

Aircraft Engine Historical Society

Torque Meter Table of Contents

Volumes 1 - 7 (2002 - 2008)

Compiled by James Strobeck

Notes about Departments:

“View from the White House” is by Graham White

“ATDC” is by Kevin Cameron

“President’s Message” is by Kim McCutcheon

Vol. 1, No. 1—Winter 2002: 40 Pages

On the Cover: Curtiss-Wright's Turbo Cyclone 18

Back Cover: 42-cylinder Experimental Mathis

Features

R-3350 History & Development

In depth study of this much maligned engine
by Kim McCutcheon

Reno for Gearheads, Part 1

Description of 2001 Unlimited Class Racers
by Graham White, Photos by Dan Whitney

Hi-Po Diesels

Bizarre and Interesting Aircraft Diesels
by Graham White

F4U Corsair QECs, Part 1

Power for Chance Vought's "Whistling Death"
by Graham White

Departments

View from the White House (Beginnings)

ATDC (Why Engines?)

President's Message (Why an Engine History Society?)

Air Mail - Letters from Members

Bob Neal: Upcoming Liberty Engine Book

Jeremy R. Kinney: C-W Aero Engine Drawings

Bill Todd: R-1340 Details

Karl Ludvigsen: "Puffin" Gas Turbine in Automobiles

Charles Taylor II: On His Great-Grandfather Charles E. Taylor

Doron Salmon: NEAM Union Blimp Engine Restoration

Peter Short: Books and Encouragement for the Society

Leroy McVay: F4U R-2800 Maintenance Tips

Don Pensa: Early Aero Engines

Earl Berlin, Jr: Research for New F-86H Book

Vol. 1, No. 2—Spring 2002: 40 Pages

On the Cover: Allison V-1710-F17R

Back Cover: Pratt & Whitney R-2800-32W

Features

Reno For Gearheads, Part 2

Description of 2001 Unlimited Class Racers
by Graham White, Photos by Dan Whitney

The Allison Time Bomb

Basis for ETO Problems Not Seen in the CBI and SWPA

Theatres

by Dan Whitney

F4U Corsair QECs, Part 2

More of What Powered Chance Vought's "Whistling Death"
by Graham White

Departments

View from the White House (Connie Trip)

ATDC (Care and Feeding of R-4360s)

President's Message (In the Archives)

Air Mail - Letters from Members

Bill Allan: R-2800 Questions and European Tidbits

Larry Rinek: ATDC Items and Some OX-5 Issues

Doug Culy: Reviewing Diesels, R-2600, R-3350

Bob Neal: Curtiss-Wright, Packard Questions

Richard Dale: Hi-Po Diesel Article

Phillp A. Miller: Reflections on First Issue

George Abbott: R-1340 Issues

Harry Kiley: Dieselizing the Wright R-1820

Richard W. Kamm: Engine Books, Early Fuel Injection

Phil Miller: R-2800 Crank Construction and Balance

Doug Duhon: Two-Stroke Engines for Unlimited Racing,

Tandem Engine Aircraft for Unlimited Air Racing

Vol. 1, No. 3—Summer 2002: 48 Pages

On the Cover: Bristol Hercules XVI

Back Cover: Sleeve Valve Details

Features

Hollow-Shafted Constant Speed Propellers, Part 1

The German VDM, by Tom Fey

Roll Up Your Sleeves

Sleeve Valve Technology

by Graham White

F4U Corsair QECs, Conclusion

by Graham White

Radial Engine Design Primer

by Jack Hereford

P-38 Maximum Range Procedures

by Dan Whitney

Sarah Clark

A Different Sort of Air Force Heroine

Departments

View from the White House (Logistics)

ATDC (Lubrication Problems of Big-End Bearings)

President's Message (Optimism)

Air Mail - Letters from Members

Correction to V1N2 (*Miss Trinidad*, not *Maniyack*)

Dave Kirk, Michael Walton, Bob Lawrence: Connie Trip

George Abbott, Stuart L. Farber, Richard Kamm: Allison Time

Bomb

Phil Miller, Rick Lavallee: ATDC

Phil Miller: Rocket Fueled Recip

Phil Miller: Tandem Twin Unlimited Racer

Vol. 1, No. 4—Fall 2002: 40 Pages

On the Cover: Packard 1A-1237

Back Cover: Packard 1A-744 and Packard 1A-1237

Features

Packard as an Aero Engine Builder: 1919 - 1923

by Robert J. Neal

Packard Merlin Supercharger Drive Mechanism for Two-Stage Engines, Part 1

Epicyclic or Compound-Spur?

by Jerry Wells

Lockheed P-38 and its Opposite Rotating Propellers

by Daniel D. Whitney

Departments

View from the White House (Luminaries)

ATDC (Master Rod Bearings)

President's Message (Members Survey Results)

Air Mail - Letters from Members

Gordon Comfort: P-38 Opposite Propeller Rotation

Phil Miller: Gear Lubrication — More Oil on the Fire!

Roy E. "Gene" Harper, Floyd Stelly, Tom Fey, Jerry Wells, Bill

Bompas: Sleeve Valve Engines

David A. Saunders: Hallman B-56 engine

Phil Roe: Exactor Throttle as Used on Short Stirling Bombers

Frank Dillingham: Packard 4M-2500 Engine

Dan Whitney: New Warbird Internet Site

Em Watson: XLR-11 Rocket Engine Restoration

Vol. 2, No. 1—Winter 2003; 40 Pages

On the Cover: The Unique Propeller Configuration of Unlimited Racer *Precious Metal*

Back Cover: Two Engines That Were Removed During the Reno 2002 Races

Features

Reno from the Pits, Part 1

by Graham White

Engine Development Cost, Part 1

by Douglas G. Culy

Packard Merlin Supercharger Drive Mechanism for Two-Stage Engines, Part 2

How It All Works

by Jerry Wells

Reinventing History: The Replica Engines of Jim and Steve Hay

by Kimble D. McCutcheon

Boiler End Problems—In Aircraft Engines?

by Phillip A. Miller

Departments

View from the White House (Music)

ATDC (Gasoline)

President's Message (Institutions)

Air Mail - Letters from Members

Phil Roe: Lyndon Jones' book *Sectioned Drawings of Piston Aero Engines*

Phil Roe: his Brother Malcom's Story of an Aerial Collision

John C. Kent: Working on Sleeve Valve Engines

John C. Kent: Griffon Engines

Doron "Sal" Salmon: FIAT A-12 Engine Rebuild

Tom Finkler: A Round Engine Story

Jukka Juutinen: Probable Shortcomings of the DB 605D

Stuart Faber: Air Force Museum Upgrades

Ken Collinge: Top Quality of *Torque Meter*

Bill Allan: Hispano-Suiza Book

George Abbott: Energy Consumed in Working Valve Trains

Jack Erickson: Hallman B-50 Engine Details

Bob Keelagher: His Father's Stories of Manchester in WWII

Robert Storms: Hispano V-12

Tony Bovinich: A Special-Built R-1830 Engine

Roy E. Harper: Packard Liberty and Bob Neal

Vol. 2, No. 2—Spring 2003: 44 Pages

On the Cover: The Expensive Process of Engine Development from Prototype to Product

Back Cover: R-4360 Cutaway

Features

Reno from the Pits, Part 2

by Graham White

Engine Development Cost, Part 2

by Douglas G. Culy

Hollow-Shafted Constant Speed Propellers, Part 2

The Curtiss Electric Propeller, by Tom Fey

The Allison Engineering Company: Reduction Gear and Spring Coupling Mechanisms in the 1920s

by Jerry Wells

Departments

View from the White House (Crank 'em up)

ATDC (Fatigue)

President's Message

Air Mail - Letters from Members

Dave Zwolak: Sleeve Valve Engines

Steve Hinton, Dan Whitney: P-38 Propeller Rotation

Jerry Wells, Bob Neal: Packard 4A-2500

Dan Whitney, Jerry Wells: More on DB 605

Howard Fenton: B-25 engines

W. Yip: B-29C engines

Kevin Kenz: Kalamazoo Air Zoo Engine Recordings

Tom Fey: *Precious Metal* Prop Tips' Shape

Dick Kamm: B-36 and Other Engine Installations

Phil Miller: Various Engineering Challenges, Past and Present

Bill Allan: Aircraft Cutaways

Charles Cartledge: Wright R-2600

Stuart L. Faber: Tuned Exhausts and Other Stories

Bob Louderback: Unknown USAF Museum Kirkham Engine

Chris Harrison: R-R Engine Testing Experiences

Doron "Sal" Salmon: FIAT A-12 Rebuild

Vol. 2, No. 3—Summer 2003: 44 Pages

On the Cover: The General Electric I-16 Turbojet

Back Cover: First Generation of US Turbojets

Features

The Development of Early Turbojet Engines

by Peter Berry

Use of 100LL Fuel in Warbird Engines Rated on Grade 100/130

by Daniel D. Whitney

The Curtiss-Wright R-1820 "Cyclone"

by Kimble D. McCutcheon

Chinese Choice (the Huosai HS-7)

by Michael Weber

Departments

View from the White House (Fads & Fashions)

ATDC (Two-Stroke Aero Engines)

President's Message

Air Mail - Letters from Members

Bob Lawrence: More Engine Sounds

Danny Mortensen: Reno Coverage

Bill Allan: Review of Books and Web Sites

Ike Kibbe, Larry Rinek: OX-5 Observations

Roy E. Harper: San Diego Air Museum News

Jerry Wells: More on Packard 4A-2500

David Heller: R-4360 Fan

Steve & Jim Hay: Wright Exhaust Ports in Cylinders

Mark Holloway: ID of Lorraine 12Ed

Graham White: Merlin Accident Report

Vol. 2, No. 4—Fall 2003: 48 Pages

On the Cover: Menasco D6SG, Reno Racer *Miss America*

Back Cover: Menasco Unitwin, Tuned Exhaust on R-3350

Features

Menasco Aircraft Engines and Their Air Racing Heritage, Part 1

by Larry M. Rinek

Hollow-Shafted Constant Speed Propellers, Part 3

The Aeroproducts Propeller, by Tom Fey

Reno From The Pits

by Graham White

Departments

View from the White House (Supercharging)

ATDC (Air Coolings)

President's Message (Barrel Engines)

Air Mail - Letters from Members

Scott A Willey: Dashes in Turbine Engine Nomenclature

George Abbott: More On V2N3 Merlin Accident Report

John Joss: P-38 Counter Rotating Propellers

Robert Neal: V2N3 engine ID—Lorraine-Dietrich 12Ed

Ike Kibbe: Wright Crankshaft Construction

John Minnich: Wright R-1820 & R-3350 Recalled

Stan Poole: Diesel R-1820 Variant for Tanks

Jeff Barwick: Torque Ratings on WWII Engines Requested

Jim D. Stewart: Allison Mod.250 Explained

Antony Angrand: Breguet Leviathan from Paris

Vol. 3, No. 1—Winter 2004; 40 Pages

On the Cover: Menasco in the Keith Rider Elmendorf Special,
DC-6/7 Ram Air Scoop

Back Cover: Radials with an EVEN Number of Cylinders/Row

Features

Menasco Aircraft Engines and Their Air Racing Heritage, Part 2
by Larry M. Rinek

The Quaint Valve Gear Mechanism of the British Sunbeam

“ARAB” Aero-Engine
by Jerry Wells

Torque on Takeoff
by Daniel D. Whitney

Ram Air Induction
by Phillip A. Miller

Departments

View from the White House (Rewriting History)

ATDC (The Cost of Doing Business)

President’s Message (John Rinek Tribute by Larry Rinek)

Air Mail - Letters from Members

Kim McCutcheon: V2N3 Wright P-2 Photo Correction

Larry Rinek: V2N4 Menasco Corrections

Alvin Lowi: Barrel Cam Engines

Jamie Fairchild: 42-Cylinder Diesel ID

Dan Whitney: Torque Ratings on WWII Engines Explained

Tom Fey: Contra-Rotating Prop Details Sought

Bill Bishop: Hallman B-50

Les Westlake: Seeking Early Renault V-8 Info

Gene Vantluka: Why no Sleeve Valves and EFI in Racing?

Doron “Sal” Salmon: FIAT A-12 Progress

Clen Tomlinson: Master Rod Anomalies

Billy L. Gibson: Merlin Rotax Mag Problems

Fred van der Horst: BMW 801 Cooling

Robert J. Neal: More on the Bugatti/Brequet

Ike Kibbe: Wright Test Engines

Phil Miller: More Power from Enhance Expansion

Vol. 3, No. 2—Spring 2004; 44 Pages

On the Cover: Barry Hares 1/5th scale Rolls-Royce Eagle 22

Back Cover: Naval Aircraft Factory XV-715

Features

Rolls-Royce Eagle 22

by Barrington (Barry) Hares

V-3420-B10 Timing

by Daniel D. Whitney

Emergency In-Flight Zeppelin Repairs

by Eugene Bentele

The Quaint Valve Gear Mechanism of the British Sunbeam

“ARAB” Aero-Engine, Part 2

by Jerry Wells

The WWII Engines of Packard

by Robert J. Neal

Departments

View from the White House (Odds & Ends)

ATDC (Wright R-3350 Reduction Gear Development)

President’s Message (The Challenge of Technical History)

Air Mail - Letters from Members

Ike Kibbe: Trouble with Curtiss-Wright

Al Boring: V3N1 Torque on Take-Off

Phil Miller: More on Enhanced Expansion

Clen Tomlinson: More Master Rod Anomalies

Bristol Crankshaft Design Details

Jim Strobeck: V-12 Firing Order Influence on Sound

Norman Jukes: Continental A-70 Restoration

Phil Roe: Desmodromic Aircraft Engine?

Billy L. Gibson: Spark Plug Heat Range

Jeremy Kinney: ID of 4-Cylinder Radial?

Vol. 3, No. 3—Summer 2004; 44 Pages

On the Cover: Two Versions of the Rolls-Royce Kestrel

Back Cover: Rolls-Royce Merlin Ad

Features

Reminiscences of Experimental Piston Engine Test, Part 1

Merlin and Before, by C.E. Harrison

V-12 Firing Orders, Part 1

Design Considerations, by Daniel D. Whitney

It Will Never Run

by Robert F. Zilinsky

Man Flies

The Delightful Alberto Santos-Dumont and the World's First

Successful Aero Engine

by Sandy Skinner

Aircraft Engine Condition Analysis

The Sperry Aircraft Engine Analyzer, 1948-1955

by Donald V. Richardson

Departments

View from the White House (Odds & Ends Part 2)

ATDC (Wright R-3350 Cooling Development

President's Message (Curtiss "Hex" Firing Orders)

Air Mail - Letters from Members

Jerry Wells: Sunbeam "ARAB"

Jerry Wells: Hispano-Suiza Book

Stuart Faber, Bob Neal, Graham White: Packard WWII Engines

Bruce Fraites: V3N1 Torque on Takeoff

Robert K. Havemann, Barry Hares: R-R Eagle 22 Progress

Stu Sammis: News of a Third-Scale R-R Merlin

Robert K. Havemann: R-3350 Progress

Frederick U. Nelson: Gotcha!

Doug Culy: Reviews of Books

Vol. 3, No. 4—Fall 2004; 48 Pages

On the Cover: Rolls-Royce Vulture

Back Cover: Allison Ad

Features

Reminiscences of Experimental Piston Engine Test, Part 2

Merlin and Beyond, by C.E. Harrison

V-12 Firing Orders, Part 2

Engine Details

by Daniel D. Whitney

Unlimited Power

by Graham White

Reno 2004 Results

by Graham White

Scenes From Reno 2004

by Daniel D. Whitney

Departments

View from the White House (Rain, Rain Go Away!)

ATDC (Cylinder Design Elements)

President's Message

Air Mail - Letters from Members

Josh Myers: Guiberson Diesel

John G. Crofts: More on Technically Ignorant MBAs

Jim Zuccaro: Desmodromic Power Recovery

Bouvard Hosticka: Concentric Valves

Ted Osenga, Tom Fey: AEHS 2004 Convention

Scott Prentiss, Al Siefkas: J58 Last Run

Jerry Wells: Hawks & D-12s

Vol. 4, No. 1—Winter 2005; 44 Pages

On the Cover: Brian Perkins' Bristol Aquila

Back Cover: Ad for Townend Ring

Features

Pobjoy

by Sandy Skinner

My Wife Calls it an OBSESSION!!!! Part 1

BP 75 and Bristol Aquila

by Brian Perkins

Rolls-Royce Eagle Drawing

by Frank Munger

An Aero-Engine that "Never Was"

The Fabulous Packard "A-833"

by Jerry Wells

Early Axial Flow Turbojet Engines

by Peter Berry, MRAeS

Departments

View from the White House (Book Ends)

ATDC (A Reversible Process)

President's Message (NARA Treasures)

Air Mail - Letters from Members

Dan Whitney: Seeking Info on 91 Octane Use in Warbirds

Darrell Yonker, Larry Rinek: Concentric Valves

John A. May: Memories of Emory Collins

Thomas Johnson: Russian M14P Engines

Alex Pong: Steam is Colorless, Condensate Visible

Phil Roe: Flight Engineers' Workload

Phil Roe: R-4360 Cooling

Darrell Yonker: Torque on Takeoff

Phil Miller: Pre-Intake-Valve Charge Rotation

Vol. 4, No. 2—Spring 2005; 48 Pages

On the Cover: Brian Perkins' Bristol Hydra

Back Cover: Mechanical Arrangements of Gas Turbines

Features

My Wife Calls it an OBSESSION!!!! Part 2

Bristol Hydra

by Brian Perkins

Torquemeters: Developments Through 1945

by Kimble D. McCutcheon

Gnome Rotary Drawing

by Frank Munger

Low Bypass Turbofan Engines

by Peter Berry, MRAeS

Departments

View from the White House (Paradigm Shift)

ATDC (Heat Resistant Materials, Part 1)

President's Message

Air Mail - Letters from Members

Bouvard Hosticka: Concentric Valves

Robert Neal: Packard "1A-833"

Steve Bezman, Steve Zielinski, Bill Allan: Etymology of "Nip"

Doug Culy: JT3/J57

Dave Birch: DB603 Engine

Clen Tomlinson, Larry Rinek: OX-5 Cylinder Attachment

Herb Friedman, Robert Neal: Racing Liberty

Jerry Woolf: BMEP-drop Leaning

Phil Roe: BMEP Comparisons

Peter Verbree: Hydraulic Lock

Drew Lofthus: Tulsa Technology Center Running Engines

Paul M. Redlich: Differences in Merlin -7, -9 and -9A

John May: 1/8-Scale Napier Lion

Vol. 4, No. 3—Summer 2005; 44 Pages

On the Cover: A Napier Lion VIIB

Back Cover: 1929 Schneider Trophy Program

Features

High Bypass Turbofan Engines

by Peter Berry, MRAeS

A Story About Two Small Old Aircraft Engines

by Charles Scudder

Napier Lion Drawing

by Frank Munger

vor Benzineinspritzung (before fuel injection)

The Mercedes-Benz DB 600 Carburettor System

by Jerry Wells

A Detonation Scenario

by Les Waters and Kimble D. McCutcheon

Departments

View from the White House (Old Bold Pilots)

ATDC (Heat Resistant Materials, Part 2)

President's Message (On-Line National Archives Catalog)

Air Mail - Letters From Members

Allan McGuinness: Comments on George Bulman

Jeff Beyer: ID of V2N3 Engine - Caminez

Steve Ledger: Desmodromic Reventlow "Scarab"

Ted Osenga: Arkansas Air Museum Review

Dan Whitney: V-1710 Project Runs!

Clen Tomlinson: Napier Sabre Replica

Jerry Wells, Kim McCutcheon: TM Layout Rationale

Jerry Wells: Gnome-Rhone Questions

Vol. 4, No. 4—Fall 2005; 44 Pages

On the Cover: The Indefatigable Curtiss OX-5

Back Cover: Napier Advertisement, circa 1930

Features

Boost Pressure

Does anybody understand it????

by Jerry Wells

Reno 2005

Going Round and Round at Reno!

by Dan Whitney

Bentley B.R.2 Drawing

by Frank Munger

The Curtiss OX-5

by Sandy Skinner

Departments

View from the White House (Will the Real Rolls-Royce Please Stand Up)

ATDC (Detonation and Preignition)

President's Message (2005 Convention)

Air Mail - Letters from Members

George Abbott: Gnome-Rhone Questions

Kevin Cameron: Engine Vibration

Barrie Gerolamy: Mercedes S196 Desmodromic Cam

Jerry Wells: Napier Lion VIIB

"Sal" Salmon: FIAT A-12 Restoration

Brett James: Renault 4P03 Restoration

Dan Hagedorn, Phillip Drews, Colin Green: Questions

John Mohr: Carb Ice

Phil Roe: Torque Reaction

Dave Birch: Air vs Liquid Cooling

Gerald Ryan: Ultimate Aero Engine Design

Vol. 5, No. 1—Winter 2006; 52 Pages

On the Cover: Rolls-Royce Merlin Reverse Rotation Gearbox

Back Cover: Lawrance J-1 and Curtiss R-1454

Features

The Szydlowski-Planiol S-39 Supercharger

by Jerry Wells

Antionette V-8 Drawing

by Frank Munger

The Impact of the Engine on the Airframe

Schedule Effects-German Jet Engine Development in WWII

Part 1: The Engines

by Douglas Culy

Gearing for Gearheads

Part 1, by Phillip A. Miller

Departments

View from the White House (Rarest of the Rare)

ATDC (Brick by Brick)

President's Message (AEHS Archives)

Air Mail - Letters from Members

Geoff Boulwood: Warner/Kinner

Kip Lankenau, Michael Jeffries, Lee Hodgson,

George Missbach, Jr: *Torque Meter* Praise

Bill Bishop, David Birch: Napier Lion Dwg (V4N4 pg 21)

Darrell Yonker: V4N4 Boost

Stan Bloyer: WOT Shutdown?

Dan Whitney, Sam Ferguson: National Archives Experience

Ricardo Vidal: Model Engines in Barcelona

Vol. 5, No. 2—Spring 2006; 52 Pages

Covers: Two Roads to the Same Exhausting Destination

Front: The Curtiss-Wright R-3350 Turbo Compound

Rear: P&W/GE R-4360 Variable Discharge Turbine

Features

The Ramp Head Merlin

by Jerry Wells

The MASM Gnome Omega Engine

by Don Stauffer

Turbocompounding the Wright Way

by Tom Fey

Balzer-Manley 1903 Drawing

by Frank Munger

The Impact of the Engine on the Airframe

Schedule Effects-German Jet Engine Development in WWII

Part 2: The Aircraft

by Douglas Culy

Conceive, Construct, Configure, then Run Your Demo Engine

Or How I Got My V-1710 Running

by Dan Whitney

Early Glimpses of US Aviation

Guest Essay

by Bill Gunston

Departments

View from the White House (Keeping Our Country Safe, by

Luke Roy)

ATDC (Rocket Propulsion)

President's Message (Richard Kamm Tribute)

Air Mail - Letters from Members

David Birch: Displacement vs Power

Allan McGuinness: Ultimate Aero Engine Design

Robert L. Taylor: WOT Shutdown

Andrew Matters, Phil Roe, Carl F. Bachle: IV-1430

Clen Tomlinson, Hugh Gordon: Bizarre Engine Failures

Bob Neal: Liberty Book Progress, Coffman Starters

Ted Osenga: Museum Visits

Art Medcalf: ADI (k) Captured Document Microfilm Index

Vol. 5, No. 3 - Summer 2006; 44 Pages

On the Cover: Bugatti U-16

Back Cover: Liberty Distributor Cap Details

Features

The U-16 Revisited

by Sandy Skinner

An Introduction to Turbine Blading

by Dan Whitney

Hispano-Suiza Model D Drawing

by Frank Munger

Re-Inventing the Liberty Cap, Part 1

by Kip Lankenau

Gearing for Gearheads, Part 2

by Phillip Miller

Departments

View from the White House (Sun 'n Fun, Auctions)

ATDC (not published)

President's Message (Donors and Volunteers)

Air Mail - Letters from Members

Jim Strobeck: WOT Shutdown

Dan Whitney: Ramp Head Merlin

John Schauer: R-4360 Book

Dennis Fadden: R-4360 Model

Vol. 5, No. 4—Fall 2006; 56 Pages

On the Cover: Prototype Burt Sleeve Valve V-12 (1917)

Back Cover: The 12.8 litre Argyll Sleeve Valve Engine (1914)

Features

The 120 HP Argyll

Pioneer Sleeve Valves Aero-Engine

by Jerry Wells

Gearing for Gearheads, Part 3

by Phillip Miller

Austro-Daimler 120 HP Drawing

by Frank Munger

One Second on the Course in Dreadnought

by Tom Fey

Re-Inventing the Liberty Cap, Part 2

by Kip Lankenau

Report from the 3rd Annual AEHS Convention

by Larry Rinek

Reno 2006

Radial Gold

by Dan Whitney

Departments

View from the White House (Out & About)

ATDC (Lubrication)

President's Message (R-R & Magnetic Inspection, c. 1931)

Air Mail - Letters from Members

Tom Fey, Chris Reed: 2006 Convention

Dan Whitney, Dave Birch: National Archives Work Session

Mark Seidel: Bugatti U-16

Jerry Wells: Etymology of "Junk Head"

Stephen C. Ledger, Tom Fey: Curtiss-Wright PRTs

Hans Kewenter, Phil Miller: Involute Rocker Arm Tips?

Vol. 6, No. 1—Winter 2007; 48 Pages

On the Cover: Chrysler's XT36-D2 Recuperated Turboprop

Back Cover: The Mawen 20S

Features

Early Intercooled Merlins

by Jerry Wells

Chrysler's 1,000 HP Recuperated Turboprop

The XT36-D2—6,927 Inconel Tubes!

by Robert F. Pauley

Renault 70 HP

by Frank Munger

The Mawen Bi-Rotary Engine

by Dennis Sparks

"Gearing for Gearheads" Redux

by Phillip Miller

Departments

View from the White House

(Mechanical Carnage at Reno, Postscript)

ATDC (Experimentalists)

"From the Designers..." by Jerry Wells

Presidents Message

(National Archives Project, c1931: Steam, Air & Water Cooling)

Air Mail – Letters from Members

David Birch: Ramp Head Merlin

Bob Neal: Bugatti U-16

Andrew Wolfe: Torque Meter Praise

Bob Pauley: Sheer Correction

Gary Gould: Piston-era Recollections

Rei Junckerstorff: Lubrication and Pinion Accolades

Lee Hodgson: Engineers' True-Isms

Peter Reynolds, Bob Core: Projects

Vol. 6, No. 2—Spring 2007; 48 Pages

On the Cover: Curtiss at Ormond Beach

Back Cover: John May's Packard 4A-2500

Features

Curtiss Aviation Engines

An American Success Story

by Larry M. Rinek

Anzani 24.5 HP

by Frank Munger

Liquid-Cooled Engine Status: 1936-1938

by Kimble D. McCutcheon and David Birch

The Curtiss AB Aero-Engine

by Jerry Wells

Departments

View from the White House (Trials of Engine Restoration)

ATDC (Why No B-29 Water Injection)

Presidents Message (Frank J. Walker, 1919-2007)

Air Mail - Letters from Members

John May: Packard 4A-2500 Project

Kip Lankenau: Liberty Progress

Tom Fey: Propeller Project

Steve Kouzoujian, Dan Whitney: Allison -27

Jerry Wells, Kevin Cameron, Bob Schaefer: Experimentalists

Tom Fey, Robert Pauley: Chrysler XT36

David Birch: Intercooled Merlins

Tom Fey, Mark Hollis: Engineering Truisms

Jack Connors: P&W J58 Details

Dan Whitney: Jet Engine Designations

Dennis Sparks: Mawen

Vol. 6, No. 3—Summer 2007; 44 Pages

On the Cover: Wright Aeronautical Corporation's
Pioneering J-5 Whirlwind

Back Cover: Wright J-5 Cross Section

Features

The Junkers Jumo 222
by Kimble D. McCutcheon

Green C-4
by Frank Munger

The Path to the Wright J-5
Part 1: History of Early Radials and
Testing of Early U.S. Cylinder Designs
by Paul Palmgren

Departments

View from the White House
(Noisy Endeavors, Product Review)
ATDC (Setting Fire)
Presidents Message (c1931: Napier and Hispano Suiza)

Air Mail - Correspondence

Passed On: Bob Havemann & Marvin Goodman
Tom Fey: Prop Progress
Paul Bingham, Phil Miller: Involute Gearing and Rockers
John Cundy, Kevin Cameron: Experimentalists
Dave Birch, Kim McCutcheon: Liquid-Cooled Engine Status
Clive Phillips, David A. Paddock: Graham White's Runners
Gene Ely: Request for Anzani Help
George Geneviro, Kim McCutcheon: Photos and Questions
Mick Jeffries, R.F. Pauley: Chrysler XT36

Vol. 6, No. 4—Fall 2007; 52 Pages

On the Cover: The Fiat AS6

Back Cover: AEHS 2007 Convention Attendees

Features

The Path to the Wright J-5
Part 2: The Wright R-1 Cylinders
by Paul Palmgren

Torque Talk
by David Birch

Report from the 4th Annual AEHS Convention
Dayton, Ohio (July 19-22, 2007)
by Larry Rinek

Wright Brothers 1903 Engine
by Frank Munger

Reno 2007
Racing A-Round
by Dan Whitney

The Mighty Fiat AS6 Engine
Part 1: The Lead-up to the AS6
by C.F. Bona

Departments

View from the White House (Conventions, Franklin O-805)
ATDC (not published)
Presidents Message
(Listing of On-Line Catalog Donors and Transcribers)

Air Mail - Correspondence

Denis Kay: J.S. (Jim) Irving Obituary
Eric Zimmerman, Paul Palmgren, Doug Culy: Path to the J-5
Bill Lewis, Rory Taylor: Jumo 222
Roy E. "Gene" Harper, Bill Lewis: SDAM Mystery Engines
Peter Short, Phil Miller: Sparks
Phil Roe, Graham White: Quiet Please...!!
Bill Bishop: Green Engine Drawing
Russell Herbert, Graham White, Dave Birch: Merlin Questions

Vol. 7, No. 1—Winter 2008; 48 Pages

On the Cover: Franklin O-805 Display Trailer
Back Cover: Allison Ad, circa 1943

Features

Designing and Building a Display Trailer
by Graham White
Early American Turbojets
by Don Stauffer
Tractor Usage of Warbird Engines in Italy
by Ugo Vicenzi
Continental A-70
The Mighty Fiat AS6 Engine
Part 2: The AS6 Engine in Detail
by C. F. Bona
The Merlin's Worst Enemy
by David Birch

Departments

View from the White House (Due Diligence, Convention News)
ATDC (R-3350 BA Reduction Gear Problems)
Presidents Message

Air Mail - Correspondence

Peter W. Alexieff, Mike Satren: Air Racing
Kevin Cameron: Regarding Sir Stanley Hooker
Gary Brossett, Bouvard Hosticka: Engine Info
E-mail, David Bienvenu, Robert Neal: Engine Info
Lee Hodgson: Sleeve Valve Model Runs
Sandy Skinner: Aero Engines in Cars
Tom Fey: More on Aeroprop
Jamie Fairchild: Isotta Fraschini

Vol. 7, No. 2—Spring 2008; 44 Pages

On the Cover: Bristol Hercules
Back Cover: CSAMA CS 15 Speed Record Aircraft

Features

The Bristol Hercules
Part 1: Sleeve-valve Design and Operation:
Manufacturing the Cylinder and Sleeve
by J. A. Oates, A.M.I.E.I., Int.A.M.I.P.E.
Contra-Rotating Propellers
Part 1: Why, How, Rotol and the Wyvern
by Tom Fey
The Mighty Fiat AS6 Engine
Part 3: The AS6 Performance and Testing
by C. F. Bona
The Merlin's Worst Enemy
by David Birch
The First Aero Engine Made by Rolls-Royce Ltd.
(With Mercedes Digressions)
by Sandy Skinner

Departments

View from the White House (Fits, Ranger Progress, Sacramento)

Air Mail - Correspondence

Dan Whitney: NWOC 2008
Alvin Lowi, Jr., Alan Lea: *Torque Meter* Comments
Tom Fey: News from the Prop Shop
Jamie Fairchild: Liberty Photos
Phil Miller: ATDC R-3350

Vol. 7, No. 3—Summer 2008; 48 Pages

On the Cover: Packard 3A-1500

Back Cover: Packard Ad from 1925

Features

The Bristol Hercules

Part 2: Production of the Master Connecting Rod,

Airscrew Shaft, Cylinder Head,

Sleeve Ball and Housing

by J. A. Oates, A.M.I.E.I., Int.A.M.I.P.E.

The Great Funk "E" Crankshaft Mystery

by Phillip A. Miller

Packard as an Aero Engine Builder

Spark-Ignition Engines: 1923-1939

by Robert Neal

The Bristol Hercules Crankshaft

by J. A. Oates, A.M.I.E.I., Int.A.M.I.P.E.

Departments

ATDC (Re-Powering Fifi)

Presidents Message

Air Mail - Correspondence

Jesse Nadel: Torque Meter Vol. 7, No. 1

Sandy Skinner: The Rolls-Royce Bible

David Birch: In Search of the Holy Grail

Kim McCutcheon: AEHS Member Recognized

Vol. 7, No. 4—Fall 2008; 52 Pages

On the Cover: Fairchild-Caminez Engine

Back Cover: Caminez Engine Evolution

Features

Reno 2008

by Dan Whitney

Report from the 5th Annual AEHS Convention

by Larry Rinek

The Bristol Hercules Components

by J. A. Oates, A.M.I.E.I., Int.A.M.I.P.E.

The Bristol Hercules

Part 3: The Gear Department, Engine, Assembly
and Testing, Heat-Treatment and Process Sections,
Laboratories and Standards Room

by J. A. Oates, A.M.I.E.I., Int.A.M.I.P.E.

Packard as an Aero Engine Builder

The Packard Diesel

by Robert Neal

The Fairchild-Caminez Engine

by Paul Christiansen

Departments

ATDC (Flying the Wright R-3350 Radial)

Presidents Message

Air Mail - Correspondence

Nick Avery: Centaurus assembly

Derek J. Collier: Halifax engine mounts

John C. Evans: Pratt & Whitney engine work

George Plonk: AEHS web site kudos

Jack Hereford: Tesla Turbine

Ron Wyman, Kim McCutcheon: Fairey P-24 engine

Midwest Rotary Engines

Torque Meter

Volume 3, Number 1 Journal of the Aircraft Engine Historical Society Winter 2014

Rolls-Royce Eagle 22

Rolls-Royce Eagle 22

Emergency De-Flight Engine Repair

Rolls-Royce Eagle 22

Rolls-Royce Eagle 22

Torque Meter

Volume 3, Number 2 Journal of the Aircraft Engine Historical Society Spring 2014

Rolls-Royce Eagle 22

Emergency De-Flight Engine Repair

Rolls-Royce Eagle 22

Torque Meter

Volume 3, Number 2 Journal of the Aircraft Engine Historical Society Summer 2014

Rolls-Royce Eagle 22

The World's First Successful Jet Engine

Rolls-Royce Eagle 22

Torque Meter

Volume 3, Number 1 Journal of the Aircraft Engine Historical Society Fall 2014

Rolls-Royce Eagle 22

Rolls-Royce Eagle 22

Rolls-Royce Eagle 22

Torque Meter

Volume 4, Number 1 Journal of the Aircraft Engine Historical Society Winter 2015

Bristol Aquila

Early Axial Flow Turboprop

Rolls-Royce Eagle 22

Torque Meter

Volume 4, Number 2 Journal of the Aircraft Engine Historical Society Spring 2015

Bristol Hydra

Low-Speed Turboprop Engine

Rolls-Royce Eagle 22

Torque Meter

Volume 4, Number 2 Journal of the Aircraft Engine Historical Society Summer 2015

High-Speed Turboprop Engine

Rolls-Royce Eagle 22

Torque Meter

Volume 4, Number 1 Journal of the Aircraft Engine Historical Society Fall 2015

Curtiss OX-5

Rolls-Royce Eagle 22

Rolls-Royce Eagle 22

Torque Meter

Volume 5, Number 1 Journal of the Aircraft Engine Historical Society Winter 2016

Gearing for Gearheads

The Impact of the Engine on the Airframe

Rolls-Royce Eagle 22

Torque Meter

Volume 5, Number 2 Journal of the Aircraft Engine Historical Society Spring 2016

Curtiss-Wright Power Recovery Turbine

The Impact of the Engine on the Airframe

Rolls-Royce Eagle 22

Torque Meter

Volume 5, Number 2 Journal of the Aircraft Engine Historical Society Summer 2016

Bugatti U-16

Re-Assembling the 16-Cylinder Distributor Cap

Rolls-Royce Eagle 22

Torque Meter

Volume 5, Number 1 Journal of the Aircraft Engine Historical Society Fall 2016

Bumper Christmas Issue—30 Pages

Pioneer Sleeve Valve Aero-Engine

Re-Assembling the 16-Cylinder Distributor Cap

Rolls-Royce Eagle 22

Torque Meter

Volume 6, Number 1 Journal of the Aircraft Engine Historical Society Winter 2017

Chrysler's Resupercharged Turboprop

The Heineck 10-Balloon Engine

Rolls-Royce Eagle 22

Torque Meter

Volume 6, Number 2 Journal of the Aircraft Engine Historical Society Spring 2017

Aviation Engines

The Curtiss-Wright Aero-Engine

Rolls-Royce Eagle 22

Torque Meter

Volume 6, Number 2 Journal of the Aircraft Engine Historical Society Summer 2017

The Wright J-5 Whittwind

The Push on the Wright J-7

Rolls-Royce Eagle 22

Torque Meter

Volume 6, Number 1 Journal of the Aircraft Engine Historical Society Fall 2017

The Mighty Fiat AS6 Engine

The Push on the Wright J-7

Rolls-Royce Eagle 22

Torque Meter

Volume 7, Number 1 Journal of the Aircraft Engine Historical Society Winter 2018

Engine Trailers

The Mighty Fiat AS6 Engine

Rolls-Royce Eagle 22

Torque Meter

Volume 7, Number 2 Journal of the Aircraft Engine Historical Society Spring 2018

Building the Bristol Hercules

The Mighty Fiat AS6 Engine

Rolls-Royce Eagle 22

Torque Meter

Volume 7, Number 2 Journal of the Aircraft Engine Historical Society Summer 2018

Packard Spark Ignition Aero Engines: 1925 - 1939

Building the Bristol Hercules

Rolls-Royce Eagle 22

Torque Meter

Volume 7, Number 1 Journal of the Aircraft Engine Historical Society Fall 2018

The Fairchild-Camcoq Engine

Rolls-Royce Eagle 22