DEG.C		
	6 INTEFF 13.0 X		
	8 AMPS 1247. AMPS		
	9 QDISPG 6. WATTS		
	10 QDISP 14. WATTS		
	11 QREG1 83. WATTS		
	12 QREG2 108. WATTS		
	13 QREG3 34. WATTS		

TABLE IV. - Continued.

(HH) READING 408

SERIES 8 FLUID HYDROGEN BAROM 14.204 PSI

HEAT TO DASHPOT	COOLING	POWER IN
FLODP	4.82 L/MIN	AMPS1 855. AMPS
		AMPS2 493. AMPS
TWINDP	23.5 DEG.C	VOLTO 3.10 VOLTS
TDLDP	1.62 DEG.C	
TWODPR	25.1 DEG.C	

ENGINE CHARGE PRESSURE
PRESUP 6771. KPA

GAS TEMPERATURES
TGEXP 556.8 DEG.C

SURFACE TEMPERATURES
T01HTR 604.6 DEG.C
T02HTR 603.9 DEG.C

HEAT TO COOLER		CALCULATED PARAMETERS
FLOOR	5.06	L/MIN
TWMC1	32.3	DEG C
TDCL1	7.50	DEG C
TWCLR	39.22	DEG C
		1 PWRM 4185. WATTS
		2 QCOOL 2624. WATTS
		3 QDSHPT 552. WATTS
		4 EXTEFF 12.3 Y
		5 TAVHT 599.4 DEG.C
		6 INTEFF 16.4 %
		7 AMPS 1348. AMPS
		8 QDISPG 4. WATTS
		9 QDISP 14. WATTS
		10 QRCG1 82. WATTS
		11 QRCG2 106. WATTS
		12 QREG3 34. WATTS

VIBRATION

REMOTE CALCULATIONS
 PWROUT 515. WATTS
 INDPWR 556. WATTS
 PISTST 1.94 CM
 DISPST 1.62 CM

T10HTR	594.8	DEQ.C
T11HTR	586.8	DEQ.C
T12HTR	596.8	DEQ.C
T13REQ	529.8	DEQ.C
T14REQ	482.3	DEG.C
T15REQ	370.9	DEG.C
T16REQ	375.9	DEG.C
T17REQ	403.0	DEG.C
T18REQ	351.7	DEQ.C
T19REQ	388.0	DEG.C

(II) READING 409

SERIES 8 FLUID HYDROGEN BAROM 14.204 PSI

HEAT TO DASHPOT COOLING	POWER IN
FLOORP 4.82 L/MIN	AMPS1 892. AMPS
	AMPS2 626. AMPS
THINDP 23.3 DEG C	VOLTO 3.91 VOLTS
TDIDP 1.89 DEG.C	
THODPR 25.3 DEG C	

ENGINE CHARGE PRESSURE
PRESUP 6780. KPA

GAS TEMPERATURES
TGEXP 552.8 DEG.C
TGREGH 551.0 DEG.C
TGREGC 119.4 DEG.C
TGCOMP 62.4 DEG.C

HEAT TO COOLER		CALCULATED PARAMETERS
FLOC LR	5.07	L/MIN
TWINC L	32.3	DEG C
TDCLC L	8.91	DEG C
TWOC LR	40.17	DEG C
	1	PWRIN 5046. WATTS
	2	QCOOL 2984. WATTS
	3	QDSHPT 634. WATTS
	4	EXTEFF 14.4 X
	5	TAVTHR 599.9 DEG C
	6	INTEFF 19.5 X
	8	AMPS 1978. AMPS
	9	QDISPG 4. WATTS
	10	QDISP 14. WATTS
	11	QREG1 81. WATTS
	12	QREG2 103. WATTS
	13	QREG3 33. WATTS

VIBRATION
VX1HOR 0.1 CM/S
VY1VER 2.5 CM/S

REMOTE CALCULATIONS
PWRROUT 725. WATTS
INDPWR 693. WATTS
PISTST 2.24 CM
DISPST 1.83 CM

T09MTR	588.5	DEG.C
T10MTR	595.0	DEG.C
T11MTR	584.4	DEG.C
T12MTR	595.8	DEG.C
T13REQ	527.8	DEG.C
T14REQ	480.5	DEG.C
T15REQ	370.6	DEG.C
T16REQ	375.1	DEG.C
T17REQ	484.3	DEG.C
T18REQ	393.9	DEG.C

(II) READING 411

SERIES 8 FLUID HYDROGEN BAROM 14.204 PSI

HEAT TO DASHPOT COOLING	POWER IN
FLOOD 4.81 L/MIN	AMPS1 854. AMPS
	AMPS2 714. AMPS
WINDP 23.5 DEG C	VOLTG 3.62 VOLTS
TDLDP 1.98 DEG.C	
THDPR 25.5 DEG.C	

ENGINE CHARGE PRESSURE
PRESUP 6805. KPA

GAS TEMPERATURES
TOEXP 550.2 DEG.C
TGREGH 346.7 DEG.C
TGREGC 124.9 DEG.C
TGCOMP 71.0 DEG.C

HEAT TO COOLER		CALCULATED PARAMETERS	
FLOCLR	9.12 L/MIN	1	PWRIN 5677. WATTS
TWING1	32.4 DEG.C	2	QCQOLR 3651. WATTS
TDCL1	10.30 DEG.C	3	QDSHPT 661. WATTS
TWOCLR	42.14 DEG.C	4	EXTEFF 7.8 X
		5	TAVHTR 600.3 DEG.C
		6	INTEFF 10.9 X
		8	AMPS 1568. AMPS
		9	QDISPG 4. WATTS
		10	QDISP 14. WATTS
		11	QREQ1 80. WATTS
		12	QREQ2 101. WATTS
		13	QREQ3 11. WATTS

VIBRATION

REMOTE CALCULATIONS
PWROUT 445. WATTS
INDPWR 756. WATTS
PISTST 2.62 CM
DISPST 1.89 CM

T10HTR	587.3	DEO.C
T10HTR	597.5	DEO.C
T11HTR	588.8	DEO.C
T12HTR	597.9	DEO.C
T13REQ	529.9	DEO.C
T14REQ	482.5	DEO.C
T15REQ	375.1	DEO.C
T16REQ	373.8	DEO.C
T17REQ	404.9	DEO.C
T18REQ	358.0	DEO.C
T19REQ	259.9	DEO.C

TABLE IV. - Concluded.

(KK) READING 412

SERIES 8 FLUID HYDROGEN BAROM 14.204 PSI

HEAT TO DASHPOT COOLING	POWER IN	ENGINE CHARGE PRESSURE	GAS TEMPERATURES	SURFACE TEMPERATURES
FLODP 4.80 L/MIN	AMPS1 856. AMPS AMPS2 681. AMPS	PRESUP 6808. KPA	TGEXP 551.7 DEG.C	T01HTR 609.3 DEG.C
TWINDP 23.6 DEG.C	VOLTG 3.55 VOLTS	MEANBP 7019. KPA	TGREGH 547.9 DEG.C	T02HTR 606.3 DEG.C
TLDLP 2.02 DEG.C		MEANCP 7112. KPA	TGREGC 123.8 DEG.C	T04HTR 605.8 DEG.C
TWODPR 25.7 DEG.C			TGCOMP 70.4 DEG.C	T05HTR 606.1 DEG.C
			TGBOUN 42.9 DEG.C	T06HTR 619.6 DEG.C
				T07HTR 608.6 DEG.C
				T08HTR 594.7 DEG.C
				T09HTR 589.1 DEG.C
HEAT TO COOLER	CALCULATED PARAMETERS	VIBRATION	REMOTE CALCULATIONS	
FLOCLR 5.12 L/MIN	1 PWRRIM 5452. WATTS	VX1HTR 0.2 CM/S	FNROUT 235. WATTS	T10HTR 597.5 DEG.C
TW1HCL 32.4 DEG.C	2 QCOOLR 3542. WATTS	VY1VER 2.7 CM/S	INDPWR 701. WATTS	T11HTR 583.1 DEG.C
TOLCL 9.99 DEG.C	3 QDSHPT 673. WATTS		PISTST 2.51 CM	T12HTR 599.0 DEG.C
TW2CLR 41.91 DEG.C	4 EXTEFF 4.3 X		DISPST 1.85 CM	
	5 TAVHTR 601.6 DEG.C			T13REQ 528.3 DEG.C
	6 INTEFF 6.2 X			T14REQ 480.8 DEG.C
	8 AMPS 1537. AMPS			T15REQ 372.4 DEG.C
	9 QDISPO 4. WATTS			T16REQ 373.7 DEG.C
	10 QDISP 14. WATTS			T17REQ 404.0 DEG.C
	11 QREG1 80. WATTS			T18REQ 359.3 DEG.C
	12 QREG2 102. WATTS			T19REQ 257.1 DEG.C
	13 QREG3 33. WATTS			

TABLE V. - RE-1000 ENGINE RUN DATA

Date	9/20/79
Pressure, kPa	7000
Frequency, Hz	30.2
PWROUT, W	1000
Displacer phase, °C	47.6
T19REG, °C	260
T18REG, °C	510
T13REG, °C	540
T03HED, °C	550
T01HTR, °C	570
T04HTR, °C	580
T07HTR, °C	590
T10HTR, °C	600
Pressure phase, °C	25.9
PWRIN, kW	4.19
INDPWR, W	1100
TGCOMP, °C	40
DISTST, cm	2.32
DISPST, cm	2.55
Pressure amplitude, kPa	850
EXTEFF, percent	27.4

Figure 1. - RE-1000 Free Piston Stirling Engine in test cell.

Figure 2. - Component layout of RE-1000 Free Piston Stirling Engine.

C-79-4607

Figure 3. - Displacer and displacer rod 1.

C-81-1552

Figure 4. - Displacer and displacer rod 2.

Figure 5. - Displacer 1 cross section. Displacer weight, 426 g (0.94 lb); gas spring mean volume, 31.79 cm^3 (1.94 in. 3).

Figure 6. - Displacer 2 cross section. Displacer weight, 381.3 g (0.84 lb); gas spring mean volume, 14.9 cm^3 (0.91 in. 3).

Figure 7. - RE-1000 test schematic.

Figure 8. - Instrumentation layout of RE-1000.

Figure 10. - RE-1000 heater head.

Figure 11. - Metex knitted regenerator matrix.

C-80-2471

Figure 12. - RE-1000 cooler and housing.

C-80-2472

Figure 13. - Displacer cylinder and cooler gas passages.

Figure 14. - Displacer rod mounting and communication ports.

Figure 15. - Power piston.

C-79-4608

Figure 17. - Control room.

Figure 16. - RE-1000 in test cell with pressure vessel removed.

Figure 18. - Engine performance as a function of power piston stroke, as predicted by computer simulation with helium at 7.0 MPa; 139-g regenerator; displacer 1.

Figure 19. - Engine performance as a function of power piston stroke with helium at 7.0 MPa, 550° C; 139-g regenerator; displacer 1; Escort points 177 to 187.

Figure 20. - Engine performance as a function of power piston stroke with helium at 7.0 MPa, 600° C; 130-g regenerator; displacer 1; Escort points 189 to 199.

Figure 21. - Engine performance as a function of power piston stroke with helium at 7.0 MPa; 600° C; 139-g regenerator, displacer 2; Escort points 382 to 391.

Figure 22. - Pressure drop as a function of mass flow rate for the RE-1000 with nitrogen at 2070 kPa inlet pressure for the cooler and regenerator, and 1380 kPa for the heater; 139-g regenerator.

Figure 23. - Phasor diagram for RE-1000 data point taken at Sunpower, Inc., before delivery to Lewis.

Figure 24. - Phasor diagram for RE-1000 with displacer 2 and 139-g regenerator.

Figure 25. - Phasor diagram for RE-1000 with displacer 2 and 99-g regenerator.

Figure 26. - Engine performance as a function of power piston stroke with helium at 20 MPa; 99-g regenerator; displacer 2; Escort points 407 to 412.

Figure 27. - Pressure drop as a function of mass flow rate for RE-1000 with nitrogen at 2070 kPa inlet pressure for the cooler and regenerator and 1380 kPa for the heater.

1. Report No. NASA TM-82999	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle Testing and Performance Characteristics of a 1-kW Free Piston Stirling Engine		5. Report Date April 1983	
7. Author(s) Jeff Schreiber		6. Performing Organization Code 778-16-02	
9. Performing Organization Name and Address National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135		8. Performing Organization Report No E-1435	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546		10. Work Unit No.	
		11. Contract or Grant No.	
		13. Type of Report and Period Covered Technical Memorandum	
		14. Sponsoring Agency Code	
15. Supplementary Notes			
16. Abstract <p>A 1-kW single-cylinder free piston Stirling engine, configured as a research engine, was tested with helium working gas. The engine features a posted displacer and dashpot load. The test results show the engine power output and efficiency to be lower than those observed during acceptance tests by the manufacturer. Engine tests results are presented for operation at the two heater head temperatures and with two regenerator porosities, along with flow test results for the heat exchangers.</p>			
17. Key Words (Suggested by Author(s)) Heat engine Stirling engine Stirling cycle Free piston Stirling		18. Distribution Statement Unclassified - unlimited STAR Category 44	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages	22. Price*

* For sale by the National Technical Information Service, Springfield, Virginia 22161

End of Document