
e

CF Turbfne: BEVT3

Hints for the use of the drawing set:

Drawings are divided into sub-assembly and assembly grouos. The
corresoonding parts-list bears the same number code as the assembly
drawing.

In addition, the whole set is numbered serially starting with 5'01
and upto S 75.

Manufacturing instructions of difficult parts and the assembly pro-
cedure are shown on the pages preceeding the workshop drawings.

Code "b '
e

refers to the variable nozzle width. All drawings with
bo-rela ed measurements have to be completed by adding the chosen
b . Example: b = 920 as calculated. For drawing Ol/OO : b. + 70 =
990 + 70 = $90°mm; b. + 130 = 920 + 130 = 1050 mm.

On drawings where the number of holes is variable due to variable
width, the correct center to center distances are to be found in
the respective row of b . Example: Orwg. 03/05: Measurements A to L
read from row b. 920 + a , B, K, L = 86 mm. C, 0, E, F, G, H, I, J =
87. -

Depending on the head under which the turbine is to operate and on
the rotor width, the rotor requires one or several supporting
disks. One of the drawings S 29 to S 33 is to be used accordingly
for the fabrication of the respective rotor.

VarnbiiclstralJe 14, CH-9000 St.Gallen.

Switzerland, Tel. 07 I 23 34 XI

-

a

I. \ -.. --- CD‘
Q)/

P

800 *C

600 *C

Take 2.5mm M .S.Sheet and shear if

off according to required size.

Xeat the sheet up to 800 'C.

Roll it carer’uiiy.

Check whether the blade is twisted.

If 80 correct it.

Pack the blades singly,as shown, in a

metal box with cast iron chip stuffed

all around them.Heat the box uniformly

from all sides up to 605, 'c.

Let it cool in air by itself.

e the edge profile by filing

according to the drawing.

Let the other end of the blade be as

it 323.

-
PAPER JIG

Prepare mild steel sheet according to

meaeurements (4mm thick by 210 x 210 >.

k centre and draw a circle

of $?j 205.

Cut the four edgee off by ehearing.

Bore a hole of fl 50.5 in the centre.

Use disc holder to put together 1Opcs.

Mount it on Lathe a.a shown and turn to

$3 206.

Apply quick drying glue throughly on

back side of the paper jig.Stick it

on the disc.Make sure the paper jig

coincidee with disc.Prees all over

errd let it dry.

Zentre punching.

Drilling (d 3 1.

If necessary do soft annealing at

Temprature of 600 'C.

Yake slota with sliting saw machine.

Piniah by fili .AtPeast 2pcs at a time.

Place the middle disc in pool-

tion.Do tack welding from both

sides.Check the axis of the

diet should be 9C” to the axis

of the shaft.Make full welding,

Place the outer discs in nosi-

tion.Ineert the blades in the

elote.

dege profile falls ineide.

T)o tack welding of the blades

on the outer disc and outer

disc on the rotor (as shown)

from out side only.

Mount it on Lathe and check ;

a) Rl.8~ should be 90' to the

axis of the rotor.

b) The blade ahould be parallel

to the axis of the rotor.

If it is alright place the ro

rtically bp (as shown)

on a drum or a a i4cially made

table with a hole big enough

tr: put the shaft end thruogh.

Continue welding from out side.

only and alternately (as shown)

Turn eachside up to 20 nun

from the middle disc to fl 202.

Remove burr which may bostruct

welding rod.

' Make full welding on the

middle disc alternatively

opposite side of the disc.

Turn the rotor shaft to fl 50

Facing off

Turn the rotor shaft to final

Id of 200.

Turn the rotor shaft 180' to

carry on turning and facing

of the other side.

Remove burr from rotor blade

--

CUP BUSH
SEALING RING
PIVOTAL BUSH *I’
BUSH CASINO’1 l

BUSH CASING ‘?‘,

ilWi;;t’ BUSH 2

COWER
WASHER
LEVER
LOCK NUT
SPINDLE
STAND ASSEMBLY
HANDLE
KNOB
BUSH
WASHER
COTTER PIN
BUllER FLY VALVE
WINGWT
WAYlER
HEXBOLT
HEX-BOLT
HEX-NUT
HEX.BDLT
HEX-BOLT
HEX. BO LT
HEX-NUT
HEXBOLT
HEXHUT
HEXBOLT
HEXNUT
HE&BOLT
HEX.NUT
HEX.NUT
9DAPTER

T 3/OI/OO
T3/02/00

T3/11 /OO
T3/12/00
T3/13/00
T3/l4/00

WE
T3/17/00
T3/WOO
T3/19/00
;;/gvm;

xi%:
T3/24/00
T3/25/00
T3/26/00
T3/27/ 00
T3/28/00

T3%z!
T3/31/00
T3/32/00
T3733/00
TW3UOO
T3135100
T3/36/W
T3/37/00
T 3/38/00
T3/39/00
T3/40/00
T3/41/00
T3142 /OO
T3/43/00
T 3/44/00
T31’4W00
T3/46/ 00
T3/47/00
T3/48/00

T3/49/W
T3/50/00

Ez~

SPEClFlCATlON

HSfJN&NNEL lOOX
RUBBER 6MM

M.<SHEtt &WI
M.S.FLAT 30X 6

RUBBER 6MM

WRBINE TYPE 3
I ‘ST ,

MS.ROD &25 11’7

RUBBER
M.S.SEET 3MM
RUBEER 6MM
M.S.ROD 9 SO I 2”)
M.S.ROD 064 I2 l/2”)
RUBBER 6MM
BRASS ROD ‘8SOIij
M.S.ROD #64 (2 l/2”)
M.S.ROD 964 I2 l/2+)
BRASS ROD 038 I1 l/2’)
RUBBER 2MM
M.S.SHEET 3MM

M.S.FLAT 38X 10
M.S.ROD 038 W~#l6(3/‘1”)
M.S.ROD 0 20 (1 I

M.S.ROD P15 (5/a
M.S.ROD 63Wl 175)
BRASS ROD 038(11/Z!)

M ‘16

Ml4
Ml?
Ml2
M8
M6
M6
M6
M6
M6
M6
M6
M6
M6
Ml6

REMARK

GSEMBLY

4SSE MBLY

4SSEMBLY

ASSEMBLY

AS% MBLY

ASSEMBLY

T3/00/00 SO1
I

1
-+-

,
-t-- -)- ‘. .I’ ‘. %. c- ----- I -*-- 0 __---- . -7- - - I 1 c- . e ‘A

----mm
I l

__--- -*

372 SO

’ I-

zA
7
.a 1

---a

!

542 I

A-A

M.S.CHANNEL 100 X 50

1 PC A

425

RUBBER 6MM

2.Fcs

bo +170

RUBBER 6MM

2.PCS

II .
I

li

7

I
-L

I

I

s:

-

51DE PLATE

3AFFLE PLATE

iPACER PLATE

?EAR BAFFLE PLATE

iDUSING BASE FRONT

IDIJSIND BASE REAR

rHREAQ STUB

T 3/03/01

T3/03/02

T3/ w/o3

T3/03/04

T3/03/05

T3/03/06

t3mm7

ISPLATE 5MMX253X23S
d.S.PLATE %iiX284Xbo+70

dS.FLAT 30x6 Xbo+70

I.S.PLATE 5MM X155Xbw70

4.S.FLAT GXbo+542

4S.FLAT 50X6 X bo +338

‘lS.ROD Gl5

ROTOR HOUSING ASSEMBLY T3/03/00 IS04

i

l.PC

A-A
\

Q 6

NOTE A, WELD POS.3 TOGETHER WITH INLET ASSEMBLY

B. U5E JIG-NO 01 TO DRILL HOLES FOR THREADS M6 AND Ml4

H

ROTOR HOUSING ASSEMBLY T3/03/00 SO5
1: 2.5

FINAL 75

52

M.S.PLATE

SiDE PLATE T3/03/01 1 SO6’

bo +7Ot

MSPLATE 5 MM

BAFFLE PLATE

L L

I I

MSPLATE 6MM

l.pc

SPACER PLATE

bo +70 =

bo+70
L L

MSPLATE 5MM

l.PC

REAR BAFFLE PLATE T3/03/04 SO9

25 A 6 I 3 K L
0 t

I- _ WELD ON TOP OtW
I I I

--- .+ + + + + + + +

bo+70

bo+170

DRILL HOLES TOGETHEF

WITH BASE FRAME

bo290 82 82 82 82 82

bo390 85 85 85 85 85 85

boS20 80 80 80 80 80 80 80 80

bo690 81 81 81 81 81 81 81 81 81 8-l

bo920 86 86 87 87 87 87 87 87 87 87 86 86

25. A B C D E F 0 H I J K L
WELD ON TOP ON1

f

h FLAT i’X l/i’ (50,6X6)
2

DRILL HOLE TOGETt

WITH BASE FRAME

Q L-J 15

M.S. ROD B 1”

8.PCS

M.S.PLATE

l.PC

TA J7.2.M

239.s

‘95 PCS UENUMINATIUN UlWtVlNU

1 1 INLET TOP ’ ASSEMBLY .

l-2

1-3

l-4

2
3

4

INLET TOP PLATE

HATCH DOOR FRAME

r3/06/01

r3/06/01-1

T’3/06/Ol-2

HATCH DOOR 13/06/Ol-3

HATCH DOOR GASKET T 3/06 /Ol- 4

INLET BOTTOM PLATE T3/06/02
INLET FLANGE T3/06/03

INLET SIDE PLATE T3/06/04

INLET ASSEMBLY
PART LIST

1 lW+ARKb

GSEMBLY

ISPLATE SMMXSSOXbo+70

I.S.ANGLE 25X25X5

520X2~bo+209

4.S.PLATE 5MMX260Xbo+70

rl.S.kGLE
8’ 19OXbo

25X25X5 X bo

WBBER ZMM X260Xbo+70

%S.PLATE wX26OXbo+4
3.S.FLAT ,50X 6

=2(bo+1001

M.S.PLATESMMX169X401

T3/06/08 Sl
I

TIPS FLUSH W _.. - --

RADIUS 100

’ A-AM)

E-
----mm

. .-w--e.

, I
I

I .

INLET ASSEMBLY T3/06/00(S16
1: 2.5(1:1)

1 I

FASTEN POS 283
TOGETHER AND WELD

#--A
bo+70 3

INLET TOP ASSEMBLY
E

T3/06/01 1 S17

MSPLATE

1.pc

STRAIGHT LENGTH-450

bo+70

I 1 I
M.S.ANGLE 5X25X25

PRll L THESE HOLES TOGETHER WITH

POS.T3/06/01-3

ba+20

bo+70

bo290 bo290 57 57 57 57 56 56 56 56 57 57 57 57

bo390 bo390 63 63 63 63 63 63 63 63 63 63 63 63 63 63

ho520 ho520 6& 6& 63 63 63 63 63 63 64 64 63 63 63 63 63 63 64 64

bo690 bo690 68 68 67 67 67 67 67 67 67 67 68 68 67 67 67 67 67 67 67 67 68 68

bo920 bo920 65 65 65 65 65 65 65 65 65 65 64 64 64 64 64 64 64 64 64 64 65 65 65 65 65 65 65 65 65 65

bo+20

RUBBER 2MM

l.pc

bo+70

HATCH DOOR GASKET

L

bo.70
l c

bo .70

t-

2-w

MS. ROD $I l/2” X 295

l.PC

“==P

M.S.ROD Q l/2” X 295

t% FOR / bo-220 bo-290 1 bo-390

bo+70

bo-70 i bo-90

WO6lO l-3

jbo-120 1 bo-160

T3/06101-3

bo-520 / bo-690 j h-920

HANDLE T3/06/01,5 S22

M.S.PLATE

1.

INLET BOTTOM PLATE

++++++++++
M.S FLAT 6X50

+b

+
.I

MAKE THIS
SURFACE
PLAIN

2 PCS

A B C D E F G H I J K L M

I
bo 50

bo 70

bo 90

bo 120

bo 160

bo 220

bo 290

bo 390

bo 520

bo 690

bo 920
,

75 75

60 60 60

75 70 75

70 70 70 70

70 70 70 70 70

75 75 75 75 75 75

73 73 72 72 72 72 73 73

75 75 75 75 75 75 75 75 75 75

76 76 75 75 75 75 76 75 75 75 75 76 76

INLET FLANGE T3/06/03 S24

1. NO OF PLATE WITH $42

1. NO OF PLATE WITH 932
.

-4 36

l-l
SHEARING -,

M.S.PLATE 5MM *-. -

2.NOS

INLET SIDE PLATE T3/06/04 S25

bo+4

bo +lOO

RUBBER SHEET

INLET GASKET T3/07/00 S26

ROTOR SHAFT

ROTOR DlSC

BLADE

T3/08/01

T3/00/ 02

T3/08/ 03

ROTOR ASSEMBLY

M.S.ROD @ 2?50,81 X bo+570

M.S.SHEET 4MM X 205X205

MS .SHEET 2.5MM X49Xbo+30

T3/08/00 IS27
RWT LIST I

-.-
-!‘-

t

i- -. .-

P50 -:.or

s
i

:

ROTOR ASSEMBLY T3/08/00 S281

-t
u

*
I

f

p

b

0
s; +
8

-

L

[

T

1

‘-7 1

s; d
z +

3

R ti
z +
$3 I

E
v1
+

::

WOR DISC ARRANGEMET ‘C ’ T3/08/00 S31 u

1

U
@
l-

-

I

ROTOR DISC ARRANGEMENT ‘E’ ?3/08/00 S33
1:s
S

I‘ . . ‘4

bo+ 570

M.S.ROD Z-(50.81 X DIMENSION ACCORDING TO PULLEY USED

M.S.PLATE

PC

i

?

-

STR AlGHi LENGTH bo+30

=

EDGE PROFILE (2 : 1)

M.S.SHEET

2 PCS BEARING NUMBER FYH F21OJ UCSlO

ROTOR BEARING T3/09/00 S37

4b- - - - -
i

3

* ift 0

.$-

i -m

--I 16

M.S.ROD / PLATE

2.PCS

c

NOTE.-USE JIG NO.02

TO DRILL HOLES i $8,016)

-DO BORING OF 051 AND 860

AFTER WELDING TO FLAGE.

STUFFING BOX T3/10/00 S3t
u

w.S.ROD

&PCS

I

.- .-

. -1-m
Q

I

-g

-

PRESS RING T3/12/00 540
1:l

36 4

-. .- e

1

RUBBER 2MM

2 PCS

M.S.FLAT

2.PCS

SEALING PLATE T3/14/00 S42
g

RUBBER SHEET

2.PCS

cn
I:
D

q39.5
i

bo+91

--@-I--
MS.ROD

I.PC

CUP BUSH . T3717/00 S 45

RUBBER 6MM

2.Pcs

I I - II

‘1 PRESS FIT WITH T3/20/00) ’

BRASS ROD 2” (50.8]

1 PIVOTAL BUSH ‘1’ T3/19/09 S471

M.S.t?OD

l.PC

M.S.ROD + 2);’ (63.5)

j.FJ

0.5x450

--l-r

SS ROQ

RUBBER SHEET 2MM

l.PC

E
.

J-L 2

M.S.SHEET

1.pc’

M.S.SHEE T

l.PC

STRAIGHT LENGTH 292

M.S.FLAT

m

-,-.-.. -. . -

0 . . t

M.S.ROD

@16+X.4

Ml6

1

I
.

M20

i
+o

‘20-“’

SPINDLE T3/28/00 956

3ASE PLATE

WPPORT ANGLE

jTOPPER PLATE BOTTOM

STOPPER PLATE TOP

SUPPORT TOP PLATE

T 3/29/01

T3/29/02

T3/29/ 03

T3/29/04

T3/29/05

M.S.PLATE ~XXOXXO

M.S.ANGLE 50X50X 6 X 570

Y.S.PLATE lOMMX4LXCL

Y.S PLATE lOMMX5GXr;L

4.S.PLATE lOMMXSOX50

I REMARKS

SUPPORT ASSEMBLY
PART I. IST

T3/29/00 S 57
I

21

-I- .-

-0 4

-0 3

A ‘A

L 1
5

*---

A-A

SUPPORT ASSEMBLY T3/29/00(S58

-f-T--

35 32

M.S.PLATE 10 MM

M.S.ANGLE

1.pc_

B

-r

44 4 I

MSPLATE 10 MM

M.S.PLATE 1OMM

1PC -

M.S.PLATE 1OMM

l.PC

I

w--w m-M-

--.
P

A-

T .
,’

HANDLE

15

t-l

M.S.ROD

12 l--l
BRASS. ROD

1E

P0S.T 3/3I./OO

1 PC

WASHER/COTTER PIN

WIDTH= bo,

GRIND FLUSH I

NOTE. DO FULL WELDING WfTH SHAFT

IN ITS PLACE

BUTTERFLY VALVE T3/35/00 S68
g

REGULAR Ml6 NUT

POS 1 M 1 Ll 1 L2

38 Ml4 30 70

39 Ml2 30 30

41 M8 15 15

42 1 M6 (10 I10

47 I M6 115 I30

49 1 M6 I30 I30

FULL bo bo
THREAD 50 70 90 120 160 220 290 390 520 690 920 t

NO 00888888808

YES 22 22 22 26 26 30 34 38 46 54 6L

YES 1 1 1 1 1 1 11 1 1 1 1 1 1 1 1 1

YES 14 14 14 14 14 14 14 14 14 14 14 1

YES 8 8 8 0 8 8 8 8 8 8 8

YES 12 14 14 16 10 18 20 22 26 30 30

NO 3 3 3 3 3 3 3 3 3 3 3

YES 11111111111

HEX. BOLTS T3/38,39,41.42.43.45.17.49/00 s70

NUMBER OF NUTS

_ POS SIZE bo50 bo70 bo90 bo120 bol60 bo220 bo290 bo390 bo520 bo690 bo920

22 22 22 26 26 30

8 8 8 8 8 8

12 14 14 16 18 18 20

34 54

8

3 3 3 3 3 3

1 1 1 1 1 1

2 I 2 2 2 3 2 2

T3/40,44.46,48.50.51/00

ADA

‘ENSTOCK FLANGE

T3/06/03
T3/52/02

13/52/03

,PTER ASSEMBLY

M.S.FLAT W
Y.S, SHEET 2,5M.M

clS.PLATE &MM

PART LIST

T3/52/00 S72
I

I

NOTE.

USE 1PG INLET FLANGE [T3/06/031
FOR POS.1

T3/52/00 S73
I

