

دانشکده صنعت هواپیمایی

AVIATION INDUSTRY COLLEGE

موتورهای هواپیمایی

پيستونى، جت و ملخ

تالیف : مهندس پرویز نیکپور

موتورهای توربینی

GAS TURBINE ENGINES

**R.R. Pegasus- Installed in Harrier
(twin-spool turbofan with thrust deflector system)**

**Rolls-Royce RB211
Triple-Spool front Fan**

Deg C. Ft/sec. Lb/D in.

TYPICAL SINGLE-SPOOL AXIAL FLOW turbo-jet engine

جت وجود دارند که فاقد قطعات گردنده میباشند هم چون موتورهای **ramjet** ، **pulsejet** و **rocket engine** ولی موتورهای جتی که ما در هواپیمائی سر و کار داریم دارای قطعات گردنده هم چون توربین بوده و از همین رو بطور کلی به آنها **gas turbine engines** گفته و بر اساس همین واژه **turbine** است که با انواع مختلف موتورهای جت توربینی هم چون **turbojet** و **turboprop** و **turbofan** و **turboshaft** مواجه می شویم که به موقع در مورد آنها به تفصیل صحبت خواهد شد. به موتورهای جت سری اول که فاقد قطعات گردنده هستند چون به شکل لوله (duct) بوده و با جریان گازهای داغ سر و کار دارند، **athodyd** (**aero thermodynamic duct**) گفته میشود.

Ram jet .1

این موتور ساده در حالت سکون¹ قادر به کار نیست بلکه باید در حرکت باشد تا **ramair** وارد آن بشود زیرا که فاقد کمپرسور است و به همین خاطر به آن **ramjet** میگویند. کاربرد **ramjet** در مواردی است که سرعت اولیه زیادی موجود باشد و با توجه به وزن کم و سادگی ساختمانی بسیار جالب توجه است ولی چون تراکم هوای محسوسی در داخل آن صورت نمی پذیرد مصرف سوخت آن و به عبارت بهتر **sfc** آن بالاست ولی با توجه به سادگی، سبکی، ارزانی و **maintenance** کم در کاربردهای کوتاه مدت، موتور مناسب و ایده آلی به شمار میرود.

Pulsejet .2

این موتور نیز فاقد قطعات گردنده است و چون در جلو دریچه هائی دارد که به طور ضربانی باز و بسته می شوند، **pulsejet** نامیده می شود. این موتور در حالت سکون نیز کار میکند ولی راندمان کمی دارد. آلمانی ها در جنگ جهانی دوم در موشک های خود از این موتور استفاده زیادی کردند.

A garden water sprinkler rotated by the reaction of the water jets.

A pulse jet engine; (A) charging (shutter valve open) (B) fuel burns and the engine accelerates (shutter valve closed)

A ram jet engine

Rocket engines 3

این نوع موتورها در فضا کاربرد خوبی دارند و چون در فضا هوا وجود ندارد موشک ها با خود هم اکسیژن و هم سوخت حمل میکنند بنا براین بر خلاف سایر موتورهای جت دماغ موشکها بسته است و اکسیژن و سوخت وارد محفظه احتراق گشته و پس از احتراق و انبساط ، با سرعت زیاد از انتها خارج شده و طبق اصل عمل و عکس العمل، نیروی تراست را پدید می آورد .

Turbojet engines 4

بحث اصلی ما در مورد موتورهای جت از همین جا آغاز می گردد و همان طوری که قبلاً اشاره کردیم این نوع موتورها دارای قطعات گردنده بنام کمپرسور و توربین و تعدادی محفظه احتراق میباشند . کمپرسور در قسمت جلوی موتور قرار داشته و با چرخش خود هوا را به داخل کشیده و متناسب با ضریب تراکم آنرا به دفعات فشرده میکند . هوای فشرده پس از خروج از کمپرسور وارد محفظه احتراق گشته و با سوخت میسوزد که در اثر انبساط حاصله سرعت آن زیاد گشته و در سر راه خود با توربین بر خورد نموده و آنرا میچرخاند و چرخش توربین نیز باعث چرخش کمپرسور میشود سپس این گازها از طریق لوله اگزوز و مجرای خروجی موسوم به **propelling nozzle** با سرعت مشخص بیرون رفته و نیروی **thrust** را پدید می آورند . البته بطوری که بعداً خواهیم دید مجموعه کارهای فوق باید. با کارائی خوبی صورت پذیرد تا راندمان موتور در حد مطلوبی باشد.

A whittle-type turbojet engine

در اینجا لازم به تذکر است که هر چه ضریب تراکم بیشتر باشد قدرت موتور و بعبارت دیگر راندمان آن بیشتر خواهد بود ولی نباید از نظر دور داشت که افزایش در ضریب تراکم، افزایش در حرارت نهائی را بدنبال داشته و ماتریل محفظه احتراق و توربین باید قادر به تحمل آن باشد و این خود یک نکته محدودکننده است. خوشبختانه

امروزه با پیشرفت در علم متالورژی آلیاژهای فولاد خاصی تهیه شده و ضریب تراکم در موتورهای مدرن از 40:1 نیز فراتر رفته است و در آتیه با ظهور و پیدایش آلیاژهای جدید از این هم فراتر خواهد رفت . افزایش ضریب تراکم باعث کاهش وزن موتور نسبت به تراست حاصله یعنی **lower weight to thrust ratio** و نیز کاهش **sfc** میشود .

2-3

موتور جت

فصل دوم

سیکل کاری و نیروی رانش

موتور جت نیز همچون موتور پیستونی دارای سیکل کاری بوده و نیاز به **intake** و **compression** و **combustion** و **exhaust** دارد با این تفاوت که سیکل کار موتور پیستونی منقطع (**intermittent**) بوده و در حالیکه سیکل موتور جت پیوسته (**continuous**) است و همین پیوستگی سیکل دلیل اصلی قدرت بیشتر موتور جت نسبت به موتور پیستونی در شرایط برابر است .

اگر توجه کنید به هنگام احتراق در موتور جت چون مسیر باز است افزایش در انرژی حاصل از احتراق به صورت انبساط و افزایش سرعت و نه افزایش فشار صورت می پذیرد بنابراین در موتور جت احتراق در فشار ثابت بر اساس **brayton cycle** صورت می پذیرد.

A comparison between the working cycle of a piston engine and a turbo-jet engine

محاسبه نیروی رانش

گفتیم که موتور جت بر اساس اصل سوم نیوتن نیروی رانش را تولید می کند یعنی نیروئی به سمت عقب بر هوا وارد کرده و عکس العمل این نیرو برای ما تراست را فراهم می آورد و باز می دانیم که طبق اصل دوم مکانیک $F = ma$ و نیز $W = mg$ یا $m = \frac{W}{g}$ بنابراین با استفاده از حقایق فوق می توان به ترتیب زیر اقدام به نوشتن فرمول تراست که بر دو نوع است، نمود.

(F_n) Net thrust (1)

این نوع thrust به حالتی اطلاق می شود که هوای ورودی به موتور سرعت (V_a) داشته و به عبارت دیگر تقریباً میشود گفت موتور در حرکت باشد در این صورت فرمول آن به دو شکل زیر خواهد بود :

$$F_n = \frac{W_a}{g}(V_j - V_a) \quad \text{وقتی که jet nozzle در حالت choke نباشد :}$$

$$F_n = \frac{W_a}{g}(V_j - V_a) + A_j(P_j - P_a) \quad \text{وقتی که jet nozzle در حالت choke باشد :}$$

$$\text{و همچنین :} \quad \text{pressure thrust} = A_j(P_j - P_a) \quad \text{و} \quad \text{momentum thrust} = \frac{W_a}{g}(V_j - V_a)$$

در فرمولهای فوق W_a (lbs/sec) وزن هوای ورودی به موتور و V_j (ft/sec) سرعت گازهای خروجی در jet nozzle و V_a (ft/sec) سرعت هوای ورودی، A_j سطح مقطع jet nozzle و P_j (psi) فشار استاتیک jetpipe و P_a (psi) فشار استاتیک اتمسفر است. ضمناً در داخل موتور سوخت به هوا افزوده میشود ولی به دلیل ناشی های داخل موتور از وزن سوخت صرف نظر میگردد.

(F_g) Gross thrust (2)

حالتی است که سرعت هوای ورودی به موتور (V_a) صفر بوده یعنی در واقع موتور در حالت سکون باشد پس :

$$F_n = \frac{W_a}{g}(V_j - 0) = \frac{W_a}{g}V_j \quad \text{وقتی که jet nozzle در حالت choke نباشد :}$$

$$F_n = \frac{W_a}{g}V_j + A_j(P_j - P_a) \quad \text{وقتی که jet nozzle در حالت choke باشد :}$$

این نوع thrust در test stand بوسیله دستگاه قابل اندازه گیری است ولی در حین پرواز چنین محاسبه ای امکان پذیر نبوده و از نشان دهنده EPR استفاده میشود .

$$(Engine \ pressure \ ratio)EPR = \frac{P_{t7}}{P_{t2}} = \text{ratio between jetpipe total pressure to intake total pressure}$$

Thrust Horse Power

همانطور که میدانیم **thrust** نیرو ست و واحد آن پوند (lb) است در حالیکه **power** کار انجام شده در واحد زمان بوده و واحد آن اسب بخار است . حال اگر بخواهیم رابطه بین این دو را بدانیم از فرمول زیر استفاده میشود :

$$THP = \frac{thrust(lb) \times V(mph)}{375} \qquad 1hp = 375lb - mile / hour$$

مثال- هواپیمایی با سرعت **750mph** در حال پرواز بوده و موتور آن **4000lb** تراست تولید میکند. **THP** آن

چقدر است ؟

$$THP = \frac{4000 \times 750}{375} = 8000hp$$

عوامل موثر بر نیروی رانش

برای بحث در مورد عوامل مؤثر بر نیروی جلو برنده لازم است که فرمول کلی آن $F = m(V_j - V_a)$ را نوشته و از طریق آن عوامل مؤثر را بررسی کنیم :

1) Jet Nozzle velocity (V_j)

همانطوری که از فرمول دیده میشود افزایش V_j (درحد مجاز) باعث افزایش تراست میگردد .

2) Inlet air velocity (V_a)

همانطور که مشهود است افزایش V_a باعث کاهش تراست میشود. پس بیشترین تراست وقتی حاصل میشود که موتور در حال سکون ($V_a = 0$) باشد.

3) Ram effect

اگر دقت کنیم هر چه سرعت هواپیما بیشتر شود جرم هوای ورودی به موتور افزایش یافته پس تراست افزایش می یابد که این عامل را **ram effect** گویند . از طرفی قبلاً دیدیم که طبق فرمول افزایش V_a باعث کاهش تراست می شود پس این دو عامل با یکدیگر مقابله کرده و در سرعت های بالای **350 mph** تأثیر مثبت **ram effect** تأثیر منفی V_a را جبران می کند . دیاگرام ذیل روند این تغییرات را در ارتفاعات مختلف به خوبی نشان میدهد.

4) rpm

واضح است که تراست با دور رابطه مستقیم داشته ولی این رابطه خطی نبوده و طبق تصویر مقدار افزایش در دورهای بالا بمراتب بیشتر از دورهای پائین است.

در اینجا تغییرات تراست با دور را در مورد دو موتور معروف یکی JT9D که بر روی بوئینگ 747 سوار بوده و دیگری موتور قدیمی JT3D که بر روی 707 و DC-8 داگلاس سوار است و هر دو محصول کمپانی معروف pratt&whitney هستند را بنظر شما میرسانم که بخوبی مؤید گفته های فوق است. لازم به یاد آوری است که این مقادیر مربوط به سطح دریا تحت شرایط استاندارد یعنی دمای $59^{\circ} F$ و فشار 29.92 اینچ جیوه میباشد.

JT9D - 7AH

$$\text{Max. rating: } \begin{cases} N_2 = 7807 \\ N_1 = 3600 \\ F_n = 46750lb \end{cases}$$

$$\text{Idle: } \begin{cases} N_2 = 5000 \\ N_1 = 960 \\ F_n = 2500lb \end{cases}$$

اگر حداکثر دور موتور را 100% گیریم ملاحظه میشود که بر اساس N_2 ، دور Idle برابر 5000 حدوداً 65% دور ماکزیمم یعنی 7807 میشود در حالیکه thrust تولیدی آن یعنی 2500 پوند حدود 5% حد اکثر thrust یعنی 46750 پوند میگردد که بخوبی بیانگر به شدت غیر خطی بودن thrust نسبت به rpm است. دلیل این مسئله را در فصول آتی بیان خواهیم کرد.

JT3D - 7

$$\text{Max. rating: } \begin{cases} N_2 = 9655 \\ N_1 = 6185 \\ F_n = 19000lb \end{cases}$$

$$\text{Idle: } \begin{cases} N_2 = 5000 \\ N_1 = 1850 \\ F_n = 900lb \end{cases}$$

Pressure ratio (5)

ضریب تراکم تأثیر عمده ای بر thrust دارد که در صفحه 3 در مورد آن توضیح داده ام. در اینجا اضافه می کنم که اولاً بر خلاف موتور پیستونی در موتور جت ضریب تراکم موتور جت محدودیت نداشته و در موتورهای امروزی به مرز 45:1 رسیده است ثانیاً مجدداً بر خلاف موتور پیستونی ضریب تراکم ثابت نبوده و تابع rpm

است و ضریب تراکم **design** در دورهای بالا حدود **100%** حاصل میشود که در مورد اثرات آن در فصول سوم و چهارم بحث خواهیم کرد .

(6) تأثیر عوامل جوی

همانطوری که از فرمول دیده میشود جرم هوا تأثیر مستقیم بر تراست دارد و هر عامل جوی که روی جرم هوا اثر گذارد، بر تراست نیز همان اثر را خواهد گذارد مثلاً اگر فشار هوا زیاد شود دانسیته هوا و در نتیجه جرم افزایش یافته و تراست نیز افزایش میابد . بالعکس اگر درجه حرارت هوا افزایش یابد دانسیته هوا کاهش یافته (رقیق تر) و در نتیجه جرم کاهش یافته و باعث کاهش تراست خواهد شد پس در تابستان که هوا گرم است موتور جت تراست کمتری نسبت به زمستان تولید مینماید .

(7) تأثیر ارتفاع¹

تأثیر ارتفاع بر تراست موتور در واقع تابع تغییرات **air density** میباشد پس با افزایش ارتفاع چون فشار کم می شود دانسیته نیز کاهش یافته پس تراست نیز کاهش میابد ولی چون تا حدود **36000** پا، درجه حرارت نیز کاهش میابد این کاهش تا حدی کاهش دانسیته را خنثی کرده پس کاهش تراست از **36000** پا به بعد طبق دیگرام شدیدتر میشود. به عنوان مثال موتور **JT9D** بر روی هواپیمای **747** در شرایط استاندارد سطح دریا حدود **48500lb** تراست تولید میکند. همین موتور در ارتفاع **40000** پا، تراست اش به حدود **10500lb** کاهش مییابد. که خود البته موهبتی است زیرا که مصرف سوخت به غایت کاهش می یابد.

(8) رطوبت²

در موتورهای پیستونی با افزایش رطوبت هوا از قدرت تولیدی آنها کاسته شده و مقدار این کاهش تا **7%** نیز میرسد . دلیل این مسئله این است که در این موتورها رطوبت هوا باعث **rich** شدن مخلوط گشته و راندمان موتور را کاهش میدهد ولی در موتورهای جت چنین نیست چون در این موتورها از **100%** هوای ورودی فقط **25%** صرف احتراق گشته و بقیه **75%** به مصرف **cooling** می رسد بنابراین وجود رطوبت در هوا تأثیری در فرآیند احتراق نداشته پس بر تراست حاصله میشود گفت تأثیری ندارد .

altitude effect¹
humidity²

راندمان موتور

راندمان به معنای کارآیی است بنابراین کلیه فعل و انفعالاتی که در داخل موتور صورت میپذیرد باید حتی المقدور از جوانب مختلف با کارآیی بیشتر انجام شود تا از نظر اقتصاد عملیاتی و نیز مصرف سوخت نتایج مقبولی حاصل گردد.

الف) راندمان حرارتی^۲

به این نوع راندمان اصطلاحاً راندمان داخلی^۳ نیز میگویند و عبارت است از نسبت بین انرژی سینتیک گازها و کل انرژی حرارتی سوخت. این راندمان در موتورهای جت حدود 35% است و بستگی به ضریب تراکم و نیز درجه حرارت احتراق دارد و هر چه این دو عامل زیاد شوند، راندمان حرارتی بیشتر خواهد شد ولی در این میان نباید از واماندگی کمپرسور و نیز میزان تحمل آلیاژ توربین غافل ماند.

$$(thermal\ efficiency)TE = \frac{gas\ kinetic\ energy}{fuel\ heat\ energy}$$

ب) راندمان رانشی^۴

این نوع راندمان که با آن راندمان خارجی^۵ نیز میگویند چنین تعریف میشود.

$$(propulsive\ efficiency)PE = \frac{work\ done\ on\ a/c}{energy\ imparted\ to\ airflow} = \frac{work\ done\ on\ a/c}{gas\ kinetic\ energy} = \frac{2V_a}{V_a + V_j}$$

طبق فرمول اگر سرعت گازهای خروجی (V_j) کاهش یابد، راندمان رانشی افزایش میابد و تصویر زیر راندمان رانشی موتورهای مختلف جت را نشان می دهد. طبق تصویر راندمان رانشی موتورهای جت ملخدار حدود 400mph به حد اکثر رسیده و پس از آن کاهش میابد و به همین خاطر هواپیماهای ملخدار برای سرعتی بیش از این مناسب نیستند. اگر دقت کنیم راندمان رانشی موتورهای جت خالص در سرعت های پائین کمتر از جت ملخدار است ولی در سرعت های زیاد بر آن پیشی می جوید و باز در میان موتورهای جت راندمان نوع **by-pass** بیشتر از توربوجت بوده و نیز راندمان توربوفن بیشتر از **by-pass jet** است و به همین خاطر است که هواپیماهای مدرن کنونی همگی از موتورهای توربوفن استفاده میکنند. راندمان رانشی موتورهای مدرن کنونی حدود 85% است.

Propulsive efficiencies and aircraft speed

ج) راندمان کلی^۱

این راندمان تلفیقی از دو راندمان قبل بوده به طوری که میشود ثابت کرد.

$$OE = TE \times PE = \frac{work\ done\ on\ a/c}{heat\ energy\ of\ fuel}$$

راندمان کلی موتورهای جت حدود 30% است.

- 1 engine efficiency
- 2 thermal efficiency
- 3 internal efficiency
- 4 propulsive efficiency
- 5 external efficiency

انواع موتورهای جت

موتورهای **gas turbine** به اشکال زیر یافت می گردند :
توربو جت، توربوپراپ، جت کنارگذر¹، توربوفن و توربوشفت

(1) توربوپراپ

همانطور که در آئرو دینامیک خواندیم ملخ برای سرعت های کم کارائی بیشتری نسبت به جت خالص دارد از این رو در هواپیماهای پیشرفته موتور پیستونی ملخدار جای خود را به **turboprop** یا **propjet** داده است و بدین ترتیب این ترکیب خصوصیات خوب موتور جت را از نظر وزن کمتر و عاری بودن از لرزش و قدرت بیشتر با خصوصیات خوب ملخ تلفیق کرده است . البته موتور جت نسبت به پیستونی بسیار گران است و به همین خاطر هنوز تعداد زیادی هواپیمای کوچک و ارزان با موتور پیستونی تولید می شود.

(2) جت کنارگذر

در مورد راندمان رانشی مفصلاً صحبت کردیم . در سیر تکاملی موتورهای جت به منظور بهبود این راندمان انواع **bypass jet** به میدان آمدند که طبق تصویر مقداری از هوای **LP compressor** بدون اینکه وارد **HP compressor** شود از طریق کانالی دور تا دور موتور را طی کرده و در **jet pipe** با گازهای داغ و پر سرعت خروجی مخلوط میشود و چون سرعت گازهای خروجی بدین طریق کم میشود با توجه به فرمول و کاهش V_r ، راندمان رانشی افزایش می یابد. این موتورها از موتورهای جت معمولی هم قدرت خود سبکتر بوده و طول آنها نیز کمتر است.

$$\text{bypass ratio} = \frac{\text{airflow thru the fan}}{\text{primary airflow thru the basic engine}}$$

¹ bypass jet

3) توربوفن

در سیر تکاملی موتورهای جت انواع توربوفن در صحنه ظاهر گردیده اند که در واقع تکامل یافته جت کنارگذر هستند با این تفاوت که مقدار به مراتب بیشتری از هوا را کنار گذر کرده و دارای **bypass ratio** به مراتب بیشتری هستند و به همین خاطر به آنها **high bypass ratio engines** اطلاق میشود. مثلاً در موتور **P&W JT9D** که بر روی **747** بوئینگ نصب است این ضریب حدود **5:1** است. در این نوع موتورها بیشتر تراست از فن حاصل می شود. صدای این موتورها و دودشان ونیز **sfc** آنها کمتر از موتورهای توربوجت است به زبان دیگر موتورهای توربوفن در واقع میان بری بین جت خالص و جت ملخدار هستند و همانطور که در تصویر دیده میشود، آن بیشتر از دیگر موتورهای جت خالص است. در آخرین مدلهای این نوع موتور هم چون **GE90** و **Rolls-Royce Trent** که برای هواپیماهای دهه **90** هم چون بوئینگ **777** ساخته شده اند ضریب **bypass** حدود **9:1** است. قطر فن این موتورها بیش از **3** متر است. این موتورها به تراست بیش از **125000** پوند دست یافته اند.

4) توربوشتفت

موتورهای توربوشتفت شباهت زیادی به توربوپراپ دارند یعنی در هر دو تعداد **stage** های توربینشان بیشتر از موتورهای جت خالص است تا حد اکثر انرژی را از گازهای پر سرعت خروجی استخراج نمایند. توربوپراپ این انرژی را صرف چرخش ملخ میکند و 85 الی 90 درصد تراست توسط ملخ و 10 الی 15 درصد توسط گازهای اگزوز تامین میشود که به **residual thrust** موسوم است ولی در موتور توربوشتفت انرژی استخراج شده از گازهای خروجی صرف چرخاندن مثلاً پروانه هلیکوپتر و ... میشود. کمپانی **Lycoming** در ساخت این نوع موتور سرآمد همگان است و از محصولات آن به **T-53** و **T-55** مورد استفاده در شنوک میتوان اشاره نمود.

◀◀◀ **Conclusion** : همانطوری که ملاحظه کردیم یک موتور جت به طور کلی از قسمت های

jet pipe , turbine combustion chamber, compressor تشکیل شده و هوا و بطور کلی گازها حین عبور از داخل موتور جت تغییراتی را از نظر عوامل فیزیکی یعنی سرعت، فشار و حرارت به خود میبینند. به طور کلی طراحی موتور جت باید به گونه ای باشد که این تغییرات با بهترین راندمان یعنی کمترین **loss** صورت پذیرفته و در نتیجه خود موتور بهترین راندمان را دارا گردد. در اینجا با یاد آوری از آئوردینامیک خاطر نشان میسازم که هر کجا لازم باشد سرعت را زیاد کنیم از لوله همگرا و هر کجا لازم باشد سرعت را کم کنیم از لوله واگرا استفاده می کنیم و این نکات در مورد جریان مادون صوت¹ صادق است.

✍ **Hint** : در بعضی موتورهای توربوپراپ که به **aft fan** موسومند، فن در قسمت عقب موتور قرار دارد و معمولاً به شکل یک **free turbine** است که تیغه های آن درازتر از معمول بوده و نیمی از تیغه در داخل موتور در معرض گازهای داغ خروجی بوده و از گازها کسب انرژی کرده و نیم دیگر در بیرون موتور قرار داشته و هوای سرد را سرعت بخشیده و نقش فن را ایفا مینماید. چون نیمی از تیغه توربین در معرض گازهای داغ و نیم دیگر در معرض هوای سرد است، تیغه تحت تنش حرارتی بوده و ممکن است **fail** نماید از اینرو امروزه دیگر از این موتورها استقبال نمی شود.

The aft fan gas turbine engine.

مصرف سوخت ویژه² (SFC)

منظور از این واژه مقدار سوخت مصرفی (**lb**) به ازاء هر پوند **thrust** در ساعت است. در طراحی موتورهای جدید سعی در کاهش هرچه بیشتر این معیار است.

¹ subsonic flow
² specific fuel consumption

فصل سوم

کمپرسور

همانطور که دیدیم کمپرسور در قسمت جلوی موتور جت قرار گرفته و وظیفه آن افزایش فشار هوای ورودی به نسبت مورد نظر و تحویل این هوای پرفشار به محفظه احتراق است تا در اینجا با افزودن سوخت احتراق صورت پذیرد. کمپرسور به دو نوع "گریز از مرکز" (centrifugal) و "محوری" (axial) یافت میشود :

الف) کمپرسور گریز از مرکز

این نوع کمپرسورها امروزه مورد استفاده چندانی نداشته و محدود به موتورهای کم قدرت بخصوص توربوپراپ بوده و از سه قسمت اصلی تشکیل می‌شوند.

Impeller (a) : این قطعه به صورت دیسکی است که در روی آن تعدادی پره طبق تصویر قرار گرفته و کانال بین آنها واگرا بوده و به آنها **RGV=rotating guide vanes** گویند، به هنگام چرخش کمپرسور هوا وارد میان پره ها گشته و در اثر نیروی گریز از مرکز به صورت شعاعی به سمت خارج **impeller** حرکت کرده و چون انرژی اش توسط کمپرسور افزایش یافته پس هم سرعتش و هم فشارش افزایش می‌یابد. هوا پس از خروج از **impeller** وارد **diffuser** میشود که کانالی واگرا است و در اینجا طبق قانون برنولی سرعتش کاهش و فشارش افزایش می‌یابد و پس از آن از طریق مجراهای زانوئی شکل که با آن **elbow** یا **air outlet casing** میگویند به محفظه‌های احتراق منتقل میشود. در بعضی از موتورها به منظور جلوگیری از فرار هوا از نوک پره ها به کانالهای مجاور و افت راندمان کمپرسور، **impeller** دارای **shroud** است. کمپرسور گریز از مرکز ممکن است به اشکال زیر یافت شود:

Single stage single entry -1

Double stage single entry -2

Single stage double entry -3

جنس صفحه **impeller** از آلیاژ آلومینیوم است ولی جنس تیغه‌های آن به خاطر استحکام بیشتر و جلوگیری از صدمه ممکن است از آلیاژ فولاد باشد و البته هر دو آلیاژ به صورت **forged** هستند.

محاسن و معایب

این نوع کمپرسورها ساخت و نگهداریشان آسان است و نیز با دوام و محکم (sturdy) بوده و امکان FOD در آنها کم است ولی ضریب تراکشان کم و **frontal area** آنها زیاد است که باعث پسای زیاد میشود به خاطر کمبود ضریب تراکم، قدرت این موتورها کم بوده و **sfc** آنها بالطبع زیاد خواهد شد. ضریب تراکم این کمپرسور در یک **stage** تقریباً **5:1** بوده ولی به علت افت حاصل از تغییر جهت شدید هوا بیشتر از دو **stage** نمیشود بکار برد. ضمناً در موتورهای مدرن هم چون سری **PWC-120** با استفاده از فن آوری نوین ضریب تراکم در یک **stage** به **10:1** و در دو **stage** به **15:1** افزایش یافته که رقم قابل توجهی است. به این نوع **radial outflow compressor** نیز می گویند.

ب) کمپرسور محوری :

در این نوع کمپرسورها جریان هوا بصورت تقریباً خطی و به موازات axis بوده و به همین خاطر است که axial flow نامیده میشوند و دارای مزایای عمده نسبت به نوع قبلی بوده و به همین خاطر همه موتورهای مدرن از این نوع کمپرسور استفاده میکنند.

این کمپرسور از قسمت‌های rotor و stator تشکیل شده و مجموعه یک ردیف تیغه گردان و یک ردیف تیغه ثابت را stage میگویند و واضح است که چنین کمپرسوری از stage های متعددی تشکیل یافته که تعداد آنها بستگی به ضریب تراکم دارد و البته هر ردیف rotor و stator از تعداد زیادی تیغه با سطح مقطع آئرودینامیکی تشکیل شده است. در ابتدای کمپرسور یک ردیف تیغه‌های ثابت قرار دارد که به آنها inlet guide vanes میگویند. در بعضی از موتورها این تیغه‌ها متغیر هستند در نتیجه اولاً مقدار هوای ورودی به کمپرسور را کنترل نموده ثانیاً باعث میشوند هوا با زاویه حمله مناسب به اولین ردیف روتور برخورد نموده و کارائی موتور بهبود یافته، ثالثاً از واماندگی کمپرسور جلوگیری میکنند.

Rotor : همانطوریکه گفته شد به قسمت متحرک کمپرسور روتور گویند که از چند ردیف تشکیل شده و هر ردیف از تعدادی blade تشکیل گردیده که معمولاً بوسیله پین به دیسک کمپرسور متصل میگرددند و خود این

دیسک‌ها نیز به روش spline به شفت کمپرسور متصل میگرددند. کانال بین دو تیغه مجاور واگرا بوده و هوا ضمن عبور از این مسیر واگرا هم سرعت و هم فشارش افزوده میشود. همانطور که میدانید تیغه ملخ twisted است و blade angle در نوک کمتر از ریشه است در تیغه های کمپرسور نیز چنین است و این عمل به منظور یکنواخت سازی سرعت هوا در طول تیغه انجام شده است منتها در کمپرسور به عوض واژه blade angle از stagger angle استفاده میشود که زاویه ایست که وتر تیغه با محور موتور میسازد که در واقع متمم blade angle است و به همین سبب گفته میشود که stagger angle به سمت نوک تیغه افزایش می یابد. در ضمن تیغه‌ها در محل اتصال به دیسک کمی لقی دارند تا از تمرکز تنش در ریشه تیغه جلوگیری شود. جنس تیغه های

کمپرسور در ردیف‌های جلو آلیاژ آلومینیوم و در ردیف‌های وسط میتواند از آلیاژ تیتانیوم و در ردیف‌های عقب که در معرض هوای فشرده و داغ قرار می‌گیرند با توجه به نوع موتور و نسبت فشار آن، ممکن است از آلیاژ فولاد باشد.

Stator : بعد از هر ردیف روتور یک ردیف تیغه‌های ثابت بنام **stator** قرار دارند که به طریق کشوئی به کمپرسور **case** متصل هستند و شکل آنرودینامیکی داشته و کانال بین آنها واگرا است و هوا ضمن عبور سرعتش کم شده و طبق قانون برنولی فشارش افزایش می‌یابد. پوسته کمپرسور به صورت دو نیمه قابل پیاده کردن است که تیغه‌های ثابت به صورت ردیف‌های متوالی بر روی آنها نصب شده و بخصوص در ردیف‌های جلو دارای **shroud** هستند تا از لرزش تیغه‌ها جلوگیری شود. جنس این تیغه‌ها نیز مشابه تیغه‌های روتور است. در موتورهای مدرن چند ردیف از این تیغه‌ها متغیر هستند تا کارائی موتور را بهبود ببخشند.

Stage : همانطور که گفتیم مجموعه یک ردیف تیغه گردان و ثابت را **stage** می‌نامند و همانطور که در منحنی قبل می‌بینید هوا ضمن عبور از روتور هم سرعت و هم فشارش زیاد شده ولی در **stator** سرعتش کاهش و فشارش باز هم افزایش می‌یابد. بنابراین در طول محور کمپرسور سرعت هوا تقریباً ثابت اما فشارش پیوسته اضافه میشود. به منظور تضمین جریان هوای منظم و جلوگیری از واماندگی مقدار افزایش فشار هوا در هر **stage** کم و حدود 10 الی 20 درصد یعنی 1.1:1 و 1.2:1 است از این رو کمپرسورها از تعداد زیادی **stage** ساخته میشوند تا

ضریب تراکم مورد نظر حاصل گردد اما به هر حال تعداد **stage** ها از حدی نمی‌تواند بیشتر شود زیرا به علت افزایش شدید فشار و دانسیته هوا ردیف‌های عقب قادر به انجام وظیفه ایده‌آل نبوده و ممکن است واماندگی صورت پذیرد و به همین دلیل است که کمپرسورها دو محوری (**twin spool**) و حتی سه محوری (**triple spool**) ساخته میشوند که این تکنیک نیز یکی از روش‌های افزایش راندمان و انعطاف پذیری موتور و جلوگیری از واماندگی است.

Hint : در موتورهای نسل جدید هم چون **R.R. Trent** با استفاده از آئرو دینامیک پیشرفته این ضریب به **1.35:1** افزایش یافته و این موتور به ضریب تراکم خیره کننده **45:1** دست یافته است که ضمن افزایش تراست موجب کاهش **sfc** نیز شده است ضریب کنارگذر **9:1** این موتورها باعث کاهش شدید صدا و بهبود راندمان رانشی شده است.

A) single-spool compressor

B) twin-spool compressor

C) triple-spool compressor

D) twin-spool compressor (geared-fan)

stage - 1	$14.7 \times 1.2 = 17.64 \text{ psi}$
stage - 2	$17.64 \times 1.2 = 21.17 \text{ psi}$
stage - 3	$21.17 \times 1.2 = 25.40 \text{ psi}$
stage - 4	$25.40 \times 1.2 = 30.48 \text{ psi}$
stage - 5	$30.48 \times 1.2 = 36.57 \text{ psi}$
.....	
stage - 10	$75.85 \times 1.2 = 91.02 \text{ psi}$
stage - 11	$91.02 \times 1.2 = 109.22 \text{ psi}$
stage - 12	$109.22 \times 1.2 = 131.07 \text{ psi}$
stage - 13	$131.07 \times 1.2 = 157.28 \text{ psi}$

$$\text{compression ratio} = \frac{157.28}{14.7} = 10.7:1$$

مثال - یک کمپرسور 13 مرحله‌ای دارای ضریب تراکم 1.2 حول هر مرحله بوده و اگر فشار هوای ورودی 14.7 psi باشد، فشار نهایی و ضریب تراکم کمپرسور چقدر است؟

توجه نمائید که افزایش فشار حول **stage** اول $17.6-14.7=2.9\text{psi}$ و حول **stage** آخر برابر $157.3-131.1=26.2\text{psi}$ است یعنی در حالیکه ضریب تراکم هر دو 1.2:1 است مقدار افزایش فشار حول **stage** آخر بمراتب بیشتر بوده و این نکته صحت مطالب فوق‌الذکر را نشان می‌دهد.

Advantages and disadvantages of axial flow compressor :

A) There are several advantages of the axial flow compressor. They are :

1. high peak efficiency (i.e. compressor pressure ratio), created by its straight through design;
2. higher peak efficiencies (pressure) attainable by addition of compression stage if desired ;
3. small frontal area and resulting low drag.

B) The disadvantages of the axial flow compressor are :

1. difficulty and high cost of manufacture ;
2. relatively high weight ;
3. high starting power requirements ;
4. low pressure rise per stage (approximately 1.3:1 maximum)
5. good compression in the cruise to take off power range only.

Advantages/ disadvantages of centrifugal flow compressor :

A) The advantages of the centrifugal compressor are as follows :

1. high pressure rise per stage : up to 10:1 and 15:1 in a dual stage ;
2. good efficiency (compression) over a wide rotational speed range, idle to full power (approximately 1.3 mach tip speed) ;
3. simplicity of manufacture and low cost, compared to the axial flow compressor ;
4. low weight
5. low starting power requirements .

B) Disadvantages are as follows :

1. large frontal area for a given airflow ;
2. more than two stages is not practical because of the energy losses between stages.

Outlet Guide Vanes

آخرین ردیف تیغه‌های ثابت کمپرسور است که چرخش هوا را گرفته و در طول خط مستقیم آنرا به **diffuser** می‌فرستد. دیفیوزر نیز واگرا است که وظیفه آن باز هم گرفتن سرعت هوا و افزایش فشار آن است تا به محفظه احتراق تحویل داده شود و بطوریکه بعداً خواهیم دید هنوز هم سرعت هوا برای احتراق زیاد بوده و مجدداً به طرقی که تشریح خواهد شد در محفظه احتراق هم سرعت هوا کاهش داده شده و آماده احتراق می‌گردد.

Hint: کمپرسوری که شرح آن رفت معروف به **disk type** است اما در بعضی از انواع تیغه‌ها مستقیماً به محور کمپرسور متصل است که به این نوع **drum type** گویند. ضمناً محور کمپرسور که بخشی از محور اصلی موتور است از آلیاژهای مخصوص فولاد به صورت **hollow** ساخته شده و بر روی **roller bearings** و **ball bearings** قرار می‌گیرد.

محاسن و معایب

این نوع کمپرسور نسبت به نوع گریز از مرکز دارای مزایای متعددی است مثلاً **frontal area** آن کمتر است پس پسای کمتری ایجاد میکند. ضریب تراکم آن بیشتر است پس تراست بیشتری تولید کرده، و از این رو کارایی آن بالا بوده پس مصرف سوخت ویژه آن کمتر است ولی چون مکانیزم ظریف و حساسی دارد زودتر **FOD** شده و نیز طراحی و ساخت آن مشکل‌تر و قیمت آن بیشتر و تعمیر و نگهداری آن مفصل‌تر است. بطور کلی این نوع کمپرسور مخصوص موتورهای بزرگ و قوی است.

بالانس کمپرسور

واضح است که کمپرسور قطعه‌ای سنگین و دوار است پس باید به منظور جلوگیری از لرزش و پیامدهای آن بالانس باشد و این بالانس به صورت استاتیک و دینامیک صورت می‌پذیرد. در حالت استاتیک هریک از دیسک‌ها با تیغه‌هایشان بالانس میشوند و در حالت دینامیک مجموعه کل کمپرسور روی دستگاه سوار شده و با دور بالا آن را چرخانده و با کم و زیاد کردن **balancing plugs** اقدام به بالانس مینمایند.

کمپرسور ترکیبی

بمنظور سود بردن از محسنات متعدد هر دو نوع کمپرسور و نیز رهایی از برخی معایب آنها کمپرسور ترکیبی طبق تصویر طراحی گردید. از این طرح در سال‌های گذشته در بسیاری موتورهای جت کوچک برای نصب در هواپیماهای جت اختصاصی و نیز هلیکوپتر استفاده شده است. طبق تصویر کمپرسور محوری در جلو قرار گرفته و با وجود سطح مقطع کوچک بخاطر سرعت خطی بالا **mass flow** بالائی تولید می‌نمایند. قسمت **centrifugal** این هوا را تحویل گرفته و در یک مرحله ضریب تراکم بمراتب بالاتری را در مقایسه با کمپرسور محوری موجب می‌گردد. کمپرسور ترکیبی بخصوص برای موتورهای جت دارای محفظه احتراق **reverse flow** مناسب است. این نوع موتور دارای

Combination axial-centrifugal flow compressor.

محسناتی همچون طول کمتر و در نتیجه وزن کمتر بوده ولی بمنظور در بر گرفتن این نوع محفظه احتراق با قطر بیشتری طراحی میشود بنابراین استفاده از کمپرسور گریز از مرکز که با توجه به ماهیت آن دارای قطر بمراتب بیشتری از کمپرسور محوری معادل خود میباشد. در اینجا ایرادی محسوب نخواهد گردید.

کمپرسور مختلط

این یک کمپرسور با تکنولوژی پیشرفته است که به جریان هوا هم به طریق گریز از مرکز و هم محوری انرژی وارد

Mixed flow compressor

میسازد. این نوع کمپرسور ابتدا در دهه 50 میلادی مورد مطالعه قرار گرفت ولی به علت ضعف تکنولوژی در آن زمان تولید آن به علت راندمان پائین متوقف شد. گرچه فعلاً از این نوع کمپرسور در موتورهای پروازی استفاده نمیشود ولی با توجه به پیشرفتهای حاصله احتمال استفاده از آن در موتورهای کوچک در آتیه نزدیک می‌رود.

Active clearance Control

این یک ابتکار تازه بکار رفته در موتورهای جدید، بمنظور بهبود فرآیند تراکم است. طبق تصویر یک چنین سیستمی هوای خنک را در شبکه لوله کشی اطراف موتور جاری می‌سازد و در نتیجه اثر خنک کنندگی آن پوسته خارجی کمپرسور در سطحی مطلوب جمع گشته و **clearance** ایده‌آل بین نوک تیغه‌های کمپرسور و پوسته آن حفظ میگردد

این سیستم مقدار جریان هوا را بطریقی برنامه ریزی مینماید تا ضریب تراکم بهینه کمپرسور را در قدرت‌های مختلف موتور فراهم سازد بدین طریق راندمان بهتر موتور و در نتیجه **sfc** آن کمتر حاصل خواهد شد. از این تکنیک طبق تصویر در پوسته توربین نیز استفاده شده و **tip loss** در کلیه قدرت‌های موتور حداقل خواهد بود.

فصل چهارم

واماندگی کمپرسور

میدانیم که اگر زاویه حمله یک ایرفویل هم چون بال از حد معینی تجاوز نماید جریان منظم هوا حول آن بهم خورده و دچار واماندگی خواهد شد. این موضوع برای کمپرسور نیز صادق است و پدیده‌ای بنام واماندگی کمپرسور نکته‌ای آشناست و طبیعی است که رویداد آن باعث خلل در کار منظم موتور خواهد شد. اصطلاحاً وقتی جریان منظم هوا در چند ردیف اول بهم بخورد به آن واماندگی گفته و اگر این مسئله برای همه **stage** ها روی دهد به آن **surge** گویند که علائم آن به شکل زیر ظاهر میشود:

(a) EGT زیاد شده و عقربه آن می‌لرزد.

(b) کمپرسور می‌لرزد چون جریان هوای آن مغشوش شده است.

(c) عقربه دورسنج می‌لرزد زیرا موتور نرم کار نمی‌کند.

(d) موتور صدای شدیدی می‌کند (**sonic bang**)

(e) تراست موتور کم میشود.

Hint 1 : اجسام چرخان همچون ملخ و تیغه کمپرسور دو حرکت دارند یکی چرخشی و دیگری رو به جلو بنابراین با دو جریان هوا مواجه بوده و برآیند این دو بردار سرعت هوا، طبق تصویر باد نسبی را تشکیل میدهد. و تغییر هریک از این سرعتها میتواند مقدار و جهت باد نسبی را تغییر داده و در رابطه با واماندگی کمپرسور این نکته مهم را باید دقیقاً در مد نظر داشت زیرا تغییری نامناسب در هریک از این دو عامل میتواند باعث واماندگی شود.

Hint 2 : اگر دور موتور (rpm) زیاد شود زاویه حمله کمپرسور زیاد میشود و بالعکس و اگر سرعت هوای ورودی (V_a) زیاد شود زاویه حمله کمپرسور کم میشود و بالعکس. برای درک این حقیقت مهم به دیاگرام برداری توجه نمائید.

علل واماندگی کمپرسور

1. intake icing : همانطوریکه میدانید دهانه ورودی موتورهای جت هم چون لبه حمله بال در معرض یخ زدن قرار دارند و اگر چنین شود جریان منظم هوای ورودی بهم خورده و میتواند موجب واماندگی شود. به همین خاطر است که ورودی موتورهای جت را با هوای گرم تغذیه میکنند و این هوای گرم از stage های عقب کمپرسور گرفته میشود.
2. مانورهای شدید هواپیما میتواند جریان منظم هوای ورودی را مختل کرده و باعث واماندگی کمپرسور شود.
3. تنظیم نبودن FCU میتواند به هنگام شتاب گیری موجب واماندگی و surge شود.
4. اگر به هر علتی زاویه حمله تیغه‌های کمپرسور از حدی بیشتر شود، درست مثل بال کمپرسور نیز دچار واماندگی خواهد شد.
5. همانطوری که در تصویر دیده میشود چنانچه رابطه بین rpm و air flow و pressure ratio

surge line و working line

حاشیه امنیت (safety margin)

کافی وجود داشته باشد. در اینجا نباید از اهمیت ضریب تراکم غافل بود و بهمین خاطر محور عمودی به آن اختصاص یافته زیرا که در موتور جت axial flow ضریب تراکم ثابت نبوده و تابع rpm است.

واماندگی گذرا¹

واماندگی کمپرسور همیشه شدید نیست که موجب صدمه و حتی از کار افتادن موتور گردد بلکه اغلب اوقات بصورت خفیف و ملایم نیز روی میدهد که نشان‌دهنده‌های کابین آنرا نشان نمیدهند و بآن واماندگی گذرا میگویند این واماندگی‌ها معمولاً مضر به حال موتور نبوده و غالباً بعد از یک یا دو ضربه خود را اصلاح می‌نمایند.

¹ transient stall

روش‌های جلوگیری از واماندگی کمپرسور

برای جلوگیری از واماندگی کمپرسور که پدیده نامطلوبی است از روش‌های زیر استفاده میشود:

(1) **variable inlet guide vanes** : همانطور که قبلاً شرح دادیم متغیر بودن این تیغه‌ها مزیتی است که باعث کار بهتر کمپرسور میشود. مثلاً در دورهای کم که موتور به هوای کمی نیاز دارد این تیغه‌ها تقریباً بسته هستند ولی وقتی دسته گاز را جلو می‌دهیم و دور زیاد میشود بطور اتوماتیک این تیغه‌ها باز میشوند تا هوا با زاویه حمله ایده آل (2 تا 4 درجه) با اولین ردیف روتور ملاقات کرده و کمپرسور با حداکثر بازدهی کار نماید.

(2) **variable stator blades** : واضح است که اگر تیغه‌های ثابت نیز متغیر ساخته شوند نقش مؤثری در تنظیم جریان هوا داشته و از واماندگی جلوگیری می‌نمایند.

(3) **twin spool compressor** : همانطور که گفتیم این نوع موتورها دو کمپرسور جدا از هم **HP** و **LP** دارند که دور **HP** بیشتر از **LP** بوده لذا بخصوص در دورهای کم میتواند هوای فرستاده شده توسط کمپرسور **LP** را از خود عبور داده و خطر واماندگی کاهش بیابد. در بعضی از این موتورها دو کمپرسور عکس هم می‌چرخند که هدف از این تکنیک بیشتر مقابله با **gyroscopic load** می‌باشد.

(4) **air bleed valves** : این **valve** ها روی پوسته کمپرسور قسمت وسط نزدیک **stage** های عقب قرار داشته و در دورهای کم (**off - design**) بطور اتوماتیک در وضعیت باز قرار دارند لذا هوای اضافه بر ظرفیت قسمت‌های عقب کمپرسور به اتمسفر و در موتورهای **by-pass** به **by-pass duct** فرستاده میشود. دلیل این مسئله این است که مسیر **annulus** کمپرسور که به سمت عقب همگرا میشود برای ضریب تراکم **design** موتور که در دور **100%** حاصل میشود طراحی شده است و در دورهای پائین چون هوا به اندازه کافی فشرده نمیشود حجم آن برای این مسیر زیاد بوده پس باید به خارج از موتور **bleed** شود. در این حالت جریان هوا در **stage** های عقب کاهش و در **stage** های جلو افزایش یافته و در نتیجه از **choke** شدن **stage** های عقب به علت حجم زیاد هوا و واماندگی **stage** های جلو به علت **low mass airflow** جلوگیری به عمل می‌آید. اما وقتی دور به **100%** نزدیک میشود (**design conditions**) به طور اتوماتیک بسته میشوند. **air bleed valves** به صورت مکانیکی - نیوماتیک و یا هیدرولیکی کار میکنند و برای آگاهی از جزئیات عملکرد آنها بایستی به **manual** موتورهای مربوطه ارجاع شود. در بعضی از موتورها این مکانیزم همراه با **variable inlet guide vanes** هماهنگ کار کرده و به آن **air flow control system** می‌گویند. ضمناً در بعضی موتورها به عوض **bleed valves** از **bleed Band** استفاده می‌شود.

ورودی موتور جت^۱

ورودی جلوی کمپرسور را، **air intake** گویند و طوری طراحی و ساخته شده که هوا را با سرعت و فشار مناسب به کمپرسور برساند مسیر هوا در ورودی به صورت واگرا است پس مقداری از سرعت کاسته شده و فشار افزایش می‌یابد و برای اینکه در تبدیل سرعت به فشار حداقل افت انرژی را داشته باشیم بایستی طول ورودی موتور تا حد امکان کوتاه باشد. در هواپیماهای مسافربری (مادون صوت^۲) ورودی موتور به صورت **short pitot type** است. اصولاً در کمپرسورهای محوری سرعت هوا زیر صوت است. و به همین خاطر باید کاری بنمائیم که ورودی از طریق واگرایی در سرعت هوا کاهش پدید آورد تا بدنبال آن وقتی کمپرسور سرعت هوا را زیاد میکند به سرعت صوت نرسد و الا کمپرسور **choke** خواهد شد.

air Intake¹
subsonic²

2-24

Supersonic Intake

همانطور که گفتیم سرعت هوا در کمپرسورهای محوری زیر صوت است ولی در یک هواپیمای سوپرسونیک، هوا با سرعتی به مراتب بیشتر از صوت (بستگی به سرعت هواپیما دارد) وارد **intake** میشود و باید سرعت آن به طریقی به کمتر از صوت تقلیل داده شده و به کمپرسور تحویل شود.

air intake هواپیماهای سوپرسونیک معمولاً از نوع **variable throat** است. در آئرو دینامیک خواندیم که رفتار جریان هوای سوپرسونیک در **ducts** عکس جریان مادون صوت است یعنی برای کاهش سرعت آن باید مجرا همگرا بوده و برای افزایش سرعت واگرا باشد. از این رو ورودی در ابتدا حالت همگرا و در انتها حالت واگرا دارد بطوریکه در گلوگاه $M=1$ میگردد و طبیعی است که با توجه به تغییرات سرعت هواپیما قسمت **intake** نیز به صورت **variable throat** باید باشد تا خود را با سرعت‌های مختلف وفق داده و سرعت هوا همیشه در گلوگاه $M=1$ گردد و پس از آن چون مجرا به صورت واگرا است سرعت کاهش یافته و وارد کمپرسور میشود.

Air intake anti-icing

قسمت‌های موجود در **intake** موتورهای جت مانند **inlet guide vanes**, **struts**, **nose cowling** در معرض یخ زدن قرار دارند. از این رو به طرق مختلف هم چون هوای گرم کمپرسور یا **electric boot** و یا روغن گرم برگشتی از موتور دائماً گرم نگه داشته میشوند.

فصل پنجم

محفظه احتراق^۱

هدف از محفظه احتراق که بین **diffuser** و توربین قرار دارد این است که بر اثر سوختن **fuel** در اثر انبساط گازها انرژی جنبشی بدست آوریم و همانطور که قبلاً تشریح گردیده حین احتراق فشار تقریباً ثابت است. لازم به تذکر است که تقریباً $\frac{1}{4}$ هوای ورودی به محفظه احتراق (25 تا 30 درصد) صرف احتراق گردیده و بقیه هوا بین 70 تا 75 درصد به مصرف **cooling** میرسد. نسبت بین هوا و سوخت 15:1 است.

اصول کار محفظه احتراق

جریان هوای فشرده با سرعتی حدود 500 ft/sec از **diffuser** وارد محفظه احتراق میشود و چون قسمت ورودی بصورت واگرا ساخته شده سرعت به حدود 80 ft/sec کاهش می یابد که هنوز برای احتراق این سرعت زیاد میباشد چون سرعت اشتعال **kerosene** حدود 5 ft/sec است. حدود 25% از هوای خروجی کمپرسور از طریق **swirl vanes** و **perforated flare** و **primary holes** وارد **flame zone** شده و به مصرف سوختن میرسد. این جریانها در یکدیگر تداخل کرده و در مدخل **flame tube** تولید جریان حلقوی^۲ نموده و این جریان چرخشی به سوخت مجال احتراق میدهد. درجه حرارت شعله حدود 2000°C است. 75% بقیه هوای خروجی از کمپرسور در فاصله بین **flame tube** و **air case** در جریان بوده و از سوراخهای موسوم به **dilution holes** به تدریج وارد **flame tube (combustion liner)** شده و سبب میشود که درجه حرارت به حدود 1000°C افت کرده و مناسب برای توربین گردد. لازم به تذکر است که تمام مولکولهای سوخت باید در **Primary zone** با حدود 25% هوا سوخته شود در غیر این صورت سوخت باقیمانده ممکن است در انتهای محفظه احتراق سوخته و به قسمت توربین آسیب برساند.

قسمتهای اصلی محفظه احتراق عبارتند از:

air casing -flame tube -swirl vanes -perforated flare -burner or fuel nozzle

Hint : تقریباً 18% هوا از قسمت **snout** که ورودی **flame tube (combustion liner)** است وارد شده که از این قسمت 10% از **swirl vane** و 20% از **flare** عبور کرده و 10% نیز از **primary air holes** برای احتراق وارد میگردد. پس حدود 28% هوا صرف احتراق گردیده و بقیه به مصرف خنک کاری میرسد.

¹ combustion chamber (combustor)
² toroidal

Apportioning the airflow

انواع محفظه احتراق

به طور کلی سه نوع محفظه احتراق در موتورهای جت مورد استفاده است :

Multiple or individual or can type -1

Tubo annular or can annular type -2

Annular type -3

Multiple or individual or can type -1

در نوع اول محفظه‌های احتراق کاملاً از یکدیگر جدا بوده و فقط **flame tubes** توسط **inter connectors** به یکدیگر ارتباط دارند در نتیجه موقع روشن کردن موتور ابتدا فقط دو تا از **can** ها که شمع دارند روشن شده و

شعله از طریق **interconnectors** به **flame tubes** مجاور سرایت کرده و ضمناً بدین ترتیب همه **flame tubes** در فشار و شرایط یکسان کار میکنند. حسن این نوع محفظه احتراق هزینه ساخت پائین و تعمیر و نگهداری آسان است چون اگر یکی خراب میشود میتوان به راحتی آن را عوض کرد ولی وزن آن نسبت به انواع دیگر بیشتر بوده و افت فشار آن نیز بیشتر است و لذا راندمان محفظه احتراق آن کمتر است. از این نوع بیشتر برای موتورهای **centrifugal** و نیز **low power axial** استفاده میشود.

2- Turbo annular or can annular type

در این نوع **air casing** مجزا حذف شده و به جای آن محفظه هوای مشترکی برای تمام **flame tubes** داریم در نتیجه میتوانیم **cooling** بهتری داشته باشیم در این نوع **inner & outer air casing** داریم و **flame tubes** از یکدیگر جدا بوده اما بوسیله **interconnectors** به یکدیگر ارتباط دارند. این نوع روی بسیاری از موتورهای هواپیماهای مسافربری مشاهده میشود.

Annular type -3

در این نوع **flame tube** یکپارچه بوده و دارای دو عدد **air casing** یکی در داخل بنام **inner** و دیگری در رو به نام **outer air casing** میباشد. این طرح به هیچ وجه فضای تلف شده در داخل موتور نداشته و احتیاج به حداقل فضا دارد پس وزن آن کمتر بوده و به علت افت فشار کمتر، راندمان بیشتری دارد ولی طرح و ساخت و نیز **maintenance** آن نسبت به انواع قبل مشکل تر و گران تر مثلاً پیاده کردن آن احتیاج به زمان زیادی دارد.

Annular type combustor

Reverse flow combustion chamber (annular)

محفظه‌های احتراق که در بالا شرح آنها داده شد به **through flow** موسومند زیرا جریان هوا در آنها از ابتدا وارد شده و گاز از انتها خارج میشود ولی در نوع موسوم به **reverse flow** طبق تصویر زیر هوا از انتها وارد شده و گاز در خلاف جهت موتور حرکت کرده و از ابتدا خارج گشته و پس از **180** درجه تغییر جهت به توربین که در زیر محفظه احتراق قرار دارد برخورد مینماید. این ترکیب طول کمتر موتور و کاهش وزن را موجب گردیده و نیز موجب گرم شدن هوای خروجی کمپرسور وارده به محفظه احتراق میگردد. این دو نکته مثبت افت راندمان حاصل از تغییر جهت شدید گازها را جبران مینماید. نوع این محفظه **annular** است. از این تکنیک در موتورهای متعددی هم چون **T-55** و **Lycoming T-53** و **PT-6** و نیز سری **PWC-120** که تصویر آنها در پایین می‌بینید استفاده شده است. این موتور **triple - spool** است.

PW-120 turboprop

سوخت پاش¹

این قطعات در داخل **flame tube** قرار داشته و سوخت را به صورت **atomized** در تمام شرایط پروازی و وضعیت‌های دسته گاز تحت زاویه معینی به داخل **flame tube** میپاشند تا سوخت سریع و به طور کامل سوخته و تولید دوده نکند. به طور کلی دو نوع **burner** در موتورهای جت مورد استفاده قرار دارد :

Simplex Burner - 1

این نوع فقط دارای یک **orifice** بوده و همیشه سوخت از این مجرا پاشیده میشود. این نوع سوخت‌پاش مناسب موتورهای کم قدرت با مصرف سوخت کم میباشد ولی برای موتورهای پر قدرت با مصرف سوخت زیاد مناسب نیست. به

علت نحوه ساختمان سوخت تحت زاویه صحیح و معین به محفظه احتراق پاشیده میشود و بخاطر جلوگیری از جمع شدن دوده در اطراف **burner** مقداری از هوای ورودی به محفظه احتراق از سوراخ های اطراف **nozzle** جریان می‌یابد.

Duplex Burner - 2

در موتورهای پر قدرت با جریان سوخت زیاد از این نوع استفاده میشود که دارای دو **orifice** متحدالمرکز یکی در وسط بنام **primary orifice** و دیگری دور آن بنام **secondary orifice** میباشد. مجرای داخلی کوچکتر بوده و در حالت استارت، دور کم و پایین بودن فشار سوخت قابلیت **atomize** کردن سوخت را به خوبی دارا میباشد اما وقتی دسته گاز بجلو رفته و فشار سوخت از حدی بیشتر میشود، **pressurizing valve** در اثر فشار سوخت حرکت

کرده و مجرای سوخت به طرف **secondary orifice** را باز میکند در نتیجه در این حالت سوخت از هر دو **orifice** پاشیده و بخوبی پودر گشته و احتراق مطلوبی حاصل میشود. در این نوع نیز مقداری از جریان هوا از اطراف **nozzle** عبور کرده و از ایجاد دوده جلوگیری می‌نماید.

¹ fuel nozzle or burner

This design provides good Atomization in the low fuel range, a wide fuel range and a uniform spray over the entire range.

عملکرد محفظه احتراق^۱

- 1- یک محفظه احتراق باید طوری طرح و ساخته شود که افت فشار در داخل آن کمترین بوده یعنی انرژی حاصل از احتراق در آن به هدر نرود. معمولاً افت فشار از 5 تا 10 درصد قابل قبول است.
- 2- راندمان احتراق^۲ آن در سطح دریا باید 100% باشد اما در ارتفاعات به علت فشار و حرارت کم این راندمان به حدود 98% افت میکند.
- 3- باید احتمال **flame-out** در ارتفاعات بالا بسیار کم باشد معمولاً در ارتفاعات زیاد به علت پائین بودن فشار و درجه حرارت هوا محفظه‌های احتراق تمایل بیشتری به **flame-out** دارند.
- 4- باید طوری طرح و ساخته شده باشند که احتراق در آن به طور کامل صورت پذیرد.
- 5- باید طوری ساخته شده باشد که در حجم کمتر سوخت بیشتری را به نحو کامل بسوزاند.

The amount of heat released per unit volume of combustion chamber must be great.

جنس محفظه احتراق

محفظه‌های احتراق از بهترین آلیاژها که در مقابل حرارت، لرزش، **corrosion** و **fatigue** مقاوم هستند ساخته میشوند. حرارت زیاد معمولاً **flame tube** را دچار **creep** یا **elongation** می‌نماید و برای این منظور **clearance** لازم پیش‌بینی شده است.

The combustion chambers must withstand corrosion due to products of combustion, creep failure due to temperature gradients, and fatigue due to vibrational stresses.

¹ combustion chamber performance
² combustion efficiency

فصل ششم

سوخت موتور جت

مشخصات سوخت موتور جت :

- 1- سوخت موتور جت بایستی قابل پمپ کردن باشد بنابراین بایستی مایع یا گاز باشد.
- 2- سوخت موتور جت بایستی از نوعی باشد که موتور به راحتی با آن سوخت روشن شود از این نقطه نظر بنزین چون خاصیت تبخیر بیشتری دارد از نفت بهتر است.
- 3- سوخت موتور جت بایستی از نوعی باشد که سریع و کامل بسوزد.
- 4- سوخت موتور جت بایستی طوری باشد که در حجم کمتر مقدار حرارت بیشتری تولید نماید. به عبارت دیگر ارزش حرارتی حجمی آن بالا¹ باشد. وزن مخصوص نفت از بنزین بیشتر است لذا در واحد حجم حرارت بیشتری نسبت به بنزین تولید میکند و به طور کلی سوخت‌هایی که وزن مخصوص بیشتری دارند در حجم یکسان حرارت بیشتری تولید میکنند و سوخت‌هایی که وزن مخصوص کمتری دارند در وزن یکسان حرارت بیشتری تولید مینمایند مثلاً یک لیتر نفت حرارت بیشتری از یک لیتر بنزین تولید میکند اما یک کیلوگرم بنزین از یک کیلوگرم نفت حرارت بیشتری تولید می‌کند. وزن مخصوص نفت از بنزین بیشتر است. لازم به توضیح است که در گفتگو از سوخت جت مسئله‌ای بنام **octane No** مطرح نیست.
- 5- سوخت موتور جت نبایستی روی قطعات سیستم سوخت تولید زنگ زدگی نماید. وجود آب یا هوا در داخل سوخت میتواند سبب زنگ زدگی شود.
- 6- سوخت موتور جت بایستی خاصیت روغنکاری داشته باشد تا قطعات گردان سیستم سوخت مانند پمپ و غیره را به خوبی روغن کاری نماید. نفت خاصیت روغنکاری بیشتری نسبت به بنزین دارد و از این نقطه نظر بهتر است.
- 7- مواد حاصل از اشتعال سوخت جت نبایستی روی قطعات محفظه احتراق، توربین و **jet pipe** ایجاد زنگ زدگی نماید. چنانچه در سوخت، گوگرد موجود باشد گازهای حاصل از اشتعال آن در قطعات **hot section** تولید زنگ زدگی مینمایند. گوگرد موجود در نفت از بنزین بیشتر است.
- 8- سوخت جت بایستی خاصیت **volatility** کمی داشته باشد تا :
اولاً خطر آتش‌سوزی آن کم باشد. ثانیاً کمتر در اثر تبخیر هدر رود. ثالثاً در داخل لوله و قطعات سیستم سوخت رسانی تولید **vapor lock** نکند. از این نقطه نظر چون خاصیت تبخیر نفت از بنزین کمتر است لذا بهتر است.

¹ high calorific value

9- سوخت جت نایستی خاصیت تولید مواد چسبنده¹ داشته باشد و از این نقطه نظر نفت بهتر از بنزین است با توجه به مطالب بالا برای موتورهای جت سوخت هائی به اسامی زیر تهیه شده است :

◀ **JP-3** و **JP-4** که مخلوطی از نفت و بنزین و گازوئیل سبک بوده و خواص آنها ترکیبی از خواص نفت و بنزین و گازوئیل میباشد.

◀ **JP-1** نفت خالص است که **relight** کردن موتور با آن در ارتفاعات مشکل میباشد و خطر **flame out** شدن موتور با این سوخت در ارتفاعات بیشتر است.

👉 باید توجه داشت که نام‌گذاری **JP** اساس نظامی دارد و در دنیای هواپیمائی غیر نظامی سوخت های جت به شکل زیر شناخته میشوند :

◀ **Jet-A** که نفت خالص بوده و هیچ بنزینی بدان افزوده نگشته و معادل نظامی آن **JP-8** است.

◀ **Jet-A1** نوع کاملتر سوخت قبل بوده و دمای انجماد آن پایین‌تر بوده و اغلب شرکت‌های هواپیمائی جهان از آن استفاده مینمایند.

◀ **Jet-B** که مخلوطی از 30 درصد نفت و 70 درصد بنزین بوده و به سوخت **wide-cut** موسوم است. افزودن بنزین به سوخت جت تمایل آن به غلیظ و چسبنده شدن در ارتفاعات بالا را که مشکلی برای هواپیماهای بلند پرواز است کاهش میدهد. دمای انجماد و دمای احتراق² آن بسیار پایین و عمدتاً مورد استفاده هواپیماهای نظامی بوده و مشابه **JP-4** نظامی است.

جداولی کلیه مشخصات سوخت‌های فوق را بدقت در اختیار کاربر میگذارند. سوخت‌های غیر نظامی **Jet-A** و **Jet-A1** و **Jet-B** برای استفاده در اغلب موتورهای جت قابل جایگزینی با یکدیگر هستند. برای آنها سوخت‌های نظامی **JP-4** و **JP-5** بطور کلی سوخت جایگزین مناسب محسوب میگردند. بنزین‌های **80-145** موتورهای پیستونی غالباً برای موتورهای جت سوخت‌های جایگزین اضطراری به شمار می‌آیند.

سوخت‌های جت برخلاف بنزین موتورهای پیستونی برای شناسائی رنگ آمیزی نگشته و دارای رنگ طبیعی حصیری میباشند. وجود سوخت جت در باک غالباً خطرناکتر از بنزین میباشد. به علت قابلیت تبخیر بیشتر بنزین مخلوط هوا و

¹ gum formation
² flash point

بنزین تشکیلی آنقدر **rich** میشود که احتمال احتراق آن کمتر است در حالیکه در مورد سوخت جت مخلوط تشکیل شده در بهترین شرایط برای احتراق وجود دارد.

یکی از نکات مهم در رابطه با سوخت هواپیما این مسئله است که همگی حاوی مقداری آب حل گشته و آب آزاد میباشند. آب حل گشته هم چون بخار آب در هوا بوده و دیده نشده و تا زمانی که به همین شکل باقی بماند مشکلی محسوب نمیگردد. آب آزاد بشکل قطرات ریز موجود بوده و قابل رؤیت است و در واقع مقدار آب مازاد بر آبی است که در سوخت حل گشته است. وجود مقدار بالای آب آزاد بر عملکرد موتور تأثیر سوء گذارده و حتی میتواند موجب **flame-out** گردد.

یکی از دغدغه‌های اصلی هنگام سوختگیری این است که سوختی به هواپیما تحویل گردد که عاری از آب آزاد باشد. از این رو لازم است که سوخت هنگام ورود به هواپیما تست گردیده تا اطمینان حاصل شود که آب آزاد^۱ بطور مؤثری توسط سیستم پاک کننده زائل گردیده است.

Fuel additives

رایج‌ترین مواد افزودنی به سوخت عبارتند از عوامل ضد انجماد و ضد میکروب. مواد افزودنی ضد انجماد آب آزاد را بدون استفاده از سیستم گرمایش سوخت بجز در دماهای بسیار پائین از انجماد حفظ مینمایند و عوامل ضد میکروبی موجب کشته شدن میکروبها قارچ‌ها^۲ و باکتری‌هایی میگردند که موجب تشکیل لجن^۳ و کرک در سیستم سوخت میشوند. غالباً این مواد توسط شرکت توزیع کننده سوخت قبلاً بدان افزوده گردیده‌اند در غیر این صورت بهنگام سوختگیری این مواد بایستی بدان با درصد لازم افزوده گردد. بمنظور اطلاع از جزئیات امر و عوامل مورد استفاده و نحوه افزودن آنها بهترین روش مراجعه به **manual** هواپیمای مربوطه میباشد.

Hint: در اینجا لازم است خاطر نشان کنم در حالیکه موتور پیستونی فقط با بنزین میتواند کار کند، موتور جت از این نظر چندان محدودیتی ندارد. دلیل اصلی این مسئله این است که در موتور جت طبق **brayton cycle** احتراق در فشار ثابت صورت میپذیرد پس خطر **detonation** آنرا تهدید نمیکند و ... منتهی استفاده از سوخت جایگزین^۴ محدودیت زمانی دارد. چون به علت نشست رسوبات حاصل از احتراق روی پره های توربین بازدهی آن کاهش میابد. مثلاً در کتاب موتور خاصی گفته شده است که در نیک **TBO** میتوان حداکثر 50 ساعت پروازی از بنزین در جاهایی که **JP** وجود نداشته باشد، استفاده کرد. پس استفاده از سوخت جایگزین در موتورهای جت امری رایج است. منتهی از آن جایی که وزن مخصوص سوخت بر کار **FCU** تأثیر میگذارد، در صورت چنین استفاده ای باید تنظیم مربوطه روی **FCU** تغییر داده شود تا نتیجه مطلوب عاید گردد که جزئیات آنرا در فصل دوازدهم صفحه 69-2 شرح داده ام.

1 free water
2 fungi
3 Slime
4 alternate

فصل هفتم

توربین

توربین دستگاهی است که از گازهای داغ خروجی انرژی استخراج کرده و آنرا صرف گرداندن کمپرسور، ملخ، فن و غیره مینماید بنابراین فشار و دمای گاز در توربین افت میکند و مقدار افت فشار و حرارت بستگی به **stage** های توربین داشته و تعداد **stage** های توربین نیز بستگی به نوع موتور و تعداد کمپرسور آن دارد. مثلاً تعداد **stage** های توربین در موتور توربوپراپ از توربو جت بیشتر است تا حداکثر انرژی را از گازها جذب نموده و صرف گرداندن ملخ نماید.

ساختمان توربین محوری^۱

قسمت‌های اصلی توربین به ترتیب عبارتند از:

Nozzle guide vanes (NGVs) -1

به تیغه‌های ثابتی که قبل از هر ردیف تیغه‌های گردان توربین قرار دارند اطلاق میشود که شکل ایرفویل داشته و کانال بین دو تیغه مجاور همگرا است لذا سرعت گازها حین عبور از این قسمت افزایش یافته و تحت زاویه معین و مطلوبی به تیغه های توربین برخورد مینماید. در بعضی از موتورها این تیغه‌ها به صورت حلقه‌ای یکپارچه ساخته شده و به آن اصطلاحاً **nozzle diaphragm** میگویند. در موتورهای پر قدرت **NGVs** توخالی^۲ بوده و هوای گرم کمپرسور **HP** از ریشه و نوک تیغه وارد آن شده و از سوراخ‌های **trailing edge** خارج میشود. این هوا که دائماً

The four basic element of a turbine assembly

Axial turbine¹
hollow²

جریان دارد تیغه‌ها را خنک نگه داشته و از وارد آمدن صدمه به آنها ممانعت میشود. طراحی NGVs نباید به گونه‌ای باشد که با ایجاد **back pressure** و غیره کمپرسور را دچار **stall** و **surge** نماید.

Turbine Blades -2

تیغه‌های گردان توربین بعد از هر ردیف NGVs قرار داشته و روی محیط دیسک توربین به طریقه **fir tree** متصل میباشند. این تیغه‌ها نیز شکل ایرفویل داشته و **twisted** هستند یعنی زاویه **stagger** از ریشه به سمت نوک تیغه افزایش می‌یابد تا سرعت گازها در طول تیغه یکسان و یکنواخت باشد. هم چنین در بعضی از موتورهای این تیغه‌ها **shrouded** هستند تا از فرار گازها از نوک تیغه که باعث افت راندمان توربین میشود ممانعت به عمل می‌آید. در چنین مواردی تیغه‌ها نازکتر ساخته میشوند تا از افزایش وزن توربین جلوگیری شود. جنس تیغه‌های توربین از آلیاژ معروف **nimonic** بوده و به طریقی **forged** ساخته میشوند. در موتورهای پر قدرت تیغه‌های توربین ردیف‌های جلو **hollow** و هوای کمپرسور **HP** از ریشه تیغه وارد شده و از نوک آن خارج گشته و تیغه بدین

Turbine blade cooling.

ترتیب خنک نگه داشته میشود تا حرارت شدید را تحمل نماید. یک ردیف **N.G.Vs** و یک ردیف **turbine blades** را یک **stage** میگویند و میزان افت فشار و حرارت در یک **stage** توربین بمراتب بیشتر از میزان ازدیاد فشار و حرارت در یک **stage** کمپرسور میباشد و به همین خاطر در یک موتور جت تعداد **stage** های توربین بمراتب کمتر از تعداد **stage** های کمپرسور آن میباشد.

در موتورهای مختلف جت، توربین‌ها به دو صورت **impulse** و **impulse & reaction** ساخته میشوند. مثلاً در موتورهای توربوجت توربین باید آنقدر قدرت تولید کند که صرف گرداندن کمپرسور شود. از اینرو از نوع **reaction-impulse** میباشد. در این نوع چرخش توربین نتیجه دو نیرو یکی برخورد گازها و دیگری **reaction** حاصل از **acceleration** گاز داخل کانال همگرا بین تیغه‌های مجاور میباشد ولی در موتورهای توربوشفت و توربوپراپ توربین‌ها از نوع **impulse** هستند یعنی چرخش توربین فقط در اثر برخورد گازها میباشد. در این نوع توربین کانال بین تیغه‌ها ساده است.

Methods of attaching blades to turbine discs.

Turbine Discs -3

این صفحات به **turbine shaft** متصل میباشند و تیغه‌های توربین روی محیط آن سوار میشوند. در موتورهای پرقدرت **turbine disc** نیز هم چون **NGVs** و **turbine blades** بوسیله هوای خروجی کمپرسور **HP** خنک میشود. این هوا از مرکز دیسک و در طرفین آن به سمت محیط خارجی در جریان بوده و وارد گازهای توربین میشود. به منظور کنترل مقدار هوایی که به مصرف خنک کردن توربین میرسد **thread type air seals** که با آنها **labyrinth seals** نیز میگویند روی دیسک‌ها قرار داده میشوند. جنس **turbine disc** از آلیاژهای فولاد مخصوص بوده و برای استحکام لازم به طریقه **forged** ساخته میشوند.

Turbine shaft -4

شفت توربین **hollow** بوده و **discs** روی آن سوارند. در موتورهای **twin spool** دو سیستم توربین و دو **shaft** داریم یکی در رو بنام **HP turbine shaft** که **HP turbine** را به **HP compressor** وصل میکند و دیگری در داخل بنام **LP turbine shaft** که **LP turbine** را به **LP compressor** وصل میکند. اتصال شفت توربین به شفت کمپرسور به طریقه **spline** است. شفت توربین معمولاً روی دو **roller bearing** یکی در جلو و دیگری در عقب می‌چرخد.

Turbine blade creep

واضح است که توربین موتور جت در درجه حرارت بالا و دور زیاد می چرخد و این شرایط کاری سبب میشود که تیغه‌ها ازدیاد طول پیدا کنند که بآن **creep** میگویند. در چند هزار ساعت اول عمر موتور پس از خاموش کردن موتور تیغه‌ها به وضع اول برمیگردند که این حالت را **primary creep** مینامند اما در چند هزار ساعت دوم عمر موتور پس از خاموش شدن موتور تیغه‌ها به طول اولیه برنخواهند گشت که این ازدیاد طول دائمی باقی میماند و به آن **secondary creep** میگویند. در حالات بعدی ازدیاد طول ممکن است به حدی برسد که سرانجام تیغه به **case** برخورد کرده و بشکند که به آن **tertiary - creep** میگویند. تیغه‌های توربین هنگام تعمیرات از نظر **creep stress** بازرسی میشوند و چنانچه ازدیاد طول آنها از حدی بیشتر باشد تعویض میگردند. هم چنین **stagger angle** تیغه‌ها اندازه‌گیری میشود و چنانچه از حدی تجاوز کرده باشد تعویض میگردند. تیغه‌ها هم چنین از نظر **discoloration** حاصل از **over heating** و نیز وجود **crack** بازرسی گشته و در صورت نیاز تعویض میگردند. معمولاً **crack** در **leading edge** و **traiting edge** تیغه‌ها بیشتر نزدیکی‌های ریشه تیغه ظاهر میشود.

curve showing creep characteristics of turbine blades

A thickness gauge is typically used to check clearances between turbine blades and the shroud

بالانس توربین

توربین‌ها مانند کمپرسورها قطعات گردانی هستند که با دور بالا میچرخند لذا بایستی بالانس باشند تا هنگام چرخش دچار ارتعاشات نشوند زیرا که لرزش از بدترین معایب به شمار می‌آید. توربین نیز مانند کمپرسور هم به حالت استاتیک و هم به حالت دینامیک بالانس میگردد.

Radial Inflow Turbine

این نیز نوع دیگری از توربین بوده و هم چون کمپرسور گریز از مرکز این توربین نیز دارای مزایای هزینه کمتر و سادگی طراحی است. کاربرد عمده این توربین در موتورهای APU است. طبق تصویر در پیرامون این نوع توربین **nozzle vanes** قرار گرفته و گاز از **tip** بسمت داخل روان گشته و نهایتاً از **center** خارج میگردد. مزیت اصلی این نوع توربین در این است که تا **100%** انرژی جنبشی را از گازها استخراج مینماید ولی این راندمان را فقط در یک مرحله دارا بوده و در مراحل بیشتر دچار افت شدید راندمان میگردد. عمر خدمتی این توربین تحت بارهای حرارتی بالا به علت وارد آمدن بارهای گریز از مرکزی شدید به دیسک پائین بوده و تاکنون این مشکل حل نگردیده ولی چون APU کمتر روشن گردیده و موتورش ضعیف میباشد برای این نوع موتور مناسب است.

Radial inflow turbine rotor.

Radial inflow turbine stator ring.

Photo of a gas turbine APU.

Turbine rotor location in engine.

فصل هشتم

انواع موتورهای جت

در طی درس‌های قبل با انواع موتورهای جت و خصوصیات آنها آشنا شده‌ایم. در این فصل سعی بر این است که آنها را به صورت منظم کلاسه نماییم.

1) موتورهای توربوجت¹

در این نوع موتورها 100% نیروی تراست نتیجه ازدیاد سرعت گازها در **jet nozzle** است و همان طور که دیدیم دارای کمپرسور از نوع **centrifugal flow** و یا **axial flow** هستند. موتورهای جتی که دارای کمپرسور **centrifugal** هستند به انواع زیر یافت میگردند:

- i. single stage – single entry
- ii. single stage – double entry
- iii. double stage – single entry

موتورهای جتی که دارای کمپرسور **axial flow** هستند به انواع زیر یافت میگردند:

- i. single spool (single shaft)
- ii. twin spool (double shaft)
- iii. twin spool (by-pass type)
- iv. triple spool

در بحث‌های قبل با محسنات فلسفه **by-pass** آشنا شده‌ایم و میدانیم که صدای این نوع موتور از دو نوع قبلی کمتر است زیرا درجه حرارت و سرعت گازهای خروجی آن کمتر است. ثانیاً وزن این نوع موتور نسبت به یک موتور **twin-spool** هم قدرت خود کمتر بوده ثالثاً راندمان رانشی و راندمان کلی² آن نیز بهبود یافته پس SFC آن نسبت به دو نوع قبل کمتر میباشد.

Hint : موتور **by-pass** حتماً باید **twin-spool** باشد ولی یک موتور **twin-spool** الزامی ندارد که حتماً **by-pass type** باشد.

¹ turbojet engines
² propulsive and overall efficiency

2- موتورهای توربوپراپ

همانطور که قبلاً تشریح گردیده است در این موتورها 90% تراست نتیجه از دید سرعت هوا توسط ملخ و 10 درصد بقیه از گازهای اکزوز حاصل میشود که به **residual thrust** موسوم است. راندمان رانشی این نوع موتور در سرعت‌های کم (تا حدود 400 mph) بیشتر از سایر موتورها بوده و در هواپیماهای به اصطلاح **low & medium speed** کاربرد دارد. در این نوع موتورها نیز کمپرسور میتواند از نوع **centrifugal** و یا **axial** باشد که

در موتورهای مدرن و پر قدرت امروزی بیشتر از نوع **axial** به شکل زیر هستند :

- i. **single spool** : کمپرسور و ملخ توسط یک توربین مشترک می چرخند.
- ii. **twin spool** : ملخ و کمپرسور LP توسط توربین LP چرخیده و توربین HP کمپرسور HP را میگرداند.
- iii. **free turbine** : نوعی توربوپراپ که ملخ به کمپرسور متصل نبوده و برای خود توربین جداگانه دارد.

روس ها بزرگ ترین سازندگان موتورهای توربوپراپ در جهان هستند.

3- موتورهای توربوفن

این موتورها در واقع میان بری بین جت ملخدار و جت خالص میباشند از این رو راندمان رانشی آن از موتورهای توربوجت بیشتر بوده و در سرعت های نسبتاً کم هم عملکرد خوبی دارند. در این نوع موتورها نیز قسمتی از نیروی تراست توسط فن و قسمتی دیگر توسط گازهای اگزوز تامین میگردد و هرچه **bypass ratio** بیشتر باشد، تراست فن بیشتر است. موتورهای توربوفن مدرن و بزرگ امروزی هم چون **JT9D** و **CF6** و **GE90** دارای فن بزرگی بوده، ضریب **bypass** آنها حدود **5:1** و بیشتر بوده و بیشتر تراست توسط فن تولید میشود و از این رو به آنها **high bypass ratio** میگویند. این نوع موتورها به اشکال زیر یافت میگردند:

i. **twin-spool** : در این نوع هم چون **CF6** و **JT9D**، فن و کمپرسور LP مشترکاً توسط توربین LP

می چرخند.

ii. **twin-spool geared fan** : در این نوع موتور که یک گام به جلو تلقی میشود ارتباط کمپرسور LP

با فن از طریق یک **reduction gear** برقرار میشود. بدین ترتیب فن از نظر **rpm** آزادی عمل بیشتری برخوردار است.

iii. **triple-spool** : در این نوع که بهترین نمونه برای آن سری موتورهای **RB-211** و **Trent** رولزرویس

هستند، فن برای خود توربین جداگانه داشته و اشتراکی با کمپرسور LP ندارد. در این نوع موتور فن نقش LP داشته ، کمپرسور اول را **IP** به معنای **intermediate pressure** نامیده و کمپرسور دوم همان **HP** نامیده میشود.

A modern jet engine used to power Boeing 777 aircraft. This is a Pratt & Whitney PW4084 turboprop which can produce 84,000 pounds of thrust. It has a 112-inch diameter front-mounted fan, a length of 192 inches (4.87 m) and a weight of about 15,000 pounds (6804) l

4- موتورهای توربوشفت

در این نوع موتورهای جت تقریباً تمام انرژی گازهای خروجی توسط چند مرحله توربین گرفته شده و صرف کار مکانیکی هم چون چرخاندن پروانه هلیکوپتر یا راندن توربوترن و یا به کار انداختن ژنراتورها و ایستگاههای پمپاژ نفت و گاز و غیره میگردد. روس ها سازندگان قوی ترین موتورهای توربوشفت در جهان هستند. هر یک از دو موتور توربوشفت مورد استفاده در بزرگ ترین هلیکوپتر جهان (Mil-26) 11500hp قدرت دارند.

موتور پس سوز^۱

پس سوز در واقع یک موتور ramjet است که در انتهای موتور جت هواپیماهای نظامی مافوق صوت و نیز مسافری سوپرسونیک هم چون Concorde نصب میشود و در مقاطع خاص و کوتاه موجب افزایش قابل ملاحظه‌ای در تراست گردیده و میزان این افزایش به بیش از 50% و حتی 100% میرسد. همانطور که میدانید از هوای ورودی به موتور جت حدود 25% صرف احتراق گردیده و 75% بقیه نقش خنک کنندگی و کنترل درجه حرارت را به عهده دارند از این رو در گازهای آگروز اکسیژن قابل ملاحظه‌ای برای احتراق مجدد موجود است در نتیجه وقتی سیستم پس سوز روشن میشود مقداری سوخت از fuel nozzles موجود در jetpipe به داخل گازهای داغ پاشیده شده و عمل احتراق یک مرحله دیگر صورت می‌پذیرد که در نتیجه درجه حرارت و سرعت گازها افزایش یافته و این افزایش سرعت موجب تولید تراست اضافی میگردد. همانطور که میدانید برای سرعت گازهای خروجی از موتور محدودیتی وجود دارد و آن سرعت صوت است. ولی نباید از نظر دور داشت که سرعت صوت در یک گاز بستگی به درجه حرارت دارد و چون کار

¹ afterburner

افتادن سیستم پس سوز، درجه حرارت گازهای اگزوز فوق العاده افزایش می یابد پس سرعت صوت نیز در آن محیط افزایش یافته و امکان افزایش سرعت گازهای خروجی را به میزانی به مراتب بیشتر از قبل فراهم می آورد.

Principle of afterburning

سیستم پس سوز برای مدتی کوتاه هنگام برخاست یا مانورهای مخصوص روشن میگردد و در سایر مواقع خاموش است. همانطوری که گفته شد پس سوز در واقع یک **ramjet** است پس چون تقریباً فاقد **compression** است **sfc** آن بالاست و به هنگام روشن بودن مصرف سوخت را حدود **2.5** برابر افزایش میدهد ولی چون عمل کرد آن کوتاه مدت است محسنات آن بر کاستی هایش می چربد. ضمناً **jet nozzle** موتورهای که دارای پس سوز هستند **variable** است لذا وقتی که پس سوز روشن است **jet nozzle** به طور اتوماتیک باز شده و **area** را افزایش میدهد تا آن را با افزایش حجم گازها حاصل از حرارت زیاد وفق دهد.

در جنگنده های مدرن طبق تصویر دهانه خروجی موتور در جهات مختلف بالا و پائین به فرمان خلبان قابل تغییر بوده و قابلیت برخاست و نیز مانور در سرعت کم هواپیما را بهبود می بخشد و همانطور که ملاحظه میشود قادر به **reverse** کردن گازهای خروجی بمنظور کمک به توقف سریع هواپیما بعد از فرود نیز میباشد.

New type vectoring afterburner exhaust nozzle.

فصل نهم

خنک کاری و آب بندی توسط هوا^۲

منظور از **air cooling** خنک کردن قسمت‌های داخلی و خارجی موتور توسط هوا می‌باشد. میدانیم که موتورهای جت از نوع درون سوزند که محفظه احتراق در داخل موتور قرار دارد بنابراین مقداری از حرارت به داخل و خارج از موتور منتقل میشود که با خنک کردن موتور توسط هوا این گرما را به خارج می‌فرستیم. منظور از **air sealing** آب بندی محفظه یاتاقان های موتور به کمک هواست تا از نشت روغن به خارج از **bearing housing** جلوگیری شود. خنک کردن موتور به دو بخش تقسیم میگردد :

(a) external cooling : یعنی خنک کردن قسمت‌های خارجی موتور مانند پوسته کمپرسور و پوسته محفظه احتراق و **accessories** که روی موتور سوارند. برای خنک کردن قسمت‌های خارجی موتور از هوای اتمسفر استفاده میکنیم که در تصویر مشخص است. یک دیواره بنام **fire wall** قسمت **cold zone** را از **hot zone** جدا میکند لذا اولاً از انتقال حرارت از **hot zone** به **cold zone** جلوگیری کرده ثانیاً از انتقال بخارات قابل اشتعال ناشی از نشت لوله‌ها از **cold zone** به **hot zone** جلوگیری میکند. جریان مداوم **ram air** زیر **cowling** اولاً سبب خنک کردن شده و ثانیاً با فرستادن بخارات به خارج خطر آتش سوزی را تقلیل میدهد.

(b) internal cooling and sealing : منظور از عنوان فوق خنک کردن دیسک و تیغه های توربین، یاتاقان ها و شفت ها و نیز آب بندی یاتاقان ها به منظور جلوگیری از نشتی روغن میباشد. برای خنک کردن یاتاقان ها و آب بندی آنها و خنک کردن شفت ها از هوای کمپرسور (ردیف‌های وسط) استفاده میشود. این هوا

² air cooling & sealing

پس از خنک کردن از طریق یک لوله به بیرون از موتور و به اتمسفر فرستاده میشود که به آن **breathing air** میگویند. آب بندی کردن **bearing housings** توسط **thread type oil seal** که اسم دیگر آن **labyrinth type oil seal** است به کمک هوای کمپرسور انجام میشود. مقداری از این هوا دائماً به داخل یاتاقان ها از طریق این **seal** ها نفوذ کرده و در نتیجه از خروج روغن از یاتاقان ها جلوگیری میشود. یاتاقان هائی را که بدین طریق آب بندی میشوند اصطلاحاً **pressurized** میگویند. در مورد خنک کردن دیسک و تیغه های توربین و **NGVs** قبلاً صحبت کرده ایم.

جعبه دنده ها^۳

جعبه دنده مجموعه چرخ دنده هائی است که در داخل یک **box** قرار داشته و **accessories** که روی جعبه دنده سوارند توسط آنها به حرکت درمی آیند. هر موتور معمولاً دو جعبه دنده دارد که در بغل در زیر پوسته کمپرسور قرار دارند. واضح است که با مطالعه جزئیات ساختمانی هر موتور بخصوصی میتوان به آسانی به موقعیت و نقش قسمت های مختلف آن از جمله جعبه دنده ها واقف شد.

gearboxes³

فصل دهم

موتور توربوپراپ

همان طور که قبلاً تشریح شد برای سرعت‌های پائین، ملخ دارای راندمان بیشتری نسبت به موتور جت خالص است از این رو توربوپراپ، موتور ملخ داری است که در آن انرژی لازم برای چرخش ملخ توسط موتوری جت تأمین میگردد و این موتورها حدود **90%** نیروی تراست توسط **prop** و **10%** بقیه توسط گازهای خروجی آگروز تولید میشود که به **residual thrust** موسوم است. همان طور که در ابتدای بحث موتور جت عنوان شد ملخ به جرم زیادی از هوا شتاب کمی میدهد بنابراین در تولید تراست عمدتاً به جرم هوا متکی است از این رو سقف پرواز¹ موتور ملخ دار محدود است زیرا در ارتفاعات بالاتر به علت کاهش دانسیته هوا تراست ملخ کاهش می‌یابد. بایستی در نظر داشت با اینکه ملخ به هر حال ملخ است ولی خوراندن ملخ به موتور جت پیچیده‌تر از ترکیب ملخ و سیلندر است زیرا که در موتور پیستونی در پشت ملخ سیلندرها قرار داشته و چندان حرفی برای گفتن ندارند ولی در یک موتور توربوپراپ در پشت ملخ موجودی بسیار سختگیر و مشکل پسند بنام کمپرسور قرار دارد که با کوچکترین ناملایمات چهره درهم کشیده و مشکل آئرودینامیکی خواهد آفرید به همین سبب در حالیکه در موتورهای پیستونی یک دسته برای **throttle** و یک دسته برای گاورنر در کابین قرار داده‌اند معمولاً در هواپیماهای توربوپراپ مدرن در داخل خود موتور **FCU** و **PCU** را بهم مرتبط کرده و در کابین **single lever** داریم.

با توجه به اینکه قسمت اعظم تراست موتور توربوپراپ توسط ملخ تأمین میشود باید حداکثر انرژی گازهای خروجی جذب گشته و صرف راندن ملخ گردد از این رو اولاً توربین‌های این نوع موتورها از نوع **impulse type** هستند ثانیاً تعداد **stage** های توربین بیشتر میباشد به همین دلیل درجه حرارت و فشار گازهای اگزوز در **jet pipe** یک موتور توربوپراپ کمتر از توربوجت است.

Hint : به قدرت حاصل از **shaft** موتورهای توربوپراپ که به ملخ منتقل میشود اصطلاحاً **SHP=Shaft Horse Power** گویند حال اگر **residual thrust (Fn)** را نیز به قدرت تبدیل کرده و به **SHP**

بیفزائیم **eshp=equivalent shp** بدست می‌آید که فرمول تجربی آن چنین است:

$$eshp = shp + \frac{Fn}{2.5}$$

دیدیم که ملخ **SHP** را به تراست تبدیل میکند (البته نه با راندمان 100%) در اینجا نیز واژه راندمان رانشی^۱

به گونه زیر تعریف میشود.

$$P.E. = \frac{THP}{SHP}$$

در اینجا لازم به تذکر است که این راندمان برای ملخ عدد ثابتی نیست و با توجه به گام ملخ و سرعت هواپیما تغییر خواهد کرد. میدانیم که در آئرودینامیک زاویه حمله حرف اول را میزند و بهترین زاویه حمله برای ایرفویل های مختلف 2 تا 4 درجه میباشد زیرا که در این زاویه حمله **L/D** ماکزیمم است. ملخ نیز یک ایرفویل بوده و با توجه به اینکه زاویه حمله ملخ و کمپرسور تابعی از **rpm** و **forward velocity** است پس در هر شرایطی ملخ زاویه حمله معینی را خواهد داشت از این رو طراحان در سال‌های پیشین تصمیم گرفتند که ملخ‌ها را **variable pitch** بسازند تا برای هر حالت بخصوصی خلبان با تغییر گام ملخ که در واقع همان تغییر **blade angle** است بهترین زاویه حمله را ایجاد و حفظ نماید و متعاقب آن ملخ‌های معروف **constant speed** در صحنه پدیدار گشتند که در این ملخ‌ها دور ثابت بوده و وقتی مثلاً خلبان گاز میدهد که با سرعت بیشتری پرواز نماید به جای دور گام زیاد گشته (و در نتیجه **torque**) از اینرو با همان دور جرم هوای بیشتری جابه جا شده و تراست افزایش می‌یابد بنابراین بدون اینکه وارد جزئیات شویم متذکر میشویم که در چنین ملخی خلبان فقط گاز داده و ملخ بطور اتوماتیک با تغییر گام همیشه سعی در حفظ بهترین زاویه حمله و بهره بردن از راندمان ماکزیمم دارد که حدود 86% است.

چرخ دنده کاهنده دور^۲

همان طور که میدانیم دور ملخ باید به گونه‌ای باشد که سرعت **tip** آن به سرعت صوت نرسد از طرف دیگر دور در موتورهای جت معمولاً بسیار زیاد است لذا بین شفت ملخ و شفت کمپرسور سیستم جعبه دنده کاهنده سرعت قرار داده میشود که به دو نوع زیر یافت میشود :

¹ propulsive efficiency
² reduction gear

Integral or internal reduction gear (1)

این نوع بیشتر در موتورهای **centrifugal** یا **axial** با قدرت کم مورد استفاده قرار میگیرد و شبیه سیستمی است که در موتور پیستونی تشریح گردیده است (**planetary type**). مثلاً در موتور رولزرویس **Dart** در دو مرحله دور ملخ نسبت به کمپرسور $\frac{1}{10}$ کاهش می یابد. به این نوع **two stage** میگویند.

External reduction gear (2)

این نوع بیشتر در موتورهای **high power axial flow** مانند **Allison 501** مورد استفاده در هواپیمای **C-130** مورد استفاده قرار می گیرد که برخلاف نوع قبل در خارج از موتور قرار دارد. در این موتور قدرت شفت کمپرسور بوسیله یک **extension shaft** به چرخ دهنده کاهنده منتقل میشود. این سیستم نیز از نوع دو مرحله ای **two stage=two step** است یعنی کاهش دور در دو مرحله صورت می پذیرد و اصولاً دلیل آن دور زیاد شفت موتورهای جت است که کاهش شدید آن در یک مرحله نمیتواند تحقق یابد. سیستم **external R.G.** حسن اش این است که چون در خارج و تا حدی بالای موتور قرار دارد مزاحمتی برای قسمت **intake** فراهم نکرده و این برای موتورهای پر قدرت با مصرف زیاد هوا امتیازی محسوب میشود.

Safety Features

موتورهای توربوپراپ معمولاً دارای سیستم های ایمنی زیر میباشند :

(1) **prop brake** : هرگاه موتور در حین کار و پرواز به هر دلیلی خاموش شود این سیستم ملخ را قرمز کرده و از چرخش آن جلوگیری میکند. این سیستم هم چنین بعد از نشست و توقف هواپیما و خاموش کردن موتورها باعث میشود که **run down time** ملخ کوتاه شده و نیز از چرخش ملخ توسط باد در روی **Ramp** به هنگام پارک بودن هواپیما جلوگیری مینماید. به چرخیدن ملخ توسط باد **wind milling** گویند.

(2) **negative torque signal system** : همانطور که میدانید در حالت عادی این توربین است که به ملخ **torque** وارد کرده و آن را می چرخاند که باین حالت **positive torque** میگویند. حال اگر حالت **negative torque** پیش آید یعنی ملخ بخواهد توربین را بچرخاند نتیجه کار پسا خواهد بود. در چنین مواردی این سیستم که مکانیزم آن در قسمت چرخ دنده کاهنده قرار دارد وارد عمل شده و زاویه ملخ را بلافاصله افزایش میدهد و در نتیجه **torque** منفی از بین رفته و موتور کار عادی خود را انجام خواهد داد.

(3) **safety coupling** : این سیستم به عنوان **back-up** برای سیستم **N.T.S** طراحی شده است و در مواردی که مکانیزم **N.T.S** نتواند از **negative torque** جلوگیری کند در حد بخصوصی از **negative torque** سبب میشود که ارتباط شفت و چرخ دنده کاهنده قطع شده در نتیجه توربین و کمپرسور سالم باقی خواهند ماند. ضمناً در حین پرواز به هیچ وجه امکان اتصال دوباره وجود ندارد.

Hotel Mode

اشاره به ابتکار جالبی است که در هواپیمای توربوپراپ ATR که در خدمت شرکت آسمان نیز هست، زده شده است. این هواپیمای دو موتوره، مجهز به موتورهای سری PWC 120-127 که triple spool بوده و تصویر آن در صفحه 2-29 ارائه کرده ام و همانطور که می بینید ملخ آن توسط free power turbine چرخانده میشود. موتور شماره 2 در این هواپیما دارای prop brake است که اگر در روی زمین آنرا بزنیم، ملخ متوقف شده ولی میتوان موتور را روشن نگه داشته و با توجه به فعال بودن accessories همچون دینام، پمپ هیدرولیکی و ... به هواپیما خدمات ارائه کرده و نقش APU را ایفا نمود. بنابراین در وزن، قیمت، جا و هزینه APU صرفه جویی شده است. علت انتخاب موتور شماره 2 برای این منظور این است که به دلیل ایمنی از درب مسافری که در قسمت چپ هواپیما قرار دارد، به دور باشد. ضمناً برای اینکه فرسایش هر دو موتور یکسان باشد، هر از چند گاهی باید آنها را جابجا کرد. آیا میتوانید بگویید چگونه ممکن است ملخ ترمز بوده ولی موتور بتواند بچرخد؟

Torquemeter System

قبلاً به هنگام بحث در مورد power ثابت کردیم که قدرت عملی یک موتور به دو عامل torque و rpm بستگی دارد و چون در موتورهای مدرن دور ثابت است پس تغییرات قدرت به صورت تغییرات torque (تغییر گام ملخ) ظاهر خواهد شد از این رو وجود نشان دهنده torquemeter در موتورهای توربوپراپ و توربو شفت الزامی است و خلبان از این نشان دهنده در موارد مختلف پروازی برای power setting توسط throttle یا اصطلاحاً power lever استفاده میکند سیستم کار این نشان دهنده همانطور که در موتور پیستونی تشریح گردیده معمولاً از قسمت fixed reduction gear بهره جسته و بدو صورت هیدرولیکی و الکترونیکی یافت میشود. مثلاً در موتور Dart سیستم آن هیدرولیکی است و با روغن خود موتور کار میکند و نشان دهنده بر حسب psi درجه بندی شده است ولی سیستم نشان دهنده آلیسون 501 (T56) مورد استفاده در C-130 از نوع الکترونیکی است و اصولاً این نوع نسبت به نوع هیدرولیکی از دقت بیشتری برخوردار است.

Hint<<< در موتور آلیسون 501 که موتور پر قدرتی محسوب میشود نوع روغن R.G. با روغن موتور متفاوت است و روغن به طور جداگانه به داخل خود R.G. ریخته میشود و سیستم روغنکاری آن دارای یک عدد **pressure pump** و دو عدد **scavenge pump** است. دلیل اختلاف روغن R.G. با روغن خود موتور به علت **torque** زیاد این موتور است که بر قسمت R.G. وارد شده پس روغن مخصوصی را می‌طلبد تا بتواند **load** زیاد را تحمل نماید. در موتور **Dart** نوع روغن R.G. با موتور یکسان است. در دنباله این قسمت برای کمک به دانشجویمان عزیز بصورت فشرده موتور توربوپراپ و تجهیزات آنرا به زبان انگلیسی گنجانده ام، که نکات جالبی در آن مطرح شده است. باشد که با مطالعه دقیق آن به دانش خویش چه از بعد فنی و چه از بعد انگلیسی بیفزایند.

Turbopropellers

The turboprop propeller is operated by gas turbine engine through a reduction-gear assembly. It has proved to be an extremely efficient power source. The combination of propeller, reduction gear assembly, and turbine engine is referred to as a turboprop powerplant.

Turboprop engines are used on aircraft ranging in size from large 4-engine transports to medium-size, executive and relatively small twin-engine aircraft. The following discussion is directed toward a turboprop that consists of components and assemblies typical of many turboprop a/c.

Unlike the turbojet engine, which produces thrust directly, the turboprop engine produces thrust indirectly, since the compressor and turbine assembly furnishes torque to a propeller, which, in turn, produces the major portion of the propulsive force which drives the a/c. The turboprop fuel control and the propeller governor are connected and operate in coordination with each other. The power lever directs a signal from the cockpit to the fuel control for a specific amount of power from the engine. The fuel control and the propeller governor together establish the correct combination of rpm, fuel flow and propeller blade angle to create sufficient propeller thrust to provide the desired power.

Turboprop provides an efficient and flexible means of using the power produced by the turbine engine. The propeller assembly together with the control assembly,

maintain a constant rpm of the engine at any condition in flight idle (alpha range). For ground handling and reversing (beta range), the propeller can be operated to provide either zero or negative thrust.

The propeller control system is divided into two types of control : one for flight and one for ground operation. For flight, the propeller blade angle and fuel flow for any given power lever setting are governed automatically according to a predetermined schedule. Below the "flight idle" power lever position the coordinated rpm blade angle schedule becomes incapable of handling the engine efficiently. Here the ground handling range, referred to as the beta range, is encountered. In the beta range of the throttle quadrant, the propeller blade angle is not governed by the propeller governor, but is controlled by the power lever position. When the power lever is moved below the start position, the propeller pitch is reversed to provide reversed thrust for rapid deceleration of the a/c after landing.

A characteristic of the turboprop is that changes in power are not related to engine speed, but to turbine inlet temperature. During flight the propeller maintains a constant engine speed. This speed is known as the 100% rated speed of the engine, and it is the design speed at which most power and best overall efficiency can be obtained. Power changes are effected by changing the fuel flow. An increase in fuel flow causes an increase in turbine inlet temperature and a corresponding increase in energy available at the turbine. The turbine absorbs more energy and transmits it to the propeller in the form of torque. The propeller, in order to absorb the increased torque, increases blade angle, thus maintaining constant engine rpm.

The NTS (negative torque signal) control system provides a signal which increases propeller blade angle to limit negative shaft torque. When a predetermined negative torque is applied to the reduction gearbox, the stationary ring gear moves forward against the spring force due to a torque reaction generated by helical splines. In moving forward, the ring gear pushes two operating rods through the reduction gear nose. One or both of the rods may be used to signal the propeller and initiate an increase in propeller blade angle. This action (towards high blade angle) continues until the negative torque is relieved, resulting in the propeller returning to normal operation. The NTS system functions when the following engine operating conditions are encountered : temporary fuel interruption, air gust loads on the propeller, normal descents with the lean fuel scheduling, high compressor air bleed conditions at low power setting and normal shut-downs.

The TSS (thrust sensitive signal) is a safety feature which actuates the propeller feather lever. If a power loss occurs during take-off, propeller drag is limited to that of a feathered propeller. Reducing the hazards of yawing in multi-engine a/c. this device automatically increases blade angle and causes the propeller to feather.

A safety coupling disengages the reduction gear from the power unit if the power unit is operating above a preset negative torque value considerably greater than that required to actuate the NTS. Thus, when a predetermined negative torque is exceeded, the coupling members disengage automatically. Reengagement is also automatic during feathering or power unit shut-down. The safety coupling will operate only when negative torque is excessive. The propeller brake is designed to prevent propeller from windmilling when it is feathered in flight, and to decrease the time for the propeller to come to a complete stop after engine shut-down (rundown time).

The propeller brake is a friction-cone type. Consisting of a stationary inner member and a rotating outer member which, when locked acts upon the primary stage reduction gearing. During normal engine operation, reduction gear oil pressure holds the brake in the released position. This is accomplished by the oil pressure which holds the outer member away from the inner member. When the propeller is feathered or at engine shut-down, as reduction gear oil pressure drops off, the effective hydraulic force decreases, and a spring force moves the outer member into contact with the inner member.

Antonov An-22, biggest turboprop cargo airplane of the world

فصل یازدهم

سیستم روغنکاری

از آنجایی که در موتورهای جت بخصوص انواع پر قدرت امروزی درجات حرارت معمولاً بالا بوده و از **fire point** روغن های معدنی مورد استفاده در موتورهای پیستونی بیشتر است، از این رو برای استفاده در این موتورها روغن های مخصوص **synthetic** تهیه گردیده است. البته **load** در یاتاقان های موتور پیستونی نسبت به موتور جت هم قدرت خود بیشتر است. مصرف روغن در موتورهای جت کمتر از موتورهای پیستونی بوده و به غایت کم است و این حقیقت را از حجم مخازن روغن آنها میتوان فهمید. حجم این مخازن از 3 تا 5 لیتر در موتورهای کوچک هواپیماهای شخصی تا 20 الی 30 لیتر در موتورهای هواپیماهای بزرگ (**airliners**) میرسد.

خصوصیات روغن موتور جت

- (1) روغن موتور جت بایستی حرارت های از -65°F تا $+450^{\circ}\text{F}$ را تحمل نماید.
- (2) روغن موتور جت میبایستی از نظر غلظت و تحمل **load** متناسب با **load** موجود در قطعه باشد، مثلاً در **reduction gear** که معمولاً **load** زیاد است ممکن است از روغن غلیظ تری استفاده شود.
- (3) چون روغن در موتور جت با حرارت های زیاد مواجه بوده و نیز به علت پرواز در ارتفاعات زیاد فشار کم و امکان تبخیر زیاد است، پس باید خاصیت **volatility** کمی داشته باشد تا به هدر نرود و در غیر این صورت دچار **oil loss** خواهیم شد.
- (4) روغن موتور جت نبایستی کف کند.
- (5) روغن موتور جت بایستی **nondestructive** باشد یعنی به **oil seals** و سایر قطعات موتور آسیب نرساند.
- (6) پایداری شیمیایی: از نظر شیمیایی در مقابل فشار و حرارت موجود در موتور پایدار بوده و به عناصر دیگر تجزیه نشود والا تولید رسوبات چسبنده روی قطعات موتور خواهد نمود.
- (7) در روغن موتور جت بایستی **flash point** و **fire point** بالا بوده و **pour point** پایین باشد.

چسبندگی

از نظر اندازه گیری غلظت روغن های **synthetic** موتور جت **SAE No** ندارند و غلظت آنها برحسب **centistokes** سنجیده میشود که پایه اندازه گیری غلظت در سیستم بین المللی متریک است و دو نوع روغن

شماره 5 و 7 مورد استفاده اند و روغن شماره 7 به علت غلظت بیشتر در موتورهای turboprop و روغن شماره 5 در موتورهای توربوجت و توربوفن مورد استفاده است. روغن های synthetic با توجه به ساختار مولکولی شان multiviscosity (چهار فصل) هستند.

انواع روغن جت

به طور کلی دو نوع روغن موتور جت وجود دارد :

- (1) **Type 1 (mil-7808)** : مورد استفاده در موتورهای قدیمی میباشد
- (2) **Type 2 (mil-1-23699)** : برای استفاده در موتورهای جت مدرن و با هدف برآوردن نیازهای عملیاتی خاص آنان تولید شده است و طبیعی است که دمای بیشتری را میتواند تحمل نماید زیرا موتورهای امروزی ضریب تراکم بمراتب بالاتری دارند. البته اصلاحات مستمر به عمل آمده بر روی روغن **type 1** کیفیت آنها در عمل در سطح روغن **type 2** حفظ کرده است. جایگزینی این دو نوع روغن مجاز نیست.

Warning
 : روغن های مصنوعی موتور جت حاوی مواد افزودنی هستند که به شدت سمی بوده و به سهولت از طریق پوست جذب میگردند. از این رو از تماس طولانی پوست با آن باید اجتناب گردد.

Oil change

بسیاری از موتورهای جت هواپیماهای شخصی ممکن است در هر 200 الی 300 ساعت پرواز یک لیتر روغن کم نمایند. بطور نمونه فاصله تعویض روغن در این نوع هواپیماها 300 الی 400 ساعت پروازی یا شش ماه فاصله تقویمی است. در **airliners** مقدار مصرف روغن به ازاء هر ساعت پرواز به 0.2 تا 0.3 لیتر میرسد و بسیاری شرکت های هواپیمایی فاصله ای برای تعویض روغن مقرر نمینمایند. دلیل این امر اینست که با توجه به ظرفیت 20 الی 30 لیتری مخازن روغن این نوع موتورها، سرویس های روزمره بطور خودکار روغن را در واقع تعویض مینمایند. اصولا باید توجه داشت که در موتورهای جت برخلاف پیستونی روغن تماسی با گازهای احتراق نداشته پس دیر کثیف خواهد شد.

Oil service

طبیعی است که بعد از هر پرواز موتور به علت کم کردن روغن سرویس شود. اولاً باید توجه داشت تا از امتزاج روغن اجتناب گردد و الا بایستی عمل پر دردر **flushing** صورت پذیرد. ثانیاً نکته مهم این که سرویس کردن سیستم روغنکاری بایستی اندکی بعد از خاموش کردن موتور صورت پذیرد تا از **oversevic** اجتناب گردد چون در بعضی موتورها ممکن است روغن به تدریج از مخزن به قسمت های پایین موتور حین اوقات خاموشی نفوذ و تراوش نماید و در این صورت مکانیک اشتباها روغن بیش از نیاز به موتور خواهد افزود.

تغییر رنگ روغن

تغییر رنگ روغن موتورهای جت امری عادی است و از این حقیقت ناشی میگردد که ماده ضد اکسیداسیون افزوده شده به روغن اکسیژن را جذب نموده و تیره میگردد. بنابراین تیره شدن تدریجی روغن نه تنها مایه نگرانی نبوده بلکه

نشانه‌گر انجام وظیفه درست ماده ضد اکسیداسیون در جذب اکسیژن موجود در هوایی است که بطور معمول در محفظه یاتاقان ها و گیربکس وارد میشود. لیک تغییر رنگ سریع و شدید روغن میتواند نشانگر مشکلات موتور عمدتاً ناشی از نشط بیش از حد هوا به داخل محفظه یا یاتاقان ها باشد که بایستی چاره اندیشی شود.

نمونه گیری روغن

بعد از خاموش کردن موتور و قبل از سرویس کردن آن بسیاری از شرکتها از مخزن روغن از سطحی عاری از رسوبات نمونه برداری میکنند. با آزمایش این نمونه میتوان به وجود آلوده کننده های معلق در موتور پی برد. شمارش این آلوده کننده ها توسط دستگاه **oil spectrometer** میتواند نشانه خوبی از سایش موتور بدست دهد و کاربر با استفاده از نتایج حاصله و انجام اقدامات مقتضی میتواند از وارد آمدن صدمات بیشتر به موتور ممانعت به عمل آورد. فاصله زمانی این نمونه برداری بستگی به حال و هوای موتور دارد.

انواع سیستم های روغنکاری

سیستم روغن کاری موتور جت معمولاً **dry sump** است ولی در گذشته سیستم **wet sump** هم مورد استفاده بوده و امروزه این نوع فقط در روی **APU** و **GPU** میتواند دیده شود که روغن آنها در محفظه **accessory gearbox** ذخیره میگردد. در موتورهای جت دو نوع سیستم روغن کاری یافت میشود :

1. Expendable (total loss system)

در این نوع روغن بعد از **lubrication** موتور **return** نداشته و مستقیماً به خارج پاشیده میشود. از این نوع در روی موتورهای استفاده میشود که برای مدت کوتاهی مورد استفاده قرار میگیرند.

2. Recirculatory lubrication system

در این سیستم روغن بعد از روغنکاری قسمت های مختلف موتور توسط **scavenge pump** به محفظه روغن بازگشته و این سیکل مرتب تکرار میگردد. قطعات اصلی این سیستم به ترتیب عبارتند از :

① **Oil tank** : روغن موتور در این قسمت ذخیره شده و برای تشخیص مقدار روغن موجود در آن معمولاً دارای **sight glass** است. در داخل **oil tank** قطعه ای به نام **de-aerator tray** وجود دارد که روغن برگشتی از موتور بر روی این قطعه پخش شده و هوا و بخارات از روغن جداگشته و این بخارات از طریق یک لوله (**vent line**) به **gearbox** ریخته و هوا را به اتمسفر میفرستد.

② **Pressure pump** : پمپ روغن موتورهای جت از نوع **gear type** یا در مواردی **gerotor** است که توسط موتور چرخیده و روغن را تحت فشار به نقاط مورد نیاز میفرستد و همچون موتور پیستونی برای تنظیم فشار دارای **relief valve** میباشد. این پمپ همراه با **scavenge pumps** در داخل گیربکس قرار داشته و توسط محور مشترک می چرخند.

③ **Oil cooler** : چون روغن بعد از روغنکاری گرم و داغ میشود پس نیاز به خنک کننده روغن دارد که در موتورهای توربوپراپ از نوع **air-cooled** است، یعنی بوسیله **ramair** همچون موتورهای پیستونی خنک میشود و در **return line** قرار داشته لذا به **tank** همیشه روغن خنک وارد میشود، لذا به این سیستم **cold tank oil system** میگویند. ولی در موتورهای توربوجت و توربوفن به علت سرعت زیاد، چنین **oil cooler** هایی به علت پسای زیاد نمیتواند قابل قبول باشد. از اینرو از **fuel cooled oil cooler** استفاده میشود که در خط **pressure line** سیستم روغن کاری قرار داشته لذا روغن برگشتی از موتور بصورت داغ وارد **tank** میشود و به این سیستم **hot tank lubrication system** میگویند. در قسمت ورودی روغن معمولاً ترموستات وجود دارد که اگر روغن خنک باشد از ورود به مرکز **cooler** جلوگیری میکنند. در ضمن بعد از **oil cooler** قطعه **oil temperature transmitter** قرار دارد که درجه حرارت روغن را به **oil temperature indicator** میفرستد.

④ **Pressure filter** : این قطعه مواد خارجی موجود در روغن که قطر آنها حدود چند میکرون باشد را میگیرد و از اینرو به آنها **micronic filter** نیز گفته میشود. هر فیلتر دارای یک **bypass valve** است که در صورت **clog** شدن فیلتر باز شده و روغن جریان عادی خود را داشته و بدین ترتیب از **oil starvation** جلوگیری میشود. بعد از فیلتر روغن عازم روغنکاری یاتاقان ها و گیربکس میشود. یاتاقان های موتور جت و بعضی از چرخ دنده های گیربکس توسط **oil jets** به صورت **spray** روغنکاری میشوند و قبل از هر **oil jet** یک **last chance filter**

وجود دارد. روغن بعد از روغنکاری یاتاقان ها به کف **bearing housing** ریخته و سپس توسط **scavenge pumps** به محفظه روغن بازگردانده میشود.

Hint : باید توجه داشت که در موتورهای **twin spool** در مسیر جریان روغن به سمت **LP compressor** **front bearing** یک **metering pump** وجود دارد که نیرو محرکه آن از محور **LP compressor** تامین میشود و وظیفه آن اینست که در حالت **starting** که **starter** فقط **HP compressor** را به حرکت در می آورد و در لحظات اولیه دور کمپرسور فشار پایین کم است، از **flooding** و سرریز شدن یاتاقان ها جلوگیری میکند.

⑤ **scavenge pumps** : این پمپ ها نیز از نوع **gear type** بوده و معمولا به صورت **pack** در داخل گیربکس قرار داشته و دارای محور مشترک هستند. در موتور جت نیز ظرفیت **scavenge pump** بیشتر از **pressure pump** است که دلیل آن افزایش حجم روغن به علت حرارت و مخلوط شدن با هوای یاتاقان ها است. در نتیجه یاتاقان ها کاملا تخلیه شده و جریان روغن به سمت آنها افزایش می یابد.

⑥ **strainers and magnetic chip detectors** : در خط برگشت روغن و قبل از **scavenge pumps** توری

های سیمی قرار گرفته اند که با گرفتن مواد خارجی روغن از صدمه به **scavenge pumps** ممانعت

به عمل می آورند. در ورودی صافی ها برای جذب براده های آهنی **magnetic chip detectors** قرار دارند که با چک کردن آنها میتوان به عیوب داخلی موتور پی برد و چنانچه مقدار براده جمع شده از حدی بیشتر باشد، منجر به تعویض موتور میگردد. در بعضی موتورها چنانچه **chip detector** براده بگیرد چراغی در کابین خلبان روشن میشود.

Hint : همانطور که در ابتدای بحث عنوان شد چون در موتورهای جت به علت فقدان قطعات **reciprocating** و نحوه کار موتور، **load** فیزیکی کمتر از موتورهای پیستونی است، از روغن رقیق با چسبندگی کم استفاده میشود و به همین سبب نیروی لازم برای استارت موتور حتی در هوای سرد تا **-40°C** کم است. لیکن در موتورهای توربوپراپ به علت وجود گیربکس کاهنده دور نیز سیستم تغییر گام از روغن غلیظ تر استفاده میشود. در خاتمه برای آشنایی بیشتر شما دانشجویان عزیز سیستم روغنکاری یک موتور بزرگ و معروف قدیمی **P&W JT8-D** که روی بسیاری هواپیماها نصب است را به عنوان نمونه ارائه کرده ام، باشد که با مطالعه آن درک بیشتری از این سیستم حاصل شود.

JT8D- Turbofan Lubrication System

The JT8D is a dry sump hot tank lubricating system. Oil tank capacity is 6.3 gallons of usable oil and a 27% expansion space. This system contains one gear type pressure pump, one dual gear scavenge pump, and three single gear scavenge pumps. The JT8D lubrication system does not utilize a thermostatic bypass valve in fuel-oil cooler, but there is a pressure bypass valve which allows oil to bypass the cooler in the event of high oil viscosity during cold weather starting or in the event of core clogging.

The engine does not need a thermostatic bypass to provide for increased oil flow to the bearings during starting as some engines do. Oil pressure is regulated to 40 to 55 pound per square inch gage (psig) at the fuel-oil cooler outlet by a special pressure regulating relief valve design, and this assures sufficient lubrication during start and warm-up. The regulating valve mechanism is shown in figure at 'B', and the sensing oil line can be seen running from the cooler outlet back to the regulating valve. System pressure is maintained at the cooler outlet regardless of whether the main oil filter or oil cooler are bypassing or whether they are flowing normally. This occurs because this regulating type valve senses pressure downstream of the oil cooler. If, for instance, oil pressure drops at this point due to high oil viscosity or blockage of some type, the sense line signals the regulating valve to bypass less oil back to the supply side of the oil pump and thus deliver more oil to the system. The oil pressure in the system is much higher at times in the upstream side of the oil cooler than it is at the downstream side. If the inlet pressure of the main filter is 70 pounds per square inch gage higher than the outlet pressure, a bypass condition will exist. Similarly if the fuel oil cooler inlet pressure is 75 pound per square inch gage more than the cooler outlet pressure, a bypass condition will exist.

1-Pressure subsystem flow path

- a) oil tank- pressurized to 5 (psig) ;
- b) main oil pump- a gear type, capacity 35 gallons per min at take-off ;
- c) main oil filter- bypass setting, 70 pounds per square inch differential, oil filter check, 150 hours maximum ;
- d) regulating relief valve- sets oil pressure 40 to 55 pounds per square inch gage downstream of cooler ;
- e) fuel cooled oil cooler- bypass setting , 75 pounds per square inch differential ;

- f) oil pressure connection to transmitter, 40 to 55 pounds per square inch gage regulated oil pressure ;
- g) oil temperature connection to transmitter, 130 °C maximum ;
- h) low oil pressure light- during engine start, goes out at 35 psi differential, approximately 28% N_2 speed ;
- i) No.1 last chance filter, oil jet, and bearing ;
- j) No.2 and No.3 last chance filter, oil jets, and bearings, and bearing of tower shaft ;
- k) No.4 and No.5 last chance filters, oil jets and bearings ;
- l) No.6 last chance filter, oil jet, and bearing ;
- m) No.4-1/2 oil jet and bearing .

2- Scavenge subsystem flow path

- a) No.1 bearing sump-scavenged by a gear pump located in the No.1 bearing sump, out through an external line, directly into the main accessory gearbox sump ;
- b) No.2 and No.3 bearing sump- drains down through the gearbox driver shaft housing in to the accessory gearbox sump ;
- c) No.4-1/2 bearing sump- scavenged by one element of a dual gear pump, located within the sump, and out through an external line which interconnects the accessory gearbox scavenge pump return line to the oil tank ;
- d) No.5 bearing sump- scavenged by the second element of the dual gear pump within the sump and out through an external line, which also serves to carry No.4 and No.4-1/2 bearing oil to the accessory gearbox ;
- e) No.6 bearing sump- scavenged by a gear pump located within the sump and out through combination vent and scavenge tube located within the low pressure turbine shaft. No.6 scavenge oil then mixes with No.5 scavenge oil and returns to the accessory gearbox by an external line ;
- f) Accessory gearbox sump- scavenge by a pump located within the sump. Oil is returned to the oil tank de-aerator via an internal passageway ;

3-vent subsystem sequence of flow

- a) No.1 bearing sump- vents through an external line into the accessory gearbox ;
- b) No.2 and No.3 bearing sumps- vents down through the gearbox ;
- c) No's 4,4-1/2 , and 5 bearing sumps- vent through an external line into the accessory gearbox ;
- d) No.6 bearing sump- vents through a mixed vent / scavenge tube provided within the low pressure turbine shaft, to the vent for bearings 3,4 and 5 ;

e) Oil tank expansion space- vents through and internal passageway which interconnects the oil tank to the accessory gearbox ;

f) Accessory gearbox- vents through the rotary air-oil separator and pressurizing and vent valve to the atmosphere.

P&W JT8-D turbfan lubrication system with hot oil tank.

فصل دوازدهم

سیستم سوخت

الزامات سوخت موتور

دور موتور جت و تراست حاصل از آن بستگی مستقیم با مقدار سوخت مصرفی دارد از اینرو سیستم سوخت رسانی باید قادر به رساندن سوخت حساب شده به burners باشد که :

- i. Be sufficient to obtain max. power.
- ii. Deliver an atomized spray of fuel sufficient to maintain a flame at minimum thrust at any altitude & forward speed.
- iii. Vary approximately with changes in forward speed and altitude to hold the selected thrust or rpm.
- iv. Be injected in atomized form throughout the full rang of flow.

بطور کلی سیستم سوخت رسانی از تعدادی واحد تشکیل گردیده که تعدادی از آنها در بدنه هواپیما قرار داشته و به **airframe fuel system** معروف بوده و تعدادی دیگر در روی موتور قرار دارد که به آنها **engine fuel system** میگویند.

airframe fuel system از قسمت های زیر تشکیل شده است :

fuel tank(s) (1)

booster pump(s) (2)

fuel selector valve(s) (3)

L.P. fuel cock (4)

engine fuel system نیز از دو قسمت تشکیل شده است :

L.P. engine fuel system (1) که شامل قسمت های زیر است :

L.P. pump .i

fuel cooled oil cooler .ii

fuel heater .iii

fuel filter .iv

fuel flow transmitter .v

2) **H.P. engine fuel system** : که شامل قسمت های زیر است :

i. **H.P. pump**

ii. **fuel control unit(F.C.U.)**

iii. **H.P. cock**

iv. **pressurizing valve**

v. **fuel nozzles**

Airframe fuel system

سوخت در داخل باک های هواپیما که موقعیت آنها در داخل بدنه یا بال و بعضی اوقات باکهای خارجی زیر بال است، ذخیره میگردد. تعداد باکها بستگی به نوع هواپیما داشته و ظرفیت سوخت هواپیما متناسب با برد آن میباشد. در داخل و ته باکها پمپ های الکتریکی (**boost pumps**) به صورت غوطه ور (**submerged**) قرار دارند که هدف اصلی آنها رساندن سوخت با فشار مثبت به **L.P. pump** در روی موتور است تا از ایجاد **vapor lock** در لوله ها جلوگیری شود بخصوص با توجه به اینکه هواپیماهای جت در ارتفاع زیاد پرواز میکنند کمبود شدید فشار هوا شرایط را برای تبخیر سوخت مساعد مینماید. به کمک **selector valve** خلبان یا مهندس پرواز میتواند سوخت را از یک باک به باک دیگر و یا به موتور انتقال داده و بالاخره **L.P. cock** شیرری است که برای قطع و وصل جریان سوخت از بدنه به موتور تعبیه شده است.

L.P. Engine fuel system

اولین قطعه این سیستم **L.P. fuel pump** است که بوسیله موتور گردیده و سوخت را با فشار مثبت به **H.P. fuel pump** رسانده و از ایجاد **vapor lock** جلوگیری میکند. قطعه دیگر این سیستم **fuel cooled oil cooler** است و همانطور که در سیستم روغنکاری عنوان شد، بعلت سرعت زیاد در هواپیماهای جت روغن توسط سوخت خنک میشود تا از ایجاد پسا جلوگیری گردد.

◀ **Fuel heater** : به علت پرواز در ارتفاعات زیاد و پایین بودن شدید درجه حرارت، امکان یخ زدن سوخت و گیر کردن فیلتر وجود دارد. در چنین حالتی ترموستات **fuel heater** عمل کرده و مجرای هوای جریان گرم **H.P. compressor** را به **fuel heater** باز کرده و با گرم کردن سوخت از یخ بستن آن جلوگیری مینماید. در بعضی از هواپیماها ممکن است موقع یخ بستن فیلتر چراغی در کابین روشن شده و خلبان با اطلاع از مسئله کلید **fuel heater** را روشن میکند.

◀ **Fuel filter** : به منظور جلوگیری از ورود احتمالی مواد خارجی به قسمت های حساس سیستم، فیلتر **micronic** در سیستم سوخت تعبیه شده و دارای **bypass** نیز میباشد. بالاخره چون آگاهی از میزان جریان سوخت برای خلبان مهم است، **fuel flow transmitter** که به صورت الکتریکی عمل میکند، سیگنال لازم متناسب با جریان سوخت را به نشاندهنده فرستاده و به صورت **PPH(pounds per hour)** نشان داده میشود.

H.P. Engine fuel system

variable H.P. fuel pump < این پمپ نیز engine driven بوده و از نوع پیستونی به شکل displacement piston(plunger) میباشد. همانطور که میدانید این پمپ ها دارای cam plate متغیری هستند که با تغییر زاویه آنها طول حرکت پیستون ها تغییر کرده و خروجی پمپ تغییر مینماید. این پمپ ها هماهنگ با FCU کار کرده و سوخت را با فشار زیاد به سمت burners میفرستند و بطوریکه در قسمت FCU شرح خواهیم داد، وظیفه FCU در واقع تغییر زاویه cam plate متناسب با وضعیت موتور با در نظر گرفتن عوامل مختلف همچون rpm و EGT و شرایط محیطی و ارتفاع بوده و بدین ترتیب سوخت با فشار مناسب به موتور تحویل میگردد. برای

i. throttle (thrust lever) movement

ii. compressor inlet air temperature & pressure

iii. compressor rpm

iv. compressor outlet pressure or burner pressure (P_b)

v. exhaust gas temperature (EGT)

در موتورهای جت چون FCU ها جهت کنترل سوخت از موتور سیگنال های لازم را طبق دیاگرام میدارند، از این رو به آنها closed loop میگویند. اما مثلا در موتور پیستونی چون به کاربوراتور هیچ فرستاده نمیشود از اینرو به آن open loop اطلاق میگردد.

انواع FCU

اصولا وظیفه این واحد تامین سوخت کافی و قابل اشتعال در تمام وضعیت های دسته گاز و در تمام پروازی (هوای سرد و گرم، ارتفاع پایین و بالا، سرعت کم و زیاد و ...) برای موتور میباشد و به سه نوع electronic و hydromechanical یافت میشود که نوع هیدرومکانیکی در هواپیماهای بازرگ

کاربرد زیادی دارد. این نوع FCU به اشکال مختلف تا به حال ساخته شده که طرز کار یک مورد آن به اختصار شرح داده میشود.

همانطور که میدانید هوا پس از فشرده شدن توسط کمپرسور (متناسب با ضریب تراکم آن) با فشار زیاد وارد محفظه احتراق میشود تا در آنجا سوخت توسط **burners** به آن پاشیده شده و سپس احتراق صورت پذیرد، پس فشار سوخت باید بسیار زیاد باشد تا بتواند در داخل چنین هوای پر فشاری **spray** شود و دلیل تعبیه **H.P. fuel pump** نیز همین است که همانطوری که گفته شد از نوع **variable displacement piston type** بوده و همراه با FCU عمل کرده و زاویه **cam plate** آن بطور خودکار توسط FCU با در نظر گرفتن عوامل مختلف موثر بر کار موتور تنظیم میگردد که در میان این عوامل فقط وضعیت دسته گاز به طور **manual** توسط خلبان تعیین گشته و بقیه عوامل به طور اتوماتیک اثر میگذارند. قطعات اصلی این نوع FCU ها عبارتند از :

1) **throttle valve** : این قطعه توسط دسته گاز **throttle (thrust lever)** عمل نموده و متناسب با وضعیت آن باز و بسته شده و خروجی پمپ را تغییر میدهد، یعنی اگر خلبان دسته گاز را به جلو دهد زاویه **cam plate** زیاد شده و خروجی پمپ افزایش یافته و سوخت بیشتری به محفظه احتراق پاشیده شده و دور توربین و در اثر آن کمپرسور زیاد گشته و تراست موتور زیاد میشود. اگر خلبان دسته گاز را برگرداند تمام مراحل فوق بطور معکوس صورت میپذیرد.

2) **Barometric pressure control (BPC)** : در آئرو دینامیک خواندیم که با افزایش ارتفاع دانسیته هوا به علت کاهش فشار، کاهش می یابد. لذا مقدار هوای کمتری وارد کمپرسور و محفظه احتراق گشته و متناسب با آن جریان سوخت نیز باید که کاهش یابد و الا توربین **overheat** خواهد نمود. مکانیزی که موجب این عمل میشود **BPC** نام دارد که هرچه ارتفاع افزایش می یابد، متناسب با **atmospheric condition** زاویه **cam plate** را کاهش داده و خروجی پمپ کاهش می یابد، در نتیجه فشار سوخت کم شده و سوخت کمتری به محفظه احتراق پاشیده میشود.

3) **Engine speed governor** : معمولا وظیفه این دستگاه، از طریق کنترل جریان سوخت، جلوگیری از **over speed** شدن موتور میباشد تا کمپرسور از ماکزیمم دور تجاوز ننماید ولی در بعضی موتورها ممکن است دور انتخاب شده توسط خلبان را کنترل نماید که به این نوع **all speed governor** میگویند و بطور کلی وظیفه این واحد نیز تغییر زاویه **cam plate** متناسب با نیاز میباشد.

4) **Acceleration control unit** : اگر خلبان دسته گاز را سریعا به جلو یا عقب حرکت دهد، تغییرات سریع و آنی جریان سوخت میتواند سبب مشکلات مختلف گردد. پس وظیفه این واحد هماهنگ کردن جریان سوخت و جریان هوا میباشد. مثلا در موقع **rapid acceleration** اولاً از **over heating** جلوگیری میکند، ثانياً از

Pressurizing and dump valve with the engine operating at idle (primary manifold flowing fuel-only), dump valve closed.

Fuel heater

واماندگی کمپرسور ممانعت به عمل می آورد، ثالثاً در نهایت از **rich blow out** محافظه احتراق جلوگیری مینماید. در موقع **rapid deceleration** از **lean die out** جلوگیری مینماید.

(5) **EGT control unit** : همانطور که میدانید **EGT** را میتوان مهم ترین و به اصطلاح بحرانی ترین فاکتور در کار موتور به حساب آورد که مستقیماً با سلامت موتور ارتباط دارد. لذا به جا خواهد بود که با کنترل آن به طور خودکار و جلوگیری از تجاوز آن از حدود مقرر از وارد آمدن صدمه به توربین و موتور جلوگیری به عمل آید و وظیفه این واحد نیز همین است که سیگنال مربوطه را از ترموکوپل هایی که در قسمت توربین یا اگزوز نصب شده اند دریافت داشته و جریان سوخت را کنترل نماید.

↩ **H.P. cock** : این شیر در مسیر جریان سوخت به **fuel nozzles** قرار داشته و توسط دسته ای از داخل کابین عمل مینماید و اگر آنرا در وضعیت **off** قرار دهیم موتور خاموش خواهد شد و طبیعی است موقع روشن کردن موتور، در لحظه مقتضی باید در وضعیت **on** قرار داده شود.

↩ **Pressurizing valve** : همانطور که قبلاً شرح داده ایم در موتورهای پر قدرت سوخت پاش ها از نوع **duplex** هستند، یعنی دارای دو مجرا برای پاشیدن سوخت هستند که در قدرت های کم سوخت کم فشار از طریق **primary orifice** پاشیده میشود، ولی وقتی موتور پر قدرت کار میکند، این **valve** باز شده و اجازه میدهد که سوخت از طریق **main orifice** نیز پاشیده شود.

↩ **drain valve=dump valve=drip valve** : این **valve** در آخرین نقطه سیستم سوخت قرار داشته و کارش این است که وقتی خلبان **H.P. cock** را میبندد، تا موتور خاموش شود باز شده و سوخت داخل **fuel manifold** را تخلیه مینماید، در نتیجه این سوخت که فشارش کم است از طریق **nozzle** به محافظه احتراق تراوش نکرده و ایجاد دوده در محافظه احتراق نمی نماید. طبق تصویر **pressurizing valve** و **dump valve** در موتورهای امروزی در یک واحد قرار داشته و به **P&D valve** موسوم است. دانشجویان عزیز توجه نمایند که در جهان به اندازه موتورهای ساخته شده **FCU** طراحی و ساخته شده است که هر یک مکانیزم و اصول کار خاص خود را دارند و برای آگاهی از جزئیات امر باید به **manual** مربوطه مراجعه کرده و یا حتی بهتر است دوره خاص آن گذرانده شود. اصولاً **FCU** دستگاه پیچیده ای بوده و همانطوری که بعداً در قسمت تنظیمات شرح داده ام **line maintenance** آن حتی در پیشرفته ترین **airline** های جهان بسیار محدود میباشد. در صفحه 68-2 دیگرام ساده شده یک **FCU** امروزی از نوع **hydromechanical** دیده میشود. برای آگاهی از جزئیات و طرز کار آن به توضیحات ارائه شده در کلاس توجه نمایید.

تنظیمات FCU

تعمیر و نگهداری FCU در خط پرواز معمولاً محدود به پیاده کردن و تعویض آن و اتصال و **rigging** فرامین آن است. تنظیمات شامل وزن مخصوص سوخت، دور درجا و حداکثر تراست ممکن میباشد.

(1) **تنظیم وزن مخصوص** : همانطوری که گفتیم در موتورهای جت در صورت لزوم میتوان از سوخت **alternate** استفاده کرد. از آنجایی که وزن مخصوص سوخت بر کار FCU تاثیر میگذارد در صورت تعویض سوخت باید تنظیم مربوطه روی FCU تغییر داده شود تا نتیجه مطلوب عاید گردد. گرداندن تنظیم مربوطه روی FCU باعث تغییر فشار فنر **differential pressure regulating valve** میگردد.

(2) **trimming** : منظور از این واژه تنظیم دور **idle** و حصول حداکثر تراست مجاز توسط موتور میباشد. هرگاه موتور یا **module** یا FCU تعویض گردد، فرایند **trim** صورت میپذیرد و برای این منظور موتور باید در هواپیما نصب باشد. بعد از تنظیم دور **idle** گام اساسی، حصول حداکثر تراست مجاز توسط موتور بوده و نیل به حداکثر **fan rpm** یا حداکثر **EPR** مجاز (با توجه به نوع موتور) تضمین کننده این مسئله است. طبیعی است که به هنگام **trimming** شرایط محیطی همچون دمای محیط بسیار موثرند. مثلاً برای اندازه گیری دقیق دمای محیط موثر بر کار موتور غالب سازندگان توصیه کرده اند که دماسنج در سایه چاهک چرخ دماغ نصب گردیده و مدتی صبر گردد تا پایدار شود. ضمناً برای نیل به نتایج مطلوب فرایند تریم باید در هوای بدون باد و کم رطوبت صورت پذیرد. ابتدا با در نظر گرفتن فشار و دمای محیط از جداول و چارتهای مربوطه حداکثر **EPR** یا **fan rpm** مجاز برای آن شرایط تعیین گشته و سپس فرایند تریم آغاز میشود. نیل به این ارقام، مشروط به آن است که سایر پارامترهای اساسی موتور همچون دور کمپرسور **H.P.** و **EGT** و نیز جریان سوخت در محدوده مجاز خود قرار گیرند در غیر این صورت یا خود موتور دارای مشکلاتی همچون کثیفی کمپرسور یا صدمه در آن یا صدمه در **hot section** بوده یا **fuel scheduling** دارای مشکل است که باید چاره جویی گردد. البته فرایند تریم به صورت دوره ای نیز هر از چند گاه با توجه به لق شدن تدریجی **linkages** صورت می پذیرد و طبیعی است که برای نیل به نتایج مطلوب باید به **manual** موتور مربوطه مراجعه شود.

(3) **acceleration check** : همانطور که قبلاً بحث شد، دور گرفتن موتور و عکس آن باید تدریجی باشد تا مشکلاتی همچون داغ کردن موتور یا واماندگی و ... روی ندهد. بعد از خاتمه تریم دسته گاز را از حالت **idle** به **T.O.** میبریم، زمان مطلوب دور گرفتن برای اغلب موتورها بین 5 تا 10 ثانیه است و در غیر این صورت باید آنرا تنظیم کرد.

(4) **throttle spring back & cushion** : این مسئله بخش مهم دیگر فرایند تریم است و طبیعی است **rigging** باید طوری صورت پذیرد که فرامین روی خود FCU قبل از دسته گاز در کابین با **stop** های خود تماس حاصل نمایند و طبیعتاً دسته گاز در کابین در ابتدا و انتهای شیار حرکت خود فنریت پیدا خواهد کرد و منظور از **cushion** فاصله برحسب اینچ از وضعیت دسته گاز در حالت **T.O.** تا انتهای شیار حرکت آن است

که تضمین کننده این مسئله است که در موارد اضطراری میتوان قدرت بیشتر از موتور کشید.

Electronic Engine Control (EEC)

امروزه سازندگان موتور جت سعی دارند در موتورهای خود با وجود پیچیدگی، از FCU الکترونیکی استفاده نمایند. منظور از این عنوان این نیست که FCU بطور کلی الکترونیکی شده است بلکه قسمت های عمده همچنان **hydromechanical** عمل میکنند ولی بخش کنترل کننده و فرمان دهنده الکترونیکی بوده و طبیعی است به علت حساسیت بالای **electronic circuitry** سیستم از دقت بیشتر و عملکرد بهتر برخوردار خواهد بود. به علت حاکمیت تام الکترونیک بر این سیستم عنوان جدید FADEC نیز به معنای **full authority digital engine control** به آنها اطلاق میشود. به عنوان مثال کمپانی معروف **Garrett** در دو موتور توربوفن جدید خود از کامپیوتری استفاده میکند که سیگنال های زیر را دریافت میدارد :

1. N_1 fan speed
2. N_2 -intermittent pressure compressor speed
3. N_3 -high pressure speed
4. T_{12} -inlet total temperature
5. T_{18} -high pressure turbine inlet temperature
6. P_{12} -inlet total pressure
7. Input power - 28 volt DC
8. PMG -permanent magnet AC generator
9. PLA -power lever angle
10. IGV -inlet guide vane position
11. High pressure discharge static pressure

بخش الکترونیک FCU این داده های دریافتی را تحلیل نموده و دستور لازم برای تنظیم زاویه **IGVs** و نیز تنظیم جریان سوخت در بخش **hydromechanical** ارسال میدارد. همانطور که قبلا شرح دادیم، کنترل **active clearance control system** نیز با این دستگاه است که بطور خودکار فاصله پوسته موتور را از قسمتهای دوار همچون توربین تنظیم نموده و به راندمان موتور کمک شایانی مینماید. اطلاعات سازنده حکایت از این دارد که نسبت به همتای **hydro mechanical** خود این سیستم سوخت را بادقت بیشتری **meter** نموده و کنترل خودکار **overheat** و **overspeed** و **stall free acceleration** را از طریق نظاره مداوم بر پارامترهای اساسی موتور میسر ساخته است.

Example of Commercial Engine Fuel System (Pratt & Whitney JT8D)

The following is a complete fuel system schematic showing the relationship of all the components, one to the other, on a typical commercial sized engine. This configuration is typical of a Boeing 727 aircraft

Fuel Flow Sequence:

- a. Aircraft fuel tank and boost pump;
- b. Engine Centrifugal Boost Pump—Bypass set 0.5 to 1.0 pounds per square inch—differential;
- c. Air-Fuel Heater—Bypass set to 20 ± 3 pounds per square inch—differential;
- d. Low Pressure Fuel Filter—(40 micron disposable)

- e. Main Gear-Type Fuel Pump—Operating range 150 to 900 pounds per square inch—gauge;
- f. Fuel Control—Fuel flows via high pressure filter (20 micron cleanable) bypass set to 27-30 pounds per square inch—differential;
- g. Fuel Flowmeter Transmitter;
- h. Fuel-Oil Cooler;
- i. Pressurizing and Dump Valve;
- j. Primary Fuel Manifold and Primary Fuel Nozzles;
- k. Secondary Fuel Manifold and Secondary Fuel Nozzles.

Fuel system schematic, Pratt & Whitney JT8D Turbofan.

سیستم سوخت APU

APU یک موتور جت کوچک است که به عنوان موتور کمکی معمولاً در دم هواپیماهای بزرگ نصب میشود و هنگامیکه موتورهای اصلی خاموش هستند (معمولاً روی زمین و نیز در هوا) در صورت فقدان تجهیزات زمینی (GPU) و یا عدم تمایل به استفاده از آنها به خاطر هزینه، خلبان یا مهندس پرواز آنها روشن مینماید. هدف اصلی از این موتور چرخاندن آلترناتور و تامین برق هواپیما و نیز با bleed کمپرسور آن تامین نیازهای نیوماتیکی هواپیما همچون ارکاندیشن و ... است. نکته مهم در رابطه با کار APU آن است که چون برق هواپیما 110VAC با فرکانس ثابت 400Hz است. برای اینکه فرکانس در حد 400Hz ثابت بماند دور آلترناتور و در نتیجه دور APU باید ثابت بماند، از اینرو APU فاقد دسته گاز بوده و بعد از روشن شدن دور به صورت خودکار تا حداکثر ممتد مجاز و به اصطلاح **rated rpm** بالا رفته و ثابت می ماند. بدین ترتیب دیگر نیازی به دستگاه پیچیده و گرانبه CSD نبوده و نیز در وزن صرفه جویی میشود. طبیعی است وقتی **load** آلترناتور افزایش یافته و یا هوا از کمپرسور bleed شود، دور APU کاهش خواهد یافت و بالعکس. از اینرو طبق تصویر FCU آن طوری طراحی شده که با استفاده از گاورنر و نیز **acceleration limiter** با افزایش یا کاهش خودکار **fuel flow** دور آن به طور اتوماتیک ثابت نگه داشته میشود. فرامین و آلات دقیق APU روی تابلو مهندس پرواز قرار دارند. برای آگاهی بیشتر از کار این FCU که موتور آن ساخت کارخانه معروف Garrett آریزونا است. به توضیحات مفصل در کلاس توجه فرمائید.

Small aircraft APU system

Turbine Engine Fuel System General Requirements

The fuel system is one of the more complex aspects of the gas turbine engine. The variety of methods used to meet turbine engine fuel requirements makes reciprocating engine carburetion seem a simple study by comparison.

It must be possible to increase or decrease the power at will to obtain the thrust required for any operating condition. In turbine-powered aircraft this control is provided by varying the flow of fuel to the combustion chamber. However, turboprop aircraft also use variable-pitch propellers; thus, the selection of thrust is shared by two controllable variables, fuel flow and propeller blade angle. The quantity of fuel supplied must be adjusted automatically to correct for changes in ambient temperature or pressure. If the quantity of fuel becomes excessive in relation to mass airflow through the engine, the limiting temperature of the turbine blades can be exceeded, or it will produce compressor stall and a condition referred to as "rich blowout". Rich blowout occurs when the amount of oxygen in the air supply is insufficient to support combustion and when the mixture is cooled below the combustion temperature by excess fuel. The other extreme, "lean die-out", occurs if the fuel quantity is reduced proportionally below the air quantity. The fuel system must deliver fuel to the combustion chambers not only in the right quantity, but also in the right condition for satisfactory combustion. The fuel nozzles form part of the fuel system and atomize or vaporize the fuel so that it will ignite and burn efficiently. The fuel system must also supply fuel so that the engine can be easily started on the ground and in the air. This means that the fuel must be injected into the combustion chamber in a combustible condition when the engine is being turned over slowly by the starting system, and that combustion must be sustained while the engine is accelerating to its normal running speed. Another critical condition to which the fuel system must respond occurs during slam acceleration. When the engine is accelerated, energy must be furnished to the turbine in excess of that necessary to maintain a constant rpm. However, if the fuel flow increases too rapidly, an over-rich mixture can be produced, with the possibility of a rich blow-out. Turbojet, turbofan, and turboprop engines are equipped with a fuel control unit which automatically satisfies the requirements of the engines. Although the basic requirements apply generally to all gas turbine engines, the

conveniently generalized. Each fuel control manufacturer has his own peculiar way of meeting the engine demands.

Jet Fuel Controls

Fuel controls can be divided into two basic groups; (1) Hydromechanically and (2) Electronic. The electronic fuel control is combination of the two basic groups most fuel controls in use today are completely hydromechanical type.

Regardless of the type, all fuel controls accomplish essentially the same functions, but some sense more engine variables than others. The fuel control senses power lever position, engine rpm, either compressor inlet pressure or temperature, and burner pressure or compressor discharge pressure. These variables affect the amount of thrust that an engine will produce for a given fuel flow.

Hydromechanical

Jet fuel controls are extremely complicated devices. These hydromechanical types are composed of speed governors, servo systems, sleeve and pilot valves, feedback or follow-up devices, and metering systems. In addition, electronic fuel controls incorporate amplifiers, thermocouples, relays, electrical servo systems, switches, and solenoids. Each fuel control must be studied if it is to be understood.

Jet Fuel Control Maintenance

The repair of the jet fuel control is very limited. The only repairs permitted in the field are the replacement of the control and adjustments afterwards. These adjustments are limited to the idle rpm and the max. speed adjustment, commonly called trimming the engine. Both adjustments are made in the normal range of operation. During engine trimming the fuel control is checked for idle rpm, maximum rpm, acceleration, and deceleration. The procedures used to check the fuel control vary depending on the aircraft and engine installation. The engine is trimmed in accordance with the procedures in the maintenance or overhaul manual for a particular engine. In general, the procedures consist of obtaining the ambient air temperature and the field barometric pressure (not sea level) immediately preceding the trimming of the engine. Care must be taken to obtain a true temperature reading comparable to that of the air which will enter the engine. Using these readings, the

desired turbine discharge pressure or EPR (engine pressure ratio) reading is computed from charts published in the maintenance manual. The engine is operated at full throttle (or at the fuel control trim stop) for a sufficient of time to ensure that it has completely stabilized. Five minutes is the usual recommended stabilization period. A check should be made to ensure that the compressor air-bleed valves have fully closed and that all accessory drive air bleed for which the trim curve has not been corrected (such as a cabin air conditioning unit) has been turned off. When the engine has stabilized, a comparison is made of the observed and the computed turbine discharge pressure (or EPR) to determine the approximate amount of trimming required. If a trim is necessary, the engine fuel control is then adjusted to obtain the target turbine discharge pressure or EPR on the gage. Immediately following the fuel control adjustment, the tachometer reading is observed and recorded. Fuel flow and exhaust gas temperature (EGT) readings should also be taken. The engine trimming should always be carried out under precisely controlled conditions with the aircraft headed into the wind. Precise control is necessary to ensure maintenance of a minimum thrust level upon which the aircraft performance is based. In addition, precise control of engine trimming contributes to better engine life in terms of both maximum time between overhaul and minimum out-of-commission time due to engine maintenance requirements. Engine should never be trimmed if icing conditions exist.

Adjusting the Fuel Control

The fuel control unit of the typical turbojet engine is a hydromechanical device which schedules the quantity of the fuel flowing to the engine so that the desired amount of thrust can be obtained. The amount of thrust is dictated by the position of the power lever in the cockpit and particular operation of the engine. Thus, the thrust of the engine and the consequent rpm of its turbine are scheduled by fuel flow. The fuel control unit of the engine is adjusted to trim the engine in order that the maximum thrust output of the engine can be obtained when desired. The engine must be re-trimmed when a fuel control unit is replaced or when the engine does not develop maximum thrust. After trimming the engine, the idle rpm can be adjusted. The idle rpm can be adjusted by turning the INC idle screw an eighth of a turn at a time allowing sufficient time for the rpm to stabilize between adjustments. Retard the power lever to idle and re-check the idle rpm. If wind velocity is a factor, the aircraft should be headed into the wind while trimming an engine. Since trimming accuracy will decrease as wind speed and moisture content increase, the most accurate trimming is

obtained under conditions of no wind and clear moisture free air. No trimming should be done when there is tailwind because of the possibility of the hot exhaust gases being re-ingested. As a practical matter, the engine should never be trimmed when icing conditions exist because of the adverse effects on trimming accuracy. To obtain the most accurate results, the aircraft should always be headed into the wind while the engine is being trimmed. With the aircraft headed into the wind, verify that the exhaust area is clear. Install an engine trim gage to the T-fitting in the turbine discharge pressure line. Start the engine and allow it to stabilize for 3 minutes before attempting to adjust the fuel control. Refer to the applicable manufacturer's instructions for correct trim values. If the trim is not within limits, turn INC. MAX screw about one-eighth turn in the appropriate direction. Repeat if necessary until the desired value is attained. If the aircraft is equipped with a pressure ratio gage (EPR), set it to the correct value.

Rigging Power Controls

Modern turbojet aircraft use various power lever control systems. One of the common types is the cable and rod system. This system uses bellcranks, push pull rods, drums, fair leads, flexible cables, and pulleys. All of these components make up the control system and must be adjusted or rigged from time to time. On single-engine aircraft the rigging of the power lever controls is not very difficult. The basic requirement is to have the desired travel on the power lever and correct travel at the fuel control. But on multi-engine turbojet aircraft, the power levers must be rigged so that they are aligned at all power setting. The power lever control cables and push-pull rods in the airframe system to the pylon and nacelle are not usually disturbed at engine change time and usually no rigging is required, except when some component has been changed. The control system from the pylon to the engine must be rigged after each engine change and fuel control change. Before adjusting the power controls at the engine, be sure that the power lever is free from binding and the controls have full-throw on the console. If they do not have full-throw or are binding, the airframe system should be checked and the discrepancies repaired. After all adjustments have been made, move the power levers through their complete range, carefully inspecting for adequate clearance between the various push-pull rods and tubes. Secure all lock-nuts, cotter pins, and lock wires, as required.

Flat Rating

Today, most gas turbine engines are characterized as flat-rated. This refers to the flat shape of the full power curve and the point on the ambient temperature scale at which the power starts to drop below 100 percent. Figure 7-22 shows this concept on a fan speed-rated engine. Analysis of the curve will reveal that a fan speed of 96 percent revolutions per minute corresponds to 100 percent thrust on this engine and that this value can be obtained at any ambient temperature up to 90°F. That is, by moving the power lever more and more forward, the pilot can obtain rated thrust at any temperature up to 90°F. After 90°F, more forward movement of the power lever is not permitted because it most likely will result in an engine over temperature.

When ambient temperature exceeds the flat rating of the engine, 100 percent thrust can no longer be obtained. This being the case, the aircraft's gross weight might need to be adjusted, or, at the very least, runway takeoff roll will increase and the flight crew will need to account for this in their take-off procedures.

Some engines are flat rated to only 59°F, others over 100°F. This consideration depends largely on the needs of the aircraft manufacturer. Generally, flat rating is believed to enable the engine to produce a constant rated thrust over a wide range of ambient temperatures without working the engine harder than necessary, in the interest of prolonging engine service life.

For example, an engine rated at 3,500 pounds thrust at 59°F might be re-rated to 3,350 pounds thrust at 90°F. The

aircraft user perhaps does not need to utilize 3,500 pounds thrust nor the maximum gross weight of the aircraft, and he would like to benefit from increased engine service life and lower fuel consumption by operating at 3,350 pounds thrust maximum. Flat rating is then an engine manufacturer's way of re-rating an engine to a lower rated thrust than it would have at Standard Day temperature. The engine will then be able to use that lower rated thrust over a wider ambient temperature range. Flat-rating is equally applicable to all types of gas turbine engines, both thrust producing engines and torque producing engines. The aircraft manufacturer will probably use the following process, or one very similar, when selecting the flat-rating that best suits his needs.

- 1) The user decides the take-off power needed for his aircraft configuration, route requirements, runway lengths, runway altitudes, etc.
- 2) The user calculates the highest ambient temperature at which required takeoff power can be obtained.
- 3) The engine and aircraft manufacturer print all of the flight manuals, operational instructions, etc., to reflect the selected takeoff power as the maximum usable for normal operation.

From this example, it can be seen that if an engine is re-rated to a lower power level than it is capable of producing, the engine still retains its full capability of power as a reserve for emergencies. It can also be seen that no mechanical changes are needed to the engine or fuel scheduling system, merely changes in the printed operational data.

Ear Protection From Noise

A large turbojet or turbofan engine operating at full power settings can generate sound levels up to 160 decibels at the aircraft. Smaller engines of all types can generate sound levels up to approximately 130 decibels. This noise intensity is sufficient to cause either temporary or permanent hearing loss if adequate ear protection is not used by ground personnel.

The most effective ear protection device is the muff type, which fits over the entire ear and defends against noise to the ear opening and also to the bone structure behind the ear. Ear plugs provide minimal hearing loss protection and are generally only recommended for use in lower noise areas or for low time exposure to higher noise areas (Figure 7-21).

The Federal Standard for noise protection is outlined in the Occupational Safety and Health Administration Standard, 36th Federal Register, 105, Section 19-10.95.

ALLOWABLE NOISE EXPOSURE SOUND LEVEL IN dB							
TYPE EAR PROTECTIVE DEVICES	EXPOSURE TIME, HOURS*						
	1/4	1/2	1	2	4	6	8
NO PROTECTION	115	110	105	100	95	92	90
EAR PLUGS WITH AVERAGE SEAL	127	122	117	112	107	104	102
EAR PLUGS AND EARMUFFS	135	130	125	120	115	112	110

*DURATION OF EXPOSURE PER DAY

EAR PROTECTIVE DEVICES

UNIVERSAL FIT EARPLUG	EAR PLUG V-51-R TYPE OR SIMILAR	TYPICAL EARMUFF

Fig. 7-21 — Ear protection guidelines.

Fig. 12-2 — Example of flat rating (typical engine at sea level).

فصل سیزدهم

سیستم تزریق آب

تراست تولید شده توسط موتور جت طبق فرمول $F=ma$ به جرم و به عبارت بهتر، دانسیته هوای ورودی به آن بستگی داشته، از اینرو اگر به علت افزایش دمای محیط و یا کاهش فشار محیط، دانسیته هوا کاهش یابد، تراست موتور کاهش می یابد. در چنین شرایطی به هنگام برخاست برای جبران کمبود تراست و به عبارت بهتر **restore** کردن آن، میتوان توسط سیستم **water injection** مقداری آب و یا مخلوط آب و الکل (**methanol**) به ورودی کمپرسور یا محفظه احتراق یا در **diffuser** و یا مشترکا ورودی کمپرسور و محفظه احتراق پاشید. اضافه کردن متانول به آب از یخ زدن آب در لوله ها و تانک آب ممانعت کرده، ضمن اینکه الکل در محفظه احتراق همچون سوخت، سوخته و تا حدودی از افت درجه حرارت جلوگیری میکند. اصولا به هنگام تزریق آب **FCU** به طور خودکار جریان سوخت را زیاد میکند تا افت درجه حرارت به طور کامل جبران گردد. به روش جبران افت نیروی محرکه موتور اصطلاحا **thrust augmentation** میگویند. بنابراین با تزریق آب دو عامل باعث جبران افت قدرت میشود، یکی افزایش چگالی هوا و در نتیجه **mass flow** و دیگر اینکه آب باعث خنک شدن گازهای احتراق گردیده و در نتیجه امکان استفاده از سوخت بیشتر بدون تجاوز از دمای مجاز فراهم میگردد. آب مورد استفاده باید از نوع مقطر یا بدون املاح باشد. استفاده از آب شیر مجاز نیست زیرا ناخالصی های آن به توربین ممکن است صدمه بزند. از آب خالص استفاده گسترده بخصوص در **airliners** به عمل می آید زیرا اثر خنک کنندگی آن بیشتر از مخلوط آب و الکل است. استفاده از همه آب حین برخاست در این گونه هواپیماها خطر یخ زدن را منتفی میکند. به عنوان مثال هواپیمای 707 به ازای هر موتور حدود 300 گالن آب حمل میکند. که همه آنها حین 3 دقیقه برخاست و اوج گیری مصرف مینماید که با توجه به قدرت موتور **JT3-D** نسبت هوا به آب حدود **12:1** و نسبت آب به سوخت حدود **4.5:1** میشود. به علت خطر انجماد تزریق آب خالص در ورودی موتور باید در دمای بالای **40°F** صورت پذیرد ضمن اینکه در هوای سرد تراست موتور معمولا به اندازه کافی زیاد بوده و نیازی به تزریق آب نیست ولی برای تزریق در محفظه احتراق محدودیت دمایی وجود ندارد.

Hint1: باید توجه داشت که وزن مجاز برخاست هواپیما بستگی مستقیم به شرایط محیطی و طول باند و ارتفاع فرودگاه و نیز تراست موتور دارد. از اینرو حین برخاست از یک فرودگاه با ارتفاع زیاد یا هوای گرم تزریق آب در موتور کمک قابل توجهی به عملکرد هواپیما می نماید.

Hint 2: به طور کلی سیستم تزریق آب در صورت نیاز در حالت **full throttle** یعنی برخاست به کار افتاده و تراست موتور تا حد ماکزیمم **restore** میشود. در بعضی موتورها تراست حاصله ممکن است از حد ماکزیمم نیز

درصدی فراتر رود، که در این صورت میگویند تراست به اصطلاح **boost** شده است. با استفاده از سیستم تزریق آب تراست حدود 15% افزایش می یابد.

لازم به تذکر است که سیستم تزریق آب الزامی نبوده بلکه **optional** میباشد یعنی در روی موتور جا برای نصب آن پیش بینی شده و شرکت هایی که حیطة عملکردشان نیاز به این سیستم را ایجاب میکند، آنرا بر روی موتورهایشان نصب مینمایند.

اجزاء سیستم تزریق آب

این سیستم به دو بخش **airframe** و **engine** تقسیم میشود که به ترتیب اقدام به تشریح قطعات مربوطه مینمایم :

① **airframe components** : قطعات این بخش به ترتیب عبارتند از :

(a) **water-methanol tank** : آب یا مخلوط آب و الکل در آن ذخیره میشود و محتوای آن توسط یک نشاندهنده در کابین خلبان نشان داده میشود.

(b) **Pump** : الکتریکی بوده و در داخل تانک قرار داشته و سوئیچ آن در کابین خلبان قرار دارد. ضمن اینکه همانطوری که گفته شد اگر دسته گاز در حالت برخاست قرار گیرد به کار افتاده و آب را با فشار از طریق فیلتر به سیستم میفرستد تا مبادا ذرات خارجی به سیستم راه یابد.

② **engine components** : قطعات این بخش به ترتیب عبارتند از :

(a) **control valve** : مقدار آبی که به موتور پاشیده میشود توسط این **valve** کنترل میشود.

(b) **control unit** : این قطعه سه سیگنال به ترتیب زیر دریافت کرده و براساس آنها باز و بسته بودن **control valve** را تنظیم مینماید :

i. **thrust lever** : که حتما بایستی در وضعیت برخاست باشد تا تزریق آب صورت پذیرد.

ii. **ambient press. & temp.** : با گرفتن سیگنال از این واحد متناسب با شرایط جوی و ارتفاع باند جریان آب کنترل میشود.

iii. **torquemeter oil pressure** : در موتورهای توربوپراپ از این واحد سیگنال گرفته و مقدار آبی که پاشیده میشود کنترل گشته در نتیجه ماکزیمم **torque** کنترل گشته و از **overtorque** شدن موتور ممانعت میشود.

(c) **combustion chamber injection** : در این سیستم پمپ آب **air driven** میباشد که از نوع گریزاز مرکز بوده و هوای **H.P.** کمپرسور به توربین آن برخورد کرده و آنرا میچرخاند و آب پشت **swirls vane** در محفظه احتراق پاشیده میشود.

Hint : امروزه اغلب هواپیماهای بزرگ از سیستم تزریق آب استفاده نمیکند زیرا که موتورهای بزرگ توربوفاون بکار رفته در هواپیماها عموماً دارای توانائی و قابلیت تولید نیروی محرکه کافی برای مقابله و خنثی کردن اثرات منفی گرمای زیاد محیط و ارتفاع بالای فرودگاه بر تراست تولیدی میباشد و در نهایت طبق معمول همیشه توصیه میشود که برای آگاهی از جزئیات و طرز کار این سیستم در صورت وجود به **manual** هواپیما و موتور مربوطه مراجعه شود.

فصل چهاردهم

سیستم استارت و جرقه

از این دو سیستم برای روشن کردن موتور جت در روی زمین استفاده میشود که یکی موتور را گرداننده و دیگری موجب احتراق هوا و سوخت در محفظه احتراق میگردد. این دو سیستم طوری طراحی شده اند که هم جدا از هم میتوان آنها را به کار انداخت و هم توام و همزمان با یکدیگر. مثلاً موقع روشن کردن موتور جت در روی زمین هر دو را به کار می اندازیم و بعد از روشن شدن موتور بطور اتوماتیک از کار می افتند. ولی اگر حین پرواز موتور از کار بیفتد (در اثر **flame out**) برای روشن کردن نیازی به استارتر نیست زیرا کمپرسور **windmill** میکند و فقط کافی است سیستم جرقه را روشن نموده و شیر سوخت را باز نماییم. در روی زمین نیز اگر به هر دلیلی بخواهیم موتور را بدون روشن کردن بگردانیم فقط استارتر را بکار می اندازیم (**ignition&fuel** هر دو خاموش)، این عمل را **motorizing** گویند.

در موتورهای جت دستگاه استارت به گیربکس **accessory** متصل بوده و از طریق آن کمپرسور را میگردانند. در موتورهای **twin spool** استارتر فقط کمپرسور فشار بالا را میگرداند. چرخش کمپرسور توسط استارتر هوای کافی برای احتراق را فراهم کرده و نیز به موتور در خیز برداشتن به دور **idle** بعد از آغاز احتراق کمک مینماید. نه استارتر و نه توربین به تنهایی دارای قدرت کافی برای رساندن موتور از سکون به دور **idle** نبوده ولی ترکیب این دو به نرمی ظرف تقریباً 30 ثانیه موتور را روشن مینماید. دلیل این مسئله اینرسی بالای موتور جت به علت وزن آن و نیز پسای پره های پرشمار کمپرسور است. عمل استارت با چرخاندن کلید مربوطه در کابین خلبان آغاز گشته ولی خاتمه آن به طور اتوماتیک در 5 تا 10 درصد دور پس از رسیدن به دور خودکفائی صورت میپذیرد. در این نقطه قدرت توربین به تنهایی برای رساندن موتور به دور **idle** کافی است. دور **idle** دوری است که در آن موتور بتواند شاداب روی پای خود بایستد. این دور در موتورهای جت نسبت به پیستونی خیلی بالا است مثلاً در فصل دوم دیدیم که این مقدار برای موتور 747 حدود 65% دور N_2 است. همانطوری که قبلاً خاطر نشان کردم رابطه بین ضریب تراکم و دور موتور جت به شدت غیر خطی است به گونه ای که مثلاً در یک موتور با ضریب تراکم 30:1 در حالت **idle** ضریب تراکم حدود 2:1 است پس آنچنان هوایی برای احتراق قوی وجود ندارد پس به این علت و عللی که در بالا ذکر شد، ترکیب استارتر و احتراق (توربین) باید موتور را به دوری برسانند که قادر به **idling** باشد و طبیعی است که این دور بالا باشد. آگه به موتور در رسیدن به دور صحیح مساعدت نگردد، حالتی موسوم به **hung start** ممکن است روی دهد. بدین ترتیب که موتور در دوری نزدیک به دور قطع استارتر پایدار گردیده و به **idle** نمیرسد. برای درمان بایستی موتور را خاموش کرده و به جستجوی عیب پردازیم. هر اقدامی برای افزایش دور موتور از طریق افزودن سوخت غالباً منجر به **hot start** نیز خواهد شد زیرا موتور فاقد هوای کافی برای حمایت از احتراق بیشتر میباشد.

روال معمول و عادی روشن کردن موتور بدین طریق است که ابتدا استارتر را به کار انداخته و سپس در دوری حدود 10% جرقه را فعال ساخته و شیر سوخت را باز میکنیم. احتراق عادی (light-off) در 20 ثانیه یا کمتر صورت خواهد پذیرفت. در غیر این صورت بایستی عمل استارت را عقیم گذاشته و به جستجوی عیب پردازیم. مشکلاتی نظیر قدرت کم استارتر، جرقه ضعیف یا وجود هوا در لوله های سوخت میتوانند فرایند استارت را مختل سازند.

در روی موتورهای جت انواع مختلفی از سیستم استارت مورد استفاده میباشد که در مورد هر یک شرحی داده میشود :

1) **electric starting system** : این نوع یک موتور الکتریکی DC است که از برق باتری یا EPU تغذیه

میشود و از طریق جعبه دنده کاهنده کمپرسور را میگرداند و وقتی موتور روشن شد و دور کمپرسور به حد **self sustaining** رسید، مکانیزم کلاچ ارتباط را قطع میکند. این سیستم سبک، اقتصادی و کم صدا بوده ولی به دلیل قدرت کم فقط مناسب موتورهای کوچک و کم قدرت مانند هلیکوپترها و APU میباشد. نوع خاصی از این سیستم فاقد کلاچ بوده و همیشه با موتور درگیر است و به استارتر-ژنراتور موسوم است زیرا پس از روشن کردن موتور تبدیل به ژنراتور میشود.

2) **Solid propellant (cartridge) starter** : این نوع به دلیل عدم نیاز به تجهیزات زمینی و سرعت عمل

و **compactness** برای موتورهای نظامی مناسب است ولی به دلیل **noise** زیاد برای **airliners** مناسب نمیباشد. این سیستم دارای یک **cartridge** است که در داخل آن سوخت جامد وجود دارد. هنگام عمل، این سوخت توسط جریان برق مشتعل شده و گازهای حاصل از آن، یک توربین از نوع **impulse** را به حرکت در می آورد که از طریق جعبه دنده کاهنده دور با موتور ارتباط پیدا میکند و وقتی موتور روشن شد و دور آن به **self sustaining** رسید، کلاچ سبب جدا شدن شفت استارت از کمپرسور میشود.

3) **Liquid fuel starter** : در این سیستم از یک محفظه احتراق به عنوان استارتر استفاده میشود یعنی با

هدایت هوای فشرده و سوخت و احتراق آنها، گاز حاصل از احتراق پس از برخورد با توربین نظیر سیستم قبل موتور را به چرخش وا می دارد. در این سیستم چنانچه سوخت از نوع **mono-propellant** باشد برای احتراق احتیاج به هوا نداریم.

Air turbine starter : در بیشتر موتورهای جت بازرگانی از این سیستم استفاده میشود که فواید آن

سبکی و سادگی و ارزانی عمل میباشد و از یک توربین که با هوای فشرده کار میکند، تشکیل شده که با دوری زیاد حدود 60000 تا 80000 دور چرخیده و چرخش آن از طریق گیربکس و کلاچ به کمپرسور منتقل میشود و وقتی دور موتور به حد **self-sustaining** رسید کلاچ به طور اتوماتیک ارتباط را قطع میکند. نسبت قدرت به وزن در این دستگاه بالا بوده و وزن آن تقریباً یک پنجم استارتر الکتریکی معادل خود میباشد. یک جریان هوای پر حجم کم فشار حدود 45psi در حد 50-100 ppm از منبع به سمت استارتر روان گردیده و توربین را با دور زیاد چرخانده و سیستم کاهنده، دور آنرا 20 تا 30 برابر کاهش داده و گشتاور لازم برای چرخاندن موتور فراهم میگردد. به عنوان مثال استارتر موتور 747 با وزنی معادل 30 lb (14kg) قدرتی معادل 200hp تولید میکند. جریان هوا برای استارتر بادی از چهار منبع قابل تامین است :

i. هوای فشرده از GPU

ii. هوای فشرده از کمپرسور APU

iii. هوای فشرده از کمپرسور یکی از موتورهای هواپیما که روشن است.

iv. هوای فشرده ذخیره شده در یک bottle

Large engine pneumatic (air turbine) starter

Air turbine starter.

طبق تصویر صفحه بعد از دستگاه استارتر، valve کنترل هوای آن که به صورت الکتریکی و در صورت لزوم توسط handle دستی عمل میکند، قرار گرفته و از کابین خلبان کنترل میشود. دستگاه استارت دارای منبع روغن از نوع سر خود بوده و از 4 اونس در دستگاه های کوچک تا 12 اونس در استارترهای بزرگ در خود جای میدهد. بازرسی سطح روغن و plug مغناطیسی آن کار معمول پرسنل تعمیر و نگهداری میباشد. سیستم روغنکاری استارتر بادی wet sump splash میباشد. نکات ایمنی بکار رفته در ساختمان استارتر یکی shear point روی محور آن است که در گشتاور معینی بریده و از صدمه به موتور ممانعت میشود. دیگر اینکه به منظور جلوگیری از رسیدن استارتر به دور انفجار (burst speed) چنانچه جریان هوای ورودی در لحظه مقرر قطع نگردد طراحی

NGV قبل از توربین به گونه ای است که **choked** شده و توربین در حالت **overspeed** کنترل شده، پایدار میماند.

Starter air regulating and shut-off valve with manual override handle in partial open position.

درگیر کردن استارتر با موتور در حال گردش میتواند موجب صدمه به استارتر شده و در صورت لزوم بایستی با رعایت محدودیت های مقرر توسط سازنده صورت پذیرد. تنها حالاتی که درگیر نمودن استارتر با موتور در حال دوران محتمل است، عبارتند از :

- i. آتش در لوله آگزوز موتور روی زمین هنگام **shut down** به منظور دفع بخارات سوخت
- ii. حین استارت زدن اضطراری در هوا در حالیکه دور آسیاب گردی برای روشن شدن موتور کافی نباشد.

سیکل کاری استارتر بادی

استارتر بادی دارای سیکل کاری مقرر میباشد. به عنوان نمونه :

- i. حین استارت زدن موتور، 5 دقیقه روشن، 12 دقیقه خاموش برای خنک شدن
- ii. حین **motoring**، 5 دقیقه روشن، 5 دقیقه خاموش برای خنک شدن بعلت بار بیشتر. دلیل این محدودیت زمانی این است که **ring gear** سیستم سیاره ای کاهنده دور، گرمایی اصطکاکی زیادی تولید میکند و حجم کم روغن سیستم روغنکاری سر خود، دارای قابلیت خنک کنندگی محدودی است زیرا روغن کاری به روش **splash** صورت میپذیرد. در تصویر زیر سیستم استارت بادی یک هواپیمای جت دو موتوره مشاهده میشود.

Air sources available to pneumatic starters.

(5) **Turbine impingement starter**: در این نوع یک جریان هوای کم فشار (**45psi**) پر حجم حدود (**200-300ppm**) مستقیماً طبق تصویر به توربین اصلی خود موتور هدایت شده و موجب روشن شدن موتور میشود. بعد از رسیدن به دور خود اتکایی ارتباط منبع هوا قطع میگردد.

(6) **Hydraulic starter**: در این نوع یک موتور هیدرولیکی بر روی موتور نصب بوده و با فشار حاصل از **APU** یا پمپ دستی و اکومولاتور کار کرده و کاربرد چندانی روی هواپیما ندارد.

(7) **Gas turbine starter**: در این نوع از یک موتور توربوشفت کوچک به عنوان استارتر برای یک موتور جت پر قدرت استفاده میشود.

GAS TURBINE ENGINE STARTERS

Gas turbine engines are started by rotating the compressor. On dual-axial-compressor engines, the high-pressure compressor is the only one rotated by the starter. To start a gas turbine engine it is necessary to accelerate the compressor to provide sufficient air to support combustion in the burners. Once fuel has been introduced and the engine has fired, the starter must continue to assist the engine to reach a speed above the self-accelerating speed of the engine. The torque supplied by the starter must be in excess of the torque required to overcome compressor inertia and the friction loads of the engine.

The basic types of starters which have been developed for gas turbine engines are d.c. electric motor, air turbine, and combustion. An impingement starting system is sometimes used on small engines. An impingement starter consists of jets of compressed air piped to the inside of the compressor or turbine case so that the jet air-blast is directed onto the compressor or turbine rotor blades, causing them to rotate.

The graph in opposite-fig. illustrates a typical starting sequence for a gas turbine engine, regardless of the type of starter employed.

As soon as the starter has accelerated the compressor sufficiently to establish airflow through the engine, the ignition is turned on, and then the fuel. The exact sequence of the starting procedure is important since there must be sufficient airflow through the engine to support combustion before the fuel/air mixture is ignited. At low engine cranking speeds, the fuel flow rate is not sufficient

to enable the engine to accelerate, and for this reason the starter continues to crank the engine until after self-accelerating speed has been attained. If assistance from the starter were cut off below the self-accelerating speed, the engine would either fail to accelerate to idle speed, or might even decelerate because it could not produce sufficient energy to sustain rotation or to accelerate during the initial phase of the starting cycle. The starter must continue to assist the engine considerably above the self-accelerating speed to avoid a delay in the starting cycle, which would result in a hot or hung (false) start, or a combination of both. At the proper points in the sequence, the starter and usually the ignition will be automatically cut off.

Typical gas turbine engine starting sequence.

AIR TURBINE STARTERS

The air turbine starters are designed to provide high starting torque from a small, lightweight source. The typical air turbine starter weighs from one-fourth to one-half as much as an electric starter capable of starting the same engine. It is capable of developing twice as much torque as the electric starter.

The typical air turbine starter consists of an axial flow turbine which turns a drive coupling through a reduction gear train and a starter clutch mechanism.

The air to operate an air turbine starter is supplied from either a ground-operated compressor or the bleed air from another engine. Auxiliary compressed-air bottles are available on some aircraft for operating the air turbine starter.

Figure below is a cutaway view of an air turbine starter. The starter is operated by introducing air of sufficient volume and pressure into the starter inlet. The air passes into the starter turbine housing, where it is directed against the rotor blades by the nozzle vanes, causing the turbine rotor to turn. As the rotor turns, it drives the reduction gear train and clutch arrangement, which includes the rotor pinion, planet gears and carrier, sprag clutch assembly, output shaft assembly, and drive coupling.

The sprag clutch assembly engages automatically as soon as the rotor starts to turn, but disengages as soon as the drive coupling turns more rapidly than the rotor side. When the starter reaches this overrun speed, the action of the sprag clutch allows the gear train to coast to a halt. The output shaft assembly and drive coupling continue to turn as long as the engine is running.

A rotor switch actuator, mounted in the turbine rotor hub, is set to open the turbine switch when the starter reaches cutout speed. Opening the turbine switch interrupts an electrical signal to the pressure-regulating valve. This closes the valve and shuts off the air supply to the starter.

The air turbine starter shown in figure below is used to start large gas turbine engines. The starter is mounted on an engine pad, and its drive shaft is splined by mechanical linkage to the engine compressor. Air from any suitable source, such as a ground-operated or airborne compressor unit, is used to operate the starter. The air is directed through a combination pressure-regulating and shutoff valve in the starter inlet ducting. This valve regulates the pressure of the starter operating air and shuts off the air supply when the maximum allowable starter speed has been reached.

فصل پانزدهم

سیستم جرقه

این سیستم برق مورد نیاز جهت ایجاد جرقه در شمع های موتور جت را به شکل مساعد تامین نموده و هر موتور جت معمولا دارای دو شمع است که در طرفین موتور قرار داشته و تواما کار مینمایند و پس از روشن شدن موتور جت سیستم جرقه به طور خودکار قطع میشود. اما چنانچه شرایط جوی نامساعد باشد، خلبان سیستم را تا هر زمان که تشخیص دهد روشن نگه میدارد تا چنانچه موتور **flame out** شد با داشتن جرقه فوراً روشن شود.

A low-tension DC system.

A high tension AC input system

موتورهای جت همچون موتورهای پیستونی که دارای دو ماگنیتو هستند دارای دو سیستم جرعه مستقل و جدا از هم میباشند یکی جهت تولید برق با ژول کم و دیگری جهت تولید برق با ژول بالا. هنگام استارت زدن در روی زمین یا هنگامیکه شمع را به طور پیوسته روشن نگه می داریم از سیستم کم ژول استفاده میشود. اما در ارتفاعات زیاد و هوای بسیار سرد برای **relight** موتور از سیستم ژول بالا استفاده میگردد.

به طور کلی سیستم جرعه موتورهای جت از نوع **high energy capacitor type** بوده و برحسب قدرت طبقه بندی شده است. به عنوان مثلا دارای قدرت 3 ژول، 12 ژول و 20 ژول بوده که یک ژول برابر یک وات در ثانیه میباشد. ولتاژ جرعه سیستم موتور جت حدود 2000 ولت و بیشتر و شدت جریان آن به 200 آمپر میرسد. از این رو این سیستم بر خلاف سیستم جرعه موتور پیستونی کشنده است. ورودی این سیستم متناسب با نوع هواپیما ممکن است 28VDC و یا 115VAC باشد. امروزه سیستم جرعه موتور جت نیز همچون پیستونی به دو شکل **high tension** با ولتاژ خروجی حدود 20000volt و شدت جریان حدود 200 آمپر و **low tension** با ولتاژ خروجی حدود 2000volt و شدت جریان حدود 200 آمپر یافت میشود. به علت توان الکتریکی بالای سیستم جرعه موتور جت و ایجاد گرمای زیاد که میتواند موجب صدمه در مدارات شود، این سیستم میتواند به دو صورت **intermittent duty** و **continuous duty** باشد. نوع اول دارای **time limit** است. به عنوان نمونه دو دقیقه روشن، سه دقیقه خاموش برای خنک شدن (برای نوع DC) و 10 دقیقه روشن و 10 تا 20 دقیقه خاموش (برای نوع AC).

شمع

از انواع مختلف شمع در موتورهای جت استفاده میشود. در اغلب موتورهای قوی امروزی از نظر نحوه جرعه زدن و قیافه ظاهری تقریبا شبیه شمع موتورهای پیستونی بوده یعنی از الکترودهای مثبت و منفی تشکیل شده که بین آنها جرعه زده میشود. ولی **gap** به مراتب بزرگ تر بوده و الکترودها نیز طاقت تحمل جرعه شدیدتر را دارند. شمع جت

Low-tension igniter

High-tension igniter

همچنین کمتر دچار **fouling** میشود زیرا جرعه شدید و قوی کربن و سایر رسوبات را برطرف میسازد. مواد بکار رفته در ساخت شمع جت اعلا تر و به همین سبب چندین برابر گرانتر است. جنس **shell** از آلیاژ نیکل-کروم و الکتروود مرکزی از تنگستن یا ایریدیم است که همگی در مقابل فرسایش به غایت مقاومند. در بعضی موتورها با قدرت کمتر نظیر **PT-6** از شمع نوع **glow type** استفاده میشود که قیافه ای شبیه فندک اتومبیل داشته و در اثر عبور جریان سرخ و گداخته شده و مخلوط را مشتعل میسازد و در هوای بسیار سرد کاربرد خوبی دارد.

Caution : ولتاژ زیاد و آمپر نسبتا زیاد سیستم جرقه موتور جت میتواند کشنده باشد. از تماس با سیم های سیستم جرقه هنگام روشن بودن موتور باید اکیدا اجتناب گردد. ضمنا بعد از خاموش شدن موتور بایستی حداقل پنج دقیقه صبر کرد تا خازن های سیستم کاملا تخلیه شده و سپس مبادرت به کارهای تعمیراتی نمود و طبق معمول بهترین روش تبعیت از دستورات سازنده است.

سرویس شمع

طبیعی است که تمیز کردن شمع موتور جت بایستی طبق دستورالعمل سازنده آن صورت پذیرد و بازرسی آن شامل بازرسی ظاهری و اندازه گیری **gap** میتواند باشد. بعد از این مراحل یک چک عملیاتی صورت میپذیرد بطور مثال میتوان سیم شمع را خارج از موتور بدان متصل نموده و با روشن کردن سیستم جرقه میتوان شدت جرقه آنرا با یک شمع نو مقایسه کرد. ضمن اینکه احتیاط اکید در این مورد باید مبذول گردد. یک راه دیگر این است که شمع ها را در موتور نصب کرده و با استفاده از سویچ های موجود در کابین هر لحظه یک شمع را به جرقه وا داشت و با چسباندن گوش خود به لوله اگزوز موتور شدت صدای جرقه ها را ملاحظه کنیم. نرخ معمول جرقه بین 0.5 تا 2 جرقه در ثانیه است، ضمن اینکه مطابق معمول بهترین مرجع دستورالعمل سازنده میباشد.

تعویض شمع

بیشتر شرکت ها بر اساس تجربه حاصل از روند و آهنگ استهلاک عملیاتی به یک فاصله زمانی معین برای تعویض شمع دست می یابند. به عنوان مثال برای یک هواپیمای دور پرواز زمان تعویض شمع میتواند بین 800 تا 1200 ساعت پرواز باشد ولی در یک هواپیمائی که در نقاط متعدد فرود می آید به علت کارکرد مکرر شمع ها این فاصله زمانی به 200 تا 300 ساعت کار موتور تقلیل مییابد. این نکته نیز قابل یادآوری است که عمر شمع در سیستم **low tension** حدود دو برابر است.

Igniter plug installation on turbofan engine.

Starting a turbofan engine with a pneumatic starter

To provide a good understanding of the starting procedures employed with a turbofan engine on a modern airliner, we shall describe here the recommended starting operations for the Pratt & Whitney JT8D engine installed in the Boeing 727 airliner.

The JT8D engine is a twin-spool turbofan engine, similar in many respects to the JT3D described in a previous chapter. The principal difference between the engines is the annular air passage, which carries the forward fan discharge air from the fan to the rear end of the engine where it mixes with the hot primary gases in the exhaust duct. The engine delivers 14,000 lb of thrust at takeoff power.

The starting air duct system for the three engines of the Boeing 727 airliner is shown schematically in the diagram of Fig. 15-1. This system supplies low-pressure air to any engine for starting.

The three control switches for the starters are located on the pilot's overhead panel and are marked ENGINE START. The switches have three positions: OFF, FLIGHT, and GROUND. This means that they may be used for starting either in flight or on the ground. Electric power for controlling the starters is received from the 28-volt d-c battery bus in the main load control panel. Other controls used in conjunction with the cranking-system controls are the air-conditioning control switches, located on the flight engineer's upper panel, and the start levers on the pilot's pedestal.

A common method for starting the engine is to utilize an external air source which is supplied by a ground service unit connected to the ground air-supply fitting of the airplane. An electrically operated control valve permits air to flow to the pneumatic starter when the valve is actuated to the OPEN position by means of the starter switch.

When the left and right air-conditioning-pack shutoff valves are closed and the engine bleed air shutoff valves are open, low-pressure air is available at the starter valve. To start the engine, the start switch is held in the GROUND START position, thus supplying 28-volt d-c power through the normally closed starter cutout switch (in the starter) to open the starter pressure regulating and shutoff valve.

Because the engine start switch is of the momentary-contact type, care must be taken to hold the switch in the GROUND START position until the starter has reached cutout speed. This is 30 to 35 per cent on the N_2 (high-pressure

compressor rotor speed) tachometer. If the starter switch is not held closed, a hot start may result.

With the engine start switch in the GROUND START position, the engine should accelerate; and when the N_2 tachometer indicates 12 to 14 per cent rpm, fuel and ignition are supplied by advancing the start lever to the START detent. The starter will continue to assist the engine rotation after light-up until the starter cutout switch opens upon attaining the proper speed. At cutout speed, electric power to the pressure regulating and shutoff valve will be interrupted by the centrifugally opened starter cutout switch, and the valve will close, thus ending the starter operation.

Engine light-up should occur within 20 sec after advancing the start lever to the start detent. After light-up the start lever is advanced to the IDLE position, the engine start switch is placed in the FLIGHT position to maintain ignition, and the engine bleed air shutoff valves are closed.

Considerable care must be exercised in the operation of the pneumatic starter. Because the starter is not designed for continuous operation, its duty cycle must not be exceeded. The normal duty cycle is 30 sec on and 1 min off. If the engine fails to start and accelerate normally, the operation should be stopped and no further attempt made to start until 15 sec after the N_2 tachometer indicates that the engine has stopped rotating.

Summary of operating procedures

The first requirement for jet-engine operation is that the operator be familiar with the engine and its operating instructions. A careful adherence to the instructions will result in long and satisfactory service from the engine.

Overheating of the turbine or other parts of an engine, either during starting or operation, will usually require that the engine be completely overhauled. Therefore, it is of the utmost importance that hot starts be avoided. Modern fuel-control units are designed to prevent hot starts; however, the operator may cause overheating damage by improper use of the equipment.

Engine ducts should be carefully inspected for foreign objects or material before starting the engine. Also, the airplane must be located so that it will not pick up dirt, rags, rocks, or other material. The area to the rear of the airplane must also be clear of anything which might be damaged by the hot exhaust gases.

Figure 15-1 Starting air duct system for Boeing 727 airliner.

فصل شانزدهم

سیستم خروج گازها

همانطوری که تا به حال در طول بحث در مورد نحوه کار و ساختمان موتور جت فرا گرفتیم، گازهای خروجی موتور به منظور ایجاد تراست با جهت و سرعت معینی از طریق سیستم اگزوز وارد اتمسفر میشوند. در موتورهای توربوجت سرعت و فشار گازهای اگزوز موجب تولید تراست میشود که در فصل دوم فرمول آنرا نیز مشاهده کردیم ولی در موتورهای توربوپراپ درصد کمی از نیروی تراست توسط گازهای اگزوز حاصل میگردد زیرا که قسمت اعظم انرژی آنها برای گردش ملخ توسط توربین های اضافی جذب گردیده است. طراحی مناسب سیستم اگزوز تاثیر قابل ملاحظه ای بر عملکرد موتور جت دارد. درجه حرارت گازهای ورودی به قسمت اگزوز با توجه به نوع موتور جت بین 550 تا 850 درجه سانتیگراد است و در صورت استفاده از پس سوز این حرارت ممکن است به 1500 درجه سانتیگراد و حتی بیشتر نیز برسد. در هر حالت به منظور جلوگیری از تغییر شکل و برداشتن ترک و نیز انتقال حرارت به ساختمان هواپیما لازم است که در طرح و ساخت سیستم اگزوز از مصالح مخصوص به شکل مناسب سود جسته شود و نیز همانطور که قبلا اشاره کردیم در موتورهای مدرن و بخصوص آنهایی که از پس سوز استفاده میکنند، **propelling nozzle** متغیر است تا بتواند خود را با حجم های متفاوت جریان گازهای داغ وفق دهد.

A basic exhaust system.

جریان گازهای داغ با سرعتی معادل 750ft/s تا 1200ft/s از توربین وارد قسمت اگزوز میشود و چون چنین سرعت هایی به علت اصطکاک موجب **loss** شدیدی میشوند، از این جهت از طریق واگرایی (**divergence**) سرعت این گازها کاهش داده میشود. بدین طریق که اگر دقت کنیم بعد از آخرین توربین **exhaust cone** قرار گرفته که اولاً به مسیر شکل واگرایی داده ثانیاً از فرو ریختن گازهای اگزوز پشت دیسک توربین جلوگیری میکند ضمناً چون گازهای خروجی از توربین حالت چرخشی (**whirl**) دارند که این نیز موجب **loss** انرژی میشود. به منظور مستقیم نمودن گازها دیواره هایی در قسمت اگزوز تعبیه شده است. گازهای اگزوز از طریق **propelling nozzle** که تشکیل یک مجرای همگرا را میدهد وارد اتمسفر شده و در نتیجه سرعت آنها افزایش مییابد. همانطور که قبلاً دیدیم موتورهای جت از نوع **bypass** دارای دو جریان متفاوت اگزوز میباشند. یکی جریان هوای نسبتاً خنک که قبل از کمپرسور فشار بالا راه خود را جدا کرده و کانال جانبی موتور را طی میکند و دیگری گازهای داغ اگزوز که در قسمت اگزوز این دو جریان با هم به طریق مناسب مخلوط میشوند. به عنوان یادآوری خاطر نشان میسازم که مزیت **bypass** این است که راندمان رانشی^۱ را افزایش و **sfc** را کاهش میدهد. ضمناً صدای موتور نیز کاهش می یابد. همانطور که قبلاً نیز قید گردیده به منظور جلوگیری از انتقال حرارت به سازه هواپیما قسمت های داغ موتور و بخصوص قسمت اگزوز را با لایه های مخصوص **insulator** میپوشانند و حتی ممکن است در موتورهای جتی که پس سوز دارند، دیواره قسمت اگزوز دو لایه باشد تا بین دولایه، جریان هوای خنک روان گشته و از انتقال حرارت زیاد به بدنه، ممانعت به عمل آورد.

A cone-type variable-area propelling nozzle.

¹ propulsive efficiency

Gas Turbine Engine Emissions

The Gas Turbine Engine has a highly efficient combustion cycle and produces very little atmospheric pollution in comparison to many industrial fuel-burning processes.

Combustor efficiency is over 99 percent when the engine is operating at a high power setting, dropping to approximately 95 percent at idle. Most of the emissions from the hot exhaust are non-pollutants consisting of the following approximate values: Oxygen, 15%; inert gas and water vapor, 82%; and, carbon dioxide, 4%. Actual pollutants by weight are only about 0.04% at full power and 0.13% at idle power.

Gas Turbine emissions classed as pollutants by the Environmental Protection Agency (EPA) are as follows:

- a. Smoke (carbon particles);
- b. Unburned hydrocarbons in fuel (HC);
- c. Carbon Monoxide (CO);
- d. Oxides of Nitrogen (NOx).

Pollutants are formed in two ways: By inefficiency in the combustion process, and by high flame temperature reaction to burning of hydrocarbon fuel in air. HC and CO result mainly from combustor inefficiencies and NOx results from high flame temperatures.

HC and CO are formed primarily at low power settings near the walls of the combustor liner where cooling air inhibits complete combustion at a time when atomization of fuel by the fuel nozzle is poor and combustor temperatures are low. NOx is the natural by-product of hydrocarbon fuel burned at the very high temperature necessary for good power production and fuel economy.

The "reduced smoke" combustor liner mentioned in the early part of the combustor section was designed to reduce HC, CO, and smoke, but it increased slightly the NOx emission by producing a shorter, hotter flame pattern. From these two examples, one can see some of the trade-offs between forms of pollution and economy of operation.

All gas turbine engines are tested by the EPA to ensure that federal standards are being met. Engine manufacturers consistently strive to improve their products by increasing engine performance and reducing fuel consumption and, at the same

time, meet current EPA standards (Figure 16).

Fig. 16 -A — Engine emissions limits for turbofan engines: Pound of pollutants, per take-off and landing cycle, per pound of rated thrust.

Fig. 16 -B — Typical composition of aircraft gas turbine engine emissions.

Pollution of the atmosphere has become an important issue all over the world. In any combustion process, smoke indicates incomplete burning. Unburned carbon particles that are visible as smoke imply an incomplete combustion and indicate the presence of additional greenhouse gases. So-called "smokeless burners" have been developed by aero engine manufacturers. However, their improvement in performance efficiency is actually minimal, although they do contribute to reductions in aesthetic complaints from communities living around airports.

In the 1970s, it was possible to fly over France and Germany into Scandinavia with clear blue skies, while high above was an increasing criss-cross of contrails from exercising NATO aircraft. Returning by the same route a few hours later, the contrails could be seen to have merged into a continuous sheet of cirrus cloud, which thickened during the day.

Smoking factory chimneys and all forms of combustion create greenhouse gases. One apparent result of all these gasses is the hole in the ozone layer, larger than Europe, which exists in the Southern Hemisphere. The atmosphere's ability to screen the sun's ultraviolet (UV) radiation is reduced in Australia due to this hole. Cancer causing melanomas are becoming much more common.

During the summer, daily levels of UV are broadcast on television. This is just a foretaste of what will happen to the whole planet unless the production of greenhouse gases is reduced.

Conventional GTEs produce CO, CO₂, nitrous oxide (N₂O), and traces of other noxious gases in their combustion chambers. The European Commission (EC), United States, and Japan have set commendable targets for reducing these gases. Target figures providing up to 80% reduction have been set for engines of the future.

فصل هفدهم

سر و صدای موتور

امروزه یکی از عوامل آلودگی محیط زیست سر و صدا بوده و هواپیماها و بخصوص موتورهای جت آنها حداقل در محدوده فرودگاه ها از این نظر سهم مهمی دارند. از این رو سازمانهای قانون گذار همچون FAA و ICAO قوانین بخصوصی را در رابطه با محدودیت حداکثر سر و صدای هواپیماها وضع و به مورد اجرا گذاشته اند.

Jet engines are the main source of noise which is hazardous to aircraft structure and health. It is the turbulence caused by the mixing of the gases of exhaust with the atmosphere that makes the noise and the higher the jet velocity; the greater the noise level. A reduction in noise occurs if the mixing rate is increased or the jet velocity is reduced (by pass type and turbofan engines). The speed-up of the mixing of the exhaust with the atmosphere is achieved by increasing the contact area of atmosphere with hot gas stream by using a "corrugated" or "lobe" type exhaust nozzle. The noise suppressor forms the propelling nozzle of the exhaust system and may be separate assembly bolted to the jet pipe.

صدای حاصل از موتور جت از سه منبع اصلی نتیجه میشود که عبارتند از : کمپرسور، توربین و گازهای خروجی از اگزوز. اگرچه صدای حاصل از این منابع به دلایل مختلف ایجاد میشوند ولی هر سه با سرعت جریان در داخل موتور نسبت مستقیم دارند. در موتورهای جت خالص منبع اصلی صدا گازهای خروجی میباشد در نتیجه اگر به وسیله ای صدای حاصل از این گازها را کم کنیم، در صدای کلی موتور بی نهایت موثر خواهد بود. صدای حاصل از گازهای اگزوز در نتیجه اغتشاش حاصل از مخلوط شدن گازهای خروجی موتور با اتمسفر بوده و این صدا با سرعت گازهای خروجی نسبت مستقیم دارد. کاهش صدا در این مورد به دو طریق امکان پذیر است که عبارتند از :

1. کم کردن سرعت گازهای خروجی از موتور
2. سرعت بخشیدن به آهنگ مخلوط شدن گازهای اگزوز و اتمسفر که این مطلب به وسیله تغییر دادن شکل لوله اگزوز و بالطبع تغییر دادن شکل هوای خروجی از موتور انجام میگردد که طبق تصویر دو روش "corrugated" or "lobe" type exhaust nozzle برای این منظور بکار میرود. از جمله روش هایی که در موتورهای big fan همچون CF6 یا JT9-D برای کم کردن صدا بکار رفته عبارتند از :
 - i. High bypass ratio : در این موتورها این ضریب حدود 5:1 است، در نتیجه حدود 20% هوا از قسمت داغ موتور عبور کرده و دارای سرعت زیاد است و 80% بقیه هوا از fan عبور کرده و دارای

سرعت خروجی به مراتب کمتری بوده، نتیجتاً صدای این موتورها کمتر است. در موتور هواپیمای B777 این ضریب به 9:1 رسیده پس صدای به مراتب کمتر است.

ii. Long bypass duct : برای کاهش صدای حاصل از هوای خروجی فن

iii. Sound-absorbent material : عایق کاری قسمت های مختلف موتور به وسیله مواد مخصوص که البته این شیوه وزن موتور را افزایش داده و در موتورهای قدیمی به صورت اصلاحی بکار میرود.

iv. Elimination of fan IGV : با حذف این پره ها صدای حاصل از آنها به علت خاصیت آژییری (siren) از بین میرود.

v. exit guide vanes از فن تا صدای حاصل از برخورد هوای خروجی فن با این پره ها کاهش یابد.

Corrugated exhaust nozzle

Lobe type exhaust nozzle.

در موتور RB-211 که triple spool میباشد علاوه بر نکات فوق از دو نکته دیگر نیز استفاده شده است :

i. Elimination of fan midspan shroud

ii. Reducing fan speed

Reverse Thrust

برای توقف سریع هواپیماها، بخصوص انواع بزرگ از سیستم **reverse thrust** استفاده میشود. حسن دیگر این سیستم در این است که از سایش شدید ترمز و لاستیک جلوگیری کرده و از لغزش هواپیما در روی باند در صورت لغزنده بودن جلوگیری میشود. دسته عملکرد این سیستم در روی دسته گاز سوار بوده و در صورتی قابل عملکرد است که اولاً هواپیما **touch-down** کرده ثانياً دسته گاز در عقب یعنی حالت **idle** باشد. با بکار انداختن دسته **reverse** دسته گاز قفل شده و از حالت **idle** قابل حرکت به جلو نمی باشد. زمان استفاده از این سیستم کوتاه است چون سریعاً سرعت هواپیما را کاهش داده و خلبان موتور را از حالت **reverse** درمی آورد و الا با کم شدن سرعت هواپیما ورود گازهای داغ و متلاطم به موتور سبب **overheat** و حتی واماندگی کمپرسور خواهد شد.

دسته **reverse** دو مرحله حرکت دارد. در مرحله (notch) اول مکانیزم شروع به حرکت کرده و با مسدود نمودن کانال خروجی دریچه های جانبی را باز مینماید. سپس حرکت به مرحله (notch) دوم باعث میشود جریان سوخت زیاد شده و حداکثر رانش معکوس حاصل گردد.

EJECTOR EXTENDED AND BUCKET DOORS IN FORWARD THRUST POSITION

EJECTOR AND BUCKET DOORS IN REVERSE THRUST POSITION

COLD STREAM REVERSER AND HOT STREAM SPOILER IN FORWARD THRUST POSITION

COLD STREAM REVERSER AND HOT STREAM SPOILER IN REVERSE THRUST POSITION

در صورت عدم تکامل مرحله اول حرکت به مرحله دوم امکان پذیر نیست که این خود یک نکته ایمنی است. به هنگام بکار افتادن این سیستم جهت گازهای اگزوز به سمت جلو (تحت زاویه 45 درجه) تغییر کرده و در نتیجه جهت تراست تولیدی معکوس میشود. که مقدار آن حدود 50% forward thrust است. دو روش رایج برای سیستم رانش معکوس عبارتند از :

i. Clamshell- type deflector doors

ii. Retractable ejector with bucket-type deflector doors

لازم به تذکر است که در موتورهای جت بزرگ توربو فن نظیر انواع مورد استفاده در ارباس CF6 و 747(JT9-D) که به اصطلاح از نوع high by-pass ratio هستند (حدود 5:1) طبق تصویر پس از فرود تراست تولید شده توسط فن را معکوس میکند زیرا بیشتر تراست توسط فن تولید میشود پس این روش تاثیر بیشتری خواهد داشت. در این نوع موتورها جریان گازهای خروجی اگزوز توسط spoiler ضایع میشود.

Safety feature for both systems includes a device whereby selection can only be made at idling rpm and unless the doors close properly; engine power can not be increased. Mechanical lock will hold the doors in the last selected position in case of pressure loss in pneumatic operating system.

Engine mounting

The engine is mounted in the a/c in a manner which allows the thrust forces developed to be transmitted to the main a/c structure; in addition to supporting the engine weight and carrying any flight load. Due to the wide variations in the temperature of the engine casings; the engine is mounted so that the casings can expand freely in both a longitudinal and a radial direction.

Engine Cowling

Access to an engine is by hinged doors if it is mounted in wing or fuselage. For a pod mounted engine; the main cowlings are hinged. In all cases quick release fasteners are fitted.

A pod mounted engine is usually far more accessible than a buried type of an engine.

The exterior of the engine and engine cowling (nacelle) are cooled by atmospheric air being passed around the engine and then vented overboard. This cooling air also purges any inflammable vapors from the engine compartment.

A fire proof bulkhead separates the "cool" area (zone 1) of the engine from the "hot" area (zone 2).

فصل هجدهم

سیستم آتش نشانی

هدف از این سیستم آگاهی از وقوع حریق در موتور و مبارزه و خاموش کردن آن میباشد و کلیه موتورهای جت به آن مجهز هستند. این سیستم باید طوری طرح و ساخته شده باشد که وقوع حریق بلافاصله به اطلاع خلبان رسانده شده و اقدامات فوری برای اطفاء آن قبل از گسترش آتش صورت پذیرد.

این سیستم از تعدادی **element** های حرارتی تشکیل شده که در اطراف موتور در نقاط مناسب قرار داده شده اند و ممکن است به شکل سیم های طویل باشند که در این حالت به آن **continuous element** گویند. در صورت وقوع آتش سوزی و بالا رفتن درجه حرارت، سیستم چراغی را در کابین روشن نموده و یا زنگی را به صدا درمیاورد. خلبان بلافاصله پس از آگاهی از این موضوع با بستن شیر **engine shut off cock** جریان سوخت را به موتور قطع و آنرا خاموش مینماید و در صورتی که موتور توربوپراپ باشد بایستی آنرا **feather** نیز بنماید. خلبان سپس سیستم اطفاء حریق را به کار می اندازد. این سیستم معمولاً متشکل از دو کپسول پر از گاز فرئون و یا **methyl-bromide** میباشد و وقتی خلبان کلید سیستم را در وضعیت روشن قرار داد، **solenoid valve** در کپسول ها عمل نموده و با باز شدن مسیر، گاز با فشار از طریق لوله های مشبک (**perforated spray pipes**) که اطراف موتور قرار دارند، تخلیه گشته و باعث میشود که اولاً پوسته موتور سریعاً خنک گشته ثانیاً با جلوگیری از تماس هوا با آتش آنرا خاموش سازد.

Hint : پس از خاموش شدن آتش خلبان مجاز به روشن کردن مجدد موتور نیست زیرا ممکن است دوباره آتش رخ داده و کپسول ها خالی از گاز باشند. ضمناً این سیستم باید طوری طرح و ساخته شده باشد که **warning** اشتباهی به خلبان ندهد.

The fire warning system must be so designed that false warning will not occur. The discharge must be sufficient to give a predetermined concentration of extinguishing for a period that may vary between 0.5 and 2 seconds.

سیستم آتش نشانی موتور بوئینگ 727

در این هواپیما برای خاموش کردن موتورها از گاز فرئون استفاده میشود که در دو کپسول کرومی فولادی هریک به ظرفیت **10 pounds** واقع در سمت راست پلکان عقب هواپیما ذخیره گشته و توسط گاز نیتروژن **pressurized** شده اند بنابراین با استفاده انفرادی از این کپسول ها میتوان دوبار اقدام به اطفاء حریق نمود و برای این منظور **selector switch** در روی **pilot's fire switch panel** با دو وضعیت **RH** و **LH** تعبیه شده است.

برای هر موتور یک **fire switch** همراه با سوئیچ تخلیه ماده اطفائیه تعبیه شده و سه عدد **valve** در زیر کپسول ها نصب گردیده است که هریک گاز فرئون را در صورت لزوم به سمت موتور مربوطه روانه میسازد. در قسمت زیرین سمت راست بدنه هواپیما سه عدد دیسک تعبیه شده که دو عدد قرمز برای نشان دادن تخلیه کپسول ها بر اثر **overheat** بوده و پرتاب دیسک زرد رنگ بیانگر تخلیه عادی کپسول ها توسط خلبان به علت وقوع آتش سوزی میباشد. در روی هر کپسول یک **pressure gage** و **discharge plug** و **safety discharge plug** وجود دارد. با عمل کردن سوئیچ داخل کابین جریان برق با انفجار خرج باعث پاره شدن یک دیسک فلزی در روی کپسول شده و گاز فرئون از طریق **discharge plug** به سمت موتور مربوطه روان گشته و فضای بین موتور و **cowling** مملو از گاز میشود ضمن اینکه از طریق یک مجرای فرعی دیسک زرد رنگ را کنده و پرتاب مینماید.

مجرای تخلیه ایمنی دارای یک **plug** فلزی قابل ذوب با لوله منتهی به دیسک نشان دهنده قرمز میباشد و اگر درجه حرارت از **266°F** تجاوز نماید، **plug** فوق الذکر ذوب گشته و فشار گاز دیسک قرمز را پرتاب نموده و گازها به بیرون تخلیه خواهند شد. در کابین خلبان دو عدد چراغ به رنگ زرد کهربائی قرار دارند که در صورت تخلیه هریک از کپسول ها و یا کاهش فشار به حد مخصوصی توسط یک **pressure switch** واقع در **pressure gage** کپسول روشن میشوند. **engine fire switches** علاوه بر بکار انداختن سیستم آتش نشانی کارهای زیر را انجام میدهند :

i. **Closure of fuel shut-off valve.**

ii. **Closure of hydraulic fluid shut-off valve.**

iii. **Closure of bleed air valve.**

iv. **Closure of engine and surface thermal anti-icing.**

v. **Tripping of the generator relay for affected engine.**

The Boeing 727 aircraft utilizes two fire bottles and three selector valves to provide fire suppression to all three engines. With this arrangement, the cockpit crew can discharge both bottles to a single engine.

JET ENGINE INSTRUMENTS

Although engine installations may differ, depending upon the type of both the aircraft and the engine, gas turbine engine operation is usually controlled by observing the instruments discussed in the following paragraphs.

Engine thrust is indicated by either a turbine pressure indicator or an engine pressure ratio indicator, depending upon the installation. Both types of pressure instruments are discussed here because either indicator may be used. Of the two, the turbine discharge pressure indicator is usually more accurate, primarily because of its simplicity of construction. It may be installed on the aircraft permanently or, in some instances temporarily, such as during an engine trim. An engine pressure ratio indicator, on the other hand, is less complex to use because it compensates automatically for the effects of airspeed and altitude factors by considering compressor inlet pressure.

Turbine Discharge Pressure Indicator

This instrument not only indicates the total engine internal pressure immediately aft of the last turbine stage, but also indicates the pressure available to generate thrust, when used with compressor inlet pressure.

Turbine discharge pressure

Engine Pressure Ratio Indicator

EPR (engine pressure ratio) is an indication of the thrust being developed by the engine. It is instrumented by total pressure pickups in the engine inlet and in the turbine exhaust. The reading is displayed in the cockpit by the EPR gage, which is used in making engine power settings.

Tachometer

Gas turbine engine speed is measured by the compressor r.p.m., which will also be the turbine r.p.m. Tachometers (figure below) are usually calibrated in percent r.p.m. so that various types of engines can be operated on the same basis of comparison. As previously noted, compressor r.p.m. on centrifugal-compressor turbojet engines is a direct indication of the engine thrust being produced. For axial-compressor engines, the principal purpose of the tachometer is to monitor r.p.m. during an engine start and to indicate an overspeed condition, if one occurs.

Engine Oil Pressure Indicator

To guard against engine failure resulting from inadequate lubrication and cooling of the various engine parts, the oil supply to critical areas must be monitored. The oil pressure indicator usually shows the engine-oil-pump discharge pressure.

Engine Oil Temperature Indicator

The ability of the engine oil to lubricate and cool depends on the temperature of the oil, as well as the amount of oil supplied to the critical areas. An oil-inlet temperature indicator frequently is provided to show the temperature of the oil as it enters the oil pressure pump. Oil-inlet temperature is also an indication of proper operation of the engine oil cooler.

Exhaust Gas Temperature Indicator

EGT (exhaust gas temperature), TIT (turbine inlet temperature), tailpipe temperature, and turbine discharge temperature are one and the same. Temperature is an engine operating limit and is used to monitor the mechanical integrity of the turbines, as well as to check engine operating conditions. Actually, the turbine inlet temperature is the important consideration, since it is the most critical of all the engine variables. However, it is impractical to measure turbine inlet temperature in most engines, especially large models. Consequently, temperature thermocouples are inserted at the turbine discharge, where the temperature provides a relative indication of that at the inlet. Although the temperature at this point is much lower than at the inlet, it provides surveillance over the engine's internal operating conditions. Several thermocouples are usually used, which are spaced at intervals around the perimeter of the engine exhaust duct near the turbine exit. The EGT indicator (figure below) in the cockpit shows the average temperature measured by the individual thermocouples.

VIBRATION

A turbo-jet engine has an extremely low vibration level, and a change of vibration due to an impending or partial failure may pass without being noticed. Many engines are therefore fitted with vibration indicators that continually monitor the vibration level of the engine. The indicator is usually a milliammeter that receives signals through an amplifier from engine mounted transmitters. Shows the vibration level, often given in mils (thousandths) of inches at four locations, two on the LP system at the fan and turbine and two on the HP system at the N2 compressor and turbine. Four

Vibration transmitter and indicator

mils is the approximate allowable maximum vibration at any location.

Fuel-Flow Indicator

Fuel-flow instruments indicate the fuel flow in lbs./hr. from the engine fuel control. Fuel flow is of interest in monitoring fuel consumption and checking engine performance.

Torquemeter (Turboprop Engines)

Because only a small part of the propulsive force is derived from the jet thrust, neither turbine discharge pressure nor engine pressure ratio is used as an indicator of the power produced by a turboprop engine. Turboprops are usually fitted with a torquemeter. The torquemeter (figure below) can be operated by a torquemeter ring gear in the engine nose section similar to that provided on large reciprocating engines or by pick-ups on a torque shaft. The torque being developed by the engine is proportional to the horsepower, and is used to indicate shaft horsepower.

فصل نوزدهم

تعمیر و نگهداری موتور

پروسه های زمینی موتور

یک موتور در روی زمین به دلایل زیر ممکن است که توسط پرسنل مجاز روشن گردد :

1. چک کردن سیستم ها و تنظیم بعضی از واحدها بخصوص بعد از تعویض موتور
 2. جهت عیب یابی در یکی از سیستم های موتور یا هواپیما
 3. به منظور چک کردن سیستم ها یا کسب اطمینان از تعمیراتی که انجام شده است.
- طبیعی است که قبل از اقدام به روشن کردن موتور و نیز هنگامی که موتور در حال کار کردن است بایستی حداکثر احتیاط و دور اندیشی لازم رعایت گردد، مثلا :

1. قسمت های ورودی و خروجی موتور دقیقا بازرسی شده تا به هیچ وجه اجسام خارجی در آنها وجود نداشته باشد.
2. تجهیزات اطفاء حریق همراه با مسئول مربوطه در مجاورت موتور موجود باشد.
3. مکانیک مسئول نبایستی لباس های گل و گشاد که ممکن است موجب دردسر و گرفتاری شود به تن داشته و نیز از نظر حفظ سلامتی بایستی از ear-plug استفاده کرده و در فواصل معینی در جلو و عقب موتور قرار نگیرد که این فواصل با توجه به نوع و قدرت موتور تغییر نموده و جهت آگاهی از این فواصل بهتر است به manual مربوطه مراجعه شود.
4. قبل از روشن کردن موتور بایستی سیستم های هشدار دهنده و اضطراری چک شده و از کار کردن آنها اطمینان حاصل گردد.
5. سیستم های غیر ضروری که بهتر است، آنها را air bleed بنامیم، بایستی خاموش باشند.
6. روشن کردن موتور بایستی طبق رویه های مصوب سازنده انجام گردیده و بخصوص بایستی مواظب hot start باشیم.
7. زمان ground run بایستی سعی شود، حداقل باشد.
8. میدانیم که موتورهای جت توسط قطع سوخت بوسیله H.P. cock خاموش میگردند و این عمل در وضعیت idle صورت می پذیرد. منتهی احتیاطا قبل از خاموش کردن باید موتور چند دقیقه ای در وضعیت idle کار کند. زمان بین بستن H.P. cock تا لحظه توقف کامل موتور را engine run-down time میگویند.

Trouble Shooting

- این واژه به معنای کشف عیب و برطرف کردن آن است و در این راستا نکات زیر بایستی رعایت گردد :
1. عیب بایستی دقیقاً شناخته شده و نیز تعیین گردد که مربوط به کدام سیستم میباشد.
 2. بایستی دقیقاً مشخص شود که کدام قطعه از سیستم مربوطه موجب این عیب میشود.
 3. اصولاً در رفع عیب بایستی از ساده ترین قسمت شروع و به مشکل ترین ختم شود تا از افزایش هزینه تعمیرات اجتناب گردد.
 4. در عیب یابی، آلات دقیق کمک بسیاری به تکنیسین مینمایند یعنی میتوان از تجزیه و تحلیل **reading** آلات دقیق موتور به کشف عیب نائل شد.

بازرسی موتور

به منظور کسب اطمینان از صحت کار یک موتور بازرسی هائی برای آن در نظر گرفته شده که عبارتند از :

1. **preflight and daily inspection** : این بازرسی قبل از اولین پرواز در روز یا آخرین پرواز در شب انجام میشود و دامنه آن محدود بوده و نیازی به باز کردن **cowling** نیست. در این بازرسی سطح روغن چک شده و قسمت های ورودی و خروجی موتور بازرسی میشوند تا اشکالی وجود نداشته و بخصوص باید توجه زیادی به مسئله **FOD** داشت.
2. **periodic inspection** : این بازرسی های دوره ای بر اساس ساعت کار موتور و پرواز هواپیما انجام شده و به دو دسته تقسیم میشوند :
 - (a) **minor inspection** : این بازرسی شامل قطعاتی میگردد که ساعت کمی بین دو بازرسی دارند مثلاً فیلترهای روغن، **chip detector** ، لوله های سوخت از نظر نشطی بازرسی و کسب اطمینان از کار مناسب **control linkage** و نیز روغن کاری آنها.
 - (b) **major inspection** : این بازرسی شامل آن دسته از قطعات و سیستم ها میشود که عمر کاری آنها بیشتر است و این قسمت ها معمولاً پیاده شده و قسمت هایی از آنها **disassemble** میشود. مثلاً **jet pipe** باز شده و تیغه های توربین بازرسی میگردند که به بازرسی قسمت های داغ موتور اصطلاحاً **HSI=hot section inspection** میگویند و نیز قسمت ورودی باز شده و تیغه های کمپرسور اعم از **rotor** و **stator** بازرسی میگردند، محفظه های احتراق و **flame tubes** و **fuel nozzles** بازرسی میشوند و ...

فصل بیستم

پروسه های تعمیرات اساسی

یک موتور جت ممکن است به دلایل زیر برای **overhaul** به کارخانه سازنده یا موسسات مجاز فرستاده شود :

- 1) تمام شدن ساعت کار موتور **time expiration**
- 2) توقف ناگهانی ملخ در موتورهای توربوپراپ
- 3) وجود بیش از حد براده فلز در سیستم روغنکاری
- 4) مصرف بیش از حد روغن **excessive oil consumption**
- 5) صدمات مکانیکی
- 6) عدم تولید قدرت مجاز **general reconditioning**
- 7) اصلاحات و تعمیرات کلی **F.O.D. (8)**

قبل از پیاده کردن موتور لازم است که بعضی نکات رعایت و اجرا گردد : **preservation run-up** : سیستم های روغنکاری و سوخت رسانی را تخلیه نموده و به جای آنها با یک روغن مخصوص که به آن **preservation oil** یا **inhibiting oil** میگویند سیستم را آغشته نموده و از زنگ زدن قطعات آنها جلوگیری میشود. سپس موتور را در داخل کیسه های پلاستیکی قرار داده و مقداری ماده جاذب رطوبت داخل کیسه میریزند و در صورتیکه بخواهیم موتور را با کشتی و یا وسیله دیگری به راه دور حمل کنیم آنها داخل جعبه های چوبی یا فلزی قرار میدهیم. بعد از تعمیرات اساسی، ساعت کار موتور صفر میشود. اصولا زمان بین تعمیرات اساسی در موتورهای مختلف، متفاوت است. در موتورهای **civil** این زمان بیشتر از موتورهای نظامی است. هنگام تعمیرات اساسی کارهای زیر بروی موتور انجام میشود

- 1) **disassemble** : در این مرحله موتور را تا حد کوچکترین قطعات باز میکنند.
- 2) **cleaning** : در این مرحله قطعات مختلف موتور را به روش های مختلف هم چون شیمیایی و نیز **sandblasting** تمیز میکنند.
- 3) **inspection** : در این مرحله تمام قطعات را به روش های مختلف **visual, dimensional** و **crack detection** بازرسی میکنند.
- 4) **repairs** : در موتورهای جت قطعات چرخنده در صورت وجود **crack** معمولا قابل تعمیر نیستند و قطعات غیر چرخنده به روش های مختلف قابل تعمیر و جوشکاری هستند. روش های مختلف جوش کاری دقیق مورد استفاده عبارتند از : **a) inert gas welding** **b) electron beam welding**
- 5) پس از انجام تمام تعمیرات قطعات گردان همچون کمپرسور و توربین به صورت استاتیک و دینامیک بالانس میشوند. ند که قبلا در این مورد صحبت کرده ایم.
- 6) بعد از انجام تمام مراحل فوق موتور را **assemble** میکنند. موتورهای جت معمولا به صورت عمودی **assemble** میشوند.

7) در خاتمه موتور را در **test-cell** آزمایش میکنند تا مطمئن گردند که حداقل تراست لازم را تولید میکند.

TURBOJET ENGINE OPERATION

The engine operating procedures presented here apply generally to all turbojet engines. The procedures, pressures, temperatures, and r.p.m.'s which follow are intended primarily to serve as a guide. It should be understood that they do not have general application. The manufacturer's operating instructions should be consulted before attempting to start and operate a turbojet engine.

In contrast to the many controls for a reciprocating engine, a turbojet engine has only one power control lever. Adjusting the power lever or throttle sets up a thrust condition for which the fuel control meters fuel to the engine. Engines equipped with thrust reversers go into reverse thrust at throttle positions below "idle." A separate fuel shutoff lever is usually provided on engines equipped with thrust reversers.

Prior to start, particular attention should be paid to the engine air inlet, the visual condition and free movement of the compressor and turbine assembly, and the parking ramp area fore and aft of the aircraft. The engine is started by using an external power source or a self-contained, combustion-starter unit. Starter types and the engine starting cycle have been discussed previously. On multi-engine aircraft, one engine usually is started by a ground cart that supplies the air pressure for a pneumatic starter on the engine. Air bled from the first engine started then is used as a source of power for starting the other engines.

During the start, it is necessary to monitor the tachometer, the oil pressure, and the exhaust gas temperature. The normal starting sequence is: (1) Rotate the compressor with the starter, (2) turn the ignition on, and (3) open the engine fuel valve, either by moving the throttle to "idle" or by moving a fuel shutoff lever or turning a switch. Adherence to the procedure prescribed for a particular engine is necessary as a safety measure and to avoid a "hot" or "hung" start.

A successful start will be noted first by a rise in exhaust gas temperature. If the engine does not "light up" within a prescribed period of time, or if the exhaust-gas-starting-temperature limit is exceeded, the starting procedure should be aborted. Hot starts are not common, but when they do occur, they can usually be stopped in time to avoid excessive temperature by observing the exhaust gas temperature constantly during the start. When necessary, the engine is cleared of trapped fuel or gases by continuing to rotate the compressor with the starter, but with the ignition and fuel turned off.

ENGINE FIRE ON GROUND

If an engine fire occurs or if the fire warning light is illuminated during the starting cycle, move the fuel shutoff lever to the "off" position. Continue cranking or "motoring" the engine until the fire has been expelled from the engine. If the fire persists, CO₂ can be discharged into the inlet duct while it is being cranked. Do not discharge CO₂ directly

into the engine exhaust because it may damage the engine. If the fire cannot be extinguished, secure all switches and leave the aircraft.

If the fire is on the ground under the engine overboard drain, discharge the CO₂ on the ground rather than on the engine. This also is true if the fire is at the tailpipe and the fuel is dripping to the ground and burning.

Engine Checks

Checking turbojet and turbofan engines for proper operation consists primarily of simply reading the engine instruments and then comparing the observed values with those known to be correct for any given engine operating condition.

Idle Checks

After the engine has started, idle r.p.m. has been attained, and the instrument readings have stabilized, the engine should be checked for satisfactory operation at idling speed. The oil pressure indicator, the tachometer, and the exhaust gas temperature readings should be compared with the allowable ranges. Fuel flow is not considered a completely reliable indication of engine condition at idling r.p.m. because of the inaccuracies frequently encountered in fuel flowmeters and indicators in the low range on the meters.

Checking Takeoff Thrust

Takeoff thrust is checked by adjusting the throttle to obtain a single, predicted reading on the engine pressure ratio indicator in the aircraft. The value for engine pressure ratio which represents takeoff thrust for the prevailing ambient atmospheric conditions is calculated from a takeoff thrust setting curve similar to that shown in figure 10-70.

This curve has been computed for static conditions. Therefore, for all precise thrust checking, the aircraft should be stationary, and stable engine operation should be established. If it is needed for calculating thrust during an engine trim check, turbine discharge pressure (P_{t7}) is also shown on these curves. Appropriate manuals should be consulted for the charts for a specific make and model engine.

The engine pressure ratio computed from the thrust setting curve represents either wet or dry takeoff thrust. The aircraft throttle is advanced to obtain this predicted reading on the engine pressure ratio indicator in the aircraft. If an engine develops the predicted thrust and if all the other engine instruments are reading within their proper ranges, engine operation is considered satisfactory.

Ambient Conditions

The sensitivity of gas turbine engines to compressor-inlet air temperature and pressure necessitates that considerable care be taken to obtain correct values for the prevailing ambient air conditions when computing takeoff thrust. Some things to remember are:

FIGURE 10-70. Typical takeoff thrust setting curve for static conditions.

- (1) The engine senses the air temperature and pressure at the compressor inlet. This will be the actual air temperature just above the runway surface. When the aircraft is stationary, the pressure at the compressor inlet will be the static field or true barometric pressure and not the barometric pressure corrected to sea level that is normally reported by airport control towers as the altimeter setting.
- (2) Some airports provide the runway temperature, which should be used when available. The aircraft free air temperature indicator may or may not suffice for obtaining the temperature to be used, depending upon the manner in which the free air temperature is instrumented. If the thermometer bulb or thermocouple is exposed to the rays of the sun, the instrument reading will obviously not be accurate. When the control tower temperature must be used, a correction factor should be applied. For an accurate thrust computation, such as when trimming an engine, it is best to measure the actual temperature at the compressor inlet just before the engine is started, by means of a hand-held thermometer of known accuracy. When it is realized that a 5° C. (9° F.) variation on compressor-inlet temperature will result in approximately 2 in. Hg variation in turbine discharge pressure, or 0.06 variation in engine pressure ratio indication, the importance of using the correct temperature for the thrust computation can be readily appreciated.
- (3) If only the altimeter setting or the barometric pressure corrected to sea level is

available when using the thrust setting curves to calculate turbine discharge pressure, this pressure must be re-corrected to field elevation. A method of obtaining the true pressure is to set the aircraft altimeter to zero altitude and read the field barometric pressure directly in the altimeter setting window on the face of the instrument. This method will work at all but the higher field elevations because of the limit of the altimeter setting scale.

- (4) Relative humidity, which affects reciprocating engine power appreciably, has a negligible effect on turbojet engine thrust, fuel flow, and r.p.m. Therefore, relative humidity is not usually considered when computing thrust for takeoff or determining fuel flow and r.p.m. for routine operation.

ENGINE SHUTDOWN

On turbine engines, that do not have a thrust reverser, retarding the aircraft throttle or power lever to "off" cuts the fuel supply to the engine and shuts down the engine. On engines equipped with thrust reversers, this is accomplished by means of a separate fuel shutoff lever. An engine normally will be sufficiently cool to shut down immediately. However, as a rule of thumb, when an engine has been operated above approximately 85% r.p.m. for periods exceeding 1 min. during the last 5 min. prior to shutdown, it is recommended the engine be operated below 85% r.p.m. (preferably at idle) for a period of 5 min. to prevent possible seizure of the rotors. This applies, in particular, to prolonged operation at high r.p.m. on the ground, such as during engine trimming.

The turbine case and the turbine wheels operate

at approximately the same temperature when the engine is running. However, the turbine wheels are relatively massive, compared with the case, and are not cooled so readily. The turbine case is exposed to cooling air from both inside and outside the engine. Consequently, the case and the wheels lose their residual heat at different rates after the engine has been shut down. The case, cooling faster, tends to shrink upon the wheels, which are still rotating. Under extreme conditions, the turbine blades may squeal or seize; thus a cooling period is required if the engine has been operating at prolonged high speed. Should the turbine wheels seize, no harm will normally result, provided no attempt is made to turn the engine over until it has cooled sufficiently to free the wheels. In spite of this, every effort should be made to avoid seizure.

The aircraft fuel boost pump must be turned off after, not before, the throttle or the fuel shutoff lever is placed in the off position, to ensure that fuel remains in the lines and that the engine-driven fuel pumps do not lose their prime. Under such conditions, the aircraft fuel boost pump usually is unable to re-prime the engine-driven fuel pump without air being bled from the fuel control.

Generally, an engine should not be shut down by the fuel shutoff lever until after the aircraft throttle has been retarded to "idle." Because the fuel shutoff valve is located on the fuel control discharge, a shutdown from high thrust settings will result in high fuel pressures within the control that can harm the fuel system parts.

COMMERCIAL RATINGS

An understanding of gas turbine engine ratings is necessary to use intelligently the engine operating curves contained in the aircraft and engine maintenance manuals. The ratings for commercial engines are defined by the SAE (Society of Automotive Engineers).

Takeoff (wet). This is the maximum allowable thrust for takeoff. The rating is obtained by actuating the water-injection system and setting the computed "wet" thrust with the throttle, in terms of a predetermined turbine discharge pressure or engine pressure ratio for the prevailing ambient conditions. The rating is restricted to takeoff, is time-limited, and will have an altitude limitation. Engines without water injection do not have this rating.

Takeoff (dry). This is the maximum allowable thrust without the use of water injection. The rating is obtained by adjusting the throttle to the takeoff (dry) thrust for the existing ambient conditions, in terms of a predetermined turbine discharge

When an accurate reading of the oil level in the oil tank is needed following an engine shutdown, the engine should be operated at approximately 75% r.p.m. for not less than 15 nor more than 30 sec. immediately before shutdown to properly scavenge oil from inside the engine.

TURBOPROP OPERATION

Turboprop engine operation is quite similar to that of a turbojet engine, except for the added feature of a propeller. The starting procedure and the various operational features are very much alike. The turboprop chiefly requires attention to engine operating limits, the throttle or power lever setting, and the torquemeter pressure gage. Although torquemeters indicate only the power being supplied to the propeller and not the equivalent shaft horsepower, torquemeter pressure is approximately proportional to the total power output and, thus, is used as a measure of engine performance. The torquemeter pressure gage reading during the takeoff engine check is an important value. It is usually necessary to compute the takeoff power in the same manner as is done for a turbojet engine. This computation is to determine the maximum allowable exhaust gas temperature and the torquemeter pressure that a normally functioning engine should produce for the outside (ambient) air temperature and barometric pressure prevailing at the time.

pressure or engine pressure ratio. The rating is time-limited and is to be used for takeoff only.

Maximum continuous. This rating is the maximum thrust which may be used continuously and is intended only for emergency use at the discretion of the pilot. The rating is obtained by adjusting the throttle to a predetermined turbine discharge pressure or engine pressure ratio.

Normal rated. Normal rated thrust is the maximum thrust approved for normal climb. The rating is obtained in the same manner as maximum continuous. Maximum continuous thrust and normal rated thrust are the same on some engines.

Maximum cruise. This is the maximum thrust approved for cruising. It is obtained in the same manner as maximum continuous.

Idle. This is not an engine rating, but rather a throttle position suitable for minimum thrust operation on the ground or in flight. It is obtained by placing the throttle in the idle detent on the throttle quadrant.

Troubleshooting turbojet engines.

Indicated malfunction	Possible cause	Suggested action
Engine has low r.p.m., exhaust gas temperature, and fuel flow when set to expected engine pressure ratio.	Engine pressure ratio indication has high reading error.	Check inlet pressure line from probe to transmitter for leaks. Check engine pressure ratio transmitter and indicator for accuracy.
Engine has high r.p.m., exhaust gas temperature, and fuel flow when set to expected engine pressure ratio.	Engine pressure ratio indication has low reading error due to: Misaligned or cracked turbine discharge probe. Leak in turbine discharge pressure line from probe to transmitter. Inaccurate engine pressure ratio transmitter or indicator. Carbon particles collected in turbine discharge pressure line or restrictor orifices.	Check probe condition. Pressure-test turbine discharge pressure line for leaks. Check engine pressure ratio transmitter and indicator for accuracy.
Engine has high exhaust gas temperature, low r.p.m., and high fuel flow at all engine pressure ratio settings.	Possible turbine damage and/or loss of turbine efficiency.	Confirm indication of turbine damage by: Checking engine coast-down for abnormal noise and reduced time. Visually inspect turbine area with strong light.
NOTE: Engines with damage in turbine section may have tendency to hang up during starting.	If only exhaust gas temperature is high, other parameters normal, the problem may be thermocouple leads or instrument.	Re-calibrate exhaust gas temperature instrumentation.
Engine vibrates throughout r.p.m. range, but indicated amplitude reduces as r.p.m. is reduced.	Turbine damage.	Check turbine as outlined in preceding item.
Engine vibrates at high r.p.m. and fuel flow when compared to constant engine pressure ratio.	Damage in compressor section.	Check compressor section for damage.
Engine vibrates throughout r.p.m. range, but is more pronounced in cruise or idle r.p.m. range.	Engine-mounted accessory such as constant-speed drive, generator, hydraulic pump, etc.	Check each component in turn.
No change in power setting parameters, but oil temperature high.	Engine main bearings.	Check scavenge oil filters and magnetic plugs.
Engine has higher-than-normal exhaust gas temperature during takeoff, climb, and cruise. R.P.M. and fuel flow higher than normal.	Engine bleed-air valve malfunction.	Check operation of bleed valve.
Engine has high exhaust gas temperature at target engine pressure ratio for takeoff.	Turbine discharge pressure probe or line to transmitter leaking.	Check condition of probe and pressure line to transmitter.
Engine rumbles during starting and at low power cruise conditions.	Engine out of trim.	Check engine with jetcal. Re-trim as desired.
Engine r.p.m. hangs up during starting.	Pressurizing and drain valve malfunction.	Replace pressurizing and drain valves.
	Cracked air duct.	Repair or replace duct.
	Fuel control malfunction.	Replace fuel control.
	Subzero ambient temperatures.	If hang-up is due to low ambient temperature, engine usually can be started by turning on fuel booster pump or by positioning start lever to run earlier in the starting cycle.
	Compressor section damage.	Check compressor for damage.
	Turbine section damage.	Inspect turbine for damage.
High oil temperature.	Scavenge pump failure.	Check lubricating system and scavenge pumps.
	Fuel heater malfunction.	Replace fuel heater.
High oil consumption.	Scavenge pump failure.	Check scavenge pumps.
	High sump pressure.	Check sump pressure as outlined in manufacturer's maintenance manual.
	Gearbox seal leakage.	Check gearbox seal by pressurizing overboard vent.

APPLICATION

Extended range Lockheed TriStar (-524)
 Proposed alternative powerplant for
 Boeing 747 (-524B)
 Under consideration by other major
 airframe manufacturers

DESCRIPTION

Type of engine 3 shaft turbofan
 Compression ratio 28:1 } at take-off
 By-pass ratio 4.4:1 }

DIMENSIONS

Length 119.4 in. (3033 mm)
 (front of fan to turbine
 casing rear flange)
 Diameter of
 intake 85.5 in. (2172 mm)
 (inside front casing
 flange)

DESIGN FEATURES

STRUCTURE

Short, extremely rigid double skinned
 engine carcass providing accurate location
 of main bearings and minimizing engine
 flexure.

ROTATING PARTS

LP System Single stage
 compressor (fan) and
 3-stage turbine.
IP System Seven-stage
 compressor and
 single stage turbine.
HP System Six-stage compressor
 and single stage air
 cooled turbine.

COMBUSTION SYSTEM

Fully annular combustion chamber with 18
 airspray burners.

MAIN BEARINGS

Three thrust ball bearings (including 1
 intershaft).
 Five roller bearings with squeeze film
 vibration damping.

MODULAR CONSTRUCTION

Facilitates speedy replacement of sections,
 thus decreasing repair turn-round time.

Modules are: LP Fan
 LP Fan Case
 IP Compressor
 Intermediate
 HP system
 IP/LP Turbine
 External (MS) Gearbox

SYSTEMS

FUEL CONTROL SYSTEM

Engine thrust is controlled by compressor
 pressure ratio, modified for variations in
 altitude by compressor inlet pressure. Rates
 of accel. and decel. are automatically
 controlled and overall speed, pressure, and
 temperature limiters are fitted for engine
 protection.

THRUST MONITORING SYSTEM

Thrust is measured and set using IEPR
 (Integrated Engine Pressure Ratio) as the
 control parameter.

COMPRESSOR VARIABLES

Single row of VIGVs at entry to IP
 compressor.

STARTER

Air operated turbine starter.

IGNITION

Two igniter plugs in Nos. 8 and 12 spray
 nozzles.
 Duplex ignition units with both high and
 low energy channels.

AIR OFF-TAKES

IP delivery for anti-icing.
 HP delivery for thrust reverser operation.
 IP/HP mixture for aircraft services and
 cross-feed starting.

ENGINE ANTI-ICING

Nose of intake, P₁ probe, engine nose
 fairing.
 Fan pressure pick-up, fuel system.

RATINGS

Take-off thrust (SLS, flat rated to ISA)	
-524	48,000 lb
-524B	50,000 lb

Performance at 35,000 ft 0.85 Mn (flat rated to ISA + 10°C)	
Max. Climb thrust	11,830 lb
Max. Cruise thrust	10,970 lb
Max. cruise sfc (ISA)	0.657 lb/hr/lb (18.6 mg/Ns)

ROLLS-ROYCE - RB211

