

FOURTH EDITION

Contents

Pref Pref	Preface to the Fourth Edition Preface to the Third Edition Preface to the Second Edition Preface to the First Edition Foreword to the First Edition About the Author	
Par	t I Design: Theory and Practice	1
1	An Overview of Gas Turbines	3
	Gas Turbine Cycle in the Combined Cycle or Cogeneration Mode	3
	Gas Turbine Performance	6
	Gas Turbine Design Considerations	11
	Categories of Gas Turbines	15
	Frame Type Heavy-Duty Gas Turbines	16
	Aircraft-Derivative Gas Turbines	30
	Industrial-Type Gas Turbines	39
	Small Gas Turbines	42
	Vehicular Gas Turbines	44
	Microturbines	50
	Major Gas Turbine Components	51
	Compressors	51
	Regenerators/Recuperators	57
	Fuel Type	59
	Combustors	61
	Environmental Effects	62
	Turbine Expander Section	76
	Radial-Inflow Turbine	76
	Mixed-Flow Turbine	77
	Axial-Flow Turbines	78
	Materials	80
	Coatings	83
	Gas Turbine Heat Recovery	83
	Supplementary Firing of Heat Recovery Systems	85
	Instrumentation and Controls	87

vi Contents

2	Theoretical and Actual Cycle Analyses	89
	The Brayton Cycle	89
	Regeneration Effect	92
	Increasing the Work Output of the Simple-Cycle Gas Turbine	95
	Intercooling and Reheating Effects	95
	Actual Cycle Analysis	98
	The Simple Cycle	98
	The Split-Shaft Simple Cycle	100
	The Regenerative Cycle	101
	The Inter-cooled Simple Cycle	102
	The Reheat Cycle	103
	The Inter-cooled Regenerative Reheat Cycle	105
	The Steam Injection Cycle	105
	The Evaporative Regenerative Cycle	109
	The Brayton–Rankine Cycle	110
	Summation of Cycle Analysis	113
	A General Overview of Combined-Cycle Plants	114
	Compressed Air Energy Storage Cycle	121
	Power Augmentation	122
	Inlet Cooling	122
	Injection of Compressed Air, Steam, or Water	124
	Inlet Cooling Techniques	124
	Evaporative Cooling of the Turbine	124
	Refrigerated Inlets for the Gas Turbines	125
	Combination of Evaporative and Refrigerated Inlet Systems	127
	Thermal Energy Storage Systems	128
	Injection of Compressed Air, Steam, or Water for Increasing Power	128
	Mid-Compressor Flashing of Water	128
	Injection of Humidified and Heated Compressed Air	129
	Combination of Evaporative Cooling and Steam Injection	131
	Summation of the Power Augmentation Systems	132
	Bibliography	137
•		120
3	Compressor and Turbine Performance Characteristics	139
	Aerothermodynamics of Turbomachinery	139
	Ideal Gas	140
	Dry- and Wet-bulb Temperatures	144
	Optical and Radiation Pyrometers	148
	Ideal Gas Laws	149
	Compressibility Effect	150
	Aerothermal Equations	153
	Continuity Equation	153
	Momentum Equation	154
	Energy Equation	156

Contents vii

	Efficiencies	157
	Adiabatic Thermal Efficiency	158
	Polytropic Efficiency	161
	Dimensional Analysis	163
	Compressor Performance Characteristics	166
	Turbine Performance Characteristics	167
	Gas Turbine Performance Computation	167
	Bibliography	176
4	Performance and Mechanical Standards	177
	Major Variables for a Gas Turbine Application	177
	Type of Application	177
	Plant Location and Site Configuration	179
	Plant Type	180
	Gas Turbine Size and Efficiency	180
	Type of Fuel	180
	Enclosures	183
	Plant Operation Mode: Base or Peaking	184
	Start-Up Techniques	184
	Performance Standards	184
	ASME PTC 19.1: Test Uncertainty	185
	ASME PTC 19.3: Part 3: Temperature Measurement	
	Instruments and Apparatus	185
	ASME PTC 19.5: Flow Measurement, Published 2004	186
	PTC 19.10: Flue and Exhaust Gas Analyses, Part 10	187
	ASME PTC 19.11: Steam and Water Sampling, Conditioning,	
	and Analysis in the Power Cycle	187
	ASME PTC 19.23: Guidance Manual for Model Testing, Published 1980	188
	ASME PTC 46: Performance Test Code on Overall Plant Performance,	
	Published January 1, 1996	188
	Object and Scope	188
	Performance Test Code on Gas Turbines	190
	ASME PTC 22, Published 2006	190
	ASME Measurement of Exhaust Emissions from Stationary	
	Gas Turbine Engines B133.9, Published 1994	190
	ASME PTC 36 Measurement of Industrial Sound (ASME B133.8),	
	Published 2004	191
	Mechanical Parameters	191
	ASME B 133.2 Basic Gas Turbines, Published 1977	
	(Reaffirmed: 1997)	192
	ASME B133.3 Procurement Standard for Gas Turbine Auxiliary	
	Equipment, Published 1981 (Reaffirmed 1994)	192
	ASME B133.4 Gas Turbine Control and Protection Systems,	
	Published 1978 (Reaffirmed: 1997)	192

viii Contents

	ASME B133.5 Procurement Standard for Gas Turbine Electrical	
	Equipment, Published 1978 (Reaffirmed: 1994)	193
	ASME B 133.7M Gas Turbine Fuels, Published 1985	
	(Reaffirmed: 1992)	193
	ASME B133.8 Gas Turbine Installation Sound Emissions,	
	Published 1977 (Reaffirmed: 1989)	193
	ASME B133.9 Measurement of Exhaust Emissions from	
	Stationary Gas Turbine Engines, Published: 1994	193
	API Std 616 Gas Turbines for the Petroleum, Chemical, and	
	Gas Industry Services, Fourth Edition, August 1998	194
	API Std 613 Special Purpose Gear Units for Petroleum, Chemical,	
	and Gas Industry Services, Fourth Edition, June 1995	194
	API Std 614 Lubrication, Shaft-Sealing, and Control-Oil Systems	
	and Auxiliaries for Petroleum, Chemical, and Gas Industry	
	Services, Fourth Edition, April 1999	194
	API Std 618, Reciprocating Compressors for Petroleum, Chemical,	
	and Gas Industry Services, Fourth Edition, June 1995	195
	API Std 619, Rotary-Type Positive Displacement Compressors	
	for Petroleum, Chemical, and Gas Industry Services, Third	
	Edition, June 1997	195
	ANSI/API Std 670 Vibration, Axial-Position, and	
	Bearing-Temperature Monitoring Systems, Third Edition,	
	November 1993	195
	API Std 671, Special Purpose Couplings for Petroleum, Chemical,	
	and Gas Industry Services, Third Edition, October 1998	195
	API Std 677, General-Purpose Gear Units for Petroleum,	
	Chemical, and Gas Industry Services, Second Edition, July 1997	
	(Reaffirmed: March 2000)	196
	Application of the Mechanical Standards to the Gas Turbine	196
	Gears	203
	Lubrication Systems	205
	Vibration Measurements	206
	Specifications	208
5	Rotor Dynamics	215
3	Mathematical Analysis	215
	Undamped Free System	217
	Damped System	218
	Forced Vibrations	222
	Design Considerations	224
	Application to Rotating Machines	226
	Rigid Supports	226
	Flexible Supports	228
	Critical Speed Calculations for Rotor Bearing Systems	230
	Children Speed Caronations for Rotter Bouring Systems	_50

Contents ix

	Electromechanical Systems and Analogies	232
	Forces Acting on a Rotor-Bearing System	233
	Rotor-Bearing System Instabilities	236
	Self-Excited Instabilities	239
	Campbell Diagram	244
	Bibliography	250
Pa	art II Major Components	251
6	Centrifugal Compressors	253
	Centrifugal Compressor Components	254
	Inlet Guide Vanes	260
	Impeller	262
	Inducer	264
	Centrifugal Section of an Impeller	267
	Causes of Slip in an Impeller	269
	Stodola Slip Factor	272
	Stanitz Slip Factor	273
	Diffusers	274
	Scroll or Volute	275
	Centrifugal Compressor Performance	278
	Rotor Losses	279
	Stator Losses	281
	Compressor Surge	283
	Effects of Gas Composition	289
	External Causes and Effects of Surge	290
	Surge Detection and Control	291
	Process Centrifugal Compressors	292
	Compressor Configuration	295
	Impeller Fabrication	298
	Bibliography	299
7	Axial-Flow Compressors	303
	Introduction	303
	Blade and Cascade Nomenclature	306
	Elementary Airfoil Theory	309
	Laminar-Flow Airfoils	311
	Energy Increase	313
	Velocity Triangles	313
	Degree of Reaction	315
	Radial Equilibrium	319
	Diffusion Factor	320
	The Incidence Rule	321
	The Deviation Rule	323

X Contents

	Compressor Operation Characteristics	328
	Compressor Surge	328
	Compressor Choke	331
	Compressor Stall	331
	Individual Blade Stall	332
	Rotating Stall	332
	Stall Flutter	333
	Compressor Performance Parameters	337
	Performance Losses in an Axial-Flow Compressor	340
	New Developments in Axial-Flow Compressors	342
	Axial-Flow Compressor Research	344
	Cascade Tests	345
	Blade Profile	345
	Compressor Blade Material	351
	Acknowledgments	354
	Bibliography	355
8	Radial-Inflow Turbines	357
	Hydraulic Radial-Inflow Turbines	357
	Radial-Inflow Turbines for Gas Applications	358
	Turbine Configurations	361
	Thermodynamic and Aerodynamic Theory	368
	Turbine Design Considerations	374
	Performance of a Radial-Inflow Turbine	376
	Losses in a Radial-Inflow Turbine	380
	Radial-Inflow Turbine Applications	381
	Bibliography	383
9	Axial-Flow Turbines	385
	Turbine Geometry	385
	Thermodynamic and Aerodynamic Theory	387
	Utilization Factor	391
	Degree of Reaction	391
	Work Factor	392
	Velocity Diagrams	393
	Zero-Exit Swirl Diagram	393
	Impulse Diagram	394
	Symmetrical Diagram	394
	Impulse Turbine	394
	Turbine Blade Cooling Concepts	401
	Convection Cooling	405
	Impingement Cooling	405
	Film Cooling	405
	Transpiration Cooling	405
	Water/Steam Cooling	405

Contents xi

	Turbine Blade Cooling Design	406
	Convection and Impingement Cooling/Strut Insert Design	406
	Film and Convection Cooling Design	406
	Transpiration Cooling Design	408
	Multiple Small-Hole Design	408
	Water-Cooled Turbine Blades	410
	Steam-Cooled Turbine Blades	412
	Cooled-Turbine Aerodynamics	412
	Turbine Losses	420
	Bibliography	425
10	Combustors	427
10	Gas Turbine Combustors	427
		427
	Typical Combustor Arrangements Can-Annular and Annular Combustors	429
		431
	Silo-Type Combustors Combustion in Combustors	431
		431
	The Diffusion-Type Combustor Air-Pollution Problems in a Diffusion Combustor	432
	Smoke	443
		443
	Oxides of Nitrogen NO _x Prevention	445
	Diffusion Combustor Design	448
	The Diffusion Combustor	448
	Flame Stabilization	452
	Combustion and Dilution	452
	Film Cooling of the Liner	453
	Fuel Atomization and Ignition	453
	The Dry Low Emission Combustors	455
	Primary	467
	Lean-Lean	468
	Premix Transfer	468
	Piloted Premix	468
	Premix To discontinuo E II Constal No. 1 and (ESNII.)	469
	Tertiary Full-Speed No Load (FSNL)	469
	Silo-Type Combustors	477
	Operation of DLN/DLE Combustors	479
	Catalytic Combustion and Combustors	481
	Features of Catalytic Combustion	481
	Catalytic Combustor Design	483
	Preburner Main Fred Initiation	484
	Main Fuel Injector	484
	Catalytic Reactor	484
	Transition Pieces	487

xii Contents

Pa	rt III Materials, Fuel Technology, and Fuel Systems	491
11	Materials	493
	General Metallurgical Behaviors in Gas Turbines	496
	Creep and Rupture	496
	Ductility and Fracture	497
	Cyclic Fatigue	498
	Thermal Fatigue	498
	Corrosion	499
	Gas Turbine Materials	503
	Turbine Wheel Alloys	505
	Compressor Blades	507
	Forgings and Non-destructive Testing	508
	Ceramics	508
	Coatings	509
	Shroud Coatings	513
	Future Coatings	513
	Bibliography	514
12	Fuels	515
	Fuel Specifications	519
	Fuel Properties	521
	Liquid Fuels	521
	Liquid Fuel Handling and Treatment	523
	Heavy Fuels	531
	Fuel Gas Handling and Treatment	535
	Equipment for Removal of Particulates and Liquids from Fuel Gas Systems	540
	Fuel Heating	542
	Cleaning of Turbine Components	543
	Hot Section Wash	544
	Compressor Washing	545
	Fuel Economics	546
	Operating Experience	548
	Heat Tracing of Piping Systems	549
	Types of Heat-Tracing Systems	550
	Stream Tracing Systems	550
	Electric Tracing	551
	Storage of Liquids	552
	Atmospheric Tanks	552 552
	Elevated Tanks	552 552
	Open Tanks	552 552
	Fixed Roof Tanks	552 552
	Floating Roof Tanks Pressure Tanks	552 553
		553 553
	Bibliography	553

Contents xiii

Pa	rt IV Auxiliary Components and Accessories	555
13	Bearings and Seals	557
	Bearings	557
	Rolling Bearings	557
	Journal Bearings	563
	Bearing Design Principles	565
	Tilting-Pad Journal Bearings	569
	Bearing Materials	572
	Bearing and Shaft Instabilities	573
	Thrust Bearings	573
	Factors Affecting Thrust-Bearing Design	577
	Thrust-Bearing Power Loss	578
	Seals	578
	Non-contacting Seals	579
	Labyrinth Seals	579
	Ring (Bushing) Seals	583
	Mechanical (Face) Seals	585
	Mechanical Seal Selection and Application	589
	Product	590
	Additional Product Considerations	592
	Seal Environment	592
	Seal Arrangement Considerations	593
	Equipment	593
	Secondary Packing	593
	Seal-Face Combinations	593
	Seal Gland Plate	593
	Main Seal Body	594
	Seal Systems	594
	Associated Oil System	595
	Dry Gas Seals	596
	Tandem Dry Gas Seals	599
	Tandem Dry Gas Seal with Labyrinth	599
	Double Gas Seals	600
	Operating Range of Dry Gas Seals	600
	Dry Gas Seal Materials	601
	Dry Gas Seal Systems	601
	Dry Gas Seal Degradation	601
	Bibliography	603
14	Gears	605
	Gear Types	607
	Factors Affecting Gear Design	608
	Pressure Angle	609
	Helix Angle	611

xiv Contents

	Tooth Hardness	612
	Scuffing	613
	Gear Accuracy	613
	Types of Bearings	614
	Service Factor	614
	Gear Housings	615
	Lubrication	615
	Manufacturing Processes	616
	Hobbing	616
	Hobbing and Shaving	616
	Hobbing and Lapping	618
	Grinding	618
	Gear Rating	619
	Gear Noise	619
	Installation and Initial Operation	620
	Gear Failures	622
	Acknowledgement	624
	Bibliography	625
	rt V Installation, Operation, and Maintenance	627
15	Lubrication	629
	Basic Oil System	629
	Lubrication Oil System	629
	Seal Oil System	634
	Lubrication Management Program	636
	Lubricant Selection	637
	Oil Contamination	637
	Filter Selection	638
	Cleaning and Flushing	640
	Oil Sampling and Testing	641 641
	Oil Analysis Tests	~
	Test Profiles	646
	Gearboxes	646
	Clean Oil Systems	647 648
	Coupling Lubrication	
	Bibliography	649
16	Spectrum Analysis	651
	Vibration Measurement	656
	Displacement Transducers	657
	Velocity Transducers	657
	Acceleration Transducers	658
	Dynamic Pressure Transducers	658

Contents xv

	Taping Data	659
	Interpretation of Vibration Spectra	660
	Subsynchronous Vibration Analysis Using RTA	664
	Synchronous and Harmonic Spectra	668
	Bibliography	672
17	Balancing	675
	Rotor Imbalance	675
	Balancing Procedures	680
	Orbital Balancing	681
	Modal Balancing	682
	Multiplane Balancing (Influence Coefficient Method)	683
	Application of Balancing Techniques	686
	User's Guide for Multiplane Balancing	688
	Bibliography	690
18	Couplings and Alignment	693
	Gear Couplings	695
	Oil-Filled Couplings	698
	Grease-Packed Couplings	699
	Continuously Lubricated Couplings	699
	Gear Coupling Failure Modes	700
	Metal Diaphragm Couplings	701
	Metal Disc Couplings	704
	Turbomachinery Uprates	705
	Curvic Couplings	709
	Shaft Alignment	710
	The Shaft Alignment Procedure	711
	Bibliography	718
19	Control Systems and Instrumentation	721
	Control Systems	721
	Start-up Sequence	728
	Condition Monitoring Systems Paguirements for an Effective Diagnostic System	730 732
	Requirements for an Effective Diagnostic System Monitoring Software	733
	Implementation of a Condition Monitoring System	735
	Plant Power Optimization	736
	Online Optimization Process	737
	Life Cycle Costs	739
	Diagnostic System Components and Functions	741
	Data Inputs	741
	Instrumentation Requirements	741
	Typical Instrumentation (Minimum Requirements for Each Machine)	742
	Desirable Instrumentation (Optional)	742

xvi Contents

	Criteria for the Collection of Aerothermal Data	742
	Pressure Drop in Filter System	745
	Temperature and Pressure Measurement for Compressors	
	and Turbines	745
	Temperature Measurement	746
	Thermocouples	746
	Resistive Thermal Detectors	747
	Pyrometers	747
	Pressure Measurement	748
	Vibration Measurement	748
	Vibration Instrumentation Selection	750
	Selection of Systems for Analyses of Vibration Data	750
	Auxiliary System Monitoring	751
	Fuel System	751
	Torque Measurement	752
	Baseline for Machinery	752
	Data Trending	754
	The Gas Turbine	756
	Identification of Losses	759
	Compressor Aerothermal Characteristics and Compressor Surge	759
	Failure Diagnostics	760
	Compressor Analysis	760
	Combustor Analysis	761
	Turbine Analysis	762
	Turbine Efficiency	764
	Mechanical Problem Diagnostics	765
	Data Retrieval	767
	Summary	767
	Bibliography	768
20	Gas Turbine Performance Test	769
	Introduction	769
	Performance Codes	770
	Flow Straighteners	771
	Pressure Measurement	771
	Temperature Measurement	774
	Flow Measurement	775
	Gas Turbine Test	777
	Gas Turbine	778
	Air Inlet Filter Module	779
	Compressor Module	779
	Combustor Module	780
	Expander Module	781
	Life Cycle Consideration of Various Critical Hot Section Components	782
	Performance Curves	782

Contents xvii

		=00
	Performance Computations	782
	General Governing Equations	783
	Gas Turbine Performance Calculation	786
	Gas Turbine Performance Calculations	792
	Correction Factors for Gas Turbines	793
	Vibration Measurement	796
	Rotor Dynamics	796
	Vibration Measurements	796
	Emission Measurements	797
	Emissions	797
	Plant Losses	800
	Bibliography	802
21	Maintenance Techniques	803
	Philosophy of Maintenance	803
	Maximization of Equipment Efficiency and Effectiveness	805
	Organization Structures for a Performance-Based Total Productive	
	Maintenance Program	807
	Implementation of a Performance-Based Total Productive	
	Maintenance	808
	Maintenance Department Requirements	810
	Training of Personnel	810
	I. Type of Personnel	810
	II. Types of Training	811
	Tools and Shop Equipment	814
	Spare Parts Inventory	814
	Condition and Life Assessment	815
	Availability and Reliability	815
	Redesign for Higher Machinery Reliability	817
	Gas Turbine Start-up	819
	Redesign for Higher Machinery Reliability	821
	Advanced Gas Turbines	821
	Axial-Flow Compressor	822
	Dry Low NO _x Combustors	823
	Axial-Flow Turbine	826
	Maintenance Scheduling	827
	Maintenance Communications	829
	Inspection	831
	Long-Term Service Agreements	833
	Borescope Inspection	835
	Maintenance of Gas Turbine Components	841
	Compressors	843
	Compressor Cleaning	850
	Compressor Water Wash	851
	Different Wash Systems	853

xviii Contents

	On-Line Wash Cleaning System	853
	Off-Line Crank Wash Cleaning System	853
	On-Line and Off-Line Water Wash Fluids	856
	Off-Line Crank Wash Procedure	857
	Combustors	858
	Turbines	861
	Rejuvenation of Used Turbine Blades	866
	Rotor Dynamic System Characteristics	869
	Bearing Maintenance	870
	Clearance Checks	877
	Thrust-Bearing Failure	877
	Coupling Maintenance	880
	Repair and Rehabilitation of Turbomachinery Foundations	880
	Installation Defects	881
	Increasing Mass and Rigidity	882
	Bibliography	883
22	Case Histories	885
	Axial-Flow Compressors	886
	Combustion Systems	897
	Transition Piece	902
	Axial-Flow Turbines	902
Apr	pendix: Equivalent Units	923
Index		929