TJ 7 M2

MACHINERY'S DATA SHEETS

REVISED AND RE-ARRANGED IN LIBRARY FORM

No. 13

Boilers and Chimneys

PRICE 25 CENTS

CONTENTS

Flue Spacing and Bracing for Boilers 4
Strength of Boiler Joints 8
Riveted Joints12
Dimensions of Boiler Rivets16
Length of Rivets for Varying Plate Thicknesses
Dimensions for Boiler Setting18
Chimney Dimensions for Cornish, Lancashire and Tubular Boilers27
Diagrams for Stack Design

YC 66827

The Industrial Press, 49-55 Lafayette Street, New York
Publishers of MACHINERY

COPYRIGHT, 1910, THE INDUSTRIAL PRESS, NEW YORK

MACHINERY'S DATA SHEET SERIES

COMPILED FROM MACHINERY'S MONTHLY DATA SHEETS AND ARRANGED WITH EXPLANATORY MATTER

No. 13

Boilers and Chimneys

CONTENTS

Flue Spacing and Bracing for Boilers	4
Strength of Boiler Joints	8
Riveted Joints	12
Dimensions of Boiler Rivets	16
Length of Rivets for Varying Plate Thicknesses	17
Dimensions for Boiler Setting	18
Chimney Dimensions for Cornish, Lancashire and Tubular Boilers.	27
Diagrams for Stack Design	28

W77

In the following pages are compiled a number of diagrams and tables relating to riveted joints, boilers, boiler setting and chimneys, carefully selected from Machinery's monthly Data Sheets, issued as supplements to the Engineering and Railway Editions of Machinery since September, 1898. In order to enhance the value of the tables and diagrams, brief explanatory notes have been provided wherever necessary. In a note at the foot of the tables, reference is made to the page on which the explanatory note relating to the table appears.

BOILERS AND CHIMNEYS

Flue Spacing and Bracing for Boilers

On pages 4 to 7, inclusive, are given dimensions for flue spacing and bracing for boilers varying in size from 36 to 84 inches head. The dimensions given are taken from actual practice. In the table on page 4, it will be seen that the dimension C is lacking for a number of sizes. This indicates that in these sizes a number of the tubes are on the center line.

Strength of Boiler Joints

The calculation of the strength of a boiler joint is not a difficult operation. The maximum working pressure must, of course, be known, and the inner diameter of the largest course of the boiler is easily found, or is determined by the amount of steam required. these data, the thickness of the boiler plate to be used is determined. sume that the given pressure is 200 pounds per square inch, and the diameter 58 inches, giving a radius of 29 inches. A tensile strength of 55,000 pounds per square inch may be assumed for good steel plate. Assume 6 as a suitable factor of safety for solid plate not weakened by rivet holes. The thickness of the plate is now found by the formula:

$$t = \frac{P \times R \times F}{f_t}$$

in which t = thickness of plate, in inches, P = maximum boiler pressure, in pounds.

R =inside radius of largest course of shell,

F = factory of safety,

 f_t = assumed tensile strength in pounds per square inch.

Inserting the given values, we have:

$$t = \frac{200 \times 29 \times 6}{55,000} = 0.633$$
 inch,

or approximately a 5/8-inch plate.

و کا در دولو و در در دار دار در دار در دار در دار دارد در دارد در دارد دارد

Now assume that we use a riveted joint as shown in the accompanying illustration, the diameter d of the driven rivets being 11/16 inch and the pitch p of the outer row of the rivets 73/4 inches. We can now find the efficiency of the seam for tearing, that is the proportionate strength of the plate left

Riveted Joint used as Example

after allowance is made for rivet holes. This efficiency E is found by formula:

$$E = \frac{p - d}{p} = \frac{7.75 - 1.062}{7.75} = 0.863.$$

The efficiency, however, can be more easily found by using the tables given on pages 8 and 9. In the present case we find on page 9 that for driven rivets 11/16 inch in diameter, spaced 73/4 inches apart, the efficiency is 0.863.

We now proceed to find the two factors of safety, one for tearing the plate and the other for shearing the rivets.

The factor of safety for tearing, $F_{\rm t} =$

$$\frac{E \times (f_{\tau} \times t)}{P \times R} = \frac{0.863 \times 34,375}{200 \times 29} = 5.12.$$

The product $f_t \times t$ may be found for varying tensile strength and plate thickness, from the table on page 10.

(Continued on page 26.)

FLUE SPACING AND BRACING FOR BOILERS-I

		Tap for Feed I	2:00 ///						0	A	Levels for Gauge Co	ocks	
Size of Head	No. of Tubes	Size of Tubes	A	В	O	D	E	Ų	O	Н		,	Size of Manhole or Handhole below Tubes
36 36 36 36 42 44 44 44 44 44 48 48 48 48 48 48 48 48	32 26 22 20 18 37 38 43 23 30 34 23 26 44 46 52 28 34 38 26 34 56	2½ 3 3 3½ 4 4 3 3 3½ 3½ 3½ 3½ 3½ 4 4 4 3 3 3½ 4 4 3 3½ 4 4 4 3	3 3 3 3 4 5 ¹ / ₂ 5 5 5 5 5 5 5 5 5 6 ¹ / ₂ 6	314 44 55 5 4 4 4 4 4 4 4 5 5 5 4 4 4 4 4	24 234 3 234 234 234 24 24 234 234 3 3 3 21	4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	2N 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	13 ½ 13 ½ 13 ½ 13 ½ 13 ½ 15 ½ 15 ½ 15 ½ 15 ½ 15 ½ 15 ½ 15 ½ 16 ½ 19 ½ 19 ½ 19 ½ 19 ½ 18	14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4×6 4×6 4×6 4×6 4×6 10×15 9×13 10×15 5×7 10×15 5×7 10×15 9×13 5×7 10×15 9×13 5×7 10×15 9×13 5×7 10×15 9×13 5×7 10×15 9×13 10×15 5×7 10×15 9×13 10×15 5×7 10×15 5×7 10×15 9×13 10×15 5×7 10×15 9×13 10×15 5×7 10×15 5×7 10×15 9×13 10×15 5×7 10×15 9×13 10×15 5×7 10×15 9×13 10×15 5×7 10×15 9×13 10×15 5×7 10×15 9×13 10×15 9×13 5×7 10×15 9×13 5×7 10×15 9×13 5×7 10×15 9×13 5×7 10×15 9×13 5×7 10×15 9×13 5×7 10×15 9×13 5×7 10×15 9×13 10×15

Contributed by G. L. Preacher, MACHINERY'S Data Sheet No. 75. Explanatory note: Page 3.

FLUE SPACING AND BRACING FOR BOILERS-II

Size of Head	No. of Tubes	Size of Tubes	4	В	S	Q	E	F	9	H	1	7	Size of Manhole or Handhole below Tubes
54	60	3	63	4	2½	42	16	2	3	3	19½	1/2	9x13
54	64	3	634	4	2½	4 2	16	2	3	3	22½	1/2	5×.7
54.	44	3½	4 ½	42	23/4	43/4	16	2	32	34	18	13/4	10x15
54	46	3½/	6½	41/2	23/4	43/4	16	2	31/2	34	19½	134	9x13
54	50	, 3½	6/2	4 2	23/4	43/4	16	2	3½	31/4	22½	13/4	5×7
54	34	4	6½	5	3	5	15	2	3	3	19½	2	9×13
54	36	4	63/4	5	3	5	15	2	3	3	182	2	10×15
54	38	4	64	5	3	5	15	2	3	3	22/2	2	5×7
60	74	3	8/2	4	2/2	42	16	2	3½	3	22½	1/2	10x15
60	80	3	82	4.	2/2	4/2	14%	2	3½	3	23	1/2	10x15
60	82	3	8½	4	2½	4 2	14 2	2	3½	3	23	1/2	10×15
60	84	3	82	4	2/2	42	16	2	3½	3	252	1/2	5×7·
60	54	3½	6	42	23/4	43/4	19	2	3½	3	21/2	13/4	10×15
60	56	3½	9	42	23/4	43/4	142	2	3/2	3	222	13/4	10×15
60	64	3/2	9	4/2	23/4	434	14½	2	3½	3	25%	134	5×7
60	44	4	4	5	3	5.	182	5	3½	3	2034	2	10x15
60	44	4	7½	5	3	5	15	2	3½	3	22½	2	10x15
60	52	4	72	. 5	3	5	15	2	3½	3	25½	2	5×7
66.	88	3	5½	4	2½	42	204	2	4	3	24	1/2	10×15
66	96	3	9½	4	2/2	42	204	2	4	3	24	11/2	10x15
66	98	3	9½	4	22	4½	204	2	4	3	24	12	10x15
66	66	3½	4/2	42	23/4	4/2	203/	2	4	3	24	13/4	10×15
66	74	32	9	4 ½	23/4	4/2	2034	2	4	3	24	13/4	10×15
66	78	3½	9	4/2	23/4	4/2	2034	2	4	3	28½	13/4	5x7
66	54	4	5½	5	3	5	21	. 2	4	3	241/2	2	10×15
66	56	4	8	5	3	5	21	2	4	3	242	2	10×15
66	58	4	8	5	3	5	21	2	4	3	28½	2.	5x7
72	118	3	82	4	2/2	4/2	22½	2	4	3	263/4	1/2	10×15
72	124	3	82	4	2/2	41/2	22/2	2	4	3	312	1/2	5×7
72	124	3	103/4	4	2/2	4/2	22 ½	2	4	3	263/4	. 1/2	10×15
72	86	3½	5	41/2	23/4	43/4	303/4	2	4	3	27	13/4	10×15
72	92	3½	82	4%.	23/4	43/4	25	2	4	. 3	. 27	13/4	10×15
72	98	3 ½	82	4/2	.234	434	25	2	4	3	31/2	1.3/4	5x7
72	70	4	7	5.	3	5	243/4	2 .	4	. 3	26	2	10×15
72	72 .	4	84	5	3	5	25	5	4	3	26	2	10×15
72	76	4	84	5	3 .	5	25 -	. 2	4	3	312	5_	5×7
78	100	3/2	62	42	3	43/4	27	2	4	3	30	2	10x15
78 84	84	4	9	5	3/2	5	263/4	2	4	3	30	2	IOXI5
04	92	4	7	5	3½	5	35	2	4	3	322	2	10×15

FLUE SPACING AND BRACING FOR BOILERS-III

				_			,																			
			ubes	sequ		Row	"	"	"	"	"	"	"	Row	1 Row	Row	Row	Row	Row	MOW /K	1 Row	Flues	"	"	"	"
	S		vs of 7	s of Th	TOP TOW	econd	Third	Fourth	Fifth	Sixth	Seventh	Fighth	Ninth	ertical	Vertica	Line	Vertical Line	· Line	r Line	· Line	Vertice er Line	above	"	17.		
tead	Tube	ubes	tal Rou	1 Row	Firs	s in S	1 "	1 "	"	"	" "	7 "	" "	in First Vertical	Second	Third V	Center	Fifth Vertical	Sixth V	Seventi	Eighth Cente	used	"	"	"	"
Size of Head	Number of Tubes	Size of Tubes	Number of Horizontal Rows of Tubes	Number of Vertical Rows of Tubes	Number of Tubes in Top Horizontal Row (First Row)	Number of Tubes in Second Row	"		"	*	2		"	1 5	bes in Second Vertical Vertical Center Line	Number of Tubes in Third Vertical from Vertical Center Line	Number of Tubes in Fourth Vertical Row from Vertical Center Line	Number of Tubes in from Vertical	Number of Tubes in Sixth Vertical from Vertical Center Line	Number of Tubes in Seventh Vertical Row from Vertical Center Line	Tubes in Eighth Vertical Row Vertical Center Line	42" Braces ordinarily used above	2	2	"	"
Siz	Num	Size	r of h	r of	mber	ber or	"	"	"	"	"	"	"	from Ver	Number of Tubes from Very	from 1	from	from	from	from V	from .	aces or	"			" "
			Numbe	Numbe	Hori	Num	66	R	"	"	"	"	"	Number	Numbe	Numbe	Number	Number	Numbe	Number	Number of from	42" Br	48	54°	09	72"
36	32	21	5	8	8	8	8	6	2					4	4	5	3			-		4	2			-
36	26	2½ 3	4	7	7	7	7	5	-	-				4	4	3		ubes	on	(1)		4	2		-	
36	22	3/2	4	6	6	6	6	4						4	4	3	1-7 /	2000	011	2/		4	2			
36	20	4	4	6	6	6	6	2					-	3	4	3						4	2			
42	18	4	3	7	7	7	4	7						2	3	3	(27	ube.	5 on	()		4	2			
44	37	3	5	9	.9	9	9	8	2				51	4	4	5		_	es o			3	2			
44	38	3	5	9	9	9	9	9	2					4	4	5	4(4Tu		n(t)		.4	2		1	
44	43	3	5	9	9	9	9	9	7					5	5	5	4(5Tul	es c	n(t)		3	2		1	
44	28	3 ½	4	8	8	8	8	4						3	4	4	3					3	2		1	
44	30	3 ½	4	8	8	8	8	6						3	4	4	4					4	2		1	
44	34	3/2	5	8	8	.8	8	6	4					5	5	4	3					3	2		1	
44	23	4	4	7	7	7	7	2						3	4	3	(37	ube	son	¢)		3				
44	26	4	4	7	7	7	7	5					100	4	4	3	(4:	Tube	son	C)		3				
48	44	3	5	10	10	10	10	10	4					4	4	5.	5	4				5	3		2	
48	46	3	5 6	10	10	10	10	8	6	2				4	5	6	5	3				4	2			
48	52	3	6	10	10	IQ	10	8	8	6.				6	6	6	5	3				4	2			
48	28 34	3/2	4	8	8	8	8	4			7.7			6 3 4	3	4	4	12				5	3		1	
48		32	5	8	8		8	8	2						4	5	4					4	2			
48	38	32	5	8	8	8	8	8	6					5	5	5	4					4	2			
48	26	4	4	8	8	8	8	2						3	3	4	3					5	4			
48	28	4	4	8	8	8	8	4						3	4	4	3			7 5		4	2		1	
48	34	4	5	8	8	8	8	6	4		35			5	5	4	3					4	2			
54	56	3	6	10	10	10	10	10	10	6		- 50	10	5	5	6	6	6					5		3	1
54	60	3	6	12	12	12	12	10	10	4	70			5	5	6	6	5	3				4		3	1
54	64	3	6	12	12	12	12	10	10	8				6	6	6	6	5	3		. 3		4		3	1
54	44	3/2	5	10	10	10	10	10	4	-				4	4	5	5	4	-				6		4	2
54 54	46	31/2	6	10	10	10	10	8	6	2		15		4	5	6	5	3			77	-	5		3	1
	50	3½	6	10	10	10	10	8	8	4				6	6	5	5	3					5		3	1
54 54	34	4	5	8	8	8	8	8	2					4	4	5	4					9	5		3	4
54	38		5	8	8	8	8	8	4					5	4					-			5		3	2 2
134	38	4	3	8	8	8	8	8	6					5	2	5	4						0		3	4

Contributed by G. L. Preacher, MACHINERY'S Data Sheet No. 75. Explanatory note: Page 3.

FLUE SPACING AND BRACING FOR BOILERS-IV

Size of Head	Number of Tubes	Size of Tubes	Number of Horizontal Rows of Tubes	Num	Number of Tubes in Top How)	No	" " " Third "	n n n p Fourth n	" " " Fifth "	s " " " Sixth "	" " " Seventh "	" " " Eighth "	" " " " " " "	Number of Tubes in First Vertical Row from Vertical Center Line	Number			Number of 7	Number of Tubes in S from Vertical	Number of Tubes in Seventh Vertical Row from Vertical Center Line	Number of Tubes in Eighth Vertical Row from Vertical Center Line	42" Braces ordinarily used above Flues	48" " " " "	54" " " " "	00" " " " "	72" " " " " "
60	74	3	7	12	12	12	12	12	12	.10	4	-		6	6	7	7	6	5		-		5		3	2
60	<i>80</i>	3	8	12	12	12	12	12	12	10	8	4	-	6	7	8	8	6	5	-	-		6		3	1
60	84	3	8	12	12	12	12	12	12	10	8	6	-	8	8	8	7	6	5	-	-		5	-	3	2
60	54	3/2	6	10	10	10	10	10	10	4	0	0		5	5	6	6	5	0	-	-		7		5	2
60	56	3/2	6	10	10	10	10	10	10	6				5	6	6	6	5					5	-	3	
60	64	3/2	7	10	10	10	10	.10	10	8	6	-		7	7	7	6	5					5		3	2
60	44	4	5	10	10	10	10	10	4	0				4	4	5	5	4	-	-			7		5	2
60	44	4	5	10	10	10	10	8	6	7				4	5	5	5	3		_		-	5		3	2
60	52	4	6	10	10	10	10	8	8	6				6	6	6	5	3					5	7.5	3	2
66	88	3	7	14	14	14	14	14	14	12	6			6	6	7	7	7	6	5			9		6	2
66	96	3	8	14	14	14	14	14	14	12	10	4		7	7	8	8	7	6	5			7		4	2
66	98	3	8	14	14	14	14	14	14	12	10	6		<i>8 5</i>	8	8	7	7	6	5			7		4	2
66	66	3/2	6	12	12	12	12	12	12	6				5	5	6	6	6	5				8		6	3
66	74	3 %		12	12	12	12	12	12	10	4			6	6	7	7	6	5				7		5.	2
66	78	3/2	7	12.	.12	12	12	12	12	10	8			7	7	7	7	6	5				7		5	2
66	54	4	6	10	10	10	10	10	10	4				5	5	6	6	5					8		5	2
66 66	56 58	4	6	10	10	10	10	10	10	6				5	6	6	6	5					7		5	2
72	118	3	9	16	16	16	10	10	10	8	12	0	4	6	8	9	6	5	7	6	5		7	5	<i>5</i>	2
72	124	3	9	16	16	16	16	16	16	14	12	8	8	9	9	9	9	8	7	6	5		7	5	3	2
72	124	3	9	16	14	16	16	16	16	14	14	15	6	8	8	9	9	9	8	7	4	-	8	5	6	3
72	86	3/2	7	14	14	14	14	14	12	12	6	16		6	6	7	7	7	6	4	7		10	7	6	2
72	92	32	8	14	14	14	14	14	12	12	8	4		6	7	8	8	7	6	4			7	5	3	2
72	98	3/2	8	14	14	14	14	14	12	12	10	8		8	8	8	8	7	6	4			7	5	3	2
72	70	4	6	12	12	12	12	12	12	10				6	.6	6	6	6	5	- 1			9	7	4	2
72	72	4	7	12	12	12	12	12	10	10	4			6	6	7	7	6	4				7	5	3	2
72 78	76 100	4 3½	7	12	12	12	12	12	10	.10	8			7	7	7	7	6	4	_	14.		7	5	3	2
-	84				12	14	14	14	14	12	12	6		7	7	8	8	8	7	5	-		10	7	5	2
78 84	92	4	8	12	14	12	12	12	12	12	10	2		7	7	7	8	7	6	5		-	10	7	5	2
04	36	4	/	14	14	14	14	14	14	16	10		-		/	/	/	/	0	0			//	0	2	4

STRENGTH OF BOILER JOINTS-I

	I	BOIL	ER .	SEAM	1 EF	FICIE	NCY		E = -	р- <u>а</u>	
Pitch		1	Diame	ter	of	Rivet	Hol	es,	d		
Rivets	3"	7"	1"	9"	<u>5</u> "	11/16"	3"	13"	7"	15" 16	1"
1"	.625	.562	.500								
116"	647	.588	529						182117		
14"	.667	.611	.556	.500						THE STATE OF	
13"	.684	.632	.579	.526							
14"	.700	.650	.600	.550	.500						
15"	.714	.667	.619	.585	.524						1.5
138"	.727	.682	.636	.591	.545	.500					
17"	.739	696	.652	.609	.565	522			h ·		
12"	750	,708	.667	.625	.583	.542	.500				
19"	.760	.720	.680	.640	600	.560	.520				
15"	.769	.731	.692	.654	.615	.577	538	.500			
1111"	.778	.741	.704	.667	.630	.593	.556	.519			
13/"	786	.750	714	.679	.643	.607	.571	.536	.500		
1 13 "	.793	·.759	.724	.690	.655	.621	.586	.552	.517		
17"	800	.767	.733	.700	.667	.633	.600	.567	.532	.500	
1 15 "	806	774	.742	.710	.677	.645	.613	581	.548	.516	14 (1)
2"	.812	781	.750	.719	.687	,656	.625	.594	.562	.531	.500
21."	818	788	758	727	.697	.667	.636	.606	.576	.545	.515
2-8	.824	794	.765	.735	705	.676	.647	.618	.588	.559	.529
23"	.829	800	.77/	.742	.714	686	.657	.629	,600	.571	.543
24"	.833	.806	.778	.750	.722	.694	-667	.639	.611	.583	.556
25"	.838	.811	.784 .	.757	.730	.703	.676	.649	.622	.595	,568
23"	.842	.816	789	.763	.737	.711	.684	.658	.632	.605	.579
27"	.846	.820	.795	.769	744	.718	.692	.667	.641	.615	.590
2½"	.850	.825	800	.775	.750	.725	700	.675	.650	.625	.600
2 9"	.854	.829	.805	.781	.756	732	.707	.683	.659	.634	.610
25"	.857	.833	.810	.786	.762	.738	714	.690	·667	.643	.619
211"	.860	.837	.814	.791	.767	.744	.721	.698	.674	.651	.628
23/4"	.864	.841	.818	.795	.773	.750	.727	.705	.682	,659	.636
2 13"	.867	.844	.822	.800	.778	.756	.733	.711	.689	.667	.644
27"	.870	.848	.826	.804	,783	.761	.739	.717	,696	.674	.652
2 15"	.872	.851	.830	.808	.787	.766	.745	.723	.702	.681	,660

MACHINERY'S Data Sheet No. 66. Explanatory note: Page 3.

STRENGTH OF BOILER JOINTS-II

	I	г г	2011	ED	C.F.	AM			-NIC'	_			p	d	
	Т	1 [BUIL	ER	SEA	AM	CFF	-1018	ENC	1112		40.5	р		
Pitch) iam	eter	. 0	f 1	Rive		oles	5,0	•			
Rivets	11"	3/"	13"	7"	15"	1"	116	18"	Pitch of Rivets	13" 16	7"	15" 16	1"	116	18"
3"	.771	.750	.723	.708	.687	.667	646	.623	5#"	.857	.846	.835	.824	.813	.802
3 2 "	.780	.760	.740	.720	.700	.680	.660	.640	534"	.859	.848	.837	.826	.815	.804
34"	.788	.769	.750	.731	.712	.692	.673	.654	5/3"	.860	.849	.839	.828	.817	.806
35"	.792	.774	.7.55	.736	.717	.698	.679	.660	57"	.862	.851	.840	;830	.819	.809
33"	.796	.778	759	.741	.722	.704	.685	.667	5 15"	.863	:853	.842	.832	.821	.811
3层"	.800	.782	.764	.745	.727	.709	.691	.673	6"	.865	.854	.844	.833	.823	.813
3/2"	.804	.786	.768	.750	.732	.714	.696	.679	616	.866	.856	.845	.835	.825	.814
3 9 "	.807	.789	.772	.754	.737	.719	.702	.684	6 2 "	.867	.857	.847	.837	.827	.816
3 <u>5</u> "	.810	.793	.776	.759	.741	.724	.707	.690	63"	.869	.859	.848	•838	.828	.818
311/6"	.814	.797	.780	.763	.746	.729	.712	.695	64"	.870	.860	.850	.840	.830	.820
33/	.817	.800	.783	.767	.750	.733	.717	.700	65"		.861	.851	.842	.832	.822
313"	.820	.803	.787	.770	.754	.738	.721	.705	63"		.863	.853	.843	.833	.824
37"	.823	.806	.790	.774	.758	.742	.726	.710	616		.864	.854	.845	.835	.825
315"	.825	.810	.794	.778	.762	.746	.730	.714	62"	Υ.	.865	.856	.846	.837	.827
4"	.828	.812	.797	.781	.766	.750	.734	.719	6%		.867	.857	.848	.838	.829
416.	.831	.815	.800	.785	.769	.754	.738	.723	68"		.868	.858	.849	.840	.830
48"	.833	.818	.803	.788	.773	.758	.742	.727	6#"		.869	.860	.850	.841	.832
43"	.836	.821	.806	.791	.776	.761	.746	.731	63/4"		.870	.861	.852	.843	.833
44"	.838	.824	.809	.794	.779	.765	.750	.735	613"			.862	.853	.844	.835
45"	.841	.826	.812	.797	.783	.768	.754	.739	6 Z"			.864	.855	.845	.836
43"	.843	.829	.814	.800	.786	.771	.757	.743	6 15"			.865	.856	.847	.838
47"	.845	.831	.817	.803	.789	.775	761	.746	7			.867	.857	.848	.839
42"	.847	.833	.819	.806	.792	.778	.764	.750	76			.867	.858	.850	.841
49"	.849	.836	.822	.808	.795	.781	.767	.753	7/8"			.868	.860	.851	.842
45"	•851	.838	.824	.811	.797	.784	.770	.757	776"				.861	.852	.843
4 16"	.853	.840	.827	.813	-800	-787	.773	.760	7'4"				.862	.853	.845
43"	.855	.842	.829	.813	.803	.789	.776	.763	75"				.863	-855	.846
416	.857	.844	.831	.818	.805	.792	.779	.766	73"				.864	,856	-847
48"	.859	.846	.833	.821	.808	.795	.782	.769	7名"				.866	.857	.849
4 15"	.861	.848	.835	.823	.810	.797	.785	.772	72"				.867	.858	.850
5"	.863	.850	.838	.825	.813	.800	.788	.775	78"	4			.869	.861	.852
5/6"	- THOSE	.852	.840	.827	.815	.802	.790	.778	7%"				.870	.863	855
5 %"		.854	.841	.829	.817	-805	.793	.780	77"					.865	.857
576"		.855	.843	.831	.819	.807	.795	.783	8"					.867	.859
54"	a lie	.857	.845	.833	.821	.810	.798	.786	8 2"	i i				:869	.862
55"		.859	.847	.835	.824	-812	.800	•788	84			4		.871	.864
53"		.860	.849	.837	.826	.8/4	.802	.791	8 ½					.875	.868
57"		-	-851	.839	.828	.816	.805	.793	83/4	7				.879	.871
5/2"	-	-60	.852	.841	.830	-818	.807	.795							
5%		-	.854	.843	.831,	-820	.809	.798					Part		774
5音	100		·856	.844	.833	.822	.811	.800	70						+

MACHINERY'S Data Sheet No. 66. Explanatory note: Page 3.

STRENGTH OF BOILER JOINTS-III

PRODUCT OF TENSILE STRENGTH AND PLATE THICKNESS (ft *t)

						To The
Plate Thick-	Ten	sile Strei	ngth of PI	ate , Lbs. ,	per Sq. In	
ness t	45000	50000	55000	60000	65000	
1/4"	11250	12500	13750	15000	16250	
5"	14162	15625	17187	18750	20312	
<u>3</u> "	16875	18750	20625	2250.0	24375	
7" 16	19687	21875	24062	26250	28438	3.
1"	22500	25000	27500	30000	32500	
9 " 16	25312	28125	30937	33750	36562	•
<u>19</u> " 32	26719	29687	32656	35625	38594	
<u>5</u> "	28125	31250	34375	37500	40625	
<u>21</u> " 32	29531	32812	36094	39375	42656	
<u> "</u>	30937	34375	37812	41250	44687	
23"	32344	35937	39531	43125	46719	
3/4	33750	37500	41250	45000	48750	

MACHINERY'S Data Sheet No. 66. Explanatory note: Page 3.

STRENGTH OF BOILER JOINTS-IV

SHEARING RESISTANCE OF RIVETS = nfs A

Note: Using for fs, shearing strength of rivet iron = 38000 lbs.per sq. In Diameter of driven rivet equals diameter of rivet hole

"A" Area			1		of Rivets		11	۵		The same of the sa
Sq.In. 2	7	2		က	4	2	0	7	8	0
15033 2856 5713 11425		1142	55	17138	22850	28563	34275	39988	45700	51413
19635 3731 7461 14923		1495	53	22384	29845	37306	44768	52229	59690	67152
24850 4721 9443 18886	-	188	86	28329	37772	47215	56658	10199	75544	84987
30680 5829 11658 23317		233	17	34975	46634	58292	69950	81609	93267	104926
37122 7053 14106 28213		282	13	42319	56425	70532	84638	98745	112851	126957
.44179 8394 16788 33576		335	9/	50364	67152	83940	100728	117516	134304	151092
51849 9851 19703 39405		3940	35	59108	78810	98513	118216	137918	157621	177324
60132 11425 22850 45700		457	20	68550	91401	114251	137101	159951	182801	205651
69029 13115 26231 52462		5246	52	78693	104924	131155	157386	183617	209848	236079
7854 14923 29845 59690		296	06	89535	119380	149226	179671	208916	238762	268607
88664 16846 33692 67385		6738	35	101077	134769	168462	202154	235846	269539	303231
99402 18886 37773 75546		7554	16	113318	151091	188864	226637	264409	302182	339955
1.1075 21042 42085 84170		8417	0	126255	168340	210425	252510	294595	336680	378765

Machinery's Data Sheet No. 66. Explanatory note: Page 3.

RIVETED JOINTS-I

Failure of Riveted Joints.

A riveted joint may fail by shearing the rivets, tearing the plate between the rivets, crushing the rivets or plate, or by a combination of two or more of the above causes.

To determine the efficiency of a riveted joint, calculate the breaking strength by the different ways in which it may fail. That method of failure giving the least result will show the actual strength of the joint. If this equals S_R , and S= tensile strength of the solid plate, then efficiency = S_R

Nomenclature.

d = diameter of rivets.

P = pitch of outer row of rivets.

t = thickness of plate.

S = shearing strength of rivets.

tc = thickness of cover plates.

T = tensile strength of plate.

p = pitch of inner row of rivets C = crushing strength of rivets.

Single-Riveted Lap-Joint.

- (1) Resistance to shearing one rivet = $\frac{\pi d^2}{4} S$
- (2) " tearing plate between rivets=(p-d) & T
- (3) " crushing of rivet or plate = 2 2C

Double- Riveted Lap-Joint.

Staggered Riveting

Chain Riveting.

- (1) Resistance to shearing two rivets = $\frac{2\pi d^2}{4}S$
- (2) " tearing between two rivets = $(p-d) \in T$
- (3) " " crushing in front of two rivets = 2dtC

RIVETED JOINTS-II

Single-Riveted Lap-Joint with Inside Cover-Plate,

- (1) Resistance to tearing between outer row of rivets = $(P a) \bar{t} T$
- (2) Resistance to tearing between inner row of rivets, and shearing outer row of rivets $(P-2d) \tilde{\tau} T + \frac{\pi d^2}{4} S$
- (3) Resistance to shearing three rivets $\frac{3\pi a^2 g}{4}$
- (4) Resistance to crushing in front of three rivets = 3 t d C
- (5) Resistance to tearing at inner row of rivets, and crushing in front of one rivet in outer row = (p-2d)T+2dC

Double-Riveted Lap-Joint with Inside Cover-Plate

- (1) Resistance to tearing at outer row of rivets = (P-d) t T
- (2) Resistance to shearing four rivets = $\frac{4\pi\alpha^2}{4}S$
- (3) Resistance to tearing at inner row and shearing outer row of rivets $(P-l_2^{\dagger}d) t T + \frac{\pi d^2}{4} S$
- (4) Resistance to crushing in front of tour rivets = 4 £ a C
- (5) Resistance to tearing at inner row of rivets, and crushing in front of one rivet = $(P-l\frac{1}{2}a) \in T+taC$

RIVETED JOINTS-III

Double - Riveted Butt - Joint.

- (1) Resistance to tearing at outer row of rivets = (P-a) \tilde{z} T
- (2) Resistance to shearing two rivets in double shear and one in single shear = $\frac{5\pi\alpha^2}{4}$ S
- (3) Resistance to tearing at inner row of rivets and shearing one of the outer row of rivets = $(P-2a) \tilde{\epsilon} T + \frac{\pi a^2}{4} S$
- (4) Resistance to crushing in front of three rivets = 3 ta C
- (5) Crushing in front of two rivets and shearing one rivet. = $2 \bar{\epsilon} d C + \frac{r_{\bar{\epsilon}} d^2}{4} S$

Triple-Riveted Butt-Joint

- (1) Resistance to tearing at outer row of rivets $-(P-\bar{a}) \in F$
- (2) Resistance to shearing four rivets in double shear and one in single shear $\frac{9\pi d^2}{4}S$
- (3) Resistance to tearing at middle row of rivets and shearing one rivet $= (P-2a) t F + \frac{\pi d^2}{4} S$
- (4) Resistance to crushing in front of four rivets and shearing one rivet $= 4 d t C + \frac{r_1 d^2}{4} S$
- (5) Resistance to crushing in front of five rivets

 4 & t C + & t_C C

RIVETED JOINTS-IV

Tensile Strength of Plate per I inch of Width.

Thickness.	Te	ensile strer	igth per s	quare inch	
	50000	55000	60000	65000	70000
16	3/25	3437	3750	4062	4375
1/8	6250	6875	7500	8/25	8750
3/16	9375	10312	11250	1218.7	13125
1/4	12500	13750	15000	16250	17500
5/16	15625	17187	18750	20312	21875
3/8	18750	20625	22500	24375	26250
7/16	21875	24062	26250	28437	30625
1/2	25000	27500	30000	32500	35000
9/16	28125	30937	33750	36562	39375
5/8	31250	34375	37500	40625	43750
11/16	34375	37812	41250	44687 .	48125
3/4	37500	41250	45000	48750	52500
13/16	40625	44687	48750	52812	56875
7/8	43750	48125	52500	56875	61250
15/16	46875	5/562	56250 .	60937	65625
	50000	55000	60000	65000	70000

Shearing Strength of Rivets. (Single Shear)

Diam. of	Area of	Shear	ring Streng	oth per squ	vare inch.	
Rivet	Cross-Section.	30000	35000	40000	45000	50000
3/8	.1104	3312	3864	4416	4968	5520
1/2	. 1963	5889	6870	7852	8833	9815
5/8	. 3068	9204	10738	12272	13806	15 340
3/4	. 4418	13254	15463	17672	19881	22090
7/8	. 6013	18039	21045	24052	27058	30065
1	. 7854	23562	27489	31416	35343	39270

Crushing Strength of Rivets.

The crushing strength of rivets and plates, in joints that fail by crushing, is found by experiment to be high and irregular. In some cases it has amounted to 150,000 lbs per square inch; in a few tests it has been less than 85,000 lbs. per square inch A value of 95,000 lbs may be used with safety for general calculations

DIMENSIONS OF BOILER RIVETS

STANDARD BOILER RIVETS.

A	В	c	D	Weight of 1	Weight of	Ten Heads.
				of Shank.	Pan.	Button.
1 "	7 :'	<u>s</u> "	16 "	.056 lbs.	.41 lbs.	.40 lbs.
9 ''	15"	33''	<u>B</u> //	.070 "	.53 "	.50 "
<u>5</u> /:	118"	76"	116"	.087 "	.71 "	.68 "
116·'	1 ½ ′	1 5 ''	3 ···	.105 "	.87 "	.82 "
3 /	11/4	1 "	13// 16	.126 "	1.14 "	1.06 "
18"	15/	17'' 82	78	.147 "	1.36 "	1.20 "
7 //	1,7"	9 ''	15"	.170 "	1.71 "	1.56 "
15"	1 ½ "	5 ′′	1"	.195 "	2.11 "	1.94 "
1"	1 5 . /	116	118	.222 "	2.71 "	2.51 "
118	111"	3 ′′	1 1 7	.251 "	3.23 "	3.02 "
1 1 7	113"	25//	13"	.282 "	3.84 "	3.57 "
13	1 7 7	18''	1 3 2 "	.314 "	4.32 "	3.99 "
14"	2"	78	1112	.348 "	5.26 "	4.90 "
1 1 6"	216	29''	1188	.383 "	5.86 "	5.43 "
1 8 "	23"	1 5''	115"	.421 "	6.75 "	6.24 "
17"	2 ¼ "	31/	117"	.460 "	7.45 "	6.83 "
1 ½ "	2 3 "	1"	1197	.501 "	8.48 "	7.78 "
15"	2,76	116"	121	.543 "	9.57 "	8.75 "
15'	2 % ′	133"	1 2 3 "	.588 "	10.90 "	10.00 "

MACHINERY'S Data Sheet No. 34. Explanatory note: Page 26.

LENGTH OF RIVETS (UNDER HEAD)

EXAMPLE: A 1" pan head rivet is to be used to connect plates, the head line to sum of whose thickness is 1%", or whose combined weight per square foot is the length of area is 70 pounds. On the 1" rivet diameter line measure from the pan plate 7%" lar

head line to the curve marked 13%" or 70 pounds; the distance found—34"—is the length of rivet required to make a full head and fill up a hole in the plate 18" larger than the rivet body.

Machinery's Data Sheet No. 34. Explanatory note: Page 26.

TABLE OF DIMENSIONS FOR HUNG BOILERS.

0	30"	20%	20%	20%	24"	24"	24"	24"	24"	24/	24"	30%	30"	30%	30%	30%	.30%	30"	30"	30%	30"	30"	30%	30"	30"
a	49"	49"	"19	119	119	"19	"19	119	119	"19	119	119	1/29	"19	1/29	129	1129	11211	161	11211	1161	73"	161	73"	1,62
C	6	16	116	16	16	16	16	16	16	16	16	16	16	116	116	16	16	116	" 6	" 6	16	116	116	16	16
>	2,	211	2"	2/	2"	2"	2/	2/1	2/	2"	2"	21	2"	2"	2"	2"	119	19	211	19	19	2"	19	2"	2"
N	3511	32/11	32 11	321	35/	32 "	321	3211	35/1	321	3211	3211	32/11	321	3511	32/11	32/11	32/11	32/1	32/11	32/1	32 "	321	3211	32/11
,	26"	30"	36"	36"	36"	36"	36"	44"	44"	44"	100	44"	44"	44"	44"	441	44"	44"	44"	44"	44"	44"	44"	44"	44"
X		15"	102	201	20"	2011	20"	182	182	28/	182	28"	28"	28%	182	182	182	182	28"	182	28"	28//	28"	28"	188
1	25/4	254"	25/4"	274	28/4"	304"	31/4"	314"	334"	34/4"	344	37/4"	374"	40/4	40%	404	43411	43/41	43/4	464"	46/4"	49/411	49/4"	524"	524
-	20%	26"	30"	30"	30"	30"	30"	36"	36"	36"	44"	36"	44"	40%	44"	144"	4411	44"	44"	44"	44"	44"	44"	441	44"
I	8//	11511	12"	12"	15"	15"	12"	20%	20"	20%	182	2011	28"	24"	28"	28"	28"	28//	28"	182	281	28"	28/	28"	28/
0	37"	37"	37"	39"	40"	45"	43"	43"	45"	46"	46"	49"	4911	52"	52"	125	22,	55	22"	189	58	119	"19	64"	64"
H	30"	30"	30"	34"	36"	40%	4511	45"	46"	48"	48"	54"	54"	09	109	109	199	199	199	121	121	181	1/8/	84"	84"
E	13/1	13"	13"	1311	13"	13/1	13"	13"	13"	1311	13"	13"	131	13"	13"	1311	13"	1311	131	13#	13"	13"	13"	1311	13"
Q	121	112"	15"	15"	15"	15"	15"	12"	11211	11211	11211	12"	121	12"	12"	15"	121	12"	15"	121	12"	15"	15"	1121	15"
U	1811	18"	1811	1811	1811	181	1811	181	18"	181	18"	181	181	181	11811	1811	11811	1811	1811	1811	18"	1811	181	181	18/
8	8	101	121	121	121	121	121	14'	141	14'	16/	14/	16/	15,	16/	18/	191	18/	20,	18/	20,	18/	201	181	20,
A	36"	36"	36"	40"	45#	46"	48"	48"	25"	24"	54"	109	109	199	"99	199	121	1121	724	181	1/8/	84"	84"	106	106
Size	36x8	36x10	36×12	40x12	42×12	46x12	48×12	48×14	52x14	54x14	54x16	60x14	60x16	66x15	91x99	81x99	DX16	81x2L	72×20	81x81	78×20	84x18	84×20	81x06	90x20
HP	15	102	52	30	35	40	45	50	55	09	70	75	85	06	100	115	125	150	175	175	200	200	225	225	250
Number	1	2	13	4	2	9	7	8	6	Q	11	21	13	14	15	91	11	18	6/	20	21	22	23	22	22

TABLE OF DIMENSIONS FOR HUNG BOILERS. (Continued.)

Number	B	S	-	>	>	2	×	٨	N	AA	88	O	ga	EE	FF	99	HH	1	3
1	181	20"	"6	19/4"	15/1	21"	116	311	5211	168	11'2"	73"	"19	6234	44/4"	43/4"	101	4"	11/1
2	1811	20%	16	19/61	152"	21"	"6	3"	52/1	168	13/2"	73"	"19	6234"	441/411	43/4"	101	4"	111
n	18"	20"	16	19/61	152"	21"	116	3"	52111	101	15'2"	73"	67"	6234"	4414"	43/4"	10"	2"	"11
4	181	22"	"6	24"	17/2/1	21"	116	3"	25/11	"IOI	15/2/	11/1	74"	1269	49"	48"	10,	2"	81"
2	181	2311	16	24"	1871	2111	16	311	5211	105"	112,511	1911	75"	102/11	49"	48"	101	2"	83"
v	1811	25"	16	24"	202	21"	16	3"	521	105"	12,51	83′	11/1	7221	49"	48"	101	19	*88
7	181	26"	"6	24"	21211	25"	116	3,1	11/26	105"	15/5"	93"	781	732"	491	48"	101	19	186
œ	181	26"	16	24"	21/2	25"	116	3//	1176	105"	11,511	93"	78"	73/2/1	1/64	48"	101	"9	186
6	20"	28"	16	24"	232"	25"	16	3//	92"	105"	17'4"	97#	81"	7521	49"	48"	101	"9	105"
0	20%	29"	16	24"	24211	25"	16	3/1	11/26	105"	17/4"	166	81"	16211	49"	48"	101	19	104"
11	20"	162	16	24"	242	25"	16	311	11 36	117"	19/4"	"66	118	762"	49"	48"	101	11/2	104"
12	24"	32"	11211	28"	2721	30"	121	3"	11211	1111	18,211	11511	132"	82111	52"	21"	101	1/4	120"
B	24"	32"	121	28"	272	30"	12"	3"	11211	11711	20/3/	115"	13511	8221	52"	1119	101	11.	120"
14	24"	35"	1121	.28″	30/1	30"	1121	3"	11711	,411	19,3"	121"	132"	852"	52"	21,1	10"	7"	1271
15	24"	35"	11511	28"	30211	30"	,,,21	34	1171	11711	20'3"	121"	132"	852"	52"	21"	10"	7"	127"
10	24,	35,	1121	28″	30/11	30"	11211	3#	11711	12311	22'3"	121"	132"	852"	125	21,,	101	11	127"
11	24"	38"	11211	182	335/11	30"	1121	311	11211	11711	20/3"	127"	135"	884"	125	21,1	10"	8″	133"
18	24"	3811	121	182	332 11	30"	11511	3#	11211	123"	22'3"	127	132"	884"	125	21,,	101	8,"	133"
6/	24"	38"	1191	28"	332111	30"	121	3"	11211	128"	24'3"	127"	135"	887"	52"	21"	101	9%	133"
20	24"	41"	101	28"	362"	30"	15.1	3"	11211	123"	22,71	133"	144"	912	"25	21,"	10"	16	140"
12	30"	41"	11611	28"	362"	30"	11511	3"	11/2/1	128"	24'7"	133"	144"	917	52"	21,"	NO!	10"	140
22	30"	44"	1191	28"	39/1	30"	11511	3/1	11/2/1	123"	23'1"	139"	150"	942"	25"	21"	10"	10"	146"
23	30"	44"	1191	2811	39/1	30"	121	3"	112"	128"	25'5"	139"	150"	942"	55"	21/1	10"	10"	146"
24	30"	47"	10"	28"	42/1	30"	121	3,1	11211	123"	23'1"	145"	156"	97/2"	25"	21,	101	101	155"
25	30"	47"	191	28"	42/1	30"	121	3"	11/1	200	25'5"	145"	156"	11/16	125	21,,,	101	101	152"

Explanatory note: Page 26. Contributed by G. L. Preacher, MacHinber's Data Sheet No. 51. 20

TABLE OF DIMENSIONS FOR HUNG BOILERS. (Continued.)

00	2" 4" 7'8½" 5'3½" 2" 4" 0'0¼ 6'5½"	4" 9'02"	4" 902" 6'52"	2" 5" 9'02" 6'52"	2" 5" 962" 652"	5" 9112" 732	2" 5" 9112" 7'32	2" 5" 9112" 732	5" 1132" 872	5" 9'112" 7'32	5" 1132" 872	6" 1072" 7112	6" 1132" 8'72"	6" 13'32" 10'72"	6" 11'32" 872"	6" 13/32" 10/72"	6" 1532" 1272"	7" 13'32" 10'72"	7" 1532" 12172"	7" 1332" 1072"	7" 1532" 12'72"	1-1-14 1-1-1
1 2														13/32 10/72	11/32 11 8/7/21	13/32" 10/72"	1532" 1274				153211 1272	140. 111-
									8/7/2				8/7/2	10/7/1	8721	107/2	12721				12/72	11/40.
	4 6	-	-	1	1	-	-	1	1	-	-	5	-	-	1	-	18	-	-	1	-	15
Fire Brich. 600	2007		875	900		7/32 1050 11400	1300	7/321 1350 14000	1400	1450	8'72" 1550	7'11211 1650	0071	1800	1850		1950	10/72" 2000 22800	12/7 2050 23900	2100	2100	Caro
Com. Brick. 4100	4200		7200	9300	950 10300	11400	7'32" 1300 13600	14000	8'72" 1400 14500	7'32" 1450 15800	17500	18000	1700 18300	1800 18500	1850 19000	1900 20800	1950 22000	22800	23900	2100 24100	2100 26000	טובט טווני
	8/#		12/4#	121/4#	12/4#	121/4#	143/#	143/#	#21	#91	#21	17/#	172#	11/4	173/#	20/4#	21#	#52	25#	25#	30#	#02

TABLE OF DIMENSIONS FOR HUNG BOILERS. (Continued.)

Contributed by G. L. Preacher, Machinery's Data Sheet No. 51. Explanatory note: Page 26.

DIMENSIONS FOR BOILER SETTING-I

				C	0	11	/ N.	1 N	s					,	ЧА	NO	G E	R	В	047	rs			4	80	1/	E	R	
(Inches) (three Boilers	Columns	Size of Cap and (one Boiler	(Inches) three Boilers	mns }	Thickness of Metal (one Boiler	(Inches) (three Boilers	ns \	Diameter of (one Boiler	Length of Columns (feet)	(Inches). (three Boilers	ins	Center to center (one Boiler	using Channel Beams three Boilers	Bolts (inches) two Boilers	Length of Hanger one Boiler	using 1 - Deams (three Boilers	(inches)	Length of Hanger (one Boiler	Diameter of Hanger Bolts (inches)	Center to center of Hangers (inches)	Rear Head to center of Hanger (inches)	Front Head to center of Hanger (inches)	(approx) (of Boiler, Fixtures and Water.	C	Total weight) of Boiler and Fixtures	Total length of Shell (feet)	Length of Tubes (feet)	Diameter of Boiler (inches)	Horse-Power of Boiler
12x12	OXO	8×8	∞ kn	101-	N1~	Ch	G	4	8	180	124	69	27	25	20	25	23	19	,	75%	15/2) 5	7050	2800	4250	9/	8	36	15
12×12	OXO	8×8	00/61	NI~	רומ	G	ი	4	8	180	124	69	27	25	21	25	23	19	-	92 2	182	9	8140	3500	4640	11/2	10	36	20
ZIXZI	OXO	8×8	ooks	NI~	NI~	G	S	4	8	180	124	69	27	25	3	25	23	20	-	1082	232	12	9500	4200	5300	132	12	36	25
12x12	IOXIO	8x8	460	101-	101	S	S	4	8/2	200	136	73	.8	24	21	24	22	19	,	108%	23/2	12	11500	5/00	6400	132	12	40	.30
18x12	IOXIO	8×8	4/60	101-	21	5	S	4	8/2	206	140	75	25	23	20	23	12	18	,	1084	23 ½	12	13100	5800	7300	13/2	12	42	35
12x12	IOXIO	9×9	4/6	જાંબ	717	Cı	Cr	5	9/2	222	150	78	37	34	30	34	3/	28	1	1082	23 2	12	15150	6900	8250	13/2	12	46	40
12×12	OIXOI	9x9	00 4	0	רוח	0	S	S	92	234	161	87	36	33	29	33	30	27	1	1082	23 2	12	16540	7700	8840	13/2	.12	48	45
BXIS	loxlo	9x9	00/67	00/61	101	0	cı	S	92	234	161	87	36	33	29	33	30	27	/	1194	312	17	18650	9000	9650	15%	14	48	50
21×21	ioxio	9x9	00/67	00/61	101-	0	S	S	10	247	170	92	41	38	35	38	35	32	14	119/2	3/2	17	22000	10200	11800	- 15%	14	52	55
BXI3	12x12	9x9	coks	જાબ	101~	0	6	5	10	253	173	94	39	36	33	39	34	30	14	1194	312	17	0 24200	0 11300	12900	15%	14	54	60
13×13	12x12	axa	Objes	00 01	101	6	0	S	0	253	173	94	40	37	34	40	35	32	14	135%	312	25	28400	12900	15500	17/2	16	54	70
13413	12x12	OXO	94	co c ₁	201-	6	0	5	11/2	281	195	110	52	49	46	52	47	44	14	1191	312	17	30600	13500	17100	15%	14	60	75

DIMENSIONS FOR BOILER SETTING-II

r																		-			-	-	
		В	RI	CK			_	100		I.	- 8	EA	MS	5 ,	ANA	2 (CH	ANI	NE	LS			
	to set	required	Number of Common	to set	equired \	Number of Fire	required for (pounds)	Beams	Weight per foot	required for (pounds)	of I-Beams	Weight per foot	for (inches)	ms I	Size of Channel	(inches)	required for	Size of I Beams		or Channel Beams	Beams	Center to center of Boilers (inches)	Horse-Power of Boiler
	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	lers (inches)	
-	10200	7/50	4100	1800	1200	600	25	/5	60/	25	73	7/2	12	ó	S	10	00	4	192	/34	77	56	15
	10500	7300	4200	2100	1400	700	25	15	00	25	734	8/2	12	Ó	o o	00	co.	. 4	192	/34	77	56	20
	_	8400	4800	2400	1600	800	25	15	93/4	25	1734	93	12	0/	7	Ö	8	S	192	/34	77	56	25
	17000 17000 17600	8400 11900	6800	2550	1700	850	25	20	90	8	204	9%	12	00	7	10	8	G	210	146	81	64	30
	1760C	12400	7200	2625	1750	875	25	20	9%	30	20%	12/4	12	10	7	10	8	5	218	/50	83	66	35
	20900	15100	9300	2700	1800	900	33	202	11/4	3/2	21	12/4	15	12	8	12	9	0	234	160	88	72	40
		16,700	10300	2850	1900	950	33	30/	11/4	3/2	12	124	15	12	00	12	9	0	246	171	98	74	45
	23100 25650	18525	11400	3/50	2100	1050	Ş	20%	11/4	35	21	12/4	15	12	80	12	9	6	246	/7/	98	74	50
		22100	13000	3900	2600	1300	:33	20%	13/4	35	21	143	15	2	9	12	9	0	259	180	102	78	55
	0 31500	22750	0 14000	4050	2700	1350	55	25	134	42	25	143	15	12	9	15	10	0	266	185	104	80	60
	32700	23600	0 14500	4200	2800	1400	55	25	13/4	42	25	15	15	12	9	15	10	7	266	185	104	80	70
	30600 31500 32700 35550	25700	15800	4350	2900	1450	55	25	13/4	42	25	15	15	12	9	15	Ю	7	294	207	120	86	75

DIMENSIONS FOR BOILER SETTING-III

	6			Ç	0.1	U	·M	· N	s.			16-		+	IA.	NG	E	7.	BC	727	5		_	L	30	1.1	E	R	
(inches) (th	Base of C.L Columns \ two	Size of Cap and (one	(inches) (th	umns }	Kness of Metal ((inches) (th	ins }	Diameter of (one	Length of Columns (t	(inches) (thr	of Columns two	Center to center (one	using Channel Beams three Boilers	Botts (inches) \two	Length of Hanger (one	using I Beams (thr	_	Length of Hanger (one	Diameter of Hanger Bolts (inches)	Center to center of Hange	Rear Head to center of Hanger (inches	Front Head to center of Hanger (inches)	(approx) (of Boiler, Fixtures and Water	in pounds) of Water.	Total weight of Boiler and Fixtures	Total length of Shell (feet	Length of Tubes (feet	Diameter of Boiler (inches	Horse-Power of Boiler
three Boilers	Boilers	Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	e Boiler	(feet)	three Boilers	o Boilers	e Boiler	ee Boilers	Boilers	Boiler	three Boilers	two Boilers.	e Boiler	(inches)	Hangers (inches)	yer (inches)	ger (inches)				9+)).	25.)	4
13x13	12x12	OXO	3/4	00/01	101	6	0	S	11/2	281	195	110		52	46	52	49	44	14	1352.	312	25	34800	15400	19400	17/2	16	60	85
BXI3	21×21	10×10	0011	4/60	00 01	0	0	6	11/2	299	207	115		49	43	49	46	41	14	1872	3/2	21	36500	15500	21000	16%	15	66	8
14×14	12×12	OXO!	292	₩	<i>α</i> <i>G</i>	6	0	6	11/2	299	207	115		49	43	.52	46	41	14	135%	.31/2	25	40200		23700	17/2	16	66	000
14X14 14X14	12×12	1000	00/1	<i>ω</i> ₄	@ C ₁	0	0	0	11/2	299	207	115		49	23	52	.46	4	1/4	1592	3/2	25	36500 40200 43650	16500 18550	25100	19/2	18	66	115
	13x 13	OXO	1/60	4/60	00 C1	7	0	6	11/2	316	219	121		46	41	49	46	. 39	14	135%	3/2	25	48800	20800		17/2	16	72	125
14x14 15x15	13x13	ONO	2/4	₩	00/01	7	0	0	11/2	316	.219	121		46	41	5/	46	30	14	159%	3/2	. 25	52900	20800 23400	28000 29500	19/2	18	.72	150
15×15	13×13	12x12	·%	4%	Colca	7	0	0	112	.316	219	121			42	50	45	39	10	1835	3/2	25	56800	26000		212	20	72	175
16×16	14x14	12×12	<i>∞</i>	₩	00Kg	8	7	7	12/2	333	230	126		``	.52	64	58	.49	12	1592	312	25	60400	28400	32000	19%	18	78	175
16×16	14x14	12x12	4/2	46	Color	Co	7	7	12%	:333	230	126			52	64	58	50	125	1832	3/2	25	65700	26000 28400 31600	30800 32000 34100	21/2	20	78	200
16×16	14x14	12×12	1	<i>₩</i>	4/60	00	7	7.	. /3	351	242	. /32			.55.	67	6/	53	1/2	1592	31/2	25	48800 52900 56800 60400 65700 67500	33000	34500	19%	18	84	200
16x16	14x14	12x12	1.	%	Ąψ	00	7.7	Ÿ	/3	351	242	132			55	67	61	. 53	27	1832	3/2	25	73000	33000 36800	36200	2/2	20	:84	225
16x16	14×14	12x12	1	>	46	8	7	7	132	369	254	/38			58	70	64	56	101	1592	3/2	25	74500	37500	37000	192	18	90	225
16×16	15×15	12x12	1	1	46	00	7	7	13/2	369	254	138			58	70	66	56	12/	183/2	312	25	79000	40000	39000	2/2	.20	90.	250

DIMENSIONS FOR BOILER SETTING-IV

	В	RI	CK						I	- <i>B</i>	EA	M.	5	ANI	0 0	C H.	AN	NE	L 5			
to set	70	Number of Common	to set	equ	Number of Fire	required for (pounds)	of Channel Beams	Weight per foot	required for (pounds)	of I-Beams	Weight per foot	for (inches)	msi	Size of Channel	(inches)	required for	Size of I-Beams	S	required for		Center to center of Boilers (inches)	Horse-Power of Boiler
three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	three Boilers	two Boilers	one Boiler	ilers (inches)	7.
39500	28500	17500	4650	3100	1550		33	13/4	45	3/2	./5		.15	9	15	12	7	294	207	120	86	85
40500	2925,0	18000	4950	3300	1650		33	15	45	3/2	172	- B- L	15	9	15	12	7	3/2	219	127	92	90
41300	29800 30100 30800 33800 35750	18300 18500	5100	3400	1700		33	15	55	35	17/2		15	9	18	12	7	3/3	219	127	92	100
41700	30100	18500	5400	3600	1800		40	15	55	40	17/2		15	9	18	12	7	3/3	219	127	92	//5
42600	30800	19000	5550	3700	1850		55	15	60	42	17%		15	0/	/8	15	00	330	232	/33	98	125
46800	33800	20800	5700	3800	1900		55	20	65	42	20%		15	10	20	15	00	33/	232	/33	98	150
49500	35750	22000	5850	3900	1950			202	65	45	21			- 12	20	. 15	9	33/	232	/33	98	175
38500 40500 41300 41700 42600 46800 49500 51300 53900 54200 88500 60800 65250	37050 38900 39150 42250	19000 20800 22000 22800 23900 24100 25000 27000	6000 6150	4000 4100	2000			20%	80	55	25			12	24	18	0	349	244	140	104	175
53900	38900	23900			2050			25	80	55	25			12	24	%	0	349	244	140	104	200
54200	39150	24100	6300	4200	2100			25	80	55	.25			12	24	%	10	367	256	146	110	200
58500	42250	25000	6300	4200	2/00			30	85	60	30	-77		12	24	/8	00	367	256	146	110	225
60800	43900 47100		6450	4300	2150			30	8	80	30			12	24	18	10	385	268	152	116	225
65250	47100	29000	6600	4400	2200		**	30	90	65	30			12	24	8	10	385	268	152	116	250

The factor of safety for shearing the rivets, $F_s =$

$$\frac{n \times A \times f_s}{P \times R \times p} = \frac{303,231}{200 \times 29 \times 7.75} = 6.74,$$

in which

n = total number of rivets in shear,

A = area of rivet holes,

 $f_s =$ assumed shearing strength in pounds per square inch.

The total number of rivets in shear are nine, and from the table on page 11 we find that the shearing resistance for nine 1 1/16-inch driven rivets is 303,231 pounds.

As 5 is an ample factor of safety, this boiler joint would be deemed safe.

The procedure as outlined is a very satisfactory one for determining the dimensions of a proposed joint, but the joint thus determined should be tested for strength for shearing at the outer row of rivets, and tearing at the middle row, for example, as at these places a lower factor of safety may result than for tearing at the outer row. [Machinery, February, 1907, Strength of Boiler Joints.]

On pages 12, 13 and 14 are given formulas for the design of riveted joints of different types. On page 15 a table is given of tensile strength of boiler plate of one inch width for varying tensile strength and thickness. A table of the strength of rivets in single shear is also given. On page 16 are given dimensions of three different types of standard boiler rivets.

On page 17 is given a diagram by means of which the length of rivet (under head) required for connecting plates of varying thicknesses may be determined. Directions for its use are given above the diagram. [Machinery, April, 1906, Design of a Riveted Joint; June, 1907, Strength of Boiler Joints; Machinery's Reference Series No. 22; Calculations of Elements of Machine Design, Chapter IV.]

Dimensions for Boiler Setting

Pages 18 to 25 give dimensions for boiler setting. On pages 18 to 21 are

given dimensions for one boiler, and on pages 22 to 25 the data necessary for several boilers, so that the two sets of tables combined give all the necessary data for any number of boilers.

In ordinary practice not more than three boilers are ever suspended from a single span of beams. In cases of four boilers, extra columns are usually placed between the two middle boilers. making thus two separate spans of two boilers each. In cases of five boilers, columns are generally placed between the second and third boilers, making two spans of two and three boilers, respectively, or additional columns are placed between the fourth and fifth boilers, making three spans of two, two, and one boiler, respectively. In some instances columns are placed between all the boilers, thus putting only one boiler to a span of beams.

Attention should be called to the values under the headings "Total Weight of Boilers and Fixtures" and "Total Weight of Water." These values, although based on experience, are, of course, only arbitrary, and must necessarily vary with the conditions. For instance, a 150 horsepower low-pressure boiler would weigh less than a similar one for high pressure. The weight of the water in the boilers would depend partly upon the number and size of tubes and braces occupying the water space. In giving sizes for beams, columns and hanger bolts, the weights of the boilers have been so assumed that the dimensions would cover all conditions.

Dimensions of Chimneys

On page 27 is given a table of heights and diameters of chimneys for different kinds of boilers. This table is based upon the grate area of the boiler, assuming the burning of from 20 to 25 pounds of coal per square foot of grate per hour. The size of the grate in many instances will vary very little with the length of the boiler. In many works the same grate is put into a Lancashire boil-

(Continued on page 32.)

CHIMNEY DIMENSIONS FOR CORNISH, LANCASHIRE AND TUBULAR BOILERS

Typi	e of ilers		Col	ini	ish	,		La	inc	as	shii	re		100		TU	bu	la	r	Boi	ile	rs		
	ter of oiler	46	50	56	60	66	60	66	źő	16	80	86	90	50	56	60	66	70	76	80	186	jóč	98	5 /
Per	e Area Boiler, e Feet	10	14	15	16	21	22	26	30	36	39	44	47	10	14	16.5	21	30	34	38	39	43	46	4
	mney																			17				-
Height, Feet	Diam. Feet Inches	5				1	Vui	mb	er	0	B	oil	ler.	5 /	0	one	2 6	chi	mi	780	1			
40	2'0"	1	1	1					-					1	1	1								
45	- 2' 3"	2				-								2										
50	2' 6"		2		1		1								2		1						1	
55	2' 9"	3		2				1						3		2								-
60	3'.0"	5	3			1			1	1				5	3			1	1			-	1	
65	3' 3"			3	2		2				1	1				3	2			1	1	1		
70	3' 6"		4					2					1		4								1	
75	3' 9"			4												4								1
. 80	4'0"		5		3	2	3		2						5		3	2			-			
85	4' 3"			5				3		2						5			2					
90	4' 6"				4	3	4		3		2					6	4	3		2	2			
95	4'.9"				5		5	4				2					5					2	2	
100	5'0".					4	-	-	4	3	3		2				6	4	3	3	3			2
105.	5'3"						7	5	-								7							
110	5'6"					5	-	-	5	4		3					8	5	4			3		
115	5'9"						9	7			4.	-	3							4	4	+	3	
120	6'0"						10	-	-	5	-	4	-					6	5	-	-	4		3
125	6' 3"							9	7		5		4					7		5	5		4.	
130	6' 6"							10	8	6		5	-					8	6			5		4
135	6' 9".								9	7	6		5						7	6	6.		5	
140	7' 0"								10	-	7	6	N						8	7	7	6		3
145	7' 3"			-						8			6										6	
150	7'6"								12	-	8	7								8	8	7		6
155	7'9"									10	-	8	7							9	-	8	7	
160	8'0"							-			10	-	8							10	10	9	8	7
165	8' 3"									12		9												8
170	8'6"	1									12	10	-									10	-	
175	8'9"		1										10						1				10	-
180	9'0".											12	-			1				-	-			1
185	9' 3"	1	1								15	1-1	12								-			1
190	9' 6"	1	1.	-								14	-											1
195	9'9"	1							-			15	-											1
200	10'0"	10	100	1	137	W	1		1				15											

Contributed by A. J. Haire, Jr., Machinery's Data Sheet No. 114. Explanatory note: Page 32.

Contributed by A. J. Haire, Jr., Machinery's Data Sheet No. 114. Explanatory note: Page 32.

Contributed by A. J. Haire, Jr., Machinery's Data Sheet No. 114. Explanatory note: Page 32.

Contributed by A. J. Haire, Jr., Machinery's Data Sheet No. 114. Explanatory note: Page 32.

er 25 feet long as in one 30 feet long. This applies also to Cornish and multitubular boilers. When two or more boilers are worked together it is not necessary to calculate the size of the chimney for the total combined grate area of all the boilers, as it is very seldom that all the boilers are fired in all furnaces at exactly the same time. Therefore, a greater number of boilers permits of a comparatively smaller size of chimney. The table gives the diameters of boilers, grate areas and the diameters and heights of chimneys for any number of boilers from one to five, in the case of the Cornish type, one to fifteen in the case of the Lancashire type, and one to ten in the case of the multi-tubular boilers. In each case the height of the chimney is taken to be 20 times its diameter.

Where forced draft or induced draft plants are installed, the size of chimneys can, of course, be considerably reduced. Each given size of chimney would prove sufficient for 33 per cent greater capacity than shown in the table, when such draft is employed. To determine the size of the chimney for six boilers with induced draft, for example, select the chimney corresponding to four boilers.

The sizes of chimneys in this table correspond to the ordinary practice in England. [Machinery, January, 1910, Boilers and Chimneys.]

Diagrams for Stack Design

The diagram on page 28 gives a double set of curves which are plotted for the relation between temperatures of flue gas and outside air, height of stack, and the draft pressure in inches of water. From this diagram we can determine the relation of the height to the draft pressure desired, with the different temperature changes. We can also determine the draft, if we know the height of the stack and the temperatures of the inside and outside air.

The diagrams on pages 29 and 30 show the relation between the height of stack, the amount of boiler horse-

power, and the cross-sectional area.

The diagram on page 31 makes it possible to determine at a glance the side of a square stack having the necessary cross-sectional area, or the corresponding diameter of a round stack.

For example, we will design a stack for 2000 boiler horsepower; the stack temperature is 550 degrees F., and outside temperature 80 degrees F., the maximum summer temperature. The pressure on the stack is to be one inch pressure of water.

It may be well at this point to explain the exact meaning of the expression "boiler horsepower." The centennial standard horsepower adopted by the American Society of Mechanical Engineers in 1884 is defined as an evaporation of 30 pounds of water into dry steam under a pressure of 70 pounds per square inch above atmosphere from feed water at a temperature of 100 degrees F.; or the evaporation of 34-1/2 pounds of water from feed water at a temperature of 212 degrees F. into steam of the same temperature.

On page 28, starting at 550 degrees F. at the right of the sheet, run over to the curve representing 80 degrees F., temperature of outside air. From this point drop down to the horizontal line representing one inch pressure for the desired stack, in inches of water. The point found here gives us 160 feet for the stack height. Refer to page 30 to find the cross-sectional area. Where the vertical line at 2000 boiler horsepower crosses the line of the 160-foot stack, we get a point which, projected to the left of the sheet, gives a crosssectional area of about 47 square feet. From page 31 we find the value of 47 square feet cross-sectional area on the curve, and running to the left we get the diameter of the stack corresponding to that area, which is 96 inches, or 8 feet. The side of the square stack with corresponding area, as shown to the right of the diagram, would be slightly less than 7 feet. [MACHINERY, August, 1909, Simple Method of Stack Design.]

UNIVERSITY OF CALIFORNIA LIBRARY BERKELEY

Return to desk from which borrowed.

This book is DUE on the last date stamped below.

APR 16 1948 : 11 Fe'58W J REC'D LD JAN 29 1958 NOV 14 1978 REC. CIR. NOV 3 78 LD 21-100m-9,'47 (A5702s16)476 M2 347504
M3 Machinerys

UNIVERSITY OF CALIFORNIA LIBRARY

No. 16. Machine Tool Drives.—Speeds and Feeds of Machine Tools; Geared or Single Pulley Drives; Drives for High Speed Cutting Tools.

No. 17. Strength of Cylinders—Formulas, Charts, and Diagrams.

No. 18. Shop Arithmetic for the Machinist.—Tapers; Change Gears; Cutting Speeds; Feeds; Indexing; Gearing for Cutting Spirals; Angles.

No. 19. Use of Formulas in Mechanics.
-With numerous applications.

No. 20. Spiral Gearing.—Rules, Formulas, and Diagrams, etc.

No. 21. Measuring Tools.—History and Development of Standard Measurements; Special Calipers; Compasses; Micrometer Tools; Protractors, etc.

No. 22. Calculation of Elements of Machine Design.—Factor of Safety; Strength of Bolts; Riveted Joints; Keys and Keyways; Toggle-joints.

No. 23. Theory of Crane Design.—Jib Cranes; Calculation of Shaft, Gears, and Bearings; Force Required to Move Crane Trolleys; Pillar Cranes.

No. 24. Examples of Calculating Designs.—Charts in Designing; Punch and Riveter Frames; Shear Frames; Billet and Bar Passes; etc.

No. 25. Deep Hole Drilling.—Methods of Drilling: Construction of Drills.

No. 26. Modern Punch and Die Construction.—Construction and Use of Subpress Dies; Modern Blanking Die Construction; Drawing and Forming Dies.

No. 27. Locomotive Design, Part I.— Boilers, Cylinders, Pipes and Pistons.

No. 28. Locomotive Design, Part II.— Stephenson Valve Motion; Theory, Calculation and Design of Valve Motion; The Walschaerts Valve Motion.

No. 29. Locomotive Design, Part III.
—Smokebox; Exhaust Pipe; Frames;
Cross-heads; Guide Bars; Connecting-rods;
Crank-pins; Axles; Driving-wheels.

No. 30. Locomotive Design, Part IV.—Springs, Trucks, Cab and Tender.

No. 31. Screw Thread Tools and Gages.

No. 32. Screw Thread Cutting.—Lathe Change Gears; Thread Tools; Kinks.

No. 33. Systems and Practice of the Drafting-Room.

No. 34. Care and Repair of Dynamos and Motors.

No. 35. Tables and Formulas for Shop and Drafting-Room.—The Use of Formulas; Solution of Triangles; Strength of Materials; Gearing; Screw Threads; Tap Drills; Drill Sizes; Tapers; Keys; Jig Bushings, etc.

No. 36. Iron and Steel.—Principles of Manufacture and Treatment.

No. 37. Bevel Gearing.—Rules and Formulas; Examples of Calculation;

Tooth Outlines; Strength and Durability; Design; Methods of Cutting Teeth.

No. 38. Grinding and Grinding Machines.

No. 39. Fans, Ventilation and Heating.

-Fans; Heaters; Shop Heating.

No. 40. Fly Wheels.—Their Purpose Calculation and Design.

No. 41. Jigs and Fixtures, Part I.— Principles of Jig and Fixture Design; Drill and Boring Jig Bushings; Locating Points; Clamping Devices.

No. 42. Jigs and Fixtures, Part II.— Open and Closed Drill Jigs.

No. 43. Jigs and Fixtures, Part III.— Boring and Milling Fixtures.

No. 44. Machine Blacksmithing.—Systems, Tools and Machines used.

No. 45. Drop Forging. — Lay-out of Plant; Methods of Drop Forgin; Dies.

No. 46. Hardening and Tempering.— Hardening Plants: Treating High-Speed Steel; Hardening Gages; Hardening Kinks.

No. 47. Electric Overhead Cranes.— Design and Calculation.

No. 48. Files and Filing.—Types of Files, Using and Making Files.

No. 49. Girders for Electric Overhead Cranes.

No. 50. Principles and Practice of Assembling Machine Tools, Part I

No. 51. Principles and Practice of Assembling Machine Tools, Part II.

No. 52. Advanced Shop Arithmetic for the Machinist.

No. 53. Use of Logarithms and Logarithmic Tables.

No. 54. Solution of Triangles, Part I. —Methods, Rules and Examples.

No. 55. Solution of Triangles, Part II.
—Tables of Natural Functions.

No. 56. Ball Bearings.—Principles of Design and Construction.

No. 57. Metal Spinning.—Machines, Tools and Methods Used.

No. 58. Helical and Elliptic Springs.—Calculation and Design.

No. 59. Machines, Tools and Methods of Automobile Manufacture.

No. 60. Construction and Manufacture of Automobiles.

No. 61. Blacksmith Shop Practice.— Model Blacksmith Shop; Welding; Forging of Hooks and Chains; Miscellaneous Appliances and Methods.

No. 62. Hardness and Durability Testing of Metals.

No. 63. Heat Treatment of Steel.— Hardening, Tempering and Case-Hardening.

No. 64. Gage Making and Lapping.

No. 65. Formulas and Constants for Gas Engine Design.

MACHINERY, the monthly mechanical journal, originator of the Reference and Data Sheet Series, is published in four editions—the *Shop Edition*, \$1.00 a year; the *Engineering Edition*, \$2.00 a year; the *Railway Edition*, \$2.00 a year, and the *Foreign Edition*, \$3.00 a year.

The Industrial Press, Publishers of MACHINERY,