JOHNSON

Centrifugal Fans and Rotary Blowers

Mechanical Engineering B. S.

1900

UNIVERSITY OF

* *		36
* *	* * * * * * * * *	*
*	Order Commission of Caroling and Fabor.	*
	LIBRARY OF THE STATE OF LILE OF A STATE OF LILE OF THE STATE OF LILE OF THE STATE	7
*	University of Illinois. CLASS. BOOK. VOLUME.	24
* *	1 1200 26 1	
- **	Accession No.	mile.
* *	* * * * * *	*
*	* * * * * * *	

*

*

R *

*

*

*

*

*

*

*

*

*

*

*

* * *

*

*

*

*

*

×

* *

*

*

*

* *

*

**

*

*

*

*

*

* * *

*

*

**

1

*

= - *

.

4

in the second

E.

*

* * * *

*

* *

*

*

* * *

*

*

*

*

*

*

* *

*

*

*

*

*

* *

*

*

*

X

*

*

*

*

*

ig:

-

4

*

*

*

* * *

*

**

*

*

*

*

×

*

**

*

*

*

*

*

×

*

*

*

**

*

*E

*

-10-

*

1

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

* *

* *

* * *

*

**

*

*

*

*

**

*

* * *

* * *

* **

*

*

*

* *

*

* * *

* * *

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

The

*

A Property of

3/4

*

*

*

*

*

*

*

**

*

*

*

*

* * *

*

*

*

* *

*

*

*

**

*

董安

**

*

*

*

*

*

*

*

No.

*

*

*

* * *

*

*

*

**

美

*

A.

*

*

*

*

*

*

*

*

* ·

*

*

*

*

*

*

*

*

*

*

* *

* *

*

**

* *

* *

*

* * *

*

*

*

*

*

*

*

* *

*

*

* *

*

*

*

×

* * *

*

*

*

*

*

*

3/4

*

*

×

*

*

*

*

*

* *

*

*

*

* *

*

* * *

*

*

*

*

*

-अंदर

*

*

3

134

*

4

*

*

*

*

*

*

· K

*

*

*

*

*

* *

*

*

Centrifugal Fans and Rotary Blowers

...BY ...

CHARLES SUNDERLAND JOHNSON

THESIS

FOR THE DEGREE OF BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING

IN THE

COLLEGE OF ENGINEERING

OF THE

UNIVERSITY OF ILLINOIS

PRESENTED JUNE, 1900

UNIVERSITY OF ILLINOIS

May 31, 1900. 190

THIS IS TO CERTIFY THAT THE THESIS PREPARED UNDER MY SUPERVISION BY

Charles Sunderland Johnson

ENTITLED Centrifugal Fans and Rotary Blowers

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

or Bachelor of Science in Mechanical Engineering.

L. P. Brickernidge

HEAD OF DEPARTMENT OF Mechanical Engineering.

Digitized by the Internet Archive in 2013

CENTRIFUGAL FANS & ROTARY BLOWERS.

For the movement of large volumes of air there are five general types of machines. These are the disk or propeller fan, the centrifugal fan, the rotary blower, the piston blower and the steam jet blower.

Each of these machines seems to have its own field of adaptability to which it is best suited and ih which it should always be used if efficient service is desired. The disk or propeller fan is best suited for moving almost any volume of air when practically no resistance is offered to its flow. When a resistance corresponding to from three fourths of an ounce to sixteen ounces per square inch is found then the centrifugal fan is used. rotary blower is probably best adapted for handling air at from one to five pounds per square inch. If the pressure is higher than this then the piston blower comes into use. The steam-jet finds a field of its own not on account of any mechanical efficiency but because of its simplicity and great adaptability in producing the draft in locomotives and other boilers. In its use the moisture which comes from the steam plays an important part in breaking up the clinkers that are formed on the grates. This makes the steam-jet very useful when hard coal is used.

The above machines may be classified according to their form and construction or according to their use.

.

A classification as to construction:

(Disk Fan.

Fans.

. (Centrifugal Fan.

(Piston Blower.

Positive Blowers.

(Rotary Blower.

Steam-jet.

A classification as to use)

(Disk Fan.

Exhausters. (Centrifugal Fan.

(Steam-jet.

(Piston Blowers.

Blowers. (Rotary Blowers.

(Centrifugal Fan or Blower.

These classifications serve to show the relation between the centrifugal fan, rotary blower and other air propelling machines.

Constructive features of rotary blowers.

There are a number of makes of rotary blowers on the market and it is interesting to study the different mechanisms that have been devised to accomplish the same results. Each of these has its own features. They all depend, however, upon the one working principle that the air is confined between two surfaces, stationary or movable, compressed by a reduction of volume and then alle allowed to escape at the pressure thus obtained. It is from this principle that the name "positive blower" is probably derived.

This priciple is apparently perfect and would undoubtedly yield good results if friction and leakage could be eliminated. But these difficulties are so marked that they greatly reduce the mechanical efficiency. Another objection found is the frequent necessity for a renewal of working parts.

The Baker Rotary Blower.

turned up truly and inserted into the heads of the machine. The heads are made of cast iron and are securely bolted to the bed plate. These heads are bolted together longitudinally by iron rods on the outside of the case. The drum concentric with the case as well as the two lower drums are solid castings and are turned as true as possible. The lower drums act as abutments for the blades. The motion of the air is as indicated on the drawings. Gearing on the exterior of the case serves to turn the drums and keep them in their proper relative positions. The lower drums are revolved in opposite direction from the upper drum. A wire guard or screen is placed over the inlet to prevent anything from entering that might injure the working of the blower. The driving pulley is keyed to the shaft of the upper drum.

This blower offers considerable chance for slip or leakage back into the inlet chamber. Besides the air which can get by the drums and blades the space between the two lower drums is filled every revolution with air from the discharge side and this is then allowed to escape into the inlet chamber.

Baker Blower.

The Mackenzie Blower.

The casing of this blower is also made of boiler iron. The blades are pivoted to a shaft concentric with the casing and are revolved by means of the drum. This drum has a diameter of about two thirds that of the casing and is placed tangent to the casing between the inlet and outlet openings. The driving pulley is keyed to the shaft of the drum.

The Reichhelm Pressure Blower.

The casing of this blower is made of cast iron. A shaft which carries the driving pulley extends through the casing somewhat below the center. On this shaft a cast iron drum is fastened. This drum has four recesses into which the blades or vanes fit.

A guide ring is turned into each head of the blower and into these rings are four blocks, which are pivoted to the four blades. The blades are revolved by means of the drum and are forced in and out by the guide rings and blocks. An air chamber is placed over the discharge pipe with the intention of decreasing the pulsations of the blast.

This blower is advertised in four sizes capable of discharging from sixty-five to five hundred and eighty-five feet of air at a pressure of from one pound to four pounds per square inch.

The Disstons Pressure Blower.

Within the casing of this machine are two revolving bodies working together as indicated and geared by a pair of equal gears on the outside of the casing. One of these bodies is a drum turned

Mackenzie's Blower.

Réichhelm Blower.

Disston's Blower.

to fit the casing snugly and having two cavities for the piston to work in. The piston is also made of cast iron. This piston does nearly all of the work of the blower, only a small portion of the air that enters the cavities of the drum being forced into the discharge opening.

The Roots Blower.

This blower is made on entirely different plans from those before described. Nearly the entire machine is made of cast iron, the only other metal being the two steel shafts. The casing is oval in cross section, having the discharge and inlet openings either in the top and bottom or in the two sides of the machine. In the latter case the impellers are placed one above the other. The impellers are made of cast iron and are turned up upon a machine especially designed for the purpose. All the curves of the external surfaces are true circles. Gearing is placed on the end of the casing and the driving pulley is keyed to one of the shafts. The largest sizes of this blower are capable of discharging nineteen thousand six hundred cubic feet of air per minute at the pressures used in cupola practice.

The Green's Rotary Blower.

The Green, as well as the Connersville blower, is almost exactly like the Root blower. As is shown in the drawing the impellers of the Green blower are different in design and two rollers are keyed to each shaft to prevent the impeller from pounding, should the bearings wear. The shell, gearing and other details are almost identical with the Roots. Twelve sizes are made capable

Root's Blower.

Green Blower.

of discharging up to 15000 cubic feet per minute.

The Connersville Blower.

All other details of this blower besides the impellers are the same as the Roots blower. The impellers of this machine are flatter at the ends and thicker at the middle. This blower is also made in sizes capable of discharging up to 15000 cubic feet of air per minute.

In the records of the British patent office the rotary blowers and rotary engines are described in the same volume. The rotary blowers are divided into three classes, "cresent shaped chamber types" such as the Mackenzie and Riechhelm blowers, "annular chamber type" such as the Disstons and Baker blowers, and the "Root blower type" such as the Roots, Green and Connersville blowers. Some eight or ten hundred machines are patented as blowers, rotary engines or both.

TESTS OF ROTARY BLOWERS.

Only one set of tests of this character was found. This was a set of tests by Prof. H. M. Howe on the "Comparitive efficiency of fans and positive blowers" given in the transactions of the Institutte of Mining Engineers, Vol. 10, pg. 482.

The experiments were undertaken with the idea of proving that the Baker blower was more efficient than the fan blower. The results, much to the suprise of the authors, proved that the fan is more efficient than the Baker Blower for pressures as high as twenty ounces per square inch. The air was measured by noting the pressure of discharge through one, two or three six inch circular

Connersville Blower.

paring the results they are all reduced to the discharge through one six inch circular orifice. A No. 4 1/2 and 5 1/2 Baker blower, a No. 1/4 Root blower, a No. 10 Sturtevant fan and a "G" Hawkins fan were tested and the results plotted. The results have been copied and are given on an accompaning sheet (see pg./5).

In his conclusion he says fans and positive blowers are more efficient when working near their maximum capacity. Therefore, when a great variation of quanity of air is required, a number of small blowers would be more efficient than one large one. The cost of positive blowers is about four times that of fans for the same capacity. The Baker blower shows about ten per cent less efficiency than the fan blowers.

This comparison is, however, severe as the pressure is somewhat lower than that for which the positive blower is designed to work against.

Constructive Features of Centrifugal Fans.

The following types of centrifugal fansare advertised by nearly every company that manufactures the centrifugal fan:

Steel pressure blowers,; Volume blowers; Volume exhausters; Steel plate blowers and exhausters.

STEEL PRESSURE BLOWERS.

This is a form of fan designed to discharge a small volume of air at a high pressure. They are capable of producing a pressure of as high as twenty ounces per square inch and are adapted for use with cupolas, forger and some types of mechanical stokers.

In order to obtain a small volume and high pressure these fans are made with wheels of small widths as compared to their diameter ... The blades are usually five, six or eight in number, are wider at their inner edges than at the circumference of the wheel and are curved backwards to decrease the noise of the blast. The Sturtevant blower is made with six full blades and eighteen small blades of about half the length as the others placed in between the larger ones. The blades are riveted to steel "T" irons which are cast in the hub. Conical sideplates which extend from inlet to outlet are riveted to the sides of the blades. The casing is made of cast i iron and is of a spiral form and usually has the discharge opening horizontal. The shaft is steel and is hung in two bearings one on either side of the fan. These bearings are always large and self-oiling, the chain, ring and wick type being used. The pedestals are either cast solid to the casing or are cast separate and bolted to the casing. Both one and two driving pulleys are used. These blowers can be obtained mounted on an adjustable bed plate but are never directly connected to an engine as the relative speed is too high.

VOLUME BLOWERS.

This type of blower is designed to discharge a considerable volume of air at a moderate pressure (two to ten ounces per square inch.). In appearance they are very similar to the pressure blower. The casing, however, is wider and the outlet larger. The fan blades are of an equal width the whole length and are bent backwards the same as in the pressure blower. Only one driving pulley is used. The volume blower is also mounted on an adjustable bed plate but is never direct connected to an engine. A table of capacities of these blowers is given with this thesis..

(See pg.54).

Volume Exhausters.

The construction of a volume exhauster is similar to a volume blower except that there is only one inlet and that is provided with a flange for pipe connections. The bearings are both placed on the opposite side from the inlet and the driving pulley placed between them.

STEEL PLATE BLOWERS AND EXHAUSTERS.

These fans are designed to handle larger volumes of air at lower pressures than the volume blowers and exhausters. The casing is made of steel plate and is ribbed with angle irons to give rigidity. The fan wheels have one, two or sometimes three spiders supporting eight or more blades, the number depending upon the size of the fan. The blades are usually made straight, but in some cases where the fans must not make any noise they are bent backwards. The discharge opening can be in any direction,

angle. Some fans are made with two or more discharge openings.

These fans are run at lower rotative speed, the speed depending upon the size. In some of the larger sizes only three-quarters of the fan is housed in steel plate, the remainder being konstructed of brick, wood or some cheap material to save expense. They can be obtained with direct connected engines.

Tests of Centrifugal Fans.

"In the study of air propellers there is a great difficulty in taking cotrect measurements of the pressure and quantity of air delivered if the velocity of the stream is at all great. From this cause experiments apparently conducted with the greatest accuracy have often shown a fan under test to give an efficiency of over 100% and therefore, general statements of the efficiency of fans should be received with great caution."

In Vol. 123 (1895) of the Proceedingsof the Institute of Civil Engineers a set of experiments are recorded by H. Heenan and Wm. Gilbert. These experiments are very unique and are the most thorough of any that were found. They had for their object:

(1) "To determine the best shape of blade and fan case in order to obtain a minimum expenditure of power when producing any given output, i.e.— the best type of fan; (2) The standard type being elected to obtain data whereby the proper diameter of the standard fan and its most economical speed could be determined for any given output of air afrequired pressure.

The arrangement of the apparatus was good, great care being taken to see that there would be no doubt as to the accuracy of

the results.

"The experiments proved that a fan with a few simple blades gives the best results, provided the form of the blades and casing are designed to suit the kind of work required. Fans of a more complex design have too large an internal resistance to give a high mechanical efficiency, although they may have to be used if high pressures are essential."

Four different blades having different tip angles and different angles at the inlet, were tested in a fan of the ordinary design. A blade having a backward slope at the inlet and then bending until it is perpendicular to the circumference was found to give the best results and to maintain a high pressure as the volume increased but when the discharge approached close to the maximum it dropped rapidly to zero. A blade which sloped backward the whole length gave considerably lower efficiency, and allowed the compression to decrease rapidly as the volume increased.

In the transactions of the American Society of Mechanical Engineers a set of experiments are given by H. I. Snell on a Sturtevant blower 23" in diameter and 6 5/8 inches wide, inlet 12 1/2 inches in diameter on both sides, and eight blades having an area of 45.49 square inches.

The air was discharged through a conical tube with sides tapered at an angle of 3 1/2 degrees. Vena contracta 80%.

TABLE OF TESTS OF FANS BY H. I. SNELL.

No.	R. P.H.	Area of discharge sq. in.	Press.	Volume of air per min.	н.Р.	Volume per H.P.	Theoritical volume that ca be discharged per min. H.P.	n Eff.
1	1519	0	3.50	0	.80	0	1048	
2	1479	6	3.50	406	1.15	353	1048	.337
3	1480	10	3.50	676	1.30	520	1048	.496
4	1471	20 .	3.50	1353	1.95	694	1048	.66
5	1485	28	3.50	1894	2.55	742	1048	.709
6	1485	36	3.40	2400	3.10	774	1078	.718
7	1465	40	3.25	2605	3.30	790	1126	.70
8	1451	44	2.88	2686	3.50	767	1277	.601
9	1468	44	3.00	2752	3.55	775	1222	.6 0 5
10	1415	44	2.75	2636	3.30	799	1333	.60
11	1415	48	2.75	2873	3.45	833	1333	.613
12	1500	48	3.00	3002	3.80	790	1222	.646
13	1471	48	2.888	2938	3.70	794	1277	.626.
14	1426	89.5	2.38	3972	4.80	827	1544	.536

Experiments to dertermine the effect of speed of Fan.

R P. M.	Pressure of.	Volume cu.ft.		н. Р.	Eff.
600	.50		1336	.25	.72
800	.88		1787	.70	.61
1000	1.38		2245	1.35	.62
1200	2.00		2712	2.20	.67
1400	2.75		3177	3.45	.69
1600	3.80		3670	5.10	.74
1800	4.80		4172	8.00	.68
2000	5.95		4674	11.40	.66

In his remarks on the tests, he says, "The greatest effeciency when the discharge is free and open and the area of inlet opens equals the capacity of the fan wheel."

From experiments already given it will be seen that we may expect to receive back 65 to 75% of the power applied and no more!

There is a great variation in the opinion of different authorities as to the efficiency a fan will give. In the experiments before referred to be Heenan and Gilbert, mechanical efficiencies as high as 90% are shown. Prof. Carpenter says that any test that shows over 50% is probably in error while these experiments of H. I. Snell show as high as 74%. Weisbach and other authorities give only about 30%.

Series of Tests on Centrifugal Fan in Mechanical Engineering Laboratory, University of Illinois.

The object of this experiment was to obtain a complete set of data which would show what the fan was doing under all possible conditions.

Description of fan: The fan was a Buffalo Forge Co's "No. 8

B. Volume Blower". It is advertised for use with boilers, heating furnaces, forges and etc. The principle dimensions are:
(See drawing plate VIII).

The area of pulley was subtracted as it obstructed

Plate VIII

the inlet.

Diam. of inlet (opposite side)------13 1/2"

Area of inlet (opposite side)------119 sq. in.

The area of bearing being subtracted.

area of inlet.
Ratio------ 1.56
area of outlet

Diam. of shaft----- 1 3/4"

Length of bearings-- 9" (ring feed type)

Distance between bearings-----28"

Arrangement of apparatus: This fan was at first belted to the Ball engine. This engine is supposed to be run at about 320 R. P. M. and has a fly wheel of 36" diameter. It was thought that the engine could be speeded up until a proper belt speed was attained buttthis was found to be impracticable. The fan was then attached to the Myer engine. This engine has a 54" fly wheel, and is designed to run at about 250 R. P. M. But by properly arranging the weights on the governor arm and changing the ratio of the governor pulleys the engine was made to regulate to any desired speed.

Fourteen feet of 16 1/2" galvanized iron pipe was attached to the outlet of the fan. A Buffalo Forge Co., gate was placed in this pipe four and one half feet from the fan. In this gate were placed tin slides having different sized orifices. At first this gate was placed about six inches from the fan but the static pressure was found to vary considerable in different sections of the pipe and hence it was thought best to place the gate some distance from the fan.

Arrangement of piping & instruments.

The static pressure was measured in the pipe about ten inches behind the gate. The temperature was also taken inside the pipe.

As the dynamic pressure varies considerable in different sections of the pipe a special device was made whereby one reading could be taken which would be approximately, if not exactly, an average of all the pressure in the different sections. This device shown on plate IX , consisted of nine bent tubes 1/4" in diameter which extended into the pipe and opened into the current. The ends of these tubes were so placed as to obtain the velocities for different but approximately equal areas of the cross-sections of the pipe. A hollow ring extends around this pipe and into this the tubes opened. This hollow ring acted as a chamber for averaging the different pressures. The action of this arrangement was supposed to be thus: - If the pressure in one of the nine tubes was greater than in any other then a flow of air would result, going in at the first tube and out the other until the pressure in the ring was an average between the pressures in the two tubes. The same action taking place between all the tubes would give a pressure in the ring which would be an average of all the pressures. A rubber tube was attached to this ring and to the pressure gauge.

At first an attempt was made to measure the pressure by an ordinary Pitot tube("U" tube) and water but this was found to flucuate very rapidly, thus making it impossible to obtain a reading closer than to 1/4 of an inch in water. A slanting tube was then tried but it also showed the same difficulty. Two gauges were then constructed on a plan given by Wm. Kent in Vol. 10, A.S.M.E.

The gauges were exactly alike except that the one used to

Plate IX

measure the static pressure was 24" high while the other was only 10" high.

For each gauge two pans were made, one having a diameter of about 16" and the other a diameter (1/3") such that its area was 100 square inch. The height was 24" for one gauge and 10" for the other. The 16" pan was half filled with water and placed on the platform of a pair of scales. The other pan was inverted inside this and fastened to a frame which in turn was fastened rigidly to the floor or table on which the scales rested. Care was taken to see that there was no contact between these pans. A rubber tube led from a spout in the inverted pan to the blast pipe. The pressure in the blast pipe passed through the rubber tube into the inverted pan and thus exerted a downward pressure on the water inside the pan. This total pressure was weighed on the scales. This result after being divided by 100 gave the pressure per square inch accurately to the second decimal place.

In taking readings one person took the speed of the engine while another took that of the fan, hand speed counters being used for both cases. Immediately after taking the speed one person took the indicator cards while the other took the readings from the gauges, thermometer and barometer. Seven readings were taken for each speed, one for full discharge, one for no discharge and five for intermediate discharges. Duplicate readings were taken in each case.

The method of figuring the volume was as follows: Let V = veloc. in feet per min. of the discharge.

V = 60 / 2 gh where h= head in ft. air column.

h = 9--- when p = pressure in ounces per sq. in. and d = density. ... V = 60 x 3 x 802 $\sqrt{\frac{p}{---}}$

Let B = barometer reading in inches of mercury.

T = temperature in Fahr.

Q= volume in cu. ft. per min.

Q.= 1.39 x 1254.12
$$\sqrt{\frac{(460 + T) P}{B}}$$

= 1743.2 $\sqrt{\frac{(460 + T) P}{B}}$

1.39 = area of pipe when veloc. press. was taken.

The power used was determined from the indicator cards taken from the engine. No attempt was made to separate the power used by the fan from the engine friction, the engine and fan being considered as a unit as they would occur when in use.

The results for each speed were plotted. The volume in cubic feet per minute was layed off as abscissa and the compression in ounces per square inch, the total pressure(static plus dynamic), the engine H. P., the blast H. P. and the mechanical efficiency as ordinates.

In each case the static pressure at first slightly increases with the volume and then drops radially as the volume increases until the gate is wide open when it becomes zero.

The engine horse power gives almost a straight line.

The horse power represented by the blast (which is the total pressure into the volume) increases with the volume when the pressure is high, but when the pressure becomes low and the volume large it drops off suddenly. This drop is probably due to the increased friction which the air encounters in passing through the fan. The efficiency curves also shows a similar drop, which also indicates that there is considerable lost power when a large volume is discharged.

Another set of curves is given where the volume is plotted against the speed. These show clearly that the volume varies as the speed.

DATA & RESULTS FOR TIP SPEED OF 14000 FT. PER MIN.

No.	R. P.M.	Vel. Head.		Volume	Temp.	Bar.	Blast H.P.	Eng. H.P.	Eff.
1	1900	2.26	0	11145	7 2	2.93	6.84	38.	.18
2	1905	1.08	4.80	7704	72	11	12.35	29.6	.415
3	1905	.63	6.624	5884	7 2	11	11.64	25.6	.462
3	1900	.05	9.25	1688	67	11	4.28	14.8	.282
5	1895	0	8.25	0	67	**	0	8.8	.0

DATA & RESULTS FOR TIP SPEED OF 13000 FT. PER MIN.

No.	R P.M.	Vel. Head	Stat. Head	Volume	Temp.	Bar.	Blast H.P.	Eng. H.P.	Eff.
1	1768	1.91	0	10340	73	29.0	5.37	29.8	.181
2	1773	1.94	0	10320	73	ft	5.46	29.9	.186
3	1780	1.46	2.12	8957	74	н	8.75	28.3	.31
4	1778	1.47	2.13	8988	74	11	8.82	27.7	.319
5	1780	.99	4.17	7392	73	11	10,40	25.1	.41
6	1765	.94	4.16	7187	73	11	9.996	24.4	.41
7	1778	.53	5.73	5385	71	п	9.21	22.2	.415
8	1781	.54	5.76	3631	71	11	9.25	20.1	.439
9	1769	.24	7.26	3555	71	n n	7.43	17.8	.406
10	1768	.23	7.20	1284	68	п	7.20	18.	.40
11	1769	.03	7.84	1284	69	п	2.76	12.9	.213
12	1770	.03	7.82	0	69	п	2.75	12.8	.214
13	1773	0	7.37	0	70	II	0	9.	0
14	1778	0	7.39		70	ff	0	8.6	0

DATA & RESULTS FOR TIP SPEED OF 12000 FT. PER MIN.

No.	R. P.M.	Vel. Head	Head	Volume	Temp.	Bar.	Blast H.P.	Eng. H.P.	Eff.
1	1640	1.49	0	9150	84	29.3	3.71	25.2	.147
2	1635	1.49	0	9150	85	**	3.71	25.1	.148
3	1610	1.20	1.50	8210	84	10	6.04	21.7	.278
4	1628	1.20	1.52	8210	83	11	6.09	22.5	.27
5	1640	.81	3.42	6740	85	11	7.77	20.7	.375
6	1650	.82	3.45	6790	86	11	7.90	19.9	.397
7	1620	.45	4.86	5030	85	19	7.26	17.1	.425
8	1630	.46	4.82	5080	85	H	7.31	17.1	.428
9	1625	.19	6.08	3270	84	18	5.58	14.6	.383
10	1622	.20	6.12	3350	84	19	5.78	13.	.445
11	1630	.03	6.64	1300	84	11	2.36	9.7	.244
12	1650	.03	6.64	1300	84	19	2.36	9.96	.237
13	1635	0	6.03	0	84	11	0	6.76	0
14	1648	0	6.16	0	85	îŦ	0	6.34	0

DATA & RESULTS FOR TIP SPEED OF 11000 FT. PER MIN.

No.	R. P.M.	Vel. Head	Stat. Head	Volume	momn.	Dow	Blast H.P.	Eng.	Eff.
1	1505	1.37	0	8753	Temp. 84	Bar. 29.3		H.P. 17.7	.189
2	1502	1.37	0	8753	84	17	3.35	18.3	.1.86
3	1500	.99	1.20	7445	83	11	3.53	17.6	.200
4	1490	.99	1.20	7445	83	ŤŤ	3.53	16.7	.211
5	1498	.65	3.09	6032	83	f1	6.15	15.0	.41
6	1495	.63	2.90	5926	84	11	5.70	14.1	.405
7	1500	.37	4.05	4551	82	11	5.49	13.7	.40
8	1500	.37	4.08	4551	82	11	5.52	13.5	.409
9	1500	.16	5.17	2996	80	tf	4.36	11.7	.373
10	1500	.17	5.34	3085	80	11	4.64	11.6	.4
11	1490	.02	5.23	1058	81	ff	1.51	8.2	.188
12	1504	.02	5.34	1058	81	11	1.55	8.0	.194
13	1490	0	4.86	0	77	11	0	5.00	0
14	1498	0	5.02	0	7 8	tt	0	4.96	0

DATA & RESULTS FOR TIP SPEED OF 10000 FT. PER MIN.

No.	R. P.M.	Vel. Head	Stat. Head	Volume	Temp.	Bar.	Blast H.P.	Eng. H.P.	Eff.
1	1360	1,12	0	7919	7 9	29.3	2.43	15.	.164
2	1368	1.13	0	7954	78	10	2.44	15.4	.158
3	1355	.82	.928	6776	80	11	3.23	13.28	.244
4	1356	.82	.934	6776	78	11	3.23	13.5	.240
5	1365	.53	2.32	5447	80	#1	4.23	13.0	.326
6	1363	.53	2.32	5447	80	11	4.23	12.6	.336
7	1365	.30	3.296	4099	80	Ħ	4.01	11.1	.360
8	1366	.30	3.248	4099	80	tt	4.01	11.1	.360
9	1365	.12	4.048	2592	82	11	2.94	8.6	.342
10	1360	.12	4.080	2592	83	11	2.97	8.5	.35
11	1368	.01	4.656	748	85	11	.952	7.4	.129
12	1372	.01	4.608	748	85	Ħ	.921	7.	.132
13	1370	0	4.288	0	85	11	0	4.6	0
14	1368	0	4.288	Q	85	Ħ	0	4.3	0

DATA & RESULTS FOR TIP SPEED OF 9000 FT. PER MIN.

No.	R. P.M.	Vel. Head	Stat. Head	Volume.	Mamn	Bar.	Blast H.P.	Eng. H.P.	Eff.
110.	114 -	neau	116 au	volume.	remb.	nar.	11.1	il.F.	Lift Tr.
1	1226	.90	0	7123	81	29.1	1.75	11.4	.153
2	1223	.96	0	7123	80	Ħ	1.75	11.3	.155
3	1228	.64	.832	6007	81	tt	2.41	9.88	.244
4	1228	.61	.800	5864	81		2.25	9.68	.235
5	1230	.40	1.840	4749	81	tt	2.90	9.24	.314
6	1230	.40	1.872	4749	81	ff.	2.90	9.1.6	.315
7	1227	.24	2.704	3678	81	11	2.95	7.6	.388
8	1230	.23	2.704	3601	80.5	н	2.88	7.76	.371
9	1220	.09	3.328	2252	81	rt	2.30	6.38	.33
10	1225	.08	3.328	2124	81	tt	1.97	6.9	.286
11	1230	?	3.632		81	ti		4.8	
12	1219	?	3.520		81	ff		4.6	
13	1237	0	3.568	0	81	11	0	3.46	0
14	1230	0	3.552	0	82	Ħ	0	3.8	0

DATA & RESULTS FOR TIP SPEED OF 8000 FT. PER MIN.

No.	R. P.M.	Vel Head	Stat. Head	Volume	Temp.	Bar.	Blast H.P.	Eng. H.P.	Eff.
1.	1095	.73	0	6325	64	29.3	1.26	8.1	.156
2	1094	72	0	6282	64	Ħ	1.23	8.32	.152
3	1092	.52	.688	5339	63.	tt	1.61	7.3	.22
4	1093	.54	.688	5441	63	tt	1.82	7.4	.246
5	1095	.34	1.452	4307	63	11	2.10	7.2	.292
6	1100	.34	1.452	4307	62.5	11	2.10	6.7	.314
7	1090	.20	2.24	2951	62	11	1.95	7.1	.275
8	1097	.20	2.208	2951	61	11	1.94	6.4	.304
9	1089	.08	2.752	2094	61.5	11	1.61	4.6	.35
10	1089	.08	2.864	2094	61	11	1.68	4.75	.354
11	1090	.02	2.992	1047	61	11	.86	3.62	.238
12	1090	.02	2.992	1047	61	11	.86	3.6	.24
13	1086	0	2.784	0	61	tt	0	2.56	0
14	1087	0	2.768	0	61	11	0	2.5	0

Discussion of the principles involved in the working of Centrifugal fans.

In operation a centrifugal fan sets the air between its blades revolving about its axis. In consequence of this motion the air has imparted to it a certain amount of energy. The air leaves the blades approximately tangentially to the circumference of the wheel and with a certain velocity which depends upon the velocity of the tips of the blades. The air after leaving the blades will retain the energy thus imparted to it, in a kinetic form, if the discharge is free, but if the discharge is restricted then part of this energy will be used in compressing the air and thus assumes a potential form.

The action of the fan upon the air should be the same as a centrifugal pump, that is:- the air should be drawn in without shock and should leave the blades with a velocity equal to the tip speed.

In order to accomplish this the air should have its velocity gradually increased as it approaches the inlet. At the inlet no sudden change of volume or direction of flow should occur. The blades should slope backwards so as to gradually impart the rotary motion to the air, and the tips should be radical so as to give the air the full centrifugal force due to their tip speed. The casing should be of a spiral form.

Such a fan is never constructed, as too much expense would be involved.

The capacity of fans, expressed in cubic feet per minute, is equal to the cube of the diameter of the fan-wheel in feet multiplied by the number of revolutions and by one of the following constants:

For a fan with single inlet and delivering the air without pressure .6, when delivering air with pressure of 1 inch of water .5. For fans with double in lets the constants should be increased by 50 per cent. (Prof. R. C. Carpenter).

The horse power required is equal to the fifth power of diameter in feet, multiplied by the number of revolutions per second, divided by 1,000,000 and multiplied by one of the following constants: free delivery- 30, delivery against one ounce pressure 20, delivery against two ounces 10. (R. C. Carpenter.)

The following references are thought to contain the best information upon this subject.

621.623 Efficiency of fans and blowers.

A. S. C. E.

Vol. 7. Experiments by W. T. Trowbridge and Geo. A. Souter

also to determine the volume of air delivered under

E. N. various conditions and the power required.

Dec., 11, '96.

621.623

Lon., Eng. Testing of fans and blowers.

July 24, '85.

Prof. R. . Smith.

To find (1) how much work is required to be done by a proposed fan (2) how much mechanical work is done by a fan in place.

621.623

P. I. C. E. On the conditions and limits which govern the 30:276 proportions of rotary blowers.

Robert Briggs.

Year '70. (83 p. 5 d)

Gives opinions of various authorities and conclusions. Good explanation of working of fan.

621.623

P. I. C. E. The design and testing of various types of centri-

123:272 fugal fans.

H. Heenan & W. Gilbert.

Dec. '95. (55p. 31)

Gives results of elaborate experiments on the efficiency of fans and deduces characteristics curves that may be employed in the design of a fan with maximum efficiency for a given duty.

621.623 Centrifugal fans.

Amer. Inst. R. Van A. Norris.

Min. Eng.

20:637

Year'92. Twenty-nine tests of nine ventilating fans: tabulated data and results: discussions.

621.623 Investigation of a blowing fan.

F. R. Prof. R. C. Carpenter.

39:310

Elaborate test conducted at Cornell University.

Numerous curves of working of fans with different shaped blades.

621.623

H. & V. Same as above.

IX: 2: 7

Feb., '99

621.623

H. & V. Theory of centrifugal fans, or rotary blowers.

9: 2: 7

Prof. R. C. Carpenter.

Deduces a theory. Gives theoretical formulae for

Feb. '99. the volume and horse power required. A simple practical formulae for volume, also one for horse power required.

621.623

H. & V. Methods of testing blowing fans.

9: 1: 3.

Prof. R. C. Carpenter.

Jan. 1900 ing pressures. Opinions of each method. Cuts of different gauges.

621.623 Efficiency of fans and blowers.

Lon. Eng.

An editorial in which a new formula for computing

Nov. 14, '84 the H. P. is given by Prof. Herschel. Discussion by W. C. Nnwin.

621.623

A. S.M. E. Experiments and experiences with blowers.

9:51

H. I. Snell.

Year '87. (22p. li, 5t)

Gives tables of experiments and methods of taking same. Method of piping. Two fans should never discharge into same pipe.

621.623.

P. I. C. E. Manometer and mechanical efficiency of fans.

66:271

Explains and discusses above. Gives formulae.

621.623

A. M. Power required to drive centrifugal fans.

19:1218

(2p. 2 i)

Dec. 31, '96. Results of tests by Interior Conduit & Insulation Co., who furnished motor.

.

.

.

	ш
	ı
	1
Size.	Į
0/26.	
7."	1
30	4
35	
40	
45	i
50	1
**	-
55	Ŧ
S.P.P.M. 60	I
3 x 4/2 60	-
3/2 × 5/4 70	
4 X 6 80	
4 X 6 80 4/2 X 6 3/4 90"	-
5 X 7/2 100"	-
	-
5/2 × 8/4 110	1
6 X 9 120	1
6 X 9 120 7 X 10/2 140	
8 X 12 160	
8 X 12 160 9 X 41/2	
10 X 5	
12 x 6	1
	1
100	ı
	и
76"	H
30"	-
35	1 - 1 - 7
	1 7 7 7
35	1 7 7 7
35" 40" 45"-	1-1-1-1-1
35° 40" 45"- 50" 55"	1-1-1-1-1-1-
35° 40" 45"- 50" 55"	
35" 40" 45" 50" 55" 5.P.P.M. 60"	
35" 40" 45" 50" 55" 5.P.P.M. 60"	
35" 40" 45" 50" 55" 5.P.P.M. 60" 3 × 4/2 60" 3/2×5/4 70"	
35" 40" 45" 50" 55" 5.P.P.M. 60" 3 x 4 ½ 60" 3 /2 x 5 /4 70" 4 x 6 80"	
35" 40" 95" 50" 55" S.P.P.M. 60" 3 × 4/2 60" 3 /2 × 5/4 70" 4 × 6 80" 4/2 × 6/4 90"	
35" 40" 95"- 50" 55" 5.P.P.M. 60" 3½ × 5½ 70" 4 × 6 80" 4½ × 6¾ 90" 5 × 7½ /00"	
35" 40" 95"- 50" 55" 5.P.P.M. 60" 3½ × 5¼ 70" 4 × 6 80" 4½ × 6¾ 90" 5 × 7½ /00" 5½× 8¼ /10"	
35" 40" 95"- 50" 55" 5.P.P.M. 60" 3½ × 5¼ 70" 4 × 6 80" 4½ × 6¾ 90" 5 × 7½ /00" 5½× 8¼ /10"	
35" 40" 45". 50" 55" 5.P.P.M. 60" 3./2.×5/4 70" 4.×6. 80" 4/2.×6/4.90" 5.×7/2. 100" 5/2.×8/4. 110" 6.×9. 120"	
35" 40" 95"- 50" 55" 5.P.P.M. 60" 3½ × 5¼ 70" 4 × 6 80" 4½ × 6¾ 90" 5 × 7½ 100" 5½ × 8¼ 110" 6 × 9 120" 7 × 10½ 140"	
35" 40" 45" 50" 55" 5,P.P.M. 60" 3/2×5/4 70" 4 × 6 80" 4/2×63/4 90" 5 × 7/2 /00" 5/2×8/4 /10" 6 × 9 /20" 7 × 10/2 /40" 8 × 12 /60"	
35" 40" 95"- 50" 55" 5.P.P.M. 60" 3½ × 5¼ 70" 4 × 6 80" 4½ × 6¾ 90" 5 × 7½ 100" 5½ × 8¼ 110" 6 × 9 120" 7 × 10½ 140"	
35" 40" 45" 50" 55" 5.P.P.M. 60" 31/2×51/4 70" 4 × 6 80" 41/2×61/4 90" 5 × 7/2 100" 5 ½×8/4 1/0" 6 × 9 120" 7 × 10/2 140" 8 × 12 160" 9 × 4/2 10× 5	
35" 40" 45" 50" 55" 5,P.P.M. 60" 3/2×5/4 70" 4 × 6 80" 4/2×63/4 90" 5 × 7/2 /00" 5/2×8/4 /10" 6 × 9 /20" 7 × 10/2 /40" 8 × 12 /60"	

Mechanical Engineering Dept. University of Illinois. Steel Plate Fans.

Table of Speeds, Pressure in Ounces, Capacity in Cu. Ft. of Air per Min. & Power Required.

	Wheel Sq. inches			um.	= 1/8 Ounce		1/4 Ounce			3/8 Ounce			1/2 Ounce			5/8 Ounce			3/4 Ounce			1 Ounce			1/4 Ounces.		s			
Size.		Wheel Inte	idth.		W 2	12				Rev.	Cu.Ft.	H.P.	Rev.	Cu.Ft.	H.P.			H.P.	Rev	CuFt. H	4.P.	Rev (Gu. Ft.	H.P.			HP			
30	12/2			36	54	4.7'	389		.0234	_	697	.066	679	793		777	915		868		_	952	1120			1290	.53		1990	
35	4		6/8	48	72.2	5.1'	359		0313	507	862	.088	622	1057		7/6	1220		800		35	878	1490			1725		1140	1920	
40	16	24 //	7/8	63	94.6	6.3	291	800	.041	410	1/30	.1155		/385		580			648			7/4	1960	.603		2260	.927		2520	
50	18	27 /27 30 /3/2		85.5	128	7.85	258 233	/085	.0556	364 329	1530	.1560	495	1880		517	2/80		575 520		745	<i>634 570</i>	2660 3190		732	3070 3690		738	3920	
55	.,	33 157			194	8.6'	2/3	1620		300	2320	1	368	2840		424		672			948	52/	4020	1,23		4640		674	5190	
S.P.P.M. 60	7.	36 16%			223	9.4'	195	1880	.0965	1	2660	.272	337	3260		389	1	772	1		08	477	9610		551		2./8	617	5930	
3 x 4/2 60	27%	12		181.5	273	9.4'	195	2260		275	3200	.333	337	3920		389		.942	1	5060 /		477	5540	1.71	551	6400	2.67	617	7160	
3/2 X 5/4 70	3/	/		234	352	11.	166	2980			4200	.43	288	5150		333	5940			6650 /		407	7280	2.24	470	8420	3.45	528	9410	
			2 1874		450	12.5	146	3810	1		5380	.55	254		1.01	293	7620		326	8530 2		358		2.86	414	10800	5.90		12030	
4/2×6/4 90 5 × 7/2 100	//		24/4	408.5	728	15.7	130	5180	T	183	9330 8720	.745	225		1.37 1.64	233	12300		-	13800 3	-		12700	3.88		17900	5.98		19500	0.0.5
5/2 ×8/4 110			29		957	17.2	106	8100	T	150	11450	1.17	184		2.15	2/3	16200			18100 4				6.1	-	22900	9.4		25600	
6 X 9 120			35/4		1270	18.8'	97	10750	-	137.5	1	1.56	169			195	21500			24000 8			26300		+	30400	12.49	308	33900	17.4
7 X10/2140	60			1127		22.	83	14400	.736	117.5	20200	2.08	147	-	3.82	167	28600	5.88	185	32200 8			31500	T.					95400	
8 X 12 160						25.	73	15900	.81	103.	22400	2.28	127		4.21	147	3/800		163	35500 9			38900		207	45000			50100	
9 X 4/2		108 51/2					65	20200		91.6		1	1/2	35000	0. ,	/30	40400		144	45200 /	-		49400		185	57150			80500	
10 X 5		120 577		_	+		58 49	25000 36300	1.31		36/00	3.68		63000		977	51100 72700			57100 1			89000		4		+	1		-
		177 03/6	- 100/6	2000	1/200	0 /. /	173	50500	1.00	0)	3,300	0.20	01.0	0000	7.00	27.7	16100	, ,	1	0.500	0.0	111.0	0 7000	U 7. C.			-			-
	/	Dunci		7.	Duna	20	2	Ounces		21/	6 Dunca	C	3/	June De		4	Nunces		5	Dunces		61	Dunce	9	7	DUNCE	.s	80	Dunce:	S
	1/2	Ounce	's	1 3/4	Ounce		-	Ounces.	-		2 Ounce			ounces.		-	Ounces		-	Dunces.	-		Ounce		-	Ounce		1	once s	
30"	1350	1580	'S	1 ³ / ₄	1710	1.22	1560	1840	1.5	1745	2040	2.1	1910	2240	2.76	2220	2610	4.27	2490	2910	5.97	2720	3260	7.85	2950	3470	9.94	3/60	3720	12.2
30° 35°	1 /2 1350 1240	1580	.974 /,3/	1 ³ / ₄ 1460 1390	1710	1.22	1560 1990	1840 2450	1.5 2.01	1745	2040 2720	2.1	1910	2240 2980	2.76 3.7	2220 2050	26/0 3480	4.27 5.7	2490 2290	29/0 3880	5.97 7.98	2720 2510	3260 4270	7.85 /0.5	2950 2720	3470 4620	9.94	3/60	3720	12.2
30" 35" 40"	1350	1580 2110 2770	.974 .31 .7/	1 ³ / ₄ 1460 1390	1710 2280 3000	1.22	1560 1440 1170	1840 2450 3210	1.5 2.01 2.63	1745 1610 1307	2040 2720 3590	2.1 2.8 3.67	1910	2240 2980 3960	2.76 3.7 4.84	2220 2050 /660	26/0 3480 4560	4.27 5.7 7.47	2490	29/0 3880 5090	5.97 7.98 /0.5	2720 2510	3260	7.85 /0.5 /3.8	2950	3470 4620 6070	9.94 /3.3 /7.4	3/60	3720 4950 6500	12.2
30" 35" 40"	1 /2 1350 1240 1010	1580	'S .974 /.3/ /.7/ 2.3/	1 3/4 1460 1390 1090 975	1710 2280 3000 4070	1.22	1560 1440 1170 1038	1840 2450	1.5 2.01 2.63 3.56	1745	2040 2720 3590 4870	2.1 2.8 3.67 4.97	1910 1765 1440	2240 2980	2.76 3.7 4.84 6.58	2220 2050 /660	26/0 3480 4560 6/80	4.27 5.7 7.47 10.1	2490 2290 1860	29/0 3880 5090 6920	5.97 7.98 10.5 14.1	2720 2510 2042	3260 4270 5600	7.85 /0.5 /3.8 /86	2950 2720 2200	3470 4620 6070 8230 9900	9.94 /3.3 /7.9 23.6 28.3	3/60 2920 2360 2090 /890	3720 4950 6500 8830 /0600	12.2 16.3 21.3 28.3 34.7
30" 35" 40" 45". 50" 55"	1/2 1350 1240 1010 897 808 737	1580 2110 2770 3760 4520 5680	974 /.31 /.7/ 2.3/ 2.78 3.50	1 3/4 1460 1390 1090 975 874 796	1710 2280 3000 4070 4870 6150	1.22 1.64 1.2.15 1.2.90 1.3.49 1.4.90	1560 1440 1170 1038 935 849	1840 2450 3210 4370 5230 6570	1.5 2.01 2.63 3.56 4.28	1745 1610 1307 1161	2040 2720 3590 4870 5830 7370	2.1 2.8 3.67 4.97	1910 1765 1440 1280	2240 2980 3960 5370	2.76 3.7 4.84 6.58 7.87	2220 2050 /660 /476 /330	26/0 3480 4560 6/80 7430 9330	4.27 5.7 7.47 10.1 12.1 15.3	2490 2290 /860 /652 /490 /352	29/0 3880 5090 6920 8320 /0140	5.97 7.98 10.5 14.1 17.0 21.4	2720 2510 2042 1816 1636 1490	3260 4270 5600 7620 9140 11500	7.85 /0.5 /3.8 /8.6 22.4 28.2	2950 2720 2200 1960 1770 1610	3470 4620 6070 8230 9900 /2400	9.94 13.3 17.4 23.6 28.3 35.7	3/60 2920 2360 2090 1/890 /730	3720 4950 6500 8830 /0600 /3300	/2.2 /6.3 2/.3 28.3 34.7 43.7
30" 35" 40" 95" 50" 55" S.P.P.M. 60"	1/2 1350 1240 1010 897 808 737 675	1580 2110 2110 3760 4520 5680 6520	'S .974 /.31 /.7/ 2.3/ 2.78 3.50 4.02	13/4 1460 1390 1090 975 874 196 729	1710 2280 3000 4070 4870 6150 7030	1.22 1.64 2.15 2.90 3.49 4.90 5.07	1560 1440 1170 1038 935 849 782	1840 2450 3210 4370 5230 6570 7550	1.5 2.01 2.63 3.56 4.28 5.4 6.2	1745 1610 1307 1161 1095 954 873	2040 2720 3590 4870 5830 7370 8400	2./ 2.8 3.67 4.97 5.97 7.53 8.65	1910 1765 1440 1280 1150 1050 963	2240 2980 3960 5370 6450 8120 9190	2.76 3.7 4.84 6.58 7.87 9.92 11.4	2220 2050 /660 /476 /330 /2/0	26/0 3480 4560 6/80 7430 9330 /0700	4.27 5.7 7.47 10.1 12.1 15.3 17.6	2490 2290 /860 /652 /490 /352 /240	29/0 3880 5090 6920 8320 /0140 /2000	5.97 7.98 10.5 14.1 17.0 21.4 24.6	2720 2510 2042 1816 1636 1490 1362	3260 4270 5600 7620 9/40 //500 /3200	7.85 /0.5 /3.8 /8.6 22.4 28.2 32.4	2950 2720 2200 1960 /770 /610 /975	3470 4620 6070 8230 9900 /2400	9.94 13.3 17.9 23.6 28.3 35.7 41.0	3/60 2920 2360 2090 (890 /730 /580	3720 4950 6500 8830 (0600 /3300	12.2 16.3 21.3 28.3 34.7 43.7 50.2
30" 35" 40" 95" 50" 55" S.P.P.M. 60" 3 x 4/2 60"	1/2 1350 1240 1010 897 808 737 675 675	1580 2110 2170 3760 4520 5680 6520 7840	'S .974 /.3/ /.7/ 2.3/ 2.78 3.50 4.02 4.9/	1 3/4 1460 1390 1090 975 874 196 129 729	1710 2280 3000 4070 4870 6150 7030 8460	1.22 1.64 2.15 2.90 3.49 7.490 7.507 6.19	1560 1440 1170 1038 935 849 782 782	1840 2450 3210 4370 5230 6570 7550 9080	1.5 2.01 2.63 3.56 4.28 5.4 6.2 7.60	1745 1610 1307 1161 1095 954 873 873	2040 2720 3590 4870 5830 7370 8400 /0/00	2./ 2.8 3.67 4.97 5.97 7.53 8.65 /0.55	1910 1765 1440 1280 1150 1050 963 963	2240 2980 3960 5370 6450 8120 9190 11100	2.76 3.7 4.84 6.58 7.87 9.92 11.4 13.9	2220 2050 /660 /476 /330 /2/0 ///0	26/0 3480 4560 6/80 7430 9330 /0700 /2900	4.27 5.7 7.47 10.1 12.1 15.3 17.6 21.5	2490 2290 /860 /652 /490 /352 /240	29/0 3880 5090 6920 8320 /0140 /2000 /1400	5.97 7.98 10.5 14.1 17.0 21.4 24.6 30.2	2720 2510 2042 1816 1636 1490 1362 1362	3260 4270 5600 7620 9140 11500 13200 15800	7.85 /0.5 /3.8 /8.6 22.4 28.2 32.4 39.6	2950 2720 2200 1960 1770 1610 1975 1475	3470 4620 6070 8230 9900 12400 14300 17200	9.94 13.3 17.9 23.6 28.3 35.7 41.0 49.3	3/60 2920 2360 2090 /890 /730 /580	3720 4950 6500 8830 /0600 /3300 /5300 /8300	12.2 16.3 21.3 28.3 34.7 43.7 50.2 60.3
30" 35" 40" 45" 50" 55" 5,P.P.M. 60" 3 × 4 ½ 60" 3 ½ × 5 ½ 70"	1/2 1350 1240 1010 897 808 737 675 675 577	/580 2110 2170 3760 4520 5680 6520 7840 /0300	'S .974 /.31 /.7/ 2.31 2.78 3.50 4.02 4.91 6.35	1 3/4 1460 1390 1090 975 874 796 729 729 623	1710 2280 3000 4070 4870 6150 7030 8460	1.22 1.64 2.15 2.90 3.49 1.490 1.507 6.19 1.798	1560 1440 1170 1038 935 849 782 782 668	1840 2450 3210 4370 5230 6570 7550 9080 11900	1.5 2.01 2.63 3.56 4.28 5.4 6.2 7.60 9.78	1745 1610 1307 1161 1095 954 873 873 747	2040 2720 3590 4870 5830 7370 8400 /0/00 /3300	2./ 2.8 3.67 4.97 5.97 7.53 8.65 /0.55 /3.7	1910 1765 1440 1280 1150 1050 963 963 825	2240 2980 3960 5370 6450 8120 9190 11100 /4600	2.76 3.7 4.84 6.58 7.87 9.92 //.4 /3.9 /8.0	2220 2050 /660 /476 /330 /2/0 ///0 ///0 948	26/0 3480 4560 6/80 7430 9330 /0700 /2900 /6900	4.27 5.7 7.47 /0./ /2./ /5.3 /7.6 21.5 27.8	2490 2290 /860 /652 /490 /352 /240 /240 /060	2910 3880 5090 6920 8320 10140 12000 14400 18900	5.97 7.98 10.5 14.1 17.0 21.4 24.6 30.2 38.9	2720 2510 2042 1816 1636 1490 1362 1362 1165	3260 4270 5600 7620 9140 11500 13200 15800 20800	7.85 /0.5 /3.8 /86 22.4 28.2 32.4 39.6 51.2	2950 2720 2200 1960 1770 1610 1975 1475 1260	3470 4620 6070 8230 9900 /2400 /4300 /7200 22600	9.94 /3.3 /7.4 23.6 28.3 35.7 41.0 49.3 64.8	3/60 2920 2360 2090 /890 /730 /580 /580 /350	3720 4950 6500 8830 (0600 /3300	12.2 16.3 21.3 28.3 34.7 43.7 50.2 60.3 79.2
30" 35" 40" 45" 50" 55" 5.P.P.M. 60" 3 × 4 ½ 60" 3½ × 5 ¼ 70" 4 × 6 80"	1/2 1350 1240 1010 897 808 737 675 675 577 506	1580 2110 2170 3760 4520 5680 6520 7840 10300 13200	'S .974 /.31 /.7/ 2.31 2.78 3.50 4.02 4.91 6.35 8./2	13/4 1460 1390 1090 975 874 196 129 129 129 623 548	1710 2280 3000 4070 4870 6150 7030 8460 11100 /4300	1.22 1.64 1.2.15 1.2.90 1.3.49 1.4.90 1.5.07 1.6.19 1.7.98 1.7.98	560 440 170 038 935 849 782 782 668 587	1840 2450 3210 4370 5230 6570 7550 9080 11900 15300	/.5 2.0/ 2.63 3.56 4.28 5.4 6.2 7.60 9.78 /2.5	1745 1610 1307 1161 1095 954 873 873 747 656	2040 2720 3590 4870 5830 7370 8400 /0/00 /3300 /7000	2./ 2.8 3.67 4.97 5.97 7.53 8.65 /0.55 /3.7 /7.5	1910 1765 1440 1280 1150 1050 963 963 825 723	2240 2980 3960 5370 6450 8120 9190 11100 /4600 /8700	2.76 3.7 4.84 6.58 7.87 9.92 //.4 /3.9 /8.0 23.0	2220 2050 /660 /476 /330 /2/0 ///0 ///0 948 835	26/0 3480 4560 6/80 7430 9330 /0700 /2900 /6900 2/700	4.27 5.7 7.47 /0.1 /5.3 /7.6 21.5 27.8 35.5	2490 2290 /860 /652 /490 /352 /240 /240 /060 935	2910 3880 5090 6920 8320 10140 12000 1400 18900 24300	5.97 7.98 10.5 14.1 17.0 21.4 24.6 30.2 38.9 49.8	2720 2510 2042 1816 1636 1490 1362 1362	3260 4270 5600 7620 9/40 //500 /3200 /5800 20800 26700	7.85 /0.5 /3.8 /8.6 22.4 28.2 32.4 39.6 51.2 65.5	2950 2720 2200 1960 1770 1610 1975 1475 1260 1110	3470 4620 6070 8230 9900 12400 14300 17200	9.94 /3.3 /7.4 23.6 28.3 35.7 41.0 49.3 64.8 82.8	3/60 2920 2360 2090 /890 /730 /580 /580 /190	3720 4950 6500 8830 /0600 /3300 /5300 /8300 24200	/2.2 /6.3 2/.3 28.3 34.7 43.7 50.2 60.3 79.2 //01.0
30" 35" 40" 45" 50" 55" 5,P.P.M. 60" 3 × 4 ½ 60" 3 ½ × 5 ½ 70"	1/2 1350 1240 1010 897 808 737 675 675 577	1580 2110 2770 3760 4520 5680 6520 7840 0300 13200 18000	'S .974 /.3/ /.7/ 2.3/ 2.78 3.50 4.02 4.9/ 6.35 8./2 //.0	13/4 1460 1390 1090 975 874 196 729 729 623 518 487	1710 2280 3000 4070 4870 6150 7030 8460	1.22 1.64 1.2.15 1.2.90 1.3.49 1.4.90 1.5.07 1.6.19 1.7.98 1.0.2 1.3.8	1560 1440 1170 1038 935 849 782 782 668	1840 2450 3210 4370 5230 6570 7550 9080 11900 15300	/.5 2.0/ 2.63 3.56 4.28 5.4 6.2 7.60 9.78 /2.5 /7.	1745 1610 1307 1161 1095 954 873 873 747	2040 2720 3590 4870 5830 7370 8400 /0/00 /3300 /7000 23300	2./ 2.8 3.67 4.97 5.97 7.53 8.65 /0.55 /3.7 /7.5 23.6	1910 1765 1440 1280 1150 1050 963 963 825	2240 2980 3960 5370 6450 8120 9190 11100 /4600	2.76 3.7 4.89 6.58 7.87 9.92 //.4 /3.9 /8.0 23.0 3/.2	2220 2050 /660 /476 /330 /2/0 ///0 ///0 948 835 740	26/0 3480 4560 6/80 7430 9330 /0700 /2900 /6900 2/700 29600	4.27 5.7 7.47 /0.1 /5.3 /7.6 21.5 27.8 35.5	2490 2290 /860 /652 /490 /352 /240 /060 935 830	2910 3880 5090 6920 8320 10140 12000 14400 18900	5.97 7.98 10.5 14.1 17.0 21.4 24.6 30.2 38.9 49.8 67.3	2720 2510 2042 /8/6 /636 /490 /362 /362 /165 0/0	3260 4270 5600 7620 9/40 //500 /3200 /5800 20800 26700 36400	7.85 /0.5 /3.8 /8.6 22.4 28.2 32.4 39.6 51.2 65.5 88.8	2950 2720 2200 1960 1770 1610 1975 1475 1260 1110	3470 4620 6070 8230 9900 12400 17200 22600 28900 40200 46800	9.94 /3.3 /7.4 23.6 28.3 35.7 41.0 49.3 64.8 82.8 //2.0 //34.0	3/60 2920 2360 2090 /890 /730 /580 /580 /350 /190 /050	3720 4950 6500 8830 /0600 /3300 /5300 /8300 24200 30900 43000 50200	/2.2 /6.3 2/.3 28.3 34.7 43.7 50.2 60.3 79.2 //01.0 //37.
30" 35" 40" 45": 50" 55" 5.P.P.M. 60" 3×4/2 60" 3/2×5/4 70" 4×6 80" 4/2×63/490"	1/2 1350 1240 1010 897 808 737 675 675 577 506 450 404	/580 2110 2170 3760 4520 5680 6520 7840 /0300 /3200 /8000	'S .974 /.3/ /.7/ 2.3/ 2.78 3.50 4.02 4.9/ 6.35 8./2 //.0 /3./2	13/4 1460 1390 1090 975 879 196 129 129 623 518 487 431	1710 2280 3000 4070 4870 6150 7030 8460 11100 /4300	1.22 1.64 2.15 2.90 3.49 7.490 5.07 6.19 7.98 10.2 13.8	560 440 170 038 935 849 782 782 668 587 520	1840 2450 3210 4370 5230 6570 7550 9080 11900 15300 20800	1.5 2.01 2.63 3.56 4.28 5.4 6.2 7.60 9.78 /2.5 /7.	1745 1610 1307 1161 1095 959 873 873 747 656 582	2040 2720 3590 4870 5830 7370 8400 /0100 /3300 /7000 23300 27600	2./ 2.8 3.67 4.97 5.97 7.53 8.65 /0.55 /3.7 /7.5 23.6 28.2	1910 1765 1440 1280 1150 1050 963 963 825 723 642	2240 2980 3960 5370 6450 8120 9190 11100 14600 18700 25700	2.76 3.7 4.84 6.58 7.87 9.92 //.4 /3.9 /8.0 23.0 3/.2 27.2	2220 2050 /660 /476 /330 /2/0 ///0 ///0 948 835 740 664	26/0 3480 4560 6/80 7430 9330 /0700 /2900 /6900 2/700 29600 35200	4.27 5.7 7.47 /0./ /2./ /5.3 /7.6 21.5 27.8 35.5 48.2 57.4	2490 2290 /860 /652 /490 /352 /240 /240 /060 935 830 744 680	29/0 3880 5090 6920 8320 /0140 /2000 /4400 /8900 24300 33000 39200 85/500	5.97 7.98 10.5 14.1 17.0 21.4 24.6 30.2 38.9 49.8 67.3 80.5	2720 2510 2042 /8/6 /490 /362 /362 /165 010 9/0 8/4 742	3260 4270 5600 7620 9/40 //500 /3200 /5800 26700 36400 43300 56800	7.85 /0.5 /3.8 /8.6 22.4 28.2 32.4 39.6 51.2 65.5 88.8 /06.	2950 2720 2200 1960 1770 1610 1475 1475 1260 1110 985 878	3470 4620 6070 8230 9900 12400 17200 22600 28900 40200 46800 61500	9.94 13.3 17.4 23.6 28.3 35.7 41.0 49.3 64.8 82.8 112.0 134.0 176.0	3/60 2920 2360 2090 (1890 1580 1580 1580 1350 1190 1050 947 864	3720 4950 6500 8830 /0600 /3300 /5300 /8300 24200 30900 43000 50200 65800	12.2 16.3 21.3 28.3 34.7 43.7 50.2 60.3 79.2 101.0 137. 169 216
30" 35" 40" 45" 50" 55" 5.P.P.M. 60" 3/2×5/4 70" 4×6 80" 4/2×6/490" 5×7/2 /00" 5/2×8/4 //0" 6×9 /20"	1/2 1350 1240 1010 8 9 7 8 0 8 7 3 7 6 7 5 5 7 7 5 0 6 4 5 0 4 0 4 3 6 9 3 3 8	1580 2110 2770 3760 4520 5680 6520 7840 10300 13200 18000 21400 28100 37200	'S .974 .31 .77 2.31 2.78 3.50 4.02 4.91 6.35 8.12 11.0 13.12 17.25 22.9	13/4 1460 1390 1090 975 874 196 129 129 623 548 487 437 398 364	1710 2280 3000 4070 4870 6150 7030 8960 11100 /4300 19500 23100 40200	1.22 1.64 2.15 2.90 3.49 7.490 5.07 6.19 7.98 10.2 13.8 7.6.5 2.1.7 28.8	1560 1940 1170 1038 935 849 782 782 668 587 520 468 427 390	18 40 2450 3210 4370 5230 6570 7550 9080 11900 15300 20800 24800 32600 43200	1.5 2.01 2.63 3.56 4.28 5.4 6.2 7.60 9.78 12.5 17. 20.2 26.6 35.3	1745 1610 1307 1161 1095 959 873 873 747 656 582 522 477 436	2040 2720 3590 4870 5830 7370 8400 /0100 /3300 /7000 23300 27600 36200 48000	2./ 2.8 3.67 4.97 5.97 7.53 8.65 /0.55 /3.7 /7.5 23.6 28.2 37.2 49.3	1910 1765 1440 1280 1150 1050 963 963 825 723 642 578 525 480	2240 2980 3960 5370 6450 8120 9190 11100 /4600 /8700 25700 30500 39100 53200	2.76 3.7 4.84 6.58 7.87 9.92 //.4 /3.9 /8.0 23.0 3/.2 27.2 49.0 65.5	2220 2050 /660 /476 /330 /2/0 ///0 ///0 948 835 740 664 607 554	26/0 3480 4560 6/80 7430 9330 /0700 /2900 /6900 2/700 29600 35200 46200 6/200	4.27 5.7 7.47 10.1 15.3 17.6 21.5 27.8 35.5 48.2 57.4 75.6 101.0	2490 2290 /860 /652 /490 /352 /240 /060 935 830 744 680 621	29/0 3880 5090 6920 8320 /0440 /2000 /4400 /8900 24300 33000 39200 68300 68300	5.97 7.98 10.5 14.1 17.0 21.9 29.6 30.2 38.9 49.8 67.3 80.5 106.	2720 2510 2042 /8/6 /636 /490 /362 /362 /165 /010 9/0 8/4 742 682	3260 4270 5600 7620 9/40 //500 /3200 /5800 26700 36400 43300 56800 75300	7.85 /0.5 /3.8 /8.6 22.4 28.2 32.4 39.6 51.2 65.5 88.8 /06. /39.	2950 2720 2200 1960 1770 1610 1475 1260 1110 985 878 807 737	3470 4620 6070 8230 9900 /2400 /4300 /7200 22600 28900 46800 6/500 81500	9.94 /3.3 /7.4 23.6 28.3 35.7 41.0 49.3 64.8 82.8 /12.0 /34.0 /36.0 236.0	3/60 2920 2360 2090 /890 /730 /580 /580 /350 /190 /050 947 0 864 0 790	3720 4950 6500 8830 (0600 /3300 /5300 /8300 24200 30900 43000 50200 87300	/2.2 /6.3 2/.3 28.3 34.7 43.7 50.2 60.3 79.2 /0/.0 /37. /64 2/6 2.28
30" 35" 40" 45" 50" 55" 5,P.P.M. 60" 3/2×5/4 70" 4 × 6 80" 4/2×6/490" 5 × 7/2 /00" 5/2×8/4 //0" 6 × 9 /20" 7 × /0/2 /40	1/2 1350 1240 1010 8 9 7 8 0 8 7 3 7 6 7 5 5 7 7 5 0 6 4 5 0 4 0 4 3 6 9 3 3 8 2 8 8	1580 2110 2770 3760 4520 5680 6520 7840 10300 13200 18000 21400 28100 49700	'S .974 /.31 /.71 2.31 2.78 3.50 4.02 4.91 6.35 8.12 //.0 /3.12 /7.25 22.9 30.6	13/4 1460 1390 1090 975 874 196 129 129 623 548 487 437 398 364 312	1710 2280 3000 4070 4870 6150 7030 8960 11100 /4300 23100 30300 40200 53800	1.22 1.64 2.15 2.90 3.49 7.49 7.98 10.2 13.8 7.98 10.2 13.8 7.98 10.2 13.8 7.98 10.2 13.8 7.98 10.2 13.8 7.98 10.2 10.5 7.98 10.5 10.5 10.5 10.5 10.5 10.5 10.5 10.5	1560 1940 1170 1038 935 849 782 782 668 587 520 468 427 390 334	18 40 2450 3210 4370 5230 6570 7550 9080 11900 15300 20800 24800 32600 43200 57500	1.5 2.01 2.63 3.56 4.28 5.4 6.2 7.60 9.78 12.5 17. 20.2 26.6 35.3 47.3	1745 1610 1307 1161 1095 954 873 873 747 656 582 522 477 436 373	2040 2720 3590 4870 5830 7370 8400 /0100 23300 27600 36200 48000 69300	2./ 2.8 3.67 4.97 5.97 7.53 8.65 /0.55 /3.7 /7.5 23.6 28.2 37.2 49.3 66.0	1910 1765 1440 1280 1150 1050 963 963 825 723 642 578 525 480 412	2240 2980 3960 5370 6450 8/20 9/90 ///00 //4600 //8700 30500 39700 53200 73200	2.76 3.7 4.84 6.58 7.87 9.92 11.4 13.9 18.0 23.0 31.2 27.2 49.0 65.5 87.0	2220 2050 /660 /476 /330 /2/0 ///0 ///0 948 835 740 664 607 554 474	26/0 3480 4560 6/80 7430 9330 /0700 /2900 /6900 2/700 29600 35200 46200 6/200 8/500	4.27 5.7 7.47 10.1 15.3 17.6 21.5 27.8 35.5 48.2 57.4 75.6 101.0	2490 2290 /860 /652 /490 /352 /240 /060 935 830 744 680 621 532	2910 3880 5090 6920 8320 10140 12000 14000 21300 33000 39200 51500 68300 91300	5.97 7.98 10.5 14.1 17.0 21.4 24.6 30.2 38.9 49.8 67.3 80.5 106.	2720 2510 2042 /8/6 /636 /490 /362 /362 /165 /010 9/0 8/4 742 682 5/3	3260 4270 5600 7620 9/40 //500 /3200 /5800 26700 36400 43300 56800 75300 /00300	7.85 /0.5 /3.8 /8.6 22.4 28.2 32.4 39.6 51.2 65.5 88.8 /06. /39. /86 247	2950 2720 2200 1960 1770 1610 1475 1260 1110 985 878 807 737 631	3470 4620 6070 8230 9900 /2400 /4300 /7200 22600 28900 46800 6/500 8/500	9.94 13.3 17.4 23.6 28.3 35.7 41.0 49.3 64.8 82.8 1/2.0 1/34.0 1/36.0 236.0 3/3.0 3/3.0	3/60 2920 2360 2090 1890 1730 1580 1580 1580 1050 947 0 864 0 790 0 675	3720 4950 6500 8830 /0600 /3300 /5300 /8300 24200 30900 43000 50200 65800 87300 //7000	/2.2 /6.3 2/.3 28.3 34.7 43.7 50.2 60.3 79.2 /0/.0 /37. /69 2/6 2.288 3.83
30" 35" 40" 45" 50" 55" 5,P.P.M. 60" 3/2×5/4 70" 4 × 6 80" 4/2×6/490" 5 × 7/2 /00" 5/2×8/4 //0" 6 × 9 /20" 7 × /0/2 /40 8 × /2 /60"	1/2 1350 1240 1010 8 9 7 8 0 8 7 3 7 6 7 5 5 7 7 5 0 6 4 5 0 4 0 4 3 6 9 3 3 8 2 8 8 2 5 4	1580 2110 2770 3760 4520 5680 6520 7840 10300 18000 21400 28100 49700 55000	'S .974 .31 .77 2.31 2.78 3.50 4.02 4.91 6.35 8.12 11.0 13.12 17.23 22.9 30.6 33.7	13/4 1460 1390 1090 975 874 196 129 129 623 548 487 437 398 369 312 274	1710 2280 3000 4070 4870 6150 7030 8960 11100 /4300 23100 30300 40200 53800 59400	1.22 1.64 2.15 2.90 3.49 1.40 2.507 6.19 7.98 10.2 13.8 10.2 13.8 10.5 2.17 2.8.8 3.8.6 42.4	1560 1940 1170 1038 935 849 782 782 668 587 520 468 427 390 334 294	18 40 2450 3210 4370 5230 6570 7550 9080 11900 15300 20800 24800 32600 43200 57500 63700	1.5 2.01 2.63 3.56 4.28 5.4 6.2 7.60 9.78 12.5 17. 20.2 26.6 35.3 47.3 52.0	1745 1610 1307 1161 1095 954 873 747 656 582 522 477 436 373 328	2040 2720 3590 4870 5830 7370 8400 /0100 23300 27600 36200 48000 64300 7/300	2.1 2.8 3.67 4.97 5.97 7.53 8.65 10.55 13.7 17.5 23.6 28.2 37.2 49.3 68.0 72.6	1910 1765 1440 1280 1150 1050 963 963 825 723 642 578 525 480 412	2240 2980 3960 5370 6450 8120 9190 11100 /4600 /8700 30500 39700 53200 73200	2.76 3.7 4.84 6.58 7.87 9.92 11.4 13.9 18.0 23.0 31.2 27.2 49.0 65.5 87.0 95.6	2220 2050 /660 /476 /330 /2/0 ///0 948 835 740 664 607 554 474	26/0 3480 4560 6/80 7430 9330 /0700 /2900 /6900 2/700 29600 35200 46200 6/200 8/500 90500	4.27 5.7 7.47 10.1 15.3 17.6 21.5 27.8 35.5 48.2 57.4 75.6 101.0 147.5	2490 2290 /860 /652 /490 /352 /240 /060 935 830 744 680 621 532 467	2910 3880 5090 6920 8320 10140 12000 14400 18900 21300 33000 39200 68300 91300 101000	5.97 7.98 10.5 14.1 17.0 21.4 24.6 30.2 38.9 49.8 67.3 80.5 106. 141.5 188.0 207.	2720 2510 2042 /8/6 /636 /490 /362 /362 /165 /010 9/0 8/4 742 682 5/3 454	3260 4270 5600 7620 9/40 //500 /3200 /5800 26700 36400 43300 56800 75300 //00300	7.85 /0.5 /3.8 /8.6 22.4 28.2 32.4 39.6 51.2 65.5 88.8 /06. /39. /86 247 272	2950 2720 2200 1960 1770 1610 1475 1260 1110 985 878 807 737 631 555	3470 4620 6070 8230 9900 /2400 /4300 /7200 22600 28900 46800 6/500 8/500 /09000 /20500	9.94 13.3 17.4 23.6 28.3 35.7 41.0 49.3 64.8 82.8 1/2.0 1/34.0 1/36.0 236.0 3/3.0 3/4.0	3/60 2920 2360 2090 1890 1730 1580 1580 1580 1050 947 0 864 0 790 0 675 0 594	3720 4950 6500 8830 /0600 /3300 /5300 /8300 24200 30900 43000 50200 65800 87300 //7000	12.2 16.3 21.3 28.3 34.7 43.7 50.2 60.3 79.2 101.0 131. 169 216 288 383 421
30" 35" 40" 45" 50" 55" 5,P.P.M. 60" 31/2 x5/4 70" 4 x 6 8 80" 4/2 x 6 3/4 9 0" 5 x 7/2 /00" 5/2 x 8/4 /10" 6 x 9 /20" 7 x /0/2 /40" 8 x /2 /60" 9 x 4 1/2	1/2 1350 1240 1010 8 9 7 8 0 8 7 3 7 6 7 5 6 7 5 5 7 7 5 0 6 4 5 0 4 0 4 3 6 9 3 3 8 2 8 8 2 5 4 2 2 5	1580 2110 2770 3760 4520 5680 6520 7840 10300 18000 21400 28100 37200 49700 55000 70200	'S .974 /.31 /.71 2.31 2.78 3.50 4.02 4.91 6.35 8.12 11.0 /3.12 77.25 22.9 30.6 33.7 43.3	13/4 1460 1390 1090 975 874 196 129 129 623 548 487 437 398 369 312 274 243	1710 2280 3000 4070 4870 6150 7030 8960 11100 /4300 23100 30300 40200 53800 59400 75900	1.22 1.64 2.15 2.90 3.49 1.40 2.507 6.19 7.98 1.02 1.3.8 1.6.5 2.17 2.8.8 3.8.6 4.2.4 5.4.4	1560 1940 1170 1038 935 849 782 782 668 587 520 468 427 390 334 294 260	18 40 2450 3210 4370 5230 6570 7550 9080 11900 15300 20800 24800 32600 43200 57500 63700 81100	1.5 2.01 2.63 3.56 4.28 5.4 6.2 7.60 9.78 12.5 17. 20.2 26.6 35.3 47.3 52.0 60.7	1745 1610 1307 1161 1095 954 873 873 747 656 582 522 477 436 373 328 291	2040 2720 3590 4870 5830 7370 8400 /0100 23300 27600 36200 48000 64300 7/300 7/300	2.1 2.8 3.67 4.97 5.97 7.53 8.65 10.55 13.7 17.5 23.6 28.2 37.2 49.3 66.0 72.6 93.1	1910 1765 1440 1280 1150 1050 963 963 825 723 642 578 525 480 412 361 321	2240 2980 3960 5370 6450 8120 9190 11100 14600 18700 30500 39700 53200 73200 70900 99800	2.76 3.7 4.84 6.58 7.87 9.92 11.4 13.9 18.0 23.0 31.2 27.2 49.0 65.5 87.0 95.6 123.0	2220 2050 /660 /476 /330 /2/0 ///0 ///0 948 835 740 664 607 554 474 4/7 370	26/0 3480 4560 6/80 7430 9330 10700 12900 /6900 21700 29600 35200 46200 6/200 8/500 90500 //5000	4.27 5.7 7.47 /0.1 /5.3 /7.6 21.5 27.8 35.5 48.2 57.4 75.6 /01.0 /47.5 /89.0 238.6	2490 2290 /860 /652 /490 /352 /240 /060 935 830 744 680 621 532 467 414	29/0 3880 5090 6920 8320 /0140 /2000 /4400 33000 33000 39200 68300 9/300 /0/000 /28500	5.97 7.98 10.5 14.1 17.0 21.4 24.6 30.2 38.9 49.8 67.3 80.5 106. 141.5 188.0 207. 266.	2720 2510 2042 1816 1636 1490 1362 1362 1165 1010 910 814 742 682 513 454 459	3260 4270 5600 7620 9/40 //500 /3200 /5800 26700 36400 43300 56800 75300 //0000 //1000	7.85 /0.5 /3.8 /8.6 22.4 28.2 32.4 39.6 51.2 65.5 88.8 /06. /39. /86 247 272 349 440	2950 2720 2200 1960 1770 1610 1475 1260 1110 985 878 807 737 631 555 492 442	3470 4620 6070 8230 9900 /2400 /4300 /7200 22600 28900 46800 61500 /09000 /20500 /53000	9.94 13.3 17.4 23.6 28.3 35.7 41.0 49.3 64.8 82.8 112.0 134.0 176.0 236.0 313.0 344.0 442. 556	3/60 2920 2360 2090 1890 1730 1580 1580 1580 1050 947 0 864 0 790 0 675 0 594 527 473	3720 4950 6500 8830 /0600 /3300 /5300 24200 30900 43000 50200 65800 87300 //7000 /29000 /64000 207000	12.2 16.3 21.3 28.3 34.7 43.7 50.2 60.3 79.2 101.0 137. 169 216 288 383 421 540 680
36" 35" 40" 45" 50" 55" 5.P.P.M. 60" 3/2×5/4 70" 4 × 6 80" 4/2 × 6/4 90" 5 × 7/2 /00" 5/2×8/4 //0" 6 × 9 /20" 7 × 10/2 /40 8 × 12 /60"	1/2 1350 1240 1010 897 808 737 675 675 577 506 450 404 369 338 288 254 225 202	1580 2110 2170 3760 4520 5680 6520 7840 13200 18000 21400 28100 37200 49700 55000 70200 88500	'S .974 /.31 /.7/ 2.31 2.78 3.50 4.02 4.91 6.35 8.12 //.0 /3.12 7.23 22.9 30.6 33.7 43.3 54.5	13/4 1460 1390 1090 975 874 796 729 623 548 487 437 398 369 312 274 243 218	1710 2280 3000 4070 4870 6150 7030 8460 11100 19500 23100 30300 40200 53800 59400 75900	1.22 1.64 2.15 2.90 3.49 7.490 5.07 6.19 7.98 1.0.2 13.8 7.6.5 21.7 2.8.8 3.8.6 4.2.9 5.4.4 5.4.4 5.4.4 6.8.5	560 140 170 038 935 849 782 782 668 587 520 468 427 390 334 294 260 234	1840 2450 3210 4370 5230 6570 7550 9080 11900 15300 20800 24800 32600 43200 57500 63700 81100	1.5 2.01 2.63 3.56 4.28 5.4 6.2 7.60 9.78 12.5 17. 20.2 26.6 35.3 47.3 52.0 66.7 84.	1745 1610 1307 1161 1095 954 873 873 747 656 582 522 477 436 373 328 291 261	2040 2720 3590 4870 5830 7370 8400 /0100 23300 27600 36200 48000 64300 7/300	2.1 2.8 3.67 4.97 5.97 7.53 8.65 10.55 13.7 17.5 23.6 28.2 37.2 49.3 66.0 72.6 93.1	1910 1765 1440 1280 1150 1050 963 963 825 723 642 578 525 480 412 361 321	2240 2980 3960 5370 6450 8120 9190 11100 14600 18700 30500 39700 53200 73200 70900 99800	2.76 3.7 4.84 6.58 7.87 9.92 11.4 13.9 18.0 23.0 31.2 27.2 49.0 65.5 87.0 95.6 123.0	2220 2050 /660 /476 /330 /2/0 ///0 ///0 948 835 740 664 607 554 474 4/7 370	26/0 3480 4560 6/80 7430 9330 10700 12900 /6900 21700 29600 35200 46200 6/200 8/500 90500 //5000	4.27 5.7 7.47 /0.1 /5.3 /7.6 21.5 27.8 35.5 48.2 57.4 75.6 /01.0 /47.5 /89.0 238.6	2490 2290 /860 /652 /490 /352 /240 /060 935 830 744 680 621 532 467 414	2910 3880 5090 6920 8320 10140 12000 14400 18900 21300 33000 39200 68300 91300 101000	5.97 7.98 10.5 14.1 17.0 21.4 24.6 30.2 38.9 49.8 67.3 80.5 106. 141.5 188.0 207. 266.	2720 2510 2042 1816 1636 1490 1362 1362 1165 1010 910 814 742 682 513 454 459	3260 4270 5600 7620 9/40 //500 /3200 /5800 26700 36400 43300 56800 75300 /00300 //1000 /42000 /79000 254000	7.85 /0.5 /3.8 /8.6 22.4 39.6 51.2 65.5 88.8 /06. /39. /86 247 272 349 440 623	2950 2720 2200 1960 1770 1810 1975 1260 1110 985 807 737 631 555 492 442 370	3470 4620 6070 8230 9900 /2400 /4300 /7200 22600 28900 46800 61500 /09000 /20500 /53000	9.94 13.3 17.4 23.6 28.3 35.7 41.0 49.3 61.8 82.8 112.0 139.0 176.0 236.0 313.0 349.0 442.0 78.8	3/60 2920 2360 2090 1890 1730 1580 1580 1580 1050 947 0 864 0 790 0 675 0 594 527 473	3720 4950 6500 8830 /0600 /3300 /5300 24200 30900 43000 50200 65800 87300 //7000 /29000 /64000 207000	12.2 16.3 21.3 28.3 34.7 43.7 50.2 60.3 79.2 101.0 137. 169 216 288 383 421 540 680

wer	N	Theel
7 0		
5 %	Diamet	er
BI	Inlet	Wheel I
2/0	4 %	8/4 :
	5 7/16	93/4
0	6 1/8	10%:
2	7	12/4 4
3	8 %	14/4 3
4	10	17/2
5	113/4	17/2 0 20 23/2 8 27 1
6	14/2	23/2 8
7	16	27/
8 9	18	3//
9	21	40 1
10	24	46
	3 0	Dunce
2/0	4200	2
0	3560	4
	3/80	50
2	2840	8
<i>3 4</i>	2360	11:
_	1980	164
5	1740	20.
6 7	1475	36
7	1290	52
8	1120	7.16
9	865	1170
10	756	1610 Ounc
27	σ	
2/0	6380	3.
0	5820	6.
	5220	96
2 3	4640	135
3	3870	191
5	3260	2/7
6	2850 2430	<i>34- 60.</i>
7	2020	
8	1860	86
9	1420	193
10	1240	265
-		
	<i>F</i>	orse

Mechanical Engineering Dep't University of Illinois Table of Speeds, Pressure in Ounces, Capacity in Cubic Feet per min. & Power Required.

State Stat	2 2	l	Nheel		59.1	in. of	m. ee/	1/2	Ounce.		/	Ounce.			Ounces			Ounces.			2 Ounces	
The color of the	3 We	Diame	eter Wi	dth		•	720			1 // 5												
S S S S S S S S S S	BI			_	3	2	36	Rev.	Cu.Ft.	H.P.	Rev.	Cu. Ft.	H.P.	Rev.	Cu.Ft.	H.P.	Rev.	Cu. Ft.	H.P.	Rev.	Cu. Ft.	H.P.
6 6 10 10 10 10 10 10	2/0	1/1/			3.44	5.16	2.16	1695	8 7.3	.0178	2400	124	.0504	2940		.107	3400	175	.143	3800	195	.200
2 28 1/2 38 1/3 28 20 3.20 1/0 343 C70 1/2 1/9	0												.0955	2490	286	-171	2880	33/	.271	3220	369	.378
\$\frac{5}{6} \frac{1}{2} \frac	/	6/8								.0484	1820					.291	2580	. 475	.389	2880	528	.593
## 10	2	7											.199	1980	594	.422	2290		.564	2560	767	.787
5 \frac{14}{2} 20 \frac{15}{2} \ \frac{1}{2} \ \frac{1} \ \frac{1}{2} \ \frac{1}	3		1 44 1						1						835	.595	1910	967	.795	2/30	1080	1.11
6 1/2 228 86 7/2 522 88 2 5/4 595 290 358 342 21/0 865 1/30 2580 89 1/90 2990 29 1/30 343 370 342 383 37 37 383 37 383 37 383 37 383 3	4.						1						1				1600		1.10	1790	1490	1.53
6	5		4											- 1					-	1	1880	1.94
8 8 3 1 1 1 1 1 1 2 2 2 9 5 9 5 9 6 7 9 8 5 5 5 5 7 8 7 8 7 8 8 8 8 8	6																				_	
9 21 90 16 1/6 1/6 1/6 1/6 1/6 1/6 1/6 1/6 1/6	7		1 -		83.3			1						-							4730	4.85
10	8		7.		113.7		1	-				-								1010		
3 Ounces	9									1			-				-		_	-		
## Page 1	10							_		1.35												15.
0 3500 407 498 3790 437 625 4080 470 77 4300 495 861 4500 527 1.08 5030 530 1.42 5450 626 1.79 1 3600 503 7/6 3390 627 897 3600 676 1.70 360 710 1.24 4100 75.5 1.55 4500 3.32 2.04 1680 8.97 2.56 2 2860 367 1/90 1.45 2510 1230 1.83 2710 1.375 2.26 2802 1450 2.53 3050 1.540 31.0 32.0 1.20 1.20 1.20 1.20 1.20 1.20 1.20 1	0.		1	_			_								Ounces.	1						
2 2840	_						.33	4820		.407			454	5400	279	.565	5930	306	.75	6440	332	
2 2890 895 1.04 3020 906 1.3 \$260 977 1.6 \$120 1030 1.78 3650 1095 2.24 4000 1.200 2.96 \$350 1300 3.74 \$3 2360 1.190 1.46 2510 1.280 1.83 2710 1.375 2.26 2800 1450 2.53 5030 1540 3.16 3320 1690 4.17 3620 1830 4.55 1490 2.080 2.56 1.850 2.250 3.2 2000 2.110 3.94 2.100 2.500 3.48 2.560 2.130 4.35 2.800 2.540 5.73 3.040 2.530 7.25 5 1490 2.080 2.56 1.850 2.250 3.2 2000 2.110 3.94 2.100 2.530 4.42 2.240 2.700 5.55 2.450 2.970 7.28 2.600 3.200 9.20 6 1475 3.870 4.5 1570 3.940 5.65 17.00 4.250 6.95 17.80 4.470 7.80 1900 4.760 9.75 2.080 5.220 12.8 2.60 5650 16.2 17 12.00 1.00 1.00 1.00 1.00 1.00 1.00 1.0	0	3560		1.,	3790					.77	4300		.861	4530	527			580	1.42	5450	626	1.79
\$\frac{2560}{980} \frac{1/90}{640} \frac{1.66}{2.510} \frac{1.290}{1.770} \frac{1.575}{2.52} \frac{2.26}{2.800} \frac{1.450}{1.750} \frac{2.55}{2.53} \frac{5.50}{5.500} \frac{1.540}{1.540} \frac{5.50}{2.500} \frac{1.540}{2.540} \frac{5.73}{3.040} \frac{2.530}{2.530} \frac{7.5}{2.260} \frac{2.500}{3.48} \frac{2.500}{2.540} \frac{2.530}{3.55} \frac{7.50}{2.500} \frac{2.540}{2.540} \frac{5.73}{3.040} \frac{2.530}{2.530} \frac{7.5}{2.260} \frac{2.540}{2.570} \frac{7.52}{3.570} \frac{7.560}{2.550} \frac{6.95}{4.45} \frac{1.560}{2.540} \frac{7.50}{1.780} \frac{4.560}{2.550} \frac{6.95}{1.780} \frac{1.560}{2.550} \frac{6.95}{1.780} \frac{4.750}{4.750} \frac{7.500}{2.550} \frac{4.75}{4.45} \frac{7.500}{2.550} \frac{7.450}{1.650} \frac{6.550}{6.95} \frac{1.600}{1.660} \frac{6.750}{1.580} \frac{7.500}{2.550} \frac{7.450}{1.650} \frac{6.550}{6.95} \frac{1.600}{1.660} \frac{6.750}{1.580} \frac{1.580}{1.600} \frac{7.750}{1.580} \frac{6.550}{6.95} \frac{1.560}{1.560} \frac{6.550}{6.95} \frac{1.560}{1.62} \frac{1.560}{1	/	3180			3390		.897	3660			3840	710	1.24	4190								2.58
## 1980 1840 2.02 21/0 1770 2.52 2280 1900 3.11 2470 2000 3.48 2560 2130 4.35 2800 2.540 5.73 5.940 2530 7.25 5	2						1.3	3260	977				1.78	3650		2.24	4000		2.96	4350		
5	3	2360					1.83	2710		2.26	2800	1450	2.53	3030	1540	3.16	3320			3620		
6 1475 3870 4.5 1570 3940 5.65 1700 4250 6.95 1780 4470 7.80 1900 4760 9.75 2080 5220 12.8 2260 5650 16.2 7 1290 5200 6.4 1380 5600 9.0 1480 6030 9.37 1580 6350 11.0 1660 6750 13.8 1820 7420 18.2 1980 8030 23.0 8 1120 7.700 8.72 1200 7620 19.9 1290 8250 13.45 1350 8640 15. 1480 9220 8.8 1600 10120 25.5 1740 1990 31.4 9 865 11700 14.3 920 12600 17.8 995 13500 22.0 1040 14200 24.8 11.0 15200 51.0 1220 16700 40.8 1320 18000 51.5 1 758 16100 19.8 806 17300 24.7 8700 18600 33.5 912 19600 34.1 875 20800 42.7 1065 22900 562 1160 24800 71.0 8 8 8 8 8 8 8 8 8	4	1980			2110	1770	2.52	2280	1900	3.//	2400	2000	3.48	2560	2/30	4.35	2800	2340	5.73	3040		
7	5	1740	2080	2.56	1850	2230	3.2	2000	2410	3.94	2100	2530	4.42	2240	2700	5.53	2450	2970	7.28	2600		
8 1/20 7,00 8,72 1/200 7620 1/29 1/290 8250 3,45 1/350 8640 1/5. 1/460 9220 1/8.8 1/600 1/200 25.5 1/40 1/200 3/4 9/85 1/700 1/4.3 9/20 1/2600 1/8 9/95 1/3500 22/0 1/90 1/200 24/8 1/0 1/200 3/10 1/200	6	1975	3670	4.5	1570	3940	5.65	1700	4250	6.95	1780	4470	7.80	1900	4760	9.75	2080					16.2
9 865 11700 14.3 920 12600 17.8 995 13500 2210 10f0 14200 24.8 1110 15200 31.0 1220 16700 40.8 1320 18000 51.5 10 756 16100 19.8 806 17300 24.7 870 18600 31.5 912 19600 34.1 875 20800 42.7 1065 22900 56.2 1160 24800 71.0 80unces. 9 0unces. 10 0unces. 11 0unces. 12 0unces. 13 0unces. 14 0unces. 14 0unces. 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7	1290			1380		8.0	1480				6350	11.0	1660	6750	/3.8	1820					
10 756 16 10 198 806 1730 24.7 870 7860 31.5 9/2 9600 34.1 875 20800 42.7 1065 22900 56.2 1/60 24900 71.0 80unces. 90unces. 100unces. 1/0unces. 1/0unces. 1/2ounces. 1/2ounces. 1/4ounces. 1		The second second			-		A	1290	8250	13.45	1350	8640	15.	1460	-					A COLUMN TO SERVICE STATE OF THE PARTY OF TH		
8 Ounces. 9 Ounces. 10 Ounces. 11 Ounces. 12 Ounces. 13 Ounces. 14 Ounces. 2/0 6380 355 1/6 7325 377 1/39 7680 398 163 8100 4 19 1/88 8470 437 2.15 8850 458 2.44 9220 475 2.73 0 5820 670 2.19 6200 7/3 2.62 6520 752 3.68 8870 791 3.56 7180 826 4.07 7500 865 4.60 7820 898 5.15 1 5220 960 3.15 5550 1020 3.77 5530 1080 443 1140 1130 512 6430 1185 5.83 6710 1240 6.58 7000 1290 7.37 2 4640 1390 457 4950 1480 5.45 5780 1566 642 5470 1640 7.40 5720 1720 8.47 5970 1800 9.55 6220 1860 10.7 3 3870 1960 6.45 4120 2080 770 4320 2200 9.04 4550 2310 10.43 4760 2420 11.9 4940 2550 13.5 5170 2620 15.1 4 3260 2170 8.88 3460 2880 10.6 3640 30.50 12.45 3830 3200 14.4 4010 3340 16.4 4180 3500 18.6 4370 3630 20.8 5 2850 3470 11.25 3030 3650 13.4 3180 3860 15.8 3360 4050 18.25 3510 4230 20.8 3660 4430 23.6 3820 4600 26.4 6 2430 6050 19.80 2560 6440 23.7 2710 68.00 21.9 2860 7140 32.2 2990 7450 36.7 3120 78.00 41.6 3240 8160 46.6 7 2020 8600 28.2 2550 9150 3.3.7 2360 9610 39.5 2490 10130 45.6 2600 10600 52.1 2720 11100 590 2830 1150 65.8 8 1860 11720 38.4 1980 12500 46.0 2050 13150 53.8 2160 13800 62.2 2260 1400 7.0 2360 1500 80.2 2460 25800 89.8 9 1420 19300 63.0 1320 28200 1040 1380 29800 122.0 1460 31300 14.0 1525 32600 16.0 1530 39200 182.0 1680 35500 2040 Horse Power Calculated at PM. Current St. 1000 16.0 1530 39200 18.0 18.0 18.0 18.0 18.0 18.0 18.0 18					920	12600	17.8			2210	1040	14200	24.8	1110	15200	31.0	1220	16700	40.8	1320	18000	
2/0 6380 3.55 1.16 7325 3.77 1.39 7680 3.98 163 8100 4 1.9 1.88 8470 4.37 2.15 8850 458 2.44 9220 4.75 2.73 0 5820 6.70 2.19 6200 7/3 2.62 6520 7.52 3.68 6870 7.91 3.56 7180 826 4.07 7500 865 4.60 7820 8.98 5.15 1.5220 960 3.15 5550 1.020 3.77 5530 1.080 4.43 6140 11.30 5.12 6430 11.85 5.83 6710 1240 6.58 7000 12.90 7.37 2.4640 1.390 4.57 4.950 1.480 5.45 5.80 1.566 6.42 5470 1.640 7.40 5.720 1.720 8.47 5.970 1.800 9.55 6.220 1.860 1.07 3.800 1.960 6.45 4.120 2.080 7.70 4.320 2.200 9.04 4.550 2.310 1.043 4.760 2.420 11.9 4.960 2.350 1.35 5.70 2.620 1.51 4.3260 2.170 8.88 3.460 2.880 1.0.6 3.640 3.050 1.245 3830 3.200 1.44 4.010 3.340 1.64 4.180 3.500 1.8.6 4.370 3.630 2.08 5.260 3.440 1.125 3.030 3.650 1.3.4 3.180 3.860 1.58 3.360 4.050 1.8.5 3.510 4.230 2.08 3.600 4.430 2.36 3.820 4.600 2.6.4 6.2430 6.050 1.9.80 2.560 6.440 2.3.7 2.710 6.800 2.7.9 2.860 7.740 3.2.2 2.990 7.450 3.6.7 3.120 7.800 4.1.6 3.240 8.160 4.6.6 7.2020 8.600 2.8.2 2.250 9.50 3.3.7 2.360 9.610 3.9.5 2.490 1.0130 4.56 2.600 1.0600 5.2.1 2.720 1.1100 5.90 2.830 1.1500 6.5.8 8.1860 1.1720 3.8.4 1.980 1.2500 4.6.0 2.050 1.3150 5.3.8 2.160 1.3800 6.2.2 2.260 1.4400 7.1.0 2.360 1.5100 8.0.2 2.460 2.5800 8.9.8 9.400 1.240 2.6500 8.7.0 1.320 2.8200 1.040 1.380 2.9800 1.020 1.740 2.3800 1.17.0 1.820 2.4500 1.32.0 1.890 2.5800 1.4800 1.240 1.240 2.5800 1.240 1.240 2.5800 1.240 1.240 2.2400 1.240 2.2400 1.240 2.2400 1.2400 1.240 2.2400 1	10			19.8																		
0 5820 670 2.19 6200 7/3 2.62 6520 752 3.68 6870 791 3.56 7180 826 4.07 7500 865 4.60 7820 898 5.15 / 5220 960 3.15 5550 /020 3.77 5530 /080 443 6140 /1/30 5/2 6430 /1/85 583 67/0 /240 6.58 7000 /290 7.37 2 4640 /390 4.57 4950 /480 5.45 5/80 /566 642 5970 /640 7.40 5720 /720 8.47 5970 /800 9.55 6220 /860 /0.7 3 3870 /960 6.45 4/20 2080 7.70 4320 2200 9.04 4550 23/0 /043 4760 2420 /1.9 4960 2350 /3.5 5/70 2620 /5.1 4 3260 2170 8.88 3460 2880 /0.6 3640 3050 /2.45 3830 3200 /4.4 40/0 3340 /6.4 4/80 3500 /8.6 4370 3630 20.8 5 2850 3440 /1.25 3030 3650 /3.4 3/80 3860 /5.8 3360 4050 /8.25 35/0 4230 20.8 3660 4430 23.6 3820 4600 26.4 6 2430 6050 /9.80 2560 6440 23.7 27/0 6800 27.9 2860 7/40 32.2 2990 7450 36.7 3/20 7800 4/.6 3240 8/60 46.6 7 2020 8600 28.2 2250 9/50 33.7 2360 96/0 39.5 2490 /0/30 45.6 2600 /0600 52./ 2720 /1/00 590 2830 //500 65.8 8 1860 /1/720 38.4 /980 /2500 46.0 2050 /3/50 /3/50 53.8 2/60 /3800 62.2 2260 /4400 7/.0 23800 //70 /820 24500 /3/20 /8/00 /8/00 /8/20 //////////////////	0 (Ounces.		9	Ounces.		10	Ounces	3.	//	Ounces		12	Qunce	5	/3		_	_		
	40	6380			_			7680	398	/63	8100	419										
2 4640 1390 4.57 4950 1480 5.45 5180 1568 6.42 5470 1640 7.40 5720 1720 8.47 5970 1800 9.55 6220 1860 10.7 3 3870 1960 6.45 4120 2080 7.70 4320 2200 9.04 4550 2310 10.43 4760 2420 11.9 4960 2350 13.5 5170 2620 15.1 4 3260 2170 8.88 3460 2880 10.6 3640 3050 12.45 3830 3200 14.4 4010 3340 16.4 4180 3500 18.6 4570 3630 20.8 5 2850 3440 11.25 3030 3650 13.4 3180 3860 15.8 3360 4050 18.25 3510 4230 20.8 3660 4430 23.6 3820 4600 26.4 6 2430 6050 19.80 2560 6440 23.7 2710 6800 27.9 2860 7140 32.2 2990 7450 36.7 3120 7800 41.6 3240 8160 46.6 7 2020 8600 28.2 2250 9150 33.7 2360 9610 39.5 2490 10130 45.6 2600 10600 52.1 2720 11100 590 2830 11500 65.8 8 1860 11720 38.4 1980 12500 46.0 2050 13150 53.8 2160 13800 62.2 2260 14400 71.0 2360 15100 80.2 2460 25800 89.8 9 1420 13300 63.0 1500 20500 75.4 1580 21600 88.5 1670 22800 102.0 1740 23800 117.0 1820 24500 132.0 1890 25800 148.0 10 1240 26500 87.0 1320 28200 104.0 1380 29800 122.0 1460 31300 141.0 1525 32600 161.0 1530 39200 182.0 1660 35500 2040 10 1240 26500 87.0 1320 28200 104.0 1380 29800 122.0 1460 31300 141.0 1525 32600 161.0 1530 39200 182.0 1660 35500 2040 10 10 10 10 10 10 10 10 10 10 10 10 10 1	0	5820	67.0	2./9	6200	7/3	2.62	6520	752	3.68	6870	791	3.56	7180	826	4.07	7500	865				
3 3870 1960 6.45 4120 2080 7.70 4320 2200 9.04 4550 2310 10.43 4760 24 20 11.9 4960 2350 13.5 5170 2620 15.1 4 3260 2170 8.88 3460 2880 10.6 3640 3050 12.45 3830 3200 14.4 4010 3340 16.4 4180 3500 18.6 4370 3630 20.8 5 2850 3440 11.25 3030 3650 13.4 3180 3860 15.8 3360 4050 18.25 3510 4230 20.8 3660 4430 23.6 3820 4600 26.4 6 2430 6050 19.80 2560 6440 23.7 2710 6800 27.9 2860 7/40 32.2 2990 7450 36.7 3120 7800 41.6 3240 8160 46.6 7 2020 8600 28.2 2250 9150 33.7 2560 9610 39.5 2490 10130 45.6 2600 10600 52.1 2720 11100 590 2830 11500 65.8 8 1860 11720 38.4 1980 12500 46.0 2050 13150 53.8 2160 13800 62.2 2260 14400 71.0 2360 15100 80.2 2460 25800 89.8 9 1420 13300 63.0 1500 20500 75.4 1580 21600 88.5 1670 22800 102.0 1740 23800 117.0 1820 24500 132.0 1890 25800 148.0 10 1240 26500 87.0 1320 28200 1040 1380 29800 122.0 1460 31300 14.0 1525 32600 161.0 1530 39200 182.0 1660 35500 2040 1401 2010 1525 32600 161.0 1530 39200 182.0 1660 35500 2040 1401 2010 14	/	5220	960	3.15	5550	1020	3.77	5530	1080	4.43	6140	1130	5.12	6430	1185	5.83	6710	1240	1			
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	2	4640	1390	4.57	4950	1480	5.45	5/80	1566	6.42	5470	1640	7.40	5720								
5 2850 3470 11.25 3030 3650 3.4 3/80 3860 15.8 3360 4050 8.25 35/0 4230 20.8 3660 4430 23.6 3820 4600 26.4 6 2430 6050 19.80 2560 6440 23.7 27/0 6800 27.9 2860 7/40 32.2 2990 7450 36.7 3/20 7800 41.6 3240 8/60 46.6 7 2020 8600 28.2 2250 9/50 33.7 2360 96/0 39.5 2490 0/30 45.6 2600 0/600 52.1 2720 1/100 59.0 2830 1/500 65.8 8 1860 1/720 38.4 1980 12500 46.0 2050 3/150 53.8 2160 3/800 62.2 2260 4/400 7/.0 2360 15/100 80.2 2460 25800 89.8 9 1/20 1/300 63.0 1/500 20500 75.4 1/580 21600 88.5 6/70 22800 0/2.0 1/40 23800 1/7.0		3870	1960			2080	7.70	4320	2200	9.04	4550			4760		10000000					-	
6 2430 6050 19.80 2560 6440 23.7 27/0 6800 27.9 2860 7/40 32.2 2990 7450 36.7 3120 7800 41.6 3240 8160 46.6 7 2020 8600 28.2 2250 9/50 33.7 2360 96/0 39.5 2490 10130 45.6 2600 10600 52.1 2720 11100 59.0 2830 1/500 65.8 8 1860 11720 38.4 1980 12500 46.0 2050 13150 53.8 2160 13800 62.2 2260 14400 71.0 2360 15100 80.2 2460 25800 89.8 9 1420 19300 63.0 1500 20500 75.4 1580 21600 88.5 1670 22800 102.0 1740 23800 117.0 1820 24500 132.0 1890 25800 148.0 10 1240 26500 87.0 1320 28200 104.0 1380 29800 122.0 1460 31300 141.0 1525 32600 161.0 1530 39200 182.0 1660 35500 2040 Horse Power Calculated at Parameter of wheel & W = width at circum.]	4	3266	2170	8.88	3460	2880	10.6	3640	3050	12.45	3830	3200	14.4	4010								
7 2020 8600 28.2 2250 9/50 33.7 2360 96/0 39.5 2490 /0/30 45.6 2600 /0600 52.1 2720 /1/00 59.0 2830 //500 65.8 8 1860 //720 38.4 1980 /2500 46.0 2050 /3/50 53.8 2/60 /3800 62.2 2260 /4400 7/.0 2360 /5/00 80.2 2460 25800 89.8 9 1420 //3300 63.0 1500 20500 75.4 //580 2/600 88.5 //670 22800 //02.0 //40 23800 //7.0 1820 24500 //32.0 //890 25800 //48.0 10 //240 26500 87.0 //240 26500 87.0	5	2850	3440	11.25	3030	3650	13.4	3/80	3860	15.8	3360			35/0								كمنسند و
8 1860 11720 38.4 1980 12500 46.0 2050 13150 53.8 2160 13800 62.2 2260 14400 71.0 2360 15100 80.2 2460 25800 89.8 9 1420 19300 63.0 1500 20500 75.4 1580 21600 88.5 1670 22800 102.0 1740 23800 117.0 1820 24500 132.0 1890 25800 148.0 10 1240 26500 87.0 1320 28200 104.0 1380 29800 122.0 1460 31300 141.0 1525 32600 161.0 1530 39200 182.0 1660 35500 2040 1600	6	2430	6050	19.80	2560	6440	23.7	27/0	6800	27.9	2860			2990			1					
9 1420 19300 63.0 -1500 20500 75.4 1580 21600 88.5 1670 22800 102.0 1740 23800 117.0 1820 24500 132.0 1890 25800 148.0 10 1240 26500 87.0 1320 28200 104.0 1380 29800 122.0 1460 31300 141.0 1525 32600 161.0 1530 39200 182.0 1660 35500 2040 Horse Power Calculated at PW Cu.Ft. calculated at PW TD diameter of wheel & W = width at circum.	7	2020	8500	28.2	2250	9150	33.7	2360	96/0													
10 1240 26500 87.0 1320 28200 104.0 1380 29800 122.0 1460 31300 141.0 1525 32600 161.0 1530 39200 182.0 1660 35500 2040 Horse Power Calculated at DW		1860	11720	38.4	1980	12500	46.0	2050	13150												كالمستقد الأوال	
Horse Power Calculated at $\frac{DW}{2}$ Cu. Ft. calculated at $\frac{DW}{3}$ [D = diameter of wheel & W = width at circum.]	9	1420																				
770.007 00.77.00.00.00	10							1380	29800	122.0						161.0	1530	39200	182.0	1660	35500	2040
							2					Cu.Ft. co	1/culat	ed at	•	-						

C. S. Johnson (Thesis)

Table as compiled by B.F. Sturtevant for Monogram Blowers'

