down in the second of the seco

International Library of Technology 399

Civil Engineering

Materials, Hydraulics, Waterwheels

183 ILLUSTRATIONS

By EDITORIAL STAFF

INTERNATIONAL CORRESPONDENCE SCHOOLS

STRENGTH OF MATERIALS
HYDRAULICS
WATERWHEELS

Published by
INTERNATIONAL TEXTBOOK COMPANY
SCRANTON, PA
1927

M. J. . , ,

Strength of Materials, Parts 1 and 2 Copyright, 1906, by International Text BOOK COMPANY

Hydraulies, Parts 1, 2, and 3 Copyright, 1907, by Infernational Tentbook Company

Waterwheels, Parts 1 and 2 Copyright, 1907, by International Textbook Company

Entered at Stationers' Hall, London

All rights reserved

Printed in U.S.A.

Press of International Textenol Company Scranton, Pa

399

PREFACE

The volumes of the International Library of Technology are made up of Instruction Papers, or Sections, comprising the various courses of instruction for students of the International Correspondence Schools. The original manuscripts are prepared by persons thoroughly qualified both technically and by experience to write with authority, and in many cases they are regularly employed elsewhere in practical work as experts. The manuscripts are then carefully edited to make them suitable for correspondence instruction. The Instruction Papers are written clearly and in the simplest language possible, so as to make them readily understood by all students. Necessary technical expressions are clearly explained when introduced

The great majority of our students wish to prepare themselves for advancement in their vocations or to qualify for more congenial occupations. Usually they are employed and able to devote only a few hours a day to study. Therefore every effort must be made to give them practical and accurate information in clear and concise form and to make this information include all of the essentials but none of the non-essentials. To make the text clear, illustrations are used freely. These illustrations are especially made by our own Illustrating Department in order to adapt them fully to the requirements of the text.

In the table of contents that immediately follows are given the titles of the Sections included in this volume, and under each title are listed the main topics discussed

INTERNATIONAL TEXTBOOK COMPANY

<u>.</u>		

CONTENTS

Note—This volume is made up of a number of separate Sections, the page numbers of which usually begin with 1. To enable the reader to distinguish between the different Sections, each one is designated by a number pieceded by a Section mark (§), which appears at the top of each page, opposite the page number. In this list of contents the Section number is given following the title of the Section, and under each title appears a full synopsis of the subjects treated. This table of contents will enable the reader to find readily any topic covered.

STRENGTH OF MATERIALS, § 34, § 35 § 34 PagesStress, Deformation, Elasticity, and Strength 1 - 13Stress and Deformation 1- 6 Definition of stress, Classification of stress, Unit stress, Tensile deformation, Compressive deformation, Rate of deformation Elasticity 7 - 10Clastic limit, Hooke's law, Young's moduli Strength 11 - 1314-29 Simple or Direct Stresses 14 - 23Tension Stresses in a tension piece, Strength of cylindrical shells and pipes with thin walls, Temperature stresses, Coefficient of expansion, Hoop shrinkage Compression 24-29 Compressive strength dependent on length, Characteristic manners of failure of short blocks, Shear 30 - 48Beams 30-35 External Shear 36 - 48Bending Moments Moment diagram and moment line, Cantilever supporting load at end, Cantilever uniformly loaded, Simple beam supporting one concentrated load, Simple beam uniformly loaded Beam fixed at one end, supported at the

other, Beam fixed at both ends

STRENGTH OF MATERIALS—(Continued)	
§ 35	Pages
Beanis—Continued	1-26
Moment of Inertia and Radius of Gyration	1-11
Rectangular moment of inertia, Polar moment of inertia, Reduction formula, Least moment of inertia, Principal axes, Moment of inertia of compound figures of areas, Radius of gration	
Stresses in a Beam .	12-18
Stresses at any cross-section, Distribution of the normal forces, Section modulus	
Strength of Beams	19–22
Stiftness of Beams	23-24
Beams Under Inclined Forces	25-26
Columns	27-35
Classification, Euler's formulas, Straight-line and parabola formulas, Rankine's formulas, Design ot columns	
Toi sion	36-40
Strength of Ropes and Chams	41-4-4
HYDRAULICS, § 36, § 37, § 38 § 36	
Flow of Water Through Ornices and Tubes	1-32
Fundamental Facts and Principles	1- 6
Bernoulli's Law for Frictionless Flow	<i>7</i> –11
Flow of Water Through Orifices	12-25
Theoretical velocity and discharge, Actual discharge through standard orifices, Coefficient of velocity, Coefficient of discharge, Submerged orifice, Rounded orifices, Miner's mich	
Flow Through Short Tubes	26-32
§ 37	
Flow of Water in Pipes	1-07
Resistance to Flow in Pipes.	1-8
Bernoulli's law for any flow, Coefficients of hydraulic resistance, Loss of head at entrance	
General Formulas for the Flow of Water in Pipes	9–18
Application of Bernoulli's law, Formula for velocity, Formulas for discharge	
Flow Through Very Short Pipes	19
Hydraulic Grade Line	20 - 22

TIMPDATITION (C)	70
HYDRAULICS—(Continued)	Pages
Hydraulic Table for Long Pipes	23–27
Table of Values of the Coefficient of Fiiction for	
Smooth Cast- or Wrought-Iron Pipe	28
Table of Coefficients for Angular Bends	29
Table of Coefficients for Circular Bends	29
Hydraulic Table for Cast-Iron Pipes	30-97
•	00),
§ 38	
Flow of Water in Conduits and Channels	1- 7
Slope, Conduit, Wetted perimeter, Hydraulie radius,	
Hydraulic mean depth, Permanent flow	
Velocity and Discharge	3- 7
Gauging Streams and Rivers	8–72
Measurement of Discharge by Weirs	8-23
Weirs with and without end contraction, Measuring the	
head, Hook gauge, Discharge of weirs, Franciss formulas, Triangular weir, Cippoletti's trapezoidal	
weir	
Measurement of Discharge by the Current Meter	24-40
Description of instrument, Rating of instrument, Use of	2770
the instrument for determining velocity and discharge	
Measurement of Velocity by Floats	41-51
Surface floats, Rod floats, Coefficient of reduction	
The Pitot Tube	52–57
The Discharge Table and Record Gauge	58–63
General Remarks on Various Instruments	56–03 64–72
	04-/2
Comparison of methods, Variations of velocity in a cross- section	
WATERWHEELS, § 39, § 40	
§ 39	
· ·	1- 6
Energy, Work, Efficiency, and Head	7-13
Water Supply for Power	/-13
Pondage, Distributed flow, Estimates of cost	
Action of a Jet	14–23
Energy of a jet, Pressure of a jet on a fixed surface,	
Pressure on a fixed flat vane at right angles, Pressure on a fixed hemispherical vane Reaction of a jet, Pres-	
sure and work of a jet on moving vanes, Internal, or	
vortex, motion in water	

WATERWHEELS—(Continued) Ordinary Vertical Waterwheels Classes of Waterwheels Overshot Wheels Breast Wheels Undershot Wheels Transmission of Power Impulse Waterwheels General Description and Theory Testing Impulse Wheels	Pages 24–38 24–25 26–31 32–34 35–36 37–38 39–57 39–54
§ 1 0	
Turbines Classification and General Principles Principal parts of the turbine, Classes of turbines, Action of water on a turbine	1–71 1– 4
Formulas for the Design of Turbines Guides and Vanes Guides and vanes for axial turbines, Guides for outward- flow turbines, Back pitch or thickening of the vanes, Guides for inward-flow turbines	5–1 <i>7</i> 18–24
Turbines Built From Stock Patterns Accessories Gates, Gate openings, Register gates, Cylinder gates, Bearings, Water-balanced turbines, Foot-step bearings, Draft tubes of constant diameter, Expanding draft tubes, Boyden diffuser, Governors, Replogle governor, Lombard governor	25–30 31–57
The Testing of Turbines Holyoke testing flume	58–62
Turbine Installations Conduits, Head-gates, Penstocks, Vertical and horizontal wheels in open fluines, Tailrace	63–71

STRENGTH OF MATERIALS

(PART 1)

STRESS, DEFORMATION, ELASTICITY, AND STRENGTH

STRESS AND DEFORMATION

1. Definitions of Stress—As explained in Analytic Statics, Part 1, any system of external forces acting on a body induces in the body internal forces by which the parts

of the body are prevented from separating. If the body is cut by a plane anywhere, the two parts of it thus obtained exert on each other forces equal in magnitude but opposite in direction. In Analytic Statics, Part 1, the term stress was de-

fined as denoting a pair of such equal opposing forces, that is, as a pair of forces consisting of the action exerted by any part of the body on another, and the reaction exerted by the latter part on the former, and it was there stated that the stress is measured by the magnitude of either force. It was also explained that, if a body in equilibrium is cut by a plane, the external forces acting on one of the parts thus obtained are balanced by the force that the other part exerts on the part considered

COPYRIGHTED BY INTERNATIONAL TEXTBOOK COMPANY ALL RIGHTS RESERVED

If the body MN, Fig. 1, is in equilibrium under the action of external forces, and it is cut anywhere by a plane XY, the part MPQ exerts on the part PNQ a force S equal and opposite to the force S_1 exerted by PNQ on MPQ. The pair of forces S and S_1 constitute the stress at the section PQ. S is the equilibrant of all the external forces acting on PNQ, and S_1 is the equilibrant of all the external forces acting on MPQ. The part MPQ may be treated as a separate body kept in equilibrium by S_1 and the external forces acting on that part, and the part PNQ may be treated as a separate body kept in equilibrium by S and the external forces acting on that part, and the part PNQ may be treated as a separate body kept in equilibrium by S and the external forces acting on that part

- 2. The term siness is also, and more generally, applied to either of the opposite internal forces acting at any section of a body. Thus, with reference to Fig. 1, the stress at the section PQ is either of the equal and opposite forces S, S_1 . Taking the word stress in this sense, it is often defined as the internal force by which a body resists the action of external forces.
- 3. It should be particularly noted that external forces act on, or are applied to, a body, while stresses act in, or are produced or induced in, the body. The expression "to apply" a stress to a body is incorrect, what is really applied is one or more external forces, by which the stresses are caused, induced, or produced. It is important that terms should be used in the proper sense, as looseness or inaccuracy of language leads to confusion in thinking
- 4. First Classification of Stress—Considering the direction in which stresses act with respect to the surface over which they are distributed, they may be either normal or tangential

A normal stress is a stress whose line of action is perpendicular to the surface over which it is distributed. A tangential stress is a stress whose line of action is parallel to, or coincides with, the surface over which it is distributed. If, in Fig. 1, S is perpendicular to PQ, S is a normal stress; if it has the direction PQ, it is a tangential stress.

Any inclined stress can be resolved, for purposes of analysis, into its normal and tangential components

5. When the external forces applied to a body tend to pull the parts of the body apart, the internal forces act toward each other, as represented in Fig 2 (a), where, for convenience, the body AB is shown separated into the two parts A and B cut by a plane of section P' is the action of B on A, and P" the action of A on B This kind of stress is called tension, tensile stress, or pull. It is assumed

that P' and P'' are pernendicular to the surface of separation Tension is, therefore, a normal stress

Shear P" 6. When the external B B \mathbf{B} (0) (a) (6) Fig 2

forces applied to a body tend to crush the body. the internal forces act away from each other, as represented in Fig 2 (b)

- As in Fig 2 (a), P' is exerted by B on A, and P'' by A on B This kind of stress is called compression, compressive stress, or thrust. It is, like tension, a normal stress
- 7. When the external forces applied to a body tend to cause one part of the body to slide over the other part, the internal forces exerted by the paits on each other act along the surface of separation and prevent such sliding if the external forces are such that they tend to move A, Fig 2 (c), to the left and B to the right, the internal forces or stresses P' and P'' act as shown, and prevent the sliding This kind of stress, which is tangential, is called shearing stress, or shear.
- 8. Tension, compression, and shear are called simple, or direct, stresses, to distinguish them from bending and torsional stress, which will be defined further on
- Second Classification of Stress .- The second classification of stress is based on the manner in which

the stress is distributed over the section separating the two paits of the body. If a stress is such that all equal areas of the section of separation are under the same stress, wherever those areas are taken and whatever their extent, the stress is said to be uniformly distributed, or to be a uniform stress. Otherwise, the stress is said to be non-uniform, or varying.

10. Intensity of Stress—Unit Stress.—If the magnitude of a uniform stress is divided by the area over which the stress is distributed, the result is the stress per unit of area, and is called intensity of stress, or unit stress. The latter term, although very commonly used, is misleading, for it seems to imply a special unit by which stresses are measured, whereas, stresses, being forces, are measured by the same units—such as pounds, tons, and kilograms—as other forces. The expression intensity of stress will be here used instead of unit stress. Intensity of stress is expressed as so many units of torce per unit of area, such as pounds per square inch or tons per square foot

If P, expressed in units of force, is a stress uniformly distributed over an area A, the intensity of stress s is given by the formula

$$s = \frac{P}{A}$$

If P is in pounds and A in square inches, s will express pounds per square inch. If P is in tons and A in square feet, s will express tons per square foot. Similarly for any other units

EXAMPLE —A stress of 45,000 pounds is distributed uniformly over an area of $4\frac{1}{4}$ square inches. What is the intensity of stress (a) in pounds per square inch? (b) in tons per square foot?

Solution -(a) Here P=45,000 lb, and $A=1\frac{1}{2}$ sq in Substituting these values in the formula,

$$s = 45,000 - 4\frac{1}{2} = 10,000 \text{ lb per sq in}$$
 Ans

(b) In this case, P must be expressed in tons, and A in square feet P (tons) = 45,000 - 2,000, A (sq. ft.) = $4\frac{1}{2} - 144$ Therefore,

$$s = \frac{45,000 - 2,000}{4\frac{1}{8} - 144} = \frac{45,000}{4\frac{1}{8}} \times \frac{144}{2,000} = 720 \text{ T per sq ft}$$
 Ans

The same result could be obtained directly by multiplying the intensity per square inch, already found, by 144, and dividing the result by 2,000

EXAMPLES FOR PRACTICE

1 A uniform stress of 75,000 pounds is distributed over an area of 5.75 square inches. Find the intensity of the stress (a) in pounds per square inch, (b) in tons per square foot

Ans $\begin{cases} (a) & 13,043 \text{ lb per sq in} \\ (b) & 939 \text{ T per sq ft} \end{cases}$

- 2 The intensity of a uniform stress distributed over an area of 12 square inches is 21,000 pounds per square inches that is the total stress P?

 Ans 252,000 lb
- 3 A uniform stress of 2,500 tons, having an intensity of 16 tons per square foot, is distributed over a plane surface What is the area of the surface?

 Ans 156 25 sq ft
- 11. Definition of Deformation.—By the term deformation is meant the change of form or shape that a body

undergoes when subjected to external forces The word strain is often used in this sense, but as it is used also in the sense of stress, it will be here dispensed with

12. Classification of Deformations — There are three kinds of deformation, corresponding to the three kinds of direct stress, namely, tensile deformation, compressive deformation, and shearing deformation

If a body or a part of a body is subjected to a tensile stress, it will stretch in the direction of the stress, this stretch is called a tensile deformation. Fig 3 represents a rod, whose natural length is mn, supported above and subjected to a pull F below. If the force elongates the rod as shown by the dotted lines, the tensile deformation is mm'

If a body or part of a body is subjected to a compressive

stress, it will shorten in the direction of the stress, this shortening is called a **compressive deformation.** Fig 4 represents a block, whose natural length is mn, resting on a base and subjected to a load F. If the load shortens the block as shown by the dotted lines, the compressive deformation is mm'.

If a body or part of a body is subjected to shearing stress it will suffer a characteristic deformation. Fig. 5 represents a block of rubber anmb, one face of which is firmly glued to a support and the opposite face to a small board BB that can be pulled in the guides G. If the board is pulled to the right, shearing stresses are developed at horizontal sections of the rubber block, and the face abmn is changed to abm'n'.

This change, which can be described either by the angle mbm', or by the slide mm' of the upper face with respect to the lower, is a shearing deformation.

13. Rate of Deformation.—In the case of tension and compression, the deformation per unit of length in a body of uniform cross-section will here be called the rate of deformation. It is obtained by dividing the total deformation by the length of the body, the deformation and the length being expressed in the same units

Let / = natural length of a body of uniform cross-section,

K =total tensile or compressive deformation,

k = rate of deformation

Then, $k = \frac{K}{l}$

It should be observed that k is an abstract number, independent of the unit of length used. Whether K and l are expressed in feet, inches, yards, or any other unit, the ratio k, or $\frac{K}{l}$, remains the same, provided that the same unit is used

for K as for l If l and K are given, expressed in different units, they should be reduced to the same unit before finding the rate of detormation. If, for example, l is given in feet and K in nuches, either l should be reduced to inches or K to feet

The term unit detormation is frequently used to denote rate of deformation. As, however, it is misleading, it will not be used here

EXAMPLE 1 —A nod 12 inches long is stretched $\frac{1}{3}$ inch by an external force. What is the nate of deformation?

SOLUTION —Here
$$l=12$$
, $K=\frac{4}{8}$, and, therefore, $k=\frac{\frac{3}{8}}{12}=\frac{1}{32}$ Ans

EXAMPLE 2—If the rate of deformation of a bar is $\frac{1}{60}$, and the original length of the bar is 15 feet, what is the length of the bar when deformed?

Solution —Since each foot of the ball is stretched $\frac{1}{10}$ ft, the whole bar will be stretched $15 \times \frac{1}{10}$, and, therefore, the length of the stretched bar is

$$15 + 15 \times \frac{1}{50} = 15 3 \text{ ft}$$
 Ans

EXAMPLES FOR PRACTICE

- 1 The natural length of a block is 4.5 feet If the block is compressed $\frac{9}{10}$ inch, what is the rate of deformation? Ans $\frac{1}{16}$
- 2 If the original length of a rod is 9.75 feet, and a tensile force applied to it produces a rate of deformation of 016, what is the length of the stretched rod?

 Ans. 9.906 ft
- 3 The original length of a bar is 8 inches, when the bar is under a certain tensile force, its length is 8 22 inches. What is the rate of deformation?

 Ans 0275

ELASTICITY

14. Definition.—When a force is applied to a body, the body is detoimed. If the force does not exceed a certain limit, which is different for different substances, the body will, on the removal of the force, regain its original form and dimensions. This property of bodies, by which they regain their form and dimensions when deforming

forces are removed, is called elasticity; and, to indicate that bodies possess this property, they are said to be elastic.

- 15. Elastic Limit.—For every body, there is a force, and a corresponding stiess, beyond which the body ceases to be perfectly elastic, that is, beyond which the body, after the force is iemoved, retains all or pair of the deformation caused by the force. The intensity of stress caused by this limiting force is called the elastic limit of the body, or of the material of which the body is composed.
- 16. Permanent Set.—As just stated, the deformation caused in a body when the elastic limit of the body is exceeded does not disappear entirely on the removal of the force. That part of the deformation that does not disappear is called permanent set.
- 17. Hooke's Law.—It has been found by experiment that, within the elastic limit, the deformation caused by a force is proportional to the force. This important principle, known as Hooke's law, is the foundation of the science of strength of materials

Let F and F' be two forces, both inducing stresses smaller than the elastic limit, and causing in a body the deformations K and K', respectively Then, according to Hooke's law,

$$K \quad K' = F \quad F'$$

Hooke's law does not apply to forces causing stresses greater than the elastic limit. Beyond this limit, the behavior of materials is irregular and imperfectly known, and it is a fundamental principle of engineering that no part of a structure or machine should be designed for stresses greater than the elastic limit of the material of which the part is made

Example —If a load of 1,000 pounds elongates a rod $\frac{1}{n}$ inch, how great an elongation will be produced by a load of 1,200 pounds?

Solution —Let F denote the load of 1,000 lb, F', the load of 1,200 lb, K, the elongation of $\frac{1}{2}$ in, and K', the required elongation. Then, substituting in the foregoing proportion,

whence
$$\frac{1}{2} K' = 1,000 \ 1,200,$$
 $K' = \frac{1,200 \times \frac{1}{2}}{1,000} = 6 \text{ in Ar}$

18. Modulus of Coefficient of Elasticity.—Let abody of length l and uniform cross-section A be subjected to a uniform stress of magnitude S and intensity s. Let S' be another stress, acting in the same body (but not simultaneously with S), and having an intensity s'. Let the corresponding deformations be K and K', and the rates of deformation k and k'. It is assumed that s and s' are below the elastic limit. According to Hooke's law,

$$K K' = S S'$$

or, because K = k l (see Art 13), K' = k' l, S = A s, and S' = A s',

$$k l \quad k' l = A s \quad A s',$$

$$k \quad k' = s \quad s',$$

$$\frac{s}{b} = \frac{s'}{b'}$$

or whence

In the same manner, it may be shown that, if k'' is the rate of deformation corresponding to an intensity of stress s'', then

$$\frac{s''}{k''} = \frac{s}{k} = \frac{s'}{k'}$$

This result, which is independent of the area A, shows that, for every material, the quotient obtained by dividing the intensity of stress by the corresponding rate of deformation is constant, or has the same value for all stresses, provided only that their intensity is below the elastic limit of the material. This quotient is called the modulus of elasticity of the material, and is usually denoted by E. There are different moduli of elasticity, corresponding to the different kinds of stress, but those that are of greatest importance, as well as most accurately known, are the modulus of elasticity of tension and the modulus of elasticity of compression. They are often called Young's moduli. The modulus of elasticity is also called coefficient of elasticity.

The general formula for the modulus of elasticity 1s, therefore,

$$E=\frac{s}{h} \qquad (1)$$

In terms of the length I, the area A, the total stress P, and the total deformation K, we have, since

$$k = \frac{K}{l} \text{ and } s = \frac{P}{A},$$

$$E = \frac{\frac{P}{A}}{\frac{K}{l}} = \frac{Pl}{AK} \qquad (2)$$

Since k is an abstract number, formula 1 shows that E is expressed in the same units as the intensity s, that is, in units of force per unit of area. In English-speaking countries, E is usually expressed in pounds per square inch

The value of the modulus of elasticity is determined experimentally by taking a piece of the material, as a rod or bar, measuring its length l, its area \mathcal{A} , and the deformation K caused by an applied force P, and then substituting these values in formula 2. It should be observed that, in this formula, l and K must be referred to the same unit of length, and A to the corresponding unit of area. Thus, if l is in inches, K must be in inches, and A in square inches

EXAMPLE 1—A steel rod 10 feet long and 2 square inches in cross-section is stretched 12 inch by a weight of 54,000 pounds. What is the tension modulus of elasticity of the material?

Solution —To apply formula 2, we have the stiess $P = 54,000 \, \text{lb}$, $l = 10 \, \text{ft} = 120 \, \text{in}$, $A = 2 \, \text{sq}$ in, and $K = 12 \, \text{in}$ Therefore,

$$E = \frac{54,000 \times 120}{2 \times 12} = 27,000,000 \text{ lb per sq in}$$
 Ans

EXAMPLE 2—If the tension modulus of elasticity of a grade of steel is 28,000,000 pounds per square inch, what elongation will be caused in a bar 20 feet long and 4 25 square inches in cross-section by a force of 40 tons?

SOLUTION -Formula 2, solved for K, gives

$$K = \frac{Pl}{E d} \tag{1}$$

In the present case, $P=40~\mathrm{T}=80,000~\mathrm{lb}$, $l=20~\mathrm{ft}=240~\mathrm{m}$, $E=28~000,000~\mathrm{lb}$ per sq in , and $A=4~25~\mathrm{sq}$ in Substituting these values in equation (1),

$$K = \frac{80,000 \times 240}{28,000,000 \times 4} = 161 \text{ in } \text{Ans}$$

EXAMPLES FOR PRACTICE

- 1 A block 9 inches long and 8 square inches in cross-section is compressed $\frac{1}{16}$ inch by a force of 60 tons. What is the compression modulus of elasticity of the material? Ans 2,160,000 lb per sq in
- 2 The tension modulus of elasticity of a rod 15 feet long and 15 square inches in cross-section being 24,000,000 pounds per square inch, determine (a) the elongation caused by a force of 30,000 pounds, (b) the force necessary to cause an elongation of $\frac{1}{16}$ inch

Ans $\begin{cases} (a) & 15 \text{ in} \\ (b) & 12,500 \text{ lb} \end{cases}$

STRENGTH

- 19. Ultimate Strength The ultimate strength of a given material in tension, compression, or shear is the greatest intensity of tensile, compressive, or shearing stress that the material can stand. As represented in Figs. 3 and 4, a specimen while being stretched or compressed changes in cross-sectional area. So long as the stresses are within the elastic limit, the change in cross-section is small, but ductile materials, like wrought non and structural steel, undergo a considerable change in cross-section just before rupture occurs. It is the common practice to compute the ultimate strength, not from the maximum load and the area of the cross-section when rupture occurs, but by dividing the maximum load by the original area.
- 20. Working Stress—The term working stress, or working strength, is applied to a part of a machine or structure to be designed, to denote the maximum intensity of stress to which that part is to be subjected. If a part is to be subjected to more than one kind of stress, there are as many working stresses for it. Thus, a riveted joint may be subjected to tension, compression, and shear, and, if the intensities of the tension, compression, and shear are 15,000, 12,000, and 9 000 pounds per square inch, respectively, these numbers are the working stresses.
- 21. Factor of Safety —By factor of safety is meant the ratio of ultimate strength to working stress

Let
$$j = \text{factor of safety,}$$
 $s_u = \text{ultimate strength;}$
 $s = \text{working stiength.}$
Then, $j = \frac{s_u}{s}$

Strictly, a member has a factor of safety for each kind of stress to which it is subjected, but, if it has more than one, the least is referred to as *the* factor of safety

22. Choice of Working Stress or Factor of Safety If a working stress is selected for a material whose ultimate strength is known, the factor of safety can be computed by the formula in the preceding article, and, if the factor of safety is selected, the working stress can be computed by the same formula. Hence, choosing a working stress amounts to the same thing as choosing a factor of safety.

Before designing a structure, it is necessary to adopt a working stress or factor of safety, and this is a matter of great importance. There are no fixed rules for the selection of a factor of safety, but the following principles should be borne in mind

- 1 The working stress should always be well within the elastic limit, for then the deformations are comparatively small, and not permanent
- 2 The working stress for a member subjected to changing stresses should be lower than that for a member subjected to a steady stress, while that for a member subjected to shocks should be still less. This rule is based on the experimentally discovered fact that, if three specimens exactly alike are subjected to a steady load, a changing load, and a suddenly applied load, respectively, the first specimen will stand the greatest load, and the last, the least

Besides the uncertainty in quality of material, there are poor workmanship, deterioration of material, etc to be allowed for Then, again, it is sometimes impossible to compute the stresses to which a member is to be subjected, they must be estimated, or determined from assumptions that are only approximately true. All such uncertainties

are provided for by lowering the working stress, or increasing the factor of safety. Table I gives average values of the factors of safety commonly employed in American practice

TABLE I
FACTORS OF SAFETY

Material	For Steady Stress Buildings	For Changing Stress Bridges	For Shocks and Sudden Loads Machines
Timber	8	10	15
Brick and stone	15	25	30
Cast iron .	6	15	20
Wrought iron	4	6	10
Steel	5	7	15

These values will serve to give a general idea of the values used in practice. All important structures and machinery are designed and constructed in accordance with specially prepared specifications, in which the working stresses or factors of safety to be used are stated. In some branches of engineering construction, as in bridge work, the factor of safety is no longer used, the working stresses being given instead.

SIMPLE OR DIRECT STRESSES

TENSION

23. Stresses in a Tension Piece —Any body subjected to two equal and opposite pulls is called a tension piece. Tension pieces usually have the form of long bars, and the external forces are generally so applied that their lines of action coincide with a longitudinal axis passing through the center of gravity of the piece. In Fig. 6 (a) is represented a tension piece BC acted on by the two equal and opposite forces F. If any section is cut by a plane per-

pendicular to the axis of the piece, or to the common direction of the forces F, the only stress in that section will be a tension whose magnitude is F and whose intensity is $\frac{F}{A}$, denoting the area of the section by A

If an inclined section MN is cut by a plane XY, making an angle a with the axis of the piece, the total resultant stress P in that section will still be equal to F. This is plainly shown in Fig. 6 (b), where the part C is shown as a free body acted on by the forces F and P, the latter being equal to the stress at MN (see Inalytic Statics, Part 1). In this case, however, there is both tension and shear at the section MN, for the force P may be resolved into a component P_a normal to MN and a component P_a along MN

the former represents the tension at MN, the latter, the shear

It the area MN is denoted by A',

$$A' = \frac{A}{\sin a}$$

The intensities of tension and shear are, respectively (see Art 10),

$$s_t = \frac{P_n}{A'} = \frac{P \sin a}{\frac{A}{\sin a}} = \frac{F}{A} \sin^2 a \tag{1}$$

$$s_{t} = \frac{P_{t}}{A'} = \frac{P\cos a}{\frac{A}{\sin a}} = \frac{P}{A}\sin a \cos a = \frac{F}{2A}\sin 2a \qquad (2)$$

The value of s_i is greatest, or a maximum, when $\sin^* a = 1$, that is, when $a = 90^{\circ}$, or when the plane XY is perpendicular to the axis of the piece. For this condition,

$$\max s_t = \frac{F}{A} \tag{3}$$

The value of s_s is greatest when $\sin 2 a = 1$, whence $a = 45^{\circ}$ For this condition,

$$\max s_s = \frac{F}{2A} = \frac{1}{2} \max s_t \tag{4}$$

Since the maximum intensity of tension is twice that of shear, the tensile stress is the dangerous one, and the shearing stress is usually disregarded in tension pieces

24. Percentage of Elongation and Reduction of Area —In a tension test, the behavior of the specimen is

uniform within the elastic limit, that is, for equal increments of the load, the piece stretches equal amounts and the diminutions of cross-section are also equal. But beyond the elastic limit, the elongation increases faster than the load. Beyond the elastic limit, the diminution of cross-section also increases faster than the load, and ductile

materials, such as steel and wrought iron, begin to "neck down" shortly before rupture, stretching and necking continue without the load being increased

Fig 7 represents, in full lines, the original form of a tension specimen of a ductile material, and, in dotted lines, the form of the specimen at rupture. If l denotes the original length between two sections A and B of the specimen, and l the distance between the same sections, represented by A' and B', at rupture, the rate of elongation k (see Art 13) is given by the formula

$$k = \frac{l' - l}{l} \tag{1}$$

Denoting by k_{100} the per cent of elongation, or the elongation in 100 units of length,

$$k_{100} = 100 \ k = \frac{l' - l}{l} \times 100$$
 (2)

25. The rate of reduction of area is the ratio of the total reduction of area to the original area Denoting it by a, we have,

$$a = \frac{A - A'}{A} \tag{1}$$

If the per cent of reduction of area is denoted by a_{100} , then

$$a_{100} = 100 \ a = \frac{A - A'}{A} \times 100$$
 (2)

EXAMPLE 1—A bar whose original length was 8 inches bloke when stretched to 10 32 inches What was the per cent of elongation?

Solution —Here l' = 10.32 and l = 8, and, by formula 2 of Art 24, $l_{100} = \frac{10.32 - 8}{8} \times 100 = 29$ per cent Ans

EXAMPLE 2—The original diameter of a found rod tested for tension was $\frac{5}{8}$ inch, and the diameter at rupture was 47 inch. What was the rate of reduction of area and the per cent of reduction?

SOLUTION — Here $A = \frac{\pi}{4} \times \left(\frac{5}{8}\right)^2$, and $A' = \frac{\pi}{4} \times (47)^2$ Therefore, by formula 1,

$$\alpha = \frac{\frac{\pi}{4} \times \left(\frac{5}{8}\right)^2 - \frac{\pi}{4} \times (47)^2}{\frac{\pi}{4} \times \left(\frac{5}{8}\right)^2 - \left(\frac{47}{625}\right)^2 - (47)^2} = 435 \quad \text{Ans}$$

By formula 2,

$$a_{100} = 435 \times 100 = 435$$
 per cent Ans

EXAMPLES FOR PRACTICE

- 1 A round rod whose original diameter was $\frac{3}{4}$ inch was tested for tension until it bloke. The diameter at rupture was found to be 69 inch. Find (a) the rate of reduction of area, (b) the per cent of reduction of area.

 Ans $\begin{cases} (a) & a = 154 \\ (b) & a_{100} = 15 \text{ 4 per cent} \end{cases}$
- 2 A rod whose original length was 9 inches was found, after ruptuie, to measure 10 87 inches Determine the per cent of elongation Ans $k_{100} = 20$ 78 per cent
- 26. Constants for Materials in Tension For use in examples, and in order that a general idea of the numerical values of the constants may be had, Table II is here given. These values are rough averages, from which there are wide variations. There are, for instance, many kinds of timber whose ultimate strengths differ widely from one another. The same remark applies to the constants for different grades of cast iron, wrought non, and steel

TABLE II

CONSTANTS FOR MATERIALS IN TENSION
(Pounds per Square Inch)

Material	Modulus of Elasticity E	Elastic Limit	Ultimate Strength
Timbei	1,500,000		10,000
Cast iron	15,000,000	1	20,000
Wroughtnon	25,000,000	25,000	50,000
Steel	30,000,000	40,000	65,000

EXAMPLE 1—A round wrought-non rod 1 inch in diameter sustains a pull of 20,000 pounds What are the intensity of tensile stress s, and the factor of safety 1?

Solution —The entire stress equals the load, or 20,000 lb , and the area of the cross-section of the rod is $\frac{\pi}{4} \times 1^2 = 7854$ sq in Hence, by formula of Art 10,

$$s_t = \frac{20,000}{7854} = 25,465 \text{ lb per sq in Ans}$$

ILT 399-3

This is also the working stress, hence, by formula of Ait 21,

$$j = \frac{50,000}{25,405} = 2$$
, nearly Ans

EXAMPLE 2 —What is the proper diameter of a round steel rod that is to sustain a steady pull of 60,000 pounds?

Solution — From Table I, the factor of safety for steel under a steady stress is 5 From Table II, $s_t = 65,000$ Therefore, from the form 'a of Art 21,

$$s = \frac{s_t}{s} = \frac{65,000}{5} = 13,000 \text{ lb per sq in}$$

From the formula of A1t 10,

$$A = \frac{P}{s} = \frac{60,000}{13,000} = 4.62 \text{ sq. in}$$

 $d = \sqrt{\frac{4.62}{7854}} = 2.4 \text{ in}$ Ans

EXAMPLE 3 —What must be the area of a steel rod to sustain a pull of 75,000 pounds, the load being variable, is in a bridge?

Solution —Here $s_t = 65,000$, and j = 7 (Table I) Therefore, by formula of Art 21,

$$s = \frac{65,000}{7} = 9,286 \text{ lb per sq in}$$

 $A = \frac{75,000}{9,280} = 8.08 \text{ sq in}$ Ans

and

EXAMPLES FOR PRACTICE

- 1 A steel bar 4.5 square inches in cross section is under a stress of 78,000 pounds. What is (a) the factor of safety? (b) the working stress?

 Ans $\begin{cases} (a) & 3.5, \text{ nearly} \\ (b) & 17,330 \text{ lb. pc. sq. in} \end{cases}$
- 2 What should be the area of a steel but in order that it may safely sustain a variable pull of 86,000 pounds? Ans 9.26 sq. in
- 3 A steel bar is to be subjected to a suddenly applied load of 40,000 pounds. What is (a) the working stress? (b) the required area?

 Ans $\begin{cases} (a) & 4,130 \text{ lb per sq in} \\ (b) & 9.2 \text{ sq in} \end{cases}$
- 4 How great a load can be safely sustained by a wrought-non bur 5 square inches in cross-section, if the load is suddenly applied?

 Ans. 25,000 lb.

IMPORTANT APPLICATIONS

27. Strength of Cylindrical Shells and Pipes With Thin Walls.—When a cylinder is subjected to internal pressure, the tensile stress developed in the walls or shell of the

cylinder is called **circumferential** stress, or **hoop** tension Fig 8 iepresents one-half of a cross-section of a cylinder the unmarked allows represent the internal pressure, everywhere normal to the interior surface, while the arrows marked P iepresent the hoop tensions that hold down the upper half of the cylinder Evidently, these balance the upward component F of the internal pressure. It calls be

shown by the use of advanced mathematics that the component F is the same as the resultant of a normal pressure uniformly distributed over the projection B C of the inner cylindrical surface on the plane of section B C, that pressure having

an intensity equal to the actual intensity of pressure on the walls of the cylinder

Let d =internal diameter of cylinder,

p = intensity of pressure on inner surface of cylinder;

l = length of cylinder considered,

t = thickness of shell

When, as here assumed, t is very small compared with d, the stress P may be treated as uniformly distributed over the surface of contact of the two halves of the cylinder, which surface consists of two rectangles of length l and width t. The area of the projection represented in the figure by BC is $BC \times l = dl$. Therefore,

$$F = p \times dl$$

Also, since F is balanced by 2P,

$$2P = F = p d l \tag{1}$$

Let s be the intensity of the tension P Then, $s = \frac{P}{lt}$, and

P = s/t These values substituted in equation (1) give

$$2slt = bdl$$
,

whence

$$t = \frac{p d}{2s} \qquad (1)$$

$$s = \frac{p \, d}{2 \, t} \tag{2}$$

Formula 1 serves to compute the thickness when p, d, and s (working stress) are given, formula 2 is used to compute

the intensity of stress when the intensity of pressure p and the dimensions of the cylinder are given

EXAMPLE 1 —What is the hoop intensity of tension in a boiler shell whose inside diameter is 30 inches, plate 3 inch thick, the steam pressure being 100 pounds per square inch?

Solution —Here
$$p = 100$$
, $t = \frac{2}{s}$, and $d = 30$ Then, formula 2, $s = \frac{100 \times 30}{2 \times \frac{2}{s}} = 4{,}000 \text{ lb per sq in Ans}$

EXAMPLE 2—As determined by hoop tension, what should be the thickness of walls of a cast iron water pipe, inside di uneter 24 inches, to resist a water pressure of 200 pounds per square inch? A factor of safety of 10 is to be used

Solution —The ultimate tensile strength of cast iron, as given in Table II, is 20,000 lb per sq in As the factor of safety is 10, the working stress is 20,000-10=2,000 lb per sq in Substituting this and the given values in formula 1,

$$t = \frac{200 \times 24}{2 \times 2,000} = 12 \text{ in}$$
 Ans

28. The formulas in the last article relate to the radial

stresses in a cylinder, that is, to the tendency of the internal pressure to break the cylinder along a plane section containing the axis. The tendency to rupture on a plane section perpendicular to the axis will now be considered. Fig. 9 represents a portion ML of

the cylinder cut by a plane XY. This part is kept in equilibrium by the tension P and the internal pressure F. The tension P is distributed over a ring of width I, whose area is practically equal to $\pi d \times t$. The force F is distributed over a circular area represented in section by BC. Therefore,

$$P = \pi dt \times s, F = \frac{\pi d^{3}}{4} \times p,$$
 and, since $P = F$,
$$\pi dt s = \frac{\pi d^{3} p}{4},$$
 whence
$$s = \frac{p d}{4t}$$

Comparing this formula with formula 2 of Art 27, it is seen that the intensity of stress necessary to prevent transverse rupture is only one-half of that necessary to prevent longitudinal jupture The latter, therefore, is the only one that needs to be considered

29. Temperature Stresses —When the temperature of a body changes, the length of the body changes by a fixed fraction of itself for every degree of change in temperature This fraction is called the coefficient of linear expansion, or simply the coefficient of expansion, and is different for different materials Thus, if the coefficient of expansion of a substance is 000006, and the length of a bar of that substance at 40° F is 50 feet, the length of the bar will be

at 41°, 50 (1 + 000006) feet
at 42°, 50 (1 + 000006
$$\times$$
 2) teet
at 49°, 50 (1 + 000006 \times 9) feet
at 39°, 50 (1 - 000006) teet
at 32°, 50 (1 - 000006 \times 8) feet

For nearly all substances, the coefficient of expansion is TABLE III

positive, that is, the substances expand, or increase in length, when the temperature uses, and contract, or decrease in length, when the temperature decreases

Coefficient of Material Expansion c Steel 0000065 The coefficient of expan- Wrought iron 0000069 sion, per degree Fahrenheit, Cast iron 0000062

is usually denoted by c The =average values of this constant are given in Table III

30. Let c = coefficient of expansion,

l = length of iod or bar at temperature t,

 $l_1 = \text{length of rod or bar at temperature } l_1$

k = rate of deformation due to change t - t,

Then, since for every degree of increase, the length of the rod or bar increases algebraically by cl,

$$l_1 = l + c l(t_1 - t) \tag{1}$$

It should be noticed that if l_1 is less than l_2 , the term in marks of parenthesis becomes negative. The rate of deformation l_2 is $\frac{l_1-l}{l}$, or, substituting the value of l_2 from formula l_2 and reducing,

$$k = c(t_1 - t) \tag{2}$$

If the rod or bar is constrained, so that it can neither expand not contract, the constraint must exert on it a force sufficient to prevent the deformation $l_1 - l_2$, or, rather, sufficient to produce the deformation $l_1 - l_2$, since the natural length of the bar at the temperature l_1 is l_2 , and the force that keeps it at length l_1 produces the deformation $l_2 - l_2$. This force, which causes a rate of deformation l_2 causes a corresponding stress, which is called temperature stress. Let l_2 be the intensity of that stress. Then, by formula l_1 of Art l_2 .

$$s = Ek$$

or, replacing the value of k from formula 2,

$$s = Ec(t_1 - t) \tag{3}$$

If $c(t_1 - t)$ is positive, the temperature stress is compressive, if negative, the temperature stress is tension

EXAMPLE 1 —A wrought-non rod has its ends fastened to firm supports. What is the intensity of temperature stress produced in it by a change of 50° in its temperature?

Solution — From Table II, E=25,000,000 For wrought non, c=0000069 Here $t_1-t=50^\circ$ Therefore, by formula 3,

$$s = 25,000,000 \times 0000069 \times 50 = 8,625 \text{ lb per sq in}$$
 Ans

EXAMPLE 2—Suppose that, before the change of temperature described in the pieceding example, the rod is under a tension of 10,000 pounds per square inch. What is the stress per unit area, after the change in temperature (a) if the change is a fall? (b) if it is a lise?

Solution -(a) The temperature stress is tension, hence, the effect of the change in temperature is to increase the already existing tension, and the final tension is

$$10,000 + 8,625 = 18,625$$
 lb per sq in Ans

(b) The temperature stress is compression, hence, the effect of the change in temperature is to decrease the already existing tension, and the final tension is

$$10,000 - 8,625 = 1,375$$
 lb per sq in Ans

31. Hoop Shrinkage —A hoop or tire can be placed on a cylinder whose diameter is slightly larger than the internal diameter of the hoop or tire. This is done by heating the hoop or tire until its diameter is greater than that of the cylinder, when it is put around the cylinder and allowed to cool. After cooling, the hoop is in a stretched condition, and in tension

Let

D = outer diameter of cylinder,d = inner diameter of hoop

Then, if D is unchanged by shrinkage, the diameter of the hoop when on the cylinder is D. Hence, d is increased to D, and a deformation and the accompanying tension take place, that is, the circumference of the hoop has increased from πd to πD . The total deformation is then $\pi (D-d)$, and the rate of deformation k is

$$\frac{\pi(D-d)}{\tau d} = \frac{D-d}{d}$$

Denoting by s the intensity of stress on the hoop, we have, from formula 1 of Ait 18,

$$s = E k = E \frac{D - d}{d}$$

EXAMPLE 1 —What should be the inner diameter of a steel tire that is to be shrunk on a wheel 20 inches in diameter, if the safe tensile stress of the tire is 20,000 pounds per square inch?

Solution —For steel, E=30,000,000 (Table II), hence, substituting in the formula,

$$20,000 = 30,000,000 \left(\frac{20 - d}{d} \right),$$

whence, solving for d,

$$d = 19 987 \text{ in Ans}$$

Example 2 —What is the ratio (D-d)-d for steel tires, using for working stress 20,000 pounds per square inch?

Solution —For steel, E = 30,000,000, hence, substituting in the formula,

$$20,000 = \frac{D-d}{d} \times 30,000,000,$$

whence

$$\frac{D-d}{d} = \frac{20,000}{30,000,000} = \frac{1}{1,500}$$
 Ans

EXAMPLES FOR PRACTICE

1 What must be the thickness of a steel pipe 36 inches in diameter to withstand an internal pressure of 125 pounds per square inch, the tensile working stress being 15,000 pounds per square inch?

Ans 15 in

2 A steel tension piece is designed for a load of 15,000 pounds per square inch at 62° F What is the stress per square inch when the piece is loaded and the temperature is (a) 95° ? (b) 5° ?

Ans $\begin{cases} (a) & 8,565 \text{ lb per sq in , tension} \\ (b) & 26,115 \text{ lb per sq in , tension} \end{cases}$

- 3 A wrought-iron hoop is to be put around a cylindrical wooden pipe whose outside diameter is 40 inches. If the hoop is to be under a tensile stress of 12,000 pounds per square inch, what must be its diameter?

 Ans 39 98 in
- 4 What is the intensity of temperature stress caused in a cast-iron column by a use of temperature of 80°?

Ans 7,440 lb per sq in , compression

COMPRESSION

32. Compressive Strength Dependent on Length. The strength of a compression member, unlike that of a tension member, depends on the length of the member. In a general way, the strength decreases as the length increases, but not uniformly Long pieces fail by bending, and are called columns, pillars, or posts; short pieces fail by crushing or shearing, and are called short blocks. Naturally, there is no sharp division between columns and short blocks.

If l denotes the length of a compression piece, and d the least dimension of its cross-section, the division between columns and short blocks may be made approximately when $\frac{l}{d} = 10$, that is, a piece for which $\frac{l}{d}$ is less than 10 may be considered as a short block, and one for which $\frac{l}{d}$ is greater than 10 may be considered as a column. At present, only short blocks will be dealt with, the subject of columns will be treated further on

33. Two Characteristic Manners of Failure of Short Blocks.—Materials in short blocks fail under compression in one of two ways

Ductile materials (structural steel, wrought fron, etc.) and wood compressed across the grain bulge out sidewise, mash down, and crack vertically when subjected to stresses exceeding the elastic limit, as shown in Fig. 10 (a). Bodies of these materials do not separate into two distinct parts, as when under tension, and fail gradually, they cannot be said to have any definite ultimate strength in compression

Brittle materials (hard steel, cast iron, stone, etc.) and

wood compressed along the grain do not mash down, but reach a definite point of failure, as in tension. The brittle materials really fail by shear, the piece separating into two or more parts, the surfaces of rupture, approximately planes, make

angles of about 45° with the axis of the piece, as shown in Fig 10 (b) Wood does not always separate into parts at failure, but the material adjacent to a more or less irregularly inclined section crushes down, the phenomenon as a whole resembling failure by shear

34. Stresses in a Compression Short Block.—A short block, when tested, is usually subjected to a pressure that is distributed over the whole top and bottom surfaces of the block. As the load is applied, the block shortens and its cross-sections enlarge. Enlargement of the sections near the top and bottom nocessitates a slipping between the bearing surfaces, which induces frictional resistance, and so there is, besides pressure on the top and bottom, some friction, whose direction is everywhere toward the center of the top and bottom faces. On account of the friction, the stress at a section of a short block is more complex than at a section of a

tension piece—It will be instructive to make an approximate analysis of the stress, neglecting the friction—The case is then similar to that of a tension piece

Let Fig. 11 (a) represent a short block, whose cross-sectional area is A, subjected to a load I. Let XY be a plane inclined at an angle a with the axis of the piece, and cutting a section MX. As in the tension piece considered in Art. 23, there is shear and normal stress (here compression) in the oblique section MX. The upper part of the block is shown as a free body in Fig. 11 (b). The notation and formulas are the same as in Art. 23, except that here the normal stress is compression instead of tension. The

maximum intensity of compression occurs in sections normal to the axis, and is equal to $\frac{F}{A}$. The maximum intensity of shear occurs in sections inclined to the axis at 45°, and is equal to $\frac{F}{2A}$.

Although there is shearing stiess in a short block when it is compressed, the compressive stiess is regarded as the important one, and, although short blocks of brittle materials, when compressed sufficiently, actually fail by shearing, they are said to have an *ultimate compressive strength*, which is computed by dividing the breaking compressive load by the original area of the cross-section of the block

35. Constants for Materials in Compression.— Table IV contains average values of the constants for the principal structural materials used in compression. These are average values from which there are wide variations

TABLE IV

CONSTANTS FOR MATERIALS IN COMPRESSION
(Pounds per Square Inch)

Material	Modulus of Elasticity E_{ϵ}	Elastic Limit L_ϵ	Ultimate Strength s.
Timber Brick	1,500,000		8,000 2,500
Stone	6,000,000		6,000
Cast 11 on	15,000,000		90,000
Wrought iron	25,000,000	25,000	50,000
Steel	30,000,000	40,000	65,000

Example 1 -How great a steady load can a $12'' \times 12'' \times 36''$ timber block safely stand?

SOLUTION —With a factor of safety of 8 (Table I), the working stiess is, by the formula of Art 21,

$$8,000 - 8 = 1,000 \text{ lb per sq in}$$

The area of the cross-section is $144~{\rm sq}$ in , therefore, the total pressure that the piece can stand is

$$1,000 \times 144 = 144,000 \text{ lb}$$
 Ans

EXAMPLE 2—How much would the block of example 1 shorten under the load?

SOLUTION —From formula 2 of Art 18, $K = \frac{Pl}{EA}$ To apply this equation, we have P = 144,000, l = 36, and E = 1,500,000 (Table IV) Therefore,

$$K = \frac{144,000 \times 36}{144 \times 1,500,000} = 024 \text{ in}$$
 Ans

FXAMPLES FOR PRACTICE

- I With a factor of safety of 10, what load can a cast-iron cylindical block 10 inches in diameter withstand?

 Ans 706,860 lb
- 2 A steel rectangular block $8 \text{ in } \times 14 \text{ in}$, and 2 feet long, supports a weight of 1,617,300 pounds. Determine (a) the factor of safety j, (b) the shortening K caused by the weight $\text{Ans } \begin{cases} j=45 \\ K=012 \text{ in} \end{cases}$

- 3 With a factor of safety of 8, what must be the diameter of a cylindrical cast-iion block to support a weight of 75 tons? Ans 4 1 in
- 4 If the block in example 3 is made square and of timber, what length must the side of the square be? Ans $12\ 25\ \text{in}$, nearly

SHEAR

36. Occurrence of Shearing Stress—As explained in Arts 23 and 34, shearing stress occurs in most sections of members under tension and of short blocks under compression, and, as will be explained further on, there are important shearing stresses in loaded beams and twisted shafts. Usually, the shearing stresses at sections of structural members are accompanied by normal stresses, as in the tension piece and short block represented in Figs 6 and 11

TABLE V
CONSTANTS FOR MARFRIALS IN SHEAR
(Pounds per Square Inch)

Material	Modulus of Elasticity $E_{ m r}$	Ultimate Strength s,
Timber (across giain)		3,000
Timber (with grain)	400,000	боо
Cast iron	6,000,000	20,000
Wiought iron	10,000,000	50,000
Steel	000,000,13	70,000

Beams can be supported and loaded so that there is only shearing stress at some given cross-section. On the cross-section of a shaft supported so that there is no bending, there is shearing stress only. In punching rivet holes, the principal resistance is a shearing stress distributed all around the surface of the metal that is being punched out. In none of these cases is the shearing stress uniformly distributed

There are no ordinary occurrences of uncombined uniform shear from which to obtain values of the constants for materials in shear. The elastic limit and modulus of elasticity (called also rigidity modulus) are obtained from

torsion tests. The ultimate strength is obtained from tests in which an attempt is made to rupture the material by shear alone. Such tests on metals resemble a punching operation, but the metal sheared is stayed down to a bedplate to prevent bending at the shearing surfaces.

37. Constants for Materials in Shear.—Table V gives constants for materials in shear. Like those given tor tension and compression, they are rough average values Constants for shear, being generally difficult to ascertain and of less practical value than the others, have not been so accurately determined

EXAMPLE 1 —How great a force P, Fig. 12, can the end MN of a timber safely stand if its width is 6 inches?

Solution —The area to be sheared is $6 \times 8 = 48 \text{ sq}$ in , and, since the ultimate strength is 600 lb per sq in , the greatest

safe value for P, using a factor of safety of 10, is

$$49 \times 600 - 10 = 2,880 \text{ lb}$$
 Ans

EXAMPLE 2—To test the shearing strength of a certain kind of wood, a moitise was made in a piece of it 2 in $\times 2$ in in closs-section, as shown in Fig. 13, then a close-fitting steel

pin inserted in the mortise was pulled downwards until the piece a b c d was shorn out. The pull required was 4,220 pounds. What was the ultimate shearing stiength of the wood?

Solution —There are two sheared areas, represented by ad and bc Each is 4 sq in in area, hence, the total sheared area is 8 sq in. The shearing stress caused at rupture in the two surfaces equals the load, hence, the shearing stress per unit area—that is, the ultimate shearing strength—is

$$4,220 - 8 = 527$$
 lb per sq in Ans

BEAMS

38. A beam is any bar resting on supports and subjected to forces whose lines of action do not coincide with, but intersect, the axis of the bar. A simple beam, or a beam simply supported, is a beam resting on two supports very near its ends, the beam not being rigidly fastened to the supports. A cantilever is a beam with an overhanging free or unsupported end. A restrained beam is a beam that has both ends fixed, as a plate riveted to its supports at both ends. A continuous beam is a beam that rests on more than two supports.

Beams are usually horizontal, and the forces acting on them are generally vertical forces, including weights or loads and the reactions of the supports These conditions will be assumed in what follows

EXTERNAL SHEAR

39. Definition —The external shear at any section of a loaded beam is the algebraic sum of all the forces (loads and reactions) to the right or left of the section. The external shear is sometimes called, for brevity, shear, but it must not be confused with the shearing stress at the section. As will be shown further on, the external shear at any section is equal to the shearing stress at the section hence the name

In computing the external shear, it is customary to give the positive sign to forces acting upwards, and the negative to those acting downwards. The values of the external shear at any section, as computed, respectively, from the torces on the right and from the forces on the left of the section are equal in magnitude, but of opposite signs. This follows from the fact that the external forces on the two sides of the section form a balanced system, and, since they are parallel, their algebraic sum must be equal to zero

For example, suppose that a beam whose weight per unit of length is w is loaded and supported as shown in Fig. 14, R_1 , R_2 , and R_3 being the reactions of the supports. The external forces to the left of the section A are W_1 , R_1 , and the weight w_{X_1} of the part of the beam to the left of A. Hence, the external shear V at the section A, computed from the forces on the left, is $R_1 - W_1 - w_{X_1}$. The forces to the right are IV, IV_3 , IV_4 , IV_5 , IV_6 , and the weight IV_6 of the part of the beam to the right of IV_6 . Hence, the external shear IV_6 , computed from the forces on the right, is $IV_6 - IV_6$ is $IV_6 - IV_6$. Since IV_6 and IV_6 form a system of parallel forces in equilibrium, it follows that $IV_6 + IV_6 = IV_6$.

It is customary to compute the external shear at any section from the forces on the left. If there are fewer forces on the right, it may be computed from the forces on the right, changing the sign of the result so as to obtain the shear as computed from the torces on the left.

- 40. Notation —The letter V will be used to denote the external shear at any section of a beam, and the same letter with a subscript to denote the shear at a particular section, the subscript indicating how far the section is from the left end of the beam. Thus, I'_2 denotes the external shear at a section 2 feet from the left end of the beam under consideration. The accented letters I'' and I''' will be used to denote the shears just to the left and right of a section, thus, I''_1 and I''' denote, respectively, the external shears at sections just to the left and right of a section 2 feet from the left end
- 41. Shear Diagram and Shear Line —For solving some problems on loaded beams, it is convenient in each

case to have a diagram representing the external shears at all sections of the beam. Such a diagram is called a shear diagram. It consists of a base line or axis, equal by scale to the length of the beam, on which are marked the points of application of the loads and reactions, and another line, called the shear line, so drawn that the ordinate to it from

any point of the base represents, to any convenient scale, the external shear at the corresponding section of the beam Upward ordinates correspond to positive, and downward ordinates to negative, external shears. Thus, Fig. 15 (b) is the shear diagram for the loaded beam shown in Fig. 15 (a), the line A'E' being the base line, and the broken line

A'acc'dd'bb'cL' the shear line. The ordinate X'x represents the external shear at the section X. The ordinate being upwards, the shear is positive. At Y, the external shear is negative, as indicated by the ordinate Y'y

42. Construction of Shear Diagram —To draw the shear line for a loaded beam, the external shears must be computed for several sections, the number of sections depending on how many points are necessary to locate or determine the shear line. As explained in Art. 39, the external shear is customarily computed from, or referred to, forces on the left of the section.

Example 1—To construct the shear diagram for a beam supported at A and B, Fig. 15 (a), and carrying loads of 500, 800, and 300 pounds at C, D, and E, respectively, as shown, the weight of the beam being neglected

Solution —First, the leactions R_1 and R_2 are computed by equating to zero the moments about B and A, respectively (see *Analytic Statics*, Part 1) Thus,

$$R_1 \times 10 - 500 \times 8 - 800 \times 5 + 300 \times 4 = 0$$
, $R_1 = 680$ lb $500 \times 2 + 800 \times 5 - R_2 \times 10 + 300 \times 14 = 0$, $R_2 = 920$ lb

For any section between A and C, the shear is R_1 , since R_1 is the only force on the left of C, that is,

$$I' = 680 \text{ lb}$$

For any section between C and D, the shear is the algebraic sum of R, and -500 lb, that is,

$$I = 680 - 500 = 180 \text{ lb}$$

For any section between D and B,

$$I' = 680 - 500 - 800 = -620 \text{ lb}$$

For any section between B and E,

$$V = 680 - 500 - 800 + 920 = +300 \text{ lb}$$
,

oi, considering the forces to the right of B,

$$V = -(-300) = +300 \text{ lb}$$

To draw the shear line, a convenient scale, such as 1 in to 1,000 lb, is used to represent shears. The base line A' E', parallel and equal to AE, is drawn at any convenient distance below AE. Project C on A' E' at C', and at C' erect an ordinate C' C to represent the external shear between A and C, the shear being 680 pounds, the ordinate must be 680 - 1,000 = 68 in , if a scale of 1,000 lb to the inch is used. Then erect a perpendicular A' C at C, and draw C a parallel to C' and C'. Then C is the shear line for the part C of the beam. Next, project C on C' at C', and erect an ordinate C' at C' or represent the external shear between C and C, which is 180 lb, the ordinate

must be 180-1,000=18 in The horizontal line $\ell'd$ is the shear line for CD. Next project B on A'E' at B, and eject the ordinate B'b to represent -620 lb, this ordinate is drawn downwards, because the shear between D and B is negative. From b, draw a horizontal line meeting dD' produced at d'. Then, d'b is the shear line for DB. The shear line b'e for BE is similarly drawn. The broken line acc'dd'bb'e is the shear line for the whole beam

Note -Fig 15 (c) is referred to later

Example 2—It is required to draw the shear diagram for ι be ιm 10 feet long, weighing 100 pounds per foot, supported at the ends,

and sustaining a load of 1,200 pounds uniformly distributed over 3 feet of the beam, situated as shown in Fig. 16 (a)

Solution —To compute the reactions, the weight of the beam, which is 1,000 lb, is treated as a single load acting through the center of the beam. The distributed load is treated as a single load concentrated at the center of gravity of the portion over which it is distributed, or 35 ft. from A. Applying the principles of moments to these two loads, the reactions are found to be as follows: $R_1 = 1,280 \, \text{lb}$, $R_2 = 920 \, \text{lb}$.

Draw the base line A'B', as in the preceding example. The external shear at any section between A and C, distant v feet from A, is R_1 minus the weight of the beam between that section and A, that is, $R_1 - 100 \ v$. We have, then, between A and C,

$$V = R_1 - 100 \, \tau \tag{1}$$

In the shear line, the shears V are ordinates, and the distances x are abscissas. As the equation (1) between V and x is of the first degree, it represents a straight line (see *Rudiments of Analytic Geometry*). To draw this line, we have for x = 0, $V = R_1$, and for x = 2 (section C),

$$V = R_1 - 100 \times 2 = 1,280 - 200 = 1,080$$

Project A and C on A'B' at A' and C', respectively Draw the ordinates A'a and C'c, representing, to scale, 1,280 and 1,080 lb, respectively Draw ac, which is the shear line for AC. The shear at any section G is represented by the corresponding ordinate G'g

The shear at any point between C and D, distant x feet from C, is equal to R, minus the weight 100(2+i) of the part of the beam between A and that section, minus the weight of the distributed load between C and that section, which is $\frac{1200}{1}$ τ , or 400x Therefore, between C and D,

$$V = R_1 - 100(2 + x) - 400x = R_1 - 200 - 500x = 1,080 - 500x$$

As this is an equation of the first degree, it represents a straight line At C, x=0, and V=1.080=C'c At D, x=3, and $V=1.080-500\times 3=-420$ Project D on A'B' at D', lay off the ordinate D'd to represent -420 lb (that is, draw it downwards), and draw cd, which is the shear line for CD

Similarly, the shear line between D and B is a straight line passing through d, and, as the shear at B is $-R_2$, the other extremity b of the line is determined by drawing B'b to represent $-R_2$, or -920 lb

Note -Fig 16 (a) will be referred to further on

EXAMPLES FOR PRACTICE

1 Draw the shear line for a beam loaded as in Fig 17, neglecting the weight of the beam

2 Solve example 1, taking into account the weight of the beam, assuming it to be 50 pounds per foot

BENDING MOMENT

43. Definition.—The bending moment at any section of a loaded beam is the algebraic sum of the moments of all the external forces (loads and reactions) to the right or lett of the section about that section

As explained in Analytic Statics, Part 1, the moment of a force is considered positive or negative according as the force tends to produce clockwise or counter-clockwise rotation, respectively, about the origin of moments. The value of the bending moment at any section, as computed from the forces on the right, is numerically equal to that obtained from the forces on the left, but has the opposite sign. This follows from the fact that the forces acting on the beam are in equilibrium, and therefore the algebraic sum of their moments about any point is zero. Therefore, if M_r is the bending moment at any section as computed from the forces on the right, and M_l is the moment as computed from the forces on the left, $M_r + M_l = 0$, and $M_l = -M_r$

As in the case of shears, it is customary to express the bending moment as computed from the forces on the left If, for convenience, the bending moment is computed from the forces on the right, its sign is changed, so that it will represent the moment of the forces on the left

As an illustration, the bending moment at the section A, Fig 14, is found as follows. The forces on the left of A are W_1 , R_1 , and the weight wx_1 of the part of the beam lying on the left of A. The lever arms of IV_1 , R_1 , and wx_1 are, respectively, x_1 , $x_1 - a$ and $\frac{x_1}{2}$, the last of which is the distance of the center of gravity of AB from A. The moment of R_1 is positive, while the other two moments are

negative Therefore, the bending moment is $R_1(x_1-a)-W_1x_1-wx_1\times\frac{x_1}{2}=R_1(x_1-a)-W_1x_1-\frac{wx_1^2}{2}$

44. Notation — The letter M will be used to denote the bending moment at any section of a loaded beam, and the

letter with a subscript to denote the bending moment at a particular section, the subscript indicating the distance of the section from the left end of the beam. Thus, M_2 denotes the bending moment at a section 2 feet from the left end

Example 1 — To find the bending moment M at the section Y, Fig. 15 (a), of the beam AE, the loads and reactions being as shown

SOLUTION -Taking moments about Y,

$$M_{e 75} = 680 \times 8.75 - 500 \times 6.75 - 800 \times 3.75 = -425 \text{ ft -lb}$$
 Ans

EXAMPLE 2 —A simple beam AB, Fig 18, 15 feet long, and weigh-

Fig 18

ing 250 pounds per foot, supports a single load of 10,000 pounds, and a uniform load of 4,000 pounds distributed over a length of 4 feet. The loads being situated as shown, it is required to find the bending moments M_{\bullet} and M_{ii} , at the sections C and D, respectively

Solution —The forces acting at the left of the section C are R_1 , W, and the weight of the part AC of the beam R_i is found by taking moments about the point B

$$R_1 \times 15 - 10,000 \times 12 - 4,000 \times 5 - \frac{250 \times 15^2}{2} = 0,$$

whence

nence
$$R_1 = 11,208 \text{ lb}$$

Then, $M_4 = 11,208 \times 4 - 10,000 \times 1 - \frac{250 \times 4^2}{2} = 32,832 \text{ ft -lb}$

The forces acting at the left of D are R_1 , W, the weight of the part A D of the beam, and the weight of 3,000 lb, which is considered concentrated at its center of gravity, or $1\frac{1}{2}$ ft to the left of D. Therefore,

$$M_{11} = 11,208 \times 11 - 10,000 \times 8 - \frac{250 \times 11^{2}}{2} - 3,000 \times 1\frac{1}{2}$$

= 23,663 tt -lb Ans

EXAMPLES FOR PRACTICE

A simple beam 24 feet long carries four concentrated loads of 160, 180, 240, and 120 pounds, at distances from the left support of 4, 10, 16, and 21 feet, respectively (a) What are the values of the reactions? (b) What is the bending moment, in inch-pounds, at the Ans $\begin{cases} (a) & R_1 = 333 \ 33 \ \text{lb}, R_2 = 366 \ 67 \ \text{lb} \\ (b) & 28,480 \ \text{in} \ \text{-lb} \end{cases}$ 180-pound load?

2 A simple beam carries a uniform load of 40 pounds per foot and supports two concentrated loads of 500 and 400 pounds at distances from the left support of 5 and 12 feet, respectively. The length of the beam is 18 feet. What are (a) the reactions, and (b) the bending moment at a section 8 feet from the left support?

Ans $\begin{cases} (a) \ R_1 = 854 \ 44 \ lb \ , \ R_2 = 765 \ 56 \ lb \\ (b) \ 4,055 \ 6 \ ft \ -lb \end{cases}$

- 3 A beam that overhangs both supports equally carries a uniform load of 80 pounds per foot and has a load of 1,000 pounds in the middle, the length of the beam being 15 feet and the distance between the supports 8 feet. What is the bending moment at a section 6.5 flet from the left end of the beam?

 Ans. 1,610 ft -lb
- 45. Moment Diagram and Moment Line -For solving some problems on beams, it is convenient to have a diagram representing the bending moments for all sections Such a diagram is called a moment diagram. of the beam It consists of (a) a base line or axis, equal by scale to the length of the beam on this axis are marked the points of application of the loads and reactions, and (b) another line, called the moment line, whose ordinates, measured from the base, represent the bending moments at the correspond-The moment diagram is constructed in the ing sections same general way as the shear diagram, except that the ordinates represent bending moments instead of external A purely graphic method of determining bending shears moment is given in Graphic Statics

EXAMPLE 1—To construct the moment diagram for the beam described in the first example of Art 42, and shown in Fig 15 (a)

Solution—In the solution of the example in Ait 42, it was shown that $R_1 = 680$ lb and $R_2 = 920$ lb. First, the base I_1 , I_2 , Fig. 15 (c), is laid off, as for the shear diagram. For any section between A and C, distant a feet from I, the bending moment is R_1 at, that is,

$$M = R_{1/4} \tag{1}$$

In the moment diagram, a represents abscissas and M ordinates. Since equation (1) is of the first degree between M and τ , it represents a straight line, and, since M=0 when $\tau=0$, that line passes through the origin A_1 . At C, x=2, and equation (1) gives

$$M_2 = R_1 \times 2 = 680 \times 2 = 1,360 \text{ ft -lb}$$

Projecting C on A_1E_1 at C_1 , drawing the ordinate C_1c_1 equal, to any convenient scale, to 1,360 ft -lb, and joining A_1 and c_1 , A_1c_1 is obtained as the moment line for AC. The bending moment at any section X, between A and C, is represented by the corresponding ordinate X_1 x_1

For any section between C and D, distant a feet from C, the bending moment is $R_1(2+a) - 500 a$, that is,

$$M = R_1 \times 2 + (R_1 - 500) x = 1,360 + 180 x$$

This equation, also, represents a straight line. When x = 0 (section C), $M = 1.360 = C_1 c_1$. When x = 3 (section D), M = 1.900. Projecting D at D_1 , making $D_1 d_1 = 1.900$, and drawing $c_1 d_1$, the moment line for CD is obtained. The lines $d_1 b_1$ and $b_1 E_1$ are similarly determined. The lower ordinates indicate negative bending moments

EXAMPLE 2—To construct the moment diagram for the beam shown in Fig. 16 (a), whose weight is 100 pounds per foot

Solution — The leactions were found in example 2 of Art 42 to be $R_1 = 1,280$ lb, and $R_2 = 920$ lb. The base line $A_1 B_1$, Fig. 16 (c), is drawn as in previous examples. For any section between A and C, distant x from A, the bending moment is $R_1 x$ minus the moment of the weight of the beam between A and that section. That weight is $100 \, x$, and its lever aim is $\frac{x}{2}$, its moment is, then, $100 \, x \times \frac{x}{2} = 50 \, x^2$. Therefore,

$$M = R_1 x - 50 x^2 = 1,280 x - 50 x^2 \tag{1}$$

When x=0 (section A), M=0, which shows that the moment line passes through A_1 , when x=2 (section C), M=2,360 Projecting C at C_1 , and making the ordinate $C_1c_1=2,360$ ft.-lb, to any convenient scale, another point c_1 in the moment line is determined Giving to a intermediate values, such as 5,1,15, projecting the corresponding points from A C on A_1 C_1 , and electing ordinates to represent the corresponding values of M as computed from equation (1), other points in the moment line are determined. Connecting these points by a smooth curve, the moment line for A C is obtained

The remainder of the moment line is similarly constructed. An equation is hist written for the moment at any section between C and D, distant x feet from C. From this equation, the curve $c_1 d_1$ is plotted. To plot the part $d_1 B_1$, an equation similar to (1) is used, using the right reaction, taking x as the distance from B, and changing the sign of the result, so that it will represent the moment computed from the forces on the left. Since, here, the moment of R, is negative, and that of w is positive, the resultant equation is

$$M = -(50 \, i - R_{\perp} x) = R_{\perp} i - 50 \, i^{2} = 920 \, a - 50 \, a^{2} \tag{2}$$

The distances ι are laid off from B, the corresponding points are projected on B_1A_1 , and the ordinates are computed by equation (2) The details of the construction are left as an exercise for the student

IMPORTANT SPECIAL CASES

46. Cantilevel Supporting Load at End —Let AB, Fig 19, be a cantilever of length l, supporting a load W at its end Let X be any section at distance x from B, and let M_x be the bending moment at X. The reaction at A is

not readily determinable, it does not consist of a single force, since no single force passing through 1 can balance W, which does

not pass through that point The reaction consists of a single force and a couple, as will be explained later. In this case, therefore, it is simpler to determine the bending moment from the forces on the right of X. The only force on the right of X is W, whose lever arm is x. Therefore,

$$M_{x} = Wx$$
 . (1)

It is evident that M_{i} , or IV_{2} , is greatest when i = l, that is, the greatest bending moment occurs at l, and its value is given by the formula,

$$\max M = M_l = Wl \qquad (2)$$

A moment diagram could be drawn by plotting formula 1, which is the equation of a straight line It should be noted,

however, that, in general, shear and moment diagrams are of value only in some special cases, and, as a rule, shears and bending moments are much more

rapidly and accurately determined by analytic methods, that is, by general formulas, such as equation (1)

47. Cantilever Uniformly Loaded —Let the cantilever 4B, Fig 20, carry a distributed load of w pounds per foot (lengths are supposed to be in feet). The notation being as in the preceding article, the moment at X is

determined from the forces on the right, which consist of the weight wx on XB. This weight may be treated as one force wx acting through the middle of XB, or at a distance $\frac{1}{2}x$ from B. The moment of this force about X is $wx \times \frac{1}{2}x = \frac{w^2x^2}{2}$. Therefore,

$$vx \times \frac{1}{2}x = -\frac{1}{2}$$
 Therefore,
$$M_x = \frac{w x^2}{2} \qquad (1)$$

It is evident that M_x , or $\frac{w x^a}{2}$, is greatest when x = l, section A), in which case

$$M_l = \frac{w \, l^2}{2} \qquad (2)$$

The total weight on the beam is w? If this weight is denoted by W, formula 2 may be written

$$M_l = \frac{Wl}{2} \qquad (3)$$

48. Simple Beam Supporting One Concentrated Load—Let the beam AB, Fig 21, simply supported at A

and B, carry a load W, at distance z from A. Let l be the length of the beam, and X any section, distant x R from A, x being less

than z As usual, the bending moment at X will be denoted by M_x

Taking moments about B,

$$R_1 l - W(l-z) = 0,$$

$$R_1 = W \frac{l-z}{l}$$
 (1)

whence

Since the only force on the left of X is R_i , we have

$$M_{\lambda} = K_{1} \lambda = W \frac{(l-z)x}{l} \qquad (2)$$

It is evident, from the last member of this formula, that, between A and W, M_{\star} is greatest when x is greatest, that is, when x=z Therefore, when a simple beam carries one concentrated load, the greatest bending moment occurs

under the load The maximum bending moment is, then,

$$M_z = W \frac{(l-z)z}{l} \tag{3}$$

Suppose now, that, the load W being given, it is required to determine the distance z for which the moment is greatest Since the moment computed from R_1 is numerically equal to that computed from R_1 , that is, $R_1 z = R_2 (l-z)$, the value of z that makes R_1z greatest must be the same as the value of l-z that makes $R_1(l-z)$ greatest Therefore, in this case,

$$l-z=z$$
, whence $z=\frac{l}{2}$

This shows that the greatest bending moment that a given load can produce in a simple beam occurs when the load is at the center of the beam. Writing $\frac{l}{2}$ for z in formula 3,

$$\max M = M_{\frac{l}{2}} = \frac{Wl}{4} \qquad (4)$$

49. Simple Beam Uniformly Loaded —Let the

beam AB, Fig 22, simply supported at .- I and B, carry a uniform load of w pounds per n_2 foot The total load IVis w l, and, evidently,

$$R_{i} = R_{i} = \frac{W}{2} = \frac{wl}{2} \tag{1}$$

The bending moment at X is the moment of R, minus the moment of the weight wx on AXThe latter moment is $w \times \frac{r}{2} = \frac{w x^2}{2}$ Therefore,

$$M_{x} = R_{1}x - \frac{w}{2} = \frac{wlx}{2} - \frac{wx^{2}}{2} = \frac{wl}{2} (l-x)$$
 (2)

Since the moment of the forces on the left is numerically equal to that of the forces on the right, the value of i that makes the former greatest is the same as the value of l-xthat makes the latter greatest, that is, when

$$x = l - x$$
, or $x = \frac{l}{2}$

This shows that the greatest moment occurs at the center of the beam Writing $\frac{l}{2}$ for x in formula 2, we obtain,

$$\max \ M = M_{\frac{l}{2}} = \frac{w \, l^2}{8} = \frac{W \, l}{8} \tag{3}$$

50. Beam Fixed at One End, Supported at the Other —The formulas for fixed or restrained beams will be given without their derivation, as they cannot be readily derived without the use of advanced mathematics

Let AB, Fig 23, be a beam of length I, fixed at A, rest-

ing on a support at B, and carrying a single load W' at its center. The reactions are as follows

$$R_i = \frac{11}{16} W$$
 (1)

$$R_2 = \frac{5}{10} W \qquad (2)$$

Here, and in the following article, R_1 really represents the shear at \mathcal{A} , there being a couple acting at that section, in addition to R_1

The greatest bending moment occurs at A, and is given by the formula

$$M = \frac{3}{16} W/ \tag{3}$$

The bending moment at any other section can be computed from the reaction R, and the load

51. If, instead of a single load, the beam carries a uniformly distributed load of w per unit of length, the reactions are as follows

$$R_1 = \frac{5}{8} w l \tag{1}$$

$$R = \frac{3}{8}w! \qquad (2)$$

The greatest bending moment occurs at A, and is given by the formula

$$1/ = \frac{1}{8} w l^2$$
 (3)

The hending moment at any other section can be computed from the reaction R_2 and the load

52. Beam Fixed at Both Ends —Let the beam AB, Fig 24, be fixed at both ends and carry a load W in the middle The reactions are evidently each equal to $\frac{W}{2}$, that is,

$$R_1 = R_2 = \frac{W}{2} \qquad (1)$$

Here, and in the following article, R_1 and R_2 really represent the shears at A and B, there being, in addition, a couple

at each of these sections. The greatest bending moment occurs at 4, B, and under the load, and is given by the formula WI

$$R_2 M = \frac{Wl}{8} (2)$$

53. If, instead of a single load, the beam carries a uniform load of w per unit of length, then,

$$R_1 = R_2 = \frac{w l}{2} \qquad (1)$$

The greatest moment occurs at A and B, and is given by the formula

$$M = \frac{w \, l^2}{12} \tag{2}$$

EXAMPLE 1—A cantilever 25 feet long carries a load of 4 p tons at its free end. What is (a) the bending moment at a distance of 12 fee from the free end? (b) the maximum bending moment in the beam?

Solution —(a) To apply the formulas in Ait 46, we have $W=45~\mathrm{T}=9,000~\mathrm{lb}$, $x=12,\ l=25~\mathrm{Formula}$ 1 of that article gives $M_{12}=9,000\times12=108,000~\mathrm{ft}$ -lb Ans

(b) Applying formula 2 of Art 46,

$$M_{25} = 9,000 \times 25 = 225,000$$
 ft -lb Ans

EXAMPLE 2 —Where must a load of 12,000 pounds be placed on a simple beam 20 feet long, that its bending moment shall be equal to the greatest bending moment that a weight of 6,000 pounds can produce in the beam?

Solution—Let the loads of 6,000 and 12 000 pounds be denoted by W_1 and W_2 , respectively, and let z be the distance from the left (or right) support, at which W_2 causes the same bending moment as the maximum moment caused by W_1 . This maximum moment occurs

when W_1 is placed at the center of the beam, and its value is by formula 4 of Art 48,

$$\frac{6,000 \times 20}{4}$$
 = 30,000 ft -1b

The maximum moment caused by W', when this load is at distance z from the left support, is, by formula 3 of Art 48,

$$12,000 \times \frac{(20-z)z}{20}$$

Equating this to the moment of W_1 ,

$$12,000 \times \frac{(20-z)z}{20} = 30,000$$

whence, transforming, reducing, and solving for z,

$$z = 171 \text{ or } 29 \text{ ft}$$
 Ans

Therefore, W_* may be at a distance of either 17 1 or 29 ft from the left support, or, what amounts to the same thing, at a distance of 29 ft from either support. This is otherwise evident, since the bending moment is the same for any two positions of the load equidistant from the supports

EXAMPLE 3—(a) What weight, uniformly distributed, will produce a maximum bending moment of 40,000 foot-pounds in a beam fixed at one end, simply supported at the other, and having a length of 20 feet? (b) What will be the reactions R_1 and R_2 , Fig. 23, for this load?

Solution -(a) From formula 3 of Art 51,

$$z\omega = \frac{8 M}{l^{\circ}}$$

Substituting the given values,

$$w = \frac{8 \times 40,000}{20^{\circ}} = 800 \text{ lb}$$

That is, the load is 800 lb per linear ft and the total load is $800 \times 20 = 16,000$ lb Ans

(b) Formulas 1 and 2 of Art 51 give

$$R_1 = \frac{5}{8} \times 16,000 = 10,000 \text{ lb}$$
 Ans
$$R_2 = \frac{3}{8} \times 16,000 = 6,000 \text{ lb}$$
 Ans

EXAMPLES FOR PRACTICE

- 1 What is the maximum bending moment in a cantilever carrying a uniformly distributed load of 180 pounds per foot, the length of the beam being 20 feet?

 Ans 36,000 ft -lb
- 2 A simple beam 24 feet long carries a road of 15,000 pounds at a distance of 8 feet from the left support. What is the value of (a) the left reaction? (b) the maximum bending moment?

Ans
$$\begin{cases} (a) & 10,000 \text{ lb} \\ (b) & 80,000 \text{ ft -lb} \end{cases}$$

3 A beam 30 feet long and fixed at both ends carries a uniformly distributed load of 400 pounds per foot Calculate (a) the reactions, (b) the maximum bending moment $Ans \begin{cases} (a) & 6,000 \text{ lb} \\ (b) & 30,000 \text{ ft} \text{ -lb} \end{cases}$

MAXIMUM SHEAR AND BENDING MOMENT

- 54. Fundamental Principles —The two following principles, which are established by the use of advanced mathematics, are of great importance
- 1 The external shear in a beam is greatest at a section of the beam adjacent to one of the supports
- 2 The bending moment is greatest at a section of the beam where the shear changes sign

In some cases, the shear changes sign at more than one section [see Fig 15 (b)], corresponding to each of these sections, there is a "peak" in the bending-moment line, as shown in Fig 15 (ι). The greatest of the bending moments at these sections is the greatest bending moment in the beam. These principles should be carefully tested in all the shear and bending-moment curves given in the foregoing articles.

The dangerous section of a beam is usually where either the shear or the bending moment is greatest. In many problems relating to beams, it is necessary to find those sections, and for that purpose the principles just stated are a great help

EXAMPLE —To determine the greatest shear and bending moment in the beam AB, Fig 25, simply supported at A and B and carrying

Frg 25

a single load of 2 000 pounds and a uniform load of 10,000 pounds distributed over a length of 5 feet, besides its own weight, which is 75 pounds per foot, the dimensions being as shown

SOLUTION —This problem may be solved by drawing the shear diagram, determining the sections at which the shear passes from positive to negative, computing the bending moments at those sections, and taking the greatest. The analytic solution, however, is usually shorter

The weight of the beam is $75 \times 20 = 1,500 \text{ lb}$, the level arm of this weight is 20 - 2 = 10 ft. The center of the distributed load is $\frac{5}{2} + 6 = 8.5 \text{ ft}$ from B. Taking moments about B.

$$R_1 \times 20 = 2,000 \times 16 + 1,500 \times 10 + 10,000 \times 85$$

whence Also,

$$R_1 = 6,600 \text{ lb}$$

 $R_2 = 2,000 + 1,500 + 10,000 - R_1 = 6,900 \text{ lb}$

The greatest shear occurs just on the left of B, and is equal to R_2 , or 6,900 lb Immediately on the left of G, the shear is

$$V_1' = R_1 - 75 \times 4 = 6,300 \text{ lb}$$

Immediately on the right of G, the shear is

$$I''' = V_1' - 2.000 = 4.300 \text{ lb}$$

At *C*,

$$I'_0 = I'_1{''} - 75 \times 5 = 4,300 - 375 = 3,925 \text{ lb}$$

It is seen, by a simple inspection of the value of V_0 and the load between C and D, that the shear at D is negative. Therefore, the shear changes sign at some point between C and D, and, as between these limits the shear decreases gradually from plus to minus, there must be a section at which it is equal to zero. Let the distance of that section from C be denoted by x. The expression for the shear at that section is

$$V_{\rm e} - 75 \times r - \frac{10,000}{5} \times r = 3,925 - 2,075 \ x$$

Making this expression equal to zero, and solving for a,

$$x = \frac{3.925}{2.075} = 1.89 \text{ ft}$$
, nearly

This determines the section X at which the bending moment is a maximum. The value of the moment is more readily determined from the forces on the right of X, and changing the sign, so that the moment will be expressed in terms of the forces on the left (see Art ± 3). The value of the moment is, then,

$$-\left[-R_{4} \times BX + (75 \times BY) \times \frac{BX}{2} + \left(\frac{10,000}{5} \times DX\right) \times \frac{DX}{2}\right]$$

$$= R_{4} \times BX - \frac{75 \times \overline{BX'}}{2} - 1,000 \times \overline{DX'}^{2}$$

$$= 6,900 \times 9 \ 11 - \frac{75 \times 9 \ 11^{2}}{2} - 1,000 \times 3 \ 11^{2} = 50,075 \ \text{ft -lb} \quad \text{Ans}$$

55. Important Rule—When, as in the preceding example, the shear changes sign between two sections including a uniformly distributed load, there must be a section, between those two, at which the shear must be zero.

The location of that section is determined as in the example just referred to When, however, the shear has one sign immediately on one side of a single concentrated load, and the opposite sign immediately on the other side, that load marks the section at which the shear changes sign, and for which the bending moment may be greatest (It is greatest, if there is only one such change, thus, it in Fig 25, V_* and V_* had different signs, the section of maximum bending moment would be at G, where the single load is applied)

STRENGTH OF MATERIALS

(PART 2)

BEAMS—(Continued)

MOMENT OF INERTIA AND RADIUS OF GYRATION

INTRODUCTORY

1. The strength and stiffness of a beam, column, or shaft depend on various factors For instance, the load that a beam can bear depends on the material of the beam, on the manner in which the load is applied, and on the length and cross-section of the beam. As to the area of the cross-section, the strength does not depend on that area itself, for, as everyday experience shows, a plank used as a beam will sustain a greater load when placed edgewise than when placed on its It will be shown later that the stiength of a beam depends on the manner in which the area is distributed or disposed with respect to a certain line of the cross-section The effect of the cross-section is measured by a quantity that depends on such disposition or distribution of area, and is called the moment of inertia of the cross-section with respect to the line mentioned above It should be understood at the outset that the moment of mertia of a plane figure has really nothing to do with mertia. There is a certain quantity that appears in formulas relating to the rotation of a body and is called the moment of ineitia of the body There is, likewise, a certain quantity that appears in the formulas for strength

and stiffness of beams, columns, and shafts, and whose mathematical expression is very similar in form to that of the moment of inertia of a rotating solid hence the name

MOMENT OF INERTIA

2. Definitions.—Let BC, Fig 1, be any plane area, and X'X a line or axis in its plane Let the area be divided into

Let the area be divided into small areas a_1 , a_2 , a_3 , etc., distant v_1 , y_2 , y_3 , etc from X^TX . If each small area is multiplied by the square of its distance from the axis, a sum of the form $a_1y_1^2 + a_2y_2^2 + a_1y_1^2$ will be obtained. Using the sigma notation, explained in *Plane Trigonometry*, Part 2, this sum may be represented

by $\sum a y^2$. When the whole area is thus divided, giving to the small areas any values whatever, a certain value is found for $\sum a y^2$. If, now, the small areas are subdivided into smaller areas, a different value will be found for $\sum a y^2$. If the small areas are again subdivided, a new value will be found for

 $\sum a y^n$ As the areas are made smaller and smaller, the values of $\sum a y^n$ approach nearer and nearer a fixed value depending on the form of the figure BC and on the location of the axis X'X. This fixed value is called the rectangular moment of inertia of the area BC with respect to the axis X'X.

3. If the distances of the small Γ_{11}^{-1} areas a_1, a_2 etc, Fig 2, from a line (represented in the figure by its plan O) perpendicular to the plane of the area BC are used, and the same operations as were described before are performed, it will be found that, as the small areas are

decreased in size, the sum $\sum a y^a$ approaches nearer and nearer a fixed quantity, which is called the **polar moment of inertia** of the area B C with respect to the axis O

When the term *moment of inertia* is used with reference to a plane area, the rectangular moment is generally meant

4. Formulas for the moments of inertia of plane areas cannot be derived without the use of advanced mathematics A clear idea of the character of this quantity, however, may be obtained from the following illustration

Let $B \subset Fig$ 3, be a square whose side is d, and let X'X, coinciding with one of the sides of the square, be an axis

about which the moment of inertia is required. Let the square be divided into twenty-five equal squares, as shown. The side and area of each of these small squares are, respectively, 2 i and 04 d². For each small square, the value of y will be taken as the distance of the center of the square from the axis. This distance is 1 d for the squares

in the lower tiei, 3d for those in the next tier, etc. The product, area \times square of distance, for each little square in the lower tier is

$$04 d^2 \times (1 d)^2 = 0004 d^4$$

For each of the squares in the successive tiers, the products are, respectively,

$$04 d^{2} \times (3 d)^{2} = 0036 d^{3}$$

$$04 d^{2} \times (5 d)^{2} = 0100 d^{4}$$

$$04 d^{2} \times (7 d)^{2} = 0196 d^{4}$$

$$04 d^{2} \times (9 d)^{2} = 0324 d^{4}$$

Since there are five squares in each tier, the sum of the products for all the little squares is,

$$\sum a y^{2} = 5(0004 + 0036 + 0100 + 0196 + 0324) d^{4} = 33 d^{4}$$

Now, $33 d^4$ is not the exact value of the moment of inertia sought, but is an approximate value. A closer value will be obtained by dividing the large square into a greater number of smaller squares. If computations like the above are made for other divisions of the large square, the following results are obtained

When the side of the small squares is:

$$\begin{array}{rcl} \frac{1}{6}d, \ \Sigma \ a \ y^2 &=& 3300 \ d^4 \\ \frac{1}{6}d, \ \Sigma \ a \ y^2 &=& 3310 \ d^4 \\ \frac{1}{7}d, \ \Sigma \ a \ y^2 &=& 3316 \ d^4 \\ \frac{1}{8}d, \ \Sigma \ a \ y^2 &=& 3320 \ d^4 \\ \frac{1}{9}d, \ \Sigma \ a \ y^2 &=& 3323 \ d^4 \\ \frac{1}{10}d, \ \Sigma \ a \ y^2 &=& 3325 \ d^4 \\ \end{array}$$

From this series of results, it is seen that the differences between successive values of $\sum ay^2$ become continually smaller down the column, and, although the value of $\sum ay^2$ increases, the increments become smaller and smaller. It is shown by means of the calculus that, however great the number of small squares may be, $\sum ay^2$ can never become as great as $\frac{d^4}{3}$, although, by making the number of squares sufficiently large, the value of $\sum ay^2$ can be made to differ from $\frac{d^4}{3}$ by as little as desired. This is expressed in mathematical language by saying that, as the number of small squares increases, $\sum ay^2$ approaches $\frac{d^4}{3}$ as a limit. This limit $\frac{d^4}{3}$ is the moment of inertia of the square with respect to the axis X'X

5. Moment of Inertia of Common Areas — Table I contains, in the column marked I_0 , the rectangular moments of mertia of the figures commonly used in practice. The axis in each case passes through the center of gravity, and is designated neutral axis in the table for reasons that will be explained further on. The square may be regarded as a particular case of a rectangle whose base b and altitude d

TABLE I

MOMENTS OF INERTIA AND RADII OF GYRAIION

7.0	6 € 6 € 6 € 6 € 6 € 6 € 6 € 6 € 6 € 6 €	d 13	d (3	$\frac{1}{6}\sqrt{3}(d^2+d_1^2)$	
o	$p_{ ext{T}}^{\varepsilon}$	<i>p</i> ⁷ / ₁	T07d	<u>,</u>	$p_{\overline{1}}^z$
Io	1, bd.*	$\frac{1}{12}d^4$	1:d*	$\frac{1}{12}(d^*-d^*)$	$\frac{1}{12}(bd^3-b_1d_1^3)$
P	pq	d^2	d^{3}	$d^2-d_1^2$	$bd-b_1d_1$
Dotted Line Shows Position of Neutral Axis		79		101	
Form of Section	1 Rectangle	2 Square	3 Square	4 Hollow Square	5 Hollow Rect- augle, I and Channel

TABLE I—(Continued)

7.0	\frac{d}{6}\sqrt{22}				$\frac{1}{4}\sqrt{d^2+d_1^2}$
ن	ento cata	\mathcal{P}_{i}^{T}	$\frac{d}{2} + \frac{b_1 d_1}{2} \left(\frac{d - d_1}{b d - b_1 d_1} \right)$	$\frac{1}{a}d^{r}$	p.
I_0	$\frac{1}{3}$	$\frac{1}{12}(ld^3+bl_1^3)$	$\frac{(bd^2 - b_1d_1^2)^2 - 4bdb_1d_1(d - d_1)^2}{12(bd - b_1d_1)} \frac{d}{2} + \frac{b_1d_1}{2} \left(\frac{d - d_1}{bd - b_1d_1} \right)$	$\frac{19}{4p^2}$	$\frac{\tau(d^4-d_1^4)}{64}$
₹	<u>10</u>	$td + t_1b$	$bd - b_1d_1$	$\frac{\pi}{4}d^2$	$\frac{\pi}{4}(d^z-d_1^z)$
Dotted Line Shows Position of Neutral Axis					
Form of Section	6 Triangle	7 Cross and	8 Angleand	9 Circle	10 Circular Ring

are equal The value of the area A is given in the third column. The distance c, given in the fifth column, is the distance of the most remote part of the figure from the neutral axis. The radius of gyration, the character of which will be explained in a subsequent article, is given in the last column. For convenience, a line passing through the center of gravity of a figure will be here called a central line or central axis.

6. Reduction Formula —Let A denote the area of any figure, I_0 its moment of mertia with respect to an axis through its center of gravity, I its moment of mertia with respect to any other axis parallel to the former, and p the distance between the axes. It can be proved that

$$I = I_0 + A p^2$$

That is, the moment of inertia of a figure with respect to any axis equals the moment of inertia of the figure with respect to a parallel central axis plus the product of the area and the square of the distance between the two axes

Example 1 —To determine the moment of inertia of a triangle with respect to its base See No $6\,\mathrm{m}$ Table I

Solution—The distance between the base and the central line parallel to the base is $\frac{1}{3}d$, the area is $\frac{1}{2}bd$, and $I_0=\frac{1}{3}bd^3$. Then, by the preceding principle or formula,

$$I = \frac{1}{30} b d^{3} + \frac{1}{1} b d \times (\frac{1}{3} d)^{2} = \frac{b d^{3}}{36} + \frac{b d^{3}}{18} = \frac{b d^{3}}{12} \quad \text{Ans}$$

EXAMPLE 2—To find the moment of mertia of a rectangle about its side d (No 1 in Table I)

Solution — From Table I, the moment of inertia I_0 about a central axis parallel to d is $\frac{1}{4} d b^a$, the letters b and d being interchanged, as here the axis is parallel to d, not to b Also, A = b d, and $p = \frac{b}{2}$. Therefore.

$$I = \frac{d b^{3}}{12} + b d \left(\frac{b}{2}\right)^{a} = \frac{d b^{3}}{12} + \frac{d b^{3}}{4} = \frac{d b^{3}}{3}$$
 Ans

EXAMPLES FOR PRACTICE

- I Find the moment of inertia of a square about an axis through one coiner and parallel to the diagonal that does not pass through that coiner (see No 3 in Table I)

 Ans $I = \frac{T_L}{L} d^4$
 - 2 Find the moment of inertia of a circle about a tangent

Ans
$$I = \frac{5}{64} \pi d^4$$

- 7. Least Moment of Inertia.—The moment of inertia of a figure with respect to a central axis is less than with respect to any other line parallel to that axis. For, according to the principle or formula of the preceding article, the moment of the figure with respect to the parallel line is equal to the moment of inertia with respect to the central line plus a positive quantity
- 8. Principal Axes The moments of mertia with respect to different central axes are, in general, different, and, in general, there is one central axis for which the moment of mertia is less than that for any other, and one central axis for which the moment of mertia is greater than for any other central axis. These two lines are at right angles to each other, and are called principal axes.

The general method of finding the principal axes of a figure is comparatively complicated. Many plane figures used in engineering have one or more axes of symmetry, and it is a general principle that every axis of symmetry is a principal axis, the other principal axis being a central line perpendicular to the axis of symmetry. Thus, for a rectangle, the principal axes pass through the center of the figure and are parallel to the sides

9. Moment of Inertia of Compound Figures or Aleas—Many figures may be regarded as consisting of simpler parts, they are called compound figures. For example, a hollow square consists of a large square and a smaller square, the angle and T shown under No 8 in Table I consist of two slender rectangles, one horizontal and one vertical

The moment of incitia of a compound figure with respect to any axis may be found by adding, algebraically, the moments of inertia, with respect to the same axis, of the component parts of the figure

Example 1 —To derive the value of \emph{I}_{0} given for the hollow square, No 4 in Table I

SOLUTION —The figure may be regarded as the difference between the large outside square and the small inside square. In Table I,

the side of the squares are, respectively, d and d_1 . According to No 2 in Table I, the moments of inertia of the squares are $\frac{1}{12}d^4$ and $\frac{1}{12}d_1^4$, hence, the moment of inertia of the hollow square is

$$I_0 = \frac{1}{12} d^4 - \frac{1}{12} d_1^4 = \frac{1}{12} (d^1 - d_1^4)$$

Example 2 -To derive the value of Io given for the T in Table I

SOLUTION —The figure may be regarded as consisting of two rect-

angles, as shown in Fig. 4. The axis passes through the center of gravity of each rectangle, and is parallel to the base of each. Hence, according to No 1 in Table I, the moment of inertia of the vertical rectangle is $\frac{1}{12} t d^3$, and the moment of inertia of the other rectangle is $\frac{1}{12} b t_1^3$. The moment of inertia of the entire figure is the sum of these, that is,

$$I_0 = \frac{1}{1a} t d^3 + \frac{1}{12} b t_1^3 = \frac{1}{1a} (t d^3 + b t_1^3)$$

Example 3—To find the moment of inertia of the **Z** bar shown in Fig. 5, about the principal axis X'X, the dimensions being as shown

Solution — The moment of mertia about X'X will be denoted

by I, The figure may be divided into the three rectangles efgh, e'f'g'h', and 1g1g' The moment of mertia of efgh about an axis through its center of gravity and parallel to X'X is $\frac{1}{12} a't^3$, that of e'f'g'h' about an axis through its center of gravity and parallel to X' X is also $\frac{1}{12} a' t^3$ The · distance between this axis and the axis X'X $15\frac{1}{2}(b-t)$ The moment of mertia of the rectangle efgh and also

of the rectangle $\iota' f' g' h'$ about the axis X' X is then, $\frac{1}{12} a' t^2 + a' t$ $\left[\frac{1}{2} (b-l)\right]^2$ The moment of inertia of the rectangle $j g \iota g'$ is $\frac{1}{12} t b^3$. The moment of inertia of the entire figure is, therefore,

$$2\left\{\frac{1}{1-}a't^3 + a't\left[\frac{1}{2}(b-l)\right]^2\right\} + \frac{1}{1-}tb^3$$

Expanding and reducing this expression,

$$I_{\nu} = \frac{a b^3 - a' (b - 2 t)^3}{12}$$
 Ans

EXAMPLE FOR PRACIES

Find an expression for the moment of mertia I_y of the Z bu shown In Fig. 5, about the other principal axis Y'YAns $I_3 = \frac{f}{12}[2a'^2 + 6a'a^2 + bf^2]$

- 10. Units Used -As will be seen from the formulas in Table I, the value of the moment of mertia always involves the product of four quantities (some of which may be equal) representing lengths Thus, the moment of mertia of a rectangle involves the product $b d^3$, or $b \times d \times d \times d$ When the value of a moment of mertia is given, it is necessity to specify the unit of length used, since such expressions as bd3,d4, etc evidently have different values according to whether b and d are expressed in inches, feet, meters, etc Generally, the dimensions of figures for which moments of mertia are computed are given in inches Some writers state the corresponding moment of mertia as so many biquadratic inches, for which they use the abbreviation in 'Thus, if, when the dimensions of a figure are expressed in inches, the moment of mertia is 54, these writers call this moment 54 biquadratic inches, and write it 51 in This notation is convenient, and will often be used in this Course way of expressing the same thing is to state the moment thus 51, referred to the inch
- 11. Polar Moment of Inertia For the definition of the polar moment of mertia, see Ait 3. The axis with respect to which a polar moment is taken will here be called a polar axis. The polar moment of mertia is computed by means of the following general principle

The polar moment of mertia of any plane figure is equal to the sum of the rectangular moments of incitia of the figure about two axes perpendicular to each other at the point where the polar axis meets the plane of the figure

Thus, the polar moment of mertia of a rectangle about an axis through its center of gravity is

$$\frac{1}{12}bd^2 + \frac{1}{12}db^2 = \frac{bd}{12}(b^2 + d^2)$$

The polar moment of meitia of a circle about an axis through its center is

$$\frac{\pi \, d^4}{64} + \frac{\pi \, d^4}{64} = \frac{\pi \, d^4}{32}$$

RADIUS OF GYRATION

12. Definition.—The radius of gyration of a plane figure with respect to an axis is a quantity whose square multiplied by the area of the figure is equal to the moment of inertia of the figure with respect to the same axis. If i and i denote, respectively, the radius of gyration and moment of inertia of a figure, and i the area, then,

$$Ar^2 = I \qquad (1)$$

$$r = \sqrt{\frac{I}{4}} \qquad (2)$$

whence

The last column of Table I gives radii of gyration corresponding to the moments of ineitia given in the fourth column

13. Computation of Radius of Gyration —Usually, the radius of gyration of a figure is found directly from its moment of inertia by means of formula 2 of the preceding article For example, the radii of gyration for Nos 1 and 4, Table I, are found thus

For No 1,
$$r = \sqrt{\frac{1}{15}bd^3 - bd} = \frac{d}{6}\sqrt{3}$$

For No 4,
$$r = \sqrt{\frac{1}{12}(d^4 - d_1^4) - (d^7 - d_1^2)} = \frac{1}{6}\sqrt{3(d^2 + d_1^2)}$$

14. Reduction Formula —Dividing both sides of the formula in Art 6 by A, there results,

$$\frac{I}{A} = \frac{I_0}{A} + p^2$$

Now, $\frac{I_0}{A}$ is the square of the radius of gyration of the figure with respect to a central axis, and $\frac{I}{A}$ is the square of the radius of gyration with respect to an axis parallel to and distant p from that axis Denoting these radii by r and r_0 , respectively, the preceding equation becomes

$$r^2 = r_0^2 + p^2$$

That is, the square of the radius of griation of a figure with respect to any axis equals the square of the radius of griation of the figure with respect to a parallel central axis plus the square of the distance between the two axes

EXAMPLE —What is the radius of gyration of a square with respect to an axis coinciding with a side?

Solution — Call the desired radius of gyration . From Table I, $r_0^2 = \frac{d^2}{12}$, also, $p = \frac{d}{2}$ Then, by the above formula,

$$r^2 = \frac{d^2}{12} + \frac{d^2}{4} = \frac{d^2}{3}$$
, and $r = \sqrt{\frac{d^2}{3}} = \frac{d}{3}\sqrt{3}$ Ans

STRESSES IN A BEAM

15. Stresses at Any Cross-Section.—Let BD, Fig. 6 (a), be a part of a beam cut by a plane PQ

According to the principles of statics, the part BD may be treated as a free body kept in equilibrium by the external forces actually applied to the beam on the left of PQ, and by forces acting in the section pq, equal to the forces exerted on BD by the part of the beam on the right of PQ. These last forces are the stresses existing in the beam at the section PQ. Let V be the external shear at pq, that is,

the resultant of the vertical forces acting on the left of pq. It is obvious that the external forces have a tendency to bend the beam, which will assume such a form as is represented, very much exaggerated, in Fig 6 (c). By this bending, the fibers (see Ait 21) near q will be stretched, and those near p will be compressed. Evidently, there will be a line between q and p where the fibers are neither stretched nor compressed. This line, represented in Fig. 6 (a) and (c) by p, and in (b) by p or p or

In the present case, the fibers below the neutral surface are in tension, those above the neutral surface are in compression. Let the resultants of these tensions and compressions be denoted by T and C, respectively, as shown in Fig. 6 (a). These forces, representing normal stresses, are parallel to the axis n o of the beam

16. If the end B, Fig 6 (a), is simply supported, the reaction at that end is vertical, and V represents the resultant of all the forces, including that reaction, acting on the left of the section pq This is true whether the other end of the beam is fixed or is simply supported. If the end B is the free end of a cantilever, V is likewise the resultant of all the vertical forces on the left of pq In either case, the part BD of the beam is held in equilibrium by the vertical force I' and the forces acting in the section pq According to the principles of statics, the algebraic sum of all the vertical forces acting on BD must be equal to zero, therefore, there must be at pq a vertical force V_r numerically equal to V, but acting in the opposite direction This force, being a tangential force exerted on BD by the part of the beam on the right of PQ, represents a shearing stress is thus seen that there is, at every section of the beam, a shearing stress numerically equal to the external shear on the left of that section This shearing stress is called the resisting shear.

- 17. Since the only horizontal forces acting on the body BD are T and C, their algebraic sum must be equal to zero. That is, the resultant tension in any section is equal to the resultant compression. The tension T and the compression C form a couple, sometimes called the stress couple. It should be understood that T and C are resultant forces the tension and the compression are not uniformly distributed over op and oq, respectively, that is, their intensities are not the same at all points of the areas in which they act. How they are distributed will be explained further on
- 18. Finally, the conditions of equilibrium require that the algebraic sum of the moments, about any axis, of all the forces acting on the body BD shall be zero. If moments

are taken about the neutral axis o, the moment of the forces on the left of pq will be the bending moment M at the section pq, the moment of the forces acting in the section pq is simply the moment of the stress couple, since the moment

of V_r is zero. The moment of the stress couple is called the resisting moment at the section pg. Therefore, the resisting moment at any section is numerically equal to the bending moment at that section

It is evident that, if the bending moment at a section, as computed from the forces on the left, is positive, the beam at that section bends downwards, or is concave upwards, as shown in Fig. 7 (a). It the bending moment is negative, the beam bends upwards, or is concave downwards, as shown in Fig. 7 (b). In each of these figures, the numerical value of the bending moment is V_{λ}

19. The foregoing conditions, which follow directly from the fundamental principles of statics, are made to apply, by the use of certain assumptions that are very nearly

true, to beams fixed at both ends A complete theory of such beams is, however, beyond the scope of this work

- 20. Position of the Neutral Axis—It can be shown by the use of advanced mathematics that the neutral axis of any section of a beam passes through the center of gravity of the section. Thus, in Fig. 6 (b), the neutral axis o'o" passes through the center of gravity o" of the cross-section p'q'q''p'', in Fig. 6 (a), the cross-section p'q'q''p'', and its center of gravity o", are represented by their projections pq and pq and pq respectively
- 21. Distribution of the Normal Forces —Let pq, r g g (a), be a cross-section of a beam, a side view is shown at p'o'q'o'', r g g (b) The neutral axis is o-o'o''. The material of a beam is imagined as consisting of threads, or fiber, parallel to the axis. The fiber passing through p,

which is the faithest point from the neutral axis, is called the extreme fiber, or most remote fiber. The distance of this fiber from the neutral axis is denoted by c, as shown in Fig. 8 (b). Values of c for different forms of cross-

section are given in the fifth column of Table I The intensity of stiess in any fiber is called fiber stress.

As already explained, the tension T and the compression C, which are the normal stresses at the section pq, are the resultants of non-uniform stresses. From the results of experiments, it is assumed that the intensity of tension or compression at any point of the cross-section is proportional to the distance of that point from the neutral axis, and that the intensity of tension and compression at points equidistant from the neutral axis are equal. It follows that the greatest intensity of stress occurs in the most remote fiber. Let that

intensity be denoted by f Then, since the distance of that fiber from the neutral axis is c, the intensity at unit's distance from the neutral axis is $\frac{f}{c}$, and the intensity at any distance y from the neutral axis is $\frac{f}{c}y$

22. Moment of Stress Couple, or Resisting Moment —The resisting moment, or the algebraic sum of the moments of T and C, Fig. 8, about the neutral axis, will be denoted by M_r , and is determined as follows

Let a_1 be any small area distant y_1 from the axis, as shown in Fig. 8 (b). According to the principle of the preceding article, the intensity of stress at the distance y_1 from the neutral axis is $\frac{f}{c}y_1$. Therefore, the total stress in a_1 is $a_1 \times \frac{f}{c}y_1$. The moment of this stress about a_2 or a_3 is

$$\left(a_1 \times \frac{f}{c} y_1\right) \times y_1 = \frac{f}{c} \times a_1 y_1^2$$

Similarly, the moments of such other small areas as a_1 and a_2 are

$$\frac{f}{c} \times a_x y_z^2$$
, $\frac{f}{c} \times a_x y_z^2$, etc

The sum of these moments is

$$\frac{f}{c}\left(a_1y_1^2 + a_2y_2^2 + a_3y_2^2 + \dots\right) = \frac{f}{c}\sum a_1y_2^2$$

denoting by $\sum a y^2$ the sum in the parenthesis. It has been explained that, by increasing the number of small areas a, and making them smaller and smaller, the value of $\sum a y^2$ finally becomes the moment of inertia I of the cross-section about the neutral axis. Therefore, finally,

$$M_r = \frac{f}{c}I \qquad (1)$$

As explained in A_{11} 18, the resisting moment is numerically equal to the bending moment M, therefore,

$$\frac{f}{c}I = M \tag{2}$$

23. Section Modulus — The section modulus of a cross-section of a beam is the quotient obtained by dividing

the moment of inertia of the cross-section with respect to its neutral axis by the distance of the most remote fiber of the section from that axis It will be denoted by Q. Then,

$$Q = \frac{I}{\epsilon} \qquad (1)$$

Since I is expressed in biquadratic units and c in length units, Q is in cubic units. By this is meant that Q is expressed in terms of the product of three lengths, although the value of this quantity has nothing to do with volume. Thus, if the dimensions of the cross-section are expressed in inches, and the numerical value of the section modulus is 28, it will be referred to as 28 cubic inches, and expressed as 28 in 3

Formula 2 of the preceding article may now be written

$$fQ = M \tag{2}$$

This formula is useful when a table of values of Q is available. Such tables are given in many structural handbooks

EXAMPLE —What is the section modulus of a beam in which the cross-section is a rectangle, whose breadth is b and depth is d?

SOLUTION —From No 1 in Table I, $I = \frac{1}{12}bd'$, and, since the neutral axis passes through the center of gravity of the cross-section, $c = \frac{d}{2}$, hence, by formula 1,

$$Q = \frac{\frac{1}{12} \frac{b \, d^2}{d}}{\frac{2}{2}} = \frac{b \, d^2}{6}$$

If b = 2 in and d = 12 in,

$$Q = \frac{2 \times 12^{\circ}}{6} = 48 \text{ in }^{\circ}$$
 Ans

24. Problem — The loading on a beam being given, it is required to determine the maximum liber stress in the beam.

The fiber stress is a maximum at the most remote fiber of some section. If the beam is of constant cross-section, then I and c are constant for all sections. Formula 2 of Art 22 gives

$$f = \frac{Mc}{I}$$

It follows from this formula that f is greatest in the outermost fiber of the cross-section at which the bending moment is greatest. Hence, to compute the maximum fiber

stress, the maximum bending moment must be determined Substituting the value of this moment and the values of c and I in the preceding formula, the value of I is found In the application of this formula, the same unit of length should be used for the different quantities Thus, if c is in inches, I should be in biquadratic inches, M in inch-pounds. *inch*-tons, etc., and f in pounds, tons, etc. per square *inch*

EXAMPLE 1 -To determine the maximum fiber stress in a beam in which the maximum bending moment is 50,000 foot-pounds, assuming the beam to have a rectangular cross section 9 inches deep (vertical dimension) and 4 inches wide

Solution —In this case, b = 4, d = 9, and, from Table I, $I = \frac{4 \times 9^3}{12} = 243, c = \frac{9}{2} = 45$

The maximum bending moment in the beam is 50,000 ft -lp, or 600,000 in -1b Therefore, by the formula,

$$f = \frac{600,000 \times 4.5}{243} = 11,110 \text{ lb per sq in Ans}$$

I=4 30 in4 Fig 9

Since the bending moment is positive, the beam bends downwards at the point of maximum bending moment The lowest extreme liber is A=290 sq in in tension, and the highest in compression

> Example 2 —Assuming the section of a beam to be as represented in Fig. 9. it is required to determine the maximum tensile and complessive fiber stresses,

when the maximum bending moment is 30,000 inch-pounds

SOLUTION —When it is required to determine separately the greatest compression and the greatest tension in the section, as in this case, two values of c must be used, one for the most remote fiber in tension and one for the most remote fiber in compression. In the present case, the lower fibers are in tension, and the upper in compression by f_t and f_c the maximum fiber stresses for tension and compression, respectively, and substituting known values in the formula of this article, we have,

$$f_c = \frac{30,000 \times 12}{43} = 8,370 \text{ lb per sq in}$$
 Ans
$$f_c = \frac{30,000 \times 28}{43} = 19,530 \text{ lb per sq in}$$

Or, more simply.

$$\mathcal{L} = \frac{28}{12} \times \mathcal{L} = \frac{7}{3} \times 8,370 = 19,530 \text{ lb per sq in Ans.}$$

EXAMPLES FOR PRACTICE

1 What is the maximum fiber stiess in an 8-inch simple I beam 20 feet long, whose moment of inertia is 68, if the total load, including the weight of the beam, is 9,000 pounds, uniformly distributed?

Ans 15,900 lb per sq in

2 A simple T beam 10 feet long and 4 inches deep supports a load of 168 pounds per foot. If the moment of mertia of the section is 4.54 in ' and the neutral axis is 1.12 inches from the compression flange, what is the fiber stress (a) in tension? (b) in compression?

Aus $\{(a) \ 16,000 \ \text{lb per sq in} \\ (b) \ 6,200 \ \text{lb per sq in}$

STRENGTH OF BEAMS

25. Modulus of Rupture —The modulus of rupture of a material is the greatest fiber stress that a piece made of the material can stand when subjected to bending The

TABLE II
MODULI OF RUPTURE

Material	Modulus of Rupture s, Pounds per Square Inch	Material	Modulus of Rupture s _b Pounds per Square Inch
Ash Hemlock White oak Brick White pine Yellow pine	8,000 3,500 6,000 800 4,000 7,000	Chestnut Spruce Stone Cast iron Wrought iron Steel	4,500 3,000 1,200 30,000 45,000 65,000

modulus of rupture is also called the ultimate strength of flexure. It might be inferred from the foregoing articles that the ultimate strength of a beam depends simply on the compressive and the tensile strength of the material, and that every material has two moduli of rupture, corresponding to the ultimate strengths of tension and compression Experience, however, shows that this is not the case

beam breaks when the greatest fiber stress, whether comression or tension, has a value intermediate between the ltimate tensile and compressive strengths of the material 'able II gives average values of the modulus of rupture s_b or different materials The subscript b is used as it is the intial letter of "bending". The values given express pounds or square inch

26. Ultimate Resisting Moment.—Let s_i be the modulis of rupture of the material of a beam. Then, the greatest ending moment that the beam can resist at any section is betained by writing s_i for i in formula 2 of Art 22. This noment is called the ultimate resisting moment of the ection considered, or of the beam, if the beam is of uniform ross-section. By making the substitution just indicated, we save,

$$M_r = \frac{s_b I}{c} \tag{1}$$

In terms of the section modulus (see Art 23),

$$M_r = s_b Q \tag{2}$$

When the beam is loaded to its utmost capacity, the bendng moment of the external forces is equal to the ultimate esisting moment, that is,

$$M=M_r=\frac{s_bI}{c} \qquad (3)$$

In terms of the section modulus,

$$M = s_b Q \tag{4}$$

This is the formula used for the design of beams, but, in he application of the formula, s, is taken as the working trength of flexure, which is the modulus of rupture divided by a suitable factor of safety

Example 1—A simple beam 20 feet long and having the cross-ection shown in Fig. 9 is to support a weight W (pounds) placed in he middle of the beam. How heavy can the load be, the weight of he beam being neglected assuming the working flexure stress of the naterial to be 20,000 pounds per square inch?

SOLUTION -For the maximum bending moment we have (Strength of Materials, Part 1).

$$M = \frac{W \times 20}{4} = (5 \text{ II}') \text{ ft -lb} = (60 \text{ IV}) \text{ in -lb}$$

Here $s_b = 20,000$, I = 4 3, and c = 2 8 Substituting these values in formula 3,

$$60W = \frac{20,000 \times 43}{28},$$

whence

$$60 W = \frac{20,000 \times 43}{28},$$

$$W = \frac{20,000 \times 43}{60 \times 28} = 512 \text{ lb , nearly} \quad \text{Ans}$$

Example 2 —What must be the section modulus of the cross-section of a simple beam 10 feet long, that the beam may carry a uniform load of 250 pounds per foot, distributed over the whole length of the beam, in addition to a central load of 2,000 pounds, the working flexure strength being 15,000 pounds per square inch?

Solution —The maximum bending moment evidently occurs at the middle of the beam, and is equal to the sum of the bending moments due to the uniform load and the central load, that is (Strength of Materials, Part 1), expressing moments in inch-pounds,

$$M = \frac{2,000 \times 10 \times 12}{4} + \frac{250 \times 10 \times (10 \times 12)}{8} = 97,500 \text{ in -1b}$$

From formula 4,

$$Q=\frac{M}{s_b},$$

or, since here M = 97,500, and $s_b = 15,000$,

$$Q = 97,500 - 15,000 = 6.5 \text{ m}^{-3}$$
 Ans

EXAMPLE 3 —A timber cantilever 5 feet long and of square crosssection is to carry a weight of 1 ton at its end What must be the side of the cross-section, assuming the working flexure stress to be 800 pounds per square inch?

Solution —The maximum bending moment is

$$M = 2,000 \times (5 \times 12) = 120,000 \text{ in -1b}$$

Let a be the required side of the square cross-section From Table I.

$$I = \frac{x^4}{12}, \ \iota = \frac{x}{2},$$
$$Q = \frac{I}{\epsilon} = \frac{x^3}{6}$$

whence

Substituting in formula 4,

$$120,000 = 800 \times \frac{x^3}{6} = \frac{400 \, x^3}{3},$$

whence

$$x = \sqrt[3]{900} = 9.65 \text{ in Ans}$$

EXAMPLES FOR PRACTICE

If, in example 3, the cantilever is made 12 inches wide (horizontal dimension), what should be its depth (vertical dimension)?

Ans 8 66 in

- 2 A simple beam of steel 30 feet long has the form and dimensions shown in Fig. 10. What load, uniformly distributed, can the beam carry, taking the working fiber stress as 15,000 pounds per square inch?

 Ans. 628 lb. per ft.
- 3 A white-pine cantilever is 8 feet long and its cross-section is as shown in Fig 11 Find the factor of safety of the cantilever if it is

loaded with (a) a load of 10,000 pounds at the end, (b) a uniform load of 5,000 pounds per foot

Ans $\begin{cases} (a) & 5 \\ (b) & 2 \end{cases}$

27. Shearing Strength —In what precedes, the strength of a beam is considered with regard to bending alone explained in Ait 16, there is at every section a shearing stress numerically equal to the external shear. If the external shear is denoted by V, and the area of the crosssection by A, the average intensity of shearing stress in the section is $\frac{V}{d}$ This shearing stress is not uniformly distributed, and it can be shown that, in beams of rectangular cross-section, the maximum intensity of shearing stress is 3VHence, a rectangular beam must be so designed that 2 1 this value will not exceed the working shearing strength of In metallic beams with thin webs (plate the material guders), the shearing stress may be considered as uniformly distributed over the cross-section of the web

also, at every horizontal or longitudinal section of the beam, a horizontal shearing stress the intensity of which at any point is equal to the intensity of the vertical shearing stress at that point

Although the maximum intensity of shearing stress, both horizontal and vertical, in wooden beams is usually small, the shearing strength of wood along the grain is also small. As the horizontal external shear usually acts along the grain, the safe load for a wooden beam may depend on its shearing strength and not on its bending strength. For instance, the safe load for a beam 4 in \times 12 in and 4 feet long is 11,200 pounds, uniformly distributed, when based on a fiber strength of 700 pounds per square inch. Such a load will produce a shearing stress per unit area equal to $\frac{3\times5,600}{2\times48}=175$ pounds per square inch, which exceeds the working shearing stress for the wood along the grain by about 100 pounds per square inch

STIFFNESS OF BEAMS

- 28. Definition —The stiffness of a beam is the resistance of the beam to deflection in the direction of the external forces acting on the beam. This property is of importance in certain kinds of construction. Thus, most machine parts must be stiff, as their excessive "giving" or yielding may destroy their adjustment. Floor joists and ceilings sustaining a floor with a plastered ceiling below must not deflect too much, or they will crack the plastering.
- 29. Deflection Formulas —The theory of the deflection of beams is rather complicated, and the formulas for deflection cannot be readily derived without the use of the calculus. Formulas for the most usual cases are given here. In all these formulas, the length of the beam, in inches, is denoted by I, the moment of inertia of the cross-section, in biquadratic inches, by I, Young's modulus of elasticity of the material, in pounds per square inch, by E, and the maximum deflection, in inches, by ν . A single load at the middle of the beam is denoted by IV (pounds), and a load uniformly distributed over the whole beam, by w I (pounds), w denoting

the load per inch. The form assumed by the beam when loaded is very much exaggerated in the figures

1 Simple beam, AB, Fig 12, supported at A and B Single load W in the middle

$$y = \frac{Wl^3}{48 EI} \tag{1}$$

Uniformly distributed load

$$y = \frac{5 \, w \, I^*}{384 \, E \, I} \tag{2}$$

2 Cantilever AB, Fig. 13, fixed at A Single load W at end B

$$y = \frac{IV/^3}{3 EI} \tag{3}$$

Fro 13

Uniformly distributed load

$$y = \frac{w \, l^4}{8 \, E \, I} \tag{4}$$

3 Beam fixed at one end A, Fig. 14, and simply supported at the other Foi single load W in the middle $\left(B C = \frac{l}{5} \sqrt{5}\right)$

$$y = \frac{WI}{48EI} \times \frac{1}{\sqrt{5}} = \frac{IVI^{3}}{EI} \times \frac{\sqrt{5}}{240}$$
 (5)

Uniformly distributed load

$$y = \frac{w l^4}{192 E I} \tag{6}$$

4 Beam fixed at both ends A and B, Fig 15 Single load W in the middle

$$y = \frac{IVl^3}{192EI} \tag{7}$$

Uniformly distributed load

$$y = \frac{w \, l'}{384 \, EI} \tag{8}$$

Example 1—A timber simple beam 10 feet long, and having a width of 4 inches and a depth of 12 inches, carries a uniform load of 400 pounds per foot. What is the deflection?

Solution —To apply formula 2, we have $w=\frac{100}{12}$, $l=10\times12=120$, E=1,500,000, and $I=\frac{1}{12}\times4\times12^{3}=576$ Substituting in the formula,

$$y = \frac{5 \times 400 \times 120^{\circ}}{384 \times 12 \times 1,500,000 \times 576} = 1 \text{ in} \quad \text{Ans}$$

EXAMPLE 2—To determine the deflection of the beam considered in No 2 of the Examples for Practice following Art 26, when the beam is loaded to its utmost (working) capacity

Solution —Here $w=\frac{0.28}{1\pi},\ l=30\times 12=360,\ E=30,000,000,\ and\ I=424$ Substituting in formula 2,

$$y = \frac{5 \times 628 \times 360^4}{364 \times 12 \times 30,000,000 \times 424} = 9 \text{ in}$$
 Ans

BEAMS UNDER INCLINED FORCES

30. Extended Meaning of the Term Beam .-

Although the term beam usually denotes a horizontal piece acted on by vertical foices, it is often extended to mean any elongated piece having a stiaight axis

containing the centers of gravity of all closs-sections (a cross-section being a section cut by a plane perpendicular to the

axis) and acted on by any system of coplanat forces containing the axis. In Fig. 16, CD is a part of a beam of which pq is a cross-section cut by the plane PQ on, which contains the centers of gravity of all sections perpendicular to it, is the axis of the beam, and F_1 any force intersecting the axis at an angle H_1

31. General Method of Treatment.—The force F_i may be resolved into two components X_i and Y_i , the former along the axis, the latter perpendicular to the axis. The same method of resolution may be applied to all other forces acting on the beam. The beam may then be considered as acted on by two independent systems of forces. The forces perpendicular to the axis, which will be called the system Y_i cause shearing and bending stresses in the section pq_i , these stresses can be computed exactly as for any ordinary beam. The forces acting along the axis, which will be called the system X_i cause direct tension or compression, and have no effect on the shearing stress at pq_i perpendicular to the axis. Both the compressive and the tensile fiber stresses are computed from the forces Y_i by the methods already explained,

and are then combined by algebraic addition with the stress produced by the system X, to obtain the total tensile and compressive stresses

3,000 and 10,000 pounds, respectively, act on a beam CD, Fig. 17, on the left of the section pq, the inclinations and distances being as shown. The moment of inertia of the section is 12 in ', and the area is 45 square inches. To find the stresses in the section pq.

Solution —Let the components of the forces along the axis be V_1 and X_2 , and those perpendicular to the axis Y_1 and Y_2 , as shown Then, considering forces to the right and upward forces as positive, $X_1=3,000\cos45^\circ=+2120\ \text{lb}$ $V_2=10,000\cos30^\circ=+8660\ \text{lb}$ $V_3=-3,000\sin45^\circ=-2,120\ \text{lb}$ $V_4=-3,000\sin45^\circ=-2,120\ \text{lb}$ $V_5=10,000\sin30^\circ=+5000\ \text{lb}$ $V_6=10,000\sin30^\circ=+5000\ \text{lb}$ $V_6=10,000\sin30^\circ=+5000\ \text{lb}$ $V_6=10,000\sin30^\circ=+5000\ \text{lb}$ $V_6=10,000\sin30^\circ=+5000\ \text{lb}$ $V_6=10,000\sin30^\circ=+5000\ \text{lb}$ $V_6=10,000\sin30^\circ=+5000\ \text{lb}$

Since I is the external shear on the left of pq, the shearing stress in The force X, being directed toward the right, the section is 2,880 lb produces a compressive stress whose intensity is

$$\frac{X}{45} = \frac{10,780}{45} = 2,400 \text{ lb per sq in}$$

The bending moment about o is, in inch-pounds (here the sign of Y_i is distegat ded),

$$Y_2 \times (4 \times 12) - Y_1 \times (5 \times 12) = +112,800 \text{ in -lb}$$

Since this moment is positive, the beam bends downwards, therefore, the upper fibers of the section pq are in compression, and the lower in tension The maximum intensity of stress in the upper fiber is (see formula in Ait 24, and example 2 of that article)

$$f_c = \frac{112,800 \times 2.5}{12} = 23,500 \text{ lb per sq in}$$

and that in the lower fiber,

$$f_t = \frac{112,800 \times 1.5}{12} = 14,100 \text{ lb per sq in}$$

Combining with these stresses the direct compression $\frac{X}{1.5}$ found above, we have, finally

Total compressive stress = 23,500 + 2,400 = 25,900 lb per sq in Ans

Total tensile stress = 14,100 - 2,400 = 11,700 lb per sq in Ans

COLUMNS

Definition —As stated in Strength of Materials, Part 1, the strength of a compression piece of member

depends on its length, and a piece so long that it bends perceptibly before failure is called a column

33. Classification of Columns -Columns are classified as follows, according to the conditions of the ends

- ends is so rigid that bending does not change the direction of the column at its ends
- Columns with pivol ends (also called sound-ended columns), Fig. 18 (b), in which the ends can slide freely

n which E = Young's modulus of elasticity of the material, in pounds per square inch,

A = area of cross-section of column, in square inches, P = maximum load, in pounds, that the column can support

n is a number depending on the end condition, and has he tollowing values

n = 1 for columns with both ends pivoted,

 $n=2\frac{1}{4}$ for columns with one end pivoted and one fixed,

n = 4 tor columns with both ends fixed

Fig 19 shows the graph of Euler's formula plotted by

taking values of $\frac{1}{2}$ as abscissas and the corresponding values of $\frac{P}{l}$ as ordinates. The latter should not exceed the bending working stress of the material

37. Euler's formula is derived from the assumption that he column will fail by bending due to the moment produced y lateral deflection of the column. This deflection will occur nly when the value of $\frac{l}{l}$ exceeds a certain limit below which he column will fail by crushing. For the minimum value $\frac{l}{l}$, $\frac{P}{A}$ is maximum. Assuming this maximum to be the lastic limit of the material L, and substituting it for $\frac{P}{l}$ in Euler's formula, $L = \frac{n \pi^* E}{\left(\frac{l}{l}\right)^2}$, whence, $\frac{l}{r} = \pi \sqrt{\frac{n E}{L}}$

In Fig 19 Ob represents the elastic limit L, and Oa the presponding value of $\frac{l}{l}$. The part of the curve to the left ac does not apply, as for values of $\frac{l}{l}$ less than Oa the plumn would fail by direct compression

TABLE III

	Mild Steel	Steel	Wrong	Wrought Iron	Cast Iron
Formula	Flat Ends	Pin Ends	Flat Ends	Pın Ends	Flat Ends
"3	52,500	52,500	12,000	42,000	80,000
Straight-line formula $\frac{k_1}{k_1}$	179	220	128	157	438
limit of 1	195	159	218	178	122
, 7)	42,000	42,000	34,000	34,000	000,09
Parabola formula $\left \frac{k}{k} \right $	62	26	+3	49	2 25
limit of /	190	150	210	170	120
$n\pi^{2}E$	712 m	456 m	675 m	432 m	400 m

38. Straight-Line and Parabola Formulas —These are not rational formulas, but rough generalizations from experiments on the failure of columns, and were devised for convenience of practical application They are as follows

Straight-line for mula,

$$\frac{P}{A} = s_u - k_1 \times \frac{l}{r} \qquad (1)$$

in which $s_u =$ ultimate compressive strength of material, $k_1 =$ constant depending on material and on conditions of ends of column

Parabola formula,

$$\frac{P}{A} = L - k_2 \left(\frac{l}{r}\right)^2 \qquad (2)$$

in which L = elastic limit of material,

 k_2 = constant depending on material and on condition of ends

The values of s_n , L, k_1 , and k_2 are given in Table III. Each of these formulas is used only within the limits of the value of l r there given. Beyond these limits Euler's formula or Rankine's formula, to be treated later, should be applied. The values of $n\tau^2 E$ given in Table III are for use in connection with Euler's formula. They were computed for $n\pi^2 = 16$ and 25, respectively, the values of n given in Art 36 being only theoretical and holding good for ideal columns, where the ends are either perfectly fixed or perfectly free to turn. The letter m in the table means millions

39. In formulas for wooden columns it is convenient to introduce the least width instead of the radius of gyration of the cross-section. The following are parabola formulas, for columns with flat ends when l-d is less than 60.

White pine
$$\frac{P}{A} = 2,500 - 6\left(\frac{l}{d}\right)^2 \qquad (1)$$

Short-leaved yellow pine
$$\frac{P}{A} = 3,300 - 7 \binom{l}{l}^2$$
 (2)

Long-leaved yellow pine
$$\frac{P}{A} = 4,000 - 8\left(\frac{l}{d}\right)^{2}$$
 (3)

White oak
$$\frac{P}{d} = 3,500 - 8\left(\frac{l}{d}\right)^2 \qquad (4)$$

EXAMPLE 1—What is the safe load for a white-pine column 1' in \times 12 in in cross-section and 16 feet long'

SOLUTION —Since $\frac{l}{d} = \frac{16 \times 12}{12} = 16$, formula **1** may be used, therefore, $P = 144(2,500 - 6 \times 16^2) = 338,000 \text{ lb}$

This is the probable breaking load, the safe load depends on the factor of safety, which, for a steady load, may be taken as 6, making the safe load 56,300 lb Aus

EXAMPLE 2 —What is the safe load for a hollow circular cast-iron column 14 feet long, with flat ends, 8 inches outside diameter, and $\frac{3}{4}$ inch thick? Use a factor of safety of 8

Solution —First, $\frac{l}{r}$ should be computed to ascertain whether to use Euler's formula or one of the others From No 10 in Table I.

$$r = \frac{1}{1}\sqrt{8^2 + 65^2} = 258 \text{ in},$$

$$\frac{1}{r} = \frac{14 \times 12}{258} = 651$$

hence,

This being less than the limiting values of $\frac{l}{l}$ for cast iron given in Table III, either the straight-line or the parabola formula may be used The former gives, A being 17 08 sq. in,

 $P = 17.08(80,000 - 438 \times 65.1) = 879,400 \text{ lb}$

which is the probable breaking load. The safe load, with a factor of safety of 8, is

$$879,400 - 8 = 109,900 \text{ lb}$$
 Ans

The parabola formula gives the probable breaking load as $17.08 (60,000 - 2.25 \times 65.1^{\circ}) = 861,900 \text{ lb}$

40. Rankine's Formula — The following formula, known as Rankine's formula, or the Gordon-Rankine formula, was derived partly from theoretical considerations and partly from the results of actual tests. It covers a wide range of conditions, is applicable to all values of $\frac{l}{r}$, and seems to agree with the results of experiments better than any other formula so far proposed. It is as follows

$$\frac{P}{A} = \frac{s_n}{1 + k_s \left(\frac{l}{r}\right)^2}$$

in which $s_u = \text{ultimate strength}$,

 k_{J} = constant depending on material and class of column

Many values of s_u and k_s are in use, in a large steel company's handbook, these are given

For mild steel, flat ends, $s_u = 50,000$, $k_a = \frac{1}{160000}$ For cast non, flat ends, $s_u = 80,000$, $k_a = \frac{1}{64000}$

In many specifications, especially in those for bridges, s is taken as the working stress of the material, in which case the value of P obtained by Rankine's formula (and the same applies to other formulas in which a similar notation is used) is the safe load that the column can support, no factor of safety being necessary

EXAMPLE 1—To compute the breaking load, by Rankine's formula, for a hollow circular east-iron column with flat ends, the column being 14 feet long, 8 inches outside diameter, and † inch thick

NOTE - I his is the same as the second example of Ait 39

Solution —From the solution in A1t 39, $\frac{l}{l} = 65$ 1 and $A = 1^{\circ}$ 08

Making $s_u = 80,000$, $k_0 = \frac{1}{8400}$, and substituting in Rankine's for mula, we have

$$P = \frac{17.08 \times 80,000}{1 + \frac{65.1^{\circ}}{6,400}} = 822,140 \text{ lb} \quad \text{Ans}$$

EXAMPLE 2 —To compute by Rankine's formula the factor of satety of a mild-steel column with flat ends, 40 feet long, area of cross-section 11 3 square inches, and least radius of gyration of the cross-section 2 47 inches, when the column sustains a load of 70,000 pounds

Solution — Here $\frac{l}{l} = \frac{40 \times 12}{247} = 194$, A = 113 Making $s_u = 50,000$, $k_a = \frac{1}{46000}$, and substituting in the formula,

$$P = \frac{11.3 \times 50,000}{1 + \frac{194^{\circ}}{36,000}} = 276,200 \text{ lb}$$

This is the breaking load. When the column sustains a load of 70,000 pounds, the factor of safety is

$$276,200 - 70,000 = 4$$
 nearly Ans

EXAMPLES FOR PRACTICE

What is the breaking load for a steel column with flat ends, the length of the column being 30 feet, area of cross section 41 square inches, and the least radius of gyration 25 inches? Use the stright line formula

Ans. 1,095,700 ib

2 What is the breaking load for a pin-end steel column 40 feet long, area of cross-section 41 square inches, and radius of gyration 3 4 inches? Use the parabola formula Ans 929,350 lb

Determine by Rankine's formula the safe load for a flat-end steel column 18 feet long, area of cross-section 8 square inches, and radius of gyration 3 inches Use a factor of safety of 4

Ans 87,400 lb

A hollow cast-11 on column 10 inches outside diameter, 1 inch thick, and 20 feet long, sustains a load of 164,000 pounds ing that the column has flat ends, determine the factor of safety by Rankine's formula Ans 73

41. Design of Columns —By the design of columns 15 not meant the selection of form of cross-section, spacing of rivets in built-up metal columns, etc., but simply the determination of the dimensions of the cross-section choice of form depends on conditions a discussion of which does not fall within the scope of this Section

The dimensions of the closs-section can be determined by means of the preceding formulas, but the determination, except in special cases, cannot be made directly, because there are two unknown quantities in each formula, namely, I, and i or d Usually, it is easiest to solve by the "trial method," as will be illustrated in connection with bridge The special cases in which a direct solution is possible are those where a relation between A and r or d is known, as in square, circular, and a few other sections Lases are illustrated in the following two examples

EXAMPLE 1 —A square white-oak column 10 feet long is to sustain i load of 70,000 pounds with a factor of safety of 6. What must be he side of the cross-section?

SOLUTION -With a factor of safety of 6, the breaking load would be $70,000 \times 6 = 420,000$ lb Also, $A = d^2$, and l = 120 in, hence, from ormula 4 of Ait 39,

$$\frac{420\,000}{d^2} = 3,500 - 8 \times \left(\frac{120}{d}\right)^2,$$

vhence and, solving for d,

 $3,500 d^2 = 420,000 + 8 \times 14,400$ d = 11 1 in Ans

Since $\frac{l}{d} = \frac{120}{111} = 11$, which is below the limit given in Art 39, ne use of the parabolic formula is justified

EXAMPLE 2 —What size of round wrought-from column with flat ends is needed to sustain a load of 30,000 pounds, the length of the column being 8 feet? Use a factor of safety of 4

Solution — With a factor of safety of 4, the breaking load is 120,000 lb, $A = \frac{1}{4}\tau d^2$, $i = \frac{d}{4}$, and $l = 8 \times 12 = 96$ in Hence, substituting in the parabola formula,

$$\frac{120,000}{\frac{\tau d^{2}}{4}} = 34,000 - 43 \left(\frac{96}{\frac{d}{4}}\right)^{2}$$

Cleaning of fractions, and solving for d° ,

$$d = \frac{480,000 + 199,197}{31416 \times 34,000}, d = 252 \text{ in Ans}$$

Now, $\frac{l}{r} = \frac{96}{2} \frac{4}{52} = 152$ This value is less than the limit given in Table III, hence, it was proper to use the parabola formula

TORSION

42. Twisting Moment.—A shaft, when in use, is subjected to forces that twist and bend it, and it is also sometimes compressed. For the present, only the twisting effect is considered.

By twisting moment at a section of a shaft is meant the algebraic sum of the moments, about the axis of the shaft, ot all the forces applied to the shaft on either side of the section. No particular rule for signs is used, except that moments in opposite directions are given opposite signs. It can be proved that the twisting moment at any section of a shaft at rest or rotating at constant speed, whether computed from the forces on the right or from those on the left, is the same numerically

It is customary to express twisting moments in inchpounds. It may be convenient to compute the moments of the forces in foot-pounds, and then reduce their sum to inch-pounds. The letter T will be used to denote twisting moment

EXAMPLE —Suppose that the moments of the belt tensions represented in Fig. 20 about the shaft axis are, respectively, 4,000, -500, -600, -6,800, -1,000, -700, and -400 foot pounds, beginning from

Each moment is obtained by multiplying the corresponding the left force by the distance of its line of action from the axis. It is assumed that all forces, although acting at the suiface of the shaft or pulleys,

F1G 20

are perpendicular to the axis. What is the value of the twisting moment at any section of the shaft?

Solution -The forces on either side of a section consist of the belt pulls, the weight of the shafting and pulleys on that side, and the reactions of the bearings. The weights have no moment about the wis of the shaft If the shaft is turning, the frictional parts of the reactions have moments, but these are small and negligible the pulls only are considered in computing twisting moment. At any section between the first and second pulleys, T = 4,000 ft -lb, between the second and third pulleys, T = 4,000 - 500 = 3,500 ft-lb, between the third and fourth pulleys, T = 4,000 - 500 - 600 = 2,900 ft -lb, etc

43. Torsional Stress — When two cylinders placed end to end are pressed together, and then subjected to twisting forces in opposite directions, there is a tendency to slip, which, if the pressure is large enough, is prevented by the friction between the cylinders Just so in a solid cylinder

when it is twisted, there is a ten dency for the parts on each side of a closs-section to slip of slide on each other, and the slipping is prevented by the stresses at the section

If the cylinder is circular in cross-section, solid or hollow, and the applied forces tend only to twist it, the stress in each crosssection is a shear. This shear,

Frg. 21

which is called torsional or twisting stress, is not uniformly distributed, but its intensity varies as the distance from the axis of the shaft.

44. Twisting Resisting Moment —By the twisting resisting moment at a section is meant the sum of the moments of the shearing stresses on all the small parts of the section about the axis of the shaft

Let a_1 , a_2 , etc., Fig. 21, be small are is in the section of a shatt, z_1, z_2, z_3 , etc, the distances of these areas from the axis, s_1 , s_2 , etc., the intensities of stress at these distances, S_1, S_2, S_3 , etc., the total stresses at the small areas, and f, the intensity of stress in the outermost fiber, whose distance from the center is $\frac{d}{\Omega}$, denoting the diameter of the shaft by d

Then, according to the principle stated in the last article, the intensity of stiess at unit's distance from the axis is

$$f - \frac{d}{2} = \frac{2f}{d}$$
, and $s_1 = \frac{2f}{d} \times z_1$, $s_2 = \frac{2f}{d} \times z_2$, $s_3 = \frac{2f}{d} \times z_3$, etc Also,

$$S_1 = a_1 s_1 = \frac{2f}{d} \times a_1 z_1, S = \frac{2f}{d} \times a_2 z_2, \text{ etc}$$

The moments of these stresses about the axis are, respectively,

$$S_1 z_1 = \frac{2f}{d} \times a_1 z_1^2$$
, $S_2 z_2 = \frac{2f}{d} \times a_2 z_2^2$, etc.

and their sum is

$$\frac{2f}{d} \times (a_1 z_1^2 + a_2 z_2^2 + a_3 z_2^2 + a_3$$

As the areas a are made smaller and smaller, or their number increased, $\sum a z^2$ finally becomes the polar moment of mertia of the section about the axis (see Ait 11), and $\frac{2I}{d} \sum_{i=1}^{n} a_i z^{-i}$ becomes the twisting resisting moment of the Denoting the polar moment by J, the resisting section moment is $\frac{27}{2} \times J$, and, since this is equal to the twisting moment T of the external torces, the following fundamental formula is obtained

$$T = \frac{2f}{d} \times J \tag{1}$$

It for f is substituted the ultimate shearing stress s, of the material, formula I gives the torsional strength of the shatt, namely,

$$T = \frac{2s_r}{d} \times J \tag{2}$$

45. For a solid circular shaft.

$$J = \frac{\tau d^4}{32}$$
, and $T = \frac{\pi s_s d^3}{16}$ (1)

For a hollow circular shall, in which d_1 and d_2 denote, respectively, the outside and the inside diameter,

$$J = \frac{\tau (d_1^4 - d_2^4)}{32}, \text{ and } T = \frac{\pi s_1 (d_1^4 - d_2^4)}{16 d_1}$$
 (2)

46. For a square shaft, the law of variation of the shearing stress is not so simple as for circular shafts. The greatest value of the intensity of shearing stress occurs at the middle of the sides of the square. The strength of the shaft is given by the following formula, in which d denotes one side of the cross-section.

$$T = \frac{\sqrt{d^2}}{5}$$

EXAMPLE—A hollow shift whose inner and outer diameters are 1 and 10 inches, respectively, is subjected to a twisting moment of 250,000 foot-pounds. What is the value of the maximum shearing ties?

Solution From formula 2 of Art 45,

$$r_1 = \frac{16 T d_1}{\tau (d_1^4 - d_2^4)}$$

Here, $I = 250,000 \times 12 = 3,000,000$ in -lb, $d_1 = 10$, $d_2 = 4$ Substituting in the foregoing equation,

$$v_t \approx \frac{16 \times 3,000 \ 0.00 \times 10}{31116 \ (10^3 - 4^3)} = 15,680 \ \text{lb} \ \text{per sq in} \quad \text{Ans}$$

17. Torsional stiffness. Angle of Torsion.—When a shaft is trunsmitting power, it is twisted, and the pulleys on it turn slightly with respect to each other. The amount of this twisting depends on the stiffness or rigidity, and not on the strength of the material. Large amounts of twist in a shaft are objectionable, hence, stiffness rather than strength may determine the size of the shaft. Rules for designing

are based on experience rather than on theory, and do not fall within the scope of this Course

48. In any shaft in which the twisting moment is constant, a line on its surface, as mn, Fig. 22, which is parallel to the axis before twisting, takes a form such as m'n after twisting. The line m'n is a helix if the stress does not exceed the elastic limit. If a piece of tracing paper were wrapped about the cylinder, and the lines mn and m'n traced on it, they would be found to be straight when the paper is laid out flat. The angle between the two lines is called the helix angle, and that between the two lines om and om' is called the angle of toision. For a solid circular shaft, the angle of torsion a (degrees), Fig. 22, for any section

distant l from the end n of the shaft is given by the formula

$$a = \frac{5,760 \, T \, l}{\pi^2 \, E \, d^4}$$

in which E is the shearing modulus of elasticity

Note —The last formula is the basis of the method for determining the shearing modulus of elasticity of any material. A specimen of the material is twisted, and the angle of torsion and the twisting moment are measured. These values and those of l and d are next substituted in the formula, which is then solved for E

EXAMPLE —What is the angle of toision for a 20-foot length of a wrought-iron shaft whose diameter is 3 inches, when it is subjected to a twisting moment of 17,500 inch-pounds?

Solution —Here T=17,500, $l=20\times12=240$, E=10,000,000 (Strength of Malerials, Part 1), and d=3 Substituting in the formula.

$$a = \frac{5,760 \times 17,500 \times 240}{3,14167 \times 10,000,000 \times 3^4} = 3^{\circ}$$
 Ans

49. Bending of Shafts—The toregoing formulas do not take into account the bending of the shaft, hence, for long shafts carrying loads, such as pulleys between supports, they should not be used. Where shafts are subjected to bending only, they are treated as beams, although they

may rotate The formulas for beams apply directly to such cases, but not to cases in which there is combined bending and torsion. In the latter case, an equivalent twisting moment may be found, by the use of advanced mathematics, that will take the place of the twisting and bending moments combined

Let M =bending moment for any section,

T =twisting moment for same section,

 $T_{i} = \text{equivalent twisting moment}$

Then.

 $T_1 = M + \sqrt{M^2 + T^2}$

EXAMPLES FOR PRACTICE

- 1 If the twisting moment in a solid circular wrought-iron shaft is 2,500 foot-pounds, what should be its diameter? Use a factor of safety of 10 Ans $3\frac{1}{8}$ in
- 2 What is the angle of torsion for a 12-foot length of wrought-iron shaft whose diameter is 6 inches, when it is subjected to a twisting moment of 18,000 foot-pounds? Ans 1.4°
- 3 A hollow cast-non shaft has an outside diameter of 8 inches and a thickness of 1 inch. If the twisting moment that the shaft can safely sustain is 80,000 inch-pounds, what is the factor of safety?

Ans 17

STRENGTH OF ROPES AND CHAINS

ROPES

50. Hemp and Manila Ropes —The strength of hemp and manila ropes varies greatly, depending not so much on the material and area of cross-section as on the method of manufacture and the amount of twisting

Hemp ropes are about 25 to 30 per cent stronger than manila ropes or tarred hemp ropes. Ropes laid with tar wear better than those laid without tar, but their strength and flexibility are greatly reduced. For most purposes, the following formula may be used for the safe working load of any of the three ropes mentioned above.

$$P = 100 \, C^{3}$$
 (1)

in which P = working load, in pounds,

C = circumference of the rope, in inches

This formula gives a factor of safety of from $7\frac{1}{2}$ for manila or tarred hemp rope to about 11 for the best three-strand hemp rope

When the load P is given, the circumference is obtained by the formula

 $C = \frac{\sqrt{P}}{10} \tag{2}$

When excessive wear is likely to occur, it is better to make the circumference of the tope considerably larger than that given by formula 2.

51. Wire Ropes —Wire tope is made by twisting a number of wires (usually nineteen) together into a strand, and then twisting several strands (usually seven) together to form the tope. Wire tope is very much stronger than hemp rope, and may be much smaller in size to carry the same load.

For iron-wile tope of seven strands, nineteen wiles to the strand, the following formula may be used, the letters having the same meaning as in the formula in the pieceding article

$$P = 600 C^2$$
 (1)

Steel-wire topes should be made of the best quality of steel wire, when so made, they are superior to the best non-wire ropes. If made from an inferior quality of steel wire, the ropes are not so good as the better class of iron-wire topes. When substituting steel for iron topes, the object in view should be to gain an increase of wear tather than to reduce the size. The following formula may be used in computing the size or working strength of the best steel-wire rope, seven strands, nineteen wires to the strand.

$$P = 1,000 C^2$$
 (2)

Formulas 1 and 2 are based on a factor of safety of 6

52. Long Ropes — When using topes for the purpose of raising loads to a considerable height, the weight of the tope itself must also be considered and added to the load. The weight of the tope per running foot, for different sizes, may be obtained from the manufacturer's catalog.

Example 1 —What should be the allowable working load of an non-wire rope whose circumference is $6\frac{3}{4}$ inches? The weight of the rope is not to be considered

Solution —Using formula 1 of Ait 51,

$$P = 600 \times (6\frac{3}{2})^2 = 27,3375$$
 lb Ans

EXAMPLE 2—The working load, including the weight, of a hemp tope is to be 900 pounds. What should be its circumference?

SOLUTION -Using formula 2 of Art 50,

$$C = \frac{\sqrt{900}}{10} = 3 \text{ in Ans}$$

53. Size of Ropes —In measuring ropes, the circumference is used instead of the diameter, because the ropes are not round and the circumference is not equal to 3.1416 times the diameter. For three strands, the circumference is about 2.86 d, for seven strands, it is about 3 d, d being the diameter.

CHAINS

54. The size of a chain is always specified by giving the diameter of the iron from which the links are made

The two kinds of chain most generally used are the open-link chain and the stud-link chain. The former is shown in Fig. 23 (a), and the latter in Fig. 23 (b). The stud prevents the two sides of a link from coming together when under a reavy pull, and thus strengthens the chain.

It is good practice to anneal old chains that have become brittle by overstraining. This renders them less liable to snap

from sudden jerks. The annealing process reduces their tensile strength, but increases their toughness and ductility—two qualities that are sometimes more important than mere strength

Let

P =safe load, in pounds, d =diameter of link, in inches

Then, for open-link chains, made from a good quality of wrought iron,

$$P = 12,000 d^2 \tag{1}$$

and, for stud-link chains,

$$P = 18,000 d^2 \tag{2}$$

EXAMPLE 1 —What load will be safely sustained by a \(\frac{1}{4}\)-inch openlink chain?

SOLUTION -Using formula 1,

$$P = 12,000 \, d^{\circ} = 12,000 \times \left(\frac{3}{4}\right)^{2} = 6,750 \, \text{ lb}$$
 Ans

EXAMPLE 2 —What must be the diameter of a stud-link chain to carry a load of 28,125 pounds?

SOLUTION -Solving formula 2 for d,

$$d = \sqrt{\frac{P}{18,000}} = \sqrt{\frac{28,125}{18,000}} = 1\frac{1}{4}$$
 in Ans

HYDRAULICS

(PART 1)

FLOW OF WATER THROUGH ORIFICES AND TUBES

FUNDAMENTAL FACTS AND PRINCIPLES

1. Introduction —In hydrostatics, the principles deduced for perfect liquids apply with very little error to liquids that are more or less imperfect. Thus, the laws relating to pressure on surfaces are scarcely affected by the viscosity of the liquid, and, so long as the liquid is at rest or moving very slowly, internal friction, or viscosity, may be neglected. But in dealing with the flow of liquids, which is the province of hydraulics, the viscosity becomes of great importance. Formulas derived for the flow of ideally perfect liquids must be modified to take account of the internal friction due to eddies, cross-currents, friction between the liquid and the walls of the enclosing pipe or conduit, etc.

In the study of hydraulics, therefore, the following method is adopted (1) Formulas for flow are deduced on the assumption that the liquid is perfect. These formulas are called rational formulas. (2) In order to obtain results that will apply to imperfect liquids, and take into account all the conditions of actual flow, rational formulas are modified by introducing into them certain numbers determined by experiment. Such numbers are called empirical constants, and the resulting modified formulas are called empirical formulas.

As hydraulies is thus largely a matter of empirical constants, it is not to be expected that problems on the flow of water can be solved with the same accuracy as problems in interest or mensuration. The calculated result of the flow through an orifice or over a weir is likely to be in error by from 1 to 3 per cent, that for the flow in a long pipe, by 5 per cent, and that for the flow in a channel or conduit, perhaps by 5 to 10 per cent

2. Discharge, Velocity, and Cross-Section Assume water to flow through a pipe, and the pipe to be tull. Let F denote the area of a cross-section of the pipe, and Q the volume of water flowing past this cross-section in a second. The volume or quantity Q is called the discharge of the pipe. If all the particles move past the section F with the same velocity v, it is evident that the quantity passing in 1 second is equal to the volume of a prism of cylinder whose base is F and whose length is v, hence,

$$Q = Fv$$

In this and subsequent formulas given in this Section, F will express the area, in square feet, v, the velocity, in feet per second, Q, the discharge, in cubic feet per second, and h, the height, or head, in feet

Actually, the particles of water passing through any section will have different velocities, those near the walls

of the pipe moving more slowly than those near the center. The formula just given may, however, be used, with the understanding that v signifies the mean velocity of the flow

3. If the wea of the pipe varies, as shown in Fig. 1, the mean velocities it different sections will vary. Since water is practically incompressible, the same quantity must flow through each section per unit of time, hence, denoting the arc is of the cross-sections at A, B, and C by F_a , P_t , and P_t , respectively, we must have

whence
$$\begin{array}{cccc}
Q & I_{x}v_{x}, & Q = F_{b}v_{t}, & Q = F_{c}v_{ex} \\
I_{x}v_{x} = F_{t}v_{t} = I_{x}v \\
v_{x} = F_{t}v_{t} & F_{c}v_{t} = F_{t} \\
v_{x} = I_{x}v_{x} & F_{t}v_{x} = F_{t}
\end{array}$$

These last equations show that the velocities at any two cross-sections are inversely as the areas of those cross-sections. This is a fundamental principle, and should be memorized.

4 I nergy of Water. As explained in Kinematics and Kinetics, a body has energy when it is capable of doing worl, indenergy may be either kinetic or potential.

A mass of liquid may possess a store of energy due either to its motion, its position, or the pressure to which it is subjected. It it is in motion, as in a stream or river, it has kinetic energy, if it is in motion and at the same time under pressure, as in a waterworks pipe line, it has, in addition to the kinetic energy due to its velocity, a certain potential energy due to the pressure and called pressure energy. Finally, if the liquid is at a certain elevation above a level that it eventually reaches, it has another form of potential energy, called energy of position, water in a stand pipe is in example.

5. The relation between the different kinds of energy may be explained with the aid of Fig. 2. The tank m is filled with water to the level a, which is h feet above the reference level h. Let any intermediate level, as a, be chosen at random. With the leg n two cylinders are connected, one at the level h and the other at a. Assume the water to be entirely at rest. A weight consisting of H pounds of water lying at the upper level a has energy of position, the amount of which is easily found. In descending to the reference level h, the weight H acts through a distance h, hence, its capacity

for work, referred to the level b, is II'h. This weight IV at the upper level has no pressure energy, since the gauge pressure at the surface is zero (the atmospheric pressure is neglected), and it has no kinetic energy, since it is at rest

Consider, now, a mass of water of weight IV at the reference level b in the leg n. This water has no energy of position, for it is already at the lower level, and can fall no farther. It is, however, subjected to a pressure due to the head h, and, because of that pressure, may be made to do work. Suppose a valve to be opened into the cylinder c, then, the water will enter the cylinder, and, because of its

pressure, will overcome a resistance P_i and push the piston i to the right. When the weight H' has entered the cylinder, let the valve be closed and let a second valve opening to the atmosphere be opened. The gauge pressure in the cylinder is now zero, the velocity is zero, and the distance of the mass of water above the level b is zero, hence, its total energy is zero, and the energy it had before entering the cylinder is precisely equal to the work done on the piston. This work is calculated as follows. The volume of the weight W that enters the cylinder is $\frac{H'}{62.5}$ cubic feet, taking

the weight of 1 cubic foot of water as 62.5 pounds. Let A denote the piston area, in square inches, and L the distance, in feet traveled by the piston, then, the volume swept through by the piston is $\left(\frac{A}{144} \times L\right)$ cubic feet, and, since

this is also the volume of the entering water,

$$\frac{AL}{144} = \frac{W}{625},$$

whence
$$AL = W \times \frac{144}{62.5} = \frac{IV}{434}$$
, since $\frac{62.5}{144} = 434$

The pressure p at the level b is 434 h pounds per square inch (see Hydrostatics) The total pressure on the piston is pA, and the work done by this torce pA pounds acting through the distance L feet is

$$pAL = 434 h \times \frac{IV}{434} = IVh$$
 foot-pounds

It appears, therefore, that the energy of II' pounds at the level b due to the pressure is the same as that of IV pounds at the level a due to position

It is more convenient in subsequent formulas to express the pressure energy in terms of the intensity of pressure As shown in Hydrostatics, the intensity of pressure p due to a head of h feet is equal to wh pounds per square inch, where w (= 434 pound) is the weight of 12 cubic inches of water. Therefore,

$$h = \frac{p}{w}$$

$$Wh = W \times \frac{p}{w}$$

and

Hence, to find the pressure energy, in foot-pounds, of a given weight of liquid, multiply the weight, in pounds, by the pressure, in pounds per square inch, and divide the result by the weight of 12 cubic inches of the liquid

Take, now, a mass of water at the intermediate level c. If the liquid is allowed to enter the cylinder f, it will do work on the piston because of its pressure, and, as just shown, the amount of this pressure energy is Wh, foot-pounds. But, on leaving the cylinder f, the water can still do the work Wh, in falling to the level b, that is, it has energy of

position equal to Wh, foot-pounds The sum of the two is $Wh_1 + Wh_2$, or $W(h_1 + h)$, that is, IVh toot-pounds

It appears, then, that if the water is at rest, the energy of a given mass with reference to the level b is the same at all levels. At the upper level a, the energy is all due to position, passing downwards from a to b, the energy of the position decreases and the pressure energy increases, until at the level b the entire energy is pressure energy

6. The change from one form of energy to another may be represented graphically as in Fig. 2 (b). The rectangle ABCD is drawn with AB in the level a and CD in the level b. The constant width represents the constant energy Wh. The diagonal BD is drawn, then, the horizontal intercepts between AD and BD represent the energy of position at different levels, while those between BD and BC represent the corresponding pressure energy. Thus, for the level c,

$$EF$$
 = energy of position = IVh
 FG = pressure energy = IVh_i

Similarly, for the level d, HK and KL represent, respectively, the energy of position and the pressure energy

7. In case of a stream of freely falling water, there is a similar change from energy of position to kinetic energy. In Fig. 2, MN shows such a stream. At M, the weight W of a mass of liquid about to fall has a potential energy of Wh foot-pounds, with reference to the level b. The same mass at N has no longer any energy of position, but has acquired kinetic energy, due to the velocity of its fall. Now, it was shown in Kinematics and Kinetics that a body weighing W pounds and moving with a velocity of v feet per second has a kinetic energy $\frac{IV}{2g}$, also, that the velocity v of a body falling freely through a distance h is equal to $\sqrt{2g}h$, and, therefore, $v^2 = 2gh$. Let K represent the kinetic energy of the body after it has fallen through the distance h. Then,

$$K = \frac{Wv^2}{2g} = \frac{W \times 2gh}{2g} = Wh$$

At the intermediate level c, the velocity of the falling vater is $\sqrt{2gh_1}$, and the kinetic energy is IVh_1 . The energy it position is IVh_2 . The total energy is $IVh_1 + IVh_2 = IVh_2$ in 2 (b) represents also this change from energy of position to kinetic energy. The decreasing intercepts between ID and BD give the decreasing energies due to position, thile the increasing intercepts between BD and BC represent the increasing kinetic energy.

BERNOULLI'S LAW FOR FRICTIONLESS FLOW

8. Statement of Bernoulli's Law—The energy ossessed by a mass of liquid may be expended in two ways 1) useful work may be done by the liquid, as exemplified in aterwheels and hydraulic engines, (2) work may be done overcoming various frictional resistances. In either case,

re loss of energy is jurvalent to the ork done

In the case of a juid merely flowing a pipe or channel, ere is no work done to their bodies—no heels turned, no stons moved—and, it is assumed that a liquid is frictions, no energy is pended in friction tollows that during

flow the amount of energy remains constant, and at every 185-section the energy of a given mass of liquid is the me. This statement is Prinoulli's law, without friction in Fig. 3, water flows from a tank through a pipe of tying cross-section. The level b through the end of the is taken as the reference level or datum plane. Consider a section 1 of the pipe, and assume the velocity at that

section to be v_1 , denote the mean height of this section above the reference level by h_1 , and let p_1 indicate the gauge pressure. At this section, a mass of water of weight IV has energies as follows

Energy of position =
$$IVh_1$$

Kinetic energy = $\frac{IVv_1}{2g}$
Pressure energy = $IV \times \frac{h_1}{2g}$

The total energy E at this section is, therefore,

$$E = IVh_1 + W \times \frac{v_1}{2g} + IV \times \frac{p_1}{n_1} = IV\left(h_1 + \frac{{v_1}^2}{2g} + \frac{p_1}{n_2}\right)$$
Similarly, at section B,

$$E = IV\left(h_1 + \frac{v_2^2}{2g} + \frac{p_2}{w}\right),$$

According to Bernoulli's law, the energy at B is the same as at A, hence,

$$W\left(h_{1} + \frac{v_{1}^{2}}{2g} + \frac{p_{1}}{w}\right) = W\left(h_{2} + \frac{v_{1}^{2}}{2g} + \frac{p_{2}}{w}\right),$$

$$h_{1} + \frac{v_{1}^{2}}{2g} + \frac{p_{1}}{w} = h_{2} + \frac{v_{2}^{2}}{2g} + \frac{p}{w}$$

whence

8

9. Velocity Head and Pressure Head—In the foregoing equation, h_1 and h_2 are heads of distances, h_1 is the distance of section A above the level b, and h_2 that of section B above the same level. It is convenient to give to a height above the reference level, as h_1 or h_2 , the name potential head. The term $\frac{v_1^2}{2\sqrt{g}}$ represents the height that a body must fall from rest in order to attain the velocity v_1 , this height is called the velocity head. The term $\frac{p_1}{w}$ represents the head necessary to produce the pressure of p_1 pounds per square inch (see Art 5), hence, this term is known as the pressure head.

Bernoulli's law may now be stated as follows

In the flow of a constant quantity of water through a pipe or channel, with friction disregarded, the sum of the potential head, velocity head, and pressure head is the same at all sections

It will be observed that each of the heads here defined, when multiplied by the weight III, gives energy in one form or mother. Thus,

H \sim \text{potential head} = \text{energy of position}
H \sim \text{velocity head} = \text{kinetic energy}
H' \sim \text{pressure head} = \text{pressure energy}

The constant sum of the three heads is readily determined for a case like that shown in Fig. 3, in which the liquid surface has a tree surface. At the level a, v = 0, and p = 0, hence, the velocity and pressure heads are both equal to zero, and the sum of the three heads is merely the head h, the height of the level a above the reference level. This head h is called the hydrostatic head, or, more commonly, the static head, hence, for any section the sum of the three heads is equal to the static head, with reference to the datum level b

I xymiri. In Fig. 3, h = 40 feet, $h_t \approx 12$ feet, and h_s . Sifect The arc of the ection ℓ through which the water is discharging is 50 square inche—and the areas of the sections I and B are, respectively, 60 square inche—and 180 square inches. The flow is uniform and r_s issumed to be frictionless. Required the quantity discharged and the velocity and pressure heads at sections I and B.

Soft from The tink is so large, compared with the pipe, that it may be a unied without any appreciable error that the water at the level a has no velocity, hence, at a the velocity head is zero, the presure head is also zero, and the potential head, with reference to the level a is b. At a, the pressure head is zero, since the water discharge freely into the atmosphere, the potential head, with reference to the level a is also zero, and the velocity head is $\frac{2a^2}{2g}$. According to Pernoulli's law, the sum of the heads at a must be equal to the sum of the head, at a that a,

$$h = \frac{m_1^2}{2g^4}$$

whence

$$\sqrt{2} + \sqrt{2} = 32.16 \times 40 = 50.7 \text{ ft pci sec}$$

From the formule in Art 2,

 $C^{1}=J^{2}$, $C^{1}_{G_{1}}=50$, $C^{2}=12.7$ cu ft per see , nearly. Ans. The velocities done the pipe vary inversely as the areas of the certions (Art. 3). hence

$$\tau_{3} = \tau_{3} = \frac{f}{f}$$
 $50.7 \times \frac{G}{6.0} = 30.42 \text{ ft. per sec}$
 $\tau_{2} = \tau_{3} = \frac{f}{f}$ $50.7 \times \frac{G}{18.0} = 10.14 \text{ ft. per sec}$

and

The corresponding velocity heads are

$$\frac{v_1}{2g} = \frac{30 \cdot 42^s}{2 \times 32 \cdot 16} = 14.4 \text{ ft}$$
 Ans $\frac{v_2}{2g} = \frac{10 \cdot 14^s}{2 \cdot 32 \cdot 16} = 1.6 \text{ ft}$ Ans

and

The sum of the three heads for all sections is 40 ft. Hence, at section A, the pressure head is

$$40 - h_x - \frac{v_x^2}{2g} = 40 - 12 - 144 = 136 \text{ ft}$$
 Ans

and at section B it is

$$40 - 8 - 1.6 = 30.4 \text{ ft}$$
 Ans

10. Prezometric Measurements—In Fig 4, which is a reproduction of Fig 1, is shown a horizontal pipe

Tre 1

discharging into the atmosphere. Taking the axis of the pipe as the reference level, the potential heads at that level are all zero, and, therefore, the last equation of Art 8 becomes

$$\frac{{v_1}^2}{2\,g} + \frac{p_1}{m} = \frac{{v_2}^2}{2\,g} + \frac{p_2}{m} = h$$

That is, the sum of the velocity head and pressure head is equal to the static head at the level of the axis of the pipe. At the sections I, B, and C, tubes a, b, and c are inserted in the pipe. If the end of the pipe is stopped so that there is no flow, the water will rise in the tubes until it reaches the level of the water in the tank. As soon, however, as the pipe is opened and flow begins, the water falls in the tubes

Let h_a' be the height of the water in the tube a above the reference level. This is evidently the pressure head at

section A If the velocity at this section is denoted by v_a , the last equation of Art 8 gives

$$h = \frac{v_{a}^{2}}{2g} + h_{a}',$$

$$\frac{v_{a}^{2}}{2g} = h - h_{a}' = h_{a}''$$

whence

denoting by $h_a^{"}$ the velocity head at A

The same reasoning applies to the other tubes In each case, the height of the water in the tube measures the pressure head for the section, and the difference between the level in the tube and the level in the reservoir or tank measures the velocity head

Where the cross-section has the greatest area the velocity of flow is least, and in consequence the velocity head is least and the pressure head is greatest, and, vice versa, at the smallest section the velocity and velocity head are greatest and the pressure head is therefore least

11. A gauge of tube inserted in a pipe to show the pressure of the water is called a piezometer. When a piezometer is to be placed in a pipe through which water is flowing, the tube should always be so inserted as to be at right angles to the current in the pipe, as shown at a, Fig 5

Fig 5

For, if the tube is so inclined that the current flows against the end, as shown at b, the action of the current will force the water into the tube, and cause it to rise higher than the head due to the pressure, and, if inclined in the opposite direction, as at c, the action of the current will reduce the indicated pressure. The end of the tube should be made smooth and flush with the inner surface of the pipe. While

it is usual to tap the tube into the top of the pipe, it is advisable for accurate measurements to connect tubes with the sides and bottom also Results obtained from piezometer measurements are liable to some uncertainty

\$ 36

EXAMPLE —The velocities v_i , v_i , and v_i , Fig. 4, being, respectively, 30, 5, and 16 feet per second, and the static head h, 20 feet, required the velocity head and height of water in the tube at each section

SOLUTION -The three velocity heads no

$$h_a'' = \frac{v_a^2}{2g} = \frac{30}{2 \times 32} = 14 \text{ ft} \quad \text{Ans}$$

$$h_b'' = \frac{5^2}{2 \times 32} = 39 \text{ ft} \quad \text{Ans}$$

$$h_c'' = \frac{16^2}{2 \times 32} = 398 \text{ ft} \quad \text{Ans}$$
In tube a ,
$$h_a' = 20 - 14 = 6 \text{ ft} \quad \text{Ans}$$
In tube b ,
$$h_b' = 20 - 39 = 1961 \text{ ft} \quad \text{Ans}$$
In tube c ,
$$h_c' = 20 - 398 = 1602 \text{ ft} \quad \text{Ans}$$

12. Remarks on Bernoulli's Law --Bernoulli's law without friction is the basis of all the formulas for the flow of water through orifices, werrs, and short tubes. In these cases, the friction between the liquid and the enclosing surfaces is very small in comparison with the other quantities that enter the calculation.

In the case of flow in long pipes, channels, streams, etc, the friction becomes a very important factor, and Bernoulli's law must be modified accordingly. This modified form will be taken up with the flow of water in long pipes, channels, and streams

FLOW OF WATER THROUGH ORIFICES

THEORETICAL VELOCITY AND DISCHARGE

 \lor 13. Flow Through a Small Orifice Into the Atmosphere.—In Fig. 6, it is assumed that the vessel is kept full to the level a. Openings, or orifices, are made at the levels m, b, and c. These orifices are supposed to be so small, compared with their distances below the surface, that their dimensions may be neglected. The head on any of

them may, therefore, be taken as the distance of any part of it from the surface

If the level of any orifice whose head is h is taken as a plane of reference, and the water is assumed to discharge freely into the atmosphere with a velocity v, both the poten

tial and the pressure head are equal to zero, and, therefore, the velocity head $\frac{v^2}{2g}$ must be equal to the static head h

equal to the static head h (Art 9), that is,

$$\frac{v^2}{2\varrho} = h,$$

whence

$$v = \sqrt{2}gh \qquad (1)$$

This value of v is called the theoretical velocity of efflux through the orifice. Owing to friction and other resistances, the actual velocity is a little

less than the theoretical, as will be explained in another place. It will be observed that the theoretical velocity of efflux through a small orifice is the same as the velocity of a body falling freely in a vacuum through a distance equal to the head on the orifice.

Using the value 32 16 for g, or 8 02 for $\sqrt{2}g$, formula 1 may be written

$$\tau = 8.02\sqrt{h} \tag{2}$$

Also, the head h necessary to produce a velocity v is given by the formula

$$h = \frac{v^2}{2g} = \frac{v^2}{2 \times 32}_{16} = 01555 v^2$$
 (3)

14. Flow Under Pressure—In Fig 7, the water at the upper level a is loaded with a weight W, which produces a pressure on the surface of the liquid. The water flows through the orifice o into a second vessel, in which the liquid level c is h_2 feet above the orifice. To determine the

theoretical velocity of discharge through the orifice, the level b is taken as the reference level, and, applying Bernoulli's law, it is found that, at the level a, the potential head is h_i , the velocity head is zero, and the pressure head is $\frac{p'}{p}$, where p'denotes the pressure per square inch on the water surface

due to the weight W If F is the area of the liquid sur-

Fig 7

face, p' is equal to $\frac{II'}{C}$ For the jet emerging from the orifice, the potential head is zero, the velocity head is $\frac{v^2}{2\varrho}$, and the pressure head is h. From the last equation of Ait 8, $h_1 + 0 + \frac{p'}{m} = 0 + \frac{n^2}{2 \cdot n} + h_2,$ whence $\frac{\tau^2}{2\rho} = \frac{p'}{2r'} + h_1 - h_2$

Let h' denote the head that gives the pressure p', then,

$$\frac{v^{2}}{2g} = h' + h_{1} - h_{2} = h' + h_{0}$$

$$v = \sqrt{2g(h' + h_{0})} = 8.02 \sqrt{h' + h_{0}}$$
 (1)

If the jet discharges into the atmosphere, as in Fig 6,

$$h_{\bullet} = 0, h_{\bullet} = h_{\bullet},$$

and, therefore,

$$v = 8.02 \sqrt{h' + h_x} \tag{2}$$

On the other hand, if there is no extra pressure on the surface at a, and the jet still discharges into the atmosphere,

$$h' = 0, h_1 = 0, h_0 = h_1$$

and

$$v = 8.02 \sqrt{h_0}$$

which is the same as formula 2, Ait 13.

Example —Let the area of the liquid surface at α , Fig. 7, be 5 square feet, and let W equal 2 tons. The onfice o is 20 feet below the level a and 8 feet below the level ϵ (a) Find the velocity of flow through the orifice (b) Find the velocity of flow at the level b, the discharge being into the atmosphere

Solution
$$-(a)$$
 The external pressure is
$$\frac{2,000 \times 2}{5 \times 144} = 5.56 \text{ lb per sq in}$$

and from the equation in Hydrostatics, h=2 304 p, the corresponding head h' is 2 304 \times 5 56 = 12 8 ft, $h_1=20$, $h_2=8$, and $h_0=20-8=12$ From formula 1,

$$v = 8.02 \sqrt{h' + h_0} = 8.02 \sqrt{12.8 + 12} = 39.94 \text{ ft per sec}$$
 Ans

(b) From formula 2,

$$v = 8.02 \sqrt{h' + h_1} = 8.02 \sqrt{12.8 + 20} = 45.93 \text{ ft. per sec.}$$
 Ans

15. Large Orifice in Bottom of Vessel—If the dimensions of the orifice are large compared with those of the enclosing vessel, the formula for the theoretical velocity of efflux is obtained as follows: Let a denote the area of the orifice, and I the area of the liquid surface at the upper level (see Fig. 8). Further, let v denote the velocity

through the orifice, and v_0 the velocity with which the water at the upper surface descends. According to Art 3, the velocities are inversely as the areas, that is,

$$\frac{v_0}{v}=\frac{a}{1},$$

whence

$$v_{\rm e} = v \frac{a}{A}$$

The velocity head at the upper level is, therefore,

$$\frac{v_{u}^{2}}{2g} = \frac{\left(v \times \frac{a}{A}\right)^{2}}{2g} = \frac{v^{2}}{2g} \times \frac{a^{2}}{A}$$

rat Fig 8

As in the example in Ait 9, the pressure heads are both zero, and the potential head at the orifice is zero, while at the surface it is h. The last equation of Ait 8 becomes therefore,

$$h + \frac{v_{0}}{2g} + 0 = 0 + \frac{v^{2}}{2g} + 0,$$
or
$$h + \frac{v^{2}a^{2}}{2gA^{2}} = \frac{v^{2}}{2g},$$
whence
$$v = \sqrt{\frac{2gh}{1 - \frac{a^{2}}{A^{2}}}} = 802\sqrt{\frac{h}{1 - \left(\frac{a}{A}\right)^{2}}}$$

If A is more than twenty times a, the factor $\frac{a^2}{A^2}$ in the formula just given may be neglected, and the formula $v = \sqrt{2 g h}$ may be used

EXAMPLE —A vessel has a rectangular cross-section, $11 \text{ in} \times 14 \text{ in}$, and the upper surface of the water is 14 feet above the bottom. If an orifice 4 inches square is made in the bottom of the vessel, what is the velocity of efflux?

Solution—The area of the cross-section is $14 \times 11 = 154$ sq in The area of the orifice is $4 \times 4 = 16$ sq in Since 154 - 16 = 0.5, the area of the base is less than twenty times the area of the orifice, hence, using the formula

$$v = 8.02 \sqrt{\frac{14}{1 - \left(\frac{10}{15}\right)}} = 30.17 \text{ ft per sec}$$
 Ans

16. Large Orifice in Side of Vessel—When the dimensions of the orifice are large, and the orifice is in the side of the vessel, as shown in Fig 9, the head is different

for different parts of the orifice, and consequently the theoretical velocity varies at different parts of the orifice. Thus, at the top, $v_1 = \sqrt{2} g h_1$, while at the bottom, $v_2 = \sqrt{2} g h_2$. If the mean head h is more than about four times the vertical

dimension c, formula 1, Ait 13, gives the mean velocity with sufficient exactness, and the discharge is given by the combination of the formula in Art 2 and formula 1, Ait 13; thus,

$$Q = F v = F \sqrt{2gh} = 8 \ 02 F \sqrt{h} \tag{1}$$

For a circular orifice, $F = \frac{1}{1} \pi e^2$, and for a rectangular orifice, F = b e, denoting the width of the orifice by b

When h is less than 4c, a more exact formula for a rectangular orifice is the following

$$Q = \frac{2}{3} b \sqrt{2 g} \left(h_2^{\frac{2}{3}} - h_1^{\frac{2}{3}} \right)$$
 (2)

17. Let the top of the online be at or above the liquid level, and let the head on the lower edge be denoted by H, as shown in Fig 10 Then, $h_1 = 0$, $h_2 = H$, and formula 2, Art 16, becomes

$$Q = \frac{2}{3} b \sqrt{2} g H^{\frac{3}{2}} = \frac{2}{3} b H \sqrt{2} g H,$$

or, since bH = areaF of orifice,

$$Q = \frac{1}{3} F \sqrt{2gH}$$

EXAMPLE 1—Compute the theoretical discharge from a vertical circular orthce 6 inches

in diameter whose center is 9 feet below the water level

Solution — $l' = \frac{1}{4} \pi d = 7854 \times (\frac{6}{12})^2 = 19635 \text{ sq ft}$, h = 9 Substituting in formula 1, Art 16,

$$Q = 8.02 \times 19635 \times \sqrt{9} = 4.72 \text{ cu ft per sec}$$
 Ans

EXAMPLY 2—What is the theoretical discharge for a rectangular orince whose length is 4.5 feet and whose height is 9 inches, the top edge being at the level of the water?

Solution —To apply the formula, we have $F=4.5\times\frac{9}{1.2}=3.375$ sq ft, $H=\frac{9}{1.2}=\frac{3}{4}$ ft Substituting in the formula,

$$Q = \frac{2}{3} \times 3\ 375 \times \sqrt{2 \times 32\ 16 \times \frac{3}{4}} = 15\ 63\ \text{cu}\ \text{ft per sec}$$
 Ans

EXAMPLES FOR PRACTICE

1 The velocities in three parts of a horizontal pipe with varying cross-section are 3, 8, and 11 feet per second, respectively. If piezometric tubes are placed at these three points, determine the height of the water in the tubes, assuming that the static head is 25 feet

Ans
$$\begin{cases} 24 & 86 \text{ ft} \\ 24 & 00 \text{ ft} \\ 23 & 12 \text{ ft} \end{cases}$$

- 2 A weight of 12 2 tons is placed on the surface of the water contained in a rectangular box whose cross-section is 10 2 square feet Calculate the velocity of flow through an orifice 9 feet below the surface and 1 square such in cross-section

 Ans 55 15 ft per sec
- 3 The area of an orifice in the bottom of a rectangular tank is 2.5 inches square. The surface of the water is 12.5 feet above the orifice and the area of the cross-section of the tank is 125 square inches. Calculate the velocity of efflux.

 Ans. 28.39 ft. per sec.

A 2-inch circular hole is tapped in the side of a stand pipe 20 feet in diameter and 100 feet high. If the water level is 81 5 feet above the onfice, determine the velocity of efflux

Ans 72.4 ft per sec

ACTUAL DISCHARGE THROUGH STANDARD ORDIGES

-18. Standard Onlices —An onlice is called a standand orifice when the flow through it takes place in such a

manner that the jet touches the opening on the inside edge only A hole in a thin plate, as shown in Fig. 11, is such an orifice, as is also a square-edged hole in the side of the vessel, as in Fig. 12, when the side is so thin that the jet does not touch it beyond the inner edge If the sides of the vessel are very

thick, a standard onfice can be made by beveling the outer edges, as shown in Fig. 13

Small quantities of water can be measured comparatively accurately by means of standard orifices These are usually placed in the vertical sides of the tank of reservoir, though an orifice may be placed in the bottom The head on the orifice should preferably be greater than

Frc 12

four times the vertical dimension of the orifice. If measure-

Fig 13

diameter of the orifice

ments are made carefully, the calculated discharge should not vary from the actual discharge by more than 1 or 2 per cent

19. Contraction of the Jet. When a jet issues from a standard onfice, it contracts, so that the diameter is least at a distance from the edge equal to about onc-half the Beyond this point the jet gradually

enlarges and becomes broken by the effect of the resistance of the au

The ratio of the area of the smallest section of the jet to the area of the orifice is called the coefficient of contraction. Let Γ_0 and F denote, respectively, the area of the contracted section and the area of the orifice, and let C_1 denote the coefficient of contraction, then,

$$c_1 = \frac{F_0}{F},$$

and, therefore,

$$F_0 = c_1 F$$

The value of c_1 is almost the same for all forms of orifice and for all heads. The most reliable experiments indicate that this value lies between 60 and 64. A probable mean value is 62.

20. Coefficient of Velocity—Because of the slight friction at the edge of the orifice, and also because of the internal friction of the water due to contraction, the actual velocity of the jet at the smallest cross-section is slightly less than the theoretical velocity as calculated by formulas 1 and 2 of Art 13. The ratio of the actual velocity to the theoretical velocity is called the coefficient of velocity. Let this coefficient be denoted by c_0 , then, if v_0 denotes the actual and v the theoretical velocity.

$$c_2 = \frac{v_0}{v_1}$$

and, therefore,

$$v_0 = c_2 v$$

It is found that c is greater for high heads than for low, and values ranging from 975 to nearly 1 have been obtained by different experimenters. An average value usually taken is 98, which means that the actual velocity is but 98 per cent of the theoretical velocity

21. Coefficient of Discharge —The actual discharge through an onfice is much less than the theoretical discharge, because of the contraction of the jet and also because of the diminution of the theoretical velocity. The ratio of the actual to the theoretical discharge is called the coefficient of discharge.

Let Q = theoretical discharge, in cubic feet per second, Q_{\circ} = actual discharge,

 $c_s = \text{coefficient of discharge}$

Then,

$$c_n = \frac{Q_0}{Q}$$
, and $Q_0 = c_1 Q$

The coefficient of discharge is equal to the product of the coefficient of velocity and the coefficient of contraction. For we have (A11 2)

$$Q_0 = F_0 \tau_0$$

or, substituting the values of I, and v. (Arts 19 and 20),

$$Q_0 = \epsilon_1 F \times \epsilon_2 v = \epsilon_1 \epsilon \times F v$$

or, since Fv is equal to the theoretical discharge Q,

$$Q_0 = \ell_1 \ell_2 \times Q$$

whence

$$\frac{Q_0}{Q} = c_1 c_2, \text{ that is, } c_1 = c_1 c_2$$

Using for c_i and c_i , the mean values 62 and 98, respectively, the last equation becomes

$$c_2 = 62 \times 98 = 61$$
, nearly

22. Formulas for Actual Discharge — The formulas of Arts 16 and 17 give the theoretical discharge Q for vertical orifices. For the actual discharge Q_0 , it is necessary to introduce the coefficient c_0 in the second member. Provided the head is at least four times the vertical dimension of the orifice, we have

$$Q_{\circ} = 8.02 \, \epsilon, F \sqrt{h} \tag{1}$$

For a circular orifice of diameter d feet, $F=7854\,d^2$, and, therefore,

$$Q_0 = 8.02 \times 7854 \, \epsilon_0 \, d^2 \, \sqrt{h} = 6.299 \, \epsilon_0 \, d^2 \, \sqrt{h} \tag{2}$$

If the orifice is a square whose side is d teet, $l = d^2$, and

$$Q_0 = 8.02 \epsilon_1 d^2 \sqrt{h} \tag{3}$$

For a rectangular orifice of width b and depth d, f = b d, and $Q_0 = 8.02 c_1 b d \sqrt{b}$ (1)

If the head on the rectangular ornice is less than four times the dimension d, the discharge is found by introducing c_1 in the more exact formula 2, Art 16; that is,

$$Q_0 = \frac{1}{4} b \epsilon, \sqrt{2} g \left(h_1^{\frac{3}{4}} - h_1^{\frac{3}{4}} \right)$$

$$Q_0 = 5 \ 35 b \epsilon_1 \left(h_1^{\frac{3}{4}} - h_1^{\frac{3}{4}} \right)$$
(5)

The head h in formulas 1, 2, 3, and 4 is measured to the center of the orifice, and h and all orifice dimensions are to be taken in feet. The quantity Q_0 will then be given in cubic feet per second. The values of c_0 are to be taken from Tables I, II, and III. Experiments show that c_0 varies with the head h, with the kind of orifice, and with the vertical

TABLE I
COEFFICIENTS OF DISCHARGE FOR CIRCULAR VERTICAL
ORIFICES

He id h Feet	Diameter of Orifice, in Feet							
	02	04	07	ī	2	6	ı	
4		637	624	618				
6	655	630	618	613	боі	593		
8	648	626	615	610	601	594	590	
1 0	044	623	612	608	600	595	59	
15	637	810	608	605	600	596	59:	
20	632	614	607	604	599	59 <i>1</i>	59	
25	629	612	бо5	603	599	598	596	
30	627	110	604	603	599	598	597	
40	623	609	боз	602	599	597	596	
6 o	819	607	602	600	598	597	596	
8 o	614	605	601	600	598	596	596	
100	011	боз	599	598	597	596	595	
20 0	100	599	597	596	596	596	594	
50 0	596	595	594	594	594	594	593	
0 001	593	592	592	592	592	592	592	

dimension of the crifice. The tables, which are taken from high authorities on hydraulics, apply only to standard orifices

In the table of coefficients for rectangular orifices, it will be observed that values apply only to an orifice 1 foot wide Experiments show that c_a increases somewhat with the breadth, so that for a breadth much in excess of 1 foot it is advisable to increase the tabular value

For approximate calculations, the value of c_s in formulas 2, 3, and 4 may be taken as 615. The calculated discharge will not vary by more than 3 or 4 per cent from the actual discharge, provided the orifice has a height of not more than 18 inches nor less than 1 inch, and that the head lies between 1 foot and 30 feet

In the solution of problems, it is entirely permissible to use the value of c_2 that most nearly fits the given conditions

TABLE II
COLFFICIENTS OF DISCHARGE FOR SQUARE VERTICAL
ORIFICES

Head h Feet	Side of Square, in Feet							
	0.2	04	07	ī	2	6	I	
4		643	628	621				
6	660	636	023	617	605	598		
8	652	631	020	015	005	600	597	
1 0	648	628	618	613	605	001	599	
15	641	622	614	610	005	602	001	
20	637	619	012	608	605	604	602	
25	634	617	610	607	005	004	002	
3 0	632	616	რიი	607	005	604	603	
4 0	628	614	ნიგ	იიი	665	603	602	
6 о	623	612	607	005	604	603	602	
8 o	619	610	606	005	604	603	002	
0 01	616	608	605	001	603	002	601	
20 0	606	ნი4	602	602	602	601	600	
50 0	602	001	601	000	600 (500	500	
100 0	599	598	508	598	598 1	598	598	

It is useless refinement to keep more than three significant figures in expressing its value, and no more than four figures of the final result should be used

EXAMPLE 1—What is the discharge from concular orifice $1\frac{1}{2}$ inches in diameter of the head is 7 feet?

TABLE III
COUFFICIENTS OF DISCHARGE FOR RECTANGULAR
ORIFICES 1 FOOT WIDL

Head h on Center of Orrhee Feet	Depth of Orifice, in Feet								
	125	25	5	75	I	1 5	2		
4	634	633	622						
6	633	633	619	614		1			
8	633	633	816	612	608	ì			
10	632	632	618	612	606	626			
15	630	631	816	611	605	626	628		
2 0	629	630	617	611	605	624	630		
2 5	628	628	616	611	бо5	616	627		
30	62/	627	615	610	605	614	619		
4 0	624	624	614	609	605	612	616		
60	615	615	609	604	602	606	610		
8 o	609	607	603	602	601	602	604		
100	606	боз	601	601	601	601	602		
20 0			1	601	109	601	602		
	' == ==	! ==	 _=	i== ==					

Solution — The diameter of the orifice is 125 ft, from Table I, the coefficient is found to be 600 for an orifice 1 ft in diameter under a

held of 6 ft, and the same for a head of 8 ft. In the same way, the coefficient for a diameter of 2 ft is 598 from 6 ft to 8 ft held. Hence, take $\epsilon_1 = 600$, as the diameter is neutral ft than 2 ft. From formula 2,

 $Q_0 = 6.299 \times .6 \times .125^{\circ} \times \sqrt{7}$ - 1562 cu it pei sec. Ans

EXAMPLE 2—A dam across a stream has an opening closed by a slunc gate (see Fig 14) in such a way that the gate when opened forms a standard orthice of rectangular cross-section. The width of

Fig 14

the opening is I foot, and it is found that the water keeps flush with the top of the dam when the gate is opened 9 inches. What is the rate

of flow of the stream, if the center of the opening is 6 feet below the surface of the water in the dam?

Solution — From Table III, the value of c_2 for an orifice 1 ft wide and 75 ft deep is found to be 604 when the head is 6 ft. Since the head is more than four times the depth, formula \pm should be used. The substitution of known values in that formula gives

$$Q_0 = 8.02 \times 604 \times 1 \times 75 \sqrt{6} = 8.9 \text{ cu ft per sec}$$
 Ans

Example 3—Calculate the discharge through a rectangular orifice 2 feet deep and 3 feet wide with its upper edge 5 feet below the liquid level. Assume $\epsilon_4 = 615$

Solution —Since the mean head, 6 ft, is less than 4d, formula 5 should be used. Here, $h_1 = 5$ ft, $h_2 = h_1 + 2$ ft = 7 ft. Substituting in the formula,

$$Q_0 = 5.35 \times 3 \times 615 (7^{\frac{3}{4}} - 5^{\frac{3}{4}}) = 72.45 \text{ cu ft per sec}$$
 Ans

23. Submerged Orifice —An example of a submerged rectangular orifice is shown in Fig 15 From formula 2,

Fig 15

Art 13, the theoretical velocity v is 8 02 $\sqrt{h_0}$, hence, for the theoretical discharge we have

$$Q = 8 \ 02 F \sqrt{h_0} = 8 \ 02 b d \sqrt{h_0}$$
 (1)

Using the mean value 615 for c_a , the actual discharge is given by the formula

$$Q_{\circ} = 615 \times 802 \, b \, d \, \sqrt{h_{\circ}} = 4932 \, b \, d \, \sqrt{h_{\circ}} \tag{2}$$

24. Reduced Contraction Rounded Orifices -If

the onfice is made at the side of the vessel, as shown at a, Fig 16, or at the bottom, as shown at b, the contraction of the stream is reduced and the discharge is increased Experiments show the increase to be about 35 per cent for a, and from 6 to

Fig 16

12 per cent for b These values have not been accurately determined, and where accurate measurements are to be

made the orifice should always be arranged as shown in Figs 11, 12, and 13

If the inner edge of the online is rounded, as shown in Figs 17 and 18, the coefficient of discharge is increased, and

may be made nearly 1, if the edge is rounded as shown in Fig. 18

25. The Miners' Inch The miners' inch is an arbitrary unit for measuring water by its flow through an orifice This unit is mainly used in measuring water for irrigation and mining purposes. It is the

Fig. 17

Fic 19

quantity of water flowing in a certain time through an orifice of specified dimensions under a specified head. Both the dimensions of the orifice and the head vary in different localities, so that the miners' inch has not a fixed value. The orifice is sometimes taken as 1 inch square, the head as 6.5 inches, and the discharge is expressed in cubic feet per minute or in gallons per day. For the dimensions just stated. Table II gives 621 as the approximate value of the coefficient of discharge. Therefore, by formula 1, Art. 22,

$$Q_{\circ} = \frac{624 \times 802}{144} \times \sqrt{\frac{65}{12}} = 0256 \text{ cm ft per sec}$$

= 1536 cu ft per min = 16,540 gal per day, which is the value of the miners' inch for the specified conditions

FXAMPLES FOR PRACTICE

I What is the discharge, in cubic feet per minute, from a standard circular orifice whose diameter is $2\frac{1}{2}$ inches, if the head is 20 feet?

Ans 43.72 cu ft

2 A square orifice in the side of a reservoir measures 2 foot on each side, and the head on the center is 22 feet. What is the discharge in cubic feet per second?

Ans 9058 cu ft

What is the discharge from a rectangular orifice I foot wide, if the head on the upper edge is $2\frac{1}{2}$ feet and the depth of the orifice is $10\frac{1}{4}$ inches?

Ans 7 309 cu ft per sec

- 4 What is the approximate discharge from a rectangular gate in the side of a dam when the breadth is 15 inches, the depth 6 inches, and the head on the upper edge $4\frac{1}{2}$ feet? Use the approximate coefficient of discharge 615 Ans 6.719 cu ft per sec
- 5 What is the discharge from a submerged rectangular orifice $1\frac{1}{2}$ feet wide and I toot deep, if the difference in the level of the water on the two sides of the orifice is $3\frac{1}{2}$ feet? Ans 13.84 cu ft per sec

FLOW THROUGH SHORT TUBES

26. Efflux From a Standard Tube — The manner in which water flows through a short tube in the side of a reser-

Fig 1

voir is shown in Fig. 19. The jet at first contracts to a section smaller than that of the tube, but afterwards expands again and fills the tube as it emerges into the atmosphere. That this result may be obtained, several conditions are required. (1) The tube must be standard, that is, the inner corners must be sharp and the length must not be less than about $2\frac{1}{2}$ times the diameter. (2) The head must

not be more than about 40 or 50 feet the tube must be wetted by the water, that is, it must not be greasy

The pressure at the section n at the end of the tube is that of the atmosphere Since the velocity at the contracted section m must be greater than at the section n, it follows that the pressure at m must be less than that at n. Hence, the

(3) The interior of

Fig 20

pressure at m is less than that of the atmosphere. This fact may be shown experimentally as in Fig. 20. If a

small branch tube b is carried down into a cup of mercury a, it will be observed that the mercury rises in the tube to a height h. This shows that the pressure of the air on the mercury in the cup a is greater than the pressure in the tube b, and the excess of atmospheric pressure over the pressure in the tube at the contracted jet is measured by the height h

If Bernoulli's law is applied, the theoretical velocity, as in the case of an orifice, is given by the formula

$$v = \text{velocity at } n = \sqrt{2gh}$$

The actual velocity v_o is given by the formula

$$v_{\bullet} = \epsilon_{i}' v = \epsilon_{i}' \sqrt{2gh}$$

in which c_i is the coefficient of velocity

The values of c' vary slightly with the head, but a mean is 815 or 82. For low heads it rises to 83, and for high heads it drops to 80.

Since the issuing jet has the same area as the tube, the coefficient of contraction is 1, and, therefore, the coefficient of discharge is the same as the coefficient of velocity

27. Conical Tubes and Nozzles —For a conical tube, as shown in Fig 21, the coefficient of discharge

teaches a maximum value of 946 when the angle a of the zone is about $13\frac{10}{2}$. The coefficient of velocity increases with the angle of the cone until it becomes about the same is the coefficient for a standard orifice. If the inner edge of

the tube is well rounded, as shown in Fig 22, the coefficient of discharge is still further increased and may be made nearly 1

28. A nozzle is a kind of conical tube with a cylindrical tip. Nozzles are used when it is desired to deliver water with a high velocity for any purpose. Their most common application is in connection with hose for fire purposes, etc. By means of nozzles, a very high coefficient of velocity is obtained, and a large percentage of the energy of the jet is thereby utilized. The theoretical height to which a stream from a nozzle can be thrown is equal to the head that would produce the velocity with which the jet flows from the nozzle.

If v is this velocity, the theoretical height is $\frac{v^2}{2g}$. The resistance of the air always reduces this height. Under low

resistance of the air always reduces this height. Under low heads, the coefficient of velocity for a nozzle as ordinarily

constructed is about 98

29. With the aid of Beinoulli's law, the velocity of the jet issuing from a nozzle can be found when the pressure of the water entering the nozzle is known. In

Fig 23, let p be the pressure at the section m as determined by a gauge, and let V be the velocity at this section. At the end n the pressure is zero (on the gauge), and the velocity is denoted by v

Total head at
$$m = \frac{p}{w} + \frac{V^2}{2g}$$

Total head at $n = \frac{v}{2g}$

If friction is neglected, Beinoulli's law gives

$$\frac{v^2}{2g} = \frac{p}{w} + \frac{V^2}{2g}$$
$$v = \sqrt{2g\left(\frac{p}{w} + \frac{V^2}{2g}\right)}$$

whence

This is the theoretical velocity. For the actual velocity, we have (Art 26)

$$v_o = \epsilon_1 \sqrt{2g\left(2\,304\,p + \frac{V^2}{2g}\right)} \tag{1}$$

Let D and d denote, respectively, the diameters at sections m and n, then, since the velocities V and v are inversely as the areas at m and n (Art 3), we have

$$I' \quad v_0 = \frac{1}{4}\pi d^2 \quad \frac{1}{4}\pi D^2,$$

 $I' = v_0 \times \frac{d^2}{D^2}, \text{ and } V^2 = v_0^2 \times \frac{d^4}{D^4}$

whence

From equation (1),

$$\frac{v_{o}^{2}}{2gc_{i}^{\prime}} = 2304p + \frac{I^{\prime 2}}{2g} = 2304p + \frac{v_{o}^{2}}{2g} \times \frac{d^{4}}{D^{4}}$$

Transposing,

$$\frac{v_0^2}{2g} \times \left(\frac{1}{c_1'^2} - \frac{d^4}{D^4}\right) = 2 \, 304 \, p$$

from which

$$v_{\circ} = \sqrt{\frac{2 \varrho \times 2 \ 304 \, p}{\frac{1}{c_{i}'^{2}} - \frac{d^{4}}{D^{4}}}} = \frac{12 \ 17 \ c_{i}' \sqrt{p}}{\sqrt{1 - c_{i}' \cdot \left(\frac{d}{D}\right)^{4}}}$$

Example —The pressure on a nozzle is 70 pounds per square inch, the large diameter is $1\frac{1}{2}$ inches, and the diameter of the tip is $\frac{1}{2}$ inch (a) Find the velocity of the jet with $c_1'=98$ (b) To what height will the jet rise, neglecting the resistance of the air?

Solution -(a) From the above formula,

$$v_0 = \frac{12.17 \times .98 \times \sqrt{70}}{\sqrt{1 - .98^2 \times \left(\frac{5}{1.5}\right)^4}} = 100 \pm \text{ft per sec Ans}$$

$$h = \frac{v_0^2}{2.9} = 156.7 \text{ ft Ans}$$

30. Diverging and Compound Tubes —In Fig 24 is shown a conical diverging tube with sharp inner corners. The tubes shown in Figs 25 and 26 are compound, the tube beyond the smallest section a is divergent, while the part leading to the minimum section is either a rounded converging entrance, as shown in Fig 25, or a conical converging tube, as shown in Fig 26. The tube shown in Fig 26 is called a Venturi tube.

It is found by experiment that the discharge through a tube of the form shown in Fig. 25 is much in excess of the

F1G 24

discharge through an orrifice or a straight tube of the same minimum diameter. In fact, the discharge is greater than the theoretical discharge due to the head, that is, the coefficient of discharge coexceeds 1. Experiments by Eytelwein on a Venturi tube 8 inches long and with maximum and minimum diameters of 1.8 inches and 1 inch respectively, gave $c_0 = 1.55$. With a

compound tube of different form, Francis obtained the high value $c_s=2.43$

Let

 v_a = velocity of jet at section a,

 $v_b = \text{velocity at section } b$,

 $p_i = pressure at section a,$

 p_b = pressure at section b

Fig 25

Fit 26

Evidently, p_k is the pressure of the atmosphere. Also, let h = head on axis of tube. Applying Bernoulli's law to sections a and b,

$$\frac{v_a}{2g} + \frac{p_a}{w} = \frac{v_b^2}{2g} + \frac{p_b}{w}$$

Using gauge pressures, $p_{b} = 0$, whence

$$\frac{p_a}{w} = \frac{v_b^2 - v_a^2}{2\sigma}$$

If F_a and F_b denote the areas of the sections a and b respectively, then $\frac{v_b}{v_a} = \frac{F_b}{F_b}$. Since F_a is smaller than I_b .

evidently v_b is less than v_a , and the fraction $\frac{v_b^2 - v_a^2}{2g}$ is neg-

ative This indicates that $\frac{p_a}{w}$ is negative, or that the pressure at section a is less than atmospheric pressure

It, now, Bernoulli's law is applied to the surface and to section a_1 , we have

$$h = \frac{p_a}{\tau v} + \frac{v_a^2}{2g},$$

$$v_\tau = \sqrt{2g} \sqrt{h - \frac{p_a}{\tau_V}} = \sqrt{2gh'}$$

whence

where $h' = h - \frac{p_a}{v'}$ As $\frac{p_a}{v'}$ is negative, it is clear that h' is

greater than h, and therefore v_a is greater than the velocity due to the head h. It is this fact—that is, that the pressure at the minimum section is less than atmospheric pressure—that accounts for the coefficients of velocity and discharge being greater than 1

A numerical example will make this point clear. Let the areas F_a and F_b be 1 and 3 square inches, respectively, and let h = 1 fact. The theoretical velocity at section b is

$$r_h = \sqrt{2} g h = 1604$$
 feet per second

Assume the coefficient of velocity to be 5 at this section, then, the actual velocity is $16.04 \times 5 = 8.02$ feet per second Since v_i , $v_l = F_b$, F_a , we have $v_a = 8.02 = 3$. 1, hence, the velocity at section a is $8.02 \times 3 = 24.06$ feet per second Pherefore,

$$\frac{p_{i}}{w} = \frac{8.02^{3} - 24.06^{2}}{2 \times 32.16} = -8 \text{ feet}$$

The corresponding pressure is $-8 \times 484 = -3.47$ pounds per square inch. The negative sign indicates that the pressure it section a is 3.47 pounds less than the atmospheric pressure, which is 14.7 pounds per square inch. Hence, the absolute pressure at a is 14.7 - 3.47 = 11.23 pounds per square inch. The effective head producing the flow is $h' - h - \frac{h}{a'} = 4 - (-8) = 12$ feet, hence, the theoretical

velocity at section u is $v_a = 8.02 \sqrt{12} = 28$ feet per second,

nearly, whereas if the tube were cut off at section a, the theoretical velocity would be only $8.02 \sqrt{4} = 16.04$ feet per second

Using the same data, let us assume the flow to be entirely trictionless We shall then have

$$v_b = 16.04, v_a = 16.04 \times 3 = 48.12$$

$$\frac{\rho_a}{w} = \frac{16.04^{\circ} - 48.12^{\circ}}{2 \times 32.16} = -.32 \text{ feet}$$

$$h' = 4 - (-32) = 36$$
 feet, and $v_a = 8.02 \sqrt{3}6 = 48.12$

Without the diverging part of the tube, $v_a = 8.02 \text{ y/s}$ = 16.04, hence, the coefficient of velocity for the section a is 48.12 - 16.04 = 3, which is the ratio F_b . F_a of the sectional areas

31. Inward Projecting Tubes — When a tube projects into a vessel, as shown in Fig 27 (a) and (b), the contrac-

tion is increased and the discharge greatly reduced. The coefficient of discharge for the arrangement shown at (a) is about 5, and for the tube shown at (b), about 72

HYDRAULICS

(PART 2)

FLOW OF WATER IN PIPES

RESISTANCES TO FLOW IN PIPES

BERNOULLI'S LAW FOR ANY FLOW

1. Statement of the Law.—In the case of frictionless flow, Bernoulli's law asserts that the total energy contained in a given mass of liquid at any section is the same as the energy of the same mass at any other section. It has been shown, however, that perfectly frictionless flow is never attained, and that, as the flow proceeds, the energy of the mass of liquid gradually decreases. The energy that is apparently lost is merely transformed into heat, but it loses its availability for doing mechanical work.

Let m and n be two sections anywhere in a system containing flowing water, and suppose that the flow is from m toward n. The weight of 1 cubic foot of water will, as usual, be denoted by w. If the height of the section m above the reference level is h_m , and the velocity of flow and the pressure at m are v_m and p_m , respectively, the total energy of W pounds of water at that section is

$$Wh_m$$
 (energy of position)
+ $W \times \frac{v_m^2}{2g}$ (kinetic energy)
+ $W \times \frac{p_m}{2g}$ (pressure energy)

The same expressions, with the subscript n, give the three parts of the total energy at n. If there is no energy lost between the two sections, then,

$$IVh_m + IV \times \frac{v_m}{2g} + IV \times \frac{p_m}{w} = IVh_n + II' \times \frac{v_n}{2g} + II$$

Suppose, however, that work is done in overcoming various frictional resistances between m and n, and let the energy expended in doing this work be denoted by ? This energy is taken from the stock of energy the water has at section m, hence, when the water reaches section n, it energy is less by the amount E_{mn} . On, to state the matter in another way. The energy at m is equal to the energy at n plus the energy that has been expended between m and n is exceptioning frictional resistances. This statement is Bernoulli alaw, with friction, and may be expressed algebraically by the equation

$$\begin{split} & Wh_m + W \times \frac{v_m^2}{2g} + W \times \frac{h_m}{\alpha^2} \\ &= Wh_n + W \times \frac{v_n^2}{2g} + W \times \frac{h_n}{\alpha^2} + I_{m,n} \end{split}$$

2. Loss of Head —Each term in the preceding equation except the last, is the product of the weight H and v in R. It both members are divided by H, the resulting equation V

$$h_m + \frac{v_{m^2}}{2g} + \frac{p_m}{w} = h_n + \frac{v_{n^2}}{2g} + \frac{p_n}{w} + \frac{l_m}{ll}$$

and the last term $\frac{E_{mn}}{W}$ is also a head that may be expressed

in feet, like h_m or $\frac{v_m^2}{2g}$ Evidently, this head $\frac{f_m}{H}$ is the case

ence between the total available head at section m and that a section n, in other words, it is the loss of head here ϵ and ϵ due to friction and other resistances

The symbol Z will be used to denote generally e^{-x} , head, and $Z_{mn} = \frac{E_{mn}}{W}$ will denote the loss between the e^{-x} sections m and n. The lost head will in general be not up of several parts, due, respectively, to skin fraction between

water and pipe, sudden enlargements or contractions in the pipe, bends and elbows, and valves or other obstructions in the pipe. The magnitudes of the losses due to these various causes will now be discussed.

COEFFICIENTS OF HYDRAULIC RESISTANCE

3. Friction in Pipes —When water flows through a pipe, it meets with resistances due to the friction of the particles on the sides of the pipe and on each other. These resistances absorb energy, and cause a loss in head, which will be denoted by Z_{ℓ} . This loss is called the friction head

Experiments have shown that the irriction of water flowing through a pipe follows, approximately, the following laws

- 1 The loss in friction is proportional to the length of the pipe
- 2 It varies nearly as the square of the velocity
- 3 It varies inversely as the diameter of the pipe
- 4 It increases with the roughness of the pipe
- 5 It is independent of the pressure in the pipe

In accordance with these laws, the friction head Z_t is expressed by the equation

$$Z_{t} = f \times \frac{l}{d} \times \frac{v^{2}}{2 \, g}$$

in which / = length of pipe,

d = diameter of pipe,

v = mean velocity of flow,

f = a coefficient depending on the roughness of pipe

It is customary to express every loss of head as the product of a fractional factor, called a coefficient of hydraulic resistance, and the velocity head $\frac{v^2}{2\rho}$

It has been found that f varies with the diameter of the pipe and the velocity of flow. Table I at the end of this Section gives values of f for clean cast-iron pipes well laid

Example —What is the loss of head due to friction in a pipe 10 inches (= 8333 ft) in diameter and 1,000 feet long, if the mean velocity of flow is 8 feet per second?

SOLUTION -From Table I, the coefficient f for a pipe 10 in in diameter is found to be 0213, when the velocity of flow is 8 ft per sec, therefore, substituting in the formula,

$$Z_l = 0213 \times \frac{1,000}{8333} \times \frac{8^2}{2 \times 32} = 25434 \text{ ft}$$
 Ans

sudden Enlargement of Pipe -When the crosssection of a pipe suddenly changes, as shown in Fig. 1, and

the flow is from the smaller to the larger part, there is a loss of energy due to the tormation of eddies Consequently, there is a loss of head, the magnitude of which may be

calculated by the following formula

 $Z_a = loss$ of head due to change of cross-section, Let

 F_{i} = area of cross-section of smaller part,

 F_{1} = area of cross-section of larger part,

$$r = \frac{F_s}{F_s} = \text{ratio of two areas},$$

v = velocity in larger part

Then,
$$Z_a = (r-1)^2 \times \frac{v^2}{2g}$$

EXAMPLE -A pipe I foot in diameter discharges into one 2 feet in diameter, and the velocity in the larger pipe is 3 feet per second Calculate the loss of head due to the enlargement

Solution —
$$i = \frac{F_2}{F_1} = \frac{\frac{1}{1} - \times 2^2}{\frac{1}{1} + \times 1^2} = \frac{2^4}{1^2} = 1$$

Hence, by the formula,
$$Z_a = (4-1)^2 \times \frac{3^2}{2 \times 32 \cdot 10} = \frac{81}{64 \cdot 32} = 1.26 \text{ ft}$$
 Ans

5. Sudden Contraction of Pipe -When the section of the pipe is suddenly made smaller, as shown in Fig. 2,

Fic 3

there is likewise a loss of head, though this loss is small

compared with the loss due to an enlargement. As in the case of the standard tube, the jet is contracted as it enters the smaller pipe, but at once expands and fills it

Let $F_0 = \text{minimum area of contracted jet,}$

 $\Gamma=$ area of cross-section of smaller pipe,

$$c_1 = \frac{F_o}{F} = \text{coefficient of contraction,}$$

v = velocity in smaller pipe,

 $\mathcal{L}_{b} = loss of head due to contraction$

Then,
$$Z_b = \left(\frac{1}{\epsilon_1} - 1\right)^2 \times \frac{v^2}{2g}$$

The loss of head due either to an enlargement of to a contraction may be made so small that it may be neglected if the change in section is made gradual, as shown in Figs 3

and 4 In practice, a change in section is made by a reducer, as shown in Fig 5

6. Loss of Head at Entrance—When water flows from a reservoir into a pipe, it meets with resistances, due to friction, contraction, etc., that absorb part of its energy,

Fig 7

and this causes a loss of head similar to the loss when water flows through an orifice or a short tube. Such resistances

are called resistance at entrance, and the correspond ing loss of head is called loss of head at entrance

The lost head depends on the form of the end of the paper where it enters the reservoir, and can be expressed by

$$Z_c = m \times \frac{v^2}{2 g}$$

in which $Z_{\epsilon}=$ head lost at entrance

The value of m for different cases are shown in $\log s = 0.000$

Elbows and Bends .- Where the pupe bends, as shown in Figs 10 and 11, there will occur alo

of head due to shocks and eddies, contraction, and partial increase in velocity. For a sharp bend, the loss of head

$$Z_d = k_s \times \frac{v^s}{2g} \qquad (1)$$

in which k_s is a coefficient depending on the ingle a_s by 40and whose values are given in Table II has a cut of bend, the loss of head is, according to Weisbach,

$$Z'_{a} = k_{c} \times \frac{a}{180} \times \frac{v^{s}}{2 \, \varrho} \qquad (2)$$

where a is the angle of bend in degrees and k_c is found from the empirical formula

$$k_c = 131 + 1847 \left(\frac{7}{R}\right)^{\frac{7}{4}}$$
 (3)

where τ is the radius of the pipe and R is the radius of the bend, Fig 11 According to formula 3. L. decreases rapidly as the ratio of r to R decreases, until this ratio becomes 1 More recent experiments, however, tend to show that no advantage can be gained from making R greater than 5, Table III gives the values of k_i to different values of $i \in R$ as calculated by tormula 3.

Valves and Obstructions -If a pipe is partly closed by a valve, or if it contains any other obstruction, a

Frc 12

loss of head occurs at every obstruction The loss due to this cause may be denoted by Z_i , and, as usual,

$$Z_{\iota} = j \times \frac{v^2}{2 \, \sigma}$$

The value of j depends on the amount of opening and on the nature of the obstruction For a gate valve (see Fig. 12), the experiments of Weisbach show values of , as follows for varying values of the ratio b

In the case of an obstruction, it may be assumed that the cross-section of the pipe is reduced from its original area F to some smaller area F' Then, as in Art 5, the loss of head is

$$Z'_{\epsilon} = \left(\frac{F}{F'} - 1\right)^2 \times \frac{v}{2g}$$
, that is, $j = \left(\frac{F}{F'} - 1\right)^2$

From this formula it is seen that, when F' is small compared with F, the coefficient j becomes large

9. Total Loss of Head —The entire loss of head / between two given sections is made up of the various losses enumerated in the preceding articles, that is,

$$Z = Z_1 + Z_2 + Z_3 + Z_6 + Z_6 + Z_6 + Z_6 + Z_6 + Z_6 + Z_6$$

With a pipe carefully designed and laid, some of these partial losses become negligible in comparison with Z_0 , the friction head. It the pipe is of uniform size, Z_0 , and Z_0 in both zero, it it has few bends and these are of long radius, Z_0 and Z_0 are small, it the valves are open wide and there are no accidental obstructions, Z_0 and Z_0 , are zero linequently, the losses reduce to Z_0 , the friction head, and Z_0 , the loss at entrance, if the pipe is very long, the latter is very small compared with the former, and may be neglected

EXAMPLE —A water main of clean cast-non pipe is 6,000 feet long and 6 inches in diameter, and is laid in practically a horizont if plans. It has four 90° bends of $2\frac{1}{2}$ feet radius, and two sharp bends with angle $a=40^\circ$. The entrance arrangement is similar to that shown in Fig. 9. Calculate the total loss of head with a mean velocity of flow of $\frac{24}{24}$ feet per second.

SOLUTION—From Table I, the value of f for a pape b such an diameter is 0259 for v=2 ft per sec, and 0249 for v=3 ft per contribution of for a difference in velocity of 2.25 and 2.25 ft per sec is

$$(0259 - 0249) \times 25 = (0003)$$

The value of f for a velocity of 2 25 ft per sec is, therefore 0259 - 0003 = 0256

Substituting in the formula of Ait 3,

$$Z_f = 0256 \times \frac{6,000}{5} \times \frac{2}{2 \times 32} \frac{25}{16} = 24 \text{ 18 ft}$$

From the formula in Ait 6, the loss it entrance is found to be

$$Z_c = 5 \times \frac{2.25^2}{2 \times 32.16} = 0.30 \text{ ft}$$

From Table II, the coefficient for each sharp bend is found to be 139. The loss of head due to sharp bends is, then, by formula I in Art. 7,

$$Z_d = 2 \times 139 \times \frac{2 \cdot 25^2}{2 \times 32 \cdot 16} = 022 \text{ it}$$

For curved bends, $\frac{?}{R} = \frac{3}{30} = 1$ From Table III, the coefficient for each curved bend is found to be 131

The loss of head due to curved bends is

$$Z'_d = 4 \times 131 \times \frac{90}{180} \times \frac{2 \cdot 25^2}{2 \times 32 \cdot 16} = 021 \text{ ft}$$

The total lost head is, therefore,

$$Z = 24\ 18 + 039 + 022 + 021 = 24\ 26\ ft$$
 Ans

Note -This example shows the insignificance of the losses due to entrance and bends compared with the loss due to friction

GENERAL FORMULAS FOR THE FLOW OF WATER IN PIPES

10. Application of Bernoulli's Law.—In the consideration of flow through pipes, it is assumed that there is full flow, that is, that the pipe is filled from end to end

The pipe is fed from a reservoir, as shown in Figs 13 and 14, and the discharge may be into the atmosphere, as in Fig 13, or into a second reservoir, as in Fig 14. The length of the pipe is measured along its axis

The fundamental formula for the velocity in the pipe is obtained with the aid of Bernoulli's law. In Fig. 13, consider a mass of water at m (the level in the reservoir) and an equal mass at n. The reservoir is so large that the velocity at m is inappreciable, hence, the kinetic energy $W \times \frac{v_m^2}{2 y} = 0$. The gauge pressure at the surface is zero,

and therefore the pressure energy $W \times \frac{p_m}{W} = 0$ If the level b through the end of the tube is taken as a reference level, the energy of position of the mass at m is lV h, where h is the potential head, or the height of the level a above the level b. The mass emerges from the end n with a velocity v, and has therefore the kinetic energy $W \times \frac{v^*}{2p}$. The pressure

energy at b is zero, and the energy of position is likewise zero

Let E denote the energy expended in overcoming fractional resistances, the resistance at entrance, etc. Then, by Bernoulli's law,

energy at m = energy at n + E,

that is,

$$Wh = W \times \frac{v^2}{2\varrho} + E,$$

whence

$$h = \frac{v^2}{2\varrho} + \frac{E}{W}$$

The quotient $\frac{E}{W}$, as in Art 2, is the lost head between the sections m and n, and is denoted by Z, hence,

$$h = \frac{v^2}{2\varrho} + Z$$

that is, the hydrostatic head on the end n is equal to the velocity head plus the loss of head

11. When the discharge is into a reservoir, as shown in Fig. 14, the reference level is taken, as before, at the level

of the discharging end n. In this case, the mass at n has a pressure energy Wh_2 due to the head h_2 on n_1 , in addition to the kinetic energy $W \times \frac{v^2}{2g}$. Hence, the equation for this case is

$$Wh_1 = 1V \times \frac{v^2}{2g} + Wh_1 + E,$$

$$h_1 = \frac{v^2}{2g} + h_2 + Z$$

whence

and, by transposition,

$$h_1 - h_2 = \frac{v^2}{2g} + Z$$

The difference $h_1 - h_2$ is clearly the distance between the levels a and b, and this is the *effective head* that produces the flow Denoting this head by h, we have, as in the first case,

$$h = \frac{v^2}{2g} + Z$$

12. Formula for Velocity — The head Z is made up of several terms, each of which is the product of $\frac{v^2}{2g}$ and a coefficient of resistance. The leading term being the friction head $Z_t = f \times \frac{l}{d} \times \frac{v^2}{2g}$, we may write

$$Z = f \times \frac{l}{d} \times \frac{v^2}{2g} + c \times \frac{v^2}{2g}$$

in which c is the sum of all the coefficients for losses due to entrance, bends, valves, sudden enlargements, etc. Substituting this value of Z, the value of λ given in the last article becomes

$$h = \frac{v^2}{2g} + f \times \frac{l}{d} \times \frac{v^2}{2g} + c \times \frac{v^3}{2g}$$

Solving for v,

$$v = \sqrt{\frac{2gh}{1 + f \times \frac{l}{d} + c}} = 8.02 \sqrt{\frac{h}{1 + f \times \frac{l}{d} + c}}$$
 (1)

Table I gives the mean values of f that may be used for clean non pipes, either smooth or coated with coal tar. Since f depends on v, which is unknown, it is first necessary to take from the table a mean value of f depending on the diameter of the pipe, and then solve for v. This gives an approximate value for v from which to find a new value of f, and solve again for v. It the last value of f is nearly the same as would be given in the table for the value of v last found, the result is satisfactory. If not, the last value of v must be taken as an approximation from which a new value of f is to be found, and the process repeated

It m has the value 5 given in Fig 9 for the common case of a pipe with a bell end, and there are no sharp bends of similar resistances, then c=5, and the formula to v becomes

$$v = \sqrt{\frac{2gh}{5 + f \times \frac{l}{d}}} = 802\sqrt{\frac{h}{15 + f \times \frac{l}{d}}}$$
 (2)

Example —A pipe 12 inches in diameter, 900 feet long, with a bell end, enters the reservoir in such a way that the coefficient m may be taken as 5. The pipe has two 45° bends, each with a radius of 2 feet. If the head on the discharge end of the pipe is 35 feet, what will be the velocity of flow?

Solution —The loss of head from the bends depends on the ratio between the radius of the pipe and the radius of the bend. This ratio is $\frac{6}{24} = 25$. From Table III, the coefficient k_c for a ratio of 2 is 1.38, and for the ratio 3, $k_c = 158$, therefore, for 25 the coefficient is $\frac{138 + 158}{2} = 148$, hence, $c = 5 + 2 \times 148 \times \frac{45}{180} = 574$. Assuming 0223 as an approximate value for f for use in this case, and substituting the values of the coefficients in formula 1, we have

$$v = 8.02 \sqrt{\frac{35}{1 + 0.023 \times \frac{9.0.0}{1} + 574}} = 10.20 \text{ ft per sec}$$

From Table I, the value of f for a velocity of 10 20 ft per sec is 0203. Using this value of f, the velocity becomes

$$v = 8.02\sqrt{\frac{35}{1 + 0.203 \times \frac{9.00}{1} + 574}} = 10.65 \text{ ft per sec}$$

From Table I, the difference in the value of f for a difference in velocity of 10.65-10=65 ft per sec is

$$\frac{0203 - 0200}{2} \times 65 = 0001$$

The value of f corresponding to v = 10 65 ft per sec. is, therefore, 0203 - 0001 = 0202. This is very nearly equal to 0203, therefore, 10 65 ft per sec is practically the required velocity. Ans

13. Long Pipes.—Pipes in which the length l is greater than about 1,000 d are called long pipes. In them, the velocity head and loss of head at entrance become so small in comparison with the loss due to friction that they may be neglected, and the formula for velocity may be written

$$v = \sqrt{\frac{2ghd}{fl}} = 8.02\sqrt{\frac{hd}{fl}} \qquad (1)$$

For d in inches, formula 2, Art 12, becomes

$$v = 2315 \sqrt{\frac{h d}{f / + 125 d}}$$
 (2)

and instead of formula 1 we have

$$v = 2315\sqrt{\frac{h\,d}{f\,l}}\tag{3}$$

EXAMPLE 1—A pipe 10 inches in diameter and 8,000 feet long is so laid that there is practically no loss of head from bends or valves If the head is 150 feet, what is the mean velocity of flow?

SOLUTION—Since the length is more than 1,000 times the diameter, formula I may be used Taking 0230 as a mean value of f, the approximate velocity of flow is

$$\nu = 8.02 \sqrt{\frac{150 \times \frac{1.0}{1.2}}{0230 \times 8,000}} = 6.61 \text{ ft per sec}$$

From Table I, the difference in the value of f corresponding to a difference in velocity of 661-600=61 ft per sec is

$$\frac{0219 - 0213}{2} \times 61 = 0002$$

The value of f corresponding to a velocity of 6.61 ft per sec is, therefore, 0219-0002=0217 Substituting this value in the formula for v,

$$v = 8.02 \sqrt{\frac{150 \times \frac{1.0}{1.2}}{0.217 \times 8,000}} = 6.81 \text{ ft per sec}$$

Interpolating from Table I as before, the value of f corresponding to a velocity of 6.81 ft per sec is found to be 0217. Since this is the same as the assumed value of f, 6.81 ft per sec is the required velocity. Ans

EXAMPLE 2 —What would have been the value of v in example 1, if formula 2, Art 12, had been used?

SOLUTION -Substituting in the formula,

$$v = 8.02 \sqrt{\frac{150}{1.5 + 0217 \times \frac{8,000}{4.9}}} = 6.78 \text{ ft per sec}$$
 Ans

By comparing these two examples, it is seen that for long pipes the effect of resistances at entrance may be neglected without affecting the practical accuracy of the result

14. Head Required to Froduce a Given Velocity. A formula for the head required to produce a given velocity of flow v can be found from the formulas given in Art 12

by solving for h Thus, from formula 1, Art 12, the value of the head is

$$h = \frac{v^2 \left(1 + f \times \frac{l}{d} + c\right)}{64 \cdot 32} \tag{1}$$

For a straight cylindrical pipe, in which the effect of bends disappears and c is taken equal to 5, the pieceding formula becomes

$$h = \frac{f l v^2}{64 \ 32 \ d} + \ 0233 \ v^2 = \ 07 \ v^2 \left(\frac{222 \ f \ l}{d} + \frac{1}{4} \right) \tag{2}$$

Formulas ${\bf 1}$ and ${\bf 2}$ apply when d is in feet, for d in inches, formula ${\bf 2}$ becomes

$$h = \frac{f l v^2}{536 d} + 0233 v^2 = 07 v^2 \left(\frac{2664 f}{d} + \frac{1}{4} \right)$$
 (3)

Example —A pipe 8 inches in diameter and 2,500 feet long has three 75° bends, the radius of each being the same as the diameter of the pipe. If the coefficient for loss at entiance is m=5, and f=0.220, what must be the head to produce i velocity of flow of 7 feet per second?

Solution —The ratio between the radius of the pipe and the radius of the bend is $\frac{4}{8} = 5$, therefore, from Table III, the coefficient λ , is

294, and
$$c = 5 + 3 \times 294 \times \frac{75}{180} = 968$$

Substituting in formula 1,

$$h = \frac{7^{\circ} \left(1 + 022 \times \frac{2,500}{\frac{2}{3}} + 568\right)}{64 \cdot 32} = 64 \cdot 27 \text{ ft} \quad \text{Ans}$$

15. Formulas for Discharge — The formulas just given are made use of in ascertaining the quantity of water that will be discharged from a pipe in a given time, with a given head. This is readily found by the formula Q = fr where F is the area of the cross-section of the pipe and r is the mean velocity, as determined by the preceding formulas

When the diameter is given in feet, the discharge, in cubic feet per second, is

$$Q = 7854 d^2 v \tag{1}$$

When d is in inches,

$$Q = \frac{7854 \, d^2 \, v}{144} = 00545 \, d^2 \, v \tag{2}$$

Since 1 cubic foot contains 7 48 gallons, the discharge, in gallons per second, when d is in feet, is

$$Q = 7854 d^2 v \times 7 48 = 5 875 d^2 v \tag{3}$$

and when d is in inches,

$$Q = 0408 d^* v \tag{4}$$

Example 1—What is the discharge, in gallons per minute, from a pipe 6 inches in diameter, if the mean velocity of efflux is 5 6 feet per second?

Solution —Substituting in formula 4, $Q = 0408 \times 36 \times 56 = 8225$ gal per sec $8225 \times 60 = 4935$ gal per min Ans

FXAMPLE 2—The length of a pipe is 6,270 feet, its diameter is 8 inches, and the total head at the point of discharge is 215 feet How many gallons are discharged per minute?

Solution —First find the approximate value of v from formula 3, Ait 13, taking the value of f = 0.235 Substituting in the formula,

$$v = 2315 \sqrt{\frac{h d}{f l}} = 2315 \sqrt{\frac{215 \times 8}{0235 \times 6,270}} = 791 \text{ ft per sec}$$
, nearly

From Table I, the value of f for a pipe 8 in in diameter and a velocity of 7 91 ft per sec is

$$0.225 - \frac{(\ 0.007 \times 1\ 91)}{2} = 0.218$$

With this value for f used in formula 3, Art 13, the velocity is

$$v = 2 315 \sqrt{\frac{215 \times 8}{0218 \times 6,270}} = 8 21 \text{ ft per sec}$$

From Table I, the value of f for a velocity of 8 21 ft per sec is found to be 0217. This is so near the assumed value for f that v=8 21 ft per sec. may be considered correct. Substituting in formula 4,

$$Q = 0408 \times 8^{\circ} \times 8.21 = 21.438$$
 gal per sec
21.438 × 60 = 1,286.28 gal per min Ans

16. Formulas for Diameter —With h, l, and d in feet and the quantity Q in cubic feet per second, the formula for the diameter of a pipe without sharp bends is

$$d = 479 \left[(15 d + \ell l) \frac{Q^2}{h} \right]^k \tag{1}$$

The derivation of this formula is as follows From formula 2, Art 12,

$$v^{2} = \frac{2 g h}{15 + f \times \frac{l}{d}} = \frac{2 g h d}{15 d + f l}$$

and from formula 1, Att 15,

$$v^2 = -\frac{Q^2}{7854^2 d^4}$$

Hence, equating the two values of v^2 ,

$$\frac{2 g h d}{15 d + fl} = \frac{Q^{\circ}}{7854^{\circ} d^{\circ}},$$

and, therefore,

$$d^{5} = \frac{Q^{2}(15d + fl)}{7854^{2} \times 2gh}$$

Extracting the fifth 100t,

$$d = \left(\frac{1}{7854^{\circ} \times 6432}\right)^{k} \times \left[(15d + f) \frac{Q^{\circ}}{h} \right]^{k}$$
$$= 479 \left[(15d + f) \frac{Q^{\circ}}{h} \right]^{k}$$

In using this formula, take the approximate value of t as 0200, and compute an approximate value for d, neglecting the term 15 d in the second member of the formula. With this value of d, find the value of v from the formula $v = \frac{Q}{7854 \ d^2}$, and find the corresponding value of t from Table I

Repeat the computation for d by placing the approximate values of d and f just found in the second member of the formula. One or two repetitions of this process will give a close approximation to d from which to select the pape from the standard market sizes

For pipes in which the length is more than 1,000 times the diameter, the following formula may be used

$$d = 479 \left(\frac{f l Q^2}{h}\right)^{\frac{1}{h}} \tag{2}$$

Example 1 —What must be the diameter of a pipe to discharge 1,000,000 gallons of water per 24 hours, if the length is 1,200 feet, and the head 75 feet?

Solution —The discharge, in cubic feet per second, is

$$\frac{1,000,000}{86,400 \times 7.48} = 1.5474$$

The approximate diameter of the pipe, by formula 2, is

$$d = 479 \left(\frac{02 \times 1,250 \times 1}{75} \frac{5474^{\circ}}{100} \right)^{\frac{1}{4}} = 158 \text{ ft}$$

The velocity corresponding to this value of d is (formula 1, Art 15)

$$v = \frac{1.5474}{7854 \times 458^2} = 9.40$$

From Table I, the value of f for a pipe 6 in (= 5 ft) in diameter. and a velocity of flow of 10 ft per sec, is 0220 Substituting this value of f and the approximate value of d in formula 1,

$$d = 479 \left[(1.5 \times 458 + 0.22 \times 1,250) \frac{1.5474^{\circ}}{75} \right]^{\frac{1}{6}} = 469 \text{ ft}$$

The next higher commercial size is a 6-in pipe, hence, that size may be taken Ans

EXAMPLE 2 -A water main 17,320 feet long must supply a city with 10,000,000 gallons of water per 24 hours under a steady flow. If the head is 120 feet, what must be the diameter of the pipe?

SOLUTION -The discharge, in cubic feet per second, is

$$Q = \frac{10,000,000}{86,\overline{400} \times 7.48} = 15.474$$

The approximate value of d is, therefore,
$$d = 479 \left(\frac{0200 \times 17,320 \times 15,474^{\circ}}{120} \right)^{\frac{1}{4}} = 1,771 \text{ ft}$$

The velocity of flow corresponding to this diameter is

$$v = \frac{15.474}{7854 \times 1.771^2} = 6.28 \text{ ft per sec}$$

From Table I, the coefficient f for a pipe 20 in in diameter, and a velocity of 6 ft per sec, is 0193 Since the length of the pipe is more than 1,000 times the approximate diameter, formula 2 may be used, hence,

$$d = 479 \left(\frac{0193 \times 17,320 \times 15474}{120} \right)^{\frac{1}{2}} = 1759 \text{ ft}$$

The next higher available market size may be used

17. Commercial Sizes of Cast-Iron Pipes .- The diameters, in inches, of cast-iron pipe commonly found in the market are as follows

It should be stated, however, that pipes larger than the 48-inch are not made by all manufacturers Pipes smaller than 4 inches in diameter are also seldom made

In determining the size of a pipe, it is wiser to select a commercial size larger than the computed size rather than For example, suppose the computation to give smaller

 $d=30\,3$ inches. The market size lower is 30 inches, and would probably do when the pipe is new and clean, but if the next larger size, 36 inches, is taken, the pipe is sure to give the required discharge when it becomes tuberculated or somewhat foul

EXAMPLES FOR PRACTICE

- 1 What is the loss of head due to friction in a 16-inch pipe 2,150 feet long with a velocity of flow of 3 feet per second?

 Aus 1.85 it
- 2 Determine the velocity, in feet per second, in a 12-inch witch main 1,720 feet long with a head of 90 feet. Ans 13 ft per second
- 3 A city requires a supply of water amounting to 2,000,000 g dlons per 24 hours, the reservoir is located 21,400 feet from the city, and has an elevation of 312 feet. Determine the commercial diameter of the pipe necessary to give this discharge. Ans. 40 in
- 18. Flow Under Pressure —In Fig 15 is represented a long pipe L discharging under pressure —If h_i represents the total head and h_i the depth of the reservoir B, the effect-

ive head is the difference between these two, or h. In problems where the pipe is discharging against some resistance or pressure, as in the case of a water motor or hydraulic engine, this pressure or resistance must be converted into the equivalent head, by the formula $h_2 = 2304 \ p$, in which p represents the pressure and h_2 is the equivalent head

EXAMPLE 1—Calculate the diameter of a pipe 21,000 fect long and laid on a grade of 1 foot in 300 feet that will deliver 1,000,000 gallone per 24 hours to a turbine at a working pressure of 20 pounds per square inch

Solution — The grade of 1 in 300 for the distance 21,000 ft in the state total head 21,000-300=70 ft = h_1 . The pressure $\rho=20$ Hz, the equivalent head h_2 of which is $2.304\times20=46.08$ ft , $h=h_1-h_2$

= 70 - 46.08 = 23.92 ft, effective head. This value of h substituted in formula 2, Ait 16, gives, for the approximate diameter,

$$d = 479 \left(\frac{02 \times 21,000 \times 15474^2}{23.02} \right)^{\frac{1}{2}} = 1012 \text{ ft}$$

The velocity corresponding to this value of d is

$$v = \frac{1}{7854} \frac{5474}{\times 1012} = 192 \text{ ft per sec}$$

It is found from the table that the value of f is 0237 for a 1-ft pipe with a velocity of 2 ft per sec Using the approximate value of d in formula 1, Ait 16, we have

$$d = 479 \left[(1.5 \times 1.012 + 0.237 \times 21,000) \times \frac{1.5474^{\circ}}{23.92} \right]^{\frac{1}{4}} = 1.05 \text{ ft} \text{ Ans}$$

The nearest commercial size to this diameter is a 12-in pipe Hence, this may be taken

FLOW THROUGH VERY SHORT PIPES

19. A standard tube is one whose length is not over 21 times its diameter A very short pipe is one whose length does not exceed 60 times its diameter A short pipe is one whose length is less than 1,000 times its diameter, and a long pipe is one whose length is greater than 1,000 times its diameter

From the experiments of Eytelwein and others, a few coefficients of velocity have been obtained for very short pipes with small diameters and low heads For larger pipes the values are too high The formulas for velocity corresponding to these coefficients are as follows

For
$$l = 3 d$$
, $v = 82 \sqrt{2gh}$
For $l = 12 d$, $v = 77 \sqrt{2gh}$
For $l = 24 d$, $v = 73 \sqrt{2gh}$
For $l = 36 d$, $v = 68 \sqrt{2gh}$
For $l = 48 d$, $v = 63 \sqrt{2gh}$
For $l = 60 d$, $v = 60 \sqrt{2gh}$

EXAMPLE 1 -Calculate the discharge from a pipe 4 inches in diameter and 15 feet long with a head of 7 feet

Solution —Here, the length is 45 d Taking the nearest coefficient,

$$v = 63\sqrt{2gh} = 63\sqrt{2 \times 32} \cdot 16 \times 7 = 13 \cdot 37 \text{ ft per sec}$$

The area of a 4-in pipe is 0873 sq ft, hence, from the formula

$$Q = 0873 \times 1337 = 117$$
 cu ft per sec Ans

EXAMPLE 2—A reservoir is tapped through its misonity dim by a horizontal pipe 24 inches in diameter, 20 feet long, and whose center lies 20 feet below the surface of the water in the reservoir. Required the discharge

SOLUTION —The length in this instance is 10 times the diameter Using the nearest coefficient,

$$v = 77\sqrt{2gh} = 77\sqrt{2 \times 3216 \times 20} = 276 \text{ ft per sec}$$

The area of the pipe is 3 1416 sq ft, hence,

 $Q = 27.6 \times 3.1416 = 86.7 \text{ cm}$ ft per sec. Ans

This result is probably 10 per cent too high, owing to lick of data for pipes of this size. Problems such as this uc, fortun ucly, seldom met with in practice

THE HYDRAULIC GRADE LINE

20. The hydraulic grade line, or hydraulic gradient, is a line drawn through a series of points to which water would rise in piezometer tubes attached to a pipe through which water flows. With a smooth pipe of uniform

Frc 16

cross-section and without bends or other obstructions to flow, the hydraulic grade line is a straight line extending from the reservoir to the end of the pipe

In Fig 16 is shown a horizontal pipe that may be assumed to have an indefinite length, leading from a reservoir to a

- stop-valve S When the valve is open so that water from the pipe discharges freely into the atmosphere, the hydraulic grade line is the line adfg. The distance of the point a below the surface of the water in the reservoir represents the head absorbed in overcoming the resistances of entrance to the pipe, and in producing the velocity with which the water flows. In the same way, the difference in the height to which the water rises in any two piezometer tubes represents the head absorbed in overcoming the resistance to flow in the pipe between the points at which the tubes are inserted
- 21. The flow of water through the pipe P would be the same whether the pipe were horizontal, as shown in the figure, or whether it were laid along the grade line a dfg The flow would also be the same if the reservoir were deepened and the pipe laid along the line a' d' t'sures in the pipe, however, would vary greatly with the different positions If the pipe were laid along the line a d f g. there would be little or no pressure in any part of it, and if it were perforated at the top, little or no water would flow from the perforations In the horizontal position, however, and still more in the position a'd'f', there would be pressure at all points, the pressure for any point in the pipe being equivalent to the head represented by the vertical distance from that point to the hydraulic grade line, and, if the pipe were perforated anywhere, water would issue from the pertorations
- 22. Position of Hydraulic Grade Line —In laying a line of pipe to connect two points lying at different levels, it is of the utmost importance to ascertain the position of the hydraulic grade line. Let A and B, Fig. 17, represent two reservoirs, connected by a pipe line of uniform diameter, through which the water flows by gravity from the upper to the lower level. The hydraulic grade line is the straight line connecting the two reservoirs, in order to cover the most unfavorable conditions, it is usually drawn between the two ends of the pipe line, and not from surface to surface of the water in the two reservoirs, as the level of these

Surfaces may vary The slope of the grade line will be represented by $\frac{h}{I}$

In order that the pipe may flow full, no part of it should rise above the hydraulic grade line EF. The following considerations will make this point clear

Assume the pipe to be laid above the hydraulic gridient, along the broken line EDF. From the fundamental formula Q = 7854 dv, it follows that the discharge Q values with

the velocity. It has also been demonstrated that, other things being equal, the velocity increases with the ratio $\frac{\hbar}{\ell}$ or the sine of the angle of inclination of the pipe to the horizon. It follows that the line ED, whose inclination is less than that of DF, cannot deliver as much water as D/ℓ can carry. Consequently, DF cannot run full, but acts merely as a trough or open channel. In order that the line D/ℓ may flow full, it must have a smaller diameter than D/ℓ , and, where conditions exist that make this form of construction unavoidable, a smaller diameter is selected for D/ℓ , which diameter is determined by methods that will be explained latter

23. The Siphon —The part of a pipe that uses above the hydraulic gradient is called a siphon —The principles on which the action of a siphon depends are explained in *Principles*. It the siphon is kept filled, the flow through it will take place in accordance with the laws given for pipes had below the hydraulic gradient, and the same formulas apply

The total head producing the flow in a siphon is the ver Leal distance from the discharge end of the pipe to the level of the water in the reservoir. If the siphon is of uniform section, without sharp bends or obstructions, the hydraulic gradient will be a straight line EF, Fig. 17, from the reservoir to the discharge end F, and the pressure in all parts of the pipe that rise above the line will be less than the atmospheric pressure. Air always tends to collect in the highest point of a siphon, and means must be provided for its removal, in order to keep up the flow. This is effected by means of an air pump or air valve, as will be explained elsewhere. Such means of removing the air should be provided for whenever circumstances make it unavoidable to place part of a pipe above the hydraulic gradient.

HYDRAULIC TABLE FOR LONG PIPES

24. In the preceding articles have been given all the rules and formulas necessary to solve any practical problems that may arise. A little ingenuity will sometimes be needed in their application, and both care and good judgment must be exercised in the selection of the proper coefficient in cases where great accuracy is required

In the design of water pipes, fractional diameters are usually found. The commercial sizes of pipe are cast in even inches, and only pipes of a certain size are commonly manufactured. When the calculation calls for some fractional diameter, the next larger size of even inches should be taken. One is then perfectly sure that all losses of head and frictional resistances are provided for. The interior and varying conditions of pipes and the lack of sufficiently extended experimental data permit errors of from 2 to 10 per cent to affect the most careful calculations. Every effort should be made to avoid errors, but, for the reasons just given, small errors are practically unimportant in solving problems relating to the flow of water in pipes.

Table IV at the end of this Section greatly facilitates the solution of all practical problems likely to occur It is very conveniently arranged, and will save much time and labor It comprises every commercial size of cast-iron water pipe.

and is equally applicable to wrought-iron and steel pipe, not riveted

It must be borne in mind that the projecting five heads in a steel fiveted pipe feduce its carrying capacity very much more than by the decrease of the diameter caused by the annular ring of fivets. For instance, a 12-inch fiveted steel pipe with a row of fivet heads projecting into the interior, I inch in depth, will not have the same discharge as a 40-inch smooth pipe. Costly and embarrassing mistakes have been committed by neglecting this fact.

25. The quantities given in Table IV are

d = diameter, both in inches and in feet (the value used in the formulas is always in feet, unless otherwise stated)

v = velocity of flow, in feet per second

 $s = \frac{h}{l}$ = slope, or head per unit of length of pipe, or sine of the average inclination of the pipe to the horizontal (here, h is the total head, and l is the length of the pipe)

$$s_m = 5{,}280 \frac{h}{f}$$
 = head, in feet, per mile of pipe

$$G = \frac{l}{h}$$
 = grade = length of pipe for which the head, or rise,

is 1 If l and h are in feet, G is in feet, and indicates the number of feet of pipe in which the rise is 1 foot. Thus, if G = 750 feet, the grade is 1 foot in 750 feet.

Q = discharge, for clean or tar-coated pipes, in either cubic feet per second, gallons per minute, or gallons per day of 24 hours

$$Q' = \frac{Q}{\sqrt{2}}$$
, corresponding quantities for extremely foul pipes

The head h and length l are easily found when either the slope or the grade is given, since $h = \sqrt{l}$, and l = Gh

The table has been constructed from the formulas (Arts 18 and 15)

$$v = \sqrt{\frac{2ghd}{fl}} = \sqrt{\frac{2gd}{f}} \times \frac{h}{l}$$
 (1)

$$Q(\text{cu ft}) = \frac{\pi d^2}{4} v \qquad (2)$$

Assuming values for v and d, values of f have been found f om a table similar to Table I, but more complete Having v, d, and f, the slope $\frac{h}{l}$ has been computed from equation (1), which gives

$$\frac{h}{l} = \frac{f \, v^*}{2 \, \varrho \, d}$$

The values of f here used are for clean pipes, either smooth or coated with coal-tar varnish. For extremely rough or foul pipes, the value of f has been taken as twice that for clean pipes. If the velocity in a rough pipe is denoted by v', and 2f is used instead of f, equation (1) becomes

$$v' = \sqrt{\frac{2 g d}{2 f} \times \frac{h}{l}}$$

$$\frac{v}{v'} = \frac{\sqrt{\frac{2 g d}{f} \times \frac{h}{l}}}{\sqrt{\frac{2 g d}{f} \times \frac{h}{l}}} = \sqrt{2}$$

Therefore,

and, as the discharges are proportional to the velocities,

$$\frac{Q}{Q'} = \frac{v}{v'} = \sqrt{2}$$
, whence, $Q' = \frac{Q}{\sqrt{2}}$

In determining the diameter of a pipe, it is always advisable to determine it for both of the extreme conditions, that is, both assuming it perfectly clean and assuming it extremely toul or rough. Also, when the diameter of a pipe is known, the values of Q and Q' show the extreme limits between which the discharge may vary

ENAMPLE 1 —What is the discharge, in cubic feet per second, of a 14-inch pipe in which the velocity is 3 2 feet per second?

Solution —Find, in Table IV, under diameter 14 inches, 3 2 in the column headed v Opposite this value and in column headed Cubic Feet per Second, the discharge is found to be 3 4208 cu ft per sec Ans

EXAMPLE 2 — Determine the velocity, in feet per second, in a 16-inch water main 1,500 feet long, with a head of 54 feet

SOLUTION —The ratio $\frac{l}{h}$ is $\frac{1,500}{54}$, or 27 778 Looking in the table, in the column headed G, under the diameter 16 in , it is seen that the

value 27 778 ialls between that corresponding to a velocity of 12 5 ft per sec and that corresponding to a velocity of 13 ft per sec. The difference in the value of v for a difference in G of 28 782 - 26 681 = 2 101 is <math>13 0 - 12 5 = 5 ft per sec. For a difference in G of 28 782 - 27 778 = 1 004, the difference in v is

$$\frac{5 \times 1\ 004}{2\ 101} = 24$$

Therefore, the velocity is

Example 3 —What is the loss of head due to friction in a 10-inch triple 2,000 teet long, with a velocity of flow of 28 teet per second?

Solution —Since $\frac{h}{l} = \frac{1}{2} \frac{v^2}{g \ d}$, and $\frac{t}{d} \times \frac{v^*}{2 \ g}$ is the friction head (formula of Art 3), the quantity given in the second column multiplied by the length of the pipe will give the loss of head due to friction. From the table, $\frac{h}{l}$ corresponding to a diameter of 10 in and a velocity of 2.8 ft. per sec, is 0034446. Then,

 $Z_f = 0034446 \times 2,000 = 6.89 \text{ ft}$ Ans

By the formula of Art 3,

$$Z_f = 0236 \times \frac{2,000}{\frac{10}{12}} \times \frac{2.8^2}{64.32} = 6.90 \text{ ft}$$

By a comparison of these two solutions, it is seen that a great deal of calculation is saved by the use of the table

Example 4 — Required, the diameter of pipe necessary to deliver 700,000 gallons per day of 24 hours, if the reservoir is situated 90 feet there the city and at a distance of 15,300 feet

Solution —Here, $\frac{l}{h} = \frac{15,300}{90} = 170$ Looking for the number 700,000 in the column headed Gallons per Day, under diameter 6 inches, it is seen that the next higher, 761,360, requires a grade (column G) of 1 ft in 38 374 ft. Since the available grade is only 1 tt in 170 ft, look in the same column under the diameter 8 in. The next higher value is 721,500, and the required grade (column G) is 1 ft in 175 36 ft. Therefore, in 8-in pipe could be used, but the discharge would be somewhal greater than 721,890 gal per day.

Example 5—It is required to deliver 2,500,000 gallons per day of 24 hours with a 20-inch pipe. If the reservoir is 9 miles from the city (a) what must be the head? (b) what is the velocity in the pipe?

Solution—(a) Looking in Table IV, under diameter $20~\mathrm{m}$, in the column headed Gallons per Day, the value $2,537,900~\mathrm{ns}$ found Opposite this value in the column headed s_m , the quantity $3~1080~\mathrm{ns}$

found. This is the head per mile of length, therefore, the required head is

$3.4086 \times 9 = 30.6774 \text{ ft}$ Ans

(4) Opposite 2,537,900, in the column headed ν , the value 1.8 is found. Therefore, $\nu = 1.5$ ft. per sec. Ans

FXAMPLES FOR PRACTICE

- 1 Check, by Table IV, the values found in examples 1 and 2 of Art 15
 - 2 (back, by Table IV, example 1 of Art 16.
- 3 What is the loss of head due to friction in a pipe 20 inches in diameter, a miles long, if the velocity of flow is 3.5 feet per second?

 Ans. 60.6 ft
- Required, (a) the diameter of pipe necessary to deliver 3,500,000 rellon, per day, if the length of pipe is 8,000 feet, and the head is (i) feet, (b) the velocity in the pipe

 Ans $\begin{cases} (a) & 16 \text{ in} \\ (b) & 3 \text{ 9 ft} \end{cases}$ per sec
- 7 The velocity of flow in a 30-inch pipe, 8.3 miles long, is 3.2 feet perfected. If the head is 50 feet, calculate the discharge in million pallons per day.

 Ans. 10 million gal
- 6 Required the directer of pipe necessary to deliver 5,000,000 pailons per day, with a velocity not higher than 4 feet per second, and a grade not less than 1 in 500.

 Ans. 20 in
- 7 The total head for a 24-inch pipe line was 40 feet, the quantity discharged was 5.07 million gallons per day. Determine the length of the line.

 Ans. 41,840 ft.

TABLE I

VALUES OF THE COEFFICIENT OF FRICTION f FOR SMOOTH CAST. OR WROUGHT-IRON PIPES

	}	l														_		_								_
	15		0248	0244	0241	0230	0236	0233	0220	0221	0213	0200	0202	0107	OIO	0189	9810	0180	0173	0163	0154	0147	0130	0131	0125	orio
	12		0252	0248	0246	0243	0240	0236	0233	0224	0216	0200	0205	0200	0195	1610	0187	0183	9210	ox65	0150	0148	or4o	0132	0125	0120
	OI		0258	0254	025I	0248	0244	0570	0234	0220	0220	0213	0208	0203	2610	0193	0189	0185	2210	9910	0157	0149	0141	0132	0126	0120
	8		0265	0261	0258	0255	0251	0247	0240	0235	0225	0218	0213	0208	0201	9610	20103	8810	0810	6910	0150	0151	0143	0134	c128	0122
et per Second	9	,	0276	027I	0268	1920	0500	0256	0249	0242	0233	0225	0219	0214	0208	0203	9010	0193	0184	0172	0162	0154	0145	0136	0130	0124
Velocity in Feet per Second	r.		0282	0277	0274	0220	0200	0262	0254	0247	0238	.0229	0223	7150	0212	9020	0200	9610	9810	0174	0164	0155	0146	0138	0132	0125
Λ	4	(0289	0284	0281	0277	0273	0268	0200	0252	0243	0234	0227	0221	0216	0210	0204	6610	0189	9210	9910	0157	0148	0110	or33	0127
	3		030I	0208	0294	0289	0283	0277	0208	0200	0249	0340	0234	0228	0222	0215	0200	0204	0193	or8r	0710	0159	orso	0143	0130	0128
	ē		0345	0332	0324	0310	0303	0292	0280	0271	0259	0250	0244	0237	0230	0224	0217	0212	0200	0188	2210	orb3	0154	0140	0138	0131
	I	-	0440	0108	0380	0357	0330	0316	0297	5850	0274	020	0257	0250	0244	0235	0228	0222	0210	7610	0185	0108	0158	6+ro	ı†ıo	0134
eter	Feet	-	04100	00250	08333	12500	14553	10001	25000	33333	20000	00000	8333	0000	1991	3333	2000	2999	0000	2000	0000	5000	0000	2000	0000	0000
Diameter	Inches		 - -		∥ .	 - -	I.	Сŧ 	رن []	4,) (x)	lo =	12 = I	$1 = \frac{1}{4} = 1$	1 = 91	18 = 1	20 = I	24 13	30 = 2	36 = 3	42 = 3	48 = 4	5+ = +5	60 = 5	72 = 0

(

ł

TABLE II
COEFFICIENTS FOR ANGULAR BENDS

a = angle of bend in degrees

а	100	20°	10°	60°	80°	90°	100°	1100	I 20°	130°	140°	150°
k,	017	046	139	364	74	984	1 26	1 56	т 86	2 16	2 43	281

TABLE III
COEFFICIENTS FOR CIRCULAR BENDS

r = iadius of pipe R = iadius of bend

1 R	I	2	3	4	5	6	7	8	9	10
k,	[3]	138	158	206	294	440	661	977	1 408	1 978

TABLE IV
HYDRAULIC TABLE FOR CASI-IRON PIPES

d = 4 inches = $\frac{1}{3}$ foot

	, O	et Gallons Gallons and Fer Minute per Dav	2 7693 8 3079 11 077 13 847 16 616 19 385 22 154 25 603 1 462 1 462 1 2 154 2 1 603 1 2 1 603 1 3 1 603 1 5 1 603 1 5 1 603 1 7 603 1	! !
		Cubic Feet per Second	0061704 012341 012341 018511 030852 030852 043104 0	; ;
2		Gallons per Day	5,639 6 16,919 16,919 22,558 28,168 33,838 39,477 45,117 45,117 45,117 45,117 45,117 45,117 45,117 45,117	. ,
- 4 vik.ncs = 3 7001	õ	Gallons per Minute	3 9165 7 8320 11 749 15 666 19 582 27 415 27 415 27 415 27 415	, ,
# +		Cubic Feet per Second	0087265 017453 026179 034906 043632 043632 043632 042330 061086 0	
	7 - 7	i.e.	70,250 17,748 7,940 9 4,514 9 2,909 1 1,504 7 1,160 0 1,160 0 1,160 0 1,160 0 1,160 0 1,160 0 1,160 0	; , ,
	11 080 2	l one c wa	29749 6640 1 1694 1 8150 2 5958 3 5001 4 5518 5 7288 7 5151 7 5151	(
	1 = S		00001235 000056343 00012593 00022149 00034375 00049103 00056250 0012553 0012553 0012553 0012553	
	G		H 0 W 4 70 0 10 0 0 4 11	1/

1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			1.063	_	00 23.1	008728		Fog 29
 -	0032955		, ++	2965		+0=0	1.1.6.		
1 7	0037043		26 692	14835		95,874	10490		07 792
1 8	941346		24I 86	15708		015,101	11107		71 779
0 1	0045797		218 36	16580		107,150	11724		75.767
0	0050500	26 715	197 64	17453	78 328	112,700	12341		79 755
			10	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		017	S, Co.		82 712
7	0055535		100 02	16320		054,011	υζή <u>-</u> 1		27 / 2 0
23	6290900		164 80	19198		124 070	13575		87,730
2	0005928		151 68	1,002	-	129,710	14192		61,719
4	0071461		139 94	20944		135,350	14809		92,706
2	2017100	40 757	129 55	21816	97 910	140,990	15426		99,694
9 6	0083111		120 32	22680		146,630	1604.3	72 001	103,680
1 0	0080217		112 00	23561		152,270	16660		107 670
00	00035600		104 54	24434		157,910	17278		111,660
0	0102300		97 750	25307		163,550	17895		115 650
30	orogr4	57 625	9z9 r6	26179	6† 411	169,190	18511		119,630
7 I	911018	61 341	96 076	27052	121 41	174,830	19129	85 848	123,620
77	012341	65 161	81 029	27925	125 33	180,470	19745	88 618	127,610
, 6 2	013084		76 430	28797		186,100	20362		131 600
8	013846		72 222	20670		191,750	20980		135,580
3	014627		898 398	30543		197,390	21597		139,570
						-			_

TABLE IV—(Continued) $d = 4 \text{ inches} = \frac{1}{3} \text{ foot}$

	Gallons per Day	143,560 147,550 151,530 155,520 159,510 167,490 171,470 177,460 170,450 170,450 170,450 170,450 170,450 170,450 170,450	cot ton1
ζ,	Gallons per Minute	99 694 102 46 105 23 108 00 110 77 113 54 116 31 119 05 121 85 121 85 122 30 132 15	۱ <u>ټ</u> ۲
	Cubic Feet per Second	22214 22831 23448 24065 24682 25010 25010 27150 27150 27150 27150 27150 27150 27150	ÿ
	Gallons per Day	203,030 208,670 214,310 225,580 231,220 36,800 242 500 243 140 243 140 240 420 240 420 240 240	17 4
Ø	Gallons per Minute	10 90 11 19 10 11 19 11	ď l
	Cubic Feet per Second	31415 32288 33268 33160 34033 34033 34038 3651 37724 38309 30270 41015 41015	•
	1 1 2 1 5	64 826 61 562 58 457 55 674 53 091 48 346 46 234 44 240 45 234 46 234 46 234 47 240 49 240 40 237 73 057 73 057 73 057	
	$\frac{l}{s_m} = 5,280 \frac{l}{l}$	81 448 85 767 90 321 94 837 99 451 109 21 114 20 114 20 119 33 114 20 115 57 117 33	, T
	2 11	015426 016244 017106 017062 018836 019750 020684 021020 022601 021020 022601 022601	• ;
	e e	wwww4 44444 441.	; ; \r

i

r,	034510		_	47995		310,180	33938	152 31	219 330
0 9	040634		24 610	52339		338,380	37023		239,270
6 5	047293	249 71		56722	25+ 57	366,570	40108	180 00	259,200
7 0	054394	287 20	18 384	61086		394,780	43194		279,150
7 5	062021		16 124	62449		422 970	46279	207 70	299,080
0	020070	370 07	14 268	69812		451,170	49364	221 54	319,020
8 5	078518			74175		479,370	52449	235 39	338,960
0 6	087345			7853S	352 48	507,560	55534	249 24	358,900
5.	096814		10 329	Szgoi	372 06	535,760	58619	263 oS	378,830
0 01	10672		9 3707	87265		563,960	61705		398,780
10 5	11704		8 5444	91628		592,160	64790		418,720
0 11	177721	674 62	7 8265	95991	43o So	620,360	67875	304 62	438,650
11 5	13891		7 1988	1 0036		648,560	19604	318 47	458,600
12 0	15045		6 6469	r 0472		676,750	74046	332 32	478,530
12 5	16281		6 1423	I 0908	489 55	704,950	77131		498,470
13 0	175620	92 226	5 6942	1 1344		733,150	80216	360 01	518,410
13 5	18887	997 24	5 2946	1 1781	528 71	761 340	83301	373 85	538,340
14 0	20258	1,069 6	4 9363	1 2217		789,550	86387		558,290
14 5	21712	1,146 4	4 6059	1 2654		817,750	89473	4or 55	578,230
15 0	23213	1,225 7	4 3078	1 3000		845,940	92557		598,160
						-			

TABLE IV—(Continued) $d = \theta$ inches = 5 fool

0,	Gallons Gallons	HHH
	Cubic Feet Gal	
	Gallons Cuby	12,689 02 38,068 04 50,758 05 63,447 06 76,136 08 88,826 09 101,520 11 114,200 12 126,890 13 126,800 13 152,270 16 164,000 18
õ	Gallons Ga	8121 624 436 248 061 061 173 399 121 121 121 121 121 121 121 121 121 1
	Cubic Feet G	019635 8 039270 17 058905 26 078540 35 098175 44 11781 52 13745 61 17671 79 19635 88 21598 96 23502 115 27,4% 123 20452 1123
1-3	٥d الا = 5	10,140 12,408 7,047 7 4,542 4 3,181 4 2,354 1 1,812 8 1,442 7 1,175 4 978 61 828 40 778 61 828 40 778 61 828 40
4,0%	7	047930 19028 12554 74917 1 1624 1 6596 2 2428 2 9126 3 6597 4 4019 5 3954 6 3737 7 4357 8 5724 9 7516
11		0000090795 000036020 000036020 00011180 00011180 00031433 00042479 00055163 00065312 0010219 001219 001219
a	+	H 4 W 4 N 0 V 8 Q 0 H 4 W 4 N

9 1	0020951	11 062		31416		203,030	22214	269 66	143,560
1 7	0023544			33380		215,720	23603		152,540
8 1	429200			35343	158 62	228,410	24991		161,510
6 I	0029184			37306		241,100	26379		170,480
0	0032238	17 022	310 19	39270	176 24	253,790	27768	124 62	179,450
2	0035379	18 680	282 66	41234	185 05	266,480	29156	130 85	188,430
CI	0038647			43197		279,160	30544		197,400
3	0042044			45161	202 68	291,860	31933		206,370
2 4	0045564	24 057		47124		304,540	33321		215,340
2 5	0049284			19087	220 30	317,230	34710		224,320
2	0053137			51051		329,920	36098	162 or	233,290
	0057122	30 160		53014		342,610	37486		242,260
8	9061238			54978		355,300	38875		251,230
_	0065376			56943		362,990	40263		260,210
3 0	0069738		143 39	58905	264 36	380,680	41651	186 93	269,180
3 1	0074225			89809	273 17	393,370	43040		278,150
3 2	0078837			62832		90,90+	44428		287,120
3 3	0083705			64795		418 750	45816	205 62	296,090
3 4	0088569	46 764	112 91	66759	299 6r	431,440	47205		305,070
3.5	0093551			68723		444,130	48594	218 09	314,040
	_	_			0			_	

TABLE IV-(Continued)

d = 6 unches = 5 foot

_							
$\frac{h}{s} = \frac{1}{s}$	l = l		0			,o	
) 	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons	Gallons
52		70685	1				per Day
54 930		72640		450,810	49982		324,010
57		74612		409,500	51370	230 55	331,000
-S		2017		462,190	52758		340.060
63	82 785	78540	343 07	494,880	54146		349,930
	,			201,570	55535	249 24	358 910
	75 308	80503		520,260	56923		267 870
73	72 III	84421		532,950	58312	261 70	376.850
2,6	69 014	56203		545,640	597or		385.820
	021 99	88357		558,330	61089		394,790
Š	y 104	,		070 1/2	02477	280 30	403,770
£	60 864	12500		584 710	63866		110 240
g	200 82	50.530		cc+ 405	t=2=3g		421 720
5	35 255	Chair		020 203	24999		430 690
5	71 17	6/175		9 17 17	250VB		410 660
,				017 710	22500		448 628
	015124 79 855 015771 83 272 01503 92 253 01770 93 855 015770 93 855	79 885 83 272 85 775 93 273 94 848 97 448	79 855 66 83 272 63 85 750 65 92 253 55 93 855 55 97 622 64	79 855 66 120 83 272 63 406 80 750 60 864 90 253 50 505 93 356 50 557 93 356 50 50	79 855 66 120 88357 306 83 272 63 406 90321 425 80 253 56 20 90321 425 90 354 56 50 904 92285 414 90 355 56 50 90421 425 91 40 90421 415 91 40 90421 415	79 855 66 120 88357 306 54 83 272 63 406 90321 455 30 80 750 60 864 90285 414 17 90 255 55 50 91215 411 17 91 55 50 915 411 50 91 55 50 54 14 9715 411 50	79 855 66 120 88357 306 54 571 020 62477 280 83 272 61 406 92285 414 17 504 420 65247 280 90 251 58 522 92285 414 17 504 420 65254 200 90 858 57 257 94215 412 60 520 66642 200 90 858 57 257 94215 411 50 12,115 6642 200 90 57 522 54 14 911 50 12,115 60420 111

v	022123			1 0799	1	697,910	76361		493,490
0 0	026059		38 374	1 1781	528 73	761,360	83303	373 86	538,360
6 5	030321			1 2763		824,800	90244		583,220
7 0	034861	184 07	28 685	I 3745		888,260	97187		628,090
7.5	039668			1 4726		951,700	1 0413		672,950
8	044736		22 353	I 5708		1,015,100	1 1107		717,810
8 5	981050			т 6690	749 03	1,078,600	1 1801		762,680
0 6	055913	295 22	17 885	1 7671	793 09	1,142,000	1 2495	560 79	807,530
9 5	196190	327 15		I 8653	837 14	1,205,500	r 3190		852,390
0 01	068283	360 53	14 645	r 9635		1,268,900	1 3884		897,260
10 5	074974			2 0617		1,332,400	1 4578		942,130
0 11	081945		12 203	2 1598		1,395,800	1 5272	685 41	086,986
II S	089195		11 211	2 2580	1,013 4	1,459,300	1 5967		1,031,900
12 0	96714		IO 340	2 3562	1,057 5	1,522,700	1999 1		1,076,700
12 5	10460		0095 6	2 4544	1,101 5	1,586,200	1 7355		1,121,600
13 0	11277	595 42	8 8677	2 5525	1,145 6	1,649,600	r 8049	810 03	1,166,400
13 5	12121		8 2499	2 6507	1 189 6	1,713,000	1 8743	841 18	1,211,300
14 0	12994		1969 4	2 7489	1,233 7	1,776,500	I 9438		1,256,200
14 5	13919	734 90	7 1846	2 847x	1,277 8	1,840,000	2 0132	903 50	1,301,000
15 0	14874		6 7233	2 9452	1,321 8	1,903,400	2 0826		1,345,900

TABLE IV—(Continued) d = 8 inches = 6667 foot

Cubic Feet Gall per Second per M 024683 11 049365 22 074047 33 098730 44 12341 55 14810 66 17278 77 19746 88 22214 99 24683 110 27151 121 29619 132 332687 144 34556 155								
Cubic Feet	1 280 h	7 - 5		0			Ø.	
70 034674 IS\$2,280 034907 IS 666 22,559 024683 III 077 5 13751 38,395 669814 31 332 45,118 049365 22 155 5 30719 I7,188 10472 46 998 67,677 049365 22 155 54218 9,738 13963 62 664 90,236 098730 44 310 83975 6,287 17453 78 330 112,800 12341 55 397 1 2004 4,398 6 20944 93 996 135,350 144310 55 397 1 2024 4,398 6 20944 93 996 135,350 14810 66 465 1 2057 2,507 2,7925 125 33 180,470 19746 88 620 2 6450 1,626 1,440 99 203,030 22214 99 697 3 2458 1,626 1,440 99 203,030 24683 110 77 3		ч	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons
3494/4 153,280 034907 15 666 22,559 024683 11 077 3471 38,395 669814 31 332 45,118 049365 22 155 54218 9,738 13963 62 664 90,236 098730 44 310 33975 6,287 17453 78 330 112,800 12341 55 39 1 2004 4,398 2 20944 93 996 135,350 144 310 55 39 1 5242 3,250 7 24435 109 66 157,910 17278 77 543 2 1057 2,507 2 14435 109 66 157,910 17278 77 543 2 6450 1,096 2 1445 140 99 203,030 22214 99 697 3 2458 1,626 34907 156 66 225,590 24683 110 77 3 8975 1,141 41888 157 99 270,710 29619 132 93 4 6242 1,141 41888 23 248,150 27151 121 85 <	. 44. 50	d						JA: 243
3771 38,395 o69814 31 332 45,118 049365 11 077 54218 9,738 13963 62 64 90,236 049365 22 155 54218 9,738 13963 62 64 90,236 096330 44 310 1 2004 4,398 20944 93 996 135,350 14810 66 465 1 6242 3,250 24435 109 66 157,910 17278 77 543 2 1057 2,507 2 74435 109 66 157,910 17278 77 543 2 6450 1,996 3 1416 140 99 203,030 22214 99 697 3 2458 1,626 3 4490 156 66 225,590 24683 110 77 3 8975 1,3354 3 4397 172 33 248,150 27151 121 85 4 6242 1,141 41885 187 99 270,710 29619 132 93 5 3936 978 93 45378 219 33 315,80 152 09 7 0023 <td>034074</td> <td>152,280</td> <td>034907</td> <td></td> <td>22.550</td> <td>289,00</td> <td></td> <td></td>	034074	152,280	034907		22.550	289,00		
9719 17,188 10472 46 998 67,177 049305 22 155 54218 9,738 13963 62 664 90,236 098730 44 310 83975 6,287 17453 78 330 112,800 12341 55 337 1 2004 4,396 20944 93 996 135,350 14810 66 465 2 1057 2,507 5 27925 125 33 180,470 19746 88 620 2 6450 1,996 2 1460 99 203,030 22214 99 697 3 2458 1,626 34407 156 6 225,590 24683 110 77 3 8975 1,141 8 41885 187 99 270,710 27683 110 77 4 6242 1,141 8 41885 187 99 270,710 29619 132 93 5 3936 978 93 45378 203 66 293,320 37656 155 09 7 0023 744 40 234 99	13751	38,395	069814		877.78	024003		15,951
54218 9,738 5 13963 62 664 90,236 09,036 44 310 83975 6,287 17453 78 330 112,800 12341 55 397 1 2004 4,398 20944 93 996 135,350 14810 66 465 2 1057 2,507 2,435 109 66 157,910 17278 77 543 2 6450 1,996 2 125,33 180,470 19746 88 620 3 2458 1,626 34907 156 66 225,590 2463 110 77 3 8975 1,354 38397 172 33 248,150 24683 110 77 4 6242 1,141 4,1888 187 99 270,710 29619 132 93 5 3936 975 93 45378 223 66 293,260 32087 144 or 7 0023 744 40 25360 234 99 338,380 37024 144 or	30719	17,188	10472		45,110	049305		31,003
83975 6,287 5,1903 17453 78 330 112,800 12341 55 397 1 2004 4,398 2 2944 93 996 135,350 14810 66 465 1 6242 3,250 7 24435 109 66 157,910 17278 77 543 2 1057 2,507 5 27925 125 33 180,470 19746 88 620 2 6450 1,996 2 31416 140 99 203,030 22214 99 697 3 2458 1,626 7 34907 156 66 225,590 24683 110 77 3 8975 1,334 7 38397 172 33 248,150 24683 110 77 4 6242 1,141 8 4,1888 187 99 270,710 29619 132 93 5 3936 978 93 45378 203 66 293,260 32087 144 or 6 2170 849 28 1,48870 219 33 315,80 37550 155 09 7 0023 744 40 52360 234 99 338,380 37524	54218	7 28 5	~/hor		22,077	074047		47.854
1 2004 4,398 6 2094 93 996 135,350 14810 66 465 1 6242 3,250 7 24435 109 66 157,910 17278 77 53 2 1057 2,507 5 77925 125 33 180,470 17746 88 620 3 2458 1,626 7 34907 156 66 225,590 24683 110 77 3 8975 1,354 7 38397 172 33 248,150 24683 110 77 4 6242 1,141 8 41888 187 99 270,710 29619 132 93 5 3936 975 29 270,710 29619 132 93 6 2170 849 23,499 33,4556 155 99 37024 144 90	82075	2,130	13903		90,236	098730		40.04
I 2004 4,398 6 20944 93 996 135,350 14810 66 465 I 6242 3,250 7 24435 109 66 157,910 17278 77 543 2 1057 2,507 5 27925 125 33 180,470 19746 88 620 3 2458 1,626 7 34907 156 66 225,590 24683 110 77 3 8975 1,354 7 38397 172 33 248,150 27151 121 85 4 6242 1,141 41888 157 99 270,710 29619 132 93 5 3936 978 93 45378 203 66 293,360 32087 144 01 6 2170 849 28 74 49 338,50 315,89 315,50 155 09 7 0023 744 40 52360 234 99 338,380 37524 164 10	0160	5 /07'0	17453		112,800	12241		03,000
1 6242 3,250 2,044 93 990 135,350 14810 66 465 2 1057 2,507 5 27925 125 33 180,470 1778 77 543 2 6450 1,996 2 146 99 203,030 22214 99 607 3 2458 1,626 7 34907 156 66 225,590 24683 110 77 3 8975 1,354 7 38397 172 33 248,150 270,710 29619 132 93 4 6242 1,141 8 41885 187 99 270,710 29619 132 93 5 3936 978 93 45378 203 66 293,260 32087 144 01 6 2170 849 2360 234 99 338,380 37524 155 09	I 2004	1 208 6				-	•	79,757
2 1057 24435 109 66 157,910 17278 77 543 2 1057 2,507 5 27925 125 33 180,470 19746 88 620 3 6450 1,996 2 31416 140 99 203,030 22214 99 697 3 2458 1,626 7 34907 156 66 225,590 24683 110 77 3 8975 1,354 7 38397 172 35 248,150 27151 121 85 4 6242 1,141 8 41888 187 99 270,710 29619 132 93 6 2170 849 28 48870 219 33 315,830 34556 155 09 7 0023 744 46 52360 234 99 338 380 37024 466 46	1 6242	2 070 5	-co44		135,350	14810		700
2 6450 1,557 5 27925 125 33 180,470 19746 88 620 3 2458 1,626 7 34907 156 66 225,590 24683 110 77 3 8975 1,354 7 38397 172 35 248,150 276,170 29619 132 93 4 6242 1,411 8 41888 187 99 270,710 29619 132 93 5 3936 978 93 45378 203 66 293,260 32087 144 91 7 0023 744 46 52360 234 99 338 380 37024 766 76	1017	7 042.0	24435		o16'251	17278		93,700
2 0450 1,996 2 31416 140 99 203,030 2214 99 697 3 2458 1,626 7 34907 156 66 225,590 24683 110 77 3 8975 1,354 7 38397 172 33 248,150 27151 121 85 4 6242 1,111 4,1888 187 99 270,710 29619 132 93 5 3936 978 93 45378 203 66 293,260 32087 144 01 6 2170 849 28 48870 219 33 315,830 155 09 7 0023 744 46 52360 234 99 338 380 37024 466 46	/67	2,507 5	27925		180,470	97401		000,111
3 2458 1,626 7 34907 156 66 225,590 24683 110 77 3 8975 1,354 7 38397 172 33 248,150 27151 121 85 4 6242 1,141 8 41888 187 99 270,710 29619 132 93 5 3936 978 93 45378 203 66 293,260 32087 144 or 6 2170 849 28 48870 219 33 315,830 34556 155 09 7 0023 744 40 52360 234 99 338 380 37524 466 46	2 0450	1,996 2	31416			24/6-		127,610
3 8975 1,354 7 38397 172 33 248,150 24683 110 77 4 6242 1,141 8 41888 187 99 270,710 29619 132 93 5 3936 978 93 45378 203 66 293,260 32087 144 or 6 2170 849 28 48870 210 33 315,830 34556 155 09 7 0023 744 40 52360 234 99 338 380 37524 166 155 09	3 2458	1,626 7	3,4007		±03,030	22214		143,560
3 8975 1,354 7 38397 172 33 248,150 27151 121 85 4 6242 1,141 8 41885 187 99 270,710 29619 132 93 5 3936 978 93 45378 203 66 293,260 32087 144 or 6 2170 849 28 48870 219 33 315,830 34556 155 09 7 0023 744 40 52360 234 99 338 380 37024 166 46			-610		225,590	24683		150.510
4 6242 1,141 8 1,55 1,75 240,150 27151 121 85 5 3936 978 978 93 45378 203 66 293,260 32087 144 or 6 2170 849 28 234 39 315,830 34556 155 oq 7 0023 744 40 52360 234 99 338 380 37024 166 16	3 8975	1,354 7	38307		C			
5 3936 978 93 45378 203 66 293,260 32087 144 or 6 2170 849 28 48870 219 33 515,830 34556 155 09 7023 744 40 52360 234 99 338 380 37024 166 16	4 6242	1,141 8	88811		240,150	27151		175,460
6 2170 849 28 48870 203 00 293,260 32087 144 or 7 0023 744 40 52360 234 99 338 380 37024 166 16	5 3936	078 02	00011		270,710	29619		101 420
7 0023 744 46 52360 234 99 338 380 37524 166 16	6 2170	8.038	0/224		293,260	32087		מידי יי
7-3 744 40 52300 234 99 338 380 37021 166 16	, 0023	07 64 1	0/00+		317,830	34556		227 200
	5-4-	04 44/	52300		338 380	37024		224 320
		034674 13751 30719 54218 83975 1 2004 1 6242 2 1057 2 6450 3 2458 3 8975 4 6242 5 3936 5 2170	57 4 7 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	574 152,280 51 38,395 17,188 17,188 17,285 5 6,287 5 1,398 6 3,250 7 2,507 5 1,996 2 1,626 7 1,411 8 978 93 849 28 744 46	74 152,280 034907 38,395 069814 17,188 10472 5 9,738 5 13963 6,287 5 17453 1,350 7 2044 3,250 7 2435 2,507 5 27925 1,996 2 31416 1,626 7 34307 1,626 7 34307 1,141 8 41888 978 93 45378 849 28 148870 744 40 52360	574 152,280 034907 15 666 38,395 069814 31 332 19 17,188 10472 46 998 18 9,138 5 13963 62 664 19 1,287 1,1453 78 330 19 1,386 2044 93 996 2,507 2,435 109 66 2,507 2,7925 125 33 1,996 3,1416 140 99 1,626 3,4907 156 66 1,354 7 38397 172 33 1,141 8 41888 187 99 978 93 45378 203 66 849 28 48870 219 33 744 40 52360 234 99	74 152,280 034907 15 666 22,550 11 38,395 069814 31 332 45,118 19 17,188 10472 46 998 67,677 15 6,287 17453 78 330 112,800 1,398 20944 93 996 135,350 1,398 20944 93 996 135,350 1,996 2,507 24435 109 66 157,910 1,096 2,507 2,7925 125 33 180,470 1,026 7 34907 156 66 225,590 1,141 8 41388 157 99 225,590 1,141 8 41388 157 99 220,470 978 93 45378 203 66 293,480 978 93 45378 203 66 293,360 549 28 234 99 331,589	574 152,280 034907 15 666 22,559 024683 51 38,395 069814 31 332 45,118 049365 69,738 13963 62 664 90,236 093673 7 17,188 17453 78 330 112,800 13341 4,398 2044 93 996 135,350 14810 3,250 24435 109 66 157,910 17278 1,996 31416 140 99 203,030 22214 1,056 31416 140 99 203,030 24683 1,141 34907 156 66 225,590 24683 1,141 41888 187 99 270,710 29619 978 41888 187 99 270,710 29619 978 48870 219 33 315,830 37024 744 40 52360 234 99 338,350

59342 266 32 383,500 41490 199 287,13c 62832 281 99 446,666 44428 199 39 287,13c 66322 297 65 428,620 49365 210 47 303,070 69814 313 32 451,180 49365 221 55 319,030 73304 328 99 473,740 51833 232 63 334,080 76794 344 65 518,860 56770 254 78 366,890 80286 360 32 531,440 55238 265 86 382,830 83776 375 98 541,410 59238 265 86 382,830 8776 375 98 563,980 61706 276 94 396,790 87267 391 65 563,980 61776 276 94 398,790 90757 407 31 586,530 66042 299 09 430,690 94748 438 65 654,210 71580 321 25 466,40 9173 454 32 664,270 7	8 0317 657	657	l .	39	55851	250 66	360,940	39492	255,220
281 99 406,060 44428 199 39 297 65 428,620 46896 210 47 313 32 451,180 49365 221 55 313 32 451,180 51833 232 63 328 99 473,740 51833 232 63 346 55 518,860 50770 254 78 360 32 518,860 50770 254 78 391 65 563,980 61706 276 94 422 98 609,090 66642 299 09 422 98 631,660 69111 310 17 454 32 654 210 77580 321 25 469 98 691,600 69111 310 17 485 65 699,330 76516 343 40 501 31 721,890 76516 343 40 501 31 724,940 8445 501 31 724,940 8445 501 31 789,570 86380 387 71	23.17	23.17	· 8	, iř	0342	260 32	383,500	41900	28. 130
297 65 428,620 46896 210 47 313 32 451,180 49365 221 55 328 99 473,740 51833 232 63 344 65 496,300 5470 254 78 360 32 518,860 56770 254 78 375 98 541,410 59238 265 86 391 65 563,980 61706 276 94 407 31 586,530 64174 288 01 422 98 69,090 66642 299 00 438 65 631,660 69111 310 17 454 32 676,770 74047 332 25 469 98 696,330 7616 343 40 501 31 721,890 78084 354 48 516 98 767,010 84452 365 55 548 31 789,570 86480 387 71	9 0101	1010) ,	٠ ٧		28r 00	406,060	44428	201,120
313 32 451,180 49365 221 55 313 32 473,740 51833 232 63 344 65 496,300 54301 243 70 360 32 518,860 560770 254 78 375 98 541,410 59238 265 86 391 65 563,980 61706 276 94 422 98 601,090 66642 299 09 438 65 691,660 60111 310 17 454 32 654 210 77580 321 25 469 98 696,770 74047 332 32 469 98 690,330 76516 343 40 501 31 721,890 78084 354 48 512 65 770,10 8452 365 55 548 31 789,570 86380	10 053 527 19	053 525 19	19		- 600	202 65	428,620	46896	303,070
328 99 473.740 51833 232 63 244 65 360 32 518,860 560770 254 78 30 375 98 541,410 59238 265 86 375 98 61706 276 94 422 98 601,090 66042 299 90 442 32 65,410 71580 60111 310 17 454 32 65,410 71580 71580 321 25 469 98 69,330 76516 343 40 501 31 721,890 76516 343 40 501 31 744,440 845 65 69,570 74047 332 32 46 58 31 780,570 86380 387 71 548 31 789,570 86380	11 166 472 87	166 472 57			- 2500	66 616	451,180	49365	319,030
328 99 473.740 51833 232 63 344 65 496.300 5.4301 2.43 70 360 32 518,860 56770 254 78 375 98 541.410 59238 265 86 391 65 563.980 61706 276 94 407 31 586.530 64174 288 01 422 98 609,090 66642 299 09 438 65 631,660 69111 310 17 454 32 654 210 71580 321 25 460 98 699.330 76516 343 40 501 31 721,890 76084 355 48 516 98 767.010 803801 376 63 548 31 789.570 86380	12 293 429	293 429			41960	-c 010			•
3-5 99 7+301 2+3 70 344 65 518,860 56770 25+78 360 32 518,860 56770 25+78 391 65 561,410 59238 265 86 391 65 563,980 61706 276 94 407 31 586,530 64174 288 91 422 98 609,000 66642 299 90 438 65 631,660 69111 310 17 454 32 654,210 71580 321 25 460 98 676,770 74047 332 32 485 65 699,330 76516 343 40 501 31 721,890 78084 354 48 516 98 767,010 86380 387 71 548 31 789,570 86380 387 71							473,740	51833	334,980
344 ° 5) 318,860 56770 254 78 350 32 518,860 59238 265 86 375 98 541,410 59238 265 86 391 65 563,980 64170 276 94 422 98 609,090 66642 299 00 424 32 61,660 69111 310 17 485 65 654 210 71580 321 25 469 98 676,770 74047 332 32 485 65 699,330 76516 343 40 501 31 721,890 78084 354 48 516 98 767,010 86380 387 71 548 31 789,570 86380 387 71	13 488 391	488 391	391 44		73504		406.300	54301	350,930
300 32 375 98 541,410 59238 265 86 391 65 563,980 61706 276 94 407 31 586,530 64174 288 01 422 98 66042 299 09 438 65 651,660 69111 310 17 454 32 654 210 71580 321 25 469 98 676,770 74047 332 32 485 65 699,330 76516 343 40 501 31 721,890 78084 354 48 516 98 77,010 86380 387 71 548 31 789,570 86380	14 732 358	732 358	358 40		70794		21.8 860	56770	366,890
375 95 541,410 5770 776 94 407 31 586,530 64174 288 01 422 98 609,090 66642 299 00 438 65 654 210 77580 310 17 454 32 654,210 77580 321 25 469 98 696,770 74047 332 32 485 65 699,330 76516 343 40 501 31 721,890 78084 354 48 516 98 767,010 80580 387 71 596 33 75 548 31 789,570 86380	16 050 328	050 32S	328 97		90290		0.17	50228	382,830
391 65 503.900 01/02 7/0 71 407 31 586.530 64174 288 01 422 98 603,090 66642 299 09 438 65 631,660 69111 310 17 454 32 654 210 71580 321 25 469 98 676,770 74047 332 32 485 65 699,330 76516 343 40 501 31 721,890 78984 354 48 516 98 744,440 8452 365 55 548 31 789,570 86380 387 71	17 300 303	303	303 61		83776		541,410	904.49	308,790
407 31 586,530 64174 288 01 422 98 609,090 66642 299 00 438 65 631,660 69111 310 17 454 32 654,210 71580 321 25 469 98 676,770 74047 332 32 501 31 721,890 76316 343 40 501 31 744,440 81452 365 55 516 98 767,010 86380 387 71 548 31 789,570 86380 387 71	280	280	280 72		87267		563,980	01700	
407 31 500,330 66642 299 00 66642 39 00 66642 39 609,090 66642 299 00 651,660 691111 310 17 454 32 654 210 71580 321 25 676,770 74047 332 32 485 65 699,330 76516 343 40 501 31 721,890 78084 354 48 516 98 767,010 803921 376 63 548 31 789,570 86380 387 71	200	3	-				70-	64174	414,730
422 98 609,090 00042 799 73 438 65 631,660 69111 310 17 454 32 654 210 71580 321 25 469 98 676,770 74047 332 32 485 65 699,330 76516 343 40 501 31 721,890 78084 354 48 516 98 744,440 84472 365 55 532 65 767,010 86380 387 71	260	260	260 40		90757		500,530	+/++0	420.600
438 65 691,660 69111 310 17 454 32 654 210 77580 321 25 469 98 676,770 74047 332 32 485 65 699,330 76516 343 40 501 31 721,890 78084 354 48 416 98 744,440 84452 365 55 532 65 767,010 83921 376 63 548 31 789,570 86380 387 71	012	375	212 66		04248		060,000	00042	7, 6,
454 32 654 210 71580 321 25 469 98 676,770 74047 332 32 485 65 699,330 76516 343 40 501 31 721,890 78084 354 48 516 98 744,440 81452 365 55 532 65 767,010 83921 376 63 548 31 789,570 86389 387 71	21 750	750	0 7				631,660	11169	440,040
485 65 699,330 76516 343 40 501 31 721,890 78084 374 48 516 98 767,010 81452 365 55 548 31 789,570 86380 387 71	23 323 220	323 220	220 30		9779		66.1 210	71580	462,590
485 65 699,330 76516 343 40 501 31 721,890 78084 354 48 516 98 744,440 81452 365 55 532 65 88 3921 376 63 548 31 789,570 86389 387 71	24 936 211	936 211	211 74		I 0123		6.6	7.104.7	478,540
485 65 699.330 76516 343 40 501 31 721,890 78084 354 48 516 98 744,440 81452 365 55 532 65 548 31 789.570 86380 387 71	26 596 198	861 98	198 52		1 0472		0///0/0	(†) †)	
501 31 721,890 78084 354 48 516 98 744,440 84472 365 55 532 65 767,010 86380 387 71 548 31 789,570 86380		-	,		2000		600,330	76516	494,490
501 31 7-11-97 84452 365 55 716 69 744,440 83921 376 63 55 548 31 789,570 86380 387 71	28 352 185	352 180	180 23		1 0021		221 800	780S4	\$10,450
532 65 767,010 83921 376 63 548 31 789,570 86389 387 71	30 109 175	175	175 30		1 1170		74117	81.452	526,390
532 65 767,010 83921 370 U3 548 31 789,570 86380 387 71	191 192	165	164 17	•	1519		744,440	-(7.43
548 31 789.570 86380 387 71	34 997	106	126 72		1 1868		767,010	83921	542,330
	33 621 133	200	13001		8100 1		789,570	86389	559 300
	35 778	178 147			1				

TABLE IV-(Continued)

d = 8 tnches = 6667 foot

	-2-	23	_		a			Ö,	
a	; ~a 	S _m = 5 280 1) <u> </u>	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
36	0071568		139 73	1 2566		812,120	88857	398 79	574,250
3 7	0075344	39 781		I 2915	570 64	834,680	91325	400 86	590,200
3 8	0079338	41 890	126 04	I 3264	595 31	857,240	93793		606,150
3.9	0083284		120 07	1 3614		879,790	96261	432 02	622,100
4	0087462	46 180	114 34	1 3963		902,360	98730	443 10	638,060
4 I	2691600		90 601	1 4312		924,910	I 0120		654,000
4 2	90096015	30 bgb		1 4661	657 98	947,480	1 0367		96,699
4 3	010038		99 6rg	I Soro		970,040	1 o614		085,910
4 4	010488	55 376	95 348	1 5359	689 30	992,590	ı 0860	487 41	701,860
4 5	010946		91 355	1 5708	704 97	1,015,100	1 1107		717,810
4 6	011414			1 6057		1,037,700	I 1354		733,770
4 7	011890			1 6406		1,060,300	1 1601		749 720
4 8	012369	65 307	80 848	1 6755	751 97	1,082,800	1 1848	531 72	765,670
4 9	012862	-		1 7104		1,105,400	1 2095		781,630
22	013363	70 554		1 7453		1,128,000	1 234I		797,570
		-						7	

877,320	93/100	1,030,000	000,011,1		1,196,400	1,276,100	1,355,900	1.435,600	: :	1,515,400	1,595,700	1,674,900	1 754 600	7,734,000	1,834,400	1,914,200	T 000, 000	20616661	2,073,700	2,153,400	2,233,200		2,313,000	2,392,700
609 26		720 03	775 43		830 81	886 20	941 59	000 02		I,052 3	7 /or'ı	1,163 1	2	1,210 5	1,273 9	1,320 3	2 2 2 2	1,304 /	I,440 I	1,495 4	1.550.0		1,000 2	9 199'1
I 3575	1 4009	1 6044	1 7278	•	1 8512	1 9746	2 0080	0 0014	† •	2 3448	2 4683	2 5017	1.60	2 7151	2 8385	2 0010	6.06	3 0053	3 2087	3 3321	2 4556	3 4330	3 5790	3 7024
1,240,700	1,353,500	1,466,300	1,579,100		006,169,1	1,804,700	1.017.500	000000	2,030,300	2,143,100	2,255,000	2,58,700	2,,000,,	2,481,500	2.504.300	100	2,101,200	2,819,900	2,932,600	3.045,400		3,130,500	3,271,100	3,383,800
861 63	939 96	1,018 3	1.006 6	2 2621	0 571,1	T.252.3	9 122 1		1,409 9	1,488 3	9 995.1	- 644	1,044 9	1,723 3	1 801 6	0.0	6 6/0'1	1,958 3	2,036 6	0.114.0		2,193 3	2,271 6	2,349 9
6616 г	2 0944	2 2689	7 432	4433	2 6180	2002	1.67 =	7/06 7	3 1410	1912 2	2 4007	1 4901	3 0052	3 8397		250	4 1898	4 3633	4 5378	7014	+	4 8870	5 0615	5 2360
62 447	-						30 /94			20 241				16 843				13 181	12 222	.,	705 11	000 CI	0 8056	6 2604
84 551		10 211		133 22	8		ot 1/1		214 63		-51 30			313 47				400 56	432 00					570 16
o16014	018872	670100	021912	025231	C	020754	032477	036462	040650	1	044955	049440	054301	059370	· ·	004044	811070	075865	818180	,	087977	004242	90101	00701
	2 0		, 0	0 4	_		° %	.v	0 6	₁		0 0	10	0 11		11 5	12 0				13 5			. t

(

•				ð			1	
21 = 5	5 280 th	- = 5					Ġ	
	,	u -	Cubic Feet per Second	Gallons Per Minute	Gallons per Day	Cubic Peet per Second	Gallons Der Minute	Gallons
0000051015	130920	1						Por Day
Charle.	76070	193,910	054542	24 478	35,248	038566	17 200	
95202000	10000	49,411	10908	48 056	70,407	22.22	600	24,924
000045201	23866	22,123	16262	7	1611	561/10	34 017	49,848
94040000	49113		6.6.5	+5+ 5/	105,750	11570	51 925	71.772
27.2	C		21017	97 913	140,990	15427	60 22.1	10000
2309	05300	8,084 6	27271	122 39	176,240	10282	+C- 62	160'66
10221000	8:120	1 6.0					2+3	124,020
1.000	93+/6	5,040 3	32725	146 87	211,100	22140	201	1
5915	1 2027	4,181 5	38179	171 35	216 710	10090	50 00	149,540
31002	9149 1	3,216 3	1 42622		0+/10+-	20007	121 16	174,470
00030100	2 o631	2 6	28004	245 35	251,990	30853	138 47	199,300
2004700G	yers o		'coot		317,230	34710		22122
<u>+</u>		2,004 0	54542	St ++2	352 480	38566	173 09	230.230
00057740	3 0513	1,730 4	20006	, 00 090				
00008237	9 6559		6-1-0		30/1/30	12423	190 39	274,160
70700	1 3081	() () () () () () () () () ()	05450	293 74	422 980	46280	207 70	200.000
- S10000	t	1 1211	tobe!	315 21	458 230	30136		2010
, , ,	ccco +	I OSS I	76350	342 70	403,480	52002		344,010
+6+210-	5 5459	952 91	81812	201 11	0.1	נאלני		340 940
			,	1. 12.	05.7	CVC		200 062

42

			-						
;	ç			87267		563,980	90219		398,790
91	0011883	0 2741		/2=/2			erre,		423,710
	80000	7 0274		92721		599,230	2222		
\ \ \ \	225	1.70		08175		634,470	69419		448,030
- S	0014870	7 0513		67.70		660 010	94004		473,550
-	0016487	8 7050		1 0363		01/,600	13512		000
· ·	0218100	0 5084	550 09	I 0908	489 56	704,970	77133	340 17	490,400
 O	6/15100								
	90000	0,70		I 1454		740,220	80990		523,410
	0066100		82.5	1000	538 53	775,460	84846		548,330
CI CI	0021825	11 523		666-		STO 720	88703		573,260
2 3	0023746			1 2545		10.00			180
, ,	4647000			3090		845,900	92559		39.00
4	0025/3/			1 2625		881,210	91496		023,100
2 5	0027798			1 3033					
				181		016.450	1 0027		648,020
2 6	0020040			1 4101		-646			672 050
ı	201010			1 4726		951,700	1 0413		2/2/33
, (200			1 5272		096'986	1 0799		082,760
XX CN	0034440			1 1 0		1 032 200	1 1184		722,800
2	0036810			1 5017		200,4			064 474
	0039223	20 7 IO		I 6363		1,057,500	1 1570		211111
) (1	0,0	1 6008	758 82	1,002,700	1 1956	536 56	772,650
3	0041730			2 2 2 2		1 128 000	1 2341		797,575
61	0044322			1 /455		,			822 400
,	0040072			1 7999		1,103,200	12/21		24,14,00
0	-16.1-	900 90		1 8544	832 26	1,198,500	I 3113		847,420
3 4	000000			0000		1,222,700	1 3408		872,350
3	0052473			opor 1		1100-11		,	
		_		-					

TABLE IV—(Continued) d = 10 inches = 8888 foot

	ч		-		0			ò	
9	1 11 50	1 082 S = ms	[# 0	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
36	0055394		18o 53	1 9635	881 21	1,268,000	1 2884	622 TO	807.260
3.7	0058386	30 828	171 27	2 0180	905 69	1,304,200	1 4270	640 41	947,299
30	0061477			2 0726		1,339,400	1 4655	647 72	047.110
3.9	0064612		154 77	2 1271	954 64	1,374,700	1 5041	675 03	072.030
0	0067820		147 45	2 1817	979 13	1,409,900	1 5427	692 34	026'966
4 I	0071126		140 60	2 2362	1,003 6	1,445,200	1 5812	700 64	1 021 000
4	0074500	39 341	134 21	2 2908	1,028 I	1,480,400	r 6198		1.046.800
4 3	1962200	41 163	128 27	2 3453	1,052 6	1,515,700	1 6584		1,071,700
4	0081484		122 72	2 3998	0 270,1	1,550,900	1 6969 I	761 57	1,006,700
4 S	0085079	44 921	117 54	2 4544	1,101 5	1,586,200	1 7355	778 88	009,121,1
9 +	0088746	46 858	112 68	2 5089	1,126 0	oot.129.1	1 7741		77 97 1
4 7	0092480	48 829		2 5635	1,150 5	1,656,700	I 8126	813 50	1,140,500
8 4	0096285	50 838	103 86	2 6180	1,175 0	000,100,1	1 8512		7,1/1,400
4 9	010010	52 885	99 839	2 6726	1,199 4	1,727,200	I 8898		1,221,300
ر 0	010410	54 965	620 96	2 7271	1,223 9	1,762,400	1 9283	865 43	1,246,200

_	1,370,800	1,495,400	1,620,100	1,744,700	1,869,300	1,993,900	2,118 697	2,243,200	2,367,800	2,492,400	2,617,000	2,741,600	2,866,300	2,990,900	3,115,500	3,240,100	3,364,700	3,489,400	3,614,000	3,738,600	
	951 96	1,038 5	1,125 0	1,211 6	1,298 1	1,384 7	1,471 2	1,557 8	1,644 3	1,730 9	1,817 4	1,903 9	1,990 5	2,077 0	2,163 6	2,250 I	2,336 6	2,423 2	2,509 7	2,596 3	
	2 1211	2 3140	2 5068	2 6997	2 8925	3 0853	3 2782	3 4710	3 6638	3 8566	4 0495	4 2423	4 4352	4 6280	4 8208	5 0136	5 2064	5 3993	5 5922	5 7850	
	1,938,700	2,114,900	2,291,100	2,467,400	2,643,600	2,819,900	2,996,100	3,172,300	3,348,600	3,524,800	3,701,100	3,877,300	4,053,600	4,229,800	4,406,100	4,582,300	4,758,500	4,934,800	5,111,000	5,287,300	
	1,346 3	1,468 7	1,591 I	1,713 5	1,835 9	1,958 3	2,080,2	2,203 0	2,325 4	2,447 8	2,570 2	2 692 6	2,815 0	2,937 4	3,059 8	3,182 1	3,304 5	3,427 0	3,549 4	3,671 7	•
	2 9998	3 2725	3 5452	3 8179	4 0006	4 3633	4 6361	4 9087	5 1814	5 4542	5 7269	2 9996	6 2723	6 5450	6 8177	7 0904	7 3631	7 6359	2 9086	8 1813	_
				50 643	44 416			31 512	28 417			21 462				15 563		13 485		11 805	_
				104 26				167 56		204 80		246 or				339 27		391 55		447 26	
	012484	014722	017152	019746	007	005400	028405	031734	035100	038805	042610	046593	050728	05200	020555	064255	069124	074158	079354	084709	
	1/	2 0	14	2 0	1	0 C) v	0 6		, ,		- O	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	2 2	2 2	13 0	13.5	14 0	14.5	15 0	-

TABLE 1V—(Continued) d = 12 inches = 1 foot

	Gallons per Day		35,891	71,781	029,201	143,560	179,450		215,340	251,230	287 120	323 01.5	358 910		394,790	130 690	166 570	502,470	538,360
o,	Gallons per Minute		24 924	49 848	74 772	269 66	124 62		149 54	2+ +21	199 39	224 32					324 01	348 94	373 86
	Cubic Feet per Second		055535	11107	10001	22214	27768	6	33321	38875	44428	49982	55535	08019	9010	00042	72195	77750	83303
	Gallons per Day	1	50,757	101,520	152,270	203,030	253,790	201 510	340,400	333,300	400,000	450,810	507,570	058 220	535 535	650,830	0+0,650	710,010	761,360
0	Gallons per Winute	2,0	35 240	164 07	10.5 /3	140 99	170 24	211 40		+1 0+7	_		352 48		122 08	100	5- 50		528 73
	Cubic Feet per Second	048r to	15708	22262	-330-	2000	39:70	47124	5.1078	21810	25032	70003	78540	86393	01218	1 0210	1 0000	200	1 1701
		2.10.260	60.725	27.104	15.414	1 200	4 6 74 6	6,957 4	5,112 6	2 000 2	2 126 2	1 20-10	2,577 0	2,143 5	8 608,1	1,552 2	1,344 0		+ // 1/1
4	s _m = 5 280 <u>1</u>	021067	086948	10416	34251	52103	+6-00	75889	1 0265	1 3302	1 6720	677	69+0 =	2 4633	2 9174	3 4016	3 9258		C+>+ +
.21	1 = 5	00000041604	000016468	000036772	000004875	22001000	2	00014373	24t61000	00025194	00031684	20882000	Canada	00046653	00055254	t2†t9000	00074353	00081023	1521
,	,	~	·	3	7	10		9	· ·	s S	6	0		I	;; ;;		+		

574,250	010,140	646,030	016,189	717,810	753,700	789,590	825,490	861,370	897,260		933,150	969,040	1,004,900	1,040,800	1,076,700	1,112,600	8,1	005,041,1	1,184,400	1,220,300	1,256,200
				498 48	523 4I				623 10					722 80	747 72					847 42	
88857	04410	69666	1 0552	1 1107	z991 I	1 2218	1 2773	1 3328	1 3884		I 4439	1 4994	1 5550	1 6105	1 666г	1 7216		17771	1 8327	I 8882	1 9437
812,120	862,880	913,630	098'196	1,015,100	1,065,900	002,911,1	1,167,400	1,218,200	1,268,900		1,319,700	1,370,400	1,421,200	1,472,000	1,522,700	1.572,500		1,024,200	1,675,000	1,725,800	1,776,500
				70 to7	740 22				881 21		916 45	951 70	986 96	1,022 2	1,057 5	7, 200, 7	- 601	1,128 0	1,163 2	1,198 5	1,233 7
1 2566	I 3352	I 4137	I 4022	1 5708	1 6403	1 7270	I 8064	1 8850	I 0635	00-1	2 0420	2 1206	1991 2	2 2777	2 3562	176) 6	1404 4	2 5133	2 5918	2 6704	2 7489
7 140,1	025 SI	828 55		677 92					442 82						313 46					247 18	
7 0087	7031	5 3725	1920 2	7 7884	ος 211 21	2002	10.188	201	11 022	25, 11	12 840	13 703	14 776	15 706	16 844	4				21 361	22 565
000000	001080T	0013000	601.100	0014751	8009.00	3070100	05/1/20	0019293	0020010	0022502	0024310	0026124	9802200	9100200	0031902	,	0033300	0036073	0018220	0040457	0042738
, c	; ;	~ C/.		4 61 D O		7 (N O	N .	4 1	2 5	9	1 0	- «	0 0	۰ ۲		3 I	3 2	7	2 4	3 5

TABLE IV—(Continued) d = 12 inches = 1 foot

	2-				C)			à	
2	s = s	$s_m = 5 280 \frac{\pi}{l}$	C = 1	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Dav
3 6	0045093		221 76	2 8274	1,268 9	1,827,300	1 9993	92 268	1,292,100
3 7	0047484	25 o71	210 60	2 9060	1,304 2	1,878,000	2 0548	922 19	1,327,900
3 8	0049951	26 374	200 20	2 9845	1,339 4	1,928,800	2 1103	947 II	1,363,800
3 9	0052448		190 66	3 0630	1,374 7	1,979,500	2 1659	972 03	004,668,1
0 4	0055025	29 053	181 74	3 1416	1,409 9	2,030,300	2 2214	26 966	1,435,600
4	0057705			3 2201	1,445 2	2,081,000	2 2769	1,021 9	1,471,500
2 2	0000445	31 915	165 44	3 2987	1,480 4	2,131,800	2 3325	1,046 8	1,507,400
4 3	0063243	33 392	158 12	3 3772	1,515 7	2,182,600	2 3880	1,071 7	1,543,300
4 4	2609900	34 899	151 29	3 4557	1,550 9	2,233,300	2 4435	1,096 7	1,579,200
5 4	οτοόσοο	36 437	144 91	3 5343	1,586 2	2,284,100	2 4991	1,121 6	1,615,100
9 4	1861100	38 006	138 92	3 6129	1,621 4	2,334,900	2 5546	1,146 5	1,651,00
4 7	0075007		133 32	3 6914	1,656 7	2,385,600	2 6102	1,171 4	oo6'989'1
4 8	6808700	41 231		3 7699	6 169'1	2,436,400	2 6657	1,196 4	1,722,700
4 9	0081229	42 888	123 11	3 8485	1,727 2	2,487,100	2 7213	1,221 3	x,758,700
5 0	0084421	44 574	118 45	3 9270	1,762 4	2,537,900	2 7768	1,246 2	1,794,500

1,974,000	2,153,400	2,332,900	2,512,300	2,691,800	2,871,200	3,050,700	3,230,100	3,409,600	3,589,100	3,768,500	3,947,900	4,127,400	4,306,900	4,486,300	4,665,700	4,845,200	5,024,700	5,204,200	5,383,600
1,370 8	1,495 4	1,620 1	1,744 7	1,869 3	1,993 9	2,118 6	2,243 2	2,367 8	2,492 4	2,617 0	2,741 6	2,866 3	2,990 9	3,115 5	3,240 I	3,364 7	3,489 4	3,614 0	3,738 6
3 0544	3 3321	3 6098	3 8875	4 1651	4 4428	4 7205	4 9982	5 2758	5 5535	5 8312	6 1089	93866	6 6642	6 9419	7 2195	7 4972	7 7750	8 0527	8 3303
2,791,600	3,045,400	3,299,200	3,553,000	3,806,800	4,060,600	4,314,400	4,568,100	4,821,900	5,075,700	5,329,500	5,583,300	5,837,100	006,060,9	6,344,700	6,598,400	6,852,200	7,106,100	7,359,900	7,613,600
1,938 7	2,114 9	2,291 1	2,467 4	2,643 6	2,819 9	z,996 z	3,172 3	3,348 6	3,5248	3,701 1	3,877 3	4,053 6	4,229 8	4,406 I	4,582 3	4,758 5	4,934 8	5,111 0	5,287 3
4 3197	4 7124	5 1051	5 4978	\$ 8905	6 2832	6 6759	7 0665	7 4612	7 8540	8 2467	8 6393	9 0321	9 4248	9 8175	10 210	10 603			11 781
	_	71 743		54 607			38 774			28 824	26 368	24 221		20 644	19 145	17 807		15 505	
53 487		73 595	84 791	o69 96			136 17			183 18	200 24	217 99		255 76	275 79			340 53	
olor3o	011955	013939	016039	018313	909020	023185	025791	028623	031591	034693	037925	041287	044775	048440	052234	056158	060214	064194	c68913
7.	0 9	6 5	7 0	7 2	0 0	80	0 6	5.	0 01	10 5		11 5	12 0	12 5	13 0	13 5	140	14 5	15 0

TABLE IV—(Continued) d = 14 unches = 1 1667 feet

	-2		7		O		ú.	O	
a		5, = 5, 280 <u>1</u>	$G = \frac{\eta}{h}$	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
н	0000034647	018294	288,620	10690		980,69	075589		48,851
Q	000013731	072500	72,827	21380	95 953	138,170	15118		102,76
3	000030703	16211	32,570	32070		092,702	22677		146,550
4	000054072	28550	18,494	42760	16 161	276,340	30236		195,400
2	000083954	44327	11,9,11	53450		345,430	37795	29 691	244,250
9	00011993	63324	8,338 0	64140		414,510	45353		293,100
7	00016220	85641	6,165 2	74831	335 84	483,600	52913		341,960
∞	00021049	r iii4	4,750 8	85520	383 81	552,690	60471	271 39	390,800
6	00026423	I 3951	3,784 5	96210		621,770	68030	-	439,650
0 #	00032462	1 7140	3,080 5	г обдо	479 77	690,860	75589	339 24	488,510
II	00039021	2 0603	2,562 7	1 1759	527 74	759,940	83148	373 16	537,350
1 2	00046131	2 4357	2,167 8	I 2828		829,030	20206	407 09	586,210
н 3	00053869	2 8443	1,856 4	1 3897		898,110	98265		635,050
1 4	00061954	3 2711	1,614 I	I 4966	671 68	967,210	I 0583	474 94	683 910
H S	09202000	3 7361	1,413 2	1 6035		1,036,300	1 1338	508 86	732,,60

1									
1 6	10108000	4 2293	1,248 4	1 7104		1,105,400	I 2094		781,610
1 7	00080004	4 7501	1,111 6	1 8173	815 61	1,174,500	1 2850	276 71	830,460
- 80 H	0010051	\$ 3070	994 90	I 9242		1,243,500	1 3606		879,310
0	1711100	5 8826	897 55	2 0311	911 55	1,312,600	1 4362		928,150
0 0	0012281	6 4844	814 25	2 1380	959 53	1,381,700	1 5118		977,010
-	0013481	7 1180		2 2440	1,007.5	1,450,800	1 5874		1,025,900
1 0	0014738	7 7814		2 3518	1,055 5	006,615,1	1 6630		1,074,700
1 0	0016038	8 4678		2 4587	1,103 5	1,589,000	т 7386	780 26	1,123,600
0 4	2022300	0 1835		2 5656	1,151 4	1,658,100	1 8141		1,172,400
2	0678100	9 9209	532 21	2 6725	1,199 4	1,727,100	1 8897	848 11	1,221,300
2 6	0020251			2 7794	1,247 4	1,796,200	1 9653	882 02	1,270,100
2 7	0021761	11 489		2 8863	1,295 4	1,865,300	2 0409		1,319,000
8	0023319			2 9932	1,343 4	1,934,400	2 1165	949 88	1,367,800
2	0024925			3 1001	1,391 3	2,003,500	2 1921		1,416,700
3.0	0026577	14 033	376 26	3 2070	1,439 3	2,072,600	2 2677	1,017 7	1,465,500
3.1	0028302			3 3139	1,487 3	2,141,700	2 3433	1,051 6	1,514,400
. 2	0030080	15 887	332 35	3 4208	1,535 3	2,210,800	2 4189	1,085 6	1,563,200
	0031912			3 5277	1,583 2	2,279,800	2 4944	1,119 5	1,612,100
, w	0033799			3 6346	1,631 2	2,348,900	2 5700	1,153 4	1,660,900
(2) (3)	0035718			3 7415	1,679 2	2,418,000	2 6456	1,187 4	1,709,800

TABLE IV—(Continued) d = 14 tnches = 1 1667 feet

			•		S)			a	
\$	11 1 	$s_m = 5 280 \frac{11}{7}$	1 1 1 1 1 1 1 1 1 1	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
3 6	0037683	19 897	265 37	3 8484	I,727 I	2,487,100	2 7212	1,221 3	1,758,600
3 7	0039715	20 970	251 79	3 9553	т,775 г	2,556,200	2 7968	1,255 2	1,807,
3 8	0041775	22 057	239 38	4 0622	I,823 I	2,625,200	2 8724	1,289 1	1,856,
3 9	0043902	23 r8o	227 78	4 1691	1,871 г	2,694,300	4 9479	1,323 0	1,905,200
0	t50gt00	24 316	217 14	4 2760	1 616'1	2,763,400	3 0236	1,357 о	1,954,000
7 1	9628400		307 05	4 3829	o 796,1	2,832,500	3 0991	1,390 9	2,002,900
<u>6</u> 1	0050587	26 710	297 68	4 4898	2,015 o	2,901,600	3 1748	1,424 8	2,051,700
4 3	0052926	27 945	188 94	4 5967	2,063 0	2,970,700	3 2503	1,458 7	2,100,600
4	0055312	29 205	180 79	4 7036	2,111 0	3,039,800	3 3259	1,492 7	2,149,400
4 5	0057747	30 490	173 17	4 8105	2,1589	3,108,900	3 4015	1,526 6	2,198,300
4 6	1520900	31 802	166 03	4 9175	2,206 9	3,178,000	3 4771	r,560 5	2,247,100
4 7	0062761		x59 33	5 0244	2,254 9	3,247,100	3 5527	1,594 4	2,296,000
8 4	0065336	34 497	153 06	5 1312	2,302 9	3,316,100	3 6283	1,628 4	2,344,800
4 9	0067959	35 882	147 15	5 2382	2,350 9	3,385,200	3 7039	1,662 3	2,393,700
0	0070029	37 292	141 59	5 3450	2,398 8	3,454,300	3 7795	2 969,1	2,442,500

v	0084653		118 13	5 8795	2,638 7	3,799,700	4 1574	1,865 8	2,686,800
9	0000784		100 22	6 4140	2,878 6	4,145,100	4 5353	2,035 4	2,931,000
9	011621		86 054	6 9485	3,118 5	4,490,600	4 9133	2,205 I	3,175,300
7 0 7	013373	609 04	74 777	7 4831	3,358 4	4,836,000	5 2913	2,374 7	3,419,600
l'	015217	80 343		8 0175	3,598 2	5,181,400	5 6692	2,544 3	3,663,800
0	017160	00 602		8 5520	3,838 I	5,526,900	6 0471	2,713 9	3,908,000
00	010275			9980 6	4,078 0	5,872,300	6 4251	2,883 6	4,152,300
0 6	021502	113 53	46 508	9 6210	4,317 9	6,217,700	6 8030	3,053 2	4,396,500
c	023836		41 953	10 155	4,557 7	6,563,100	7 1809	3,222 8	4,640,800
10 01	,026270				4,797 7	009,806,9	7 5589	3,392 4	4,885,100
	028884			11 225	5,037 6	7,254,000	7 9369	3,562 I	5,129,300
O II	031604	166 87	31 642	11 759	5,277 4	7,599,400	8 3148	3,731 6	5,373,500
7 71	034437	181 82		12 20 t	5,517 3	7,944,900	8 6928	3,901 3	5,617,800
120	037381		26 752		5,757 2	8,290,300	6 0707	4,070 9	5,862,100
12 5	040457	213 61			5,997 I	8,635,700	9 4487	4,240 5	6,106,300
13 0	043645	230 44		13 897	6,2369	8,981,100	9 8265	4,410 I	6,350,500
13.5	046945				6,476 8	9,326,500		4,579 7	6,594,800
14 0	050358	265 89		14 966	6,716 8	9,672,100	10 583	4,749 4	6,839,100
14 5	. 053963	284 92	18 531	15 So1	9 986'9	10,018,000	10 960	4,919 0	7,083,400
15 0	021689	304 59		16 035	7,196 5	10,363,000	11 338	5,088 6	7,327,600

TABLE IV—(Continued) d = 16 nuches = 1 3833 feet

828 4 68 8 8 8 8 8 8 8 8 8 8 8 8		1				0			o,	
\$\text{36}\$ \text{of cot} \$\text{36}\$ \text{of cot} \$\text{56}\$ \text{of cot} \$\text{36}\$ \text{of cot} \$\text{37}\$ \text{of cot} \$\text{06}\$ \text{of cot} \$\text{37}\$	2	1 1 5	$\frac{1}{u}$ osz s = u_3	$G = \frac{1}{h}$	Cubic Feet per Second	Gallons per Mınute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
3 066975 86,592 27926 125 33 180,480 19746 88 622 4 13608 38,799 41889 188 oo 270,710 29620 132 93 2 24075 21,932 55852 250 66 360,950 39493 177 24 3 37371 14,129 69815 313 33 451,190 49366 221 55 53459 9,876 7 83778 375 99 541,430 59239 265 86 72402 7,292 6 97742 438 66 631,670 69113 310 18 1 1 1 1 1 1 1 1 1 94091 5,011 5 1 2 2 2 3 2 3	н	0000029058	015342	344,140	13963	999 29	90,238	098732		63,807
4 13608 38,799 41889 188 oo 270,710 29620 132 93 5 24075 21,932 55852 250 66 360,950 39493 177 24 5 14,129 69815 313 33 451,190 49366 221 55 53459 9,876 7 83778 375 99 541,430 59239 265 86 72402 7,292 6 97742 438 66 631,670 69113 310 18 1 1829 4,463 8 1 2567 563 99 812,440 88859 398 80 1 1 4480 3,646 3 1 3963 626 66 902,380 98732 443 11 1 7402 3,046 3 1 5359 689 32 992,610 1 0861 487 42 2 co63 2,562 7 1 6756 751 99 1,623,90 1 1848 531 73 2 co63 2,562 7 1 6756 751 99 1,623,90 1 1848 531 73 2 4055 2,194 9 1 8152 814 65 1,433,10	8	000011548	546090	86,592	92642		180,480	19746		127,610
5 24075 21,932 55852 250 66 360,950 39493 177 24 37371 14,129 69815 313 33 451,190 49366 221 55 53459 9,876 7 83778 375 99 541,430 59239 265 86 72402 7,292 6 97742 438 66 631,670 69113 310 18 1 1829 4,463 1 2567 563 99 812,40 88859 398 80 1 4480 3,646 3 1 3963 626 66 902,380 98732 443 11 2 0503 2,562 7 1 5359 689 32 992,610 1 0861 487 42 2 0503 2,562 7 1 6756 751 99 1,624,900 1 1848 531 73 2 0503 2,194 9 1 8152 814 65 1,773,100 1 2835 576 04 2 7754 1,902 3 1 9548 877 32 1,263,300 1 4810 664 66	B	000025774	13608	38,799	41889	-	270,710	29620		191,420
3 37371 14,129 69815 313 33 451,190 49366 221 55 53459 9,876 7 83778 375 99 541,430 59239 265 86 72402 7,292 6 97742 438 66 631,670 69113 310 18 94091 5,611 5 1 1170 501 33 721,900 78986 354 49 1 1829 4,463 8 1 2567 563 99 812,140 88859 398 80 1 4480 3,046 3 1 3963 626 66 902,380 98732 443 11 1 7402 3,046 3 1 5359 689 32 992,610 1 0861 487 42 2 0603 2,562 7 1 6756 751 99 1,082,900 1 1848 531 73 2 4055 2,194 9 1 8152 814 65 1,173,100 1 2835 576 04 2 7754 1,902 3 1 9548 877 32 1,263,300 1 3823 620 35 3 1694 1,665 9 2 045 939 98 1,353,000 1 4810	4	000045596	24075	21,932	55852		360,950	39493		255,230
53459 9,876 7 83778 375 99 541.430 59239 265 86 72402 7,292 6 97742 438 66 631,670 69113 310 18 94091 5,611 5 1 1170 501 33 721,900 78986 354 49 1 1829 4,463 8 1 2567 563 99 812,140 88859 398 80 1 4480 3,646 3 1 3963 626 66 902,380 98732 443 11 1 7402 3,034 2 1 5359 689 32 192,610 1 0861 487 42 2 0603 2,562 7 1 6756 751 99 1,082,900 1 1848 531 73 2 4055 2,194 9 1 8152 814 65 1,173,100 1 2835 576 04 2 7754 1,902 3 1 9548 877 32 1,263,300 1 4810 664 66 3 1694 1,665 9 2 045 939 98 1,353,600 1 4810 664 66	S	87707000	37371	14,129	69815		451,190	49366		319,040
72402 7,292 6 97742 438 66 631,670 69113 310 18 94091 5,611 5 1 1170 501 33 721,900 78986 354 49 1 1829 4,463 8 1 2567 563 99 812,140 88859 398 80 1 4480 3,646 3 1 3963 626 66 902,380 98732 443 11 1 7402 3,634 2 1 5359 689 32 192,610 1 0861 487 42 2 0603 2,562 7 1 6756 751 99 1,082,900 1 1848 531 73 2 4055 2,194 9 1 8152 814 65 1,173,100 1 2835 576 04 2 7754 1,065 9 2 0945 939 98 1,353,600 1 4810 664 66	9	00010125	53459	9,876 7	83778	_	541,430	59239	265 86	382,840
94091 5,611 5 1170 501 33 721,900 78986 354 49 1 1829 4,463 8 1 2567 563 99 812,140 88859 398 89 1 4480 3,646 3 1 3963 626 66 902,380 98732 443 11 2 053 2,562 1 5359 689 32 992,610 1 0861 487 42 2 0563 2,562 1 6756 751 99 1,082,900 1 1848 531 73 2 4055 2,194 1 8152 814 65 1,173,100 1 2835 576 04 2 7754 1,902 1 1954 877 22 1,263,300 1 3823 620 35 3 1694 1,665 2 0945 939 1,353,600 1 4810 664 66	7	00013713	72402	7,292 6	97742		631,670	69113		446,650
I 1829 4,463 8 I 2567 563 99 812,140 88859 398 80 I 4480 3,646 3 I 3963 626 66 902,380 98732 443 II I 7402 3,634 2 I 5359 689 32 992,610 I 0861 487 42 2 0603 2,562 7 I 6756 751 99 I,082,900 I 1848 531 73 2 4055 2,194 9 I 8152 814 65 I,173,100 I 2835 576 04 2 7754 I,902 3 I 9548 877 32 I,263,300 I 1882 620 35 3 1694 I,665 9 2 0945 939 98 I,353,600 I 4810 664 66	S	00017821	94091	5,611 5	1 1170		721,900	28986		510,460
1 4480 3,646 3 1 3963 626 66 902,380 98732 443 II 1 7402 3,034 2 1 5359 689 32 992,610 1 0861 487 42 2 0603 2,562 7 1 6756 751 99 1,082,900 1 1848 531 73 2 4055 2,194 9 1 8152 814 65 1,173,100 1 2835 576 04 2 7754 1,902 3 1 9548 877 32 1,263,300 1 3823 620 35 3 1694 1,665 9 2 0945 939 98 1,353,600 1 4810 664 66	6	00022403	1 1829	4,463 8	1 2567		812,140	88859		574,260
1 7402 3,034 2 1 5359 689 32 992,610 1 0861 487 42 2 0603 2,562 7 1 6756 751 99 1,082,900 1 1848 531 73 2 4055 2,194 9 1 814 65 1,173,100 1 2835 576 04 2 7754 1,902 3 1 9548 877 32 1,263,300 1 3823 620 35 3 1694 1,665 2 2 945 939 98 1,353,600 1 4810 664 66	0 H	00027425	I 4480	3,646 3	I 3963		902,380	98732		638,070
2 0603 2,562 7 1 6756 751 99 1,082,900 1 1848 531 73 2 4055 2,194 9 1 8152 814 65 1,173,100 1 2835 576 04 2 7754 1,902 3 1 9548 877 32 1,263,300 1 3823 620 35 3 1694 1,665 9 2 0945 939 98 1,353,600 1 4810 664 66	I I	00032958	1 7402	3,034 2	I 5359	_	992,610	1980 I		701,880
2 4055 2,194 9 1 8152 814 65 1,173,100 1 2835 576 04 2 7754 1,902 3 1 9548 877 32 1,263,300 1 3823 620 35 3 1694 1,665 9 2 0945 939 98 1,353,600 1 4810 664 66	1 2	00033022	2 0603	2,562 7	I 6756		1,082,900	I 1848	• •	265,680
2 7754 1,902 3 1 9548 877 32 1,263,300 1 3823 620 35 3 1694 1,665 9 2 0945 939 98 1,353,600 1 4810 664 66	н 3	00045560	2 4055	2,194 9	1 8152		1,173,100	I 2835		829,490
3 1694 1,665 9 2 0945 939 98 1,353,600 1 4810 664 66 9	I 4	00052565	2 7754	1,902 3	I 9548		1,263,300	1 3823		893,310
	1 3	6000000	3 1694	1,665 9	2 0945	-	1,353,600	1 4810		957,110

					-	_			
1	0000000	2 5872	1,471 9	2 234I	1,002 7	1,443,800	1 5797		1,020,900
1 1	00076204	4 0283	1,310 7	2 3737	1,065 3	1,534,100	1 6785	753 29	1,084,700
- 00	05038000	1 4021	1.175 4	2 5133	1,128 0	1,624,300	1 7772		1,148,500
, ,	0000426	0.872	1.058 7	2 6530	9 061,1	1,714,500	1 8759		1,212,300
, O	00104430	5 5064	958 87	2 7926	1,253 3	1,804,800	1 9746	886 22	1,276,100
		,				0			1 240 000
2 I	0011447	6 0438	873 6r	2 9322	1,310 0	1,895,000	2 0734	930.53	1,340,000
2	0012512	6 6062		3 0718	1,378 6	1,985,200	2 1721		1,403,800
, ,	0012620	7 1912		3 2115	1,441 3	2,075,500	2 2709	1,019 2	1,467,600
2 4	0014776	7 8015		3 3511	1,504 0	2,165,700	2 3696	1,063 5	1,531,400
24	0015975	8 4345	625 99	3 4908	1,566 6	2,256,000	2 4683	1,107 8	1,595,200
	1	080		3 6304	1.620 3	2,346,200	2 5670	I,152 I	1,659,000
o 1	001/215	5600 6	200 90	27,00	1.602 0	2.436,400	2 6658	1,196 4	1,722,800
2 7	0010497	700/6		2000	1 1 2 1	2 526 700	2 2645	1.240.7	1.786.600
00	6186100	10 405		3 9097	1,734 /	2,540,700	C+0/ -	7 70 1	20102/12
0	0021182	11 184		4 0493	1,817 3	2,616,900	2 8033	1,265 o	1,050,400
30	0022583	11 924	442 80	4 1889	1,880 0	2,707,100	2 9620	1,329 3	1,914,200
H	0024036	12 691		4 3285	1,942 6	2,797,400	3 0007	1,373 6	1,978,000
, ,	0025528	13 479		4 4682	2,005 3	2,887,600	3 1594	1,417 9	2,041,800
, ~	0027046			4 6078	2,068 0	2,977,800	3 2581	1,462 2	2,105,600
) 4) 4	0028617	15 109	349 45	4 7474	2,130 6	3,068,100	3 3569	1,506 6	2,169,500
. 10	0030225	15 959		4 8871	2,193 3	3,158,300	3 4557	1,550 9	2,233,300
)			_						

TABLE IV—(Continued) d = 16 inches = 1 8888 feet

ars Gallons Cubic Feet per Day per Second conditions 23,248,600 3 5543 5338,800 3 5543 53519,200 3 8505 6 3,609,500 3 9403 3 5,009,700 4 0480 0 3,709,000 4 1468 0 3,880,300 4 2455 3 3,070,500 4 4,229 6 4,060,700 4 4,229 6 4,151,000 4 5,311,000 4 9,366 5 3,511,000 4 9,366		H	-2	,		ō			'n	
0033915 16 851 313 33 5 0267 2,256 o 3,348,600 3 5531 0033650 17 767 297 18 5 1663 2,318 6 3,338,800 3 6531 0035426 18 705 282 28 5 3059 2,381 3 3,429,000 3 7518 0037243 19 664 268 50 5 4455 2,443 9 3,19,200 3 8505 0039104 20 647 255 73 5 5852 2,506 6 3,609,700 4 0480 0041004 21 650 24 38 5 7248 2,504 6 3,609,700 4 0480 0044953 22 687 232 73 5 8645 2,632 0 3,790,000 4 1468 0044953 23 735 222 45 6 0041 2,694 6 3,880,300 4 2455 0046099 24 815 212 77 6 1437 2,757 3 3,970,500 4 2455 0049066 25 907 203 81 6 2833 2,819 9 4,060,700 4 6424 0051773 27 109 195 42 6 527 2 945 3 4,21,100 4 6404 0055530 29 27 180 08	a	:	Sm = 5 280 7	S = 1	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
0033650 17 767 297 18 5 1663 2,318 6 3,338,800 3 6531 0035426 18 705 282 28 5 3059 2,381 3,429,000 3 7518 0037243 19 664 268 50 5 4455 2,443 3,429,000 3 7518 0039104 20 647 255 73 5 5852 2,506 3,609,500 3 9403 0041004 21 650 243 88 5 7248 2,569 3,609,700 4 0480 0042968 22 687 232 73 5 8645 2,632 3,790,000 4 1468 0044953 23 73 232 73 6 0041 2,694 6 3,880,300 4 1468 0044953 24 815 212 77 6 1437 2,757 3 3,970,500 4 4229 0044953 24 815 212 77 6 1437 2,757 3 3,970,500 4 4229 0044954 25 907 203 81 6 2833 2,819 4,060,700 4 4229 0051773 27 019 195 42 6 4230 2,	3 6	0031915	16 851		5 0267		3,248,600	3 5543	1,595 2	2,297,000
0035426 18 705 282 28 5 3659 2,381 3,429,000 3 7518 0037243 19 664 268 50 5 4455 2,443 9 3,519,200 3 8505 0039104 20 647 255 73 5 5852 2,560 3,609,500 3 9403 0041004 21 650 243 88 5 7248 2,769 3,609,700 4 0480 0042968 22 687 232 73 5 8645 2,632 3,790,000 4 1468 0044953 23 735 222 45 6 0041 2,694 6 3,880,300 4 2455 0044953 24 815 212 77 6 1437 2,757 3 3,970,500 4 2455 0044959 24 815 212 77 6 1437 2,757 3 3,970,500 4 4229 00449699 24 815 212 77 6 4230 2,882 6 4,151,000 4 5417 0049066 25 907 203 195 42 6 5627 2 945 3 4,241,200 4 6404 005173 29 320 180 08	3.7	0033650			5 r663	2,318 6	3,338,800	3 653r	1,639 5	2,360,900
0037243 19 664 268 50 5 4455 2,443 9 3,519,200 3 8505 0039104 20 647 255 73 5 5852 2,506 6 3,609,500 3 9403 0041004 21 650 243 88 5 7248 2,569 3 3,699,700 4 0480 0042968 22 687 232 73 5 8645 2,632 0 3,790,000 4 1468 0044953 23 735 222 45 6 0041 2,694 6 3,880,300 4 2455 0044953 24 815 212 77 6 1437 2,757 3 3,970,500 4 2455 0044959 24 815 212 77 6 1437 2,757 3 3,970,500 4 4229 0049066 25 907 203 81 6 2833 2,819 9 4,060,700 4 4229 0051173 27 019 195 42 6 4230 2,882 6 4,151,000 4 5417 0055330 29 320 180 08 6 7022 3,007 9 4,421,700 4 6404 00557786 30 511 173 05 6 8420 3,070	3 8	0035426			5 3059	2,381 3	3,429,000	3 7518	I,683 8	2,424,700
0039104 20 647 255 73 5 5852 2,506 6 3,609,500 3 9403 0041004 21 650 243 88 5 7248 2,569 3 3,699,700 4 0480 0042968 22 687 232 73 5 8645 2,632 0 3,790,000 4 1468 0044953 23 735 222 45 6 0041 2,694 6 3,880,300 4 2455 00449699 24 815 212 77 6 1437 2,757 3 3,970,500 4 4245 0049066 25 907 203 81 6 2833 2,819 9 4,060,700 4 4229 0051173 27 019 195 42 6 4230 2,882 6 4,151,000 4 5417 0053345 28 166 187 46 6 5627 2 945 3 4,241,200 4 6404 0055530 29 320 180 08 6 7022 3,007 9 4,421,700 4 8379 0060551 31 707 166 53 6 9815 3,133 3 4,511,900 4 9366	3.9	0037243			5 4455	2,443 9	3,519,200	3 8505	1,728 1	2,488,500
coot 1 cot 21 650 243 88 5 7248 2,569 3 3,699,700 4 0480 cod 2968 22 687 232 73 5 8645 2,694 6 3,780,000 4 1468 cod 4953 23 735 222 45 6 cod 1 2,694 6 3,880,300 4 2455 cod 4995 24 815 212 77 6 1437 2,757 3 3,970,500 4 2455 cod 6999 24 815 212 77 6 1437 2,757 3 3,970,500 4 2455 cod 6996 25 907 203 81 6 2833 2,819 9 4,060,700 4 4229 cod 900 25 907 203 81 6 4230 2,882 6 4,151,000 4 5417 cod 53345 28 166 187 46 6 5627 2 945 3 4,241,200 4 6404 cod 533345 29 320 180 08 6 7022 3,007 9 4,421,700 4 8379 cod 557786 30 511 173 05 6 9812 3,133 3 4,511,900 4 9366	0	0039104			5 5852	2,506 6	3,609,500	3 9493	1,772 4	2,552,300
ood42968 22 687 232 73 5 8645 2,632 o 3,790,000 4 1468 oo44953 23 735 222 45 6 0041 2,694 6 3,880,300 4 2455 oo4999 24 815 212 77 6 1437 2,757 3 3,970,500 4 3442 oo49066 25 907 203 81 6 2833 2,819 9 4,660,700 4 4229 oo51773 27 019 195 42 6 4230 2,882 6 4,151,000 4 5417 oo53345 28 166 187 46 6 5627 2 945 3 4,241,200 4 6404 oo55330 29 320 180 08 6 7022 3,007 9 4,331,400 4 8379 oo57786 30 511 173 05 6 8420 3,070 6 4,431,700 4 9366 oo60051 31 707 166 53 6 9815 3,133 3 4,511,900 4 9366	4 T	0041004			5 7248	2,569 3	3,699,700	4 0480	1,816 7	2,616,100
0044953 23 735 222 45 6 0041 2,694 6 3,880,300 4 2455 0046999 24 815 212 77 6 1437 2,757 3 3,970,500 4 3442 0049066 25 907 203 81 6 2833 2,819 9 4,060,700 4 4229 0051773 27 019 195 42 6 4230 2,882 6 4,151,000 4 5417 0053345 28 166 187 46 6 5627 2 945 3 4,241,200 4 6404 0055530 29 320 180 08 6 7022 3,070 6 4,421,700 4 8379 0057786 30 511 173 05 6 8420 3,070 6 4,421,700 4 9366 0060051 31 707 166 53 6 9815 3,133 3 4,511,900 4 9366	4 2	0042968			5 8645	2,632 0	3,790,000	4 1468	1,861 1	2,679,900
0046999 24 815 212 77 6 1437 2,757 3,970,500 4 3442 0049066 25 907 203 81 6 2833 2,819 9 4,060,700 4 4229 0051173 27 019 195 42 6 4230 2,882 6 4,151,000 4 5417 0053345 28 166 187 46 6 5627 2 945 3 4,241,200 4 6404 0055530 29 320 180 08 6 7022 3,070 6 4,421,700 4 7391 0057786 30 511 173 05 6 8420 3,070 6 4,421,700 4 9379 0060051 31 707 166 53 6 9815 3,133 3 4,511,900 4 9366	4 3	0044953		-	6 0041	2,694 6	3,880,300	4 2455	1,905 4	2,743,700
0049066 25 907 203 81 6 2833 2,819 9 4,060,700 4 4229 0051173 27 019 195 42 6 4230 2,882 6 4,151,000 4 5417 0053345 28 166 187 46 6 5627 2 945 3 4,241,200 4 6404 0055530 29 320 180 08 6 7022 3,007 9 4,331,400 4 7301 0057786 30 511 173 05 6 8420 3,070 6 4,421,700 4 8379 0060051 31 707 166 53 6 9815 3,133 3 4,511,900 4 9366	4 4	0046999			6 1437	2,757 3	3,970,500	4 3442	1,949 7	2,807,500
0051173 27 019 195 42 6 4230 2,882 6 4,151,000 4 5417 0053345 28 166 187 46 6 5627 2 945 3 4,441,200 4 6404 0055530 29 320 180 08 6 7022 3,007 9 4,331,400 4 7301 0057786 30 511 173 05 6 8420 3,070 6 4,421,700 4 8379 0060051 31 707 166 53 6 9815 3,133 3 4,511,900 4 9366	4 5	0049066			6 2833	2,819 9	4,060,700	4 4229	1,994 0	2,871,300
0053345 28 166 187 46 6 5627 2 945 3,241,200 4 6404 0055530 29 320 180 08 6 7022 3,007 9 4,331,400 4 7391 0057786 30 511 173 05 6 8420 3,070 6 4,421,700 4 8379 0060051 31 707 166 53 6 9815 3,133 4,511,900 4 9366	7 6	0051173		195 42	6 4230	2,882 6	4,151,000	4 5417	2,038 3	2,935,100
0055530 29 320 180 08 6 7022 3,007 9 4,331,400 4 7391 0057786 30 511 173 05 6 8420 3,070 6 4,421,700 4 8379 0060051 31 707 166 53 6 9815 3,133 3 4,511,900 4 9366	4.7	0053345			6 5627	2 945 3	4,241,200	4 6404	2,082 6	2,999,000
oo57786 30 511 173 05 6 8420 3,070 6 4,421,700 4 8379 oo60051 31 707 166 53 6 9815 3,133 3 4,511,900 4 9366	4 8	0055530			6 7022	3,007 9	4,331,400	4 7391	2,126 9	3,062,700
0000051 31 707 166 53 6 9815 3,133 3 4,511,900 4 9366	4 9	0057786			6 8420	3,070 6	4,421,700	4 8379	2,171 3	3,126,600
_	0	0000051			6 9815	3,133 3	4,511,900	4 9366	2,215 5	3,190,400

ì	godaloo	38 066			3,446 6	4,963,100	5 4303	2,437 I	3,509 400
0	262-100			82228	3.750 0	5.114.300	5 9239	2,658 6	3,828,400
0	0005129				× × × × × ×	2011		` 6	
1/	0000218			9 0759	4,073 2	5,865,400	0 4170	2,880 2	4,147,400
	011427	60 335	87 510	9 7742	4,386 6	6,316,700	6 9113	3,101 8	4,466,500
				10.472	4.600 0	6.767,800	7 4049	3,323 3	4,785 500
	01,5000		C-6 21			000 016 4	, 8086	2,511.0	2.101.600
0	014057			0/1 11	5,015	200,612,1		277.	
00	016512	87 185	60 561		5,326 6	2,670,300		3,700 4	5,423,000
0	018474		54 130	12 567	5,639 9	8,121,400	8 8859	3,988 0	5,742,600
L.	£11 000			13 265	5,953 2	8,572,500	9 3795	4,209 5	6,061,600
	75430		44 280	12 063	6,266 6	0,023,800		4,431 I	6,380,700
	022320	130 %		199 171	6.570 0	0,175,000	10.367	4,652 6	6,609,800
	024//3		750 95	1 1 1	6.803	0019600	TO 861	4.874 2	7.018 800
0 11	027117	143 10		15 359	2 560,0	9,920,100		+ /) +	
7	020562	156 08	33 827		7,206 6	10,377,000		5,095 8	7,337,900
12 0	032104				7,519 9	000,628,01	11 848	5,317 3	7,656,800
20	034744				7,833 2	11,280,000	12 342	5,538 9	006'5'26'1
13 0	037480	68 76r	26 681	18 152	8,146 5	11,731,000	12 835	2,760 4	8,294,900
7 2 7	040313				8,459 8	12,182,000		5,981 9	8,613,900
	043210	228 31	23 127	19 548	8,773 2	12,633,000	13 823	6,203 5	8,933,100
	112900				9 980'6	13,085,000		6,425 I	9,252,100
15.0	049480	261 25	20 210	20 945	9,399 8	13,536,000		6,646 6	9,571,100
			_		_				

d = 18 mches = 15 feet

								1	
;	И	ų.			KC			Sı .	
•	1 	1 2,280 = 8.	-# }	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
н	0000032000	013200	400 000	14941		000		,	
	00000000	90.000	200,004	1/0/7	, you	114,200	12495	20 020	80,753
N	2050600000	052530	100,500	35343		228,410	2409I	112 16	161,510
3	000022270	19211	44,892	53014		342,610	37486	168 24	242,260
4	000039270	20734	25,465	28904	317 23	456,810	49982		223.010
Ŋ	000000045	32179	16,408	88357	396 54	571,020	62477	280 39	403,770
9	000087163	46021	11,473	1 0603	475 85	685,220	74072	236 47	484 520
7	00011783	62213	8,486 9	I 2370		799,430	87468		565 280
SO	00015310	80837	6,531 6	I 4137	634 47	913,630	69666		646.030
6	00019242	ogio i	5,197 0	I 5904	713 77	1,027,800	1 1246	504 71	726,780
0 H	00023631	1 2477	4,231 7	1292 г	793 09	1,142,000	I 2495	860 79	807 530
II	00028494	I 5045	3,509 5	I 9438	872 39	1,256,200	1 3745	616 86	888
H	12985000	I 7778	5,969 9	2 1206		1,370,400	I 4994		000.000
г 3	00039306	2 0753	2,544 I	2 2973	0 1,031 0	1,484,600	I 6244		1.040.800
H 4	00045424	2 3984	2,201 5	2 4740	1,110 3	1,598,900	I 7494		1 120 600
1 5	00051864	2 7384	1 826,1	2 6507	1,189 6	1,713,000	1 8743	841 18	1,211,300
-			~	~				_	,

		-	_						
4	50058604	3 0000	1,703 8	2 8274	1,268 9	1,827,300	т 9993	897 26	1,292,100
1 1	oroggood	3 4858	1,514 7	3 004I	1,348 2	1,941,500	2 1242	953 34	1,372,800
- cc	00072745	3 8037	1,356 0	3 1808	1,427 5	2,055,700	2 2492	1,009 4	1,453,600
	00081717	4 3146	1,223 7	3 3575	1,506 9	2,169,900	2 3741	1,065 5	1,534,300
0 0	00000049	4 7546	1,110 5	3 5343	I,586 2	2,284,100	2 4991	1,121 6	1,615,100
,	5108000	5 2226	1,011 0	3 7110	1,665 5	2,398,300	2 6240	1,177 7	1,695,800
4 0	0010816	5 7106		3 8877	1,744 8	2,512,500	2 7490	1,233 7	1,776,600
4 6	7441100	6 2184		4 0644	1,824 I	2,626,700	2 8740	1,289 8	1,857,300
0 4	0012776	6 7456		4 24II	1,903 4	2,740,900	2 9989	1,345 9	1,938,100
+ 1/2	oor3811	7 2922	724 05	4 4178	1,982 7	2,855,100	3 1238	1,402 0	2,018,800
, ,	887.100	7 Se71		4 5045	2,062 0	2,969,300	3 2488	1,458 0	2,099,600
) r	0015088	8 4417	625 46	4 7712	2,141 3	3,083,500	3 3737	I,514 I	2,180,300
- 00	0017130	0 0444		4 9480	2,220 6	3,197,700	3 4987	1,570 2	2,261,100
0	0018305	9 6652		5 1247	2,300 0	3,311,900	3 6237	x,626 3	2,341,900
30	0019515	IO 304	512 44	5 3014	2,379 2	3,426,100	3 7486	1,682 4	2,422,600
	7770200			5 4781	2,458 6	3,540,300	3 8736	1,738 4	2,503,300
0 6	0022087	II 662	452 76	5 6548	2,537 9	3,654,500	3 9985	1,794 5	2,584,100
) t	0023421				2,617 2	3,768,700	4 1234	1,850 6	2,664,800
2 4	0024802			6 0083	2,696 5	3,882,900	4 2484	1,906,1	2,745,600
. ro	0029200	13 837		6 1850	2,775 8	3,997,100	4 3734	1,962 8	2,826,400
						_	_		

TABLF: IV—(Continued) d = 18 inches = 15 feet

								5	
					Ø			ا ک	
à	$\frac{1}{h} = s$	$\frac{1}{4} \circ 8z \leq -w \leq$	1 = 5 1 = 5	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
							1907	8 870	200
3 6	0027671	14 610		6 3617	2,855 I	4,111,300	4 4903	2,010	2,907,100,2
, ,	0020173		342 78	6 5384	2,934 4	4,225,500	4 0233	2,074 9	2,907,900
, 0	1120200	16 215		6 7151	3,013 7	4,339,700	4 7482	2,131 0	3,008,000
3 (22/200		300 73	6 8918	3,093 0	4,453,900	4 8732	2,187 I	3,149,300
رن در	002.2807	17 897		7 0685	3,172 3	4,568,100	4 9982	2,243 2	3,230,100
4.	16-00-0					,			
- 7	0035543	18 766		7 2452	3,251 6	4,682,300	5 1231	2,299 2	3,310,900
	0037225	19 655	268 63	7 4220	3,331 0	4,796,600	5 248I	2,355 3	3,391,000
+ =	0028042		256 79	7 5987	3,410 3	4,910,800	5 3730	2,411 4	3,472,400
+ <i>c</i>	0040604	21 486		7 7754	3,489 6	5,024,900	5 4979	2,467 5	3,553,100
+ 4	0042481	22 430	235 40	7 9521	3,568 9	5,139,100	5 6229	2,523 5	3,633,900
	0044303	23 302	225 72	8 1289	3,648 2	5,253,400	5 7479	2,579 6	3,714,700
4. <i>-</i>	00461E8		216 65	8 3056	3,727 5	5,367,600	5 8729	2,635 7	3,795,400
4 4	26,25			8 4822	3,806 8	5,481,800	5 9978	2,691 8	3,876,100
4 4	0010071	26 385		8 6590	3,886 2	5,596,000	6 1228	2,747 9	3,956,900
4 r.	0051928		192 58	8 8357	3,965 4	5,710,200	6 2477	2,803 9	4,037,700
ז					-				

			_				
9	11 001	9 7192	4,361 9	6,281,200	6 8724	3,084 3	4,441,400
. 6	125 25	10 603	4,758 5	6,852,200	7 4972	3,364 7	4 845,200
, ,	10 911	984 11	5,155 0	7,423,200	8 1219	3,645 r	5,248,900
503		, (i		2 004 200	8 7468	3,025 5	5 652,800
77		12 370		2,474,7	201		>
r	88 221	13 253	5.048 I	8,565,200	9 3715	4 205 9	6,056,500
C+2		55. 5.	62137	0.136.300	0 0063	4,486 3	6,460,300
_	0,000	70, 11	1 1100	000, 202, 0	10 621	1.766 7	9,864,000
₹†		15 021	0,/41 4	2011/2/16			267 800
	62 297	15 904	7,137 7	10,278,000	11 240	5,047	000'/07'/
α			7,524 3	10 849,000	11 871	5,327 5	7,671,500
2		227		000 000	12 405	0 200.5	8,075,300
				200,02+,11	CKF = 1	000	001.001.0
			8,327 4	000,196,11	13 120	5,000 3	0,479,100
62	42 368	19 438	8,723 9	12,562,000	13 745	6,168 6	8,882,800
				000	040 11	1 0779	0.286,700
			9,120 5	13,133,000	2/6 41	- 6446	1, 1, 1,
52		21 206	9,517 0	13,704,000	14 994	0,729 5	9,090,400
		22 089	9,913 6	14,275,000	15 619	6 600 4	10,c94,000
21	30 66r	22 973	10,310	14,846,000	16 244	7,290 2	10,498,000
			10,707	15,417,000	16 869	7,570 6	10,902,000
, ,	26 570	077 740	11.103	15,080,000	17 494	7,851 1	11,306,000
			11 500	16.560,000	8118	8,131 5	11,709,000
'n			27,300	20120667			
30	23 229	26 507	11,890	12,130,000	10 743	0,4110	12,113,000

TABLE IV—(Continued) d = 20 inches = 16667 feet

		7	•		a			à	
G	# <u> </u>	1 o8z ≤ = ms	. 1 1 1 1 1 1 1 1 1 1	Cubic Feet per Second	Gallons per Minute	Gallons per Dav	Cubic Feet per Second	Gallons per Minute	Gallons per Day
-	0000021903	011565	456,560	21817		140,990	15427		9,66
7	00000087014	045943	114,920	43633		281,990	30853	138 47	199,3
3	000019410	10248	51,519	65450		422,980	46280		299,0
4	000034268	18093	29,182	87267	39x 65	563,980	90/19		398.7
'n	0000053170	28074	18,807	I 0908	489 56	704,970	77133	346 17	498,480
9	000076162	40213	13,130	I 3090		845,960	92559		598,180
7	00010294	54350	9,714 7	1 5272	685 39	096,986	1 0799	484 64	8,769
∞.	00013397	70734	7,464 5	1 7453		1,128,000	I 2341		797.5
-9	00016864	89043	5,929 7	I 9635	881 21	1,268,900	1 3884	623 10	897,2
0	0002000	I 0934	4,828 9	2 1817	979 13	1,409,900	1 5427	692 34	6'966
H	00024922	I 3159	4,012 5	2 3998	0 770,1	1,550,900	1 6969	761 57	1,096,7
Çî	00029552	I 5603	3,383 9	2 6180	1,175 0	006'169'1	I 8512		1,196,4
3	00034556	1 8245	2,893 9	2 8362	1,272 9	1,832,900	2 0054	900 04	1,296,000
4	00039858	2 1045	2,508 9	3 0544	1,370 8	1,973,900	2 1597	92 696	1,395,800
10	00045503	2 4025	2,197 7	3 2725	1,468 7	2,114,900	2 3140	1,038 5	1,495,400

		-		_			_	_
	811	1 042 2	1 4007	1,566 6	2,255,900	2 4683	1,107 7	1,595,100
	tor/ 7	0 1461	2000	1 661 2	2.306,000	2 6225	0 2/11/1	1,694,800
	3 0518	1,730 1	رص/ د	C + 24 2	2 27 000	2 7768	1,246 2	1,794,500
	3 4086	1,549 o	3 9270	1,702 4	2,537,900	02// =	1 216 1	1 804 200
	3 7836	1,395 5	4 1451	1,860 3	2,073,900	2 9310	+ 6.56.	000 000 1
_	4 1688	1,266 5	4 3633	1,958 3	2,819,900	3 0853	1,304 /	2,993,900
	0		7,00	2.056 2	2,960,990	3 2396	1,453 9	2,093,600
_	4 5707	1,133 2	0.000	10110	2.101.800	3 3938	1,523 I	2,193,300
	2 0000	1,054 7	4 /99/	40747	200000	2 5481	1.502 4	2,293,000
	5 4480	969 15	2 or 79	2,252 0	3,242,900	3 3401	1 661 6	2,303,700
	5 9065	893 92	5 2360	2,349 9	3,383,800	3 7024	2 100,1	-11-601-
	6 3782	827 81	5 4542	2,447 8	3,524,800	3 8500	1,730 9	2,492,400
	; «	26.03.	2009	2 5 7 7	3,664,800	4 0109	1,800 I	2,592,100
	0 8720		5 0/25	7 5+5,2	2 806 800	7 1651	r,869.3	2,691,800
	7 3819		5 8905	2,043	3,000,000		2 800 +	2 701 500
	7 0121		6 1087	2,741 6	3,947,500	4 3195	1,930	602 200
	8 1584	624 22	6 3269	2,839 5	4,088,800	4 4737	2,007 8	2,091,200
	9 0251	585 03	6 5450	2,937 4	4,229,800	4 6230	2,077 0	2,990,900
	6084		6 7612	3,035 3	4,370,800	4 7822	2,146 2	3,090,600
	4000 6		6.0814	2.133 2	4,511,800	4 9365	2,215 5	3,190,300
	10 213	28. 22	7 1000	3.231 I	1.652,800	2 0007	2,284 7	3,290,000
			2887	0.000	4 702 800	5 245I	2,354 0	3,389,700
	11 407		1/14/	2 670.0	11/30/0			2 480 400
	12 115		7 6359	3,427 0	4,934,800	5 3993	2 624.2	3,409,400

TABLE IV—(Continued) d = 20 inches = 16667 feet

	-=	-	1		Ö			ò	
<u> </u>	: <u> </u>	5m = 5 280 7	G # 42 1	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
9	0024239	12 798	412 56	7 8540	3,524 8	5,075,700	5 5535	2,492 4	3,589,100
7	0025566	13 499	39r 15	8 0722	3,622 8	5,216,700	5 7078	2,561 7	3,688,800
<u>~</u>	0026913	14 210	371 57	8 2903	3,720 7	5,357,700	5 862I	2,630 9	3,788,400
6	0028305	14 945	353 30	8 5084	3,818 6	5,498,700	6 0163	2,700 1	3,888,100
0	0029731	15 698	336 35	8 7267	3,916 5	5,639,800	90/1 9	2,769 4	3,987,900
	0031188	16 467	320 63	8 9448	4,014 4	5,780,700	6 3248	2,838 6	4,087,50
61	0032680	17 255	306 00	9 1630	4,112 3	5,921,700	6 4792	2,907 8	4,187,30
3	0034185			9 3812	4,210 3	6,062,800	6 6335	2,977	4,287,00
7	0035740	048 81	279 80	9 5993	4 308 I	6,203,700	6 7877	3,046 3	4,386,60
10	0037326	807 61	267 9r	9 8175	4,406 I	6,344,700	6 9419	3,115 5	4,486,300
9	0038945	20 563	256 77	10 036	4,504 0	6,485,700	2 0963	3,184 8	4,586,100
7	0040595	21 434		10 254	4,6or 9	6,626,700	7 2505	3,254 0	4 685,800
<u>~</u>	0042253	22 3TO	236 67	TO 472	4,699 8	6,767,700	7 4047	3,323 2	4,785,400
6	0043966	23 214		10 690	4,797 8	6,908,800	7 5591	3,392 5	4,885,200
0	0045700	24 134	218 78	10 908	4,895 6	7,040,700	7 7133	3,461 7	4.084.800

!																				
	5,483,300	5,981,800	6,480,200	6,978,800	7,477,200	7 975,700	8,474,200	8,972,600	9,471,100	002,696,6	10,468,000	ooo,796,01	11,465,000	11,964,000	12,462,000	12,960,000	13,459,000	13,958,000	14,456,000	14,954,000
	3,807 9	4,154 0	4,500 2	4,846 4	5,192 5	5,538 7	5,884 9	6,231 0	6,577 2	6,923 4	9 692'4	7,615 7	7,962 0	8,308 I	8,654 3	9,000 4	9,346 5	9,6928	10,039	10,385
	8 4846	9 2559	10 027	10 799	11 570		13 113	13 884			16 198	16 969	17 741	18 512	19 283	20 054	20 826	21 597	22 369	23 140
	7,754,600	8,459 600	9,164,500	009,698,6	10,575,000	11,280,000	11,985,000	12,689,000	13,394,000	14,099,000	14,804,000	15,509,000	16,214,000	000,010,01	17,624,000	18,329,000	19,034,000	19,739,000	20,444,000	21,149,000
	5,385 2	5 847 8	6,364 3	6,853 9	7,343 4	7,833 0	8,322 6	8,812 1	9,301 7	9,791 3	10,281	10,770	11,260	11,750	12,239	12,729	13,218	13,708	14,197	14,687
	11 999	13 090		15 272				19 635	20 726	21 817	22 908	23 998	25 089	26 180		28 362			31 634	
	182 30		132 43	114 90			79 259	71 002	000 †9	58 010	52 758	48 203	14 222			34 892			28 232	
				45 952		59 26T		74 364	82 499		80 001	109 54		129 65		151 32		174 54	187 02	199 92
	0054855	0064746	0075513	0087030	0099275	011224	orz617	014084	015625	017239	018954	020746	022613	024555	026571	038660	030822	033057	035421	037863
-	25	0 9		7 0	7		S		9 5	0 01	10 5	0 11	11 5	12 0	12 5	13 0	13 5	14 0	14 5	15 0

TABLE IV-(Continued)

d = 24 unches = 2 feet

	N	W.	7		õ			Ò	
	<u> </u>	5 _m = 5 280 <u>1</u>	$\frac{1}{n} = 0$	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
	0000017288	0091281	578,430	31416	140 99	203.030	22214	00 00	142 E60
	0000008656	036250	145,650	62832		406,060	44428	100 30	287 126
	000015336	080971	65,208	94248		000.000	66642		120 600
	000027065	14290	36,949	r 2566	563 98	812,120	88847		430,090
	000041977	22164	23,823	1 5708	704 97	1,015,100	1 1107	498 48	717,810
	011090000	31738	16,636	1 8850		1.218.200	1 2228	802	26. 178
	000081210	42879	12,314	2 1991	96 986	1,421,200	1 5550	. ~	100100
∞ ∞	00010567	55793	9,463 5	2 5133		1,624,200	17771	707 57	1 1 18 50
	00013298	70213	7,519 9	2 8274	1,268 9	1.827.300	1 0002		1 202 100
0	00016325	86193	6,125 8	3 1416	1,409 9	2,030,300	2 2214	-	1 435,600
	95961000	т 0370	5,091 8	3 4557	1,550 9	2,233,300	2 4435	1.000 7	1.570.90
	00023283	1 2293	4,295 0	3 7699	1,691	2,436,400	2 6657	1.106 4	727 707
	00027168	I 4344	3,680 9	4 0840	1,832 9	2,639,400	2 8878	1.206 0	1.866.20
	00031326	I 6540	3,192 3	4 3983	1 973 9	2,842,400	3 1100	1,305 8	2,000,000
	00035820	1 8913	2,791 7	4 7124	2 114 9	3,045,400	3.3321	1,405 4	2,153,400

_	2,297,000	2,440,600	2,584,100	2,7.7,700	2,871,200	3,014,800	3,158,300	3,301,900	3,445,500	3,589,100	3 732,600	3,876,100	4,019,800	4,163,300	4,306,900	4,450,400	4 594,000	4,737,500	4,881,100	5,024,700
	1,595 I	1,6948	1,794 5	1,894 2	1,993 9	2,093 6	2,193 3	2,293 0	2,392 7	2,492 4	2,592 I	2,691 8	2,791 5	2,891 2	2,990 9	3,090 6	3,190 3	3,290 0	3,389 7	3,489 4
	3 5543	3 7764	3 9985	4 2207	4 4428	4 6650	4 8871	5 1093	5 3314	5 5535	5 7756	5 9978	6 2200	6 442r	6 6642	6 8864	7 1085	7 3306	7 5528	7 7750
	3,248,500	3,451,500	3,654,500	3,857,500	4,060,600	4,263 600	4,466,600	4,669,700	4,872,700	5,075,700	5,278,700	5,481,800	2,684,900	5,887,900	006'060'9	6,293,900	6,497,000	006'669'9	6,903,000	7,106,100
	2,255 9	2,396 9	2,537 9	2,678 9	2,819 9	2,960 9	3,101 8	3,242 9	3,383 8	3,524 8	3,665 8	3,806 8	3,947 8	4,088 8	4,229 8	4,370 8	4,511 8	4,652 8	4,793 8	4,034 8
	5 0266	5 3407	5 6548	2 9690	6 2832	6 5974	6 9115	7 2257	7 5398	7 8540	1891 8	8 4822	8 7965	2011 6	9 4248	9 7389	10 053	10 367	189 01	966 01
	2,463 3	2,190 6	7 196,1	I 1,771 I	1,604 8	1,460 0	1,335 0	1,225 7	1,130 2	I,045 9					739 83	694 30	652 94		580 79	549 22
	2 1435	2 4103	2 6915	2 9811	3 290I	3 6165	3 9551	4 3077	4 6715	5 0485	5 4436	5 8495	6 2684	6 6965	7 1367	7 6047	8 0865	8 5816	9 0910	9 6135
	00040597	00045650	92605000	00056461	00062313	00008405	00074908	00081587	00088477	00005616	0010310	6201100	0011872	0012683	0013517	0014403	0015315	0016253	0017218	0018207
-	9 1	1 7	8 1	- O H	0 0	7 1	22	2 3	2 4	2 5	2 6	2,	00	5 0	3 0	3 1	3 2	33	3.4	3.5

TABLE IV—(Continued)

d = 24 inches = 2 fect

	-24		`		ä			,a	
ę	1 = 5	$5_m = 5 280 \frac{7}{I}$	$G = \frac{1}{h}$	Cubic Feet per Second	Gallons per Minute	Gallons per Dav	Cubic Feet per Second	Gallons per Minute	Gallons per Dav
3 6	0019222	IO 149	520 24	II 310	5,075 7	7,309,000	7 9971	3,580 I	5.168,200
3 7	0020262	869 or		11 624	5,216 7	7,512,100	8 2192	3,688 8	5,311,800
3 8	0021327	11 261	468 89	11 938	5,357 7	7,715,100	8 4413	3,788 4	5,455,300
3.9	0022417	11 836	446 09	12 252	5,498 7	7,918,100	8 6634	3,888 I	5,598,000
0	0023532	12 425	424 95	12 566	5,639 8	8,121,200	8 8857	3,987 9	5,742,500
4 I	0024684			12 880	5,780 7	8,324,200	6 1077	4,087.5	5,886,000
4	0025862		386 67	13 195	5,921 7	8,527,300	9 3300	4,187 3	6,020,600
4 3	0027079	14 298			6,062 8	8,730,300	9 5521	4,287 0	6,173,200
4 4	0028308	14 947	353 26	13 823	6,203 7	8,933,300	9 7742	4,386 6	6,316,70
5	0029562	15 609	338 27	14 137	6,344 7	9,136,300	6 9963	4,486 3	6,460,300
4 6	0030842	16 284	324 24	14 451	6,485 7	9,339,400	10 219	4,586 1	6,603,000
4 7	0032146		311 08		6,626 7	9,542,500	10 441	4,685 8	6.747.500
8 4	0033492			15 080	6,767 7	9,745,400	10 663	4,785 +	0,801,000
4 9	0034847	18 399	286 97		6,908 8	9,948,600	10 885	4,885 2	7,034,600
5 0	0036225	19 127	276 05	15 708	7,049 7	10,151,000	11 107	4,984 8	7,178,100

15	0043549	22 994	229 63		7.754 6	11,167,000	12 218	5,483 3	7,895,900
0 0	0051492	27 188	194 20	18 850	8,459 6	12,182,000	13 328		8,613,700
6 5	0059971		166 75	20 420	9,164 5	13,197,000			9,331,500
0 0	0069021	36 443	144 88	166 12	9 698'6	14,212,000	15 550	6,978 8	10,049,000
7	0078970	41 696	126 63		10,575	15,227,000	199 91	7,477 2	10,767 000
8	0089551	47 282	111 67	25 I33	11,280	16,242,000	177 71	7,975 7	11,485,000
	010053		99 470		11,985	17,258,000		8,474 2	12,203,000
0 6	011208	26 177	89 224		12,689	18,273,000	19 993	8,972 6	12,921,000
ر د	012459	65 785	80 260		13,394	19,288,000	21 103	9,471 1	13 638,000
	013775			31 416	14 099	20,303,000	22 214	2 696'6	14,356,000
To 5	orgibi		65 958		14,804	21,318,000	23 325	10,468	15 074,000
11 0	016611	87 704		34 557	15,509	22,333,000	24 435	10,967	15,792,000
7	018125	269 26			16,214	23,349,000	25 546	11,465	16 510 000
12 0	107010				16,919	24,364,000		11,964	17 227,000
	021304	112 49	46 939		17,624	25,379,000	27 768	12,462	17,945,000
13 o	022964			40 840	r8 329	26,394,000		12,960	18,663,000
13.5	024679				19 o3+	27,409,000	29 989	13,459	9 381,000
14 o	026450	139 66	37 807		19,739	28,424,000		13,958	20,099,000
14.5	028341	149 64	35 285	45 553	20,444	29,439,000	32 211	14,456	20,817,000
0 11	020204	150 05	33 010		21,140	30,454,000	33 321	14.054	21,534,000

TABLE IV—(Continued) d = 30 molies = 25 feet

5.m = 5.365 Cabic Feet Gallons per Second Gallons per Minute Gallons per Day Cubic Feet Gallons per Minute Gallons per Minute Gallons per Minute 910 coo68166 774,570 49087 220 30 317,230 34710 155 78 343 co27100 194 770 98175 440 61 654,470 69419 311 55 85 co60640 87,070 1 4726 660 91 951,700 1 0413 467 33 98 1 1977 49,265 1 9635 881 21 1,268,200 1 7384 623 10 30 1 10648 31,716 2 4544 1,101 5 1,586,200 1 7355 778 88 31 23830 22,156 2 9452 1,321 8 1,903,400 2 0826 934 65 57 32243 16,375 3 4361 1,512 1 2,520,600 2 4297 1,090 4 83 41861 12,023 1,758,700 2 4376 1,240 2 2,537,900 2 4437 1,402 0	;	ų	-2	1		σ			à	
occool 1343 cool 8166 774,570 49087 220 30 317,230 34710 155 78 occool 1485 coccool 1485 cocccool 1485 coccool 1485 coccool 1485 cocc	9	<u> </u>	S _m = 5 280 <u>1</u>	14 14	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
0000051343 027100 194 770 98175 440 61 644,470 69419 311 55 000011485 060640 87,070 1 4726 660 91 951,700 1 0413 467 31 0000202028 10717 49,265 1 9635 881 21 1,268,900 1 3884 623 10 000024513+ 23830 22,156 2 9452 1,101 5 1,596,200 1 7355 778 88 00004513+ 23830 22,156 2 9452 1,903,400 2 0826 934 65 000050783 41861 12,613 3 9270 1,762 4 2,537,900 2 7768 1,202 0 00009738 52601 10,026 4 4178 1,982 7 2,855,100 3 1236 1,402 0 00012239 64620 8,170 7 4 9087 2,223,600 3 4710 1,557 8 00014749 7787 8,170 7 4 9087 2,423 3 3,489,600 3 8180 1,713 5 00014780 92295 5,780 3 2,433 6 3,800 80	H	0000012910	9918900	774,570	49087	220 30	317,230	34710		224.220
000011485 060640 87,070 1 4726 660 91 91,700 1 0413 467 33 000020298 10717 49,265 1 9635 881 21 1,268,200 1 3884 623 10 0000245134 23830 22,156 2 9452 1,101 5 1,586,200 1 7355 778 88 000045134 23830 22,156 2 9452 1,321 8 1,903,400 2 0826 934 65 000050283 41861 12,613 3 4361 1,542 1 2,220,600 2 4297 1,090 4 000099738 52661 10,026 4 4178 1,982 7 2,853,100 3 1236 1,402 0 00012239 64620 8,170 7 4 9087 2,223,600 3 4710 1,557 8 00014749 77872 5 8905 2,423 3 3,489,600 3 8180 1,713 5 00014740 77872 5 8905 2,643 6 3,800 80 4 1651 1,869 3 00024358 1 2460 4,894 5 6 3813 2,83 9 4,124,000	CI	0000051343	027100	194 770	98175	440 br	634,470	60410		448 620
000020298 10717 49,265 1 9635 881 21 1,268,900 1 3884 623 10 000031530 16648 31,716 2 4544 1,101 5 1,586,200 1 7355 778 88 000045134 23830 22,156 2 9452 1,321 8 1,903,400 2 0826 934 65 0000510283 41861 12,613 3 9270 1 762 4 2,537,900 2 7768 1,246 z 000059738 52661 10,026 4 4178 1,962 7 2,855,100 3 1236 1,402 o 00012239 64620 8,170 7 4 9087 2,223 o 3,172,300 3 4710 1,557 8 00014749 77872 6,780 3 5 3096 2,423 3 3,489,600 3 8180 1,713 5 00017480 92295 5,720 7 5 805 2,643 6 3,800 80 4 1651 1,869 3 00023598 1 2460 4,237 6 6 3813 2,863 9 4,124,000 4 8594 2 180 9 000226977 1 4244 3,304 5	3	000011485	060640	87,070	1 4726		951,700	1 0412		672 050
000031530 16648 31,716 2 4544 1,101 5 1,586,200 1 7355 778 88 000045134 23830 22,156 2 9452 1,321 8 1,903,400 2 0826 934 65 000061067 32243 16,375 3 4361 1,542 1 2,220,600 2 4297 1,090 4 0000679283 41861 12,613 3 9270 1 762 4 2,537,900 2 7768 1,246 z 00012239 64620 8,170 7 4 9087 2,223 O 3,172,300 3 4710 1,557 8 00014749 77872 6,780 3 5 3996 2,423 3 3,489,600 3 8180 1,713 5 00017480 92295 5,720 7 5 8905 2,643 6 3,800 80 4 1651 1,869 3 00023598 1 2460 4,237 6 6 3813 2,863 9 4,124,000 4 8594 2 180 9 000226977 1 4244 3,304 5 4,758,500 5 2064 2 336 6	4	000020298	71701	49,265	1 9635		r,268,900	1 2884		807.260
000045134 23830 22,156 2 9452 1,321 8 1,903,400 2 0826 934 65 000061067 32243 16,375 3 4361 1,542 1 2,220,600 2 4297 1,900 4 000090738 41861 12,613 3 9270 1 762 4 2,537,900 2 7768 1,140 2 000029738 52661 10,026 4 4178 1,982 7 2,855,100 3 1236 1,402 0 00012239 6,620 8,170 7 4 9087 2,223 0 3,172,300 3 4710 1,557 8 00017450 77872 6,780 3 5 3996 2,443 6 3,800 80 4 1651 1,869 3 00027450 92295 5,720 7 5 8905 2,643 6 3,800 80 4 1651 1,869 3 00020431 1 9787 4,894 5 6 3813 2,863 9 4,124,000 4 5122 2,025 1 000223598 1 2446 3,706 8 7 363 4 4,1758,500 5 2064 2 180 9	יעו	000031530	16648	31,716	2 4544	1,101 5	1,586,200	T 7355		1,121,500
000001067 32243 16,375 3 4361 1,542 I 2,220,600 2 4297 1,990 4 000079283 41861 12,613 3 9270 1 762 4 2,537,900 2 7768 1,240 2 000099738 52661 10,026 4 4178 1,982 7 2,835,100 3 1238 1,402 0 00012239 64620 8,170 7 4 9087 2,203 0 3,172,300 3 4710 1,557 8 00014749 77872 6,780 3 5 3996 2,423 3 3,480,600 3 8180 1,713 5 00017480 92295 5,720 7 5 8905 2,643 6 3,800 800 4 1651 1,869 3 00020431 1 0787 4,894 5 6 3813 2,863 9 4,124,000 4 5122 2,025 1 000223598 1 2460 4,237 6 6 8723 3,045 5 4,758,500 5 2064 2 180 9	9	000045134	23830	22,156	2 9452	1,321 8	1,903,400	2 0826	024 65	000 212
000079283 41861 12,613 3 9270 1 762 4 2,537,900 2 7768 1,246 2 000099738 52661 10,026 4 4178 1,982 7 2,855,100 3 1238 1,420 2 0 00012239 6,4620 8,170 7 4 9087 2,203 0 3,172,300 3 4710 1,557 8 1,402 0 0 00014749 77872 6,780 3 5 3996 2,423 3 3,480,600 3 8180 1,713 5 0 00017480 92295 5,720 7 5 8905 2,643 6 3,800 800 4 1651 1,869 3 1,869 3 00020431 1 0787 4,894 5 6 3813 2,863 9 4,124,000 4 5122 2,025 1 000223598 1 2460 4,237 6 6 8723 3,084 3 4,441,300 5 2064 2 180 9 000226977 1 4244 3,706 8 7 3631 3,304 5 4,758,500 5 2064 2 336 6	7	190190000	32243	16,375	3 436I	1,542 I	2,220,600	2 4207	1 000 1	006,042,1
000099738 52661 10,026 4 4178 1,982 7 2,855,100 3 1235 1,402 0 00012239 6,4620 8,170 7 4 9087 2,203 0 3,172,300 3 4710 1,557 8 00014749 77872 6,780 3 5 3996 2,423 3 3,489,600 3 8180 1,713 5 000217480 92295 5,720 7 5 8905 2,643 6 3,800 800 4 1651 1,869 3 000220431 1 0787 4,894 5 6 3813 2,863 9 4,124,000 4 5122 2,025 1 000223598 1 2460 4,237 6 6 8723 3,084 3 4,411,300 4 8504 2 180 9 000226977 1 4244 3,706 8 7 3631 3,304 5 4,758,500 5 2064 2 336 6	00	000079283	41861	12,613	3 9270	1 762 4	2,537,000	2 7768	1 2 16 2	1,370,500
00012239 64620 8,170 7 4 9087 2,203 0 3,172,300 3 4710 1,557 8 00014749 77872 6,780 3 5 3996 2,423 3 3,489,600 3 8180 1,713 5 00017480 92295 5,720 7 5 8905 2,643 6 3,800 800 4 1651 1,869 3 00020431 1 0787 4,894 5 6 3813 2,863 9 4,124,000 4 5122 2,025 1 000223598 1 2460 4,1237 6 6 8723 3,084 3 4,441,300 4 8504 2 180 9 000226977 1 4244 3,706 8 7 3631 3,304 5 4,758,500 5 2064 2 336 6	6	0000099738	\$2661	10,026	4 4178	1,982 7	2,855,100	2 1238	1,402 0	, 794 S00
ooo14749 77872 6,780 3 5 3996 2,423 3 3,489,600 3 8180 1,713 5 ooo17480 92295 5,720 7 5 8905 2,643 6 3,800 800 4 1651 1,869 3 ooo20431 I 0787 4,894 5 6 3813 2,863 9 4,124,000 4 5122 2,025 I ooo23598 I 2460 4,237 6 6 8723 3,084 3 4,411,300 4 8594 2 180 9 ooo26977 I 4244 3,706 8 7 3631 3,304 5 4,758,500 5 2064 2 336 6	0 н	00012239	07979	8,170 7	4 9087	2,203 0	3,172,300	3 4710		2,243,200
00017480 92295 5,720 7 5 8905 2,643 6 3,800 800 4 1651 1,869 3 00020431 I 0787 4,894 5 6 3813 2,863 9 4,124,000 4 5122 2,025 I 00023598 I 2460 4,237 6 6 8723 3,084 3 4,441,300 4 8504 2 180 9 00026977 I 4244 3,706 8 7 3631 3,304 5 4,758,500 5 2064 2 336 6	н	6+141000	77872	6,780 3	5 3996	2,423.3	3,489,600	3 8180	1.712 €	2 467 500
1 0787 4,894 5 6 3813 2,863 9 4,124,000 4 5122 2,025 1 1 2460 4,237 6 6 8723 3,084 3 4,441,300 4 8594 2 180 9 1 4244 3,706 8 7 3631 3,304 5 4,758,500 5 2064 2 336 6	61	00017480	92295	5,720 7	5 8905	2,643 6	3,800 800	4 1651	1.860 2	2,427,300
1 2460 4,237 6 6 8723 3,084 3 4,441,300 4 8594 2 180 9 1 4244 3,706 8 7 3631 3,304 5 4,758,500 5 2064 2 336 6	13	00020431	r 0787	4,894 5	6 3813	2,863 9	4,124,000	4 5122	2.025	2016 100
1 4244 3,706 8 7 3631 3,304 5 4,758,500 5 2064 2 336 6	+	00023598	I 2460	4,237 6	6 8723	3,084 3	4,441,300	4 8504	2 180 0	2 1 10 100
	1	22692000	I 4244	3,706 8	7 3631	3,304 5	4,758,500	5 2064	2 336 6	3,364,700

9	00030567	1 6139	3,271 5	7 8540	3,524 8	5,075,700	5 5535	2,492 4	3,589,100
	00034292	1 S106	2,916 2	8 3449	3,745 2	5,393,000	2 3007	2,648 2	3,813,400
. ∞	00038252	2 0213	2,612 2	8 8357	3,965 4	5,710,200	6 2477	2,803 9	4,037,700
- 0	00042475	2 2426	2,354 3	9 3265	4,185 7	6,027,400	6 5948	2,959 7	4,262,000
. 0	99296000	2 4692	2,138 3	9 8175	4,406 I	6,344,700	6 9419	3,115 5	4,486,300
-	00051340	2 7108	1,947 8	10 308	4,626 4	006 199'9	7 2890	3,271 3	4,710,600
0	00056105	2 9623	1,782 4	10 799	4,846 6	6,979,100	7 6361	3,427 0	4,934,900
~	00001059	3 2239	1,637 8	11 290	5,067 0	7,296,400	7 9833	3,582 9	5,159,300
4	96199000	3 495I	1,510 7	11 781	5,287 3	7,613,600	8 3303	3,738 6	5,383,600
1/7	21212000	3 7761	1,398 3	12 272	5,507 6	2,930,900	8 6774	3,894 4	2,607,900
9	66011000	4 0708	1,297 0	12 763	5,727 8	8,248,000	9 0244	4,050 I	5,832,200
	00082827	4 3732	1,207 3	13 253	5,948 I	8,565,200	9 3715	4,205 9	6,056,500
. 00	00088785	4 6878	1,126 3	r3 745	6,168 5	8,882,600	9 7187	4,361 7	6,280,900
6	00004875	5 0093	1,054 0	14 235	6,388 8	9,199,800	990 oI	4,517 5	6 505,200
0	6110100	5 3429	988 21	14 726	1 609'9	000,713,0	10 413	4,673 3	6,729,500
	0010775	5 6893		15 217	6,829 4	9,834,200	og/ oi	4,829 0	6,953,800
8	0011450	6 0455	873 37	15 708	7,049 7	10,151,000	11 107	4,984 8	7,178,100
~	0012149	6 4148		16 199	7,269 9	10,469 000	11 454	5,140 6	7,402,400
4	0012861	9064 9	777 54	16 690	7,490 3	10,786,000	11 801	5,296 4	7,626,800
v	0013591	7 1758		17 181	7,710 6	11,103,000	12 148	5,452 2	7,851,100

TABLE IV—(Continued)

fect
Ö
C 5
I
inches
30
I
7

	2	4	-		Ö			ò	
a	s = 1 	$S_m = \varsigma 280 \frac{n}{l}$	$G = \frac{1}{h}$	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Dav
3 6	0014346	7 5746		17 671	7,930 9	11,420,000	12 495	5,607 9	8,075,300
3 7	0015120		661 38	18 162	8,151 2	11,738,000	12 843	5,763 7	8,200,700
3 8	0015912	8 4016		r8 653	8,371 4	12,055,000	13 190	5 616 4	8.523.000
3.9	0016723	8 8296	86 265	19 144	8,591 7	12,372,000		6 075 2	8.748.200
0	0017552	9 2674	569 73	19 635	8,812 1	12,689,000	13 884	6,231 0	8,972,600
4 I	0018420	9 7255		20 126	9 032 3	13,006,000	14 23I	6 386 8	006 961 6
2	0019307	10 194	517 94	20 617	9,252 7	13,324,000	14 578	6,542 6	9,421,300
4 3	0020215	10 673		21 108	9,473 I	13,641,000	14 925	6,698 +	0,645,600
4	0021141	11 162	473 or	21 598	9,693 3	13,958,000	15 272	6,854 r	9,869,800
4 5	0022088	11 662	452 73	22 089	9 616 6	14,275,000	15 619	6 600'1	10 c94,000
4 6	0023055	12 173		22 580	10,134	14 593,000	15 967	7 165 7	o 618'01
4 7	0024041	12 693		23 071	10,354	14,910,000	16 314	7,321 5	10 543 000
4 8	0025046	13 224		23 562	10,575	15,227 000	16 66r	7,477 2	10 767,000
4 9	0026071	13 765	383 57	24 053	10,795	15,545,000	17 008	7,633 1	10 992 000
5 0	0027114	14 316		24 544	11,015	15,862,000	17 355	7,788 8	11,216,000

ار ار	0032582	17 203		26 998	12,117	17,448,000	19 090	8,567 6	12,337,000
	0028507				13,218	19,034,000	20 826	9,346 5	13,459,000
) '	0015024		222 05		14,320	20,620,000	22 561	10,125	14,580 000
0 t	0052048	27 481	192 13	34 36r	15,421	22,206,000	24 297	10,904	15,702,000
	0			36 SIS	16,523	23,792,000	26 032	11,683	16,824,000
7 0	0059399	25. 35.	148 85	30 270	17,624	25,379,000	27 768	12,462	17,945,000
o x	0007103				18 726	26.065,000		13,241	000'290'61
0	0075405				2000	000		14.020	20,188,000
0 6	0084223		118 73		150,01	20,151,000			
	0003500		106 95		20,929	30,137,000	32 974	14,799	21,310,000
6	0.093302	702 67	898 90	40 087	22,030	31,723,000	34 710	15,578	22,432,000
	010323		88		23.132	33 310,000		16,356	23,553,000
	011301		3 6			24 806 000		17.135	24,675,000
o II	012446		80 347		24,233	34,090,000		60-11-	
	053510	21 605	72 644		25,335	36,482,000	39 916	17,914	25,796,000
	015379				26.136	38 068,000		18,693	26,918,000
0 7 1	014/50		62 69		27,538	39,654,000		19,472	28,039,000
	013963	04 395		62 813	28,639	41,240,000	45 122	20,251	29,161,000
23.0	01/23/			·	;				
12 5	018576	98 980		66 267	29,741	42,826,000	46 858	21,030	30,282,000
2 5	Troolo	ro5 20		68 723	30,843	44,413,000		21,809	31,404,000
	021352	112 74		71 177	31,944	45,999,000		22,588	32,526 000
2 0	0122808		43 845	73 63r	33,045	47,585,000		23,366	33,647 000
						_			

TABLE IV—(Continued) d = 86 inches = 8 fat

	.2	~2	_		O			ò	
<i>a</i>	S = S	$S_{n_i} = 5 280 \frac{n}{l}$	$G = \frac{1}{h}$	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Dav
-	0000010054	0053084	994,650	29904		456,810	49982	224 32	323,010
CI	1966800000	021102	250,210	1 4137	634 47	913,630	69666	448 63	050'959
"	0000089366	047185	006,111	2 1206	951 70	1,370,400	1 4994	672 95	010'696
4	000015788	083359	63,340	2 8274	1,268 9	1,827,300	1 9993	897 26	1,292,100
Ŋ	000024513	12943	40,795	3 5343	1,586 2	2,284,100	2 4991	1,121 6	1,615,100
9	000035149	18558	28,451	4 2411	1,903 4	2,740,900	2 9989	1,345 9	001,886,1
7	000047639	25153	166,02	4 9480	2,220 6	3,197,700	3 4987	1,570 2	2,261,100
×	000001957	32713	16,140	5 6548	2,537 9	3,654,500	3 9985	1,794 5	2,584,100
6	606770000	41136	12,835	6 3617	2,855 I	4,111,300	4 4983	2,018 8	2,907,100
0	000005770	50566	10,442	2 0685	3,172 3	4,568,100	4 9982	2,243 2	3,230,100
	00011513	60787	8,686 0	7 7754	3,489 6	5 024 900	5 4979	2,467 5	3,553,100
C1	00013642	72028	7,330 4	8 4822	3,806 8	5 481,800	5 9978	2 691 8	3,876,100
~	00015940	84161	6,273 6	9 1890	4,124 0	5,938,500	6 4976	1 916;2	4,199,100
4	90181000	18176	5 433 I	9 8960	4,441 3	004,768 9	9 9975	3,140 4	4 522,200
Ŋ	00021035	1 1107	4.753 9	10 603	4,758 5	6,852,200	7 4972	3,364 7	4,845,200

5,168,200	5,491,200	5,814,200	6 137,200	6,460,300		6,783,300	7,106,200	7,429,300	7,752,300	8,075,300	8,398,300	8,721,300	9,044,400	9,367,400	9,690,400	10,013,000	10,336,000	10,659,000	10,982,000	11,306,000
3,589 1	3,813 4	4,037 7	1,262 0	4,486 3	- -	4,710 6	4,934 9	5,159 3	5,383 6	5,607 9	5,832 2	6,056 5	6,250 9	6,505 2	6,729 5	6,953 8	7,178 1	7,402 4	7,626 8	7,851 1
1 66 1	8 4969	8 9966	9 4964	6 9963	1	10 496	10 996	11 496	966 11	12 495	12 995	13 495	13 995	14 495	14 994	15 494	15 994	16 494	16 994	17 494
7,309,000	7,765,900	8 222,600	8,679,400	00136,300	· ·	9,593,100	10,050,000	10,507,000	10,964,000	11,420,000	11,877,000	12,334,000	12,791,000	13 248,000	13,704,000	14,161,000	14,618,000	15,075,000	15,532,000	15,989,000
5.075 7	5 393 0	5,710 2	6,027 +	6.344 7	-	6 199'9	1 6,979 I	7,296 4	7,613 6	7,930 9	8,248 0	8,565 2	8,882 6	9,199 8	0,517 0	9,834 2	10,151	10,469	10,786	11,103
11 310	12 017	12 723		1.4 1.27	75. +-	14 844		16 258	16 964	17 671	18 378	l 19 o85		-	21 206	21 912	22 619	23 326		24 740
4,187 6	3,725 9	3,338 4	3.000 7	1 8000	C 0-/1-	1 98t'z	2,275 6	2 091 5	1,929 7	1,786 7	1,657 7	1,543 4	1,440 2	1,348 1	1,264 2	7 981,1	1,116 3	1,052 2		939 85
1 2609	I TITI	1 5816	77.12	5 1 1 1 1 1	1 4351	2 1238	2 3202	2 5245	2 7361	2 9552	2 1852	3 4200	3 6662	3 9167	4 1767	4 4492	4 7207	8 0179	5 3141	5 6178
00023880	05892000	6000000	0001135	5==4	00030050	00040234	0004 3044	00017812	00051820	00055969	00000325	00064700	00000437	00074181	00079104	00084266	00000478	00001000	0010065	00100
9 1	, ,	- «		ر ر	_ 0) (1 G) t	- 00	0 0	30	7) ,	0 6	3 5

TABLE IV-(Continued)

d = 36 inches = 3 fiel

	h	4			O			,α	
a	: <u> </u>	$\frac{1}{2}$ $\frac{1}$	$\frac{\eta}{\eta}$	Cubic Feet per Secrnd	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
3 6	0011236		96 688	25 447	11,420	16,445 000	17 993	8,075 3	11 628,000
3.7	0011848	6 2558	844 or	26 154	11,738	16,902 000	18 493		000,170,11
3 8	0012467			26 860	12,055	17,359 000	18 993	8,523 9	12,274,000
3.9	0013108	6 9210	762 89	27 567	12,372	17,816,000	19 493	8 748 2	12 597 000
0	0013764	7 2676	726 SI		12,689	18 273,000	19 993	8,972 6	000,126,21
4 I	0014443	7 6261		28 981	13,000	18,729,000	20 492	9,196 9	13,243,000
4	0015139	7 9932	95 099	29 688	13,324	000,981,61	20 992		13,567,000
4 3	0015849				13,641	19,643,000	21 492	9 519'6	13,890,000
4 +	0016574	8 7512	603 34		13,958	20,100,000	21 992	8 698'6	14,212,000
4 5	0017315	9 1424	577 52	31 SoS	14,275	20,557,000	22 492	10,094	14,536,000
4 6	0018072	9 5420		32 515	14,593	21,014,000	22 992	10,319	14,859,000
4	0018843	9 9492		33 222	14910	21 470,000	23 491	IO,543	15,182 000
4	οοιόβο	10 364	509 ++		15,227	21,927,000		192'01	15,505,000
4 9	0020431	10 788	489 44	3+ 636	15 545	22 384,000		10,992	15 828 000
2 0	0021348	11 219			15,562	22,841,000	24 991	11,216	16,151,000
				-					

10	0025553				17,448	25,125,000		12,337	17,766 000
0 9	0030234				19,034	27,409,000		13,459	19 381 000
9	0035296		-	45 945	20,620	29,693,000	32 488	14,580	20,996,000
2 0 4	0040731	21 506	245 5I		22,206	31,977,000		15,702	22,611,000
7	0016583	24 506			23,792	34 261,000	37 486	16,824	24,226 000
0	0052802				25,379	36,545,000		17 945	25,841,000
8	0050384				26,965	38,829,000		19,067	27,456,000
0 6	0066324	35 019	150 78	63 617	28,551	41,113,000		20,188	29,071,000
0	9192200			67 151	30,137	43,397,000	47 482	21,310	30,686,000
0 0	0081261				31,723	45,681,000		22,432	32,301 000
01	0080417		111 84		33,310	47,966,000		23,553	33,916,000
	2+62600	51 715	102 10	77 754	34,896	50,249,000		24,675	35,531,000
T I	010685				36,482	52,534,000		25,796	37,147,000
12 0	011612				38,068	54,818,000		26,918	38,761,000
12	012575				39,654	57,102,000	62 477	28,039	40,377,000
13 0	013575	71 675	73 665	91 890	41,240	59,385,000	64 976	29,161	41,991,000
13 5	014611				42,826	000,699,19	67 475	30,282	43,606,000
140	015683				44,413	63,954,000		31,404	45,222,000
14 5	167910	88 654	59 557	102 49	45,999	66,238,000	72 474	32,526	46,837,000
15 0	017934				47,585	68,522,000		33,647	48,452,000

					ō			O,	
_s s	5 = 2 1	$\frac{1}{2} \cos^2 s = u^s$		Cubic Feet per Second	Gallons per Mmute	Gallons per Dav	Cubic Feet per Second	Gallons per Minute	Gallons per Dav
н	97187000000	0041278	1,279,100	96212	431 80	621,780	68031	305 32	439,660
CI	0000031058	016399	321,970	1 9242	863 59	1,243,600	1 3606	610 65	879,330
n	20+6900000	036644	144,090	2 8864	1,295 4	1,865,300	2 0409	915 97	1,319,000
4	000012253	064695	81,613	3 8485	1,727 2	2,487 100	2 7213	1,221 3	1,758,700
Ŋ	000019012	10038	52,599	4 8106	2 159 0	3,108,900	3 4016	1,526 6	2,198,300
9	000027249	14387	36,699	5 7727	2,590 8	3,730 700	4 0819	1,831 9	2 638,000
7	000036916	19491	27,089	6 7349	3,022 6	4,352,500	+ 7622	2,137 3	3,077 700
∞	000048045	25368	20,814	0269 2	3,454 +	4,974,300	5 4425	2,442 6	3,517,300
6	000000000	31991	16,504	8 6590	3,886 2	5,596 000	6 1228	2,747 9	3 956,900
0	000074537	39355	13,416	9 6212	4,318 0	6,217,800	6 8031	3,053 2	4,396 600
II	298680000	47449	11,128	10 583	4,749 7	6,839,600	7 4834	3,358 5	4,836,300
C1	00010026	56265	9,384 0	11 545	5,181 6	7,461 400	S 1638	3,663 9	5,275 900
1 3	00012461	96259	8 024 7	12 507	5,613 3	8,083,100	8 8440	3,969 2	5,715,600
+ +	00014418	76125	6,935 9	13 470	6,045 2	8,705,000	9 5245	4,274 5	6,155,300
10	00016401	87070	6,064 0	14 432	6,476 9	9 326,700	10 205	4,579 8	6 594,900

5,342 6 15 394 4,744 1 16 356 4,242 0 17 318 3,816 5 18 280 3,452 8 19 242 3,139 5 20 205 2,867 7 21 167 2,630 1 22 129 2,423 1 23 091 2,240 0 24 053 2,076 3 25 015 1,930 1 25 977 1,679 3 27 902 1,571 2 28 864	5,342 6 15 394 6,908 8 9,948,600 10 4,744 1 16 356 7,340 6 10,570,000 12 3,816 5 18 280 8,204 1 11,192,000 13 3,452 8 19 242 8,635 9 12,436,000 14 2,630 7 21 167 9,499 7 13,679,000 15 2,630 1 22 129 9,931 4 14,301,000 15 2,076 3 25 015 11,727 16,166,000 17 2,076 3 25 015 11,727 16,166,000 17 1,798 0 26 940 12,090 17,410,000 19 1,571 2 28 864 12,595 18,653,000 20
5,342 6 15 394 6,908 8 4,744 1 16 356 7,340 6 4,242 0 17 318 7,772 3 3,816 5 18 280 8,204 1 3,452 8 19 242 8,635 9 9,067 8 2,867 7 21 167 9,931 4 2,423 1 22 129 10,363 2,240 0 24 053 10,795 2,076 3 25 015 11,658 1,798 0 25 02 12,090 1,679 3 27 902 12,522 1,571 2 2864 12,522	98828 5,342 6 15 394 6,908 8 7,340 6 1 1 1 1 1 1 1 1 2 1 1 1 1 1 2 1 1 1 1
5,342 6 15 394 4,744 1 16 356 4,242 0 17 318 3,816 5 18 280 3,452 8 19 242 3,139 5 20 205 2,867 7 21 167 2,630 1 22 129 2,423 1 23 091 2,240 0 24 053 2,076 3 25 015 1,930 1 25 977 1,798 0 26 940 1,679 3 27 902 1,571 2 28 864	98828 5,342 6 15 394 1 1130 4,744 1 16 356 1 2447 3,816 5 18 280 1 3834 3,452 8 19 242 1 6818 3,739 5 20 205 1 8412 2,867 7 21 167 2 0075 2,423 1 22 091 2 1790 2,423 1 23 091 2 5430 2,240 0 24 053 2 5430 2,076 3 25 015 2 5430 1,798 0 26 940 3 1441 1,571 2 28 864
5,342 6 15 4,744 1 16 4,242 0 17 3,816 5 18 3,452 8 19 3,452 8 19 2,450 1 22 2,076 3 25 1,930 1 25 1,930 1 25 1,598 0 24 1,571 2 28	98828 5,342 6 15 1 1130 4,744 1 16 1 2447 3,816 5 18 1 5392 3,452 8 19 1 6818 3,139 5 20 1 6818 2,680 7 21 2 0075 2,630 1 22 2 1790 2,423 1 23 2 5430 2,076 3 25 2 7356 1,930 1 25 3 3604 1,571 2 28
	98828 1 1130 1 2447 1 3834 1 5292 1 6818 1 8412 2 0075 2 1790 2 3571 2 5430 2 7356 2 9365 3 3441 3 5814
	тин иналалиям м

TABLE IV—(Continued) d = 42 inches = 85 feet

	.3	2	-		O)			Ö,	
<i>a</i>	$\frac{1}{s} = s$	$s_m = 5 280 \frac{n}{l}$) 	Cubic Feet per Second	Gallons per Mınute	Gallons per Day	Cubic Feet per Second	Gallons per Mmute	Gallons per Day
9	пробосо	4 7842	1,103 6		15,545	22,384,000	24 491	10,992	15,828,00
7	00095594	5 0437	1,046 I		15,976	23,006,000		11,297	16,267,000
∞	0/00100	5 3170	993 02	36 560	16,408	23,628,000	25 852	11,602	16,707,000
6	+65o100	5 5935			16,840	24,249,000		11,907	17,147,000
0	0011130	5 8765	St 868		17,272	24,871,000	27 213	12,213	17,587,000
-	9891100	6691 9	855 76	39 447	17,704	25,493,000		12,518	18,026,00
CI	0012247	6 4665		40 409	18,136	26,115,000	28 573	12,823	18,466,000
'n	0012829	6 7738	-	41 371	18,567	26,737,000	29 254	13,129	18,906,000
+	0013415	7 0832	745 42	42 333	18,999	27,358,000		I3,434	19,345,000
10	0014023	7 4042	713 10	43 295	19,431	27,980,000	30 614	13,739	19,785,000
- <u>-</u> -	449+100	7 732I	682 86	4+ 258	19,863	28,602,000		14,045	20,225 000
7	0015268	8 0616		45 220	20,295	29,224,000	31 975	14,350	20,664,000
S	0015914	\$ 4027	628 36		20,726	29,846,000	32 655	14,655	21,104,000
6	0016563	S 7454		47 144	21,158	30,468,000	33 336	14,961	21,544,000
0	0017235	9 1000	580 22	901 St	21,590	31 080,000		15,266	21,083,000

-			48,00		23,749	34,198,000	37 417	16,793	24,181,000
10	0020747			1 1	800 20	27, 207,000		18,319	26,380,000
9	002.1562	12 969			25,900	37,307,000		20.8.01	28 52 80
	1093000		218 40		28,067	40,410,000		19,040	20,0/6,02
0	0023093	+C+ C+			900 00	42.525.000		21,373	30,777,000
7 0	0033128	17 401			32,20				
	,				22.285	46,634,000		22 899	32 975,000
7 5	0037879		204 00	65 = 1	0-0-0	40.713.000	54 425	24,426	35,173,000
0	0042928	22 666			54:54	171713101		25 053	27 271,000
	20,820				30,703	52,052,000		6666-	10000
0	0040303	2000	18, 70		28.862	55,960,000		27,479	39,509,000
0 6	0054114								,
١					41.020	29,069,000	64 629	20,62	41,768,000
9 5	0000003	31 729	100 41	, t	031 67	000 841 69		30,532	43,966,000
	0066364				43,100	20010/11/20		000	16 165 000
	0000			101 02	45,339	65,287,000		32,039	2001601101
10 5	0073020				707 77	68,306,000		33,555	48,303,000
11 0	9266200		125 O4		161114				,
	ć	26.0	114 62	110 64	40,657	71 506,000	78 237	35,112	50,562,000
11 5	0087239	40 002	Cohir	1 1 1	F1 816	74.614.000		36,639	52,759,000
12 0	9641600		105 49	415 45	34)(40	000 000 11		28.165	27.058,000
2	292010	54 200	97 416	120 27	53,975	77,723,000		50,400	27.77
	880.10		001 00	125 07	56,133	80,831,000		39,092	2/,130,000
13 0	000170		`					c	1
1		_		120 89	58,292	83,940,000		41,218	59,354,000
13 5	011933				60.452	87,050,000		42,745	61,553,000
14 0			020 07	0/ +0-	62 611	000 021 00	08 646	44,272	63,751,000
14 5	013720				110120			807.78	65 040 000
14.0	014652	77 361		144 32	64,709	03,207,000		45,175	201444160 1
	_								

TABLE IV—(Continued)

d = 48 inches = 4 feet

	7	-4	1		ca			Þ	
	s	5m = 5 280 7		Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
	00000002810	0033163	1,592,100	1 2566	563 98	812,120	88857	398 70	574,250
	0000025062	013233	399,010	2 5133	1,128 0	1,624,200	1 7771	797 57	1,148,500
	0000056250	002620	177.780	3 7699	6 169,1	2 436,400	2 6657	1,196 4	1,722,700
	0000000040	052667	100,250	2 0266	2,255 9	3,248,500	3 5543	1,595 1	2,297,000
	000015547	082088	64,321	6 2832	2,819 9	4,060,600	4 4428	1,993 9	2,871,200
	000022332	16/11	44,780	7 5398	3,383 8	4,872,700	5 3314	2,392 7	3,445,500
	000030320	16009	32,981	8 7965	3,947 8	5,684,900	6 2200	2,791 5	4,019 800
	000039502	20857	25,315	10 053	4,5018	6,497,000	7 1085	3,190 3	4 504 000
	000049869	26331	20,053	11 310	5,075 7	7,309,000	1 666 7	3,589 1	5 168,200
	000061412	32425	16,284	12 566	5,639 8	8,121,200	8 8857	3,987 9	5 742 500
	000004119	39135	13,402	13 S23	6,203 7	8,933,300	9 7742	4,386 6	6 3 6 700
	000087983	16455	11,366	15 080	6 767 7	9,745,400	10 663	4,785 4	6 541 000
-	00010300	54381	1 602'6	16 336	7,331 6	10,557,000	11 551	5,184 2	7,465,200
	51611000	62910	8,392 9	17 593	7 895 7	11,370,000	12 440	5,583 0	8 039,500
	00013642	72031	7 330 I	18 850	8,450 6	12 182 000	11 128	8 180.5	8.612.700

								-	
9 1	00015443	81536	6,475 6	20 106	9,023 6	12,994,000	14 217	6,380 6	9,188,000
1 7	00017388	91810	5,751 0	21 363	9,587 6	13,806,000	15 106	6,779 4	9,762,300
- so	00010444	1 0266	5,143 0	22 6rg	10,151	14,618,000	15 994	7,178 1	10,336,000
0 [00021608	1 1400	4,628 0	23 876	10 715	15,430,000	16 883	7,576 9	000,119,01
0	00023880	1 2609	4,187 6	25 133	11,280	16,242,000	177 TI	7,975 7	11,485,000
	00026277	1 3874	3,805 7	26 389	11,843	17,055,000	18 660	8,374 5	12,059,000
C1	00028782	1 5197			12,407	17,867,000	19 548	8,773 2	12,633,000
2	00031376	r 6566	3,187 I	28 903	12,971	000,679,81	20 437	9,172 1	13,208,000
7	26012000	I 8003	2,932 9	30 159	13,535	19,491,000	21 326	9,570 8	13,782,000
. 72	00036924	т 9496	2,708 3	31 416	14,099	20,303,000	22 214	6,969 7	14,356,000
2 6	00039858	2 1045	2,508 9	32 672	14,663	21,115,000	23 103	10,368	14,930,000
2 7	00042898	2 2650	2,331 I	33 929	15,227	21,927,000		10,767	15,505,000
00	41094000	2 4295	2 173 3	35 186	15,791	22,739,000		11,166	16 079,000
2	00049261	2 6000	2,030 0	36 443	16,355	23,552,000	25 769	11,565	16,653,000
3 0	00052611	2 7779	1,900 7	37 699	616,91	24,364,000	26 657	11,964	17,227,000
1	00056102	2 9622	1,782 5	38 956	17,483	25,176,000	27 545	12 362	17,802,000
77	19965000	3 1501	1,676 1	40 212	18,047	25,988,000	•	12,761	18,376,000
	00063362	3 3455	1,578 2	4r 469	119,81	26,800,000	29 322	13,160	18 950,000
4	00067127		1,489 7	42 726	19,175	27,612,000	30 211	13,559	19 525,000
3	00071040		1,407 7	43 983	19 739	28 424,000	31 100	13,958	20,099,000

TABLE IV—(Continued) d = 48 unches = 4 fect

	ų				a			Ď,	
4	<u>1</u> = s	$S_m = 5.280 \frac{\pi}{l}$. I. 27	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Reet per Second	Gallons per Minute	Gallons per Day
3 6	00075055	3 9629	1,332 4		20,303	29,236,000	_	14,356	20,673,000
3 7	00079123	4 1776	1,263 9	46 495	20,867	30,048 000		14,755	21,247,000
3 8	00083345	4 4006	8 661,1	47 752	21,431	30,860,000		15,154	21,821,000
3.9	11928000	4 6258	1,141 4	49 008	21,995	31,672,000		15,552	22,395,000
4 0	00003039	4 8596	1,086 5		22,559	32,485,000	35 543	15,951	22,970,000
4 1	00006565	3 0986	1,035 6		23,123	33,297,000		16,350	23,544,000
44	0010127	5 3469	987 48		23,687	34,109 000		16,749	24,118,000
4	001000	2 5969	943 37		24,251	34,921,000	38 209	17,148	24,693,000
4	1601100	5 8563	901 59	55 292	24,815	35,733,000	39 097	17,546	25,267,000
4 70	0011586	6 1172	863 14		25 379	36,545,000	39 985	17,945	25 841,000
4 6	0012000	6 3835			25,943	37,358,000		18,344	26 416,000
4 7	0012613	6 6595	792 85		26,507	38,170,000		18,743	26 990,000
8	0013137	6 9363	761 20	60 318	27,071	38,982,000	42 651	19,142	27,564,000
4 9	0013681	7 2235	730 94		27,635	39,794,000		19,541	28,138,000
5 0	0014226	7 5110			28,199	40,606,000	44 428	19,939	28,712,000
				_	_				

31,583,000	34,455,000	37,325,000	40,198,000	43,069,000	45,940,000	48,511,000	51,682,000	54,553,000	57,425,000	60,296,000	63,167,000	96,039,000	000,016,89	71,781,000	74,652,000	77,523,000	80,395,000	83,266,000	86,137,000
21,933	23,927	25,921	27,915	59,900	31,903	33,897	35,891	37,884	39,879	41,873	43,866	45,861	47,854	49,848	51,842	53,836	55,830	57,824	59,818
48 871				66 642				84 413		93 300			106 63	111 07	115 SI	96 611	124 40	128 84	133 28
44,666,000	48,727,000	52,787,000	56,849,000	000'606'09	64,970,000	000,050,060	73,090,000	77,151,000	81,212,000	85,273,000	89,333,000	93,394,000	97,454,000	000,015,101	105,570,000	109,640 000	113,700,000	000,092,711	121,820,000
31,018	33,838	36,658	39,478	42,298	45,118	47,938	50,757	53,577	56,398	59,217	62,037	64,857	67,677	70,497	73,316	76 136	78,957	81,777	84,596
		81 681	87 965		100 53		113 10	119 38		131 95	138 23			157 08	163 36		175 93	182 21	188 50
583 35	492 20		363 61	318 08		249 72	223 69	201 33	182 21	165 50	151 02				108 59			87 593	
	10 727	12 555	14 521	16 600	18 808	21 144	23 604				34 962				48 624			60 278	
0017142	0020317	0023778	0027502	oo31439	0035621	9010015	0044705	0049670	0054881	006042I	4129900	0072274	0078581	0085200	0092092	0099241	010665	011416	012191
5 5	0 9	6 5	2 0	7 5	0 8	8 5	0 6	5	10 0	10 5	0 11	11 5	12 0	12.5	r3 o	13.5	14 0	14 5	150

TABLE IV—(Continued)

d = 54 mhes = 45 feet

a	•	-3	_						
	- 	$s_m = 5.280 \frac{7}{l}$. 1-4 U	Cubic Feet per Second	Gallons per Minute	Gallens per Dav	Cubic Feet per Second	Gallons per Minute	Gallons per Day
H	00000052791	0027873	1,894,300	I 5904	713 77	1,027,800	1 1246	504 71	726,780
¢1	0000001001	011120	474,810	3 1808	1,427 5	2,055,700	2 2492	1,000,1	1,453,600
3	0000047263	024955	211,580	4 7713	2,1+1 3	3,083,500	3 3737	1,514 1	2,180,300
4	00000083803	044248	119,330	6 3617	2,855 1	4,111,300	4 +983	2,018 8	2,907,100
7.0	ooco13o6o	068954	76,572	7 9521	3,568 9	5 139,100	5 6229	2 523 5	3,633,900
9	000018756	099031	53,316	9 5425	4,282 6	006'991'9	6 7475	3,028 2	4,360,600
7	000025462	13444	39,274	11 133	+ 966'+	7,194,800	7 8721	3,533 0	5,087,400
80	29167	.17512	30,150	12 723	5,710 2	8,222,600	9966 8	4,037 7	5,814,200
6	000041865	22104	23,886	14 314	6,423 9	0,250 400	IO 121	4,542 3	6 540,900
0 1	000051548	27217	19,399	15 904	7,137 7	10,278,000	11 246	5,047 I	7,267,800
I I	000002204	32844	16,076	17 494	7,851 5	11,306,000	12 370	5,551 8	7,994,500
N	000073830	38982	13,545	19 085	8,565 2	12 334,000	13 495	6,056 5	8,721,300
	000086413	45626	11,572	20 675	9,279 0	13,362,000	14 619	6,561 2	9,448,000
1 4	000000052	52774	10,005	22 266	9 992 9	14 390,000	15 744	7,065 9	10,175,000
1 5	00011443	60417	8,739 2	23 856	707,01	000,714,21	698 91	7 570 0	10,902,000

9 1	00013010	68742	7,680 9	25 447	11,420	16,445,000		8,075 3	11,628,000
- 1	00014658	77393	6,822 3	27 037	12,134	17,473,000	Sir gr	8,580 I	12,355,000
8	00016388	86527	6,102 1		12,848	18,501,000		9,084 7	13,082,000
0	00018200	96144	5,491 7		13,562	19,529,000	21 367	9,589 4	13,809,000
, 0	00020121	I 0624	4,969 8	31 808	14,275	20,557,000	22 492	10,094 0	14,536,000
ا د	00022130	1 168o	4,517 0	-	14,989	21,584,000	23 616	10,599	15,262,000
1 6	00024247	1 2802	4,124.3	34 989	15,703	22,612,000	24 74r	11,104	15,989,000
2	00026428	I 3954	3,783 8	-	16,417	23,640,000	25 865	11,608	16,716,000
0 4	00028716	1 5162	3,482 3		17,130	24,668,000		12,113	17,443,000
2 2	00031094	ı 6418	3,216 0	39 760	17,844	25,696,000		12,618	18,169,000
2 6	00033561	1 7720	2,979 6	41 35º	18,558	26,723,000		13,122	18,896,000
7	21192000	1 9070	2,768 8		19,272	27,751,000	_	13,627	19,623,000
8	19282000	2 0466	2,579 9		986'61	28,779,000	-	14,132	20,350,000
2 9	00041551	2 1939	2,406 7	46 122	20,700	29,807,000	32 613	14,637	21,077,000
30	00044403	2 3444	2,252 1	47 712	21,413	30,835,000	33 737	15,141	21,803,000
3 1	00047312	2 4980	2,113 6		22,127	31,863,000	34 862	15,646	22,530,000
8	00050308	2 6563	7 786,1		22,84I	32,890,000	35 987	16,151	23,257,000
3	00053351	2 8169	1,874 4		23,554	33,918,000	37 111	16,655	23,983,000
3 4	00056515	2 9839	1,769 5	54 074	24,268	34,946,000	38 236	17,160	24,710,000
3	09265000	3 x553	1,673 4		24,982	35,974,000	39 360	17,665	25,437 000

TABLE IV—(Continued) d = 54 nuches = 45 feet

	.2	.3			OI .			o,	
6	S = S	$s_m = 5 280 \frac{n}{l}$. <u> </u>	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Munute	Gallons per Day
3 6	ooo63134	3 3334	1,583 9		25,696	37,002,000	40 485	18,169	26,164,000
3 7	00066547	3 5137	1,502 7		56,409	38,029,000	41 609	18,674	26,891,000
3 8	00010004	3 7009	1,426 7		27,123	39,057,000		19,179	27,617,000
3.9	00073673	3 8899	1,357 3	62 025	27,837	40,085,000	43 858	19,683	28,344,000
0	16822000	4 0862	1,292,1		28,551	41,113,000	44 983	20,188	29,071,000
4	coogrigi	4 2869	1 231 7		59,264	42,141,000	46 107	20,693	29,798,000
4 2	00085080	4 4922	1,175 4		29,979	43,159,000		361,12	30,525,000
+ 3	00089051	4 7019	1,122 9	68 388	30,692	44,197,000	48 357	21,703	31,251,000
4 4	00093107	4 9160	1,074 0	826 69	31,406	45,224,000	49 481	22,207	31,978,000
4 5	00097246	5 1345	1,028 3	21 268	32,120	46,252,000	30 606	22,712	32,705,000
4 6	7410100	5 3577			32,834	47,280,000		23,217	33,432,000
4 7	8450100	5 5851			33,547	48,308,000		23,721	34,159,000
8	r_{101100}	5 8169			34,261	49,336,000		24,226	34,885,000
4 9	0011464	6 0531	872 27	77 931	34,975	50,364,000	55 105	24,731	35,612,000
5 0	0011920	6 2935			35,689	51,391,000		25,235	36,339,000

39,972,000	43,606,000	000	71,140,000	50,874,000		54,508,000	58.112,000	30,141,00	000,022,000	65,409,000		000'8'00'69	72,678,000	, , , , ,	70,312,000	79,945,000		82 580 000	6,725,000	02,213,000	000,847,000	000 081 10	1001001116	000 111 000	90,114,00	101,750,000	105.280.000		109,020,001	
27,739	30,282	9-0	32,000	35,330		37,853	40 224	40,377	42 900	45,423	<u>:</u>	47,047	171 02	2014/	52,994	54,518		1001	50,042	60,505	62.088	62.613	05,012		08,135	70,659	77 182	13,403	75,700	
61 851	67 475				/ /				95 589			106 82	9, 021	112 40	118 v8	707 701	2/ 071		129 33		140 67		140 19		151 82		90 09.		168 69	
26,530,000	62 660 000	00,000,10	66,808,000	000	71,940,000	000 200	200,100,11	82,226,000	87.366,000	000,000	92,504,000	000 649 50	97,043,00	102,780,000	107.020.000	000 090 000	113,000,000		118,200,000	122,340,000	000 000	120,400,000	133,620,000		138,760,000	1.12 000.000		149,040,000	154,170,000	_
	39.5	42,520	16 205	2001	40,604		53,533	57,102	60 671	10,00	04,239	0.0	02,000	71,377	74.046	741940	78,515		82,084	Sr 6co	10,00	89,222	05,790		06.358	60.00	42,44	103,500	020,501	
1	87 472		80.00		111 33		119 28	107 23	0 1		143 14		151 09	150 04		66 nor 1	174 94				So not	os 861	200 75			2/ 417		230 61	238 56	
	698 43			505 22	436 90		382 29		357 30				241 87	218 61	710 07	198 44	180 95		89 291	o Cor	152 20	140 44	1000	C6 621	,	120 59	112 21	09 701		
	7 5598	0 0313	9312	10 451	12 085		112 811		15 044	17 582	10 622		21 830	,	24 152	26 608	180					27 505		40 032		43 784	47 053	967	50 430	22 24
	0014318	2	0010915	0010703	0880000	6002200	21.4000	0020150	0029629	0033300	1000	003/104	2001245	1 2 2 2	0045744	0050304	19071	0055205		0000320	0295900	001100	00/1203	0076950	•	0082926	0080117	1-6	0095523	010213
-		٠, ٠		- 2		0 2		7 5	0 8	00		0		ر ب	o or	2		0 11		11 5	12.0		12 5	13 0	_	13.5			14 5	2

TABLE IV-(Continued)

a = b0 inches = 5 feet

		*			Ö			Ü,	
a	" " s	7 280 5 = ms	$C = \frac{\eta}{\eta}$	Cubic Feet per Second	Gallons per Minute	Gallons per Dav	Cubic Feet per Second	Gailines per Minute	Gallons per Dav
H	00000045025	0023773	2,221,000	I 9635	881 21	1,268,900	1 3884	623 10	897,260
Ŋ	096/100000	0094829	556,790	3 9270	1 762 4	2,537,900	2 7768	1,246 2	I 794,500
"	0000040298	021277	248,150	5 8905	2,643 6	3,806,800	1 1651	I 869 3	2,691,800
प	00000071441	037721	139,970	7 8540	3,524 8	5,075,700	5 5535	2 492 4	3,589,100
10	000011132	058775	89,834	9 8175	1 90†'†	6,344,700	6 6 d 1 d	3,115 5	4,486,300
9	000015985	001180	62,559	187 11	5,287 3	7,613,600	8 3303	3 738 6	5,383,600
7	769120000	11456	46,090	13 745	6,168 5	8,882,600	9 7187	4,361 7	6,280,900
8	000028259	14920	35,388	15 708	7,049 7	10,151,000	11 107	4,984 8	7,178,100
6	000035663	18830	28,040	17 671	7,930 9	11,420,000	12 495	5,607 9	8,075,300
0 H	000043905	2318I	22,777	19 635	8,812 1	12,689,000	13 884	6,231 0	8,972,600
I I	000052974	27970	18,877	21 598	6,693 3	13,958,000	15 272	1 +58,9	0,869,800
1 2	000062865	33193	15 907	23 562	10,575	15 227,000	199 91	7,477 2	000'191'01
1 3	000073568	38844	13,593	25 525	11,456	000'96†'91	18 049	5,100 3	000'199'11
† H	000085324	45051	11,720	27 489	12,337	17,765,000	19 437	8,723 5	12 562,000
1 5	299260000	\$1568	10,239	29 452	13,218	10,034,000	20 826	9,346 5	13,459,000

-					_			,	7
9 [18011000	58505	9,024 9		14,099	20,303,000	22 214	2 606'6	14,350 000
7	00012473	65857	8,017 3	-	14,981	21,572,000	23 603	10,593	15 254,000
1 8	5805 1000	73831	7,151 4		15,862	22,841,000	24 991	11,216	16,151,000
0 1	00015535	82026	6,436 9	-	16,743	24,110,000	26 379	11,839	17 048 000
61 0	00017214	68806	5,809 2	39 270	17,624	25,379,000	27 768	12,462	17,945,000
	00018937	98666	5,280 7	41 233	18,505	26,648,000	29 156	13,085	18,843,000
C1	00020738	1 0950	4,822 0		19,387	27,916,000		13,708	19,740,000
.2	00022601	1 1973	4,424 6	45 161	20,268	29,186,000	31 933	14,331	20,637,000
C1	00024555	1 2965	4,072 5		21,149	30,454 000		14,954	21,534,000
(i	00026586	I 4037	3,761 4	49 087	22,030	31,723,000	34 71o	15,578	22,432,000
0	00028712	1 5160	3,482 8		22,911	32,992,000		16,201	23,329,000
2 2	00030941	т 6337	3,232 0	53 014	23,792	34,261,000	37 486	16,824	24,226,000
∞ ~	00033203	I 7531	3,011 8		24,674	35,530 000		17,447	25,123,000
2	00035539	1 8764	2,813 8		25,555	36,799,000		18,070	26,021,000
30	00037947	2 0036	2,635 2		26,436	38,068,000	41 651	18,693	26,918,000
.3	00040450	2 1362	2,471 6		27,317	39,337,000	43 040	19,316	27,815,000
.2	00043080	2 2746	2,321 2		28,199	40,606,000	44 428	19,939	28,712,000
3	00045747	2 4154	2,185 9	64 795	29,080	41,875,000	45 8r6	20,562	29,609,000
4	00048526	2 5621	2,060 8		196'62	43,144,000	47 205	21,186	30,507,000
٨.	00051346	2 7111	1,947 6		30,843	44,413,000	48 594	21,809	31,404,000

TABLE IV—(Continued) $d = 60 \text{ unches} = \bar{o} \text{ ret}$

3 6			-						
3 6 0		$s_m = 5,280 \frac{n}{l}$	- H - B	Cubic Feet per Second	Gallons per Minute	Gallons per Dav	Cubic Feet per Second	Gallons per Mınute	Gallons per Day
- 1	00054200	2 8617	1,845 0		31,723	45,681,000	49 982	22,432	32,301,000
3 7	00057126	3 0162	1,750 5	72 649	32,605	46,950,000	51 370	23,055	33,199,000
380	92009000	3 1720	1,664 6		33,486	48,219,000	52 758	23,678	34 096,000
390	00063136	3 3336	1,583 9	76 576	34,367	49,488,000	54 146	24,30I	34,993,000
0 4	290000	3 4989	o 605'ı		35,248	50,757,000		24,924	35,891,000
4 1 0	71769000	3 6705	1,438 5		36,129	52,026,000		25,547	36,787,000
4 2 0	00072895	3 8488	1,371 8	82 467	37,011	53,295,000	58 312	26,170	37,685,000
430	00076294	4 0283	1,310 7		37,892	54,564,000		26,794	38,582,000
4 4	0007~822	4 2145	1,252 8	86 393	38,773	55,833,000		27,416	39,479,000
4 5 0	20083366	4 4017	3 661'1	88 357	39,654	57,102,000	62 477	28,039	40,377,000
4 6 0	00086982	4 5920	1,149 7		40,536	58,371,000	998 89	28,663	41,274,000
4 7 0	00000030	4 7908	1,102 I	92 285	41,417	59,640,000	65 254	29,286	42,172,000
4 8 0	00094493	4 9892	1,058 3		42,298	000 606,00	66 642	59,909	43,069,000
0 6 4	20098401	5 1955	1,016 2	96 212	43,180	62 178,000		30,532	43 066,000
50	0010230	5 40r4	977 51	98 175	44,06r	63,447,000	61+ 69	31,155	44,863,000

							-	\$/1/000
134,390,000	93,405	208 20	190,340,000	132,180	294 52	114 71	46 027	0001545
121 500 000	29, 00		10410001401	12/1/00	284 7I		12 045	7677800
130,100,000	90,350	201 32	184 000.000	8, 10,			40 159	0020020
125,040,000	07,235	194 37	177,650,000	123,370	274 80	87 121	5/ 5/	0/1/0/00
207 600 000			171,300,000	118,900			140 40	0110
121,130,000	84,118	187 43	000	77 0				0002000
	C	100 49	164,900,000	114,560	255 25	152 24	24 682	90/200
116,640,000	81.003	9 9	-30100-	210,13	245 44			0820900
112,160,000	77,888	173 55	158 620.000	011011		170 39		0056058
107,070,000	74,772		152,270,000	105.750	69 220		647 /2	0051000
103,150,000	71,057	159 67	145,930,000	101,340	225 80	71 77		
			1-5146	566,06	215 90		24 990	0077330
000,860,86	68,541		130 580 000	7-01-6		$231\ 3^{2}$	22 825	0043229
94 213,000	65,426		177 240.000				20 752	co393o3
00,720,000	02,310		126,890,000	88.121				0035553
05,239,000	59,194	131 90	120,550,000	83,714	186 52	20.00		
100				191009	170 71	312 14	16 915	0032037
00,753,000	56,079	124 95	111,200,000	000			15 130	9998200
000,002,07	52,904	118 or	107,860,000	74.003	26,00	204	13 449	0025472
26.26.7	49,040		101,510 000	70,497	157 08		71 030	0022450
27.181.000	40,733	104 13	95,170,000	160,09	117 26	445 28	010	(
000 200	9.				151 45	509 57	10 362	0019625
02,809,000	43,617	181 76	88,826,000	61.685				0016973
50,322,000	40,50I	30 244	82,480,000	57,278		, 60,	7 0599	0014507
33,030,050	37,300	,	76,136,000	52,073	117 SI	. 689		tozz 100
49,349,000	70	83 303		0			1000 n	2000

TABLE IV—(Continued)

d = 72 inches = θ feet

		.2	,		O)			ò	
1		$s_m = 5 280 \frac{n}{l}$	G = 1.	Cubic Feet per Second	Gallons per Mmute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
	00000035551	1778100	2,812,900	2 8274	1,268 9	1,827,300	I 9993	897 26	1,292,100
	0000014179	0074865	705,260	5 6548	2,537 9	3,654,500	3 9985	1,794 5	2,584,100
	0000031809	016795	314,380	8 4822	3,806 8	5,481,800	5 9978	2,691 8	3,876,100
	0000056385	177620	177,350	11 310	5,075 7	7,309,000	1 9971	3,589 1	5,168,200
	0000087842	046380	113,840	14 137	6,344 7	9,136,300	6 9963	4,486 3	6,460,300
	21920000	062990	79,290	16 964	7,613 6	10,964,000	966 II	5,383 6	7,752,300
	911/10000	698060	58,427	r9 792	8,882 6	12,791,000	13 995	6,280 9	9,044,400
	000022288	11768	44,866	22 619	19,151	14,618,000		7,178 л	10,336,000
	000028124	14849	35,577	25 447	11,420	16,445,000	r7 993	8,075 3	11,628,000
	000034619	18278	28,886	28 274	12,689	18,273,000	19 993	8,972 6	12,921,000
	000041762	22050	23,945	31 101	13,958	20,100,000	21 992	8 698'6	14,212,000
	000049552	26163	20,181		15,227	21,927,000	23 991	19,767	15,505,000
	000058154	30705	17,196	36 756	16,496	23,754,000	25 990	11,664	000,767 31
	0000067243	35504	14,871	39 584	17,765	25,582,000	27 990	12,562	18,089,000
	261770000	40757	12,955	42 41I	19,034	27,409,000	29 989	13,459	19,381,000

						,		,	
1 6	195780000	46232	11,421		20,303	29,236,000		14 350	20,073,000
7	0000008551	52034	10,147		21,572	31,063,000		15,254	21,965,000
- 00	00011048	58335	1 150,6		22,84r	32,890 000		16,151	23,257,000
0 1	00012272	64798	8,148 4	53 720	24,110	34,718,000	37 986	17,048	24,549,000
0 0	00013598	71799	7,353 8	56 548	25 379	36 545 000		17,945	25,841,000
	00014070	79039	6,680 2		26,648	38,372,000		18,843	27,133,000
CI	00016416	86678	6,091 4		27,916	40,109,000		19,740	28,425,000
2	00017002	04521	5,586 0	65 031	29,186	42,027,000	45 983	20,637	29,717,000
	00010447	1 0268	5,142 I		30,454	43 854,000		21,534	31,009,000
- 10	00021053	9111 г	4,749 9	70 685	31,723	45,681,000	49 982	22,432	32,301,000
9	00022710	1 1995	4,401 7		32,992	47,508,000		23,329	33,593,000
7	00024443	1 2906	4,091 2		34,261	49,336,000		24,226	34,885,000
- 80	00026207	I 3837	3,815 8	891 62	35,530	51,163,000	55 980	25,123	36,178,000
0	00028047	1 4808	3,565 5		36,799	52,991,000		26,02 I	37,470,000
30	00029944	1 5810	3,339 6	84 822	38,068	54,818,000	846 65	816,92	38,761,000
3 1	84915000	1 6869	3,130 0	87 650	39,337	56,645,000		27,815	40,053,000
71	00034017	1962 г	2,939 7	90 477	40,606	58 472,000	926 69	28 712	41,346,000
,,	00036175	оо16 г	2,764 3		41,875	60,299,000		59,609	42,637,000
4	00038372	2 0260	1 909'2	96 132	43,144	62,127,000		30,507	43,930,000
3 5	00040630	2 I453	2,461 2		44,413	63,954,000		31,404	45,222,000
		_				_			

TABLE IV—(Continued)

				$n \otimes L = p$	= 72 unches = 6 feel	14			
	7	7			Ø			ò	
5	s = 2	$\frac{l}{l} \circ S_m = \zeta \circ S_0 \frac{l}{l}$	1 <u>1</u> 1	Cubic Feet per Second	Gallons per Minute	Gallons per Day	Cubic Feet per Second	Gallons per Minute	Gallons per Day
3 6	00042917	2 2660	2,330 I	101 79	45,681	000,181,000	71 973	32,301	46,514,000
3 7	00045299	2 39r8	2,207 5	104 61	46,950	000,809,79	73 972	33,199	47,806,000
3 8	90417000	2 5188	2,096 2	107 44	48,219	69 435,000	179 57	34,096	49,098,000
3.9	00050210	2 6511	9 166'1	110 27	49,488	71,262,000	016 11	34,993	50,389,000
0 4	00052736	2 7845	1,896 2	113 10	50 757	73 090 000	146 64	35 891	51,682,000
4 I	00055317	2 9207	1,807 8	115 92	52 026	74 917 000		36,787	52 974,000
4 2	00057959	3 0602	1,725 4	118 75	53,295	76,745,000		37,685	54,266,000
4 3	00000055	3 2026	1,648 7	121 58	54,564	78,572,000		38,582	55,558,000
4 4	00003400	3 3480	1 577 1	124 4I	55,833	80,399,000	296 28	39,479	56,850 000
4 5	00066219	3 4963	1 510 1	127 23	57,102	82,226 000		to'311	58,142,000
4 6	98069000	3 6477	1,447 5	130 06	58,371	84,054,000	196 16	41,274	59,435,000
4 7	00072008	3 8020	1,388 7	132 89	26 640	85 882 000	93 966	42,172	60,727,000
8	t86†L000	3 9591	1,333 6	135 72	606,09	87 708 000	95 964	43,069	62 018,000
4 9	00078019	†611 †	1 281 7	138 54	62,178	89,536,000	296 26	43,966	63,311,000
52.0	00081104	4 2822	1,233 0	141 37	63,447	91,363,000	69 663	44,863	64,603,000

- 33	1	1.022.0	155 51	162 69	100,500 000		49,349	71,062 000
00007005	7067 6	6 6701		76 126	100,040,000	119 96	53,536	17 523 000
0011567	1 6 1073		+0 601	00	11.8 mm	120 05	58,322	83,983,000
0012521	7 1445	739 03		02 400	200,0/1,011		200	000 111 000
-0015643	8 2592	639 28	197 92	88,826	000,010,721	139 95	600,20	
(t - (-))	<u>}</u>			1	000 000	1.40 0.4	67,295	000'100 96
017840	0 4195	560 53	212 00	92,170	13/1040,000		17.181	102.260.000
991000	10 647	105 00	226 19	101,510	146,180,000	159 94	10/17	200 000 000
0070700	15001		240 33	107,860	155,320,000	t6 691	70,208	109 020 000
0022000				11.200	164,450,000	179 93	80,753	110,280,000
0025354	13 357	394 41	/t +C=	-			,	
,	970	9	968 60	120.550	173,590,000	189 93	85,239	122,740 000
0028156	14 800				180 000		89,726	129,210,000
0021004	16 418	321 60	282 74	120,090	200,007,201	66 66-	21010	125 670.000
	180 81	FO 102	206 58	133,240	191,800,000	20g yz	94,213	10000
5 0034233	Sport -			120 580	201,000,000	219 92	98,698	142,120,000
0 0037561	19 832	200 23	311 01	23,300	, , , , , ,			
				145.030	210,140,000	229 92	103,190	148,590,000
0041019	21 050			020 011	000 020 010	220 01	107,670	155,050,000
0044626	23 562		339 29	152,270	219,2/2,012	- 22 7	91.01	161 510 000
	95 546	206 60	353 43	158,620	228,410,000	249 91	112,100	20,010,010
0040303				164.060	237,540,000	259 90	110,040	000,070,701
0 0052285	27 000	191 20		6140-				
				171 300	246,680,000	269 90	121,130	174,430,000
0056338	29 740	177 50	301 /0	26/2/2	255 820 000	270 00	125,620	2890,000
0000540				177,030	233,020,020	-0 - 0 -		187 250 000
988,900		154 12		184,000	204,950,000		130,100	9-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
0004000				190,340	274,090,000	299 89	134,590	, 193,810,000
0 0009379		+, ++,						

•

HYDRAULICS

(PART 3)

FLOW OF WATER IN CONDUITS AND CHANNELS

DEFINITIONS

- 1. The term channel is applied in hydraulics to the bed of any long body of water flowing under the action of gravity, not, as in water-supply pipes, under pressure. An artificial channel dug in the ground for the conveyance of water, and whose bed is formed by the natural soil, is called a canal. A canal of small dimensions is usually called a ditch.
- 2. A conduit differs from a canal in having an artificial bed Flumes and sewer pipes are examples of conduits
- 3. The slope of a channel is the ratio of the fall to the length in which the fall occurs If s is the slope, h the fall, and l the length in which the fall h occurs, then,

$$s=\frac{h}{l}$$

EXAMPLE —If a canal has a fall of $2\frac{1}{8}$ inches in 500 feet, what is the slope?

Solution — The fall
$$2\frac{1}{8}$$
 in = 177 ft, hence,
 $s = \frac{177}{500} = 000354$ Ans

4. The wetted perimeter of the cross-section of a channel is the part of the boundary in contact with the water If, for example, a circular conduit whose diameter

is 4 feet is half full, its wetted perimeter is equal to one-half its circumference, or $\frac{1}{2} \times 3$ 1416 \times 4 = 6 2832 feet

5. The hydraulic radius of a channel is the ratio of the area of the cross-section of the water in the channel to the wetted perimeter. If the wetted perimeter is denoted by p, the area of cross-section by F, and the hydraulic radius by r, we have

$$r = \frac{F}{p}$$

The hydraulic radius is sometimes called the hydraulic mean depth.

EXAMPLE —What is the hydraulic radius of a circular conduit 4 feet in diameter and half full of water?

Solution —Here $F = \frac{1}{2} \times 7854 \times 4^2 = 62832$ sq ft, and

$$p = \frac{1}{2} \times 3 \ 1416 \times 4 = 6 \ 2832 \ \text{ft}$$

$$r = \frac{F}{p} = \frac{6 \ 2832}{6 \ 2832} = 1 \quad \text{Ans}$$

Therefore,

6. The hydraulic radius for a circular cross-section filled with water is $\frac{1}{4}d$, denoting the diameter by d For

 $F = \frac{1}{4}\pi d^2$, and $\phi = \text{circumference} = \pi d$.

hence, from the formula in Ait 5,

$$r = \frac{F}{p} = \frac{\frac{1}{4} \pi d^2}{\pi d} = \frac{1}{4} d$$

- 7. Permanent Flow.—When the quantity of water that passes through any cross-section in any and every interval of time is the same as that which passes through every other cross-section, the flow is said to be permanent or steady. As shown in Hydraulius, Part 1, $Q = F_1 v_1 = F_2 v_2 = F_3 v_3$, etc, and it was there shown that mean velocities at different sections are inversely as the sectional areas
- 8. Uniform Flow —When the channel has a uniform cross-section, $F_1 = F_2 = F_3$, etc., and $v_1 = v_2 = v_3$, etc., that is, the velocity is constant. Under these conditions, the flow is said to be uniform
- 9. The mean velocity is the average velocity of flow for the whole cross-section of the water in the channel

Owing to the friction along the sides and bottom, the water filaments next the walls move most slowly, and the velocity is different in the various parts of a cross-section

10. The discharge is the amount of water flowing through any section in a unit of time, and is equal to the product of the area of the water cross-section and the mean velocity at that cross-section If Q denotes the discharge, F, the area of the cross-section of the water, and v, the mean velocity, we have, as in the case of orifices and pipes,

$$Q = Fv$$

VELOCITY AND DISCHARGE

11. General Formula for Velocity — The velocity depends on the inclination of slope, the form and dimensions, and the smoothness of the channel. In the design of channels, velocity is the key to the solution of all problems. When this is known for different sizes, different forms, different materials, and different depths of flow, it is a simple matter to determine the size and calculate the discharge for any particular case.

Experience shows that formulas for velocities in channels cannot be derived solely by mathematical investigations, but must be based both on experiments and on mathematical reasoning. The following general formula, known as Chezy's formula, is the basis of all formulas for the flow of water in channels

$$v = c\sqrt{s}$$

in which c is a variable coefficient, depending both on the character and conditions of the bed and on the values of the hydraulic radius r and the slope s

12. Kutter's Formula —A general expression for the value of the coefficient c has been deduced from the investigations of Ganguillet and Kutter, and is known as Kutter's tormula. This formula is now very extensively used, having been experimentally proved more accurate than any of the many others found in hydraulic literature. It has

proved applicable to streams of all sizes, from sewers to large rivers. Kutter's formula is as tollows

$$c = \frac{23 + \frac{1}{n} + \frac{00155}{s}}{5521 + \left(23 + \frac{00155}{s}\right)\frac{n}{\sqrt{p}}}$$

In this formula, n is a coefficient, called the coefficient of loughness, whose value depends on the character and condition of the bed

Table I, at the end of this Section, gives the values that may be used under the conditions most often met with in practice

EXAMPLE 1 —What is the value of c for a rough plank sluice 24 inches wide, when the depth of water in the sluice is 15 inches, and the fall 3 inches in 100 feet?

Solution — The slope s=25-100=0025, the wetted perimeter $p=2+(2\times 1\ 25)=4\ 5$ ft, and the area of the water cross-section $F=2\times 1\ 25=2\ 5$ sq. ft. The hydraulic radius is, therefore, $r=2\ 5=4\ 5=5556$. From the table, the value of n for unplaned timber is found to be 012, therefore,

$$c = \frac{23 + \frac{1}{012} + \frac{00155}{0025}}{5521 + \left(23 + \frac{00155}{0025}\right) \times \frac{012}{\sqrt{5556}}} = 114.7 \text{ Ans}$$

EXAMPLE 2 — (a) What is the velocity in example 1? (b) What is the discharge?

Solution —(a) Substituting the value found for c in the formula $v = c\sqrt{rs}$ (Art 11)

$$v = 114.7 \sqrt{5556} \times 0025 = 4.27 \text{ ft per sec}$$
 Ans

- (b) Substituting the values of F and v in the formula Q = Fv, $Q = 2.5 \times 4.27 = 10.675$ cu ft per sec. Ans
- 13. Thrupp's Formula for Flow of Water The following formula, proposed by Thrupp, represents with fair accuracy the results of a wide range of experiments. It applies to uniform flow in open channels or to flow under pressure in pipes

As in previous formulas, r is the hydraulic radius, and s the slope Thrupp's formula is

$$v = m r^x s^y$$

The values of m, x, and y for different conditions are given in Table II, at the end of this Section

This formula is very useful not only for finding the value of v duectly, but for determining the values of other quantities to be used as approximations in applying Kutter's formula, as illustrated in some of the following examples

EXAMPLE 1 -Compute by Thiupp's formula the velocity of flow in example 2 of Art 12

Solution — For unplaned plank, m = 11833, x = 615, and Substituting in the formula,

$$v = 118 \ 33 \times 5556^{615} \times 0025^{50} = 4 \ 12 \ \text{ft per sec}$$
 Ans

Example 2 -A canal or ditch having the cross-section shown in Fig 1 is to deliver 100 cubic feet of water per second What must be the fall per 1,000 feet of length to give this discharge?

SOLUTION -The area of the water cioss-section is

 $I = 4 \times \frac{1}{2} \times (6 + 12) = 36 \text{ sq ft},$ and the mean velocity is, therefore,

$$v = \frac{Q}{F} = \frac{100}{36} = 2.778 \text{ ft per sec}$$

The wetted perimeter is

$$p = 6 + 2\sqrt{4^2 + 3^2} = 16 \text{ ft}$$
,

and the hydraulic radius is, therefore,

$$r = \frac{F}{\rho} = \frac{36}{16} = 2.25 \text{ ft}$$

First, from Thrupp's formuli,

$$s^{j} = \frac{v}{m i^{2}}$$
, whence $s = \sqrt{\frac{v}{m i^{2}}}$

Substituting the values for earth

$$s = \sqrt[s]{\frac{2.778}{65.1 \times 2.25^{7}}},$$

$$s = 00056645$$

This value of s may be taken as a first approximation. Now, using Kutter's formula, with n = 0225,

$$c = \frac{23 + \frac{1}{0225} + \frac{00155}{00056645}}{5521 + \left(23 + \frac{00155}{00056645}\right) \times \frac{0225}{\sqrt{225}}} = 74.81$$

From the formula in Art 11,

$$s = \frac{v^2}{c^2} = \frac{2.778^2}{74.81^2 \times 2.25} = 000613$$

The fall per 1,000 ft is, therefore, $000613 \times 1,000 = 613 \text{ ft} = \frac{3}{8} \text{ in , nearly}$ Ans

EXAMPLE 3 -In a stream of fairly uniform cross-section, the fall is 1 foot per 1,000 feet, the surface width is 30 feet, the wetted perimeter is 36 feet, and the average depth is 4 feet. The bed is somewhat obstructed by stones and weeds Calculate approximately the volume of water flowing, both by Kutter's and by Thiupp's formula

Solution — $F = 30 \times 4 = 120 \text{ sq ft}$, approximately $t = \frac{F}{h} = \frac{120}{36}$ = $3\frac{1}{3}$ ft s = 001 For n, the value 03 may be taken From Kutter's formula, Art 12,

$$c = \frac{23 + \frac{1}{03} + \frac{00155}{001}}{5521 + \left(23 + \frac{00155}{001}\right) \times \frac{03}{\sqrt{\frac{1}{3}}}} = 60.6$$

Substituting in the formula of Ait 11,

$$v = 60 \ 6 \ \sqrt{3\frac{1}{3} \times 001} = 35 \ \text{ft per sec}$$

 $Q = Fv = 120 \times 35 = 420 \ \text{cu} \ \text{ft per sec}$ Ans

By Thrupp's formula,

$$v = 46.64 \times (3\frac{1}{3})^{78} \times 001^{8} = 3.77 \text{ ft per sec}$$

 $Q = 120 \times 3.77 = 450 \text{ cu ft per sec}$, nearly

Neither result can be regarded as more than a rough approximation

Example 4 -A circular blick sewer laid with a grade of 2 feet in 1,000 is to discharge 70 cubic feet per second when running full the diameter required for this discharge, using constants for smooth brickwork

Solution — From the formula of Ait 10 we have, $v = \frac{Q}{7851 d^2}$ Writing 25 d instead of 1 in Thrupp's formula, we have

 $v = m (25 d)^x s^y$

Placing these two values of v equal to each other,

$$m(25d)^2 s^3 = \frac{Q}{7854d^2}$$

whence

and

$$7854 \times (25)^{x} m s^{3} d^{2+x} = Q,$$

$$d = {}^{2+x} \sqrt{\frac{Q}{7854 \times (25)^{x} m s^{y}}}$$

and, therefore,

Substituting in this equation the values of Q and s, together with

those of
$$x$$
, m , and r , taken from the table,
$$d = \sqrt[2+\frac{61}{7854 \times (25)^{-61} \times 129 \times 129}} = 3.945 \text{ ft}$$
Then
$$4 = 3.945 - 4 = .986 \text{ ft}$$

This value is to be used as a first approximation in Kutter's formula The value of n is 015

Substituting in Kutter's formula,

$$c = \frac{23 + \frac{1}{015} + \frac{00155}{002}}{5521 + \left(23 + \frac{00155}{002}\right) \times \frac{015}{\sqrt{986}}} = 99\ 25$$

Equating the value of $v = \frac{Q}{7854 d^2}$ to that given by the formula of

Art 11, and writing 25 d instead of i,

$$\frac{Q}{7854 d^2} = c \sqrt{25 d s}$$

Squaring,

$$Q^2 = 25 \times 7854^2 c^2 s d^5,$$

whence,

$$d = \sqrt[5]{\frac{Q^{\circ}}{25 \times 7854^{2} c^{2} s}}$$

Substituting numerical values in this equation,

$$d = \sqrt[5]{\frac{70^2}{25 \times 7854^2 \times 99 \ 25^2 \times 002}} = 4 \ 380 \text{ ft}$$

From this value of d,

$$a = 4380 - 4 = 1095 \text{ ft}$$

Using this value of r in Kutter's formula,

$$c = \frac{23 + \frac{1}{015} + \frac{00155}{002}}{5521 + \left(23 + \frac{00155}{002}\right) \times \frac{015}{\sqrt{1.095}}} = 101.3$$

Substituting this value in the equation for d,
$$d = \sqrt[5]{\frac{70^{\circ}}{25 \times 7854^{\circ} \times 101 \ 3^{\circ} \times \ 002}} = 4 \ 34 \ \text{ft} \quad \text{Ans}$$

EXAMPLES FOR PRACTICE

- A circular brick sewer 3 feet in diameter falls 3 75 feet in a length of 2,500 feet What is the slope?
- The sewer in example 1 flows half full Calculate (a) its wetted perimeter, (b) its hydraulic radius, (c) the value of c from Kutter's formula, using the value of n for fouled sewers, (d) the mean velocity of flow, (e) the discharge in cubic feet per second

Ans
$$\begin{cases} (a) & 4.7124 \text{ ft} \\ (b) & 75 \\ (c) & 80.9 \\ (d) & 2.71 \text{ ft per sec} \\ (e) & 9.58 \text{ cu ft per sec} \end{cases}$$

A flume is $4\frac{1}{2}$ feet wide and of rectangular cross-section What must be the slope for a discharge of 56 cubic feet per second, when the depth is 2.8 feet? The walls are of unplaned plank. Use Thrupp's formula $Ans \left\{ \begin{array}{ll} 00108 \text{ or} \\ 1 \text{ in } 926 \end{array} \right.$

4 Calculate, by Kutter's formula, the diameter of a rough brick sewer to discharge 35 cubic feet per second with a fall of 1 2 feet per 1,000 Use n = 017 Aus 3 92 ft

GAUGING STREAMS AND RIVERS

14. The hydraulic engineer is called on to measure the volume of flowing water in making tests of hydraulic machinery, in determining the discharge of sewers or of water-supply pipes, in designing water-power plants and irrigation works, in investigations concerning the supply obtainable from streams, in connection with river improvements, etc

The quantity of water to be measured determines the method of measurement. A very small stream may be measured, or gauged, by permitting it to flow into a tank of known dimensions, or into a tank resting on a set of scales where the water may be accurately weighed. Larger quantities involve the use of a Pitot tube, meter, or wen, while for very large streams and rivers, floats and current meters must be employed.

MEASUREMENT OF DISCHARGE BY WEIRS

DEFINITIONS AND GENERAL DESCRIPTION

15. Weirs —A weir is a dam or obstruction placed across a stream for the purpose of diverting the water and causing it to flow through a channel of known dimensions, which channel may be a notch or opening in the obstruction itself. When properly constructed and carefully managed, a weir forms one of the most convenient and accurate devices for measuring the discharge of streams. The notch is usually rectangular in form

Many careful experiments have been made to determine the quantity of water that will flow over different forms of wells under varying conditions. As the result of these experiments, two classes of wells, those with and those without *end contractions*, have come into general use

16. Weir With End Contractions —In a weir with end contractions, the notch is nairower and shallower than the channel through which the water flows, as shown in Fig. 2(a) This causes a contraction at the bottom and

at the two ends (sides) of the issuing stream. The end contractions of a weir are said to be complete when the distance from the end of the notch to the side of the channel at each end of the weir is not less than three times the depth of the water on the crest of the weir

17. Weil Without End Contractions.—A weir without end contractions is also known as a weir with end contractions suppressed, and is commonly called a suppressed weir. In a weir of this class, the notch is as wide as the channel leading to it, as shown in Fig 2 (b), and, consequently, the issuing stream is not contracted at the sides, but at the bottom only. The sides of such a weir should be smooth and straight, and should project a slight distance beyond the crest. Means for admitting

air under the falling sheet of water must be made, otherwise, a partial vacuum is formed tending to increase the discharge.

- 18. Crest of the Weir.—The edge of the notch over which the water flows, as shown in cross-section at a, Fig 2 (c) and (d), is called the crest of the weir. In all weirs, the inner edge of the crest is made sharp, so that, in passing over it, the water touches only along a line. The same statement applies to the inner edge of both the top and the ends of the notch in weirs with end contractions. For very accurate work, the edges of the notch should be made with a thin plate of metal having a sharp inner edge, as shown in Fig 2 (c), but for ordinary work the edges of the board in which the notch is cut may be chamfered off to an angle of about 30°, as shown at (d). The top edge of the notch must be straight and set perfectly level, and the sides must be set carefully at right angles to the top
- 19. Head.—The head that produces the flow over a weir is the vertical distance from the crest of the weir to the surface of the water, as represented by H in Fig. 2 (c) and (d). It must be measured to a point in the surface of the water so far up-stream that the curve assumed by the flowing water as it approaches the weir will not affect the measurement. This will usually be at a distance of from 2 or 3 feet for small weirs to 6 or 8 feet for very large ones.
- 20. Standard Dimensions.—The distance from the crest of the weir to the bottom of the feeding canal or reservoir should be at least three times the head, and, with a weir having end contractions, the distance from the vertical edges to the sides of the canal should also be at least three times the head. The water must approach the weir quietly and with little velocity, theoretically, it should have no velocity. It is often necessary to place one or more sets of baffle boards or planks across the stream at right angles to the flow, and at varying depths from the surface, to reduce the velocity of the water as it approaches the weir

MEASURING THE HEAD

21. Approximate Method.—Fig 3 shows a simple form of weir placed in a small stream at right angles to the flow, with its face in a vertical plane. A plank dam is constituted across the stream at a convenient point, care being taken to prevent any leakage under or around the dam. The length of the notch has been calculated to provide for the flow with a head of between 02 and 2 feet. A stake b is driven firmly into the ground at a point about 6 feet.

Fig 3

up-stream from the weir and near the bank, as shown The stake is driven until its top is at exactly the same level as the crest α The head is then the vertical distance from the top of this stake to the suiface of the water, and may be measured by an ordinary square or 2-foot rule, as shown in the figure This is a very simple way of measuring the head, but it does not give an exact measurement, owing to the fact that it is impossible to observe the exact height of the water surface on the side of the square

Fre 4

22. The Hook Gauge.—For accurate weir measurements, such as are made in testing the efficiency of waterwheels, the development of water supply, and gauging sewers, the head on the crest is measured with an instrument called a hook gauge. In this instrument, which is shown in Fig 4, a hook a is attached to the lower end of a sliding scale b The scale is graduated to hundredths of a foot, and is provided with a verniei, by means of which it can be read to thousandths of a foot. The scale and hook can be raised or lowered slowly by means of the sciew s The instrument is fastened securely to some solid and substantial object, as a beam or piece of masonry, at a point over the water a few feet up stream from the weir, and where the surface of the water is quiet and protected from wind or eddies. The gauge is so set that the scale will read zero when the point of the hook is at the same level as the crest of the weir When the point of the hook is raised to the surface of the water, it lifts the surface slightly before breaking through To use the gauge, start with the hook below the surface of the water and raise it slowly until the slight elevation caused by the lifting of the surface appears over the point, the reading of the scale for this position of the hook gives the head on the crest

The greatest error that is likely to occur in determining the head on the crest is in setting the point of the hook at the level of the crest, but this can be done accurately by means of an engineers' level

23. An Improvised Hook Gauge.—When for ordinary water measurement it is not necessary to measure the head with the greatest possible accuracy, and the method described in Ait 21 is used, a reasonably close reading of the depth of the water above the stake can be obtained by means of a substitute for a hook gauge, improvised from a small piece of tin or metal, bent so as to form a slide on the square, as illustrated in Fig 5 The slide, shown at (a) in the figure, has a **V**-shaped notch cut out of its upper part, so as to leave

Fig 5

a point on the end of the upper edge, and is so made that when in position on the square its upper edge is horizontal when the square is vertical. In measuring the head, the square is held vertically on top of the stake, in the position shown at (b), and the height of the water surface is measured by means of the slide used in the manner of a hook gauge. Having placed the slide on the square a short distance below the surface, the observer raises it gently until its upper edge just reaches the surface. This will be indicated by a slight rounding up of the surface of the water

immediately over the point of the slide, since the point will always lift the suiface slightly before breaking through. The head on the crest of the weil will then be shown by the top edge of the slide in contact with the square

DISCHARGE OF WEIRS

24. Theoretical Discharge —As shown in Hydraulics, Part 1, the theoretical discharge Q for a rectangular orifice with its upper edge at the liquid level is given by the following general formula

$$Q = \frac{2}{3} b \sqrt{2g} H^{\frac{3}{2}} = \frac{2}{3} \times 802 b H^{\frac{3}{2}} = 5347 b H^{\frac{3}{2}}$$
 (1)

Evidently, a went is such a rectangular onlince, and this formula, therefore, gives the theoretical discharge of the ordinary were or rectangular notch. The actual discharge Q_0 is obtained by introducing the coefficient of discharge c_0 in the right-hand member, thus,

$$Q_{\circ} = \frac{2}{3} \times 802 c_{\circ} b H^{\frac{9}{3}},$$

or, $Q_{\circ} = 5347 c_{\circ} b H^{\frac{9}{3}}$ (2)

As usual, b denotes the width of the orifice, that is, the length of the weil in feet, and H, also in feet, is the head, as shown in Fig 2 (c) and (d)

25. Effective Head.—Formula 2, Art 24, holds good whenever the velocity with which the water approaches the

14

Fig 6

weir is inappleciable. This velocity is called the velocity of approach. If, however, this velocity is considerable, there is an appreciable velocity head at the point at which H is

measured, and this must be added to the head H. Let v denote the mean velocity with which the water moves in the channel, and let $h = \frac{v^2}{2g} = 01555 v^2$ be the corresponding velocity head, then, the velocity v may be considered as resulting from a fall h, Fig. 6, and the effective head is H + h

nstead of H alone The theoretical discharge is, therefore, $Q = \frac{2}{3} b \sqrt{2g} (H + h)^{\frac{3}{2}} = 5 347 b (H + h)^{\frac{3}{2}}$

On account of the contraction of the stream due to the

esistances of the edges of the weil and to their number, an empirical constant factor n is introduced before h, and the effective head is given by the expression

$$H + nh$$

The final formula for the actual discharge becomes, therefore,

$$Q_{o} = \frac{2}{3} c_{o} b \sqrt{2g} (H + n h)^{\frac{2}{3}},$$
or,
$$Q_{o} = 5 347 c_{o} b (H + n h)^{\frac{2}{3}}$$
(2)

According to Hamilton Smith, the value of n is $\frac{4}{3}$ for wens with end contractions, and 14 for wens without end contractions

26. Calculation of Discharge —Formula 2, Art 25, may be used when the velocity of approach is taken into account If, however, that velocity is inappreciable, h = 0, and formula 2, Art 25, reduces to formula 2, Art 24. In the calculation of a discharge, first neglect v and calculate the discharge by formula 2, Art 24. This approximate value of Q divided by the area A of the cross-section of the whole channel gives the velocity of approach approximately, that

is, $v = \frac{Q}{4}$ Knowing v, h can be computed from the formula

 $h = 0.01555 v^2$, and the effective head H + n h determined A more exact value of Q can then be found by using formula 2, Art 25.

Two tables of the values of c_3 for wens are given at the end of this Section Table III applies to wens with end contractions, and Table V to wens without end contractions Values of c_3 for intermediate values of H and b can be obtained by interpolation

Weirs with end contractions are more often used than those without, though the latter are, in many cases, considered pieferable

27. Francis's Formulas —According to the theoretical investigations of Prof James Thompson, the formula for the discharge of a weir of rectangular section should have the following form, when there is no velocity of approach

$$Q = m(b - cH)H^{\frac{3}{4}}$$

in which m and c are constants to be determined by experiment, and Q, b, and H have the same significance as in the formulas of Art 24. J B Francis deduced from his experiments at Lowell, Massachusetts, the following formula, which has the same form as that proposed by Professor Thompson, and has become standard

$$Q = 3 \, 33 \left(b - \frac{n}{10} H \right) H^{\frac{3}{2}} \tag{1}$$

or, when n = 0, $Q = 333 b H^{\frac{3}{4}}$ (2)

The constant n denotes the number of end contractions, hence,

for a weir with two end contractions, n = 2 for a weir with one end contraction, n = 1 for a weir with no end contractions, n = 0

When the velocity of approach is taken into account, the formula becomes

$$Q = 3 33 \left(b - \frac{n}{10} H \right) \left[(H + h)^{\frac{3}{2}} - h^{\frac{3}{2}} \right]$$
 (3)

in which $h = 01555 v^2$, as in Art 25.

Table IV, given at the end of this Section, is a very convenient table by means of which the discharge for a given head can be at once obtained

28. Triangular Weir.—A notch of triangular form, Fig 7, was first proposed by Prof James Thompson It may

Fig 7

be conveniently used for small flows where the head lies between the limits of 02 and 1 foot. It has been proved experimentally that the coefficient a does not vary with the head as much as with

rectangular weirs, and a mean value has been determined

Within the limits of H, as just stated, a right-angled triangular weir with sharp inner edges has the tollowing expression for discharge in cubic feet per second, when H is expressed in feet

$$Q = 254 H^{\frac{5}{2}}$$

29. Cippoletti's Trapezoidal Weir —A form of weir devised by the Italian engineer Cippoletti is shown in Fig 8

The sides, instead of being vertical, are inclined, the slope being 4 to 1, as shown. It is claimed for this form of weir that the extra flow through the triangular spaces at the ends makes up for the end contractions for all heads.

Fig 8

within the large of the weir, and in consequence the coefficient c remains constant The formula for the discharge is

$$Q = \frac{101}{30} b H^3$$

in which b =width of weir at crest,

H = head, which may be less than h in Fig 8

EXAMPLE 1—A wen with end contractions is 5 feet long and the measured head is 872 foot. Calculate the discharge on the assumption that the velocity of approach is negligible

Solution — For the given length, c_a is 604 for a head of 80 ft and 603 for a head of 90 ft. Hence, we may take $c_a = 603$. Using formula 2, Ait 24,

$$Q_0 = 5.347 \times 603 \times 5 \times 872^{\frac{3}{4}} = 13.13$$
 cu ft per sec Ans

E AMPLE 2 —Calculate the discharge in example 1 by Francis's formula

Solution —Substituting the given values in formula 1, Art 27, $Q = 3.33 \times (5 - \frac{2}{1.0} \times .872) \times .872^{\frac{3}{2}} = 13.085$ cu ft per sec Ans

EXAMPLE 3—In example 1, the channel leading to the weir is 8 feet wide, and the bottom is 2.5 feet below the crest of the weir — Calculate the velocity of approach and the effective head

Solution —This example is solved in the manner described in Art 26. The total depth of the channel is 25 + 872 = 3372 ft

Hence, the area of the cross-section is $3.372 \times 8 = 26.976$ sq. ft, and the mean velocity is

$$v = \frac{Q}{A} = \frac{13 \ 13}{26 \ 976} = 487 \ \text{ft per sec}$$
 Ans

The equivalent head is $h = 0.0555 \times 487^2 = 0.037$ ft head is 872 + 0037 = 8757 ft Ans

EXAMPLE 4 - Calculate the discharge for the weir of example 1 (a) by formula 2, Art 25; (b) by formula 3, Art 27, using the value of h given in example 3

Solution -(a) Substituting the given value in formula 2, Ait 25, $Q = 5.347 \times 603 \times 5 \times (.872 + \frac{1}{3} \times .0037)^{\frac{3}{2}} = 13.24 \text{ cu ft per sec}$

(b) Substituting the given values in formula 3, Art 27,

$$Q = 3.33 \times (5 - \frac{2}{10} \times 872) \times (8757^{\frac{3}{2}} - 0037^{\frac{3}{2}}) = 13.17$$
 cu ft per sec Ans

Note -Examples 1 and 4 show that Francis's formulas give results agreeing closely with those obtained from the formulas in Arts 24 and 25

EXAMPLE 5 - Calculate the discharge of a triangular wen whose effective head is 9 inches, or 75 foot

SOLUTION -Substituting the given values in the formula of Art 28, $Q = 2.54 \times 75^{\frac{5}{2}} = 1.24$ cu ft per sec Ans

EXAMPLES FOR PRACTICE

A wen with end contractions is 5 feet long, and the meisured head is 55 foot, if the water approaches the weir with the velocity of $1\frac{1}{2}$ feet per second, what is the discharge?

Ans 749 cu ft per sec

- A weir without end contractions is 6 feet long, and the head is 25 foot Calculate the discharge, neglecting the velocity of approach Ans 254 cu ft per sec
 - Calculate the discharge in example 2 by Francis's formula Aus 25 cu ft per sec
- Calculate the discharge from a right-angled triangular weir with a head of 8 inches Ans 92 cu ft per sec
- Calculate the discharge from a trapezoidal weir 2 feet wide at the crest and with a head of 7 foot Ans 3.94 cu ft per sec
- Determination of Dimensions —As a practical illustiation of the use of the preceding formulas, suppose that it is desired to gauge the small stream whose crosssection is shown in Fig 9 Suppose that, by measuring the

depth of the stream at different points, such as a, b, c, d, the area of the closs-section is found to be about 10.2 square feet

Now, if a surface float, such as a block of wood, is found to pass down stream a distance of 30 feet in, say, 20 seconds, the approximate velocity of the stream is 15 feet per second, and the discharge Q is

$$10.2 \times 1.5 = 15.3$$
 cubic feet per second

The next thing is to determine the size of the notch in a weir with end contractions that will permit the flow of this amount of water, the head on the weir not being less than 2 nor more than 24 inches. For the purpose of determining the length b of the weir, the end contractions may be neglected, and formula 2, Art 27, used. This simplifies the operations, and gives a sufficiently close result. Solving that formula for b, we have

$$b = \frac{Q}{3 \ 33 \ H^3}$$

Any head on the weir may now be assumed Let it be 1 foot, then, by substituting values in the preceding equation.

$$b = \frac{15 \ 3}{3 \ 33 \times 1^{\frac{3}{2}}} = 4 \ 6 \ \text{feet}$$

Thus, the length of the notch is established, and its height will be 1 foot plus, say, 6 inches, to provide for an ordinary rise in the stream

Two other conditions remain to be satisfied for a weir with First, the depth below the crest must be end contractions at least three times the head on the werr As the head assumed was 1 foot, this depth must be at least 3 feet second condition is, that the distance from the vertical edges of the notch to the sides of the stream must be equal to at least three times the head on the weir This will add 3 feet to each end of the notch, making the total length of the weir proper 106 feet. It will be seen that, by the construction of the necessary planking across the stream, the water level will rise above the weir until it forms a pondage that reduces the velocity of approach to a point where it may ordinatily be distegated

The hook gauge should be located some 5 or 6 feet up stream, out of the way of the current, and in still water $_{\rm ln}$ all but the most accurate work, reading the gauge at this distance up stream will eliminate all necessity for calculating the velocity of approach, as the reading will be a little higher than the head on the weir, which difference will closely approximate the value of h

In Fig 9, the fulfilled conditions for the wen in question are outlined in the cross-section lmno The wen planking is now extended and firmly embedded in the bottom and

Fig. 9

banks of the stream, making the constitution perfectly tight, so that no water can find its way around the ends of the planking or under the bottom Gauge readings may now be taken

In Fig 9, the water level of the original stream is shown, as well as the constructed wen, the shaded portions showing where the planks are embedded in the earth

31. In cases where larger volumes of water are to be measured by a well—such as in irrigation work, discharge of sewage into a stream, discharge of a pumping engine into a reservoir, and measurement of the discharge of driven or artesian wells—a rectangular flume is usually constructed 50 feet of more long, with the weir placed at the end where the discharge is measured. The dimensions of the flume or channel depend on the quantity of water to be measured, and the length of the weir is usually the width of the flume, that is, the weir has no end contractions. In this class of

work, the head on the weir is assumed, and the width of the flume is determined by the formula

$$b = \frac{Q}{333H^{\frac{3}{4}}}$$

For example, let it be required to determine with exactness the number of gallons of water pumped daily from a battery of driven wells into a reservoir. The amount is roughly estimated at 5,000,000 gallons

Now, 5,000,000 gallons per 24 hours is about 7 7 cubic feet per second, and if we assume a head of 1 foot on the weir and substitute in the foregoing equation, we have

$$b = \frac{77}{333 \times 1^4} = 231$$
 feet, or, say, 2 feet 4 inches

As the depth below the crest must be at least three times the head on the weir, we have 3 feet for the height of the weir crest above the bottom. But to determine the height of the flume, we must add to this the head on the weir, 1 foot, and, say, 6 inches of running board, to provide for any excess of the estimated 5,000,000 gallons and for fluctuations in the water level. The height of the flume, 4 feet 6 inches, is thus determined

In flume measurements, the hook gauge is placed in a box about 18 inches square, outside the flume, and 3 or 4 feet back of the weir. A small auger hole permits the water to enter the box, where, the water level being quiet, the gauge can be read to $T_{0.00}^{-1}$ foot

32. General Remarks—Other Weir Formulas —A carefully constructed weir of proper dimensions and tavorably located gives more accurate results than any other measuring device now in use. When all necessary precautions are taken, the discharge given by the weir formulas will be within 1 per cent of the actual discharge.

When any formula is used for the discharge over weirs, care should be taken that the conditions are as nearly as possible identical with those from which the formula was deduced. This refers to length of the crest, head on the weir, velocity of appreach, and general dimensions. It may

be well to state the conditions obtaining when three of the most popular formulas were constructed

The many and careful experiments made by J B Francis in 1852, from which his standard formula was derived, were under the following conditions. His weir was 10 feet wide, the measuring tank was a canal lock, which contained 12,138 cubic feet of water when filled to a depth of 95 feet. The head on the weir was measured by two hook gauges, 6 feet up the stream, and the head varied between 5 and 19 inches, with a width of channel of about 14 feet.

33. Fteley and Stearns made some experiments in 1879 over weirs where the length of the crest was 5 and 19 feet and the head varied from 1 to 1 foot. A section of the Sudbury conduit was used to measure the discharge, and had a capacity of 300,000 cubic feet for an increase of 3 feet in depth. Their formula for a standard suppressed weir is as follows.

$$Q = 331 b \left(H + 15 \frac{v^2}{2g} \right)^{\frac{1}{2}} + 007 b$$

where v is the velocity of approach, and the other letters have the same signification as in Francis's formula, all dimensions being in feet

34. Bazin published, in 1888, the results of his numerous experiments of discharge over weirs having a length of crest varying from 15 to 6 feet, and a head ranging from about 2 to 22 inches. His formula for weirs with no end contractions, which is here given, takes into account both the velocity of approach and the distance p from the bottom of the channel to the crest

$$Q = \left(405 + \frac{00984}{H}\right) \left[1 + 55\left(\frac{H}{p+H}\right)^{2}\right] b H \sqrt{2gH}$$

In this formula, all dimensions are supposed to be expressed in feet

EXAMPLE —Calculate the discharge over a weir 8 feet long, if the head on the crest is 6 inches (a) by Fteley and Steams's formula the velocity of approach being 5 foot per second, (b) by Bazin's formula, the distance from the bottom of the channel to the crest of the weir being 15 feet

SOLUTION -(a) In this case, $H = \frac{6}{12} = 5$ ft Substituting the given values in the formula of Ait 33,

$$Q = 3.31 \times 8 \times \left(5 + 1.5 \times \frac{5^{\circ}}{64.32}\right)^{\frac{3}{2}} + 007 \times 8 = 9.58 \text{ cu ft per sec}$$
Ans

(b) To apply the formula of Art 34 we have p = 15, the other values being the same as in the preceding example. Substituting in the formula,

$$Q = \left(405 + \frac{00984}{5}\right) \times \left[1 + 55 \times \left(\frac{5}{15 + 5}\right)^{2}\right] \times 8 \times 5 \times \sqrt{6432 \times 5}$$

$$= 9 \text{ 97 cu ft per sec Ans}$$

EXAMPLES FOR PRACTICE

1 A weir with end contractions is 6 feet long and the head on the crest is 1 foot. Assuming that the velocity of approach is negligible, calculate the discharge, by Francis's formula

Ans 193 cu ft per sec

2 A weir without end contractions is 5 feet long, and the measured head is 9 inches. Assuming the velocity of approach to be 1 5 feet per second, calculate the discharge, using Francis's formula

Ans 11 47 cu ft per sec

3 The length of a weir without end contractions is 10 feet, and the measured head is 15 feet. If the velocity of approach is 2 feet per second, calculate the discharge (a) by Francis's formula, (b) by Ft ley and Stearns's formula, (c) by Bazin's formula, the distance from the crest of the weir to the bottom of the channel being 5 feet

Ans
$$\begin{cases} (a) & 64 + 9 \text{ cu} & \text{ft per sec} \\ (b) & 66 + 64 + \text{cu} & \text{ft per sec} \\ (c) & 62 + 2 + \text{cu} & \text{ft per sec} \end{cases}$$

- I A wen without end contractions is 12 feet long and the head is 1 foot. The velocity of approach is 1 25 feet per second, and the distance from the crest of the went to the bottom of the channel is 8 feet Calculate the discharge (a) by Fteley and Stearns's formula, (b) by Bazin's formula

 Ans $\begin{cases} (a) & 42 \text{ cu ft per sec} \\ (b) & 40 & 19 \text{ cu ft per sec} \end{cases}$
- 5 A weir is 3 feet long and the head is 6 inches. The velocity of approach is 75 foot per second, and the distance from the crest to the bottom of the channel is 2 feet. Calculate the discharge (a) by Fteley and Stearns's formula, (b) by Bazin's formula

Ans
$$\begin{cases} (a) & 3 & 67 \text{ cu} \text{ ft per sec} \\ (b) & 3 & 69 \text{ cu} \text{ ft per sec} \end{cases}$$

MEASUREMENT OF DISCHARGE BY THE CURRENT METER

DESCRIPTION OF INSTRUMENT

- 35. Introduction.—The discharge of large streams and rivers is usually determined by first measuring the mean velocity at a cross-section of the flowing water, and then multiplying the velocity as thus determined by the area of that cross-section. The velocity can be ascertained either by means of floats, or by the use of special instruments. Of these instruments, the current meter, to be described presently, is the most convenient and the one most commonly employed. The method by floats and by the Pitot tube will be explained further on
- 36. General Description of the Current Meter. There are several types of current meter. They all work on the same general plan, which consists in immersing a wheel in the stream whose velocity is to be determined, and counting, or otherwise ascertaining, the number of revolutions in a certain time. The velocity is then found from a previously established relation or table giving the velocity of flow corresponding to any number of revolutions of the wheel

The form of instrument most commonly used is that illustrated in Fig 10. Its main part is a wheel on the circumference of which are placed four or five conical buckets b, b, and whose axis, which is a vertical rod, revolves in bearings o, o', enclosed in small air chambers or boxes. The end o' of the axis is of such form that at every revolution of the wheel it comes in contact with a spring and closes an electric circuit in the wires w w, by which a current is sent to the box e, where, by means of an electromagnetic arrangement a, the number of revolutions is recorded on the dials m and n. One of these dials records single revolutions, and the other, hundreds, somewhat like a gas meter. If m is the single-revolution dial, and n the hundred-revolution dial, the

number of revolutions indicated by the instrument shown in the figure will be ascertained as follows. The pointer on n points to number 55, which means 5,500 revolutions, the

Fig 10

pointer on m points to 86, which means 86 revolutions, the total number of revolutions recorded is, therefore, 5,500+86, or 5,586 This assumes that the dials were

both at zero when the count or observations were begun Usually, however, it is not necessary to set the dials at 0 it is sufficient to take a reading before and one after the observations, and to take the difference between them, which will give the number of revolutions during the observations. Some instruments have a third dial, reading thousands of revolutions

The frame carrying the wheel bb is pivoted to a cylinducal piece t, called the trunnion, which fits loosely on the rod pq, on which it can both turn and slide. To the timenion is also pivoted the judder ss, consisting of a rod that is in line with the longitudinal axis of the wheel frame, and carries four vanes v in two planes at right angles to each other The purpose of the rudder is to keep the instrument in the direct line of the current it acts just like the vanes of The trunnion and the parts attached to it can be kept at any desired height on the iod by means of a sliding ring r, which can be set anywhere on the rod weight B with its rudder of wood, weighing about 60 pounds. is used only in deep rivers where velocities are high, otherwise, the meter is simply suspended by a brass iod and lowered to any point of the stream where the velocity is required

RATING THE INSTRUMENT

37. General Description of Method—In order to determine the velocity of a current from meter observations giving revolutions per second, it is necessary to know the relation between the revolutions per second of the wheel and the velocity of the current in feet per second. The determination of this relation is called rating the meter. This may be done by holding the instrument in a current of known velocity, or by moving it through still water at a uniform speed and noting the time and number of revolutions for a given distance. Few opportunities are had to apply the former method, and meters are usually rated by observations in still water. A course from 100 to 200 feet in length is measured off and a boat is started at a sufficient

distance from the course to acquire the desired rate of speed before entering the course. The instrument is attached to the bow of the boat, as shown in Fig. 11, and immersed to a

Fic 11

depth of about 3 feet. The boat should have no rudder, so that the judder of the instrument will contiol its direction. An assistant with a stop-watch notes the exact time of entering on and leaving the course. The observer reads the number of revolutions for this distance from the dial. From ten to forty observations are made, giving the boat speeds that will approximate the highest, lowest, and intermediate current velocities for which the instrument is likely to be used.

The distance traversed divided by the time gives the velocity of the boat, and the number of revolutions divided by the time gives the rate of revolution of the wheel. It will be found that the number of revolutions per second of the meter wheel is not exactly proportional to the velocity, but bears a relation to it that can be expressed by an algebraic equation. From data thus secured, a table is prepared that will give at a glance velocities in feet per second for any number of revolutions of the wheel

38. Field Notes — The field notes of the observations for an actual meter rating are shown here, two pages of a field book being represented

The first five columns on the left-hand page record the field operations. They show the number of observations the direction taken by the boat, the dial readings, the number

OBSERVATIONS FOR RATING CURRENT METER NO 1012

Easton, Pa , Aug 10, 1900

W L McNeil, Observer

J H Davis, Assistant

	Remarks	Length of course, 200 feet	Upper basin of Morris Canal	used for rating station me-	tel 5 leet in mont or bow of	boat and 2 leet under water	Boat drawn by line from	tow pain Light Wind from	S W causing surface motion	or water meter where ite-	volved fleely E indicates	boat going east W indi-	cates boat going west
[~	y = Velocity Feet per Second		3 175	3 704	2 000	1 667	I 307	I 053	1 099	0 452	3 846	2 778	7 143
9	τ = Revo- J lutions per Second		1 619	1 889	2 575	817	621	468	195	3 355	1 962	1 389	3 7 1 4
ō	Time		63	54	40	120	153	190	182	31	52	72	28
4	Number of Revolutions		102	102	103	86	95	89	90	104	102	100	104
65	Dial Reading	220	322	424	527	625	720	809	899	1,003	1,105	1,205	1,309
61	Direc- tion		田	M	ഥ	A	凶	M	田	M	田	Μ	<u>ы</u>
1	Number of Obser-		ы	61	c.	2 4	· 1/1	9	7	∞	0	01	11

11) 18 904 37 224 $x_0 = 1718 3384 = y_0$

of revolutions of the wheel, and the elapsed time in seconds for each observation. The sixth and seventh columns may be computed later. The locality, date, and the names of the observer and the assistant should be noted, and under the head of Remarks should be stated on the right-hand page the length of the course, the wind velocity, which should be very low, and any other details relating to the local physical conditions that may be deemed important.

The sixth column shows the number of revolutions per second during each observation. This is determined by dividing the number of revolutions during the observation, as given in the fourth column, by the number of seconds taken to make the observation, as given in the fifth column, and is designated by x. The seventh column contains the velocity, in feet per second, during each observation. This is determined by dividing the length of the course, in feet, by the time, in seconds, taken to make each observation, and is denoted by y

The average values of x and y are denoted by x_0 and y_0 , respectively. The value of x_0 is obtained by adding all the values of x, as given in the sixth column, and dividing by the number of observations. Likewise, the value of y_0 is obtained by adding all the values of y_0 , as given in the seventh column, and dividing by the number of observations

39. Reducing the Results by the Graphic Method. The results of the observations having been tabulated, a reduction table should be made from which the relation between the number of revolutions per second and the velocity in feet per second is determined. Two general methods may be used for calculating this relation—the graphic and the algebraic method. The graphic method is shorter, simpler, and more convenient, and for practical purposes is sufficiently exact, but it is not so accurate as the algebraic method.

In the graphic method, the observations are plotted by coordinates measured from rectangular axes, taking x, the number of revolutions per second, as the abscissa, and y,

the velocity in feet per second, as the ordinate, in each case Cross-section paper is the most convenient for plotting the The observations given in the table of Art 38 observations are thus shown plotted in Fig 12, each observation being indicated by its number In each case, the horizontal distance from the vertical axis corresponds to the number of

Fig 12

revolutions per second as given in the sixth column, and the vertical distance above the horizontal axis represents the velocity in feet per second as given in the seventh column, considering each large square of the cross-section paper to represent one unit

It will be observed that the points thus plotted all lie nearly in a straight line. though in a set of observations as commonly taken in practice it will usually be found that some of the plotted points will deviate more from a straight line than is shown in the figure

Having plotted the values of x and y for all the observations, including the mean values x_0 and y_0 , the problem is to draw the most probable straight line, that is, the straight line on which all the points may be assumed to lie with the least probable error Such a line may be called a rating line.

Considerable assistance in locating the position of the rating line is derived from the fact that it must pass through the point x_0, y_0 whose position is determined by x_0 and y_0 , which are the mean values of a and y for all the plotted points, and consequently, the most probable single value of A fine thread may be stretched through this each quantity point and swung carefully in either direction until it occupies a mean position through and near the other points, as shown In many cases it will be found that a numby the line m nber of the points lie in a straight line that includes the point x_0, y_0 , and that those points which do not lie in the straight line lie as much on one side as on the other such a line can be drawn, it can be taken as the most probable straight line

When the line is drawn in its most probable position, it will be found that it does not pass through the origin O, but intersects the vertical axis a short distance above the horizontal axis, as at the point m. The short length Om intercepted on the vertical axis represents the effect of friction, which is slight and is assumed to be constant for any number of revolutions per second, as indicated by the line mf. The equation of the rating line mn may be written

$$y = a x + b$$

In this equation, x and y are the abscissa and the ordinate, respectively, corresponding to the observed values of x and y, and a and b are constants for the given meter. The constant b represents the effect of friction, or Om, and a is the ratio of y - b to x, as is evident from the figure, or by writing the equation in the form $\frac{y - b}{x} = a$

40. Determination of Constants —When the most probable position of the rating line mn has been found, the values of the constants can easily be determined. The approximate value of the constant b can be read at once from the plot, since it is represented by the intercept Om By substituting in the equation this value for b, and the values of y, and x, for y and x, respectively, the value of a can at once be determined

EXAMPLE —For the values of x_0 and y_0 as determined from the table in Art 38 and the rating line as shown in Fig 12, what are the values of b and a^2

Solution — From Fig. 12, it is seen at once that the intercept Om, which represents the value of b, extends across about 1.5 small squares, and, since the width of each small square represents 1 unit, the value of b is equal to

$$1 \times 15 = 15$$
, closely Ans

From the table, the value of y_0 is found to be 3 384 ft per sec and the value of r_0 to be 1 718 rev per sec. By substituting these values and the value of b in the equation of Ait 39, it becomes

$$3\ 384 = 1\ 718\ a + 15$$
, a gives $a = 1\ 882$ Ans

whence

41. In order to verify the values of a and b as thus obtained, the equation of Art 39 can be applied to the point x_0, y_0 , and the values of v_0 and y_0 substituted, and also to any other observation for which the plotted point lies exactly in the line mn—preferably one of the highest or lowest points—and the values of the coordinates a and y tor that point substituted. This gives two equations, which can readily be solved for the two unknown quantities a and b

Example —What are the values of a and b as calculated from the mean values x_0 and y_0 and the values as determined by observation number 11?

Solution —The mean values x_0 and y_0 give the equation

$$3 \ 384 = 1 \ 718 \ a + b \tag{1}$$

Observation number 11 gives

$$7 \ 143 = 3 \ 714 \ a + b \tag{2}$$

Subtracting equation (1) from equation (2),

3759 = 1996 a

whence

a = 1.883 Ans

Substituting this value in equation (1), and solving for b, b = 149 Ans

42. The Algebraic Method —If the observed results for a meter rating are tabulated, the values of ι and \jmath calculated from each observation, and the mean values a_0 and \jmath derived therefrom, as in the table given in A1t 38, the values of the constants a and b can be determined algebraically. The operations for determining the constants are shown in the table on page 33, and may be described in detail as follows

REDUCTION OF OBSERVATIONS FOR RATING CURRENT METER NO 1012

10, 1900 Made at Easton, Pa, Aug Davis, Assistant

H

-

 $\frac{23 \ 832}{12 \ 679} = 1 \ 880$ base of bow of boat Meter 5 feet in front and 2 feet under Remarks Length of = 200 ftwater $= \begin{pmatrix} \pi \, \tilde{z} \\ 3^{-} - 4^{\circ} \end{pmatrix} \\ \times \begin{pmatrix} \gamma' - \gamma_{0} \end{pmatrix}$ 021 547 055 385 +2278 5 022 十2914 + 2 795 113 c $= (x - \tau_0)^\circ$ 010 029 812 +1203+1563+ 2 680 090 734 + 1 496 320 2 285 3 068 919 $= y' - y_0$ 209 -17172 077 2 33I 462 ξį + + ı $=x-x_{0}$ 857 660 250 -1223171 106 +1537244 _ I 097 H + per Second = Revolu-|1' = Velocity 3 704 5 000 6 452 Feet 3 175 299 307 053 I 099 3 846 tions per Second 1 619 2 575 817 468 889 3 355 962 62 I 495 Seconds Time 120 53 190 82 31 Number of Revolutions 102 102 98 95 89 90 103 04 102

γ, \parallel 3 384 37 224 $x_0 = 1718$ 11) 18 904

II

a

199

108 +3984

909

329

1

2 778

1 389 3714

00 104

0

9 N 00 759

~

+

966

+

7 143

503

23 832

12 679

McNeil, Observer

J ₽

Иптрег

The first five columns of this table are the same as in the table of A1t 38, and from the values of x and y in the fourth and fifth columns the mean values x_0 and y_0 are calculated. the same as in the graphic method. The value of $x - x_0$ is then calculated for each observation and written in the column following the column of velocities, as shown in the sixth column These values are calculated by subtracting the value of i, from the value of t as given by each observation, having due regard for the sign of the remainder Thus, if the value of x_0 is less than that of a, the remainder is positive, but if x_0 is greater than ι , the remainder is negative Likewise, the value of $y - y_0$ is calculated for each observation and written in the seventh column of the The value of $r-x_0$ for each observation is then squared and the square written in the eighth column of the Also, the values of $x - x_0$ and $y - y_0$ to each observation are multiplied together and the product written in the last column of the table Finally, the values of $(x - x_0)^2$ tor all observations, as written in the eighth column, are added together, as are also the values of $(x - x_0)(y - y_0)$, as written in the ninth column, and the sum of the latter is divided by the sum of the former The quotient is the value of the constant a

In order to express, briefly, by formula the operations thus described in detail, let the values of $x - x_0$ be denoted by u, and the values of $y - y_0$ be denoted by z. Then,

$$a = \frac{\sum (uz)}{\sum u^2}$$

Having determined the value of a by this formula, the value of b can readily be determined by substituting this value of a in the formula of Art 39. In lating a meter by any method, however, it is always advantageous to plot the observations on cross-section paper, as in the graphic method, in order to make an intelligent study of the results

EXAMPLE — For the series of observations shown in the table of Art 38, what are the values of a and b as determined algebraically?

Solution —The values of $x - x_0$, $y - y_0$, $(x - x_0)^2$, and $(x - v_0) \times (y - y_0)$, as calculated for each observation, are shown in the table of

REDUCTION TABLE FOR CURRENT METER NO 1012

Rated Aug 10, 1900

Revolutions per Second	Velocity Feet per	Revolutions per Second	Velocity Feet per	Revolutions per Second	Velocity Feet per Second	Revolutions per Second	Velocity Feet per Second
	1						
00	154	I 00	2 034	2 00	3 914	3 00	5 794
02	192	I 02	2 072	2 02	3 952	3 02	5 832
04	229	I 04	2 109	2 04	3 989	3 04	5 869
90	267	90 1	2 147	2 06	4 027	3 06	2 307
80	304	80 I	2 184	2 08	4 064	3 08	5 944
10	342	01 I	2 222	2 10	4 102	3 10	5 982
12	380	1 12	2 260	2 12	4 140	3 12	6 020
14	417	1 14	2 297	2 14	4 177	3 14	6 057
16	455	91 1	2 335	2 16	4 215	3 16	6 095
18	492	81 1	2 372	2 18	4 252	3 18	6 132
20	530	1 20	2 410	2 20	4 290	3 20	0 1 2 0

this article, and the sums of the last two sets of values are found. The sum of the values of $(x - \tau_0)^2 = u^2$, as thus found, is 12 679, and the sum of the values $(\tau - \tau_0)(\nu - \nu_0) = uz$, as also thus found, is 23 832. Hence, by applying the formula, the value of a is found to be 23 832 - 12 679 = 1 880. Ans

By writing the formula of Art 39 in the form b = y - ax, and substituting in this equation the value of a, and also the values x_0 and y_0 as found in the table of this article, for r and y, respectively, the value of b is found to be

$$b = 3384 - (1880 \times 1718) = 154$$
 Ans

43. Reduction Table.—By referring to the results obtained in the example solved in the preceding article, it is seen that the values of the constants a and b, as obtained by the more rigid algebraic method, are 1 880 and 154, respectively, which values vary but slightly from those obtained in Arts 39 and 40 by the less laborious graphic method, which is usually preferred. By substituting the values of these constants in the equation of Art 39, which is the fundamental equation for meter rating, it becomes

$$y = 1880 x + 154$$

This is the equation to be used for rating the meter with which the observations were taken. By means of this equation, a reduction table can be made that will show the velocity y of the current for any observed rate of revolution x of the meter wheel within the limits of the tabulated values The table on page 35 shows part of a reduction table for the meter whose rating has been described, as calculated by this equation Since this table is given merely for the purpose of showing the form of a reduction table, and is of no value except for computing velocities from observations made with this particular meter, only the upper one-fifth of each column is shown. The velocities given correspond to every two-hundredth part of a revolution per second of the meter wheel For smaller fractions of a revolution, the corresponding velocities can be found by interpolation Any desired values within the limits of the observations can be computed from the equation of Art 39 and tabulated in this manner

USE OF THE INSTRUMENT FOR DETERMINING VELOCITY AND DISCHARGE

To Determine Velocity by the Current Meter The velocity of the water at any point below the surface in the cross-section of a stream can be determined by holding the meter at that point and observing the number of revolutions during a given interval of time The mean velocity in any vertical line of the cross-section can be determined directly by moving the meter vertically at a uniform rate from the surface of the water to the bottom, then back to the surface. and observing the reading of the register before the meter leaves the surface and when it returns again, and the interval of time that elapses between the two surface positions the registering mechanism is above water, and is operated by means of electricity, the bottom reading can also be observed and timed The mean velocity thus obtained will not be strictly accurate, since the meter cannot be run very close to the bottom, but if the observation is made carefully and the meter is lowered and raised at a uniform rate, the results should be reasonably satisfactory, and will be valuable for comparing with the results obtained by mid-depth observations

If the rates of lowering and raising the meter have been exactly uniform, the number of revolutions registered during the descent should be equal to those registered during the ascent. Then the number of revolutions registered during the descent or the ascent, divided by the time in seconds taken to lower or raise the meter, will give the mean number of revolutions per second for the vertical section of the stream. The number of revolutions registered during the descent and ascent will not usually be exactly equal, however, and the total number of revolutions registered during the descent and ascent, divided by the total time in seconds taken to lower and raise the meter, is taken as the mean rate of revolution.

The mean velocity of the water in a stream can be determined by passing the meter at a slow and uniform rate over

all paits of the vertical cross-section of the stream. It is usually best to make more than one observation for a given cross-section. A good way to use a current meter for determining the mean velocity is to move it slowly across from one side of the stream to the other, holding it submerged in a vertical position, and moving it up and down so as to subject it to the action of the current at all parts of the cross-section. This operation is repeated by moving the meter in the same manner back to the starting point. The number of revolutions and the time in seconds for each observation are noted. If the results of the two observations are reasonably close, the mean is taken, if there is much difference between them, a third observation should be made.

In making the observations, the observer may stand on a bridge that crosses the stream with a clear span, that is, without obstructing piers, if such a bridge is available in a suitable position. If no bridge is available and the stream is not large, a temporary platform may be constructed over it from which to make the meter observations. If the stream

is shallow, the observer can make the observa tions by wading across with the meter. This method is not to be commended, however, when accurate results are required, since the observer's body will offer some obstruction

to the current, and will somewhat affect the registration of the meter

The ordinary and perhaps the most satisfactory method is as follows

A straight teach * of uniform cross-section is selected in which to locate the discharge section, and a range is laid off

^{*} The term "reach" is used to describe a straight section of a river, as A C or B D, Fig. 13

across the stream at right angles to its axis, as shown at AB in Fig. 13. The range is located near the lower end of the reach, because the flow is more uniform at such a place than it is just below a bend in the stream, and there is less liability of cross-currents, eddies, or other local disturbances in the current

The range may be marked in any way that is most convenient, but for small streams the most satisfactory method is by means of a write stretched across the stream. The range is then divided into any desired number of parts, and the points of division are marked by means of tags or otherwise. Soundings are then taken along the points of division,

Fig 14

from which a cross-section of the stream is plotted, as illustrated in Fig. 14. The area F of each division is calculated by multiplying its width by its mean depth

45. To Determine the Discharge.—Having thus determined the dimensions and area of each division of the cross-section, the mean velocity of each division is found by means of time observations with the current meter. In making the observations, the meter is held in each division of the cross-section and moved at a uniform rate from the surface to the bottom and again to the surface, and the number of revolutions per second determined in the manner that has been described. The velocity in feet per second, corresponding to the number of revolutions per second, is taken from the rating table or determined by calculation, as already explained. The mean velocity of flow in each division of the cross-section is thus found and recorded. The discharge

in each division of the cross-section is then determined by substituting the values of the area and mean velocity for that division in the formula for discharge. The sum of the partial discharges thus obtained is the total discharge of the stream.

EXAMPLE -If the current meter for which the table of Art 43 was prepared recorded 2 15 revolutions per second, what was the velocity of the stream?

Solution—By reference to the table it is found that 2.15 falls between 2.14 and 2.16. The corresponding velocities are 4.177 and 4.215. The difference in velocity corresponding to a difference of 2.15 - 2.14, or 01 revolution per second is

$$\frac{4\ 215-4\ 177}{02}\times\ 01=\ 019$$

The velocity corresponding to 2 15 revolutions per second is therefore,

 $4\,177 + 019 = 4\,196$ ft per sec Ans

EXAMPLES FOR PRACTICE

1 The values of x and y given in the accompanying table were deduced from a record of a series of observations made for the purpose

Number of Observation	Revolutions per Second #	Velocity per Second ッ
İ	904	2 793
2	850	2 637
3	990	3 010
4	769	2 404
5	1 oS9	3 325
6	1 188	3 610

= of rating a current meter Determine the values of a and bto be used in the formula of Art 39. $Ans \begin{cases} a = 2.884 \\ b = 185 \end{cases}$

2 Determine the velocities corresponding to 1 06 and 1 08 revolutions per second, respectively, of the instrument referred to in example 1

Ans $\begin{cases} 3 & 242 \text{ ft per sec} \\ 3 & 300 \text{ ft per sec} \end{cases}$

- 3 Determine, by interpolation, from the results obtained in the preceding example, the velocity corresponding to 1 07 revolutions per second

 Aus 3 271 ft per sec
- 4 Calculate, by the formula, the velocity corresponding to 3 38 revolutions per second Ans 9 933 ft per sec

MEASUREMENT OF VELOCITY BY FLOATS

- 46. Surface Floats —The measurement of velocity in open channels may be effected by the use of floats, which, traversing a known distance in a certain time, indicate more or less accurately the velocity of the water. Surface floats give but roughly approximate results, as they are easily affected by winds, eddies, and cross-currents. A block of wood, a tin can weighted with sand, a long-necked bottle partly filled with water and corked, or any object whose specific gravity can be made nearly equal to that of water, but which exposes a surface easily seen, makes a good surface float
- 47. Making the Observations -For making the observations, a base line is laid off parallel with the axis of the stream It should not be less than 100 feet in length. and, except for streams of less width than this, need not exceed the width of the stream, for very wide streams, its length may be less than the width of the stream, and a length of 400 feet is probably sufficient in any case At each end of the base line, and perpendicular to it, a range line is laid off across the stream, as shown in Fig. 15 (a) Each range line is thus, as nearly as possible, perpendicular to the general direction of the current If the stream is not too wide, a wire should be stretched across the stream on each jange At convenient intervals, tags of tin or pasteboard should be attached to the wire, each tag bearing a number that shows its distance from the left-hand bank. Instead of numbered tags, pieces of cloth may be fied to the wife and the distances. indicated by different colors Thus, at a distance of 10 feet from the bank, the wire may be marked with a strip of red cloth, at 20 feet with white, at 30 feet with blue, etc

The float should be put in the stream at some distance, say 15 to 20 feet, above the upper range, so that it will attain its full velocity before it crosses this range. The time required for the float to traverse the distance between the ranges can be determined by two observers, one at each range, with

stop-watches, or by an observer with a watch at one range, preferably the lower, and an assistant at the other range, who

(c) Fig 15

signals the moment each float crosses it, or the observer may start his watch when a float passes the upper range then

walk quickly to the lower range, and note the time when the float passes A stop-watch is preferable for timing the observations, but an ordinary watch may be used

48. Another method is to have a transit on each range with an observer at each transit, who notes the instant each float crosses the vertical cross-wire. This method is to be preferred, especially for large rivers, when the two instruments are available, since the transits can be used not only to observe when the float crosses each range, but also to locate the exact position where it crosses each range. The method of observation is as follows.

Let AB, Fig. 16, be the measured base, and AD and BC the upper and lower range lines, respectively, and assume that one transit is set up at A and another at B. The vermier

of the transit at A is set at zeio, the telescope is directed to B, the opposite end of the base line, and the instrument is clamped in this position An angle of 90° is then turned off on the houzontal circle, and the telescope is directed along the range AD ready to observe when the float crosses this The vennier of the transit at B is set at zero, the telescope directed to A and the instrument clamped, and the veinier then unclamped The float is then put into the water above the range AD, the telescope of the transit at B is directed toward it, and the line of sight is kept on the float, as the latter approaches the range, by carefully turning the The transitman at A observes and calls transit in azimuth out or signals the instant the float crosses the upper range ADAt that instant the transitman at B stops turning the transit and reads the angle, which is recorded by a recorder, who also notes the time This transitman then directs his telescope along the range B C, and clamps the instrument in this position, in readiness to observe the instant the float crosses this range. Meanwhile, the transitman at A unclamps the vernier, sights again at B, and as a check notes if the vernier still reads zero, then, with the vernier unclamped, he directs the telescope toward the float, and by turning the transit carefully in azimuth keeps the line of sight on the float as it approaches the lower range. The transitman at B observes and calls out or signals the instant the float crosses the lower range B C, when the transitman at A ceases turning the transit and reads the angle, which is recorded with the time

Suppose that the float is put in the water at f, some point above the upper range, and that the dotted line fab represents its path as it floats down to the lower range. As it crosses the upper range at a it is observed by both transits, the transit at A is sighted on the range AD, the transit at B is sighted on the line Ba and measures the angle ABa. This fully locates the point a, for the distance Aa is equal to the length of the base AB multiplied by the tangent of the angle ABa. The float is likewise observed by both transits as it crosses the lower range BC. In this case, the transit at B is directed along the range and the transit at A measures the angle BAb

Let S denote the measured angle at either end of the base, and R the length of the base, as shown in the figure. Then, the distance d along the range from the other end of the base to the point where the float crosses the range is given by the following trigonometric formula

$$d = R \tan S$$

It should be observed that, although the same notation is used for the triangles ABb and BAa, they are not necessarily equal, that is, the angles denoted by S and the distances denoted by d may not be equal

Two boats are usually required in making the observations, one above the upper range to put the floats in the water, and one below to recover the floats after they have passed the lower range.

45

The area of the cross-section on each range is determined by taking soundings at the points of division, as explained in Hydrographic Surveying. These soundings and distances on each range are plotted, thus determining the form of the cross-sections on the upper and lower ranges, as shown in Fig. 15 (b) and (c). The area of each division of the cross-section is then computed by multiplying its breadth by its mean depth as determined by the soundings. The mean depth of a division is equal to one-half the sum of the depths of the soundings at the two points of division between which it lies. The area of each division is marked on the division in the plot of the cross-section, as shown in Fig. 15 (b) and (c)

If the division points between corresponding divisions in the upper and lower ranges are joined by straight lines, as shown in Fig. 15 (a), the course, or part of the stream over which the measurements are to be taken, will be divided into a number of divisions corresponding to those of the cross-sections on the upper and lower ranges. The mean of the areas of the two corresponding divisions of the cross-sections on the upper and lower ranges is then taken as the mean cross-sectional area of the division of the course in which they are situated

The observations are repeated as many times as may be considered necessary, and the average of the results observed in each division is taken as the true time required for the float to traverse that division. The velocity of flow, in feet per second, is computed for each division by dividing the length, in feet, of the course, by the time, in seconds, required for the float to traverse the course. In Fig. 15 (a), the relative velocities are represented graphically by means of arrowheads, which in the several divisions are located at distances from the upper range proportional to the observed velocities

Having found the velocity of float in each division of the course, a coefficient of reduction is applied to determine the mean velocity of the division, as will be explained further on The discharge for each division of the course is then calculated by substituting in the formula for discharge Q = Fv

the values obtained for the area and the mean velocity of that division. The total discharge of the stream is the sum of the partial discharge thus found

49. Rod Floats —Rod floats consist of wooden rods or hollow tin cylinders of uniform size, as shown in Fig 17, weighted at the lower end so as to float nearly vertical The rod should float with its lower end as near the bottom

Fig 17

as possible, without touching at any point, and if it is to be used in deep water it should be of adjustable length or airanged so that it can be spliced. It is best to use a number of tin tubes, about 2 inches in diameter, and of

such different lengths that each tube will be of suitable length to float in some division of the cross-section whose velocity is to be measured, with just enough above the water surface to be plainly seen. The lower ends of the tubes are filled with sand or shot until they float at the required depth with their lower ends only a short distance above the bottom, as shown in Fig. 17. The immersion of each rod should be at least nine-tenths the depth of the water in the division in which it floats. The velocities of the rod floats are determined in the same manner as described for surface floats.

The velocity of a rod float is approximately the mean velocity of the vertical section of the stream in which the float moves. The closeness with which the observed results approach the actual mean velocities will depend largely on the smoothness and regularity of the channel and on how nearly the immersed length of each tube approximates the full average depth of the water in the division in which it floats, that is, how near to the bottom of the stream its lower end floats.

50. Subsurface, or Double, Floats.—The velocities of streams are sometimes observed by means of double floats, each of which consists of a submerged float connected to a suitace float by a cold. Such floats are called subsurface, or double, floats. The submerged float should be heavy enough to sink and at the same time present as large a suiface to the water, in proportion to weight, as possible. It is maintained at the required depth by means of a fine cold, preterably of woven silk, attached to a suiface float that should be of minimum surface and resistance. Such a combination is shown in Fig. 18. The submerged float A consists of two sheets of tin or galvanized sheet metal,

fastened together at right angles, as shown in plan at C A small weight D is attached to the bottom to assist in keeping the float in a vertical position, and in some cases the sheets have cylindrical an cavities along their upper edges

Fig 19

The velocity of the current at any depth can be determined by sinking the lower float to that depth and observing the time required for it to pass over a measured course. This determination will be only approximate, however, since the velocity of the lower or submerged float will be to some extent affected by that of the upper or surface float. At considerable depths the cord will present some surface to the action of the current, and will in some degree affect the velocity of the lower float.

51. The Coefficient of Reduction —It was stated in Art 48 that the observed velocities in a stream, as determined by floats, are not the mean velocities of the sections in which the floats move—To determine the mean velocity of any section from the observed velocity of a float in that section, it is necessary to apply a coefficient of reduction.

Let v = mean velocity of any longitudinal section,

v' = observed velocity of float in that section,

c = coefficient of reduction

Then, the formula for determining the mean velocity from the observed velocity is

 $v = \epsilon v'$

For surface floats, c = 80

For double, or subsurface, floats, c = 90

For 10d floats, c = 98

EXAMPLE—Two ranges on a stream are 200 feet apart—It is found that a subsurface float travelses the distance between the two ranges in 2 minutes and 35 seconds—What is the mean velocity of flow in that part of the stream?

Solution —The time, expressed in seconds, is $2 \times 60 + 35 = 155$ sec. The observed velocity is found to be 200 - 155 = 1.29 ft. per sec., closely. Hence, according to the formula, the mean velocity is equal to $9 \times 1.29 = 1.161$ ft. per sec. Ans

EXAMPLES FOR PRACTICE

- 1 A surface float traverses the distance between two ranges that are 150 feet apart in 1 minute and 40 seconds. What is the mean velocity of flow in that part of the stream? Ans 1 20 ft per sec
- 2 A rod float, placed in mid-stream, traverses the distance between two ranges 300 feet apart in 2 minutes and 50 seconds. What is the mean velocity of flow in that part of the stream?

Ans 172 ft per sec

- 3 The velocity of a division of a stream, as determined by a subsurface float, is 2 03 feet per second. What is the mean velocity of flow for that part of the stream?

 Ans. 1 83 ft. per sec.
- 4 The velocity of a division of a stream as determined by a surface float is 1.78 feet per second. If the mean cross-section is 107.2 square feet, what is the discharge for that part of the stream?

Ans 152 6 cu ft per sec

52. Recording Observations — The accompanying field notes, No 1002, are a record of the soundings on the ranges AD and BC of Fig 15 (a), Art 47. In the first column is shown the number of each sounding, in the

second column is given the distance from the water's edge to each division point of the cross-section, as measured from the bank of the stream adjacent to the base line, in the third column the distances between adjacent division points

FIELD NOTES NO 1002 SOUNDINGS ON UPPER RANGE A D BEAR CREEK

Number	Distance From Edge of Water	Distance From Preceding Sounding	Depth	Remarks
1 2 3 4 5 6 7 8	0 0 8 0 18 0 28 0 38 0 48 0 58 0	0 0 8 0 10 0 10 0 10 0 10 0 6 5	0 0 9 6 11 8 12 5 14 2 12 7 8 4 0 0	Edge of water, left bank Measurements are in feet and tenths Edge of water, right bank

SOUNDINGS ON LOWER RANGE B C BEAR CREEK

Number	Distance From Edge of Water	Distance From Preceding Sounding	Depth	Remarks
r	0 0	0 0	0 0	Edge of water, left bank
2	8 0	8 o	106	
3	180	100	114	
4	28 0	100	118	
5	38 o	100	15 7	
6	48 0	100	125	
7	58 o	100	76	
8	65 5	7 5	0 0	Edge of water, right bank

are given, and in the fourth column the depths of soundings are shown The distances to the division points are made

the same on each range, and, consequently, the corresponding divisions on each range are of the same length, except the last division, adjacent to the farther bank. In this case, it is assumed that rod floats are used

The accompanying field notes, No 1003, are a record of the float observations. For each observation, the number of the division of the cross-section is given in the first

FIELD NOTES NO 1003
FLOAT OBSERVATIONS, BEAR CREEK

Number of Division	Time of Passage Seconds	Velocity of Float Feet per Second	Velocity	Remarks
I	182	55	54	Lower range 1,500 feet
2	155 1	64	63	above iron biidge Ranges ioo feet apait
3	113 1	88	86	Floats used, tin cylinders,
4	106 1	94	92	2 inches in diameter Velocities taken to hun-
5	1051	95	93	diedths
6	132 3	75	74	Coefficient of reduction for mean velocity = 98
7	195	51	50	Weather cloudy, no wind

column, the time taken for the float to pass over the distance between the ranges in the second column, the velocity of the float in each division, in feet per second, in the third column, and the mean velocity, in feet per second, in the fourth column Since, as has been stated, a rod float was used in these observations, for which the coefficient of reduction is 98, the mean velocities in the fourth column are obtained by multiplying those in the third column by 98. The velocities are carried only to two decimal places, as this is considered to be as close as is justified by observations made with floats.

Bear Creek, Carbon Co , Pa , Aug 14, 1902 DISCHARGE MEASUREMENT

	Remarks	Lower range 1,500 feet	above iron bridge	Ranges 100 feet apart	Floats used, tin cylinders	2 inches in diameter	Coefficient of reduction	for mean velocity = .98
Discharge Cubic Feet per Second		21 82	68 36	102 13	124 66	128 11	76 22	13 95
Mean	Velocity Feet per Second	54	63	98	92	93	74	50
Mean	Area Square Feet	40 4	108 5	118 75	135 5	137 75	1030	279
e SS	Area Square Feet	42 4	0 011	0 911	137 5	1410	100 5	28 5
Lower Range	Width Feet	8	10	10	10	10	10	7.5
Lo	Mean Depth Feet	5 3	110	9 11	13 75	141	10 05	3 8
ge	Area Square Feet	384	107 0	121 5	133 5	134 5	105 5	273
Upper Range	Width	∞	10	10	10	10	10	6 5
UĘ	Mean Depth Feet	4 8	10 7	12 15	13 35	13 45	10 55	4 2
	Number Divisio	H	63	ĸ	4	w	9	7

53. Calculating the Discharge —Having determined the area of any part or division of the cross-section of a stream, and the mean velocity of flow in that division, the discharge can be calculated by means of the general formula

$$Q = Fv$$

This formula may be applied to the total area and mean velocity of the entire stream, if these can be determined, for the purpose of determining the total discharge. But, under the usual conditions of discharge measurement, it is more accurate to apply it to the area and velocity as observed for each separate division of the cross-section, in which case the total discharge of the stream is equal to the sum of the discharges of the several divisions

From the field notes of the soundings and of the float observations, the values are tabulated, and the discharge in each division of the cross-section is calculated as shown in the table on page 51, which will be readily understood from the explanations that have been given. The values written in the tenth column are the discharges for the several divisions of the cross-section, and their sum is the total discharge of the stream, in cubic feet per second.

THE PITOT TUBE

54. General Description.—The Pitot tube, invented by Pitot in 1730, and later modified by other hydraulicians, is an instrument used for determining the velocity of rivers and other streams. Although not adapted to very accurate work, it is very convenient, owing to its simplicity and handiness, for rapid approximate determinations. A rough sketch of the instrument is shown in Fig. 19. It consists of two communicating glass tubes A and B, one of which, B, is straight and of uniform diameter, while the other, I, is bent at its lower end to form a right angle, and is drawn to a fine point, as shown at P. Both tubes are open at their lower extremities, and at their common upper end they communicate with a short tube I, which can be opened or closed by a cock I0. Another cock I1, works two valves, one in eight

tube, which can be opened or closed simultaneously Both tubes are graduated in inches and fractions, or in tenths and

hundredths of a foot, or in any other convenient units, the 0 of the graduations being near the lower ends of the tubes, as shown Movable verniers V are used in connection with these graduations

55. Operation and Theory. -To determine the velocity at any point of a stream, the valves S and S_1 are opened, and the instrument, which is attached to a frame, is immersed in the water so that the straight tube B will be vertical, and the point P of the bent tube will face the The water will then use in the straight tube to a height that is approximately that of the water in the stream, that is, the suiface of the water in that tube will be practically on a level with the water bb in the stream outside the bent tube, the water will rise to a point whose height depends on the velocity of Theoretically, the height ba is the head due to the velocity v, so that, if there were no resistances, the velocity would be equal to $\sqrt{2g \times ba}$ In order that the difference ba between the elevations of the water in the two tubes may be conveniently lead, the operator sucks out some air from the tubes A and B by applying his mouth at the small tube J, he then closes the cock S Owing to the formation of a partial vacuum, the water rises to a_1 and b_2 in the two tubes,

respectively, the distance $b_1 a_1$ being equal to ba. The valves S_1 are then closed, the institument is taken out of the water, and the heights of the columns in the two tubes

are read The difference between the reading of the tube A and that of the tube B gives the height due to the velocity

Owing to slight variations of velocity in the stream, the columns of water in the tubes A and B will fluctuate noticeably. Before closing the valves S_1 , the operator observes the tube A until the water reaches its maximum height, he then closes the valves S_1 , takes the instrument out, and reads both tubes. After this, he again immerses the instrument, opens the valves S_1 , and observes the water in the tube A until it reaches its least height, when he closes the valves S_1 and takes the readings as before

If a_1 and a_1' represent, respectively, the greatest and the least height of the water in the tube A, and b_1 and b_1' represent the corresponding heights of the water in the tube B, and d_1 and d_1' represent the respective differences in the readings of the two tubes, then,

$$d_1 = a_1 - b_1$$
, and $d_1' = a_1' - b_1'$

The mean difference of reading, or velocity head h_1 , is given by the equation

$$h_1 = \frac{d_1 + d_1'}{2}$$

Substituting the values of d_1 and d_1' ,

$$h_1 = \frac{a_1 - b_1 + a_1' - b_1'}{2} = \frac{a_1 + a_1' - (b_1 + b_1')}{2} \tag{1}$$

That is, the value of the mean head h_1 is equal to one-hal the difference between the sum of the readings in the tube x and the sum of the readings in the tube B

56. For greater accuracy, several observations at differ ent times should be made at any point for which the velocit is to be determined. Two readings should be taken for each tube at every observation, and the mean of the resulting differences taken as the value of h to be substituted in the formula for velocity.

If the greatest and the least readings for the tube A, for number of observations made at different times, are respectively represented by a_1 , a_2 , a_3 , etc., and a_1' , a_2' , a_2' , etc.

the corresponding readings of the tube B by b_1 , b, b_3 , etc., and b_1' , b_2' , b_3' , etc., and the mean heads for the observations by h_1 , h_2 , h_3 , etc., then, from equation (1), Art 55,

$$h_1 = \frac{a_1 + a_1' - (b_1 + b_1')}{2}$$

$$h_2 = \frac{a_2 + a_2' - (b_2 + b_2')}{2}$$

$$h_3 = \frac{a_3 + a_3' - (b_3 + b_3')}{2}$$

Then, if the number of observations is denoted by n, the average head h for all the observations is given by the equation

$$h = \frac{h_1 + h_2 + h_3 + \dots}{n}$$

Substituting the values of h_1 , h_2 , etc just found,

$$h = \left[\frac{a_1 + a_1' - (b_1 + b_1')}{2} + \frac{a_2 + a_2' - (b_2 + b_2')}{2} + \frac{a_3 + a_3' - (b_2 + b_2')}{2} + \right] - n$$

$$= \left[a_1 + a_1' + a_2 + a_2' + a_3 + a_3' + -(b_1 + b_1' + b_2 + b_2' + b_3 + b_3' +) \right] - 2n$$

That is, the mean value for the head h, to be used in the formula for velocity, is equal to the sum of all the readings of the tube A minus the sum of all the readings of the tube B, divided by twice the number of observations

If the sum of the readings of the tube A is denoted by Δa , and the sum of the readings of the tube B by Δb , and the velocity head by h, as usual, then,

$$h = \frac{\sum a - \sum b}{2n}$$

57. Formula for Velocity —As previously stated, the theoretical velocity is given by the equation $v = \sqrt{2gh}$, but, owing to friction and other resistances, this does not give the true velocity, the quantity $\sqrt{2gh}$ must be multiplied by a constant coefficient c whose value must be determined experimentally for every instrument. The formula for velocity is, then,

$$v = c\sqrt{2gh}$$
 (1)

or, substituting the value of h from the preceding article,

$$v = c\sqrt{2g \times \frac{\Sigma a - \Sigma b}{2n}} = c\sqrt{\frac{\varrho}{n}(\Sigma a - \Sigma b)}$$
 (2)

58. Rating the Instrument.—As in the case of a current meter, the operation of determining the constant ℓ for any instrument is called rating the instrument. To accomplish this, readings are taken, in the manner the idy described, in a stream whose velocity is known, or in still water the tube being moved at a given velocity.

The velocity v being known, and the value of h determined by substituting the values of the readings in the equation of Art 56, the value of e is readily determined from formula 1, Art 57, which solved for e gives

$$c = \frac{v}{\sqrt{2} \varrho h}$$

EXAMPLY 1—Readings on the tubes I and B of a Pitot tube held in a stream whose velocity is known to be 3.2 feet per second were taken and recorded as shown in the accompanying table. The number of the observations is recorded in column n. In column a

			-	
n	a Feet	a' Peut	ь Pect	b' Feet
I	65	61	49	53
2	68	62	47	5.2
3	69	66	45	14
	2 02	1 89	141	1 53
		2 02		1 11
		3 91		2 94
tree mineral ris				

are recorded the values a_1 , a_2 , etc., in column a', the values a_1' , a_2' , etc., and in columns b and b', the corresponding readings of the tube B. It is required to find the constant c for that tube

Solution —The equation of Art 56 is applied in finding h Here 2a = 65 + 68 + 69 + 61 + 62 + 66 = 3.91, <math>2.6 - 19 + 17 + 45 + 58 + 52 + 48 = 2.94, and n = 3 Then,

$$h = \frac{3.91 - 2.94}{2 \times 3} = 162$$

To determine c, the formula of Art 58 is applied. In this case, v = 3.2, h = 16.2, and g = 32.16. Then,

$$c = \frac{\frac{3}{2}}{\sqrt{2 \times 32}} = \frac{2}{16 \times 162} = 98$$
, approximately

EXAMPLE 2—The coefficient ι of a Pitot tube is 98, and the readings of the tubes \mathcal{A} and \mathcal{B} , taken at a certain point in a stream, are given in the accompanying table. It is required to determine the velocity of the stream

n	a Feet	a' Feet	<i>b</i> Feet	b' Feet
I	52	50	38	40
2	57	55	32	33
3	56	53	30	34
	1 65	1 58	1 00	1 07
		1 65		1 00
		3 23		2 07

Solution — The velocity v is found by substituting known values in formula 2, Art 57 In this case, c = 98, $g = 32 \cdot 16$, $2a = 52 + 57 + 56 + 50 + 55 + 53 = 3 \cdot 23$, $2b = 38 + 32 + 30 + 40 + 33 + 34 = 2 \cdot 07$, and a = 3 Then,

$$v = 98\sqrt{\frac{32.16}{3} \times (3.23 - 2.07)} = 3.46 \text{ ft per sec}$$
 Ans

EXAMPLES FOR PRACTICE

1 A Pitot tube was held in a stream whose velocity was 2 8 feet per second Determine the constant c for this instrument, the read-

n	a	a'	b	b'
	Inches	Inches	Inches	Inches
1 2 3 4	13 0 13 1 13 3 13 2	12 5 13 0 12 7 12 9	11 5 11 3 11 3	11 7 11 9 11 4 11 8

ings on the tubes A and B being as given in the accompanying table.

Ans. 98

2 The coefficient c of a Pitot tube is 97, and the readings of the tubes A and B, taken at a certain point in the stream, are given in the accompanying table. Determine the velocity of the stream

Ans 3 08 ft per sec

n	a	a'	b	b'
	Inches	Inches	Inches	Inches
1	11 0	10 4	9 5	9 1
2	11 5	11 0	9 1	8 6
3	11 6	11 1	9 8	9 2
4	11 4	10 9	9 6	9 0

THE DISCHARGE TABLE AND RECORD GAUGE

59. Discharge Table.—With the rise and fall of the water surface in a stream, there is a corresponding increase or decrease in the discharge. If the water of the stream is to be utilized for water-power, water supply, or any other purpose, it is usually necessary to determine the discharge of the stream at the highest and lowest stages of the water, and also its average discharge. It a series of discharge measurements have been made in a given closs-section of a stream at different stages of the water, the results should be tabulated for reterence, with a record of the mean velocity, volume, and gauge reading for each measurement

Fig 20 shows the cross-section of a canal with five stages of water Foi convenience, the heights of the different stages are assumed to vary by intervals of exactly 2 feet,

F1G 20

which would seldom, if ever, be the case in actual observations. The bottom width of the canal is assumed to be 10 feet, and the slope of each bank to

be 45°, or 1 horizontal to 1 vertical. This causes the width to increase 4 feet for each 2 feet increase of depth. The areas of the cross-section of the water at the successive stages are therefore as follows.

For a depth of 2 feet,
$$F_1 = \frac{10+14}{2} \times 2 = 24$$
 square feet
For a depth of 4 feet, $F_2 = \frac{10+18}{2} \times 4 = 56$ square feet.
For a depth of 6 feet, $F_3 = \frac{10+22}{2} \times 6 = 96$ square feet
For a depth of 8 feet, $F_4 = \frac{10+26}{2} \times 8 = 144$ square feet
For a depth of 10 feet, $F_5 = \frac{10+30}{2} \times 10 = 200$ square feet

DISCHARGE TABLE FOR CANAL SECTION

Number of Observa- tion	Depth of Water Feet	Sectional Area Square Feet	Mean Velocity Feet per Second	Discharge Cubic Feet per Second
1	2	24	1 00	24 00
2	4	56	1 469	82 264
3	6	96	1 813	174 048
4	8	144	2 095	301 680
5	10	200	2 345	469 00

These areas, as thus calculated for the various depths, are shown in the third column of the accompanying table, which is called a discharge table. The mean velocities for the various depths are given in the fourth column.

From the area of the cross-section and the mean velocity for each stage of the water, the discharge is calculated, the result being written in the fifth column of the table. Such a table is useful for determining the discharge at any depth within the limits of the observations. The recording gauge, which will be described later, is largely used in connection with a discharge table

60. The Discharge Curve —The results entered in the discharge table, as described in the preceding article, can be plotted on cross-section paper with the depths of water, or gauge heights, as ordinates and the discharges as abscissas

This is illustrated in Fig 21. If a curve is drawn through these points as plotted, it will represent the discharge of the stream at different heights. Such a curve is called the discharge curve for the stream in which the observations are taken. From this curve, the discharge of the stream at any stage within the limits of the observations can be ascertained.

Frc 21

by merely determining the depth of water from the gaug reading and finding that point on the discharge curve whos ordinate represents the depth of the water. The abscissa t the curve at the same point will represent the discharge of the stream at the given stage.

The increase or decrease in the discharge per unit of rior fall is a variable quantity depending on the velocity ar
the sectional area of the stream. It will be seen, by refeence to the table in Art 59, that the velocity increases
decreases as the depth increases or decreases, but not pr
portionately. Since this is true of any stream, it may
stated that there is no method for accurately determing
the discharge of a stream at different stages except with
the limits of observed values.

61. The Recording Gauge —In the practical and leg questions constantly confronting the hydraulic engineer, st as the flow of water through orifices, over werrs, the powdetermination of pumping engines and motors, and the fl in streams and rivers, the gauging of the water at frequentervals is of great importance. For this purpose, an ing tous and accurate device, called a recording gauge, is v

62

extensively used This instrument is represented in Fig 22 It is usually placed on a table in a small house or shed built A roll of paper, usually 100 feet long and for the purpose 2 feet wide, is wound on a roller R The loose end of the toll is passed over a drum or cylinder C and fastened to another roller R. The cylinder and rollers are moved at a uniform rate by clockwork so that the paper, as it unwinds from the roller R, winds on the roller R. A pipe T leads the water from the body of water to be measured to a still box SS. located directly under the instiument Through a hole in the floor of the room, a float F is let down on the water in the still box. This float is fastened to a chain or rope cc. which passes over two wheels W, W, and carries a weight Oat its other extremity The float F and weight O are so adjusted that, when the water sinks in the box SS, the float sinks with it and pulls up the weight, and when the water rises, the float rises with it, and the weight sinks chain or tope is fastened, between the wheels IV, IV, a pencil Pthat rests on the cylinder C and travels in one direction or the other, according as the float F rises or sinks It will be seen that all fluctuations of the water level in the still box are recorded on the revolving roll, thus, if the water level falls 2 inches, the float F will drop 2 inches, the chain cc will move on the wheels 2 inches, and the pencil point F will move to the right 2 inches

Let it be assumed that the recording gauge is used in connection with a weil, although it may be used for determining the variations of flow for any stream for which a discharge table has been constructed. A hook gauge J, set at zero, is securely fastened to a side of the still box or float box and, by means of an engineers' level, the point of the hook is set at exactly the same elevation as the crest of the weil. A reading is then taken of the water level in the float box, by means of the hook gauge. Assume this reading to be 5 foot, or 6 inches, this shows that 6 inches of water is flowing over the crest of the weir. A distance of 6 inches is then measured along the cylinder C to the right of the position occupied by the pencil P at the time

of the observation, and another pencil point P_1 is fixed or clamped to an independent rod that will hold it in position. As the cylinder revolves, the point P_1 describes a line, and it is obvious that the distance of P from this line at any time indicates the height of the water above the weir, or the head h over the weir

In Fig 23 is shown a portion of a sheet taken from a record roll. The vertical ordinates represent the elevations of the water at each of the 24 hours of a day. The irregular line traced by the float pencil P enables the observer to determine the exact stage of water at any given period by

using the corresponding ordinate to the curved line. For example, if the height on the weir had remained stationary between 3 and 4 o'clock in the morning this record was taken, the float would have remained stationary also, and, as the clock would have rolled the paper the distance ab, the float pencil would have described the line a_1b_1 , but, as the stream was falling, the inegular line a_1c_1 was described instead

62. A discharge curve having been previously piepared (see Ait 60), the discharge for an hour, a day, or a month may be easily determined from the gauge. If it is desired to ascertain the number of gallons that have passed over the weir from 6 o'clock in the moining to noon of the day on which this record was taken, the ordinates numbered from 6 to 12 inclusive are measured. Let these ordinates be 21, 17, 16, 14, 12, 115, and 11, respectively,

then, the mean of the heights at 6 and 7 o'clock is taken, of $\frac{21+17}{2}=19$ Consulting the discharge curve that has

been constructed from the wen formula, where the curve gives the discharge in gallons per hour, or in million gallons per 24 hours, the average discharge is observed for this 1-hour period. Proceeding, similarly, for each succeeding hourly period, an average hourly discharge is determined, and the sum of these six average hourly discharges will give the total average discharge for the 6 hours.

Another method, a little less exact, but closely approximate, is to add together the varying elevations, as scaled from the roll divide the sum by the number of elevations used, and find from the discharge curve or table the discharge corresponding to this average head or height

It a clock with an 8-day attachment is used, the apparatus needs attention but once a week. The paper comes in iolls long enough to last 1 month

GENERAL REMARKS

COMPARISON OF METHODS

- 63. Method by the Pitot Tube The Pitot tube is not much used at the present time As already stated, it is well adapted to rapid work when great accuracy is not required, but it is inconvenient to handle in varying or considerable depths, and capillary attraction makes close readings difficult
- **64.** Method by Floats —For a rough determination, the surface float may be advantageously used, it is cheap and convenient, and gives fairly approximate results

Double floats give closer results than surface floats, but are expensive when many observations are to be taken, to which must be added the uncertainty as to the position of the lower float, on account of the action of the current on the cord

Rod floats are greatly to be preferred to other floats, as they give a much closer approximation to the mean velocity They should be adjusted to run as near to the bottom as possible and project slightly above the water level. They may be used for streams of any depth. The floats used by Francis in his Lowell experiments were tin tubes 2 inches in diameter, soldered together and weighted with lead at the lower end. By the addition or removal of a little lead, the rods were made to sink to nearly the desired depth. One advantage of the rod float is that it is unaffected by floating grass, silt, or other substances.

- 65. Method by a Wen —Although the wen is the standard of measuring devices, it has its limitations Expense of construction often torbids its use, and a 20-foot wen with a 2-toot head, discharging about 200 cubic feet a second, is as large as is usually built, and as large as the formulas so far proposed can be safely followed
- 66. Method by the Current Meter The current meter 15, at the present time, the ideal instrument for the measurement of flowing water, particularly beyond the practical uses for which the weir can be used. It measures the velocity of a stream in a much simpler manner than can be done by the use of floats, it is only necessary to measure one cross-section of the stream, and both field book and other computations are less than when floats are used. It the stream is small and unimportant, so that it is not necessary that a high degree of accuracy be attained in the measurements, the mean velocity can be determined by placing the instrument at different depths over the entire cross-section. For very accurate work, several readings should be taken at each of several points and depths

It should be borne in mind that, on account of the diameter of its vanes, the current meter can be held no nearer the surface or bottom than 6 inches, and that a velocity of at least 1 foot per second is necessary for accurate results. The meter should be rated frequently.

VARIATIONS OF VELOCITY IN A CROSS-SECTION

- 67. Velocities at Different Points of a Cross-Section.—The velocity of flow in a stream varies both from the sides of a bed toward the center, and, in any vertical line, from the surface to the bottom. As a rule, the maximum velocity occurs in that part of the cross-section where the depth is greatest, and at a short distance from the surface Cases, however, have been observed in which the maximum velocity is the surface velocity. The least velocity occurs near the sides of the bed, and the average velocity, as a rule, a short distance below the middle of the deepest part of the cross-section.
- 68. The Mean Velocity -From a series of careful experiments, E C Murphy concludes that "the distance of the thread of mean velocity below the surface increases with the depth and with the ratio of the depth to the width" This distance values, according to Mi Mulphy, from 50 to 65 of the depth "In a broad shallow stream," he adds, "from 3 to 12 inches in depth and having a sand or fine gravel bed, the thread of mean velocity is from 50 to 55 of the depth below the surface. In broad streams from 1 to 3 feet in depth, and having gravelly beds, the thread of mean velocity is from 55 to 60 of the depth below the surface The single-point method of measuring the velocity, by holding the center of the meter 58 of the depth below the surface, will give good results In ordinary streams, where the depth varies from 1 foot to 6 feet, the thread of mean velocity is about 6 below the surface" This value, obtained as a mean of 378 observed values, can be taken to represent the average depth of mean velocity under the conditions that are most likely to occur in practice
- 69. The all-important factor to determine in the measurements of flowing water is mean velocity. From the preceding it appears (1) that a fairly approximate mean velocity of the flow of a stream may be determined from a single reading in the deepest part of the cross-section at a

depth of 60 below the surface, (2) that a closer approximation may be obtained by finding the mean of a number of readings taken at 60 of the depth, (3) that where absolute accuracy is desired, a number of readings must be taken along different verticals of the closs-section, so as to cover the entire closs-section in both directions, vertically and horizontally Readings should be taken along each vertical line, beginning at a distance of 6 inches below the surface and ending at a distance of 6 inches above the bottom. The sum of all the readings divided by their number gives the required mean velocity.

70. Fluctuations of Velocity.—Not only does the velocity change from point to point in the same cross-section, but its value at any one point is not constant, it fluctuates between values that are sometimes noticeably different from each other. Such fluctuations are very plainly shown by a current meter held for some time at one point of the stream. It follows from this that, for very accurate determinations, several readings should be taken at each point, or, if a current meter is used, it should be placed at each point for a considerable length of time—say ½ hour or 1 hour—before taking the reading.

TABLE I

VALUES OF THE COEFFICIENT OF ROUGHNESS

VALUES OF THE COMMENT	
CHARACTER OF CHANNEL	VALUE OF n
Clean well-planed timber	, 009
Clean, smooth, glazed non and stoneware pipes	010
Masoniy smoothly plastered with cement, and for ver	У
clean smooth cast-iron pipe	011
Unplaned timber, ordinary cast-iion pipe, and selecte	đ
nine sewers, well laid and thoroughly flushed	012
Rough iron pipes and ordinary sewer pipes laid under	21
the usual conditions	013
Dressed masoniy and well-laid brickwork	015
Good rubble masonry and ordinary rough or foule	d
brickwork	017
Coarse rubble masonry and firm compact gravel	020 '
Well-made earth canals in good alinement	0225
Rivers and canals in moderately good order and pe	r-
fectly free from stones and weeds	025
Rivers and canals in rather bad condition and some	e -
what obstructed by stones and weeds	030
Rivers and canals in bad condition, overgrown with	:h
vegetation and strewn with stones and other deti	1-
tus, according to condition 035	to 050

TABLE II
CONSTANTS TO BE USED IN THRUPP'S FORMULA

Character of Bed	111	x	<i>y</i>
Wrought-iron pipes	208 80	650	556
Riveted sheet-iron pipes	176 24	677	548
ſ	187 00	670	54 I
New cast-iron pipes · · ·	148 20	630	500
Lead pipes	191 42	620	571
[250 00	670	575
Pure cement {	155 55	610	513
Brickwoik (smooth)	129 10	610	500
Brickwork (rough)	113 06	625	500
Unplaned plank · ·	118 33	615	500
Small gravel in cement	84 67	660	500
Large gravel in cement	70 67	705	500
Hammer-diessed masonry	89 53	660	500
Earth (no vegetation) .	65 10	720	500
Rough stony earth · · · ·	46 64	780	500

TABLE III
COEFFICIENTS OF DISCHARGE FOR WEIRS WITH END
CONTRACTIONS

Effective	Length of Wen, in Feet							
Head, in Feet	66	I	2	3	5	10	19	
1 15 20 25 30 40 50 60 70 80 90 1 00 1 2 1 4 1 6	632 619 611 605 601 595 590 587	639 625 618 612 608 601 596 593 590	646 634 626 621 616 609 605 601 598 595 592 590 585 580	652 638 630 624 619 613 608 605 603 600 598 595 591 587 582	653 640 631 626 621 615 611 608 606 604 603 601 597 594 591	655 641 633 628 624 618 615 613 612 611 609 608 605 602 600	656 642 634 629 625 620 617 615 614 613 612 611 609 607	

Note —The head given is the effective head, $H+\frac{4}{3}\,h$ When the velocity of approach is small, h is neglected

TABLE IV

DISCHARGES FOR GIVEN DEPTHS OVER EACH LINEAR FOOT OF WEIR WITH END CONTRACTIONS SUPPRESSED

To be Used in Connection With Francis's Formula

Cubic Feet per Second for 1 Foot Length of Crest	4 3904	4 9506	5 5327	6 1341	6 7576	7 3987	8 0611	8 7421	9 4413	10 1581	10 8924
$H^{\frac{3}{4}}$	1 3145	1 4822	1 6565	18371	2 0239	2 2165	2 4150	2 6190	2 8284	3 0432	3 2631
Head From Still Water in Feet = H	1 2	1 3	1 4	1 5	16	17	8 1	6 I	2 0	2 I	2 2
Cubic Feet per Second for 1 Foot Length of Crest	I 0386	1 1072	1 1771	1 2483	1 3209	1 3951	1 4724	1 5475	1 6286	1 7080	1 7888
Hì	3120	3326	3536	3750	3968	4191	4417	1648	1882	5120	5362
Head From Still Water in Feet = H	46	48	50	52	54	26	58	9	62	64	99
Cubic Feet per Second for 1 Foot Length of Crest	1920	0365	0480	P090	0738	0881	1032	1195	1361	1536	1718
$H^{\frac{3}{2}}$	0800	0112	0147	0185	9220	0270	0316	0365	9110	0469	0524
Head From Still Water in Feet = H	04	0.5	90	07	80	60	10	II	12	13	14

					(C C	
15	0581	9061	89	2607	1 8705	2 3	3 4881	11 6280
91	0640	2102	70	5857	1 9540	2 4	3 7181	12 3960
17	1020	2303	72	6109	2 0380	2 5	3 9528	13 1788
81	0764	2510	74	9989	2 1237	2 6	4 1924	13 9773
19	0828	2721	92	9299	2 2104	2 7	4 4366	14 7915
50	0894	2938	78	6889	2 2996	2 8	4 6853	15 6208
22	1032	3407	80	7155	2 3883	2 9	4 9385	16 8486
24	1176	3882	82	7426	2 4788	3 0	5 1962	17 3239
56	1326	4377	84	6692	2 5699	3 1	5 4581	18 1809
28	1482	4892	98	7975	2 6620	3 2	5 7243	9290 61
30	1643	5445	88	8255	2 7557	3 3	5 9948	19 9687
32	1790	5990	96	8538	2 8500	3 4	6 2693	20 8830
34	1983	6572	92	8824	2 9455	3 5	6 5479	21 8110
36	2160	7158	94	9114	3 0432	36	6 8305	22 7525
38	2342	1922	96	9406	3 1407	3.7	7 1171	23 7071
40	2530	8384	86	9702	3 2395	3 8	7 4076	24 5710
42	2722	9020	1 00	I 0000	3 3390	3 9	7 7019	25 5472
44	2919	9672	0 I I	I 1537	3 8522	4 0	8 0000	26 5360
					7			

TABLE V
COEFFICIENTS OF DISCHARGE FOR WEIRS WITHOUT END
CONTRACTIONS

Effective Head,	Length of Weir, in Feet								
in Feet	19	10	7	5	4	3	2		
10	657	658	658	659					
15	643	644	645	645	647	649	652		
20	635	637	637	638	б41	642	645		
25	630	632	633	634	636	638	641		
30	626	628	629	631	633	636	639		
40	621	623	625	628	бзо	633	636		
50	619	621	624	627	630	633	637		
60	816	620	623	627	630	634	638		
70	618	620	624	628	631	635	640		
80	816	621	625	629	633	637	643		
90	619	622	627	63 I	635	639	645		
1 00	619	624	628	633	637	641	648		
I 2	620	626	632	636	641	646			
14	622	629	634	б40	644				
16	623	631	637	642	647				

Note —The head given is the effective head, H+1.4~h When the ve'ocity of approach is small, h may be neglected

WATERWHEELS

(PART 1)

INTRODUCTION

ENERGY, WORK, EFFICIENCY, HEAD

1. Energy and Work of Water —Let a weight W of water be at rest at a height h above any plane of reference Then (see Kinematics and Kinetics, and Hydraulics, Part 1), with respect to that plane, the water possesses, by virtue of its position, an amount of potential energy equal to Whthe water falls freely through the height h, without doing any work, its potential energy is all transformed into kinetic The latter energy is numerically equal to the potential energy Wh, and may be expressed either by this product or by the product $\frac{Wv^*}{2g}$, denoting by v the final velocity of the water, and by g the acceleration of gravity (=32.16 feet per second) In general, if a weight W of water is moving with the velocity v, its kinetic energy is $\frac{Wv^{*}}{2\sigma}$, and the water can, by losing all its velocity, perform work (although not necessarily useful work) equal to this kinetic energy

If, at any instant, the weight W of water has a velocity v_0 and is at a distance h above a plane of reference, the total energy E of the water, with respect to that plane of

reference, is equal to the sum of the potential and the kinetic energy, or

$$E = Wh + \frac{Wv_o^2}{2g} = W\left(h + \frac{v_o^2}{2g}\right)$$
 (1)

It is here assumed that the water is not under pressure, as otherwise the pressure energy must be taken into account (see *Hydraulics*, Part 1)

If, while falling through the distance h, the water is made to do work on a machine, such as a water motor, the total work U done, including all work that is not useful, is equal to the difference between the original total energy E and the kinetic energy left in the water. This lost energy is equal to $\frac{Wv_1^2}{2g}$, denoting by v_1 the velocity of the water after the

latter has fallen through the distance h Therefore,

$$U=E-\frac{Wv_1^2}{2g},$$

or, replacing the value of E from formula 1,

$$U = W\left(h - \frac{v_1^2 - v_0^2}{2g}\right) \tag{2}$$

If v_0 is greater than v_1 , the formula may be written in the more convenient form

$$U = W\left(h + \frac{v_o^2 - v_1^2}{2g}\right) \tag{3}$$

EXAMPLE —A mass of water weighing 62 5 pounds enters a motor with a velocity of 20 feet per second, and leaves the motor at a point 16 feet below the point of entrance with a velocity of 8 feet per second Required the work done by the water on the motor, all losses, such as those due to friction, being included

Solution — Here $W=62.5~{\rm lb}$, $h=16~{\rm ft}$, $v_0=20~{\rm ft}$ per sec , and $v_1=8~{\rm ft}$ per sec . Therefore, by formula 3,

$$U = 62.5 \times \left(16 + \frac{20^3 - 8^3}{2 \times 32.16}\right) = 1,326.5 \text{ ft -lb}$$
 Ans

2. Power of Water.—As explained in Kinematics and Kinetics, 1 horsepower is equivalent to 550 foot-pounds of work performed in 1 second If a stream of water falls continuously through a height of h feet, discharging W pounds per second, its potential energy, per second, is Wh foot-

pounds As this is the work that the water can perform, per second, in falling through the distance h, the horse-power H of the water is given by the equation

$$H = \frac{Wh}{550} \qquad (a)$$

Let Q be the discharge of the stream, in cubic feet per second, and w the weight, in pounds, of 1 cubic foot of water Then, W = wQ, and equation (a) becomes

$$H = \frac{w}{550} \frac{Qh}{11} = \frac{02 w Qh}{11}$$
 (1)

In nearly all practical computations, it is customary to take w as 62 5 pounds. This value will be used here, unless another value is expressly stated. Replacing w by 62 5 in formula 1, that formula becomes

$$H = \frac{1250 Qh}{11} = 1136 Qh \qquad (2)$$

The following form, obtained by multiplying the two terms of the fraction $\frac{1250}{11}$ by 8, is often more convenient

$$H = \frac{10 \, Q \, h}{88} \tag{3}$$

3. Sometimes, the discharge is given in gallons per minute. Let G be the discharge so expressed. Then, since 1 cubic foot = 7.48 gallons, and the discharge in cubic feet per minute is 60 Q, we have,

$$G = 60 Q \times 7 48,$$

$$Q = \frac{G}{7.48 \times 60}$$

whence

The substitution of this value in formula 3 of the preceding article gives, after reduction,

$$H = 0002532 Gh$$

EXAMPLE 1 —What is the theoretical horsepower of a stream discharging 12 cubic feet per second through a height of 125 feet?

Solution —Here, Q = 12, h = 125, and formula 3, Art 2, gives $H = \frac{10 \times 12 \times 125}{88} = 170 \text{ 5 H P Ans}$

EXAMPLE 2 —What is the theoretical horsepower of a stream discharging 5,400 gallons per minute through a height of 120 feet? Solution —Here, G=5,400, h=120, and the formula in this article gives

 $H = 0002532 \times 5,400 \times 120 = 164 1 H P$ Ans

4. Head.—In connection with a water motor, the following definitions are convenient

The total head is the difference in elevation between the surface of the water in the source of supply and the surface of the water as it leaves the motor or its accessories

The effective head is that part of the total head of which the motor actually makes use—It is equal to the total head minus the head lost in friction and otherwise in the headrace, and includes whatever pressure and velocity heads the water may have on entering the motor

The stream of water leaving a motor of its accessories is called the tailrace, a name applied also to the channel or conduit by which the water is carried away. Sometimes, it is not convenient or advisable to place a motor so that its lowest point will be at the level of the tailrace. In any case, the total and effective heads are measured to the surface of the tailrace.

The conduit by which the water is brought directly to the motor is called the headrace, flume, or penstock.

5. Efficiency.—By the efficiency of a water motor is ordinarily meant the ratio of the energy that the motor can transmit or deliver to other machinery, in a certain time, to the energy actually supplied to the motor in the same time. The latter energy is the energy due to the effective head of the water. This efficiency is often called the net efficiency and the commercial efficiency.

The gross efficiency, or total efficiency, of a water motor is the ratio of the energy that the motor can transmit or deliver, in a certain time, to the total energy due to the total head of the water acting on the motor during the same time. This is properly the efficiency of the whole plant, rather than of the motor.

Efficiency is customarily designated by the Greek letter η (eta, pronounced "ay'ta")

Let h = total head on a motor, in feet;

 $h_1 = \text{effective head, in feet,}$

Q =water supplied to the motor in cubic feet per second,

H = horsepower developed by motor,

 η = net efficiency of motor,

 $\eta' = gloss efficiency$

The total horsepower of the water, due to the head h, is $\frac{10 \ Q h}{88}$ (Art 3), and the horsepower due to the head h, is

 $\frac{10 Q h_1}{88}$ Therefore,

$$\eta = \frac{H}{\frac{10 Q h_1}{00}} = \frac{88 H}{Q h_1}$$
 (1)

$$\eta' = \frac{\frac{10 Qh}{10 Qh}}{\frac{10 Qh}{88}} = \frac{88H}{Qh}$$
 (2)

It will be observed that

$$\eta' = \eta \times \frac{h_1}{h} \tag{3}$$

When the efficiency, the discharge, and the head are given, the horsepower is obtained by solving formula 1 for H, which gives

$$H = \frac{7Qh_1}{88} = \frac{10\eta Qh_1}{88}$$
 (4)

It is customary to express efficiency as a certain per cent of the power or energy supplied to the motor. Thus, if $\eta=81$, the efficiency is expressed as 81 per cent. This mode of expression should be borne in mind in all applications of the foregoing formulas

6. The total energy of the water Q entering the motor is w Q h, denoting, as usual, by w the weight of 1 cubic foot of water. Let the water leave the motor with a velocity of v feet per second. Then, the energy carried away by the water is $\frac{w}{2g} \times v^2$, so that the energy spent on the motor is

$$w Q h_1 - \frac{w}{2\sigma} \times v^2 = w Q \left(h_1 - \frac{v^2}{2\sigma} \right)$$

A great deal of this energy is lost in friction, eddies, etc. and, besides, there is usually some water lost by leakage Assuming the ideal condition in which none of these losses would take place, the ideal efficiency of the motor would be

$$\frac{w Q\left(h_1 - \frac{v^2}{2g}\right)}{w Q h_1} = 1 - \frac{v^2}{2g h_1}$$

No motor can have an efficiency greater than, nor even equal to, this value This ideal efficiency, as well as the actual efficiency, is greater the smaller the velocity v (an otherwise evident fact, since, the less the velocity v, the less is the energy carried away by the water)

EXAMPLE 1 -The effective head on a water motor being 25 feet. the water supplied, 50 cubic feet per second, and the power developed by the motor, 95 H P, what is the efficiency of the motor?

Solution — Here H = 95, Q = 50, and $h_1 = 25$ Therefore, by formula 1, Ait 5,

$$\eta = \frac{88 \times 95}{50 \times 25} = 669 = 669$$
 per cent Ans

Example 2 — The efficiency of a motor being 72 per cent $(\eta = 72)$. and the effective head 20 feet, what must be the supply of water in order that the motor may develop 80 horsepower?

SOLUTION -Formula 1, Art 5, gives

$$Q = \frac{88H}{\eta h_1}$$

Substituting given values,
$$Q = \frac{8.8 \times 80}{72 \times 20} = 48.89 \text{ cu ft per sec} \quad \text{Aus}$$

EXAMPLE 3 —A turbine having an efficiency of 75 per cent is used to operate a pump whose efficiency is 65 per cent The effective head being 10 feet, and the supply of water 125 cubic feet per second required (a) the horsepower developed by the turbine, (b) the horse power developed by the pump, (c) the number of gallons of water per minute that the pump can raise to a height of 100 feet

SOLUTION -(a) To apply formula 4, Art 5, we have $\eta = 75$, Q = 125, and $h_1 = 10$ Therefore, $H = \frac{10 \times 75 \times 125 \times 10}{88} = 10653 \text{ H P Ans}$

$$H = \frac{10 \times 75 \times 125 \times 10}{88} = 10653 \text{ H} \text{ P} \text{ Ans}$$

(b) Since the horsepower developed by the turbine is 106 53, or which the pump utilizes only 65, the power H_i of the pump is

$$65 \times 106\ 53 = 69\ 24\ H\ P\ Ans$$

(c) Since the power developed by water falling through a certain height is the same as the power required to raise the water to the same height, the formula in Art 3, solved for G, may be used Replacing H by H_1 , or 69 24, and h_1 by 100, we have

$$G = \frac{H_1}{0002532 h_1} = \frac{69 24}{0002532 \times 100} = 2,735 \text{ gal}$$
 Ans

EXAMPLES FOR PRACTICE

- 1 Water enters a motor at the rate of 50 cubic feet per second with a velocity of 15 feet per second, and leaves it with a velocity of 8 feet per second. Assuming that the water falls through a distance of 30 feet, find the total horsepower delivered by the water to the motor.

 Ans. 184 68 H. P.
- 2 What is the efficiency of a motor that develops 270 horsepower with a supply of 80 cubic feet per second and an effective head of 45 feet?

 Ans 66, or 66 per cent
- 3 What is the theoretical horsepower of a stream that discharges 25,000 gallons per minute through a height of 100 feet?

Ans 633 H P

4 The total head on a motor is 20 feet, of which 10 per cent is lost in overcoming resistances in the headrace. If the net efficiency of the motor is 72 per cent, what is the gross efficiency?

Ans 648 per cent

WATER SUPPLY FOR POWER

7. The amount of water power available at a given site is proportional both to the head and to the quantity of water supplied in a given time. If the yield of the stream from which the supply is drawn is variable, gaugings should be made to determine the proper basis of development. If it is necessary that the power shall be constant in amount, the development must be limited to the least flow that is constantly available, or else auxiliary power in some form, as steam engines, must be used in periods of deficiency

Some industries require permanent power, while others, such as wood-pulp grinding, can utilize irregular power

It often pays to develop a stream beyond the limit of necessary permanent power, and to sell the surplus at a reduced rate

Where there is storage or pondage available, so that a large volume of water can be impounded during periods of surplus and drawn off at will during periods of deficiency, the permanent power of a stream can be increased beyond the limit of the minimum flow of the stream. If the pond above a dam that supplies a water motor is utilized as a storage reservoir, only a slight depth at the surface can as a rule be utilized, because in drawing out the impounded water the head is reduced

8. Pondage —Storage of water for power is usually called pondage, and is most commonly employed in connection with motors that run in the daytime only, the power

stored while the motors are idle being utilized during the working hours

Referring to Fig 1, where p is a pond and m shows the location of the motors, let

N = number of hours that the motors run per day,

Q = water supplied by the stream to the pond, in cubic feet per second,

A = average area, in square feet, of horizontal cross-section of pond,

D = depth, in feet, that pond is drawn down during working hours,

 $D_{i} = \text{most economical depth of draught, or depletion, in feet,}$

h = maximum head, or head before draught begins, in feet,

H = average horsepower obtainable from the water (not from the motors)

Before the draught begins, the weight of the available water is wAD. The potential energy of this water, with reference to the level of the tailrace t, is equal to the work required to lift the weight wAD from the level t to the position ab. In the latter position, the center of gravity of the water is at a distance $\frac{D}{2}$ above b, or b, or b above t. Therefore, the work required to raise the water from t to ab is (see Kinematics and Kinetics)

$$wAD \times \left(h - \frac{D}{2}\right)$$

This is the same as the work that AD cubic feet of water can do in falling through the distance $h-\frac{D}{2}$. As the motors use this water in N hours, or $3,600\,N$ seconds, the average quantity used per second is $\frac{AD}{3,600\,N}$ cubic feet. The horsepower represented by this water is therefore (Art 2),

$$\frac{10 \times \frac{AD}{3,600 N} \times \left(h - \frac{D}{2}\right)}{88} = \frac{10 \ 4D \left(h - \frac{D}{2}\right)}{88 \times 3,600 N}$$

To this must be added the power due to the inflowing water. It can be easily shown by means of the principle of kinetics stated above, that the power of this water is the same as if the quantity Q fell through the distance $h = \frac{D}{2}$. The horsepower due to this water is, then (see Art 2),

$$\frac{10 \, \mathcal{Q}\left(h - \frac{D}{2}\right)}{88}$$

For the power H we have, therefore,

$$H = \frac{10 A D \left(h - \frac{D}{2}\right)}{88 \times 3,600 N} + \frac{10 Q \left(h - \frac{D}{2}\right)}{88}$$
$$= \frac{10 \left(h - \frac{D}{2}\right)}{88} \times \left(\frac{A D}{3,600 N} + Q\right) \tag{1}$$

If the average quantity of water that the motors use per second is denoted by Q_i , then

$$Q_1 = \frac{AD}{3,600N} + Q,$$

and formula 1 may be written

$$H = \frac{10\left(h - \frac{D}{2}\right)Q_1}{88} \tag{2}$$

Since $h - \frac{D}{2} = \frac{1}{2} \times [h + (h - D)]$, and h and h - D are

respectively, the greatest and the least head available (see Fig 1), formula 2 shows that the average power obtainable from the water is the same as the power due to the total available water and a head that is a mean between the greatest and the smallest head used

9. It appears from formula 1 of A1t 8 that the greater the depth D to which the water is drawn, the greater will be the available volume $\frac{AD}{3,600N}$, and, therefore, Q_1 But, as an increase in D causes a corresponding decrease in the average head $h = \frac{D}{2}$, the horsepower H does not always increase by increasing D. It can be shown that D_1 , the value of D for which H is greatest, is given by the following formula.

$$D_1 = h - \frac{1,800 \, NQ}{A} \tag{1}$$

It is obvious from this formula that, if h is equal to or less than $\frac{1,800\,NQ}{A}$, no storage is necessary

If the value of D_i is to be used, the value of h cannot be assumed arbitrarily, as it may happen that the flow of the

stream during the (24 - N) hours that the motors are idle is not sufficient to make up the depletion D_1 The proper value of h is determined as follows. Assuming that the inflow during (24 - N) hours is just sufficient to make up for the depletion D_i , we must have

$$(24 - N) \times 3,600 Q = D, A$$

or, replacing the value of D_i from formula 1.

$$3,600 (25 - N)Q = hA - 1,800 NQ,$$

$$1.800 (48 - N)Q$$

whence

$$h = \frac{1,800 (48 - N) Q}{A}$$
 (2)

In all cases, the flow 3,600 (24 - N) O must be at least equal to DA, and, therefore, D must not be greater than

$$\frac{3,600(24-N)Q}{A}$$

In applying the foregoing formulas, losses due to evaporation should be deducted from O

It is assumed in the formulas that the capacity of the motors is sufficient to utilize all the flow resulting from the depletion D_i

Example 1 -What should be the mean rate of draught through the motors in order to obtain the greatest amount of power during 10 hours a day at a mill where the head h, with a full poud is 20 feet, the area of the pond being 5 acres, and the mean inflow Q being 200 cubic feet per second?

Solution —Here $A = 5 \times 43,560 = 217,800$ sq ft Formula 1. Art 9, gives

$$D_1 = 20 - \frac{1,800 \times 10 \times 200}{217,800} = 3 47 \text{ ft}$$

Therefore (Art 8)

$$Q_1 = \frac{217,800 \left(20 - \frac{1,800 \times 10 \times 200}{217,800}\right)}{3,600 \times 10} + 200 = 221 \text{ cu ft persec} \quad \text{Ans}$$

EXAMPLE 2 -In the preceding example, what will be the average horsepower developed by the motors, if their efficiency is 75 per cent?

SOLUTION -By formula 2, Art 8

$$H = \frac{10\left(20 - \frac{347}{2}\right) \times 221}{88}$$

As the efficiency is 75, the power developed by the motors is

$$\frac{10\left(20 - \frac{347}{2}\right) \times 221 \times 75}{88} = 344 \text{ H P Ans}$$

10. Distributed Flow —If the capacity of the waterwheels exceeds the minimum flow of a variable stream, the total amount of hydraulic power that can be developed in any year may be considered as made up of two parts (1) the power available when the plant operates at full capacity, and (2) the power available during periods of deficient water supply. If the mean flow of the stream during any period of N days is Q cubic feet per second, the same amount of water, if distributed uniformly throughout the year, would yield a constant supply of $\frac{NQ}{365}$ cubic feet per second. This quantity is called the distributed flow resulting from the mean flow for the given period. The average available supply is the sum of the distributed flows corresponding to the full capacity of the plant during periods of sufficient supply and the distributed flow during

the period of deficiency

Let Q_1 = capacity of the plant, in cubic feet per second, Q_2 = mean flow, in cubic feet per second, on days of deficient supply,

 Q_a = average available supply, in cubic feet per second.

N = number of days of full supply in the year

Then,

$$Q_a = \frac{NQ_1}{365} + \frac{(365 - N)Q_2}{365} = Q_2 + \frac{N(Q_1 - Q_2)}{365}$$

EXAMPLE 1—In a plant having turbines whose capacity is 300 cubic feet per second, what is the average available supply in a year when the flow of the stream exceeds 300 cubic feet per second on 200 days, and averages 250 cubic feet per second during the remainder of the year?

Solution —Here $Q_1 = 300$, $Q_2 = 250$, and N = 200 Substituting these values in the above formula,

$$Q_x = 250 + \frac{200(300 - 250)}{365} = 277 \text{ 4 cu ft per sec}$$
 Ans

11. Flow of a Stream —When a stream is to be used for power, both its minimum and its maximum flow should be determined, as well as the average available flow for the proposed development. A gauging record covering several

years and including wet, dry, and ordinary years is desirable Gaugings, if not previously made, should usually be started as soon as the investigation is begun. Incorrect estimates of the yield of a stream, owing to inadequate recoids, are a frequent source of commercial failure of water powers

- 12. Survey of Site —A complete survey of the site should be made in order to determine the best location and form of construction for the dam, raceways, power house, and other structures Such a survey usually includes taking the topography of the dam site and reservoir flow, mapping the lands required, and making borings and soundings to determine the character of the foundations for structures
- 13. Estimates of Cost.—An estimate of the cost of construction and development should be made, usually for each of several possible plans. In estimating cost, facilities for transporting materials, and the location of available timber, stone, sand, and other materials should be considered, together with the cost of the necessary land and water rights

The value of the power and the returns that may be expected should be estimated. The net return represents the difference between the gross return and the sum of the operating charges, which include interest on investment, insurance, taxes, cost of repairs and renewals, attendance and management, supplies, and incidentals

It is evident that, after all these expenses are met, there must still be a considerable margin to cover the cost of promotion and financing, and to insuie against accidents, breakdowns, or failure to produce owing to unforeseen causes, such as bad management, financial depression, or the shifting of the business center

14. Use to be Made of Power — The power, when developed, may be sold to existing industries, which as a rule have steam-power plants already, or power at low rates may be offered as an inducement for the location of new industries, or the power may be utilized by its owners or developers. In most cases, an assured profitable market for at least a part of the power is a prime requisite

ACTION OF A JET

ENERGY OF A JET

15. Let a, Fig 2 (a), be a vessel that is supplied with water in such a way that the head on the orifice o in one side of the vessel is constant Let v be the velocity in feet per

second of the water issuing from the orifice, W, the weight, in pounds, of water flowing out in 1 second, and K, the kinetic energy of this weight of water Then (see Kinematics and Kinetics),

$$K = \frac{Wv^2}{2g} \qquad (a)$$

If h is the head on the orifice, and c is the coefficient of velocity, then (see Hydraulics),

$$v = c\sqrt{2gh}$$

and, therefore,

$$v = c\sqrt{2gh}$$

$$\frac{v^{2}}{2g} = c^{2}h$$

This value substituted in equation (a) gives

$$K = c^2 W h \qquad (b)$$

If A is the area of the jet, in square feet, and w is the weight, in pounds, of a cubic foot of water, then,

$$W = w A v = w A c \sqrt{2gh}$$

Substituting the first of these values of W in equation (a) and the second in equation (b), the following formulas are obtained

$$K = \frac{w A v^*}{2 g} \tag{1}$$

$$K = w A h c^{s} \sqrt{2g h}$$
 (2)

The weight w will, as usual, be taken as 62 5 pourds

EXAMPLE --What is the kinetic energy per second of a jet whose area is 1 square foot, if the head on the orifice is 25 feet, and the coefficient of velocity is 98?

Solution —Here A=1, w=62 5, h=25, c=98, and $2\,g=64$ 32 Therefore, by formula 2,

 $K = 62.5 \times 10 \times 25 \times 98^{\circ} \sqrt{64.32 \times 25} = 5,897 \text{ ft -lb per sec}$ Ans

PRESSURE OF A JET ON A FIXED SURFACE

16. General Formula.—Let a jet j, Fig 3, moving with a velocity v, impinge on a fixed surface ab making an angle M with the direction of the jet When the jet strikes

the surface at a, its direction is changed, it will be assumed that the surface is perfectly smooth, and the effect of eddies and other resistances will be neglected. The water will

Fig 3

therefore move along the vane with its velocity v undiminished. Let the area of the orifice through which the jet issues be denoted by A

As shown in Fundamental Principles of Mechanics, the force F necessary to change, in a time t, the velocity of a body from v_0 to v_1 is given by the following equation, W being the weight of the body

$$F = \frac{W(v_0 - v_1)}{g t} \qquad (a)$$

At a, the velocity of the water is changed in direction. This change is due to the pressure of the surface ab on the water, which is equal and opposite to the pressure exerted by the water on the surface. Let P be the magnitude of this pressure. If the velocity along ab is resolved into two components, one parallel and one perpendicular to the direction X'X of the jet, the value of the former component is

 $v \cos M$ Therefore, at the point a, the velocity in the direction X'X is changed from v to $v \cos M$ time in which this change takes place. During this time, the weight of water passing through a is $w A v \times t$ Replacing, in equation (a), F by P, W by $w A v \times t$, v_0 by v, and v_1 by $v \cos M$, we get

$$P = \frac{w A v \times t(v - v \cos M)}{\varrho t},$$

or, transforming,

$$P = \frac{w A v^z}{g} (1 - \cos M) \qquad (1)$$

Since Av is the volume Q (cubic feet) of water delivered by the jet in 1 second, the value of P may be written in this other form

$$P = \frac{w \, Q \, v}{g} \left(1 - \cos M \right) \tag{2}$$

This formula will give the pressure of a jet in the direction of the original motion of the jet The pressure is independent of the form of the surface for a given angle of deflection, but the jet must be confined at the sides to pievent its spreading, except in the case of a flat plate at right angles to the jet

Pressure on a Fixed Flat Vane at Right Angles to the Jet -If the angle M is 90°, as shown in Fig 4, then $\cos M = 0$, and formulas 1 and 2 of the preceding article become, respectively,

Fig 4

$$P = \frac{w \, A \, v^2}{g} \tag{1}$$

$$P = \frac{w \, Q \, v}{g} \qquad (2)$$

 $P = \frac{w \, Av^2}{g} \qquad (1)$ $P = \frac{w \, Qv}{g} \qquad (2)$ The velocity v may be produced by a head h equal to $\frac{v^2}{2g}$ Therefore, $v^2 = 2gh$,

$$P = 2 w A h \tag{3}$$

Now, wAh is the weight of a column of water whose cross-section is equal to the area of the jet and whose height equals h It therefore follows that, with a coefficient of velocity equal to unity, the pressure exerted on a flat surface by a jet issuing under a head h is twice the hydrostatic pres-

sure that would be produced by the same head

18. Pressure on a Fixed Hemispherical Vane -In the case of a jet impinging on a hemispherical vane, as shown in Fig 5, the direction of motion of the jet is entirely reversed, or turned through an angle

Fig 5

of 180° Since $\cos 180^{\circ} = -1$, $1 - \cos M = 2$, and formulas 1 and 2 of Art 16 become, respectively,

$$P = \frac{2 \, w \, A \, v^2}{g} \tag{1}$$

$$P = \frac{2 w Q v}{\rho} \tag{2}$$

 $P = \frac{2 w A v^2}{g} \qquad (1)$ $P = \frac{2 w Q v}{g} \qquad (2)$ In this case, the pressure equals four times that due to the velocity head h

Example 1 -To find the pressure that can be excrted on a fixed flat surface by a jet I inch square issuing from an orifice under a head of 25 feet, the direction of the jet being perpendicular to the surface, and the coefficient of velocity being 97

Solution — The equation $v = 97 \sqrt{2gI}$ gives $\frac{v^2}{g} = 97^2 \times 2 h$ = $97^2 \times 2 \times 25$ We have also, w = 62.5 lb, A = 1 sq in = $\frac{1}{144}$ sq ft Substituting these values in formula 1, Art 17, $P = 62.5 \times \frac{1}{14.4} \times 97^2 \times 2 \times 25 = 20.4 \text{ lb}$ Ans

EXAMPLE 2 -What pressure can the jet considered in example 1 exert on a vane inclined at 60° to the direction of the jet?

Solution — The value of $\frac{w A v^2}{g}$ was found in the preceding example to be 20 4 lb Therefore, by formula 1, Art 16, $P = 20 \ 4(1 - \cos 60^{\circ}) = 20 \ 4(1 - \frac{1}{2}) = 10 \ 2 \ \text{lb}$ Ans

REACTION OF A JET

19. Definition and Value of the Reaction -When the orifice o, Fig. 2 (a), is closed, the pressures on the sides c and d of the vessel are equal and opposite, and there is no is allowed to impinge on a plate b, as shown in Fig 2 (b), fastened to the vessel, and at right angles to the direction of the stream, the vessel will still remain at rest. For this condition, the pressure P acting on b is 2wAh, as shown in Art 17. In order that there may be no motion, a force R, equal and opposite to P, must react on the vessel. When the plate b is removed, the force P is no longer exerted on the vessel, the force R becomes unbalanced, and tends to move the vessel backwards. This force R is called the reaction of the jet

20. Experimental Verification.—The effect of the reaction and pressure of a jet may be shown by experiment as follows. Let the vessel be placed on rollers, as shown at a, Fig. 2, in such a way that a very slight pressure will produce motion. When the water issues from the orifice, the vessel will begin to move in the opposite direction. If the vessel is prevented from moving by a spring s, this spring will show a pull equal to $\frac{w A v^2}{g}$, or 2wAh, which is the value of the reaction R

PRESSURE AND WORK OF A JET ON MOVING VANES

21. Formulas for Pressure.—If the surface or vane ab, Fig 3, moves with a velocity v_1 in the same direction as the jet, the condition is the same as if the vane were at rest and the jet were moving with a velocity $v-v_1$. The water will strike the vane with a relative velocity equal to $v-v_1$, the quantity Q' of water striking the vane per second will be $A(v-v_1)$ cubic feet, and the pressure on the vane in the direction of motion may be found by substituting $(v-v_1)$ for v in the foregoing formulas. That is (Art 16),

$$P = \frac{w A (v - v_1)^2}{g} (1 - \cos M)$$
$$= \frac{w Q' (v - v_1)}{g} (1 - \cos M)$$
(1)

For a plane surface at right angles to the jet (Art 17),

$$P = \frac{w A (v - v_1)^2}{g} = \frac{w Q'(v - v_1)}{g}$$
 (2)

For a hemispherical vane (Art 18),

$$P = \frac{2 w A (v - v_1)^2}{g} = \frac{2 w Q' (v - v_1)}{g}$$
 (3)

22. Work Done by the Jet on the Vane.—Since the vane moves in the direction of P through a distance of v_1 feet every second, the work U, per second, done on the vane by the jet is equal to Pv_1 , or, replacing the value of P from formula 1, Art 21,

$$U = \frac{w A v_1 (v - v_1)^2}{g} (1 - \cos M)$$
$$= \frac{w Q' v_1 (v - v_1)}{g} (1 - \cos M)$$

23. Work of a Jet on a Series of Vanes—When a jet is made to impinge successively on a series of surfaces or vanes that come into the path of the jet one after another, as in the case of a waterwheel, all the water in the stream can be made to perform work on the vanes, for all the amount intercepted between each two vanes flows over, and does work on, the front vane while the water is impinging on the other vane. Under such circumstances, the quantity of water striking the system per second is the quantity Q, or Av, issuing from the jet per second, and the work done per second is obtained by replacing in the preceding article Q' by Q. This gives

$$U = \frac{w \, A \, v \, v_1 \, (v - v_1)}{g} \, (1 - \cos M)$$

$$= \frac{w \, Q \, v_1 \, (v - v_1)}{g} \, (1 - \cos M) \tag{1}$$

It can be shown by the use of advanced mathematics hat, other things being equal, the work U is a maximum when $v_1 = \frac{v}{2}$ Substituting this value in formula 1, and denoting the maximum work by U_m , we have

$$U_m = \frac{w A v^3}{4g} (1 - \cos M) = \frac{w Q v'}{4g} (1 - \cos M)$$
 (2)

24. For flat vanes at right angles to the jet, in which the water leaves the vanes at right angles to its initial direction, $M = 90^{\circ}$, $\cos M = 0$, and, therefore

$$U_m = \frac{w A v^3}{4g} = \frac{w Q v^2}{4g}$$

This represents one-half of the total energy of the water (see formula 1. Ait 15) Therefore, a motor with vanes that deflect the jet through 90° cannot yield an efficiency of more than $\frac{1}{2}$, or 50 per cent

25. If the vaues are hemispherical cups, in which the direction of the water is reversed, as in Fig 5, $1 - \cos M = 1 - \cos 180^{\circ} = 2$, and formula 2 of Art 23 becomes

$$U_m = \frac{w A v^2}{2g} = \frac{w Q v^2}{2g}$$

This is the total energy of the water (see Ait 15), and so, in this case, the efficiency of the cup is theoretically equal to 1. In practice, owing to several resistances and other conditions not taken into account in the derivation of the formula, so high an efficiency is not obtainable. A very high efficiency, however, is obtained from impulse water wheels, which are made with hemispherical vanes working on the principles just explained.

EXAMPLE 1 —What is the maximum work done per second by a jet 3 inches square impinging with a velocity of 50 feet per second on a waterwheel having flat vanes placed at right angles to the jet?

SOLUTION -By the formula in Ait 24,

$$U = \frac{62.5 \times (\frac{3}{1.2})^2 \times 50^3}{4 \times 32.16} = 3,796 \text{ ft -lb per sec} \quad \text{Ans}$$

EXAMPLE 2 —What is the work done by a jet issuing from an orifice 3 inches in diameter under a head of 100 feet, and impinging on a waterwheel with hemispherical vanes moving at a speed of 30 feet per second, the coefficient of velocity being 97?

Solution —Here $v=97\sqrt{2\times32}$ $16\times100=77.8$ ft per sec, $A=7854\times(\frac{3}{12})^2=0491$ sq ft, $v_1=30$ ft per sec, and $M=180^\circ$ Substituting these values in formula 1 of Art 23,

$$U = \frac{62 \text{ b} \times 0491 \times 77 \text{ 8} \times 30 (77 \text{ 8} - 30) (1 - \cos 180^{\circ})}{32 \text{ 16}}$$
$$= 21,291 \text{ ft -lb per sec} \quad \text{Ans.}$$

EXAMPLES FOR PRACTICE

- 1 What is the kinetic energy per second of a jet of water whose area is 15 square foot, if the head on the orifice is 50 feet, and the coefficient of velocity is 98?

 Ans 25,020 ft -1b per sec
- 2 The cross-section of a jet of water is 2 square inches, the jet moves with a velocity of 70 feet per second, and impinges on a fixed plane surface at right angles to its direction of motion What pressure does the jet exert?

 Ans 132 3 lb
- 3 If a jet of water 10 square inches in cross-section, moving with a velocity of 80 feet, impinges on a hemispherical cup that is moving with a velocity of 40 feet per second, what is the pressure exerted?

 Ans 431 9 lb

26. Revolving Vanes.—In Fig 6 is shown a curved vane a a' rotating about an axis o A jet impinges at a with an absolute velocity v in the direction shown, that is, making an angle M with the tangent ab at aThe absolute linear velocities of the vane at α and α' are denoted by v_1 and v_1' , The relative velocities of the water, with respect to the vane, are u and u' at a and a', respectively, making the angles L and L' with the tangents at those points The absolute velocity with which the water leaves the vane at a' is denoted by v', and the angle that it makes with the tangent a'b' is denoted by M' The direction of u' is the same as the direction of the face of the vane at a' It is required to find the work done by the water in passing along the vane a a' The data to be used are the velocity v, the weight W delivered to the vane per second, the radii r and r', the velocity v_i , and the angles M and L' The velocities v_i and v_i ' are to each other as the radii r and r', and, therefore,

$$v_1' = \frac{i'}{r} \times v_1 \qquad (1)$$

It is evident that the velocity v is the resultant of the velocity v_1 of the vane and the velocity u that the water has with respect to the vane. This is plainly shown by the par allelogram of velocities a b c d. Similarly, v' is the resultant of v_1' and v'

The work U done on the vane, in foot-pounds per second, is given by the formula

$$U = \frac{W}{g}(v v_1 \cos M - v' v_1' \cos M') \qquad (2)$$

The derivation of this formula is rather complicated, and will here be dispensed with

In order to apply the formula, it is necessary to determine v^\prime and M^\prime

The relative velocity u(=bc) is computed from the triangle abc by the formula

$$u = \sqrt{v^2 + v_1^2 - 2 v v_1 \cos M}$$
 (3)

The relative velocity u^\prime is computed by the following formula, which need not be derived here

$$u' = \sqrt{v^2 + v_1'^2 - 2 v v_1 \cos M}$$
 (4)

The triangle a'b'c' gives

$$v' = \sqrt{u'^2 + v_1'^2 - 2 u' v_1' \cos L'}$$
 (5)

Also,
$$\sin M' = \frac{u' \sin L'}{v'}$$
 (6)

If the vanes are closely spaced around the circumference of a wheel, one vane after another will come into the path of the jet, and the water intercepted between each pair of successive vanes will do work in passing over the forward vane. The performance of work will thus be made a continuous process, and the amount of work done per second may be found by making W equal to the weight wQ of water flowing from the jet in 1 second

In the application of these formulas to waterwheels, it is desirable to adjust the velocity v_i of the vane to that of the jet in such a way that the work done by the water in moving the vane shall be a maximum. It is necessary to take into account the loss of velocity of the jet in passing over the surfaces of the vanes and, in some forms of waterwheel, the effect of centrifugal force. It is also necessary to design the wheel so that the water will enter the vanes without shock or impact, and leave them with the least possible velocity Finally, the proportions must be such that the construction of the wheel will be simple and practicable. In order to accomplish these results, the formulas must be modified by the introduction of constants determined by experiment.

INTERNAL, OR VORTEX, MOTION IN WATER

27. In smooth flowing water the paths of adjacent particles may remain parallel through considerable distances A line of particles moving in the same path is called a filament. If the filaments strike a firm object, they are distorted and deflected, the deflected currents often take a rotary motion in which all the particles forming a definite mass of water revolve about a common axis, as in an eddy Such a system of rotating particles is called a vortex. When once formed, a vortex may travel a long distance in a stream, and is not, as a rule, broken up until its energy has been expended in friction between its particles and those of the surrounding water

If it is assumed that the particles in a vortex all rotate with a velocity v, the kinetic energy of the vortex is $\frac{Wv^2}{2g}$,

where W is the weight of the water contained in the voitex. The energy contained in a voitex cannot be converted into useful work in a waterwheel. Under suitable conditions, a considerable percentage of the energy of a stream of water may be converted into voitex motion with a corresponding reduction in the useful energy. This frequently occurs in the action of waterwheels, and in this way the energy carried away in the tailrace may be more than double the energy represented by the mean linear velocity of the current

Vortex motion can be easily observed by watching the motion of a small drop of ink let fall from the point of a fine pen into a tumbler of water, or by noticing the swirls that boil up and spread over the surface of a tailrace when turbines are running

ORDINARY VERTICAL WATERWHEELS

CLASSES OF WATERWHEELS

- 28. In general, a water wheel is a motor or machine whose principal part is a rotating wheel operated by the action of water. The wheel proper, which is mounted on a shaft that revolves with it, is usually called the runner. If the shaft is horizontal, so that the runner revolves in a vertical plane, the motor is called a vertical water wheel; if the shaft is vertical, so that the runner revolves in a horizontal plane, the motor is called a horizontal water wheel. It should be observed, however, that the terms vertical turbine and horizontal turbine are at present very commonly used to indicate, respectively, a turbine in which the shaft is vertical, and one in which the shaft is horizontal
- 29. Waterwheels are further divided into three main classes The first class comprises overshot, breast, and undershot wheels, presently to be described. There being

no satisfactory name to distinguish this class, wheels belonging to it will here be called **ordinary vertical water-wheels**. The other two classes are impulse wheels, which are moved by a jet of water impinging on vanes distributed over the circumference of the runner, and **turbines**, in which the buckets around the circumference of the runner are all simultaneously filled by water that continually flows into them through conduits called **chutes** or **guides**

Generally, the term "waterwheel" is understood to referenther to ordinary vertical or to impulse wheels. It is to be remarked, however, that many writers include impulse wheels in the turbine class. The wheels here defined as turbines and impulse wheels are called by these writers reaction turbines and impulse turbines, respectively.

30. Ordinary vertical waterwheels have been almost entirely superseded by turbines and impulse wheels. At the present time they are rarely used except in new countries where turbines are not obtainable. A few examples of old-time wooden vertical wheels may still be seen in the Catskill mountain region and elsewhere. An overshot wheel $72\frac{1}{2}$ feet in diameter that was built about half a century ago is still in use in the Isle of Man

The water supply for vertical waterwheels is usually drawn from small, steady-flowing streams Spring-fed streams are preferable because of their freedom from ice and freshets Pioneer mills were usually located where such streams border rivers or highways. The sites thus chosen often determined the location of important cities.

The principal objections to ordinary vertical waterwheels are their large size and weight, which make them unwieldy, their slow motion, which necessitates expensive and cumbrous gearing to transmit the proper speed to the machinery they operate, the reduction of their efficiency and often the absolute impossibility of operating them, caused by the formation of ice in the buckets, and, finally, their lack of adaptability to variations in the head of water. During periods of high water, the water rises in the tailrace (see

Fig 7), and, if the wheel is low enough, its buckets dip into the back water, which thus offers a great resistance to the motion of the wheel the wheel is then said to be "drowned," and to "wallow" in the tailrace. This difficulty may be obviated by placing the wheel so that it will always be above high water, but, as a rule, the loss caused by the resulting reduction of the total head is greater than the loss caused by the resistance of back water when the wheel is allowed to wallow. Formerly, these wheels were often mounted on floats or pontoons designed to keep the axle of the wheel at a constant height above the surface of the tailwater.

OVERSHOT WHEELS

31. General Features —Referring to Fig 7, an overshot water wheel consists of an axle aa mounted on suita-

Fig 7

ble journals, at least two circular crowns or shroudings c, c, connected to the axle by radial arms n, n, and a series of

curved partitions p, p, called vanes or floats, extending between the crowns. The sole ce forms a cylindrical surface to which the inner edges of the vanes are attached. Intermediate crowns i, i are used in very wide wheels to give added support to the vanes. The vanes divide the space enclosed by the crowns and sole into compartments called buckets. Sometimes the water is admitted below the top of the wheel by a sluice passing over the wheel, such wheels are called pitch-back waterwheels. If the sluice is lower down, about midway between the top and the bottom of the wheel, the wheel is called a middleshot wheel.

Sometimes an apron, or cuib, cc, Fig 11, is added, conforming closely to the circumference of the wheel. The object of the apion is to prevent the escape of the water from the buckets before reaching the bottom of the wheel. A wheel supplied with such an apron is called a breast wheel. Aprons are more commonly added to middleshot than to overshot wheels. For an apron to be effective, there must be little clearance between the wheel and apron, this may cause rubbing and a loss of power by friction

32. Action of the Water. Fig 7 shows two views of an overshot wheel with curved iron buckets. The water is brought to the top of the wheel by a trough or sluice f, which may be cuived toward the wheel, and should be so placed that the water will enter the flist, second, or third bucket from the vertical center line of the wheel. The supply of water to the wheel is regulated by a gate m, which is generally operated by hand, but may be operated by an automatic governor. The thickness of the sheet of water in the trough should not exceed 6 or 8 inches

In an overshot wheel, the water acts mainly by its weight, the water in each bucket doing work while it descends from the top to the bottom of the wheel As, however, the water enters the buckets with some velocity, a small part of the work is due to impact. Since, even under the most favorable circumstances, only one-half of the energy due to the velocity of the entering water can be utilized by impact, the head that

produces the velocity of the entry is made small, and the greater part of the fall is taken up by the diameter of the wheel

33. Practical Values — The first point that should be considered in the design of an overshot wheel is the velocity v_1 of the circumference. This varies with the diameter of the wheel, and ranges from $2\frac{1}{2}$ feet per second for the smallest diameters to 10 feet per second for the largest. Wheels of this class are well adapted to heads varying between about 8 and 75 feet, and to discharges of from 3 to 25 cubic feet per second. They give their best efficiency with heads between 10 and 20 feet.

The diameter of the wheel is fixed by the total fall h and the head h_1 necessary to produce the required velocity of entry v of the water into the bucket (see Fig. 7). The velocity of entry is always greater than the velocity of the circumference of the wheel, varying between $1\frac{1}{2}v_1$ and $2v_1$

Owing to the frictional losses in the sluice and gate, the head h_1 required to produce the velocity v is about 1.1 times the velocity head $\frac{v^2}{2\rho}$, that is,

$$h_1 = 1.1 \times \frac{v^2}{2g} \qquad (1)$$

The diameter D of the outside of the wheel is made to correspond to the difference h - h, and the clearance required between the wheel and trough

The number of revolutions per minute N is fixed by the diameter D and the circumferential velocity v_1 , and is given by the formula

$$N = \frac{60 \, v_{i}}{\pi \, D} = \frac{19 \, 1 \, v_{i}}{D} \tag{2}$$

The number of buckets Z is given by the formula Z = 2.5 D to 3.D

The depth d of the buckets is made between 10 and 15 inches

The breadth b (feet) of the buckets is made between $3 \times \frac{Q}{dv_1}$ and $4 \times \frac{Q}{dv_1}$, where Q is the supply of water in cubic

feet per second, and d is the depth of the buckets expressed in *feet*

- 34. Buckets.—The form of buckets should be such that the water will enter freely and with little shock, and will be retained as long as possible In Fig 7, it the wheel is not provided with an apron, water will begin to spill from the buckets at some point 1, at the bottom of the wheel, it will all have been discharged The effect is the same as if the water were all discharged at a point q about midway between 1 and the tailrace level k, the head q k below the mean point of discharge q is lost This loss may be prevented by the addition of an apron ss The depth d of the buckets should be small, so that the water will fall the shortest possible distance in entering them The breadth of the buckets is usually made such that they are only partly filled, in this way, the discharge begins lower down on the wheel and the loss of head is With a given discharge, the quantity in each bucket will be decreased as the speed is increased however, the speed is great, the head required to give the entering jet its velocity will be large, and, in addition, the centrifugal force will tend to throw the water out of the buckets
- 35. Fig 8 shows a good method of laying out wood or non buckets for an overshot waterwheel. The description given applies especially to iron vanes, as shown at (a) wooden vanes may be made to approximate this form more or less closely, as shown at (b). In Fig. 8 (a), CEFG is a section of the crown of the wheel, and A is the mouth of the sluice. Let d be the depth of the crown ring. First draw the center line AB of the sheet of entering water. This curve will be a parabola, and may be constructed as explained in Rudiments of Analytic Geometry. With the axis of the wheel as a center and a radius $R = \frac{1}{2}D$, draw the arc CE, cutting the parabola in a, so that the distance e is equal to one-half the thickness of the sheet of entering water, plus the thickness of the trough, plus the clearance between the crown of the wheel and the trough. From the

same center, draw the arc FG with the radius R-d, this gives the surface of the sole of the wheel From the point b, where this arc cuts the parabola AB, draw the straight line Ab, and mark the point a' where Ab cuts the arc CE With b as a center and a radius equal to d, draw the arc mc, cutting FG in c, and draw cf, which is a prolongation of the radius of the arc FG Draw the outline a'f of the bucket

with the radius r=a'b The center of this arc may be found by erecting a perpendicular at the middle of a'f and intersecting this perpendicular with a radius a'b from a' or f as a center Lay off $cg=\frac{1}{2}l,l$ being the distance between a and a', draw gh parallel to cf, and, finally, join the curve a'f and the line gh with an arc whose radius is equal to l This gives the outline for a bucket. The pitch t is found by dividing the circumference of the wheel by the number of buckets. The pitch t' of the buckets at the sole of the wheel

is found by dividing the circumference of the sole by the number of buckets

It will be noticed that, in the wooden construction shown in Fig. 8(b), the points a', h, and g'correspond to the points a', h, and g in (a) The parts gh and ha' in (b)are made straight all cases, the outer edges of the buckets should be sharpened so that they will offer as little resistance as possible to the entiance of the water

Fig 9 shows an overshot wheel made mostly of wood, and Fig 10 one made entuely of iron

The power may be taken from the

axle, as shown in Fig 9, or it may be taken from gearing on the rim of the wheel, as shown in F1g 10

F1G 10

Efficiency. The efficiency of the overshot waterwheel is high, ranging from 65 to 85 per cent in wellconstructed wheels When the supply of water is small, as during a drought, the buckets are only partly filled, hence, the loss from the water leaving the buckets too early is reduced, and the efficiency of the wheel is increased

EXAMPLE —To compute the principal dimensions of an overshot waterwheel to utilize 10 cubic feet of water per second with a total head of 25 feet

Solution —If the circumferential velocity v_1 of the wheel is made 8 ft per sec, and the velocity of entry is made equal to $2 v_1$, or 16 ft per sec, the head h_1 required to produce the velocity of entry is (Art 33) $1.1 \times \frac{16^{\circ}}{64.32} = 4.38$ ft. Since this corresponds to the maximum value of v for the assumed velocity v_1 , a value of h_1 somewhat less, say 4 ft, may be used for the head at entrance, and the diameter D of the wheel may be taken equal to $h_1 = 25 - 4 = 21$ ft

The number of buckets may be taken as 3D, or 63, this makes the pitch $\frac{21}{63}$ = 1 05 ft

Making the depth d of the buckets 12 in , or 1 ft , the breadth b of the wheel may be made equal to $3 \times \frac{Q}{d v_1} = \frac{3 \times 10}{8 \times 1} = 3.75$ ft. In order that the water will enter the buckets freely, the width of the trough should be a little less than the breadth of the wheel—say 3.5 ft for this case. The number of revolutions of this wheel, with the assumed velocity v_1 , is $\frac{19.1 \times 8}{21} = 7.28$ per min , nearly

BREAST WHEELS

37. General Features.—A middleshot breast wheel is shown in Figs 11 and 12 As in an overshot wheel, the water

Fig 11

enters the buckets by impulse, but does the greater part of its work by gravity. These wheels are used for falls of from 4 to 16 feet, and discharges of from 5 to 80 cubic feet per second. The water may

be admitted by a sluice or online, as shown in Fig. 12, or it may enter over a weir, as shown at a in Fig. 11. The weir

board α can be raised or lowered to regulate the supply The weir is the more efficient form of inlet, because a larger portion of the head is utilized by gravity and less by impact than with the form of gate shown in Fig 12. If the water enters at the top of the apron, and not at some higher point, flat floats, as shown in Fig 11, may be used Curved vanes give better entry and exit conditions, and are more efficient than flat floats. The buckets of a breast wheel should be ventilated, to provide

Fig. 12

for the exit of air while the bucket is filling. Holes through the sole for this purpose are shown at ι , ι , Fig. 12. The buckets of a wheel provided with a breast can be more completely filled than those of a wheel without an apron, so that the capacity of the wheel, for a given width, is greater. The breast or cuib $\epsilon \iota$, Figs. 11 and 12, is made either of wood or of masonry, the latter being lined with a smooth coating of cement to make it fit closely to the wheel. A wooden breast is likely to swell and rub against the crown of the wheel. A

clearing space of between $\frac{3}{8}$ and $\frac{3}{4}$ inch should be left between the wheel and the breast

38. Buckets.—Curved vanes for breast wheels may be laid out according to the following method, which applies especially to non floats

Draw the center line AB, Fig 13 (a), of the path of the entering water in the manner explained for overshot wheels, then, draw the center line mn of the floats, so that it is nearly tangent to AB, and draw arcs of the outer and

inner edges of the floats, as ac and be From A, draw the radial line Af, and, from the point of intersection g of this line and the inner edge be of the floats, draw a line gk tangent to be Through the point i where AB cuts mn, draw a radial line OP, and also a line ij at an angle of 30° with OP, then, join the line ij and the tangent gk by an arc whose radius is id As in Art 35, i is the pitch of the floats

Wooden floats may be made to approximate this form, as shown in Fig 13 (b)

39. Practical Values.—In breast wheels, the circumferential velocity v_1 may usually be made between 3 and 6 feet per second, the best value being about 425 feet per second. As for overshots, the best value of the velocity of the water at entrance lies between 15 v_1 and 2 v_1 . The depth d of the floats is made between 10 and 15 inches, the diameter D of the wheel is made about twice the total head, the pitch t may be made equal to d, or a little smaller, and the breadth of wheel may be made between $\frac{1}{d} \frac{5Q}{v_1}$ and $\frac{2Q}{dv_1}$, the letters having the same meanings as in Art 33. The angle M, Fig. 12, that the direction of the entering water makes with the radius at the point of entrance should be about 15° (it may vary between 10° and 25°)

The efficiency of middleshot wheels is less than that of overshot wheels it usually varies between 65 and 70 per cent, though, in exceptionally well-made wheels, it may run as high as 80 per cent

UNDERSHOT WHEELS

Confined Undershot Wheels .- A confined undershot waterwheel with radial floats is shown in Fig. 14 wheel hangs in a channel but little wider than the wheel, so that practically all the water strikes the vanes The water may be admitted to the wheel by a sluice gate a, or, if the head is small, the gate is omitted. Whether with or without a sluice, the wheel operates wholly by the impact of the water against the floats According to Art 24, the maximum theoretical efficiency that such a wheel can give is 50 per cent Practically, however, the efficiency of these wheels seldom exceeds 40 per cent, and ordinarily it lies between 25 and 35 per cent The depth of the floats for the best effect should be at least three times the depth of the approaching stream There should be as little clearance as possible between the wheel and the sides and bottom of the For the best efficiency, the velocity of the circumference of the wheel should be about 4 of the velocity of the current Wheels of this kind are usually made between 10 and 25 feet in diameter The pitch of the vanes is made between 12 and 16 inches The depth of the water on the up-stream side of the wheel should be about 4 or 5 inches.

Fig 14

41. Paddle, or Current, Wheels —A paddle wheel, or current wheel, Fig 15, is an undershot wheel that usually has a small number of relatively large floats and is operated in a river or channel in which the water is not confined in

F1G 15

the direction of the axis of the wheel There may also be considerable depth of water under the wheel The velocity of the circumference of a paddle wheel should be about 4 that of the current These wheels are cheap and convenient, but their efficiency is very low—usually between 25 and 30 per cent

In order to obtain the best effect from paddle wheels, the number of floats should be great enough to allow two of them to be immersed continually The efficiency of an undershot wheel is increased by using a breast or curb like that described for breast wheels

42. Power of Undershot Wheels —In the undershot wheels just described, the water acts by impact, and the work it performs is due to its kinetic energy. The velocity v_i , Fig. 14, of the water below the wheel is equal to the velocity of the wheel

Let A = area that a vane exposes to the current,

Q = volume of water acting on the wheel per second,

v = velocity of approaching current,

 $\eta = \text{efficiency of wheel,}$

H = horsepower of wheel

Then, the units being the foot, second, and pound, the available energy of the water acting on the wheel is $\frac{w A v^3}{2g}$ foot-pounds per second (Art 15) This is equivalent to

$$\frac{w A v^{3}}{2g \times 550} \text{ horsepower}$$

$$H = \frac{\eta w A v^{3}}{2g \times 550},$$

Therefore,

or, substituting 62.5 for w and 32.16 for g, and reducing,

$$H = 00177 \, q A \, v^{\mathsf{s}} \tag{1}$$

Also, since
$$A v = Q$$
,
 $H = 00177 \eta Q v^2$ (2)

EXAMPLE —What horsepower can be obtained from a confined undershot whose efficiency is 30 per cent, the flow of the stream being 28 cubic feet per second, and the velocity 20 feet per second? The losses through clearance are neglected

Solution —Here $\eta=3$, Q=28, and v=20 Therefore, by formula 2, $H=\ 00177\times\ 3\times28\times20^2=6\ H\ P\ Ans$

TRANSMISSION OF POWER

43. The power developed by a waterwheel is usually transmitted by means of gearing or belting. In the case of gearing, the waterwheel itself is sometimes provided with teeth that engage with the teeth of another wheel through which the machinery is operated, in other cases, a toothed

wheel is mounted on the shaft of the waterwheel When belting is used, it is passed either around the waterwheel itself or

around a pulley mounted on the shaft Whatever the method of transmission may be, the work of the waterwheel is expended in overcoming ceitain resistances

In Fig 16, let the resistance F (as the pull of a belt, the pressure of a gear-wheel, or the pull of a rope by which water is raised) act at the point T of the transmitting wheel BB, the waterwheel itself being represented by

Let v_1 and V_2 be the velocity of b and B B, respectively, and r and R their respective radii. Then, since the two wheels have the same angular velocity,

$$rac{V_1}{v_1}=rac{R}{r},$$
 and, therefore, $V_1=rac{R}{r}\,v_1$ (1)

The work of F is FV_1 foot-pounds per second, or $\frac{FV_1}{550}$ horsepower If, then, the horsepower of the waterwheel is denoted by H, we have

$$H = \frac{FV_1}{550}$$

or, replacing the value of V_i from formula 1,

$$H = \frac{FR \, v_i}{550 \, r} \tag{2}$$

If the number of revolutions per minute is denoted by N, then $v_1 = \frac{2\pi r \times N}{60} = \frac{\pi r N}{30}$, and formula 2 becomes, after reducing,

$$H = 0001904 NFR$$
 (3)

When H, F, and R are given, the required number of revo lutions is found by solving formula 3 for N, this gives

$$N = \frac{52521 \, H}{FR} \tag{4}$$

It should be understood that the work done against F is not all useful work, as F includes frictional and other prejudicial resistances. If the resistance F is applied at the rim of the waterwheel, R should be replaced by r

EXAMPLE —With an available power of 15 horsepower and a wheel whose efficiency is 60 per cent, how many revolutions per minute are necessary to overcome a resistance of 250 pounds acting at a distance of 10 feet from the center of the shaft?

SOLUTION —Here $H=15\times 60=9$ H P, F=250 lb, and R=10 ft Therefore, by formula 4,

$$N = \frac{5,252 \ 1 \times 9}{250 \times 10} = 18 \ 9 \text{ rev per min}$$
 Ans

IMPULSE WATERWHEELS

GENERAL DESCRIPTION AND THEORY

44. General Features —In an impulse waterwheel, the water is supplied to the wheel in the form of one or more

free jets spouting from onfices or nozzles The 1et strikes a series of rotating vanes in nearly a tangential direction Impulse waterwheels are also called tangential wheels and iet wheels. As in undershot wheels, the work done on the wheel is all due to the velocity and quantity of the water, the

energy of the jet being all kinetic. Impulse wheels are peculiarly adapted for use in mountainous regions, and with a small supply of water under high heads

Fig. 17 shows a primitive form of impulse wheel used for many centuries in some parts of Europe, and known as the rouet volante. It resembles an undershot waterwheel, but is placed on a vertical shaft and the supply stream is an unconfined jet The spent water from an impulse wheel falls away freely and is not confined in a race or carried along with the buckets as in an undershot or breast wheel

In the hurdy-gurdy, an early form of impulse wheel developed in the western mining regions of the United States, the vanes were attached to the rim of the wheel instead of radiating from the hub as in the rouet volante, and the runner was placed on a houzontal shaft As shown in Art 24,

a wheel having flat vanes can develop only one-half of the energy of the jet The principal improvements in impulse waterwheels have been in methods of regulation and in developing more efficient forms of buckets

45. The Pelton Water wheel -Fig 18 (a) shows a side elevation, and Fig 18 (b) an end elevation, of a Pelton waterwheel This wheel may be taken as the standard type of American impulse The essential wheels parts are the buckets a, a, which are mounted on the rim bb, the feeder nozzle c

(sometimes two or more nozzles are used), the frame d, and the housing ee, which serves to confine the spent water The wheel is shown mounted on a timber frame such as can be built where the wheel is used Where conditions permit, a frame and housing of cast non or steel plate may be used. The runner of a Pelton wheel is usually made of cast non, but for very high heads it may be made of bronze or built up from plates and rings of annealed steel, or made with a steel rim consisting of an I beam bent into a circle and connected with the hub by rods forming tension spokes Fig. 19 is a perspective view of a Pelton wheel with double buckets

46. Buckets for American Impulse Wheels —Buckets are of two principal types, namely, those which discharge at the side when in full action, and those which discharge at or near the inner edge—that is, the edge toward the center

of the wheel The Pelton, Figs 18 and 19, the Cascade, Fig 20, and the Cassell, Fig 27, are examples of side-discharge buckets All these buckets have flat or else nearly cylindrical bottoms. In many wheels, each bucket consists of two cups, separated by a central partition that splits the

entering jet (see Fig 19) The form and the action of the bucket are frequently modified by raising or lowering the front edge and the partition In the Knight bucket, both the front wall and the partition are omitted, and in impulse waterwheels of Swiss design the front wall is cut very low

In the Cascade numer, Fig 20, the buckets are not joined in pairs on the rim, but are placed staggering, to insure a more continuous action of the water. The Doble bucket, Fig 21, has ellipsoidal cups, and the lip is cut away to allow the jet to remain in full action over a longer arc of rotation of the bucket.

47. Exit Angle and Number of Buckets.—The object of the bucket is to reduce to nearly zero the final velocity of the jet relative to the earth. To accomplish this, the direction of the jet on leaving the wheel should be opposite to the direction of motion of the bucket, that is, tangential to the wheel. Since the bucket is in rotation and some time elapses between the entrance and the exit of the water, it follows that the direction of the jet as it leaves the bucket will not ordinarily be parallel to the entrance direction. In side-discharge buckets, it is impracticable to make the exit direction exactly tangential to the direction of motion of the bucket. The issuing jet is given a small velocity at right

angles to the direction of motion of the bucket, in order to

carry the spent water out of the way of the succeeding buckets

The angle M', Fig 22, between the direction of the water at exit and the direction of rotation is called the exit angle. The approximate value of this angle may be found from the formula

Fig 22

$$\tan M' = \frac{nt}{2\pi r}$$

where n = number of buckets on wheel,

r = mean radius of wheel, in feet,

e combined thickness, in feet, of the jet at exit, and of the side wall of the bucket, as indicated in Fig 22

By the mean radius is meant the radius of the mean circle eb, Fig 23, at the mean depth of the buckets

The smaller the number of buckets and the less the thickness of the jet, the smaller may the angle M' be made. The thickness of the jet varies with the speed of the jet and with the form of bucket and amount of water. In order to make this thickness as small as possible, it is desirable that

the jet should spread out in a thin, uniform stream, and that but little velocity should be lost by the friction of the jet on the bucket surface. As the bucket A, Fig. 23, comes into the path of the jet, it cuts off the supply of water from the bucket B. All the water not entering A must reach B before the latter bucket reaches the point C. If the pitch of the buckets is too large, some water will not be intercepted by either bucket, but will be wasted. It will be seen that the pitch of the buckets should be between the maximum and minimum limits defined by the considerations just given. The exact pitch of the buckets that will give the highest efficiency with each set of conditions can be best determined by experiment. As usually made, a 6-foot Pelton wheel has twenty-four buckets.

- 48. Entrance of the Jet.—In order that the jet may glide smoothly into the bucket without shock or the formation of eddies, the direction of the jet should be parallel to the front wall or edge of the vane at the entrance position of the jet is fixed, while that of the bucket con-The position of the jet relative to the tinually changes wheel should be so adjusted that the jet will be parallel to the entry edge of the bucket when the latter is in full action Fig. 24 shows the action of a circular jet in a Pelton bucket In (a), (b), and (c), the bucket is viewed in the direction of the jet g In (d), (e), and (f) are shown side views of the jet, together with a section of the bucket on the line l l'(a) and (d), the bucket is entering and receives one-half the In (b) and (c), the bucket is in full action, while in (c) and (f) it receives only the lower half of the jet, the remainder being cut off by the preceding vane buckets are close together, the entire jet will be cut off after passing its position of full action, before it returns to the The direction of discharge is sidewise during full lip h action, and sidewise and inwards at the entry and exit of the jet
- 49. Nozzles.—The nozzles should be of such form as to convert the pressure head of the pipe into velocity with

but little loss of energy A tapering nozzle with circular cross-section meets this requirement, and also gives a form of jet that encounters a minimum frictional resistance from

Fig. 24

Nozzles of rectangular cross-section, however, are the air often used Regulation of the flow from the nozzle by means of an ordinary valve is objectionable, because the valve, when only partly opened, disturbs the smooth flow of the jet A valve is usually placed back of the nozzle to be used only when the water is to be completely shut off

The size of the jet is increased or decreased by means of a swinging lip, as shown in section at a, Fig. 25 The position of the lip may be controlled by hand or by an automatic

governor Each change in the position of the lip changes both the position and the direction of the axis of the jet

When the water supply is vaiiable, an impulse wheel is sometimes furnished with a set of nozzles or tips of different sizes When this method is used, the size of jet varies with the water supply A flat cap of metal hinged to the nozzle in such a way that it can slide over the nozzle tip forms a cut-off device that is easily operated but which changes the form of the jet and the position of its axis as the position of the cap is changed A very good way of adapting the wheel to variations in the water supply is to have several nozzles, as shown in Fig 20, some of which may be turned off when the supply is low, or when it is not necessary to run the wheel at

full capacity The power of such a wheel is proportional to the number of nozzles used, and the water supply can be regulated without loss of efficiency by completely shutting off some of the nozzles

50. The flow through a single nozzle may be controlled by a regulating needle, as shown in Fig 26. The position of the conical plug a is controlled by the hand wheel b. By the use of this device, a solid jet of uniform velocity is retained, the area of section of the jet varying with the size of the opening. This nozzle causes but little friction loss when partly closed. The diameter of a jet varies as the square root of the discharge, thus, when the discharge is reduced one-half, the jet will be $\sqrt{\frac{1}{2}}$, or 70 7 per cent, of its original diameter.

51. Regulation of the Supply for Varying Loads Water hammer and other objectionable results that may follow sudden reduction in the size of an outlet orifice in a pressure pipe are described in connection with the regulation of turbines. Owing to these conditions, where long closed pipe lines are used, it is impracticable to regulate the water

supply to accommodate sudden changes of load by varying the size of orifice. One method used for regulating the water supply for an impulse wheel in which the load changes quickly consists in deflecting the jet in such a manner that a part of it does not strike the buckets, but is wasted, when the load is decreased

A deflecting nozzle

with ball-and-socket joint is shown at c, Fig 18 The position of the nozzle is automatically controlled by a governor. The quantity of water used is the same whether the wheel is operating at full or at part capacity. In order to regulate the speed with sudden load changes and at the same time reduce the waste of water, a deflecting nozzle is commonly used in connection with needle or multiple nozzles, by

which the water supply is regulated for as nearly as possible the average load at all times

In the Cassell impulse wheel, Fig 27, the pairs of cups forming the buckets are on separate disks a, b, which may be separated or brought together automatically by a shaft governor fixed between the disks. A varying volume of the jet is thus allowed to pass between the disks without striking the buckets

52. Formulas for Impulse Wheels.—In the formulas stated below,

D = mean diameter of the wheel, in feet,

 $h_n = \text{net head on nozzle}, \text{ in feet,}$

v = velocity of jet, in feet per second,

c = coefficient of velocity for the nozzle,

 $v_1 = \text{linear velocity of mean circumference } (eb, Fig 23) of wheel, in feet per second,$

d = diameter of jet, in feet,

A = area of cross-section of jet, in square feet,

N = number of revolutions of wheel per minute,

Q =water supplied to the wheel, in cubic feet per second

By the net head on the nozzle, or the nozzle head, is meant the total head available minus the losses that occur between the source of supply and the nozzle, such losses being due to pipe friction, bends, etc. The head h_n is really the head available to overcome the resistances at the nozzle itself and impart the velocity v to the jet

Waterwheel manufacturers often base their tables on effective heads. It should be remembered that the effective head h, on the wheel is the head due to the velocity of the jet, that

is, $h_i = \frac{v^2}{2g}$ When the effective instead of the nozzle head is

given, all the following formulas can be used by making c = 1 and putting the effective head for h_n

The velocity v is given by the usual formula

$$v = c\sqrt{2gh_n} = 802c\sqrt{h_n}$$
 (1)

The coefficient c, for good nozzles, varies between 94 and 98

Theoretically (see Art 23), the best value of v_1 is $\frac{v}{2}$

Practically, however, it is found that, owing to resistances and other conditions not taken into account in the theoretical formulas, the value of v_i for the best efficiency is about 45 v. Using the value of v given by formula 1, we have, therefore,

$$v_1 = 45 v = 45 c \sqrt{2g h_n} = 3609 c \sqrt{h_n}$$
 (2)

If the head h_n and the desired number of revolutions are given, the diameter D is found from formula 2, Art 33, after computing the value of v_1 by formula 2 above, otherwise, thus (see Art 33).

$$D = \frac{60 \, v_1}{\pi \, N}$$

or, replacing the value of v_i from formula 2, and performing the operations indicated,

$$D = \frac{68 \, 93 \, c \, \sqrt{h_n}}{N} \tag{3}$$

It should be borne in mind that formulas 2 and 3 apply only when the velocity v_1 is equal to 45v

53. Since Q = Av, we have, when Q and v are given, $A = \frac{Q}{}$ (1)

Replacing v by its value from formula 1, Art 52,

$$A = \frac{Q}{c\sqrt{2gh_n}} = \frac{1247 Q}{c\sqrt{h_n}} \tag{2}$$

If the nozzle tip is circular, $A = \frac{\pi d^2}{4}$, and, therefore,

$$d = \sqrt{\frac{4A}{\pi}} = \sqrt{\frac{4Q}{\pi v}} = \sqrt{\frac{12732Q}{v}}$$
 (3)

Also, writing, $c\sqrt{2gh_n}$ for v,

$$d = \sqrt{\frac{4Q}{\pi c \sqrt{2g h_n}}} = \sqrt{\frac{1588Q}{c \sqrt{h_n}}}$$
 (4)

54. Efficiency and Power of Impulse Wheels —In computing the efficiency of an impulse wheel, the energy available is the kinetic energy of the jet or jets acting on the wheel If K is the energy of the jet, in foot-pounds per

second, H the horsepower of the wheel, and η the efficiency, then $\frac{K}{550}$ represents the horsepower of the jet, and, therefore,

$$\eta = H - \frac{K}{550} = \frac{550 \, H}{K} \qquad (a)$$

Now (Art 15),

$$K = w A h_n c^3 \sqrt{2g h_n} = 62 5 A c^3 \sqrt{2g h_n^3}$$
 (b)

Substituting this value in (a), and performing the numerical operations, there results

$$\eta = \frac{1.097 \, H}{A \, c^3 \, \sqrt{h_{\pi}^3}} \tag{1}$$

The effective head on the wheel is

$$\frac{v^2}{2\,g} = \frac{\left(c\,\sqrt{2\,g\,h_n}\right)^2}{2\,g} = c^2\,h_n$$

Substituting this value in formula 1 of Art. 5, there results

$$\eta = \frac{88H}{c^2 Q h_u} \tag{2}$$

If the nozzle is circular, $A = 7854 d^2$, and formula 1 becomes

$$\eta = \frac{1}{d^2} \frac{397 \, H}{c^3 \sqrt{h_n}^3} \tag{3}$$

If the efficiency is known, the horsepower may be found by solving one of the foregoing formulas for H, according The results are as follows to the data

$$H = 9114 \, \eta \, A \, c^3 \, \sqrt{h_n^2} \qquad (4)$$

$$H = 9114 \, \eta \, A \, c^3 \, \sqrt{h_n}^3 \qquad (4)$$

$$H = \frac{10 \, \eta \, c^3 \, Q \, h_n}{88} \qquad (5)$$

$$H = 7158 q d^2 c^3 \sqrt{h_n^2}$$
 (6)

The efficiency of impulse wheels of the Pelton type is gen-Wheels have been tested whose efficiency erally very high was more than 90 per cent These, however, are exceptional cases, usually, well-made wheels, if properly installed, give an efficiency of between 75 and 85 per cent 'The makers often guarantee 85 per cent, but this limiting efficiency can be obtained only by very careful installation

EXAMPLE 1 -If the net head on the nozzle of a 5-foot Pelton wheel is 900 feet, and the coefficient of velocity of the nozzle is 95, what is

(a) the best circumferential velocity of the wheel? (b) the number of revolutions per minute?

Solution -(a) Formula 2, Art 52.

$$v_1 = 3609 \times 95\sqrt{900} = 1029 \text{ ft per sec}$$
 Ans

(b) Formula 2, Ait 33 $N = \frac{19.1 \times 102.9}{5} = 393 \text{ rev per min}$

EXAMPLE 2 - What must be the diameter of an impulse wheel that is to make 400 revolutions per minute under a nozzle head of 225 feet, the coefficient of velocity of the nozzle being 98? It is assumed that $v_1 = 45 v$

SOLUTION — Formula 3, Art 52:

$$D = \frac{68.93 \times 98\sqrt{225}}{400} = 2.533 \text{ ft} \quad \text{Ans}$$

Example 3 -An impulse wheel is to use 5 cubic feet of water per second, with a nozzle head of 961 feet. The coefficient of velocity of the nozzle is 95 (a) If a single nozzle is used, what must be its diameter? (b) If a triple nozzle (three nozzles of equal diameter) is used, what must be the diameter of each tip?

SOLUTION -(a) Formula 4, Art 53.

$$d = \sqrt{\frac{1588 \times 5}{95\sqrt{961}}} = 1642 \text{ ft } = 197 \text{ in}$$
 Ans

(b) Since the combined area of the three nozzles must be the same as that of the single nozzle, we have, denoting by d_1 the diameter of each tip of the triple nozzle

$$3\times\frac{\pi\,d_1^2}{4}=\frac{\pi\,d^2}{4},$$

$$d_1 = \sqrt{\frac{d^2}{3}} = \frac{d}{\sqrt{3}} = \frac{197}{3} \sqrt{3} = 114 \text{ in Ans}$$

EXAMPLE 4 -A maker's catalog gives 540 35 as the horsepower of a 6-foot impulse wheel working under an effective head of 400 feet and using 839 20 cubic feet of water per minute Determine (a) the size of the nozzle used, (b) the efficiency of the wheel

Solution -(a) Since the given head is effective head, c must be made equal to 1 (see Art 52) Here, $Q = \frac{839 \ 20}{60}$ cu ft per sec and formula 4, Art 53, gives

$$d = \sqrt{\frac{1588 \times \frac{839 \ 20}{60}}{\sqrt{400}}} = 3332 \text{ ft } = 4 \text{ in} \quad \text{Ans}$$

(b) Formula 2, Art 54, gives, making c = 1, $\eta = \frac{8.8 \times 540.35}{839.20 \times 400} = 85 = 85 \text{ per cent. Ans}$ 55. The Girard Impulse Wheel.—A Girard wheel, called also a Giraid turbine and an impulse turbine, is substantially an impulse wheel in which the main part of the runner consists of two equal flat rings ab, a'b', Fig 28, placed one above the other, the space between them being divided into buckets by curved vanes c, c The rings, or crowns, are properly secured to a shaft s The water is

brought to the wheel through a pipe A, from the end of which a it spouts on the vanes, doing work according a to the principles explained in Art 26.

When, as in Fig 28, the water enters the wheel on the inside and flows outwards, the wheel is called an outward-flow wheel Sometimes, the water enters the wheel on the outside and flows inwards, the wheel is then called an inward-flow wheel

In the more elaborate forms of the Grand wheel, the

supply pipe discharges into specially constructed conduits, or guides, from which it spouts on the vanes. The guides are distributed either around the whole circumference of the crowns, so that all the vanes are acted on simultaneously, or over only a segment of the circumference, in which case only a few vanes are under its action at the same time Fig 29 shows a wheel ab with guides g, g. While the guides are always filled, the spaces between the vanes v, v

are never completely filled, and in this a Girard wheel differs from a turbine proper, in which all the buckets are constantly full of water. The holes h serve to admit air to the buckets so as to prevent the formation of a partial vacuum

The theory of the Guard wheel is based on the formulas given in Art 26. An exposition of that theory is, however, beyond the scope of this work. The quantities involved

are usually so determined that the direction of the relative velocity u, Fig 6, is tangent to the vane at a, in order to avoid shock at entrance; the angles M and L' are so selected as to

make $u = v_1$ and $u' = v_1'$ (the latter equation is always satisfied if the former is) The entrance angle M is usually made between 25° and 40°, and the exit angle L', between 15° and 30°

Theoretically, the efficiency of a good Girard wheel is very high, but in practice, it is found that, on account of the many resistances, the efficiency is seldom more than 80 per cent. Even this, however, is a very good efficiency for a water motor or any other machine.

EXAMPLES FOR PRACTICE

- 1 Find the diameter of an impulse wheel that is to make 370 revolutions per minute under a nozzle head of 600 25 feet, it being assumed that the circumferential velocity of the wheel is 45 of the jet velocity, and that the coefficient of velocity of the nozzle is 97 Ans 4 427 ft
- 2 With a nozzle head of 1,024 feet and a supply of 920 cubic feet per minute, a 5-foot impulse wheel develops 1,435 horsepower. If the coefficient of velocity of the nozzle is 95, determine (a) the diameter of the nozzle, (b) the efficiency of the wheel

Ans $\begin{cases} (a) & 283 \text{ ft } = 34 \text{ in} \\ (b) & 89 \text{ per cent} \end{cases}$

3 What horsepower can be obtained from an impulse wheel whose efficiency is 80 per cent, if a 3-inch nozzle and a nozzle head of 900 feet are used, the coefficient of velocity of the nozzle being 94?

Ans 803 H P

TESTING IMPULSE WHEELS

56. Apparatus Used.—In testing an impulse wheel, the power may be calculated from the electrical output of a dynamo driven by the wheel, or it may be measured directly by a friction brake. The latter method is usually more accurate. Fig. 30 shows the apparatus for testing impulse waterwheels at the University of Michigan. The wheel is contained in a case c, the runner shaft is attached to a brake pulley m, around which is wrapped a friction band jj, the

ends of which are attached to the brake lever e. The brake lever bears on a platform scale g. Water is conducted to the wheel by a pipe b, and a pressure gauge f indicates the head available immediately back of the nozzle. The spent water falls into a tank h, and is weighed. Where the quantity of water is large, a weir is generally used, instead of a weighing tank, to measure the outflow

In conducting a test, readings are taken at frequent intervals to determine the time, head, speed of the wheel, pressure on the scales g, and weight of water used.

57. General Formulas —In the following general formulas,

R = radius of the brake wheel m, Fig 30, in feet,

l = distance, in feet, from the center of the wheel shaft to the center of bearing of the brake arm on the scales, measured as shown in the figure,

N = number of revolutions per minute,

V = velocity of the rim of the brake wheel, in feet per second.

F = friction on the rim of the brake wheel, in pounds,

P = pressure on the scale g, in pounds,

Q = volume of water used per second, in cubic feet,

 h_i = effective head on wheel, or head due to velocity v of jet,

H = horsepower developed by the water wheel,

 $\eta = \text{efficiency of the waterwheel,}$

W = weight of water used per second, in pounds

The friction F acts tangentially to the wheel m, it being the tangential component of the forces acting on the wheel at its circumference. The other component is normal or radial, and its moment about the center of the shaft is zero. Since the lever e is in equilibrium under the action of forces equal and opposite to P, F, and the normal component just referred to, we have, taking moments about the center of the shaft,

$$FR = Pl,$$

$$F = \frac{Pl}{P}$$
 (1)

whence

The work done by the waterwheel, in foot-pounds per second, is equal to FV, and, therefore,

$$H = \frac{FV}{550} = \frac{PlV}{550 R}$$
 (2)

or (see formula 3, Art 43),

$$H = 0001904 \ NPl$$
 (3)

Since the available energy is Wh_1 pounds per second,

$$\eta = \frac{FV}{Wh_1} = \frac{PlV}{Wh_2R}$$
 (4)

or, since
$$V = \frac{2\pi R N}{60} = 1047 NR$$
,
 $q = \frac{1047 NPl}{W h}$ (5)

The head from the level of the nozzle to the water surface in the tail-pit cannot be utilized in an impulse wheel, and is commonly neglected in calculating the efficiency. The wheel is usually placed close to the tail water level, and the nozzles are placed underneath the wheel in order to reduce this loss to a minimum. The effective head h_1 is found from the velocity of the jet, this velocity being determined from the quantity Q and the diameter of the nozzle

EXAMPLE —From a test of an impulse wheel by means of an apparatus similar to that shown in Fig. 30, the following data were obtained

Net head h_n on nozzle = 117 feet

Diameter d of nozzle = 5 inch

Weight of water used per second = 7 22 pounds

Revolutions per minute = 460

Radius of brake pulley = 5 foot

Length of brake arm = 20 feet

Pressure on scale platform = 65 pounds

Required, (a) the coefficient of velocity of the nozzle, (b) the horse-power of the wheel, (c) the efficiency of the wheel

Solution —(a) Since
$$v = c\sqrt{2}g\overline{h_n}$$
, and, also, $v = \frac{Q}{\frac{\pi}{4}d^2} = \frac{W - 625}{\frac{\pi}{4}} = \frac{W}{625 \times 7854 d^2} = \frac{722}{625 \times 7854 \times \left(\frac{5}{12}\right)^2}$

we have

$$c = \frac{v}{\sqrt{2g h_n}} = \frac{\frac{722}{625 \times 7854 \times \left(\frac{5}{12}\right)^2}}{\sqrt{2g \times 117}} = 9766, \text{ or, say, } 977 \text{ Ans}$$

(b) Formula 3 gives

 $II = 0001904 \times 460 \times 65 \times 2 = 114 \text{ H} \text{ P} \text{ Ans}$

(c) To find the efficiency, it is first necessary to find the effective head h_1 . Now,

$$v = c \sqrt{2g h_n}$$
, and $v = \sqrt{2g h_1}$

Therefore, $c\sqrt{2gh_n} = \sqrt{2gh_1}$, whence, squaring, $c^2 \times 2gh_n = 2gh_1$, and, solving for h_1 ,

$$h_1 = c^* h_n = 977^2 \times 117$$

Formula 5 now gives

$$\eta = \frac{1047 \times 460 \times 6.5 \times 2}{7.22 \times 977^2 \times 117} = 777 = 777 \text{ per cent}$$
 Ans

WATERWHEELS

(PART 2)

TURBINES

CLASSIFICATION AND GENERAL PRINCIPLES

1. Principal Parts of a Turbine —The principal parts of a turbine are the *runner* and the *guides* As in other water wheels, the runner is the main revolving part, or wheel

proper It is mounted on a shaft, and divided into channels, called buckets, by partitions, called vanes or floats. The term guides is applied both to the passages by which the water is brought to the runner buckets and to the partitions separating those passages. The passages themselves are often called chutes.

2. Classes of Turbines. Turbines are best classified according to the direction of flow of the water in passing through the runner The direc-

tion of flow is expressed with reference to the axis of the shaft Turbines in which the direction of flow of the water in

Turbines in which the direction of flow of the water in passing through the runner is in general parallel to the axis

of the shaft are called axial, or parallel-flow, turbines.

The Jonval turbine, shown in partial section in Fig 1, is typical of this class. The direction of the water in passing through the chutes b and buckets c is shown by the arrows

3. Tuibines in which the general direction of flow in the buckets is perpendicular to the axis of the shaft or runner are called ladial-flow turbines. It the flow is from inside outwards, they are called outward-flow turbines; if from outside inwards, inwardflow turbines The Fourneyson turbine, shown in Fig 2

[elevation (a), plan (b)], is the standard type of outward-flow

turbines, and the Francis turbine, shown in Fig 3, is the type of inward-flow turbines

4. Turbines in which the water changes its direction of flow with reference to the axis, in passing through the wheel, are called mixed-flow turbines. Nearly all the latest American turbines belong to this class, the flow being inwards, downwards, and outwards, or tangential. In this

class of wheel, the buckets expand at the bottom of the runner, so that the water is discharged in a direction nearly at right angles to the axis. The Leffel, McCormick, and "American" turbines are typical of this class. Fig. 4 shows an "American" runner

5. Action of Water on a Turbine — Turbines are often called reaction water wheels, because the reaction or pressure

Fic 4

exerted on the vanes opposite the outlets of the buckets (see Waterwheels, Part 1) is utilized to derive power from the water. It the water spouted freely from the chutes to the vanes, it would have a velocity at its entrance to the runner nearly equal to that due to the head, as in the case of an impulse wheel. In a turbine, however, the relation between the chutes and the buckets is such that the velocity of the water as it leaves the chutes is considerably less than the velocity due to the head, it follows that there must be a back pressure from the buckets into the chutes, and an equal and opposite reaction on the vanes.

It v is the velocity with which the water enters the buckets, and h' is the pressure head, or the head that produces the pressure on the vanes, then, neglecting friction, the total head h is given by the formula

$$h = h' + \frac{v^2}{2\varrho}$$

Also,
$$h' = h - \frac{v^2}{2g}$$

The energy of the water consists of two parts, namely the kinetic energy due to the velocity v, and the pressure energy, or energy due to the head h'. The kinetic energy is transmitted to the runner vanes by impulse, while the pressure energy is converted into work by the action of the pressure due to the head h' through a distance represented by the path of the water in the buckets. In a properly designed turbine, the water leaves the buckets with very little absolute velocity, and hence with but little energy

- 6. Speed for Maximum Efficiency.—In an ordinary turbine, the proportion of the head that is utilized by reaction can theoretically be varied at will without affecting the efficiency attainable, provided the turbine is properly proportioned. If the theory is extended to take into account friction and the relative motion of the water in the guides and vanes, it is found that the maximum efficiency is obtained when about one-half the head is utilized in reaction and one-half in impulse. Some head is lost in friction in the guides, and it is found that the peripheral velocity of the inlet ends of the vanes at the speed of maximum efficiency should usually be from 60 to 67 of the velocity due to the full head h, that is, between $60\sqrt{2gh}$ and $67\sqrt{2gh}$
- 7. Selection of Type of Turbine—Before undertaking the design or adoption of a turbine, the head and the quantity of water to be used are ascertained. The type of turbine best adapted to the conditions may then be selected. Practice as to the type of turbine to be used under given conditions varies in different countries. The following represents good American practice for very low heads, say from 3 to 10 feet, Jonval or Francis turbines, generally on vertical shafts, with short draft tubes, are used, for heads of 10 to 50 feet, Francis or "American" turbines of stock patterns, mounted on vertical or horizontal shafts, for medium high heads, from 40 or 50 to 150 or 200 feet, specially designed turbines, commonly of the Francis or the

Fourneyron type (Fourneyron turbines have been successfully used for heads of over 265 feet) For very high heads, 300 to 2,000 feet, impulse waterwheels are generally more advantageous than turbines

FORMULAS FOR THE DESIGN OF TURBINES

8. Notation.—The methods used in designing axial-flow, radial-flow, and mixed-flow turbines are similar, and the same notation may be used to designate corresponding quantities in them. In what follows, it is necessary to use

both the "absolute" velocity of the water, or the velocity relative to the earth, and the velocity relative to the vanes. The former will be referred to merely as the velocity, and the latter as the relative velocity. Fig. 5 shows the outlines of

an axial-flow turbine, with one chute C and one bucket B, together with the adjacent guides, vanes, and rims is a similar view of an outward-flow turbine Nearly all the quantities defined below are plainly shown in these two figures and in Figs 7 and 8 Before attempting to follow out the formulas for design in which these symbols are used,

the student should make himself so familiar with the values shown in the diagrams as to be able to recognize the meaning of each symbol at once when it is referred to. It should be understood that, when not otherwise stated, the units are the foot, the second, and the pound

Let Q = available quantity of water, in cubic feet per second,

h = head on the wheel.

r = mean radius of an axial turbine (Fig 5),

 r_1 = radius of wheel at inflow, for a radial turbine (Fig 6) (a circle of this radius is called the inflow circle),

 r_1' = mean radius of wheel at outflow, for a radial turbine (Fig 6) (a circle of this radius is called the outflow circle),

v = velocity of flow from the chutes,

v' = absolute velocity of water leaving the wheel buckets,

u = relative velocity of water entering the buckets,

u' = relative velocity of outflow from the buckets,

 v_1 = velocity of vanes at entrance (velocity of inflow circle),

 $v_1' = \text{velocity of vanes at discharge (velocity of outflow circle)},$

M =guide angle, that is, the angle that the direction of outflow from the chutes makes with a tangent bi to the mean inflow circle,

L = angle that the relative direction of inflow to the wheel makes with the same tangent,

L' = angle that the relative direction of outflow from the buckets makes with a tangent to the mean outflow circle,

M' = angle that the absolute direction of outflow from the buckets makes with the same tangent,

A = effective outflow area of guide passages,

 $A_1 =$ effective inflow area of wheel passages,

 A_1' = effective outflow area of wheel passages,

N = number of revolutions per minute,

p = pitch of the guides measured on the inlet circle,

p' = pitch of the outlet ends of the vanes, measured on the outlet circle,

Z = number of guides,

Z' = number of vanes,

l = width of outlet edge of guides;

l₁ = width of inlet edge of vanes, this usually equals the width of the outlet edge of the guides,

l, = width of outlet edge of vanes,

x = distance between the outflow ends of two consecutive guides, measured perpendicularly to the direction of flow,

x' = distance between outflow ends of two consecutive vanes, measured perpendicularly to the direction of flow,

t =thickness of guides,

t' = thickness of vanes near their outflow ends,

s = part of the distance x that would be covered by the inflow end of one wheel bucket, to be measured in the same direction as x,

d = depth of guide rims in an axial-flow turbine,

d' = depth of runner rims in an axial-flow turbine

9. Chute and Bucket Discharge Angles — The angles M and L', for radial turbines, are usually as follows For outward-flow turbines, $M = 15^{\circ}$ to 24° or more, $L' = 10^{\circ}$ to 20° or more

For inward-flow turbines, $M=10^{\circ}$ to 25°, $L'=10^{\circ}$ to 25° For axial turbines, the values of these angles depend on the discharge and head thus.

$$Q - \sqrt{h}$$
 M L'
Less than 10 13° to 15° 13° to 16°
Between 10 and 80 15° to 20° 15° 30′ to 20°
Greater than 80 20° to 24° 20° to 24°

10. Ratios of Radii and Vane Lengths.—For outward-flow turbines, the ratio $\frac{r_1}{r_1'}$ is usually made between 67 and 83, for inward-flow turbines, $\frac{r_1}{r_1'}$ usually varies between 118 and 154, for mixed-flow turbines, $\frac{r_1}{r_1'}$ varies between about 1 and 150 or more, for axial turbines, $r_1 = r_1' = r$. In all classes of turbines, l is usually made equal to l_1 . In all axial turbines, if the crowns are parallel, $l = l_1 = l_2$, however, l_2 is often made greater than l in order to secure proper outflow area. Except for mixed-flow turbines, 1 may be used as a trial value of $\frac{l}{l_2}$ for the purpose of determining a proper value for $\frac{A}{A_1'}$. For mixed-flow turbines, l is nearly always less than l_2 , and $\frac{l}{l_2}$ may be as small as $\frac{1}{2}$ or $\frac{1}{3}$, the lengths of the outflow edges of the buckets of such turbines

being increased by their curved shape. The smaller the ratio $\frac{l}{l_2}$, the smaller can be made the exit angle L'

11. Ratio of Chute and Bucket Areas.—The ratio $\frac{A}{A}$ is calculated by the formula

$$\frac{A}{A_1'} = \frac{l}{l_2} \times \frac{r_1}{r_1'} \times \frac{\sin M}{\sin L'}$$

The ratio $\frac{v}{u'}$ of the velocity of outflow from the guides to the relative velocity of outflow from the buckets is equal to $\frac{A}{A_1'}$. The efficiency values but little for a considerable change in $\frac{A}{A_1'}$, but is usually a maximum in axial-flow turbines when $\frac{A}{A_1'} = 75$ to 100

The ratio $\frac{A}{A_1}$ is often assumed, taking it between 5 and 1 5. This, when M, L', and $\frac{2}{2_1}$ have been assumed, is equivalent to assuming a value for the ratio $\frac{l}{l_2}$.

12. Velocity of Discharge Circles —The velocity v_i of the bucket discharge circle is given by the formula

$$v_{i}' = m\sqrt{\frac{A}{A_{i}'} \times \frac{i_{i}'}{i_{i}} \times \frac{gh}{\cos M}}$$
 (1)

The value of m values from 90 to 95 Ordinally, it may be taken as 92 We have also

$$v_1 = \frac{j_1}{j_1'} \times v_1' \qquad (2)$$

The entrance velocity v is given by the formula

$$v = \frac{I_i' v_i'}{A \cos L'}$$
 (3)

Also,
$$u' = \frac{A}{A_1'} \times v \qquad (4)$$

The values of u', v', and L' should be so related that the absolute exit angle M' is very nearly 90°

13. Bucket Entrance Angle.—The bucket angle L may be computed from the formula

$$\tan L = \frac{v \sin M}{v_1 - v \cos M}$$

If $v \cos M$ is greater than v_1 , tan L will be minus, and the angle L will be greater than 90°, and may be found by subtracting the angle corresponding to the tangent computed by the formula above from 180°. The angle L usually increases as M decreases. Its value varies from 40° to 120° or more. It is most frequently near 90°, this being the value used by Fourneyron for his outward-flow turbines. The value of L must in all cases be less than $180^{\circ} - 2 M$

14. Number of Guides and Vanes.—The practical values of Z and Z' are usually as follows

For axial turbines

If A is less than 2, Z = 126, to 169,

If A is between 2 and 16, Z = 24 to 28

If A is greater than 16, Z = 63 r to 75 r

For outward-flow turbines

Z = 28 to 32 for small wheels

Z = 32 to 38 for large wheels

For inward-flow turbines

 $Z = 12 r_1$ to 16 9 r_1 for small wheels

Z = 63 i, to 12 r, for large wheels

For axial turbines

$$Z'=Z+1$$
 to $Z+2$, ordinarily, $Z'=Z+2$

For outward-flow turbines

Z' = 12 Z to 13 Z, but Z' may be less than Z

In one of the Niagara turbines, Z = 36 and Z' = 32

For inward-flow turbines

Z' = Z to 7 Z, but Z' is sometimes greater than Z by 1 or 2

15. Thickness of Guides and Vanes.—The usual values of t and t' are $\frac{1}{2}$ to $\frac{5}{8}$ inch for cast iron, and $\frac{1}{4}$ to $\frac{3}{8}$ inch for plate iron or steel. In feet,

t = t' = 040 to 052 for cast iron

t = t' = 020 to 031 for plate iron or steel

16. Radius and Speed -For axial-flow turbines

If A is less than 2,
$$r = \sqrt{A}$$
 to $1.25\sqrt{A}$ (1)

If A is between 2 and 16,
$$r = 125\sqrt{A}$$
 to $150\sqrt{A}$ (2)

If A is greater than 16,
$$r = 150 \sqrt{A}$$
 to $200 \sqrt{A}$ (3)

For outward-flow turbines

$$r_1 = 1.5 \sqrt{A}$$
 to $2 \sqrt{A}$ for ordinary heads (4)

$$r_i = 90 \, \text{VA} \text{ to } 1.5 \, \text{VA} \text{ for very large heads}$$
 (5)

For inward-flow turbines

$$r_1 = 75 \sqrt{A} \text{ to } 200 \sqrt{A}$$
 (6)

If r, r_1 , or r_1' is given, the number of revolutions per minute can be found by the formula

$$N = \frac{60 \, v_1}{2 \, \pi \, r} = \frac{9 \, 549 \, v_1}{r} = \frac{9 \, 549 \, v_1}{r_1} = \frac{9 \, 549 \, v_1'}{r_1'} \tag{7}$$

17. Pitch and Length of Guides and Vanes.—The values of p, p', x, x', l, and l, are computed by the following for mulas

$$p = \frac{2\pi r_i}{Z} \tag{1}$$

$$p' = \frac{2 \pi r_1'}{Z'} \tag{2}$$

$$x = p \sin M - t \tag{3}$$

$$x' = p' \sin L' - t' \tag{4}$$

$$l = \frac{A}{Z x - Z' s} \tag{5}$$

$$l_{\star} = \frac{A_{\star}'}{Z' \, x'} \tag{6}$$

18. If D' is the diameter of the outer rim and D is the diameter of the inner rim of an axial turbine, then,

$$D = 2 \cdot - l$$

$$D' = 2 \cdot + l$$
at entry end
$$D = 2 \cdot - l_2$$

$$D' = 2 \cdot + l_3$$
at discharge end
$$D = 2 \cdot - l_2$$

$$D' = 2 \cdot + l_3$$

$$D = 2 \cdot - l_2$$

$$D' = 2 \cdot + l_3$$
 at discharge end (2)

19. Depth of Rims of Axial Turbines.-The rims need only be made deep enough to give the water the desired change of direction without shock or abruptness As a rule, they are made equal, and within the following limits

If
$$A$$
 is less than 2, $d = d' = \frac{r}{3} \text{ to } \frac{r}{2.5}$ (1)

If A is between 2 and 16,
$$d = d' = \frac{7}{5}$$
 to $\frac{r}{4}$ (2)

If A is greater than 16,
$$d = d' = \frac{r}{6}$$
 to $\frac{r}{5}$ (3)

20. Example of Design of an Axial Turbine.— To illustrate the use of the foregoing formulas, the principal quantities will be computed for an axial and two radial turbines. The first case considered will be the design of a Jonval turbine to use 112 cubic feet of water per second under a head of 16 teet, the rims to be parallel and the vanes and guides to be of cast iron with t = t' = 041 foot

Here, $\frac{Q}{\sqrt{h}} = \frac{112}{\sqrt{16}} = 28$ Then (see Art 9), the following

values will be adopted for M and L' $M=18^{\circ}$, $L'=16^{\circ}$ We have, to three significant figures,

 $\sin M = 309, \cos M = 951, \sin L' = 276, \cos L' = 961$

According to Ait $10, \frac{r_1}{r_1'} = 10$, and $\frac{l_1}{l_2} = 10$ Then (Art 11),

$$\frac{A}{A_1'} = \frac{\sin M}{\sin L'} = \frac{309}{276} = 1.12$$

Formula 1, Art 12, gives, making m = 92,

$$v_1' = 92\sqrt{1.12 \times 1.0 \times \frac{32.16 \times 16}{951}} = 22.6$$
 feet per second

Since $r_1 = r_1' = r$, $v_1 = v_1' = 22$ 6 feet per second Formulas 3 and 4, Art 12:

$$v = \frac{22.6}{1.12 \times 961} = 21.0 \text{ feet per second}$$

 $u' = 1.12 \times 21.0 = 23.5$ feet per second

The area A can now be found by the formula $A = \frac{Q}{v}$, which gives

$$A = \frac{112}{21} = 533$$
 square feet

Also, since $\frac{A}{A!} = 112$,

$$A_{i}' = \frac{A}{112} = \frac{112}{112 \times 21} = \frac{100}{21} = 476$$
 square feet

From Art 13,

$$\tan L = \frac{21.0 \times 309}{22.6 - 21.0 \times 951}$$
, $L = 67^{\circ} 57'$

The values of Z and Z' may be taken as follows (Art ${f 14}$) Z = 25, Z' = Z + 2 = 27

It is desired to give the tuibine as high an angular velocity as practicable The radius should, therefore, be taken as small as possible Taking it equal to $1.25\sqrt{A}$, as given by formula 2 of Art 16, we have

$$rac{1}{25}\sqrt{5} \ 33 = 289 \ \text{feet}$$

Then (formula 7, Art 16),

$$N = \frac{9549 \times 22.6}{2.89} = 74.7 \text{ revolutions per minute}$$

Formulas 1 and 2, Art 17, give, since here $i_1 = i_2' = i$ = 289 feet, Z = 25, and Z' = 27 (π will be taken as 3142),

$$p = \frac{2 \times 3 \cdot 142 \times 2 \cdot 89}{25} = 726 \text{ foot}$$

$$p' = \frac{2 \times 3 \cdot 142 \times 2 \cdot 89}{27} = 673 \text{ foot}$$

$$p' = \frac{2 \times 3142 \times 289}{27} = 673 \text{ foot}$$

If the inlet ends of the vanes are rounded off, s may be taken as 01 Formulas 3 to 6, Art 17, give

$$x = 726 \times 309 - 041 = 183 \text{ foot}$$
 $x' = 673 \times 276 - 041 = 145 \text{ foot}$

$$l = \frac{533}{25 \times 183 - 27 \times 01} = 124 \text{ feet}$$

$$l_* = \frac{4.76}{27 \times 145} = 1.22 \text{ feet}$$

Formulas 1 and 2, Art 18, give

$$D = 2 \times 2.89 - 1.24 = 4.54 \text{ feet}$$

 $D' = 2 \times 2.89 + 1.24 = 7.02 \text{ feet}$
 $D = 2 \times 2.89 - 1.22 = 4.56 \text{ feet}$
 $D' = 2 \times 2.89 + 1.22 = 7.00 \text{ feet}$ at discharge.

$$D = 2 \times 2.89 - 1.22 = 4.56 \text{ feet}$$

$$D' = 2 \times 2.89 - 1.22 = 4.50$$
 leet at discharge

The depths d and d' of the rims may be made equal to

$$\frac{r}{4} = \frac{2.89}{4} = 723$$
 foot (see Art 19)

Example of Design of an Outward-Flow Turblue -As the next example, a Fourneyron turbine will be designed to operate under a head of 135 feet and develop 5,000 horsepower, a total efficiency of 80 per cent being assumed

To determine the necessary supply of water Q, we have, H being the theoretical horsepower of the water (see Waterwheels, Part 1),

$$Q = \frac{88 H}{h} \qquad (a)$$

Since the efficiency is 8, we must have 8 H = 5,000, and, therefore, H = 5,000 - 8 = 6,250 horsepower This value in equation (a) gives

$$Q = \frac{8.8 \times 6,250}{h} = \frac{88 \times 625}{135} = 408$$
 cubic feet per second

Since $\frac{Q}{\sqrt{h}} = \frac{408}{\sqrt{135}} = 35$, the angles M and L' will be

assumed as follows (see Ait 9)

$$M = 19^{\circ}, L' = 11^{\circ}$$

Then, $\sin M = 326$, $\cos M = 946$, $\sin L' = 242$, $\cos L' = 970$

The ratio $\frac{r_1}{r_1'}$ will be taken as .83 (Art 10). Then (see Arts 10 and 11),

$$\frac{A}{A_1'} = 83 \times \frac{326}{242} = 112$$

Formula 1, Art 12, gives, taking m = 92.

$$v_1' = 92\sqrt{\frac{112 \times 3216 \times 135}{83 \times 946}} = 724$$
 feet per second

Formulas 2, 3, and 4, Art 12, give

$$v_1 = 83 \times 724 = 601$$
 feet per second

$$v = \frac{72.4}{1.12 \times 970} = 66.6$$
 feet per second

$$u' = 1.12 \times 66.6 = 74.6$$
 feet per second

From the relations $A = \frac{Q}{v}$, $A_1' = \frac{A}{112}$ we get

$$A = \frac{408}{66.6} = 6.13$$
 square feet

$$A_1' = \frac{6 \ 13}{1 \ 12} = 5 \ 47 \text{ square feet}$$

The formula in Art 13 gives

$$\tan L = \frac{66.6 \times 326}{60.1 - 66.6 \times 946}, L = 97^{\circ} 36'$$

The values used for Z and Z' in the Niagara turbine referred to in Art 14 will be adopted, that is,

$$Z = 36$$
, $Z' = 32$

It will be assumed that the turbine has bronze guides and vanes, for which x = 115 foot, t' = 104 foot, and s = 02The radius γ_1 will be assumed equal to $\sqrt{A} = \sqrt{6.13} = 2.48$ feet (see Art 16) Then,

$$r_1' = \frac{r_1}{83} = \frac{248}{83} = 299 \text{ feet}$$

Formula 7, Art 16, gives
$$N = \frac{9.549 \times 60.1}{2.48} = 231 \text{ revolutions per minute}$$

Formulas 1, 2, 5, and 6, Art 17, give, respectively,

$$p = \frac{2 \times 3142 \times 248}{36} = 483 \text{ foot}$$

$$p' = \frac{2 \times 3142 \times 299}{32} = 587 \text{ foot}$$

$$l(=l_1) = \frac{613}{36 \times 115 - 32 \times 02} = 175 \text{ feet}$$

$$l_{1} = \frac{547}{32 \times 104} = 164 \text{ feet}$$

Example of Design of an Inward-Flow Turbine -A Francis turbine will now be designed for a discharge of 160 cubic feet per second and a head of 124 teet

The angles M and L' will be selected as follows (see Art 9)

$$M = 20^{\circ}, L' = 20^{\circ}$$

Then, $\sin M = \sin L' = 342$, $\cos M = \cos L' = 940$

The ratio $\frac{r_1}{r_1}$ will be taken as 13 (see Ait 10), and the

ratio l as 59 (see Art 11) Then, by the formula in Art 11.

$$\frac{A}{A_1'} = 59 \times 13 \times \frac{342}{342} = 767$$

Formulas 1 to 4, Art 12, give

$$v_{i'} = 92\sqrt{\frac{767 \times 32 \ 16 \times 12 \ 4}{1 \ 3 \times 940}} = 14 \ 6 \ \text{feet per second}$$

 $v_1 = 13 \times 146 = 19$ feet per second

$$v = \frac{14.6}{767 \times 940} = 20.2$$
 feet per second

 $u' = 767 \times 202 = 155$ feet per second

The relations $A = \frac{Q}{v}$ and $A_1' = \frac{A}{767}$ now give

$$A = \frac{160}{202} = 792 \text{ square feet}$$

$$A_1' = \frac{7.92}{767} = 10.33$$
 square feet

The formula in Art 13 gives

$$\tan L = \frac{20.2 \times 342}{19 - 20.2 \times 940}$$

As the denominator of this fraction is practically zero, tan L is equal to infinity (see *Plane Trigonometry*, Part 2), and, therefore, $L \approx 90^{\circ}$

The value of 1, will be taken equal to

$$11\sqrt{A} = 11\sqrt{792} = 31$$
 feet,

or, say, 3 feet (see A₁t 16) Then,

$$r_1' = \frac{r_1}{1.3} = \frac{3}{1.3} = 2.31$$
 feet

Formula 7, Art 16, gives

$$N = \frac{9.549 \times 19}{3} = 60.5$$
 revolutions per minute

The values of Z, Z', t, and t' will be taken as follows (Aits 14 and 15)

$$Z = 24$$
, $Z' = 25$, $t = t' = 02$ foot

The edges of the vanes will be assumed sufficiently thin to make s = o, practically

Formulas 1 to 6, Att 17, give

$$p = \frac{2 \times 3 \ 142 \times 3}{24} = 785 \ \text{foot}$$

$$p' = \frac{2 \times 3142 \times 231}{25} = 581 \text{ foot}$$

$$x = 785 \times 342 - 02 = 248$$
 foot

$$x' = 581 \times 342 - 02 = 179 \text{ foot}$$

$$l = \frac{792}{24 \times 248} = 133 \text{ feet}$$

$$l_z = \frac{1038}{25 \times 179} = 231 \text{ feet}$$

23. Remarks.—Not all the dimensions and other quantities affecting the operation of a turbine with a given head and discharge can be deduced from theoretical considerations. There are, however, certain relations between the parts, such that, if the dimensions of some parts are assumed, the dimensions of other parts that shall best correspond with those chosen can be calculated.

Practice differs as to which quantities shall be assumed at the beginning of a turbine calculation. The methods here given are believed to be as good as any others, but it should be borne in mind that, in all cases where empirical formulas are used, the assumptions may be modified by judgment and experience, and are often simply a matter of opinion, or even of preference

- 24. Power Losses and Efficiency. There is no simple formula by which the efficiency of a turbine can be computed with accuracy A close estimate may generally be made, however, by combining the different losses These are as follows, their usual values being expressed as percentages of the theoretical power of the water
 - 1 Skin friction of the guides, 1 to 3 per cent
 - 2 Clearance leakage, 1 to 3 per cent
 - 3 Skin friction in buckets, 3 to 5 per cent
- 4 Exit velocity With the discharge below tail-water level or through a draft tube, this loss may usually be kept between 3 and 7 per cent
- 5 Bearing friction The power consumed in friction can be calculated by methods given in books on mechanical engineering. For turbines without superincumbent machinery and with ordinary step bearings, this loss may be 1 to 5 per cent
- 6 Shock, eddies, and internal motion. This is the most uncertain element of loss. The amount of loss depends

on the clearance and on the thickness and shape of the ends of the guides and vanes, and on the form of the curved surfaces. If the wheel is not run at the proper speed, or if the proper relation does not exist between the angles M and L', the loss from shock and internal motion may be very large. In such cases, the loss may result in part from the formation of eddies or the accumulation of dead water at some point along the vanes, so that the water leaves the buckets with a different angle and velocity from those intended. If the design is good, this loss may usually be kept between 6 and 14 per cent.

Usually, the efficiencies of tuibines vary between about 70 and 80 per cent

GUIDES AND VANES

25. Guides for Axial Turbines — The method of laying out guides for axial turbines is illustrated in Fig 7 First draw two parallel lines $A \cdot A'$ and $B \cdot B'$, at a distance from each other equal to $A \cdot A'$ and through the points 1.2,3, etc, draw the lines 1-2, 2-3, etc, making with $A \cdot B'$ and

angle equal to the entrance angle M Through 2 draw a perpendicular to 1-i and produce it until it meets AA' in b, then, with b as a center and bi as a radius, draw the arc i-1'. This gives the form of the front of a guide, the back is made parallel to and at a distance t from the fiont. The other guides are laid out in a similar manner, as plainly indicated in the figure

26. Vanes for Axial Turbines —To lay out the wheel vanes for an axial turbine, lay off on the line BB', Fig. 8, the distances 1-2, 2-3, 3-4, etc., equal to the pitch p'. Through 1, 2, 3, etc., draw lines 1-e, 2-f, 3-g, etc., making with BB' an angle equal to L'. Through 2, draw a perpendicular to 1-e, and on this perpendicular produced find by trial a point o, such that an arc drawn with the radius oe will be tangent to

a line 1'-1'', making the angle L with AA' at a point m, a little below AA'. The line 1-e-m-1' gives the shape of the vane. The centers o', o'', etc. for the curved faces of succeeding vanes may be found by spacing off successively distances o'', o'', etc., each equal to p' on a line CC' drawn through o parallel to AA'. The tops of the vanes are usually rounded off as shown at S

27. Guides for Outward-Flow Turbines —Referring to Fig. 9, divide the circle $k\,k'$ limiting the outflow ends of the guides into as many equal parts as there are to be chutes. Draw the radius Oe to one of the points of divisions, draw also the line en, making the angle L with the tangent to $k\,k'$ at e. Draw a perpendicular $h\,g$ to Oe at its middle point h, and at e draw a perpendicular eg to en. The point e, where the perpendiculars eg and e intersect, may be taken as the center from which to draw the circular arc ee' representing the convex surface of a guide. If the guides are of uniform thickness e, the concave surface may be drawn from the center e with a radius e and centers located on the circle e drawn through e with e as a center. The intersections e, e, e,

etc of radial lines through m_1, m_2 , etc with the arc gg' are the required centers. The points m_1, m_2 , etc are spaced at a distance from one another equal to the pitch of the guides

28. Vanes for Outward-Flow Turbines —Divide the outflow circle JJ', Fig 10, into a number of equal

parts corresponding to the number of vanes Through two consecutive points of division, as 1 and 2, draw the lines 1-b, 2-b', making the angle L' with the tangent lines 1-a and 2-a' Bisect the angle a-1-b by the line 1-c At 2, draw a perpendicular to 2-b', intersecting 1-c in c', at the middle point e of 1-c', draw a perpendicular ek, to its intersection & with the perpendicular c'-2 This part of the operation requires very careful and accurate work With & as a center and a radius equal to k-2, draw the arc 2-f, meeting 1-k at f If the buckets are widely spaced, the lines kc' and ke may not intersect with-

in the drawing, in which case the portion 2-I of the vane may be made a continuation of b'-2

To draw the inner portion of the vane, choose a point d on k-1 so that an arc f_J drawn with a radius df will be tangent to a line making an angle equal to L with a tangent to the inflow cucle at the point of intersection f. Draw the circle gg' through k with G as a center, also, the radial

lines Om_1 and Om_2 to any two consecutive points of division on the outflow circle. Then, the centers k_1, k_2 , for drawing the outer ends of the vanes 1-n, mn_1 , etc., may be found by spacing off from k distances kk_1, k_1k_2 , etc., each equal to ii'. The centers d_1, d_2 , etc. for drawing the inner ends ns_1, n_1s_1 , etc. may be found on the circle GG' drawn through d with O as a center, by spacing off from d dis-

tances dd_1 , d_1d_2 , etc., each equal to yy'

29. Back Pitch or Thickening of the Vanes -Figs 11 and 12 show sections of Fourneyron turbines having the guides and vanes laid out by the methods given above Both figures show the vanes drawn thicker at l so as to keep the crosssection of the bucket nearly constant This thickening of the vanes is called back pitch. The center c of an arc that will give the desired form at the inlet end may be found by trial, and the part bd is so drawn as to give a smooth curved

surface of the desired form and at the same time keep the thickness of the vane at least as great as t^\prime at d. The form of the back pitch is usually so designed as to give the bucket nearly a uniformly decreasing cross-section. The vanes shown in Fig. 11 are cored out in casting to decrease the weight

The convex surfaces of the guides in Fig 11 are drawn with a smaller radius than the concave surfaces, in order to

increase the thickness near the center and so keep the area of the chutes nearly uniform

In Figs 9 and 12, the inner ends of the alternate guides are cut off in order to prevent the reduction in area of the inlet ends of the chutes that would result if these guides were prolonged toward the center to the full length of the other guides. This construction is adapted for use with sheet-metal guides of uniform thickness

30. Guides for Inward-Flow Turbines.—Fig 13 shows a method of laying out the guides of a simple

inward-flow turbine Draw the limiting circles mm' and nn'. Divide the circle nn' into as many equal parts as there are to be guides, and at each of the points of division draw a line making angle M with a tangent to nn'. From one of the points of division, as c, draw a perpendicular c-1 to the line c' d drawn through the next point c', and on this perpendicular choose a point 1 so that an arc drawn with 1 as a center and the radius 1-d will meet the circumference mn' tangent to its radius. This gives the form of a guide c' d d'. The other guides may be drawn from centers located on the

circle gg' passing through 1 The position of the centers 2, 3, 4, etc are found by drawing radial lines through the points x_1, x_2 , etc spaced at distances equal to p on the circle nn'

31. Vanes for Inward-Flow Turbines.—Divide the outflow circle $k \, k'$, Fig 14, into as many parts as there are vanes, and through each of the points of division draw a line making an angle L' with the tangent. Through one of the points of division, as 3, draw a perpendicular 3-4 to the line 3'-4 through the next point, and on this perpendicular choose a point 6 so that an aic 4-5 drawn with 6 as a center and with a radius 6-4 will meet the inflow circle gg' in such a

direction that a tangent to this aic at 5 will make the angle L with a tangent to the inflow circle. The other vanes may be drawn from centers located on the circle hh' passing through 6. The positions of the centers m, m', etc. may be found by drawing radial lines to hh' passing through the points p, p_1, p_2 , etc. spaced at a distance p', beginning at p on the inflow circle hh'. The curved portion of the vanes should terminate at the circle p p' drawn through p from p0 as a center

32. Guides and Vanes of Mixed-Flow Turbines. The vanes of mixed-flow wheels are made in a great variety of forms, and each maker claims especial advantages for the peculiar form of bucket he uses The same general rules

regarding the velocities of inflow and outflow for the wheel, angles of buckets, and outflow areas of chutes and wheel buckets apply as have been given and illustrated for the simple forms of radial and axial turbines. The length of the path of the water in passing through mixed-flow wheels is usually greater and more crooked than in the case of simple axial or radial turbines, hence, in the former the loss by friction and shock is usually greater.

TURBINES BUILT FROM STOCK PATTERNS

- 33. In European countries, every turbine is usually designed for the special conditions for which it is intended. In the United States, every turbine builder makes a set of patterns, usually increasing uniformly in size from the smallest to the largest diameter commonly employed. These patterns are generally as nearly alike as they can be made, differing only in size, they usually embody the maker's own ideas, all peculiar features being nearly always patented. The leading features of each make of turbine have been developed from experiment or from tests, or in accordance with personal opinions, and are seldom based on definite calculations or thorough theoretical analysis.
- 34. A few Fourneyron turbines have been built from stock patterns, and turbines of the Jonval type are still so built to a small extent, but most of the stock-pattern turbines now on the market are of the American type, having inward and downward flow, and large ladle-shaped buckets. There is a wide variety of forms of runners, gates, and cases. As a result of the manner of development, there are still on the market many patterns of turbines that, although high results have been claimed for them, have never undergone any unthentic tests, and embody features that violate the necessary conditions for good efficiency. The better class of American turbines, however, have been developed after epeated experiments to determine the best form of each art, and these turbines, when operated under the conditions for

which they are best adapted, usually give efficiencies as high as those obtained with turbines of special design

Nearly all these turbines have been tested at the testing flume of the Holyoke Water-Power Company, at Holyoke, Massachusetts The head used in testing turbines at this flume is usually about 16 or 18 feet. More turbines are in use with heads of from 10 to 20 feet than with heads either much greater or much less, and most stock-pattern turbines are specially adapted to heads of about 16 feet, for which they give their highest efficiency. The parts are made strong enough for heads up to 40 feet or more. For very large heads, special wheels, often with bronze vanes, are made, they are not designed according to theoretical principles, but represent modifications of the standard patterns.

- 35. As the weight and strength of a turbine must be sufficient for the greatest head to which the turbine is adapted. it follows that stock-pattern turbines are unnecessarily heavy for use under low heads The principal advantages of American tuibines made from stock patterns are their small diameter in proportion to their power and capacity, and their consequent high speed They are cheaper than specially designed turbines of other types, both on account of their smaller size and because their construction does not require special patterns Besides, the small size of such turbines greatly simplifies the setting, and has made possible the excellent forms of horizontal and double wheels enclosed in iron casings and connected with a draft tube This makes it possible to place them above the tail-water in a position where inspection and repairs are easily made, and the power can be taken from them in a simple and direct manner
- 36. Vent —When turbines in scroll cases were extensively used, it was found convenient to express the discharging capacity of the turbine in terms of the size of an orifice in the side or bottom of the flume which would theoretically discharge the same amount of water as the turbine under the same head. The discharging capacity expressed in this way is called the vent, and is usually

given in square inches When the vent i (square inches) is given, the discharges Q and Q', in cubic feet per second and cubic feet per minute, respectively, can be computed by the formulas

$$Q = \frac{\imath}{144} \sqrt{2gh} = 0557 \imath \sqrt{h} \tag{1}$$

$$Q' = 60 Q = 3 34 i \sqrt{h}$$
 (2)

where h is the head, in feet

The capacity of turbines and the water rights of mills are often expressed in terms of the vent in square inches. Frequently, such rights do not specify any head, the owner being allowed to utilize the water under the greatest head available.

EXAMPLE —How many theoretical horsepower is a miller entitled to whose deed calls for 1 square foot of water under a head of 16 feet?

Solution —Since 1 sq ft is 144 sq in , the value of t is 144, so that $\frac{t}{144} = 1$ By formula 1,

 $Q = \sqrt{2g \times 16} = 8.02 \times 4 = 32.08 \text{ cu ft per sec}$ Then (see *Water wheels*, Part 1).

Power =
$$\frac{10 Q h}{86}$$
 = 58 H P, nearly Ans

37. Manufacturers' Tables of Power, Speed, and Discharge —Nearly all American turbine builders publish rating tables in their catalogs, showing the discharge in cubic feet per minute, the speed in revolutions per minute, and the horsepower of every size of wheel they manufacture, for heads varying from 3 or 4 feet to 40 feet or more bines that have been tested at Holyoke, the quantities for different heads have usually been calculated from those determined at the speed of maximum efficiency for the head under which the wheel was tested The efficiency is usually assumed to be constant for all heads, although such is not really the case In nearly all catalogs, a constant efficiency of about 80 per cent is used as a basis in computing the horsepower

It should be borne in mind that the Holyoke tests are made under rather small heads, and that the conditions there obtaining are as a rule a great deal more favorable than those which can be expected where the turbine is to do its actual practical work. Therefore, a turbine does not usually yield the horsepower at which it is rated in the maker's catalog.

38. In the following formulas, let

h = head on a turbine, in feet,

Q =discharge of turbine, or supply of water, in cubic feet per second,

N = revolutions per minute,

v = absolute velocity, in feet per second, of water issuing from chute,

A = aggregate outlet area of chutes, in square feet,

H = horsepower of turbine

Then,
$$v = c\sqrt{2gh} = 8.02c\sqrt{h}$$
 (a)

where c is a coefficient that is practically constant for the same turbine. Also, denoting the efficiency by η (see Water-wheels, Part, 1),

$$Q = A v = 8 02 A c \sqrt{h}$$
 (b)

$$H = \frac{10 \, \eta \, Q \, h}{88} = \frac{10 \times 8 \, 02 \, \eta \, A \, c \, h \, \sqrt{h}}{88} = \frac{80 \, 2 \, r \, A \, c}{88} \times \sqrt{h^*} \qquad (c)$$

Formula 7, Art 16, gives, denoting the constant $\frac{9549}{1.1}$ by B,

$$N = B v'$$

or, replacing the value of v_1 from formula 3, Art 12,

$$N = \frac{BA\cos L'}{A'} \times v = \frac{BA\cos L'}{A'} \times 802 c\sqrt{h}$$
 (d)

Let, now, H_{ϵ} be the horsepower given in the maker's catalog for a wheel working under a head h_{ϵ} and with a discharge Q_{ϵ} , also, let N_{ϵ} be the corresponding number of revolutions per minute. Then, according to equations (b), (c), and (d),

$$Q_c = 8 \ 02 \ A \ c \sqrt{h_c} \tag{b'}$$

$$H_c = \frac{80 \ 2 \ \eta \ A \ c}{88} \times \sqrt{h_c^3} \tag{c'}$$

$$N_c = \frac{B A \cos L'}{A_1'} \times 802 c \sqrt{h_c} \qquad (d')$$

$$\frac{Q}{Q_c} = \frac{\sqrt{h}}{\sqrt{h_c}},$$

$$Q = Q_c \sqrt{\frac{h}{h_c}} \tag{1}$$

whence

Similarly, dividing (c) by $\underline{(c')}$, and solving for H,

$$H = H_c \sqrt{\left(\frac{h}{h_c}\right)^3} \qquad (2)$$

Dividing (d) by (d'), and solving for N

$$N = N_c \sqrt{\frac{h}{h_c}} \tag{3}$$

Formulas 1, 2, and 3 serve to compute the discharge, horsepower, and angular velocity for heads not given in the manufacturer's catalog. In formula 1, Q and Q_c may be discharges per minute. Many catalogs give the discharge in cubic feet per minute, instead of per second

EXAMPLE—For a head of 56 feet, the discharge of a certain turbine is given in the manufacturer's catalog as 1,188 cubic feet per minute, the power as 100 6 horsepower, and the number of revolutions per minute as 745 What are the corresponding quantities for a head of 85 7 feet?

Solution —Here h=85.7 ft, $h_c=56$ ft, $Q_c=1,188$ cu ft per min, $M_c=100.6$ H P, and $N_c=745$ rev per min Formulas 1, 2, and 3 give, respectively,

$$Q = 1{,}188 \sqrt{\frac{85.7}{56}} = 1{,}470 \text{ cu}$$
 ft per min Ans

 $H = 100.6 \sqrt{\left(\frac{85.7}{56}\right)}^{\circ} = 190.5 \text{ H P}$ Ans

 $N = 745 \sqrt{\frac{85.7}{56}} = 921.6 \text{ rev}$ per min Ans

39. Relation of Power, Speed, and Discharge to Size—Where the stock patterns of a turbine builder are of similar form, the depin of the buckets and the circumference of the inflow circle both vary in proportion to the diameter. The inflow area is proportional to the product of these factors, and it is found that, for a given head, the capacity or discharge of most such types of turbines is proportional to the inflow area, or to the square of the diameter, the power

is proportional to the capacity, or to the square of the diameter, and the angular speed is inversely proportional to the diameter. These relations can be utilized to determine the number of wheels of different sizes that would be required to furnish a given amount of power. Suppose it is desired to replace, without change of power, two turbines, having a diameter D and a speed N, by a single turbine of the same pattern

Let $D_1 = \text{diameter of the single turbine}$,

 N_1 = angular speed, in revolutions per minute, of the single turbine

Since the power of the single turbine must be twice the power of each of the two turbines of diameter D, we must have

whence
$$D_{1} = \sqrt{2} D^{2} = D \sqrt{2} = 1 41 D$$
 (1)
Also, $N_{1} N = D D_{1}$,
whence $N_{2} = \frac{D}{D_{1}} N$ (2)
or, since $\frac{D}{D_{1}} = \frac{D}{D \sqrt{2}} = 707$,
 $N_{2} = 707 N$ (3)

The listed size of a turbine should be the same as the diameter of the inflow circle of the runner, or of the circle surrounding the inflow ends of the vanes. However, arbitrary size numbers differing from this are used by some builders. The capacities of turbines of the same diameter, but made from the patterns of different builders, differ greatly. As a rule, the later designs have the larger capacities.

EXAMPLE —What should be the diameter and speed of a single turbine to replace two 18-inch turbines that are of the same pattern and make 100 revolutions per minute?

Solution —From formula 1,

$$D_1 = 1.41 \times 18 = 25.4 \text{ in}$$

If this size were used, the speed would be given by formula 3. Usually, however, the calculated size is not a stock size, then, the nearest larger stock size should be used, and the speed computed by formula 2. If, for example, a 27-in turbine is used, the formula gives

$$N_1 = \frac{18}{27} \times 100 = 66 \text{ 7 rev per min}$$
 Ans

40. Selection of Turbines —Manufacturers build the greatest number of turbines of medium sizes, so that stock-pattern turbines of such sizes are both the cheapest and the most reliable. When the cost of flume and setting is considered, the total cost of a plant will in general be lower if large-sized turbines instead of a larger number of smaller turbines are used. The speed must also be considered, and it may be better to use small turbines, if the desired speed can be obtained directly by this means, than to use larger and slower-running turbines requiring jack-shafts to attain the desired speed.

In selecting a turbine, its efficiency at both full gate and part gate must usually be considered, and in addition its probable durability, freedom from obstruction, and ease of gate operation. In the absence of authentic tests, the probable full-gate efficiency may be judged from a comparison of the relation of the guide and entrance angles, the speed and the exit angle, with those given in connection with formulas for the design of turbines. The general construction of the wheel, the length, smoothness and regularity of the guide and bucket passages, and the freedom from sharp angles and abrupt changes of direction should also be considered. Authentic tests have been made of most of the reliable types of stock-pattern turbines.

ACCESSORIES

GATES

41. Classes and Requirements of Turbine Gates. The devices by which the admission of water to a turbine is egulated are called gates. Formerly, turbines were set in open flumes without gates or guides, but nearly all modern urbines are provided with gates and guides, and are enclosed in cases. The three principal kinds of gates used are register ates, crimder gates, and proof gates. They will be fully escribed presently

Turbine gates should change the water supply with the least possible loss of efficiency. There should be no lost motion either in the gates or in the operating mechanism. The gates should not stick in any position, and should be so designed that they will move quickly, easily, and smoothly. The total weight of the moving parts should be as light as is consistent with these conditions. Without these features it will be difficult to govern the speed of the turbine. There is a great difference in the power required to operate gates of different turbines, and many gates have a strong tendency to open or close, on account of unbalanced weight or water pressure, currents, or eddies. A gate should be as nearly balanced in all positions as possible, so that, in moving it friction will be the only force to overcome.

- 42. Gate Opening.—When the gate is not fully opened, the wheel is spoken of as operating at part gate. If ten turns of the gate stem are required to open the gate fully, an opening of six turns is spoken of as six-tenths gate, an opening of five tuins is spoken of as five-tenths of one-half gate, and so on The terms one-half gate, three-fourths gate, etc are sometimes used to indicate that the wheel is using one-half, three-fourths, etc as much power as when operated at full capacity. Neither of these meanings is strictly correct, because the power and water used by a wheel when operated at part gate are not generally proportional to the width of gate opening
- 43. Register Gates —Register gates may be of the plate or of the ling type, according as they are applied to parallel-flow or to inward-flow turbines. In each class of turbines, register gates are sometimes used outside and sometimes inside of the chutes

Outside register gates, adapted to the Jonval type of wheels and to plain inward-flow turbines, were named from their similarity to a common hot-air register. In a registergate turbine the guides are thickened so that they have a width at the gate end equal to the width of the chutes. The

gate consists of alternate openings and covers equal in width to the chutes. When the gates are closed, the covers lie over the chute openings. As the gates are opened, the covers slide back over the guides. In Fig. 15 is shown a section of a turbine with register gates. Half of the guides c are replaced by fillers a against which the gates b lie when opened. Owing to the thickening of the guides in a register-gate turbine,

water can be admitted to only one-half the inlet surface of the runner

A plate register gate supports the pressure due to the head directly on its surface. It is difficult to counterbalance, is likely to stick when closed, and, owing to the great friction to be overcome, usually moves hard at part gate.

Frg 15

Ring register gates were formerly much used on turbines of the American type. As, however, they greatly decrease the water capacity of the turbine, they have been almost entirely superseded by cylinder and pivot gates. A ring register gate is nearly self-balancing. If so constructed that it does not rub, it will open and close easily, its only bearings being on the turbine shaft.

44. Register gates are easily blocked by obstructions, which prevent the gate from closing until the water is drawn from the penstock and the obstruction removed. In both Jonval and American turbines, it is best to place the register gate outside of the guides. The chutes should be made long, so that the entering veins of water can expand and entirely fill the chutes and buckets. The water will then enter the buckets at pair gate at a better and more uniform angle than if inside register gates are used. When running at part gate, the bucket of a register-gate turbine may be only partly filled, especially near the outer side.

In order to open or close the gate, it is only necessary that the covers should rotate about the axis of the turbine through a distance equal to their width They are usually operated by a segment of tack secured to the gate ring and meshing with a pinion on the gate stem

45. Cylinder Gates —A cylinder gate consists of a hollow ring, like a short section of pipe, that slides up and down around the inlet portion of the lunner, and so regulates the water supply Cylinder gates are placed either outside

Fig 16

of the guides of between the guides and runner—more frequently in the latter position. They are used on Fourneyron, Francis, and American-type turbines

Fig 16 is a general view and Fig 17 a section of a Risdon tui bine This is an American type of wheel with an inside cylinder gate C that works in a space between the runner A and the guides BThe gate is raised and lowered by means of a rack and pinion M, operated by a hand wheel or by a governoi acting through

the shaft W and the bevel gearing. The **U**-shaped pieces F, F support the crown plate E, and jest on the guide vanes. There is a stationary cylinder P supported by the crown plate, in this cylinder is a piston OO that serves to balance the weight of the gate by the action of the pressure of the water under it. The wheel shaft V is supported by the wooden step U and the bearing K. Projections D, called gainitures, are cast on the

cylinder C and move up and down between the guides with it. Various forms of gainitutes have been devised. As a rule, they increase the part-gate efficiency somewhat, but they may also cause a strong downward pressure that tends to close the gate and is difficult to counterbalance.

When a cylindergate turbine opeiates at part gate, the water is shut out of the upper part of the runner A partial vacuum may be formed, causing the water to use and nearly fill the runner. oi, if the gate opening is small, the tuibine may act almost wholly by impulse, then becoming plactically an impulse wheel

46. Division Plates—The runner of a cylindergate turbine is sometimes subdivided by partition plates into separate sets of compartments—These

Γr₀ 17

compartments form virtually separate runners from which the water is successively shut off as the gate is closed

The Niagaia Fourneyson turbine shown in Fig 21 is an outside cylinder-gate wheel divided in this manner Fig 18 shows a runner of a Jones Little Giant turbine subdivided into two parts by the division plate a, one part has about one-third and the other about two-thirds of the tull capacity For

ordinary conditions, the larger division is used When the head is reduced by backwater, the water is admitted to both

Frg 18

compartments, thus increasing the capacity Good efficiency under ordinary conditions is secured in this manner without the necessity of maintaining an extra wheel to keep up the power in periods of reduced head. The device is useful in cases where variation in speed is permissible

Where division plates are used, the surface-friction loss through the runner is greater than for a runner of the same capacity without partitions. The water probably leaves the wheel at a better average angle of

exit where the channels through the runner are small than if a single deep bucket is used

47. A divided runner gives nearly full efficiency through a much wider lange of gate opening than an undivided runner of the same capacity. If the efficiency of any one part of a divided wheel is the same as that of an undivided wheel at full gate, then a wheel with one division plate will give the same efficiency at half as at full gate, and a wheel with two division plates will give full-gate efficiency both at one-third and at two-thirds gate

Let η_1 = full-gate efficiency of either the single runner or of one part of the divided runner,

 q_2 = efficiency, for a proportional discharge q, of one part of the divided runner

When the divided lunner has n parts full-opened and one partly opened so as to discharge the proportional amount q, the total efficiency q is given by the formula

$$\eta = \frac{n \, \eta_1 + q \, \eta_2}{n + q}$$

EXAMPLE 1—If the full-gate efficiency of one part of a divided turbine is 50 per cent, and the one-half-gate efficiency is 65 per cent, the efficiencies of an undivided turbine at the same proportional discharge being the same, what will be the gain in efficiency by the use of two division plates when the turbine is running at one-half gate?

Solution — The divided runner will contain three parts. At half gate, one part will operate at full discharge, another at half discharge, and the third part will be closed. Here, $n=1, q=\frac{1}{2}, \gamma_1=80, \gamma_2=65$, and the above formula gives

$$\eta = \frac{1 \times 80 + \frac{1}{2} \times 65}{1 + \frac{1}{2}} = 75 = 75 \text{ per cent}$$

The efficiency of the undivided runner being 65 per cent, the difference, 10 per cent, is the gain in efficiency. Ans

ENAMPLE 2 —What will be the efficiency of the divided turbine at three-fourths discharge if the efficiency of one part at 24 discharge is 40 per cent, and at three-fourths discharge is 79 per cent?

Solution—At three-fourths discharge, two parts will run full capacity, making 67 discharge, and (75 – 67), or 08, of the full capacity of the runner will pass through the third part. The capacity of one part is one-third that of the whole runner. This third part will therefore operate at 3×08 , or 24, of its full capacity. Here, n=2, q=24, $q_1=79$, $q_2=10$, and the formula gives

$$q = 24$$
, $\gamma_1 = 79$ $\gamma_2 = 10$, and the formula gives
 $\gamma_1 = \frac{2 \times 70 + 21 \times 40}{2 + 21} = 748 = 748$ per cent Aus

- 48. In order to accomplish the same result as if a division plate were used, the Case National turbine is constructed as shown in Fig. 15. This is an outside register-gate wheel The chutes, which are in groups of four, are separated by fillers covering an arc of the circumference equal to that of the group of guides. The covers b of the register ring slide back over the fillers, opening one after another of the chutes. The course of the water through the chutes is well regulated, but the buckets may be only partly filled at part gate, as in the case of an undivided cylinder-gate wheel
- 49. Pivot, or Wicket, Gates.—In prvot-gate turbines, the gates are so arranged as to form guides also. A common way of doing this is by using gate leaves prvoted between the guide rims. Fig. 19 is a section of a Smith Success turbine showing the prvot gates. The gate leaves a swing about the axis b. The gates are shown full-opened

If the inner ends of the leaves are swung outwards, the width of the chutes at x will decrease, and, with sufficient movement of the leaves, the chutes will be closed. The gate leaves are opened and closed simultaneously by means of a circular ring connected to their outer ends and bearing a rack operated by a pinion connected to the gate stem. In the Leffel and new American turbines, the pivot gates are operated by link-

ages connecting the gate leaves to a collar on the main shaft of the turbine. The collar is lotated by a rack and pinion as above described

From Fig 19 it will be seen that the angle of outflow from the chutes relative to the runner is greatest when the gates are full-opened, and decreases as the gate opening is decreased

It follows that the proper relation between the guide angle and the velocity of the entiance circle can only be obtained for one position of the gates—usually when full-opened—while at other gate openings there is interference and loss of energy in impact and eddies at entrance—There are, however, several devices by which the change of entrance angle is at least partly avoided

50. Turbines with pivot gates contain more parts than those with cylinder or register gates, and are often more liable to obstruction, leakage, and breakage than other forms. In order to prevent leakage and secure the best conditions of entrance of the water, the crowns as well as the top and bottom and the outflow edge should be finished and fitted.

Pivot gates usually give the entering jets better form and avoid the sharp contraction common with register gates when partly closed. They do not shut the water entirely out of the upper part of the buckets, as may be the case with a turbine having a cylinder gate, when operated with the gate partly closed. For a given diameter and depth of wheel, the entrance area obtainable—and hence the capacity of the wheel—is larger than for a register-gate turbine, but smaller than for a cylinder-gate turbine.

Pivot gates, unless properly balanced, usually have a strong tendency to open when partly closed

BEARINGS

- 51. Foot-Step Bearing —For wheels on vertical shafts. the weight of the runner and shaft, and of the gearing, pulley, or dynamo armature at its upper end, is usually supported by a foot-step bearing at the lower end of the turbine shaft A common form of foot-step bearing is shown at U, Fig. 17 it consists of a block of lignum vitæ whose upper end is either conical or made in the form of a segment of a sphere, and whose lower end tests on a cross-bar T, called the budge tice. The lower end of the turbine shaft is turned cup-shaped to fit over the upper end of the foot-step bearing This end has sometimes four grooves radiating from the center, to give the water access to the bearing for the purpose of lubrication The thrust is taken on the ends of the fiber of the wood, and the block is usually adjustable vertically so that wear can be taken up. As wear takes place, the number tends to tall lower in the case than its If this is not corrected, the clearance may original position increase, causing leakage, or the runner may rub on the case
- 52. The pressure, or thrust, on the bearing includes the weight of the attached parts, and the hydraulic pressure caused by the water in passing through the wheel. In an axial or Jonval turbine, this pressure is relatively great. In a radial turbine, there may be little or no hydraulic thrust. In an inward-and-downward-flow turbine, there is first an

upward pressure on the vanes due to the deflection of the water from an inwaid to an axial direction, and then a downward thrust due to the deflection of the water from an axial to a radially outward direction as it leaves the wheel In addition, there may be a downward pressure on the runner

disk, due to water passing through the clearance between this disk and the crown The resultant of these pressures is usually a downward thrust. When the wheel is mounted on a horizontal shaft, the thrust due to the weight of the parts disappears, but the hydraulic thrust remains the same, and what have been described as upward and downward thrusts become pressures in the direction of the bottom and top of the runner, respectively

53. Wheels placed on horizontal shafts are commonly mounted in pairs discharging in opposite directions, and by this method the thrust is nearly neutralized. A collar bearing should, however, be provided to take care of inequalities of pressure

A collar thrust bearing placed on the shaft above the turbine is sometimes used. Such bearings have the advantage that they are readily accessible for inspection and lubrication, and that they can readily be kept free from grit contained in the water. Grit is often carried into a bearing placed on the bridge tree, causing the bearing to cut and wear

Fig 20 shows a collar bearing used to take part of the weight and pressure of a 5,000-horsepower turbine at Niagara Falls, as the weight to be supported is great, a large bearing surface is necessary in order to keep the pressure per square inch on the bearing within a safe limit. In order to accomplish this, and at the same time keep the diameter (and hence also the moment of friction and loss of power) as small as possible, a series of ten narrow bearing rings a was placed one above another, on the main driving shaft bb. Oil or water to cool the bearing circulates in the chamber cc. The weight of the shaft and suspended machinery is carried on the girder dd, which rests on the I beams e, e

54 Water-Balanced Turbines —Fig 21 shows a partial cross-section of the double Fourneyron turbine used in the first installation of the Niagara Falls Power Company. This turbine is operated under a head of about 135 feet. It is mounted in a cast-iron penstock similar to that used in early New England practice, with the exception that two wheels are used, one being placed at the top and the other at the bottom of the penstock. As shown in the figure, the tunners c, c' are attached to the vertical shaft k. The chutes and buckets are subdivided into three compartments by partition plates ee, c'c'. The discharge is regulated by

outside cylinder gates f, f' The gate rings for the upper and lower wheels are connected by rods, one of which is shown at f The gate rings f, f' are raised and lowered simultaneously to shut off the outflow from, or to open, the horizontal compartments one after another, as required The cylindrical penstock is shown by cross-section lines. The disk, or drum, g forming the lower end of the penstock

is made solid, and holes h, hare provided in the lower runner to let out any water that may enter between the lower drum g and the lower runner through the clearance spaces Holes 1, 1 are provided in the upper penstock dium to allow water under full pressure of the head to pass through and act vertically against the upper runner ϵ' In this way, the vertical pressure of the great column of water is neutralized, and a means is provided to counterbalance the weight of the long, vertical shaft and the armature of the dynamo at

its upper end These turbines discharge 430 cubic feet per second, make 250 revolutions per minute, and are rated at 5,000 horsepower.

Where a single vertical lunner is used, a piston is sometimes placed on the shaft revolving in a cylinder placed either above or below the runner. Water under flume pressure is admitted underneath the piston. The upward pressure of the water supports the weight of the rotating paits

DRAFT TUBES

55. Diaft Tubes of Constant Diameter —Let D, Fig 22, be a turbine in a tight vertical penstock A, which connects the reservoir B with the tailrace C This vertical penstock is called a diaft tube. The total head, or difference in elevation between the surface of the water in the reservoir and the surface of the tailrace, is denoted by h, as shown. This head is made up of the head h above the turbine, and

the head h. between the turbine and the level of the tailrace The pressure of the atmosphere, acting on the surface of the water in the reservoir. and also on the surface of the tailiace water, is equivalent to a head of about 34 feet, this head will be denoted by h_a Now if the turbine is entirely closed, so that no water can pass through it, the pressure on the top is evidently equal to the pressure due to the head h, plus the atmospheric pressure, and the upward pressure on

Fic 22

the under side is equal to the pressure of the atmosphere minus the pressure due to the head h_z

The pressure that tends to produce flow through the wheel is, according to the principles of hydromechanics, the difference between the pressure on the two sides of the turbine, hence, it for the pressures are substituted their equivalent heads, the head that tends to produce the flow is

$$(h_1 + h_2) - (h_a - h_1) = h_1 + h_2 = h$$

56 Turbines are sometimes placed below the surface of the tail water, as shown in Fig. 23, in which case they are

said to work "drowned" Here, the effective head is still the difference h in level between the surface of the water in the reservoir and the surface of the tail-water, as will be made clear from the following. With the notation shown in the figure, the total head on the top of the turbine is $h_1 + h_2$, and the head on the under side of the turbine is $h_2 + h_3$. Therefore, the resultant head is

$$(h_1 + h_a) - (h_a + h_a) = h_1 - h_2 = h$$

57. It will be observed that, by the use of a draft tube, the turbine can be placed far above the tailrace, without any

Fig 23

loss of head, and this makes the wheel more easily accessible for inspection and repairs

The theoretical limit of the distance h2, Fig 22, that the tui bine may be placed above the surface of the tail-water is never greater than 34 feet, since that is the limit of the height of a column that will be supported by the pressure of the atmosphere The expression $h_a - h$ for the pressure head under the wheel shows that this pressure is always less than the pressure of the atmosphere, and is decreased as h, is made greater

Owing to this reduced pressure, there is a tendency for the air to leak into the draft tube, air will also separate from the water that passes through the wheel. If the tube is very long, this air may collect in the upper end, thus reducing the head h_2 , and, consequently, the total effective head $h_1 + h_2$. For these reasons, turbines, unless they are very small, are seldom placed more than 15 feet above the level of the tailwater

- 58. The diameter of a draft tube is generally fixed by the design of the wheel Draft tubes are best made of cast iron or riveted plate, and, in all cases, must be thoroughly air-tight Wooden tubes are sometimes made, but are not to be recommended on account of the difficulty in preventing leakage. The lower ends should extend at least 4 inches below the surface of the tail-water at its lowest stage, and must open into the tailrace in such a manner that the outflow will be free. Any obstruction to the flow from the draft tube causes a loss of effective head, and a consequent loss of efficiency. Circumstances sometimes require that draft tubes should be made curved or be placed in inclined positions, straight, vertical draft tubes are, however, preferable, because short bends or unusual lengths cause an appreciable loss of head.
- 59. Expanding Draft Tubes—The efficiency of a turbine in which the absolute velocity of discharge from the wheel vanes is high may be increased by the use of a draft tube whose cross-section increases gradually with the distance from the wheel A tube of this kind is called an expanding draft tube. Such tubes are usually made from steel plates in the form of a tube of uniformly increasing drameter, and are often called conical draft tubes. The area of the tube at the wheel should be nearly equal to the discharge area of the wheel buckets, in order to prevent

a sudden change in velocity in the entering water, and its section should be gradually enlarged toward the outlet

60. The Boyden diffuser, shown in Fig 24, is a device used on outward-

Fig 24

flow turbines for the same purpose as an expanding draft tube. It consists of a stationary annular casing C which surrounds the wheel, and into which the water from the wheel buckets B is discharged. The area of the passages through

this casing gradually increases from the wheel outwards, as shown. The result is a decrease in the velocity of the outflowing water

61. The value of a diffuser or of an expanding draft tube depends on the absolute velocity of flow from the wheel buckets. If this velocity is small, the water carries very little energy with it, and there will be little gain by the use of any device intended to check the velocity of the spent water. It sometimes happens, however, that, with a given diameter of wheel or a given number of revolutions, the velocity of outflow from the wheel cannot be made small, and then a diffuser or a draft tube is of much value.

GOVERNORS

62. Variations in Speed—In many classes of work, the load on a turbine is subject to constant change. This is especially the case with turbines that drive electric generators. It is, however, advisable to keep the speed as nearly uniform as possible. This end may be attained by varying the gate opening, which can be done either by hand or by means of a device, called a governor, that is operated by the turbine itself, and works, therefore, automatically

Variation in the speed of a waterwheel may be due to changes either in the load or in the head, or in both Usually. changes in the load are sudden, while variations in the head are gradual The ease or difficulty of governing a waterwheel is chiefly controlled by the following factors (1) the cause of speed variations, according to whether they are due to changes in the load or in the head, or in both, (2) the magnitude and frequency of such variations, (3) the weight of the gate mechanism and the force required to move it. (4) the size and kind of flume, (5) the kinetic energy stored in the turbine runner and other revolving parts connected to the turbine shaft If the head did not vary, a certain gate opening would always give the proper speed for a ceitain load, but, with a varying head, the proper gate opening for a given load and speed will vary

63. Classes of Waterwheel Governors —All waterwheel governors are equipped with centrifugal weights similar to those on a steam-engine governor, driven by a belt from the waterwheel shaft. A change in the position of these weights, resulting from a change in the speed, starts the mechanism that opens or closes the gates.

Waterwheel governors are classed as friction-gear, ratchet-and-pawl, differential-gear, electrical, and hydraulic, according to the means employed to open or close the gates. In hydraulic governors, the gate is operated either by water under a pressure due to the head in the flume, or by a piston driven by oil kept under a constant pressure by means of a power-driven pump. In most other classes of governors, the waterwheel gate is opened or closed by power from the turbine shaft.

In the simpler toims of governors, when the speed varies from the normal at which the wheel is intended to run, the movement of the centifugal weights connects the gate mechanism with the waterwheel, and the gates begin to open or close, and continue to do so, usually at a uniform rate, until the speed returns to the normal

64. The Snow Water wheel Governor -Fig 25 shows a general view of the Snow waterwheel governor, and Fig 26 is a diagram showing the principles of its action The shatt b is driven from the wheel shaft by a belt on the pulley a, and drives the spur wheel c by a pinion The shatt to which c is keyed cairies a bevel wheel d and a crank e Two pawls f, f' on the arms l are given a rocking motion by means of the crank e and the connecting-rod m A cam, formed of two arms n, n, and operated by the governor balls, acts on the pawls as follows. When the wheel is running at the normal speed, the cam is held in its central position, as shown in the diagram, and holds both pawls away from the ratchet wheel o If the wheel runs too slowly, the governor balls drop and move the cam to the right, thus allowing the pawl f to engage the ratchet wheel, and turn it to the left. The motion of the ratchet wheel is transmitted to the gate shatt i through the bevel gears g, and as the ratchet turns the gate is opened, thus admitting more water to the wheel—If the wheel runs too fast, the cam is moved to the left, bringing the pawl f' into action—this turns the ratchet to the right, and partly closes the gate—The spur wheel h

acts through a pinion on the latchet shatt to operate a stop that disengages the latchet f when the gate is fully opened. In order to stop the wheel, the pawl f' is disengaged by hand, thus leaving the gate shaft free to be turned by the hand wheel k

65. The Replogle Governor.—Fig. 27 shows the Replogle waterwheel governor The centrifugal balls g are

driven by a belt from the main shaft. A rise or fall in the speed of the shaft causes a corresponding rise or fall in the lever b, which forms part of an electric circuit. When the lever b is in contact with the screw d, an electric magnet a, forming part of the gate-operating mechanism, becomes energized, and by its attraction throws a pawl e into a ratchet wheel f, by which the waterwheel gate is closed. If, on the contrary, the speed decreases, the lever b comes

in contact with the screw c, and completes the electric circuit by which another pawl h is thrown into gear, which operates to open the waterwheel gate

66. The Lombard Governor —A very desirable feature of a waterwheel governor is that it should make the necessary change in the gate opening as rapidly as possible. Some time is required for the wheel and the connected mechanism to adjust themselves to the change of load. If, for example, the wheel has been operating at full gate, and one-quarter of the load is suddenly taken off, the speed will

ILT 399-2,

increase, and will remain above the normal for some time, even if the gate has been closed by the proper amount. In most governors in which the gate is operated by power from the wheel shaft, the gate movement is comparatively slow. This lag in the gate regulation prolongs further the time required to regulate the speed. In most simple governors, the gate will continue to close as long as the speed remains above the normal, and vice versa. It follows that the gate will be

this is done, the speed of the governor will begin to change from the normal, and the gate will again begin to move The process will again be carried too far. In order to prevent this "see-sawing" or "racing," as this is called, means are employed, first, to open or close the gate very quickly as soon as there is a change of speed, and, second, to stop the opening or closing of the gate before the speed returns to normal

Rapid gate operation is accomplished by the use of hydraulic pressure or by quick-acting clutches to open or close the gate. The stopping of the gate movement in advance of the return of the speed to the normal is accomplished by what are called **compensating**, or **returning**, **devices**.

67. The Lombard water wheel governor, which is a hydraulic governor with a compensating device to prevent racing, is shown in Figs 28 and 29, the latter being a simplified sketch of a part of the mechanism The same letters refet to similar parts in both figures The tank a contains oil kept under constant pressure by means of an air chamber and power pump This oil acts as a reservoir of power that is used to operate the pistons contained in the cylinders band d, and to open or close the waterwheel gates The flyball governor n is driven by a belt from the wheel shatt speed changes, the governor balls raise or lower the valve stem o', which controls the admission of oil from the teser-The piston in cylinder b then forces the rack h backwards or forwards, according as the speed is to be increased The tack h meshes with the floating gear g, which in tuin meshes with the pinion f on the tuibine gate shaft m The axle of the floating gear g is not fixed, but this gear can move backwards or forwards a short distance between the tack above and the pinton below, carrying with it the value stem k The value in the chest c, which is operated by this stem, controls the admission of oil under pressure to the main cylinder d

Consider the rack h as having moved forwards shaft m and pinion f have not moved, and hence the floating gear g and valve stem k are moved forwards at the same time as the rack h The oil under pressure is admitted from the chest a to the main cylinder, and drives the main tack c for-This tack totates the pinton f and the gate shaft m, thereby opening or closing the gate. At the same time, the pinion f i otates the floating gear g, moving it backwards, and thus restoring the valve in the chest c to its middle position, cutting off the admission of oil to cylinder d, and preventing any further motion of the gate shaft. The system of cylinders and valves b, c, and d is called a relay The object of the duplicate cylinders and valves is to reduce the size of the valve that must be controlled by the centrifugal balls, and thus enable the large valve, necessary to control the pressure cylinder d, to be operated by the pressure caused on the valve stem o' by a small change in the speed of the governor balls

The manner in which the motion of the rack h is stopped automatically at the same time that the wheel gate is being moved will now be considered. The rack h is connected to the valve stem o o' by a system of levers and linkages similar

F1G 28

to i, j, q, t, u, Fig 29. The lever j is connected at one end to the rack h by the link i, and is pivoted at p to the frame of the governor. The other end is connected to the link q q', which contains the dashpot i. The link q q' moves backwards and forwards in the opposite direction to the motion of the tack h, and it in turn rotates the nut l, which meshes

with a thread cut on the lower part o' of the valve stem. The rotation of this nut raises or lowers this part of the valve stem independently of the rise or fall of the upper valve stem o. It, for example, the speed changes, raising the valve stem, and forcing the rack h forwards, this will in turn move the link q q' backwards, rotating the nut l and lowering the valve stem o', shutting off the oil supply from cylinder b, Fig. 28, and thus stopping the movement of the racks h and e

The dashpot r consists of a closed cylinder filled with oil and containing a loosely fitting piston. The oil allows the piston to move slowly in either direction without great resistance, or the dashpot itself may move and the piston remain stationary. The oil is not compressible, and, owing to the small space through which it must flow past the piston when any movement takes place, it resists any sudden movement of the piston, so that, it the right-hand portion of the link q q' is quickly moved, it will carry the dashpot and the left-hand portion q of the link with it. A sudden movement of the rack h will move both piston and dashpot, and also the valve stem o'. The dashpot will, however, permit the valve stem

to return slowly to its central position under the action of a spring

The lower valve stem o' responds directly to any rise or fall of the governor balls, and in addition it responds to any sudden movement of the rack h. The mechanism is so adjusted that a movement of the valve stem o' from the latter cause can occur only after the former movement, and is in the opposite direction. The relay, the pressure reservoir, and the compensating device working together enable the gate to be changed almost instantly to the full amount required to maintain the speed constant, and at the same time the change in the gate opening is stopped before the speed is readjusted, thus preventing racing

The dashpot is so adjusted as to allow the valve stem o' to return to the position corresponding to the normal speed by the time the speed is readjusted, and the governor is then ready for another change. It, for example, the first gate movement is not exactly the necessary amount, a second smaller movement will take place. It is desirable to adjust the governor so that it is as nearly 'dead beat' as possible, that is, so that it will make very nearly the proper change in gate opening at the first movement.

68. Regulation Where the Head Varies.—In most streams, the available head is least in times of freshet, when the discharge is greatest, this is due to the lise of the water in the tailrace. The power of a waterwheel varies as the three-halves power of the head, while the speed varies as the square root of the head. If the head is reduced by backwater, the requisite power can be maintained by the use of additional units of turbines. If, however, the same turbines are used when the head is reduced, an intermediate of auxiliary shaft, called a jack-shaft, may be necessary to maintain the proper speed.

It the head is subject to large variations, separate sets of tuibines may be installed, one for ordinary use and one for use during periods of reduced head. The tuibines should be of different designs, in order that both sets may operate at the same speed under their respective heads. One low-head and one high-head turbine may conveniently be mounted

on the same shaft, but they should have separate gates. The capacity of the low-head turbine should be equal to that of the high-head turbine under the least head at which the latter is to operate. For heads between the minimum for the two turbines, the low-

F1G 30

head turbine is used at part gate, while for heads exceeding the minimum for the high-head turbine, the latter is used at part gate

69. Effect of a Long Penstock on Regulation.—In Fig 30 is shown a waterwheel set in an open flume, while in Fig 31 is shown a waterwheel of the same size and capacity set in a closed penstock and supplied by a long, cylindrical flume. Suppose that each wheel has a capacity

Fig. 31

of Q cubic feet per second, and works under a head h If the gates of wheel A, Fig 30, are suddenly opened, the water will begin to flow through the wheel to its full capacity as soon as the force of gravity can impart the necessary

motion to the water lying immediately over and around the wheel

If the gates of wheel B, Fig. 31, are suddenly opened, then, in order to supply the wheel to full capacity, the entire column of water in the conduit C must be set in motion with a velocity v equal to $\frac{Q}{A}$, denoting by A the area of cross-section of the flume C. The time required to impart a given velocity to the water contained in the penstock C increases in direct proportion to the ratio of the length l of the flume C to the head h

Whenever there is any change, either an increase or decrease, in the gate opening of the turbine B, there will be a corresponding lag or lapse of time before the velocity in the flume C is changed, and hence also a lapse of time will occur before the turbine begins to operate at the proper capacity. The amount of this lag will be greatest for a turbine supplied by a long, closed flume, and least for a turbine set in an open flume.

It is impossible for a governor to operate the turbine gates until the load begins to change—It follows that, in the case of a turbine supplied with a long pipe, a certain amount of time will elapse between a change of load and the readjustment of the turbine speed—During this period of lag, the speed will tend to fall too low if the load has been increased, and to rise too high if the load on the turbine has been decreased

70. As explained in *Water wheels*, Part 1, the kinetic energy K of the water column in the flume C, expressed in foot-pounds per second, is given by the formula

$$K = \frac{w \, A \, v}{2 \, g}$$

where w is the weight of 1 cubic foot of water

If the gates of the turbine B, Fig. 31, are suddenly closed in part, so that the velocity in the flume required to supply the turbine is reduced to some amount v_i , which is less than v_i , then, before the water can slow down to the velocity v_i , an

amount of energy K', equal to the difference in the energy contained in the water before and after the change in velocity, must be expended Hence,

$$K' = \frac{w A}{2 g} \left(v^3 - v_1^3 \right)$$

The energy of the water contained in the flume is expended by the exertion of pressure on the moving vanes of the turbine, when the velocity is decreased, the pressure must increase until the surplus energy is expended. It follows that a sudden reduction in the gate opening of a turbine supplied by a long, closed flume will cause a temporary increase in the pressure in the flume and in the turbine itself, and a corresponding increase in the speed of the turbine

71. Water Hammer — The sudden increase in pressure following a sudden change of velocity is called water hammer. This pressure may be prevented from producing injurious results by the use of a standpipe connected to the flume near the turbine, as shown at D in Fig. 31. The standpipe should have an overflow E at about the same level as the water in the pond G

When the turbine gates are closed and the pressure begins to rise, the water level will rise in the standpipe, permitting some water to overflow and preventing the pressure from increasing to an undesirable amount. A similar result may be accomplished by the use of a pressure-relief valve or by placing an air chamber in connection with the flume or penstock of the turbine. The pressure-relief valve consists of a valve connected to the flume and ordinarily kept shut by means of a spring, it opens and permits some water to waste whenever the pressure rises above the proper limit. Its action is similar to that of the ordinary safety valve used on steam boilers.

In determining the necessary strength of long, closed pipes, allowance should be made for the pressure that may result from water hammer

THE TESTING OF TURBINES

72. The Holyoke Testing Flume —Fig 32 is a cross-section of the Holyoke flume, showing the wheel pit A with a turbine D in place for testing. Turbines are usually tested with the shaft in a vertical position, as shown in the figure

The shaft is extended upwards to the floor of the testing room, and carries a brake pulley B at its upper end. The power is calculated from the readings of the scales F and the speed indicator E, by the method described in connection with the testing of impulse waterwheels. The spent water

is discharged into a tailrace C, from which it passes over Hook gauges are used to determine the elevation of the water surface in the flume and in the tailrace above the weir, and from readings of these gauges the head acting on the wheel and the discharge are determined Each wheel is tested at several widths of gate opening A series of tests at a given gate opening usually comprises sets of observations at several different speeds, both above and below the speed of maximum efficiency. A set of observations at a given speed and gate opening covers from 3 to 5 minutes, during the test, readings of all the gauges and of the break scales and speed indicator are taken at frequent intervals, and the means of the readings are used in performing the computations

- 73. Tabulation of Results —The table on page 60 shows the results of a Holvoke test of a 36-inch Hercules turbine at full gate The measured head and the revolutions per minute are given in columns 4 and 5, respectively discharge in column 6 is calculated from the readings of the tailrace well, and is corrected tor leakage, if any occurs The brake horsepower in column 8 is calculated from the weight on the brake scales as given in column 7, and from the length of the brake lever, the diameter of the brake pulley, and the speed given in column 5 (See the testing of impulse wheels in Water wheels, Part 1) The efficiency may be determined from the brake horsepower (column 8). head (column 4), and discharge (column 6), in the manner explained in Waterwheels, Part 1 The speed ratio given in column 11 is the ratio of the circumferential velocity v_r of the inflow circle of the runner to the theoretical velocity $\sqrt{2gh}$ due to the head
- 74. The head usually varies slightly during the tests In order to compare the operation of the turbine at different speeds and gate openings, the corresponding discharge and power under a constant or standard head are determined. The head corresponding to the speed of maximum full-gate efficiency is usually chosen as a standard head. The

TEST OF A 36-INCH HERCULES TURBINE

12	Effi- ciency Per Cent						85 14	
11	Speed Ratio		588	614	644	699	889	721
OI	Proportional Discharge	1 139	1 019	9101	800 I	1 000	993	984
6	Discharge Reduced to Standard		90 14	89 82	89 13	88 43	87 84	66 98
80	Horse- power Devel- oped		145 30	145 59	145 02		143 88	
7	Weight on Dyna- mometer Lever Pounds	345	193	185	177	170	163	155
9	Discharge Cubic Feet per Second	100 20	89 87	99 68	89 00	83 33	87 79	87 12
rc	Revolu- tions per Minute	Still	123 50	129 10	135 33	140 62	144 80	150 00
4	Mean Head Feet	16 82	16 90	16 94	16 95	96 91	16 98	17 05
3	Duration of Test Minutes	4	4	4	4	4	4	4
C1	Proportional Gate Opening	000 I	I 000	000 I	I 000	I 000	000 I	1 000
н	Number of Test	I	7	9	'n	4	n	73

discharges for the different speeds, reduced to the standard head, are shown in column 9 of the table. The proportional discharge given in column 10 is the ratio of the discharge reduced to standard head for any speed to the measured discharge at full gate for the speed of maximum efficiency.

Let $Q_0 = \text{full-gate discharge at maximum efficiency}$,

Q = actual discharge for any speed trial,

 $Q_i = \text{corresponding discharge at standard head,}$

q = proportional discharge,

 $h_0 = \text{standard head},$

h =actual head in the trial considered

Then, since the discharges are proportional to the velocities, and the velocities to the square roots of the heads, we have

$$Q_{1} \quad Q = \sqrt{h_{0}} \quad \sqrt{h},$$
whence
$$Q_{1} = Q \sqrt{\frac{h_{0}}{h}} \qquad (1)$$
Also,
$$q = \frac{Q_{1}}{Q_{0}} = \frac{Q}{Q_{0}} \sqrt{\frac{h_{0}}{h}} \qquad (2)$$

EXAMPLE—The maximum full-gate efficiency of a turbine is found on a test when the head is 14 01 feet and the discharge 201 0 cubic feet per second. What is the discharge at standard head and the proportional discharge for a speed tital at part gate for which the head is 15 26 feet and the discharge 153 5 cubic feet per second?

Solution —Here, $h_{\rm o}=14$ 01, $Q_{\rm o}=201$ 0, h=15 26, and Q=158 5 Then, by formula 1,

$$Q_{\rm i} = 153.5 \sqrt{\frac{14.01}{15.26}} = 147.1 \, {\rm cu}$$
 ft per sec Ans By formula 2, $q = \frac{147.1}{201.0} = 732 \, {\rm Aus}$

75. As will be seen from the table on page 60, the proportional discharge varied with the speed in a nearly regular manner. This is found to be the case at part gate as well as at full gate. For the ordinary range of speed variation, the discharge of a turbine at a given gate opening usually decreases as the load decreases, or as the speed increases. An overloaded turbine will as a rule use a little more water than one running at its normal load under the same head and

gate opening The maximum full-gate efficiency for this to bine is about 85 8 per cent, with a speed ratio of about. The efficiency decreased but little for a variation of sever per cent in speed, but when the speed ratio was below ab 64, the efficiency decreased more rapidly. The horsepow which is affected by both the discharge and the efficient varies with the speed somewhat more rapidly than efficiency. The wheel gives its maximum horsepower a different speed from that at which the efficiency is a maximum

76. Tables similar to the one on page 60 can be c structed for tests in which the gate is only partly open Usually, the amount of opening is expressed as a decir fraction, and tabulated as "Proportional gate opening"

Although the horsepower of a turbine increases with gate opening, and is usually greatest at full gate, the sa is not always true of the efficiency, which often is a mamum when the wheel runs at part gate, generally, the great efficiency occurs for a proportional opening of betwee 75 and 1, although sometimes a much smaller open gives the maximum efficiency. If a turbine is to be opera at part gate, it is desirable to secure as great an efficiency possible at the gate opening at which the wheel is intenct to run. If, as is usually the case, it is desired to maint the speed constant at various gate openings, the efficient at the constant speed at which the wheel is intended to it must be taken into account

Usually, the discharge is not directly proportional to gate opening, the proportional discharge being somew greater than the proportional gate opening. This is ger ally true of American-type turbines. For example, a wh generally uses more than one-half the full amount of wa when operating at one-half gate. The relation between proportional gate opening and the discharge varies we the type of gate used.

77. Testing Turbines in Use.—In testing turbines use, the power is either measured by a friction brake or some other form of dynamometer, or else, as in the case

turbines driving electrical generators, it may be computed from the recorded electrical output during the test. The discharge is usually measured by a weir, although floats or current meters are sometimes used. The details of the methods of conducting the test vary greatly with the conditions. Great care must be taken to insure accuracy and to prevent unmeasured losses of power or water from taking place. As a rule, the data obtained and the general methods of reducing the results are about the same as those used at Holyoke.

TURBINE INSTALLATIONS

- 78. Definitions —A tuibine plant usually includes a dam to impound the water, a conduit to carry the water to the turbine, a compartment for the turbines, and a draft tube or tailiace, or both, to return the water to the stream below. The word flume will be used here to describe the pipe or channel that leads the water from the dam or power canal to the compartment containing the waterwheel. A penstock is a compartment separate from the flume, and containing one or more wheels. Waterwheels are often set in open wooden flumes without the use of separate penstocks. The words rlume and penslock are often used with the meanings here given interchanged. An inon or steel penstock is often called a case, or casing; but, as the waterwheel itself has a case, this use of the word should be avoided.
- 79. Conduits—The simplest, and in many cases the cheapest, form of conduit consists of a canal dug along the side slope of the stream valley—In order to prevent loss by percolation through the porous soil, canals dug in earth may have their banks puddled by thoroughly mixing and compacting a wall of wet, plastic clay in the center of the dikes Clay, when wet, is likely to slip and yield, and for this reason the entire banks should not be built of clay—A loamy mixture of clay with a firmer soil, as sand or gravel, is the best bank-forming material—Sometimes, the water is taken directly into the penstock from the pond or head-race, but

frequently a wood or iron flume is used. Open rectangular wooden flumes are cheap, and easily constructed, but, as they rot easily, they are not very durable. Power canals are sometimes lined with cement to prevent seepage and to decrease the friction and consequent loss of head.

Circular wooden flumes of stave pipe are often used They are commonly made of cypress or of California redwood, and are cheap and very durable. They can stand very heavy pressures, and can be run up and down the irregularities of the ground surface, or buried at a sufficient depth to prevent freezing. Stave pipe has, besides, the advantage that its inner surface, being very smooth, causes little friction loss. For further particulars regarding stave pipe, see Water Supply, Part 2

Riveted non or steel pipe is used for short flumes under high pressures, or where it is desired to make short bends or connections. For light pressures, spiral riveted pipe may be used, it can be purchased ready made in suitable lengths to be put together with slip or flanged joints. All toins of iron and steel pipe should be coated outside and inside with asphaltum or coal tar to prevent rusting. The carrying capacity of such pipes decreases with time, on account of the growth of a vegetable slime on their interior suifaces, which greatly increases the loss by friction.

Conduits are often made of reinforced concrete their interior surfaces being usually washed with neat cement to render them smoother and water-tight

In order to prevent excessive loss of head by friction, the mean velocity in power flumes is not usually allowed to exceed 4 feet per second

80. A diain valve should always be provided at the lower end, so that the water can be diawn out of the flume when the waterwheels are shut down. It a closed flume passes over hills, there should be an air valve at each summit, so that the imprisoned air can escape when the pipe is being filled. Care should be exercised to allow the air to enter the pipe freely in case the head-gates at the entry end

are closed when the drain valve is opened. A standpipe having an open end rising above the hydraulic gradient answers this purpose. If the air cannot enter the pipe, a vacuum may form in it, and the pressure of the atmosphere on the outside of the pipe may be sufficient to cause the pipe to collapse.

81. Head-Gates —Head-gates that will close the inlet end of the flume or penstock should always be provided, so

that the wheel, penstock, and flume may be drained for inspection and repairs. Fig. 33 shows a simple form of headgate, consisting of a plank gate g that slides over the inlet end ι of a flume or penstock. The gate is raised or lowered by means of a rack and pinion and a lever that can be inserted in the capstan head h of the pinion shaft. A pawl p serves to hold the gate from running down

Various combinations of screws, worm-gears, and trains of spur wheels are also used for operating head-gates, in place of the simple lever arrangement shown in Fig. 33

An elevation (a) and a vertical section (b) of an iron gate valve, such as is often used with iron and steel pipes and penstocks, are shown in Fig 34. The wedge-shaped gate a

fits closely against the valve seat c when the gate is closed, preventing leakage The valve seat is usually made of biass of bronze to prevent the gate from rusting and sticking When the valve is opened, the gate is diawn up into the dome d This dome should, if necessary, be protected against freezing The force required to start such a valve is really much greater than that required to operate it attenstanting A common fault with gate

valves is the use of operating gears that are not strong enough. When used under heavy pressures, the flume is sometimes filled through the by-pass valve b, in order to produce a back pressure on the valve, and thus enable the gate to be opened more easily

82. Racks and Screens, and Booms — Turbines must be protected from ice, leaves, sticks, fish, and similar substances that might clog them by catching between the wheel and guides. A tack made of thin bass of non is usually placed in the flume just above the penstock. The bars in the rack must be far enough apart to allow the water to flow through treely. The bars are usually separated by non washers, and the bars and washers are held together by long bolts passing through both. Fig. 35 shows a single bar of

good form The end b is bolted to the floor of a platform on which a workman stands to remove the trash with a short tooth rake having teeth spaced the same distance apart as

the tack bars A coarse wooden tack is sometimes used at the entiance to the race, and the finer non rack is placed at the entrance to the penstock A floating log or logs chained together to form a

boom may also be stretched across the entrance to the raceway This will usually prevent floating logs or cakes of ice from entering the head-race

Needle Ice and Anchor Ice -Power canals, screen racks, and turbines are often obstructed in winter by a form of soft, spongy ice resembling snow slush, and called needle ice, or frazil This ice does not form solid cakes, but floats suspended in the water, and not entirely at the surface Needle ice is formed in two ways (1) in rapids, where the water is cooled to 32° without having time to freeze solid, and (2) on stones or other dark objects in the bed of a stream, which are cooled below freezing temperature by radiation. This form is known as anchor ice On warm and cloudy days, masses of anchor ice break loose and rise, often carrying stones embedded in them The two forms of needle ice resemble each other closely, and both adhere to the object with which they come Screen racks and turbine vanes very quickly in contact become blocked if needle ice is allowed to enter them Needle ice does not form in deep, still ponds nor under a cover of surface ice. It is sometimes carried for some distance under the surface ice, but it will not usually give trouble where there is a deep, frozen pond, if the water is taken from the pond into a closed flume or penstock at a depth of several feet below the surface If once allowed to accumulate in a power canal, needle ice is hard to remove, and may prevent the use of the power for some time

84. Penstocks.—Consider a wheel set in an open flume, as shown in Fig 30 All the water entering the wheel passes the section a a' Half of the water passes the section b b'through the center of the wheel There must be a considerable space at each side of the wheel as well as a suitable depth at the top, otherwise, the water must make a very abrupt turn to get into the wheel, and the water coming from opposite sides may form an eddy. As a result, the wheel buckets may be only partly filled, which causes low efficiency, and in addition the head due to the draft tube may be lost owing to the suction of air through the wheel The lack of sufficient access room around the guide inlets has been the cause of many failures, especially where steel penstocks are Such failures are often wrongly attributed to the water wheels themselves

In the design of penstocks, a careful study of the course that the water will take in reaching the wheels should be made, in order that sufficient space may be provided. This is especially true when there are several wheels in line, fed from the same flume. It may happen that the wheels nearest the entry end of the penstock will receive abundant water, while those farther removed will receive a deficient supply, with the result that their apparent efficiency will be low

85. Vertical Wheels in Open Flume.—Fig 36 shows the method of setting a turbine in an open wooden flume, which also serves as a penstock. In order to secure the advantage of the entire fall, the floor of the penstock must be low enough for the discharge opening of the wheel case to be always submerged in the tail-water. This method of setting is cheap, and usually provides sufficient water space around the wheel. Several wheels are often placed in the same flume. The disadvantages of this method are the necessity of stopping all the wheels and drawing the water out of the flume in order to make repairs or inspection.

Fig 36

F1G 87

١

If it is desired to utilize the wheels together, they are usually connected by means of bevel gearing to a horizontal shaft running along the top of the flume

86. Horizontal Wheels in Open Flumes —Fig 37 shows a pair of turbines mounted on a horizontal shaft and discharging into a central draft chest b, from which the draft tube c conducts the spent water to the tailrace a. The runners face in opposite directions, and the end thrust is cherefore neutralized. Two or more pairs can be set in line in the same flume, and thus a very large power can be obtained on a single high-speed shaft. During low water, the gates of one pair can be closed if necessary

Frg 38

87. Wheels in Cylindrical Penstocks — Fig 38 shows a pair of wheels fed by a steel flume b and mounted in a cylindrical steel penstock a a. The runners discharge from the ends of the penstock into the diaft tubes c and d. Several pairs of wheels can conveniently be placed side by side in the same power house. A head-gate e is provided at the entrance to the flume, and a manhole is provided in the cylindrical case, so that the wheels are accessible to inspection and repair

Tailrace.—The spent water from turbines is discharged into a fail-pit, directly under the flume The water may flow from the tail-pit directly into the stream or into a tailiace A tailrace is necessary where the power plant is located at a distance from the stream, it may also be used to increase the head by carrying the water down stream past rapids or shoals to a point where the surface of the stream is lower than at the foot of the dam. In some cases, the tailrace is constituted by walling off a portion of the natural stream channel with a masonry or timber breakwater The breakwater should extend above the high-water level of the stream, and should be nearly water-tight, in order to prevent water from flowing through or over it into The bottom of this tailiace will usually require excavation in order to reduce the loss of head by slope and friction, and to give the spent water a free outlet amount that can be economically expended in excavating a tailiace depends chiefly on the amount of head to be gained, the length of race, the character of the material to be excavated, and the value of the power. The velocity in a tailrace may be usually between 2 and 4 feet per second cold climates, the velocity should not be so low as to permit ice formation If the bottom of the tail-pit is soft material, it should be floored with timber or concrete, if this is not done, the downward discharge from the turbines may still the soil and deposit it in the tailrace, where it may form a barrier or dam, which will reduce the head on the wheels by backwater

