PRESENTATION OUTLINE

- Pump Terminology
- Pump Classification:
 - Reciprocating Pumps
 - Rotary Pumps
 - Centrifugal Pumps
- Pumping Problems
- Power and Efficiency Calculations
- Pump Selection

PUMP TERMINOLOGY

- Pumping, the addition of energy to a fluid
- Pumping action creates a partial vacuum while atmospheric pressure forces liquid up.
- Pump performance, specified in terms of Q and H:

$$H = Q/t = \left(\frac{P_{d,g} - P_{s,g}}{\gamma}\right) + \left(\frac{V_d^2}{2g} - \frac{V_s^2}{2g}\right) + \left(Z_d - Z_s\right)$$

Displacement, the discharge of a fluid from a vessel

Centrifugal Force, used to produce kinetic energy

RECIPROCATING PUMPS

- Based on two stroke principles:
 - ▼ High pressure, high efficiency
 - **∨** Self-priming
 - X Small quantity, vibration, physical dimension, uneven flow
- Used mainly for handling slurries in plant processes and pipeline applications

POSITIVE DISPLACEMENT PUMPS RECIPROCATING PUMPS PISTON PUMPS PLUNGER PUMPS

DIAPHRAGM PUMPS

- Two valves and one stuffing box
- A rotating mechanism for the reciprocating piston
- Uses suction to raise liquid into the chamber.

Two ball check valves on each side Low pressure on the upward part, high pressure on the downward part

- Rod is moved to push and pull the diaphragm.
- Can be used to make artificial hearts.

Positive displacement type

- High pressure, high efficiency
- Liquids must be free of solids
- Handle viscous fluids
- Used mainly in, oil burners, soaps and cosmetics, sugars, syrup, and molasses, dyes, ink, bleaches, vegetable and mineral oils

GEAR PUMPS

LOBE PUMPS

SCREW PUMPS

CAM PUMPS

- Gears create voids as they come out of mesh and liquid flows into the cavities
- As the gears come back into mesh, the volume is reduced and the liquid is forced out of the discharge port

GEAR PUMPS

LOBE PUMPS

SCREW PUMPS

CAM PUMPS

- As the teeth come out of mesh, liquid flows into the pump and is carried between the teeth and the casing to the discharge side of the pump
- The teeth come back into mesh and the liquid is forced out the discharge port

GEAR PUMPS

LOBE PUMPS

SCREW PUMPS

CAM PUMPS

- The rotor surfaces create continuous sealing
- Rotors include bi-wing, tri-lobe, and multi-lobe configurations

GEAR PUMPS

LOBE PUMPS

SCREW PUMPS

CAM PUMPS

- Screw pumps carry fluid in the spaces between the screw threads.
- The fluid is displaced axially as the screws mesh.

- Piston slide arm moves around inside a slot in the casing.
- An eccentric cam rotates the circular plunger (shown in gray) around the edge of the casing, fluid is swirled around the edge to the outlet port.
- It is not in use now and is mainly of historical curiosity.

GEAR PUMPS

LOBE PUMPS

SCREW PUMPS

CAM PUMPS

- The vanes are in slots in the rotor.
- Rotor spins, centrifugal force pushes the vanes out to touch the casing, where they trap and propel fluid.

CENTRIFUGAL PUMPS

- WHAT IS CENTRIFUGAL PUMP?
- WORKING MECHANISM OF A CENTRIFUGAL PUMP
- ADVANTEGAES AND DISADVANTAGES OF CENTRIFUGAL PUMPS

WHAT IS CENTRIFUGAL PUMP?

- Convert the mechanical energy into hydraulic energy by centrifugal force on the liquid
- Constitute the most common type of pumping machinery
- Used to move liquids through a piping system
- Has two main components:
 - 1. Stationary componets, casing, casing cover and bearings
 - 2. Rotating components, impeller and shaft
- Classified into three categories; Radial Flow, Mixed Flow, Axial Flow

WORKING MECHANISM OF A CENTRIFUGAL PUMP

- Simplest piece of equipment in any process plant
- Energy changes occur by virtue of impeller and volute
- Liquid is fed into the pump at the center of a rotating impeller and thrown outward by centrifugal force
- The conversion of kinetic energy into pressure energy supplies the pressure difference between the suction side and delivery side of the pump

Liquid flow path inside a centrifugal pump

ADVANTAGES OF CENTRIGUGAL PUMPS

Advantages

- Simple in construction and cheap
- Handle liquid with large amounts of solids
- No metal to metal fits
- No valves involved in pump operation
- Maintenance costs are lower

DISADVANTAGES OF CENTRIFUGAL PUMPS

Disadvantages

- Cannot handle highly viscous fluids efficiently
- Cannot be operated at high heads
- Maximum efficiency holds over a narrow range of conditions

PUMPING PROBLEMS

Cavitation

Reduces the pump capacity

Causes metal removal

reduced flow

loss in efficiency

and noise

To avoid cavitation

NPSH-

$$NPSH = \frac{g_c}{g} \left(\frac{P_a - P_v}{\rho} - h_{fs} \right) - Z_a$$

POWER AND EFFICIENCY CALCULATIONS

• The power supplied to the pump:

$$P_b = \frac{m \Delta H}{\eta} \qquad \dots (1)$$

Where m=mass flow rate, kg/s ΔH = total discharge head, N.m/kg η =efficiency

• • •

• The power delivered to the fluid:

$$P_f = m\Delta H \qquad \dots (2)$$

•From equations (1) and (2) efficiency:

$$\eta = \frac{P_f}{P_b}$$

PUMP SELECTION

- ✓ The amount of fluid
- ✓ The properties of the fluid
- ✓ Type of power supply
- ✓ Cost and mechanical efficiency of the pump

REFERENCES

- 1. http://en.wikipedia.org/wiki/Pump
- 2. www.cheresources.com
- 3. www.pumpworld.com/contents.htm
- 4. www.rpi.edu./dept/chem-eng/ Biotech-Environ/PUMPS/intro.html

Thanks