भारतीय मानक Indian Standard

IS 10804 (Part 1): 2018

कृषि प्रयोजनों के लिए अनुशंसित पम्पिंतग प्रणालियाँ

भाग 1 सतह पम्प (तीसरा पुनरीक्षण)

Recommended Pumping Systems for Agricultural Purposes

Part 1 Surface Pumps

(Third Revision)

ICS 23.100.10.65

© BIS 2018

भारतीय मानक ब्यूरो BUREAU OF INDIAN STANDARDS

मानक भवन, 9 बहादुरशाह ज़फर मार्ग, नई दिल्ली–110002 MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI-110002

www.bis.org.in www.standardsbis.in

FOREWORD

This Indian Standard (Third Revision) was adopted by the Bureau of Indian Standards, after the draft finalized by the Pumps Sectional Committee had been approved by the Mechanical Engineering Divisional Council (MEDC).

Indian Standard Recommended Pumping Systems for Agricultural Purposes was first published in 1984 and revised in 1986 and 1994. In this third revision, the standard has been split in two parts. Part 1 is for the Surface Pumps being installed on surface above Water Level. The other part is this series is: IS 10804 (Part 2): Submersible Pump Sets. Standard has been revised to enable the users to select the most efficient pumping system for his requirement taking into account the practical aspects of agricultural pumping. Accordingly, the examples and graphs have been modified.

Further, it was necessary to ensure that selected system is an efficient one, the pump/pumpset efficiency values has been included for various total heads and flow rates in the form of minimum efficiency charts of IS 6595 and IS 9079.

For the purpose of deciding whether a particular requirement of this standard is complied with the final value, observed or calculated, expressing the results of a test or analysis, shall be rounded off in accordance with IS 2: 1960 'Rules for rounding off numerical values (*revised*)'. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

Indian Standard

RECOMMENDED PUMPING SYSTEMS FOR AGRICULTURAL PURPOSES

PART 1 SURFACE PUMPS

(Third Revision)

1 SCOPE

This standard covers the recommended pumping system for agricultural application consisting of various matching and energy efficient components like centrifugal pump (mono-set or coupled pump set being installed on surface above water level), prime mover (electric motor or diesel/spark ignition engine), suction & delivery pipes, valves (foot/ reflux/bore valve) and pipe fittings.

2 REFERENCES

The standards listed in Annex A contain provisions which, through reference in this text, constitute provisions of this standard. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this standard are encouraged to investigate the

possibility of applying the most recent editions of the standards listed in Annex A.

3 RECOMMENDED PUMPING SYSTEM

Different components of pumping system shall conform to the following Indian Standards besides matching with the other components (*see* Fig. 1). Selection of each of the components shall be based on the criteria given against them, so that entire pumping system operates efficiently.

NOTES —

- 1 An example for selection of pumpset for agricultural requirement is given at Annex B.
- **2** The flow rate Q at the operating point shall be considered for selecting the pipe size.
- **3** Due to design considerations and constraints, pump suction and delivery size may not always

	Pumpset	Relevant Indian	Criteria
No		Standards	
i)	Centrifugal pump —	IS 6595 (Part 1)	The pump shall be selected such that it
	Electric or engine coupled		shall operate close - to best efficiency
	Electric monoset	IS 9079	point during peak demand period
	Engine monoset	IS 11501	(Rabi season)
ii)	Prime mover —	IS 7538	The prime mover rating shall be equal
	Electric motor		to or more than the power
	Spark ignition engine	IS 7347	consumption in the entire operating
	Compression ignition engine	IS 11170	range
iii)	Suction and delivery pipes or	IS 1239 (Part 1)	The size of pipes shall be selected in
	piping system		such a way that the friction losses shall
		IS 4984	not exceed 10 percent of total length of
		IS 4985	pipe. Data given in Tables 1, 2, 3 and 4
		IS 12231	shall used to select proper size of pipes
iv)	Foot valve or reflux valve or bore	IS 10805	Size of valve shall be equal to the size
	valve		of suction pipe
v)	Pipe fittings (bends)	IS 1239(Part 2)	The size of bends and other fittings
,		IS 13593	shall be matching with the sizes of GI
		IS 10124(Part 8)	pipes, HDPE pipes or RPVC pipes to
			be used in piping systems.
vi)	Tapers /Expanders	IS 14263	The size of the eccentric tapers
,	1 1		for suction side and size of the
			concentric tapers for the delivery side
			shall be selected suitable to the
			recommended pipe sizes based on the
			pump flow rate Q at the duty point.

Note — It is desirable to use non-return valve on delivery side, if the total head is more than 25m.

Fig. 1 Typical Instalation Horizontal Centrifugal Pump

match with the recommended pipe size. In such cases, suitable tapers /expanders shall be used as per IS 14263 between pump and pipes to fit therecommended pipe sizes.

4 COMPUTATION OF FLOW RATE 'Q' & TOTAL HEAD 'H'

- **4.1** The Flow rate (Discharge rate) Q of water required shall be determined as per the guidelines given in IS 9694 (Part 1), however it shall not exceed the Yield of the well/water source. In case, yield is less, operating hours of the pumpset shall be increased to match the yield.
- **4.2** Based on the flow rate of water required and material of pipe, the suction and delivery pipe size shall be selected from Table 1, 2, 3 and 4 to limit the friction

losses in pipes to 10% maximum. In case, water is to be delivered to a long distance, friction losses in offset pipe may have to be limited to much lower value (may be as low as 0.5 to 1 % depending on the length) to limit the Total Head and thus to limit the prime-mover rating and thereby Energy Bill. Thus in such cases larger size offset pipes to be selected depending on Cost Economics.

4.2 The length of piping required shall be determined from the static head (water level to delivery point straight height). This shall be increased by minimum one metre required for the submergence of the foot valve below the water to avoid air entrainment. The offset lengths of pipes from well to pump & pump to delivery

point are to be further added to arrive at total pipe length.

- **4.3** The friction losses in the pipes shall be computed for the pipe length based on flow rate (Q) and pipe size [refer Tables 5(A), 5(B) and 5(C)].
- **4.4** Friction losses in foot valve will be 0.8 times suction velocity head (refer Tables 5(A), 5(B) and 5(C) for values of velocity head).
- **4.5** Total head 'H' shall be calculated by adding static head (hst), losses in pipes and foot valve (hfs) and discharge velocity head. This should be further corrected by adding friction losses in additional pipe fittings and valves if any. Total head 'H' is to be calculated considering static head (hst) during Rabi season since the pumping required during this period is normally maximum in the entire year.

H = hst + hfs + discharge velocity head

- **4.6** Based on the flow rate at duty point of the selected pump, suction and delivery pipe sizes shall be selected and suitable tapers for suction and delivery lines also to be selected as per IS 14263.
- **4.7** The total pumping system friction losses to be maximum 10 percent.

5 SELECTION OF PUMPING SYSTEM (See ANNEX B)

- **5.1** Calculate the flow rate 'Q' required as explained in **4.1**.
- **5.2** Choose pipe material depending on installation requirement and select suitable size of suction, delivery and offset pipes as explained in **4.2**.
- **5.3** Select foot valve as per the size of suction pipe and with 'K' factor less than or equal to 0.8.
- **5.4** Estimate total head 'H' required as explained in **4.6**.

- **5.5** Choose the type of pumpset to be used i.e. an electric monoset, a motor coupled pumpset or an engine coupled pumpset or engine monoset.
- **5.6** Select suitable pump based on computed H & Q. Pump selected shall be such that the operating point lies close to the best efficiency point (BEP) on the pump characteristics during rabi season as computed in **4.6**, which is the most irrigating period. However its maximum head shall be such that it is capable to discharge during summer season also. If irrigation requirement is large during summer also, it is recommended to select separate pumpset for summer, operating close to BEP during this season which will ensure efficient operation during the entire year.
- **5.7 Prime-mover Rating** In a monoset pump, prime-mover will be an integral part of pumpset, however in case of coupled set, a separate prime-mover is to be selected with such rating that it does not get overloaded in the entire operating head range. Prime-mover of rating more than required shall not be selected as prime-mover operates inefficiently when underloaded. This criterion shall also be applied to check whether provided rating of monoset prime-mover is correct or not.
- **5.7.1** Maximum power consumption shall be worked out as per annex B for selection of suitable prime mover.
- **5.8** All the above components shall conform to relevant Indian Standards referred in **2**.

6 EFFICIENCY

- **6.1** The minimum efficiency of coupled pump (only pump unit) at the specified duty point shall be in accordance with Fig. 1 and 2 for speeds 1 200 to 2 000 rpm and in accordance with Fig. 3 and 4 for speeds 2 001 to 3 600 rpm given in IS 6595 (Part 1).
- **6.2** The minimum overall efficiency of monoset pumps at the specified duty point shall be in accordance with Fig. 3 and 4 for 2 pole and Fig. 5 and 6 for 4 pole monoset pumps as given in IS 9079.

Table 1 Permissible Ranges of Volume Rates of Flow in l/s Through Galvanized Steel Pipes to Limit Friction Losses to 10 Percent of the Pipe Length (IS 1239, C = 140)

Sl.	Grade	Light	Medium	Heavy
No.	Nominal Size	Rate of Flow	Rate of Flow	Rate of Flow
	mm	1/s	1/s	1/s
(1)	(2)	(3)	(4)	(5)
i)	40	1.90 - 2.74	1.79 – 2.67	1.59 – 2.41
ii)	50	2.74 - 5.24	2.67 - 4.95	2.41 - 4.54
iii)	65	5.24 - 9.97	4.95 - 9.80	4.54 - 9.17
iv)	80	9.97 - 15.54	9.80 - 14.97	9.17 - 14.20
v)	100	15.54 - 30.84	14.97 - 30.00	14.20 - 28.67
vi)	125	_	30.00 - 52.50	28.67 - 51.37
vii)	150	_	52.50 - 84.18	51.37 - 82.63

Table 2 Permissible Ranges of Volume Rates of Flow in l/s Through RPVC Pipes Limit Friction Losses to 10 Percent of the Pipe Length (IS 4985, C = 150)

Sl. No.	Grade Nominal Size	Class 1 (0.25 MPa) Rate of Flow	Class 2 (0.4 MPa) Rate of Flow	Class 3 (0.6 MPa) Rate of Flow
	mm	l/s	l/s	l/s
(1)	(2)	(3)	(4)	(5)
i)	40	_	_	Up to 2.04
ii)	50	_	_	2.04 - 3.70
iii)	63	_	3.80 - 7.24	3.70 - 6.77
iv)	75	_	7.24 - 11.47	6.77 - 10.76
v)	90	11.50 - 19.58	11.47 - 18.59	10.76 - 17.41
vi)	110	19.58 - 33.25	18.59 - 31.71	17.41 - 29.75
vii)	125	33.25 - 46.63	31.71 - 44.33	29.75 - 41.44
viii)	140	46.63 - 62.92	44.33 - 59.79	41.44 - 55.97
ix)	160	62.92 - 89.28	59.79 - 84.95	55.97 – 79.76

Table 3 Permissible Ranges of Volume Rates of Flow in l/s Through HDPE Pipes to Limit Friction Losses to 10 Percent of the Pipe Length (IS 4984, C=150)

Sl. No.	Grade Nominal Size	Class PN 2.5 Rate of Flow	Class PN 4 Rate of Flow	Class PN 6 Rate of Flow
	mm	l/s	l/s	1/s
(1)	(2)	(3)	(4)	(5)
i)	40	_	Up to 1.87	Up to 2.04
ii)	50	-	1.87 - 3.40	1.62 - 2.92
iii)	63	3.40 - 6.92	3.40 - 6.29	2.92 - 5.40
iv)	75	6.92 - 11.01	6.29 - 9.86	5.40 - 8.59
v)	90	11.01 - 17.80	9.86 - 15.96	8.59 - 13.86
vi)	110	17.80 - 30.21	15.96 - 27.65	13.86 - 23.60
vii)	125	30.21 - 42.30	27.65 - 38.23	23.60-33.00
viii)	140	42.30 - 57.11	38.23 - 51.33	33.00 - 44.63
ix)	160	57.11 - 81.33	51.33 - 72.89	44.63 - 63.41

Table 4 Permissible Ranges of Volume Rates of Flow in I/s Through Unplasticized RPVC Pipes to Limit Friction Losses to 10 Percent of the Pipe Length (IS 12231, C = 150)

Sl.	Grade	Type 1 W (0.4 MPA)	Type 2 W (0.6 MPA)
No.	Nominal Size	Rate of Flow	Rate of Flow
	mm	1/s	1/s
(1)	(2)	(3)	(4)
i)	63	3.80 – 7.24	3.70 – 6.77
ii)	75	7.24 - 11.47	6.77 - 10.76
iii)	90	11.47 - 18.59	10.76 - 17.41
iv)	110	18.59 - 31.71	17.41 - 29.75
v)	140	44.33 – 59.79	41.44 – 55.97

Table 5 (A) Frictional Losses in Metres per 100 Metre Pipe Length and Velocity Head in Meters (New G.I. Pipe of Medium Series) (See Fig. 2)

Sl. No.	Nominal Pipe Size mm	5	50	6	55	8	80	10	00	1	25	1	50
	Inside Dia mm	52	.95	68	.65	80).65	105	5.05	12	9.95	15	5.5
	Discharge l/s	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
i)	2	1.87	0.04										
ii)	3	3.95	0.09										
iii)	4	6.73	0.17										
iv)	5	10.18	0.26										
v)	6			4.03	0.13								
vi)	7			5.36	0.18								
vii)	8			6.86	0.24								
viii)	9			8.54	0.30								
ix)	10			10.38	0.37								
x)	11					5.65	0.24						
xi)	12					6.64	0.28						
xii)	13					7.70	0.33						
xiii)	14					8.83	0.38						
xiv)	15					10.03	0.44						
xv)	16							3.12	0.17				
xvi)	20							4.72	0.27				
xvii)	24							6.61	0.39				
xviii)	28							8.80	0.53				
xix)	32							11.27	0 .69	4.00	0.30		
xx)	36									4.97	0.38		
xxi)	40									6.05	0.46		
xxii)	44									7.21	0.56		
xxiii)	48									8.47	0.67		
xxiv)	52									9.83	0.78		
xxv)	55									10.90	0.88	4.55	0.43
xvi)	60											5.34	0.51
xvii)	65											6.20	0.60
xviii)	70											7.11	0.69
xxix)	75											8.08	0.79
xxx)	80											9.11	0.90
xxxi)	85											10.19	1.02

F.L: Friction loss in meteres in 100 metres pipe length

V.H.: Velocity Head in metres

IS 10804 (Part 1): 2018

Table 5 (B) Frictional Losses in Metres per 100 Metre Pipe Length and Velocity Head in Meters (RPVC Pipe of Class 3) (See Fig. 3)

Sl. No.	Nominal Pipe Size		40		63		75		90		.10	1	25	1	40	1	60
	mm Inside Dia mm	3	6.8	5	8.1	69	9.3	:	83.2	1	.02	11	5.7	12	9.7	14	8.4
	Discharg e l/s	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)
i)	1	2.68	0.05	(-)	(*)	(,)	(-)	(-)	()	()	()	()	()	()	()	(-,)	()
ii)	2	9.66	0.18														
iii)	4			3.77	0.12												
iv)	5			5.70	0.18												
v)	6			7.99	0.26												
vi)	7			10.63	0.36												
vii)	8					5.77	0.23										
viii)	9					7.18	0.29										
ix)	10					8.72	0.36										
x)	11					10.41	0.43										
xi)	12							5.02									
xii)	14							6.68									
xiii)	16							8.55									
xiv)	18							10.64	0.56								
xv)	20									4.79							
xvi)	22									5.72							
xvii)	24									6.72							
xviii)	26									7.79	0.52						
xix)	28									8.94							
xx)	30									10.16	0.69						
xxi)	32											6.20	0.47				
xxii)	34											6.93	0.53				
xxiii)	36											7.71	0.60				
xxiv)	38											8.52	0.67				
xxv)	40											9.37	0.74				
xxvi)	42											10.25	0.81	5.88	0.52		
xvii)	44													6.41	0.57		
xviii)	48													7.53	0.67		
xix)	52													8.73	0.79		
xxx)	56													10.01			
xxxi)	60															5.91	0.61
xxxii)	64															6.66	0.70
xxxiii)	68															7.45	0.79
xxxiv)	72															8.28	0.88
xxxv)	76															9.15	0.98
xxxvi)	80															10.06	1.09

F.L.: Friction loss in meters in 100 meters pipe length

V.H.: Velocity Head in meters

Table 5 (C) FRICTIONAL LOSSES IN METRES PER 100 METRE PIPE LENGTH AND VELOCITY HEAD IN METERS

(HDPE PIPE OF CLASS PN 4)

Sl. No.	Nominal Pipe Size mm		50	6	53	7	75		90	1	10	1	25	1-	40	1	60
	Inside Dia mm		14.7	50	5.5	6	7.1	8	30.5	99	9.2	11	2.2	12	5.5	14	3.4
	Discharg e l/s	F.L	V.	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H	F.L	V.H
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)
i)	1	1.04	0.02														
ii)	2	3.75	0.08														
iii)	3	7.94	0.19														
iv)	4	13.5	0.33	4.32	0.13												
v)	5			6.53	0.20												
vi)	6			9.16	0.29												
vii)	7			12.18	0.40	5.27	0.20										
viii)	8					6.75	0.26										
ix)	9					8.40 10.21	0.33										
x)	10 11					10.21	0.41	5.02	0.24								
xi) xii)	12							5.89	0.24								
xiii)	13							6.84	0.28								
xiv)	14							7.84	0.39								
xv)	15							8.91	0.44								
xvi)	16							10.04									
xvii)	18							10.01	0.50	4.52	0.28						
xviii)	20									5.49	0.34						
xix)	22									6.55	0.41						
xx)	24									7.69	0.49						
xxi)	26									8.92	0.58						
xxii)	28									10.24	0.67						
xxiii)	30											6.39	0.47				
xxiv)	32											7.20	0.53				
xxv)	34											8.05	0.60				
xxvi)	36											8.95	0.68				
xxvii)	38											9.89	0.75				
xxviii)	40											10.88	0.83				
xxix)	42													6.90	0.59		
xxx)	44													7.52	0.64		
xxxi)	46													8.17	0.70		
xxxii)	48													8.84	0.77		
xxxiii)	50													9.53	0.83		
xxxiv)	52													10.25	0.90		
xxxv)	56															6.14	0.61
xxxvi)	60															6.98	0.70
	64															7.86	0.80
xxxvii)																8.80	0.90
xxxviii)																9.78	1.01
xxxix)	76		_													10.81	1.13

F.L.: Friction loss in meteres in 100 metres pipe length

V.H.: Velocity Head in metres

Fig. 2 Friction Head Loss for GI Pipes (Medium Series)

Fig. 3 Friction Head Loss for Rigid PVC Pipes (Class $3.6 \ kg/cm^2$)

ANNEX A

(Clause 2)

LIST OF REFERRED INDIAN STANDARDS

IS No.	Title	IS No.	Title
1239	Steel tubes, tubulars and other	10124 (Part 8):	Specification for fabricated PVC-
	wrought steel fittings:	2009	U fittings for potablewater: Part 8
(Part 1): 2004	Steel tubes (sixth revision)		Specific requirements for 90
(Part 2): 201	Steel pipe fittings (fifth revision)		degree bends (second revision)
4984 : 1995	Specification for high density	10805 : 1986	Foot valves, reflux valves or non-
	polyethylene pipes for water		return valves and bore valves
	supply, (fourth revision)		to be used in suction lines of
4985 : 2000	Specification for unplasticised		agricultural pumping systems
	PVC pipes for potable water		(first revision)
	supplies (third revision)	11170 : 1985	Performance requirements for
6595 (Part 1):	Horizontal centrifugal pumps for		constant speed compression
2002	clear, cold water: Part 1		ignition (diesel) engines for
	Agricultural and rural water		agricultural purposes (up to
	supply purposes (third revision)		20 kW)
7347 : 1974	Performance of small size spark	11346 : 2002	Tests for agricultural and water
	ignition engines for agricultural		supply pumps — Code of
	sprayers and similar applications		acceptance (first revision)
7538 : 1996	Specification for three phase	11501 : 1986	Specification for engine monoset
	squirrel cage induction motors for		pumps for clear, cold, waterfor
	centrifugal pumps for agricultural	10001 1007	agricultural purposes
0070 - 2002	applications (first revision)	12231 : 1987	Specification for unplasticized
9079 : 2002	Electric monoset pumps for clear,		PVC pipes for use in suction and
	cold water for agricultural and		delivery lines of agricultural
	water supply purposes (second	12502 - 1002	pumpsets
9694 (Part 1) :	revision) Code of practice for the selection,	13593 : 1992	UPVC pipe fittings for use with
1987	installation, operation and		UPVC pipes in the suction and delivery lines of agricultural pumps
1907	maintenance of horizontal		— Specification
	centrifugal pumps for agricultural	14263 : 1995	Tapers for agricultural pumping
	applications : Part 1: Selection	17403 . 1993	systems
	(first revision)		5 y 5 (2) 115
	Virsi i evision)		

ANNEX B

(Clause 3)

EXAMPLE FOR SELECTION OF PUMPING SYSTEMS FOR AGRICULTURAL REQUIREMENT

B-1 A TYPICAL EXAMPLE IS GIVEN BELOW FOR SELECTION OF A MONOSET

Installation Details

B-1.1 Suction branch

Height of pump centre line from water level : 4 m

Submergence of foot valve : 1.5 m

Offset pipe length : 5 m

One bend

One foot valve

B-1.1.1 Delivery branch

Height of delivery point from pump centre line: 7 m

Offset pipe length: 70 m

One bend :

Area to be irrigated : 5 ha
Crop : Rice

B-2 ESTIMATION OF FLOW RATE FOR IRRIGATION

It is required to determine the flow rate (Q) to irrigate a piece of land of 5 ha area for rice cultivation.

The various parameters as applicable are given below:

Area to be irrigated = 5 ha

Interval of irrigation for rice crop = 7 days

Depth of irrigation for rice crop = 75 mm

Hence, area to be irrigated per day = 5/7 = 0.71 ha

The volume rate of flow required to irrigate 0.71 ha per day (12 hours of pumping)

$$= \frac{0.71 \times 10000 \times 0.075}{12} \text{ m}^3/\text{h}$$
$$= 44.64 \text{ m}^3/\text{h}$$

To allow for conveyance losses of water flowing from the pump to the field, multiply the volume rate of flow by 1.1.

Flow rate (Q) required =
$$44.64 \times 1.1$$

= $49.1 \text{ m}^3/\text{h}$
= 13.64 l/s

B-2.1 Selection of pipe size:

It was decided to use new G.I. pipe of medium series. For selecting galvanized steel pipe for a flow rate of 13.64 l/s refer Table 1. The nominal pipe size for medium class is 80 mm. Hence, suction pipe of 80mm and delivery pipe of 80 mm shall be used.

B-3 COMPUTATION OF TOTAL HEAD

Static head considered for the system (m)

$$=4+7=11 \text{ m}$$

Total equivalent pipe length to be considered for

= Length equal to Static head + submergence + friction losses + Offset length + pipelength equivalent to 2 bends = (4+7)+1.5+(5+70)+(2×2) = 91.5 m

While we refer the Table 5 (A), frictional losses are given for 13 and 14 l/s flow rate. Hence, for flow rate 13.64 l/s, we can interpolate the frictional losses as 8.4 m per 100 m pipe length.

Hence, friction losses in pipe length

$$= 91.5 \times 8.4/100$$

= 7.69 m

Losses in foot valve $= 0.8 \times \text{suction velocity head}$ Refer Table 5(A) for determining velocity head for 80 mm GI medium series pipe. For 13 l/s and 14 l/s flow rate, velocity head is 0.33 and 0.38 respectively. For 13.64 l/s discharge, we can take a value of 0.36.

Losses in foot valve = 0.8×0.36 = 0.29 m

Hence, Total head = static head + friction loss in piping + friction loss in footvalve + discharge velocity head

= 11 + 7.69 + 0.29 + 0.36= 19.34 m say 19.3 m

B-4 MAXIMUM PRIME MOVER RATING OF MONOSET

Decided to use monoset with 4 pole motor (around 1 450 rpm). For flow rate 13.64 lps and total head 19.3 m, read the minimum efficiency from Fig. 6 of IS 9079

Minimum pump efficiency : 66 percent

IS 10804 (Part 1): 2018

Duty point power (BPkW) : 3.91 kW

Power in entire range of head (BPkW) : 4.69 kW

(considering 20% margin)

Hence, recommended prime mover rating: 5.5. kW

B-5 PUMP AND PIPING SYSTEM SPECIFICATIONS

Pump set and pumping system details for this typical irrigation requirement are:

a) Monoset pump as per IS 9079

Total head (H) = 19.3 mVolume rate of flow (Q) = 13.64 l/sMotor rating (P) Max = 5.5 kW

- b) Prime mover: Since mono set pump is selected, no separate prime mover is required.
- c) Piping system

Foot valve as per IS 10805 80 mm Straight galvanized pipe 80mm size 87.5 m Long radius bends 80 mm size 2 Nos.

B-6 SELECTION OF PUMPING SYSTEM (ALTERNATIVE SYSTEM)

B-6.1 Selection of Pipe Size

Since there is long offset pipe length of 70 m, it is recommended to reduce the friction losses in the offset pipe length. 100mm pipe can be used in the offset length with an expander. Friction losses will reduce from 8.4% to 2.3% in this length.

B-7 COMPUTATION OF TOTAL HEAD

Now, 70 m pipe length will be of 100 mm size and 21.5

m equivalent pipe length will be of 80 mm size. Frictional losses in total pipe length

$$= \frac{2.3 \times 70}{100} + \frac{8.4 \times 21.5}{100}$$
$$= 1.61 + 1.81 = 3.42 \text{ m}$$

Losses in expander = 0.36 m

Total head (H) = Static head + frictional losses + Losses in expander + Losses in Footvalve + Velocity head

$$= 11 + 3.42 + 0.36 + 0.29 + 0.12$$
$$= 15.19 \text{ m say } 15.2 \text{ m}$$

B- 8 MAXIMUM PRIME MOVER RATING OF MONOSET

Decided to use monoset with 4 pole motor (around 1450 rpm). For flow rate 13.64 lps and total head 15.2 m, read the minimum efficiency from Fig. 6 of IS 9079

Minimum pump efficiency : 68 percent Duty point power (BPkW) : 2.99 kW Power in entire range of head (BPkW) : 3.59 kW

(considering 20% margin)

Hence, recommended prime mover rating

: 3.7 kW

Thus, if we go for alternative system, we invest little more in higher size offset pipe length from 80 mm to 100 mm, however, prime mover rating is reduced from 5.5 kW to 3.7 kW; and this will result in reduced operating cost, which will be a recurring saving.

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act*, 1986 to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in the course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Catalogue' and 'Standards: Monthly Additions'.

This Indian Standard has been developed from Doc No.: MED 20 (1171).

Amendments Issued Since Publication

Amend No.	Date of Issue	Text Affected

BUREAU OF INDIAN STANDARDS

Headquarters:

Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110002

Telephones: 2323 0131, 2323 3375, 2323 9402 Website: www.bis.org.in

Regional Offices:	Telephones
Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg NEW DELHI 110002	$\begin{cases} 2323 & 7617 \\ 2323 & 3841 \end{cases}$
Eastern : 1/14 C.I.T. Scheme VII M, V. I. P. Road, Kankurgachi KOLKATA 700054	{ 2337 8499, 2337 8561 2337 8626, 2337 9120
Northern : Plot No. 4-A, Sector 27-B, Madhya Marg, CHANDIGARH 160019	$ \begin{cases} 26 50206 \\ 265 0290 \end{cases} $
Southern : C.I.T. Campus, IV Cross Road, CHENNAI 600113	{ 2254 1216, 2254 1442 2254 2519, 2254 2315
Western : Manakalaya, E9 MIDC, Marol, Andheri (East) MUMBAI 400093	$\begin{cases} 2832\ 9295, 2832\ 7858 \\ 2832\ 7891, 2832\ 7892 \end{cases}$

Branches: AHMEDABAD. BENGALURU. BHOPAL. BHUBANESHWAR. COIMBATORE. DEHRADUN. DURGAPUR. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. JAMMU. JAMSHEDPUR. KOCHI. LUCKNOW. NAGPUR. PARWANOO. PATNA. PUNE. RAIPUR. RAJKOT. VISAKHAPATNAM.