Prelim 1 Review

Prelim 1 Tuesday October 17 7:30 pm in 318 Phillips

General Question

- Test format: What types of questions should we expect?
 - 7 multiple choice questions (4 points each)
 - Short problems (includes one graph)
- How far should we be able to extrapolate beyond what is in the notes?
 - You should understand the fundamental concepts and be able to talk about those concepts with your friends
 - Algebra and arithmetic are expected

Python based Prelim

- What could fail?
 - No communication with other humans during the exam
 - No posting questions or answers on the web
 - Delete part of the exam by mistake (save a copy with your name in the title as step 1)
- How do you minimize risk of failure?
 - Save versions
 - Also submit a pdf copy. Print the webpage as a pdf (File – print preview, then print as pdf)

What are examples of major and minor losses?

 Major: Caused by shear with the solid surface

• Pipe walls

- Velocity Shear (wall on fluid)
- Flocculator baffle surfaces (insignificant)
- Minor: Flow expansions (analogous to pressure drag)
 - Orifice, elbow, valve, any place where flow is $\frac{h_e = K}{2g}$ expanding!
 - KE is converted into 2 things!

Head Loss due to Sudden Expansion Energy $h_e = \frac{P_{in} - P_{out}}{\rho g} + \frac{V_{in}^2 - V_{out}^2}{2g}$ Momentum $P_{in} - P_{out}$ $Pg = \frac{V_{out}^2 - V_{in}^2 \frac{A_{in}}{A_{out}}}{2g} + \frac{V_{out}^2 - V_{in}^2 \frac{A_{in}}{A_{out}}}{2g}$ $h_e = \frac{2V_{out}^2 - 2V_{in}^2 \frac{V_{out}}{V_{in}}}{2g} + \frac{V_{in}^2 - V_{out}^2}{2g}$ $h_e = \frac{V_{out}^2 - 2V_{in}V_{out} + V_{in}^2}{2g}$

Discharge into a reservoir? Loss coefficient = 1

The Challenge of Chemical Metering (Hypochlorinator)

Hole in a bucket (tank drain)

- What type of head loss (major or minor)?
- What is the equation for those loses?
- How would you calculate the initial flow rate given the minor losses?
- How does the flow vary with time? $\frac{Q}{Q_0} = 1 \frac{1}{2} \frac{t}{t_{Design}} \frac{h_{Tank}}{h_0}$
- What is the average flow rate while the tank is emptying?

Hole in a bucket (tank drain)

Case 2,
$$h_0=1$$
 m, $h_{tank}=1$ m, $t_{design}=4$ days

What happens if raw water temperature drops in a WTP?

- Flow measurement
- Chemical feed (air temperature?)
- Rapid mix
- Flocculation
 - Head loss through flocculator
 - Fluid deformation (Gθ)
- Sedimentation prelim 2!

Chemical Dose Controller

• What is the purpose of CHT?

rate increases?

- What is the purpose of the dosing tubes?

- What is the design constraint for the maximum flow rate in the dosing tubes? $h_L\Pi_{Error} = \sum K_e \frac{V_{Max}^2}{2g}$ • Why does the flow through the dose h_L
 - controller increase if the plant flow
 - $Q = \frac{h_{\rm f} \rho g \pi D^4}{128 \mu L}$

CEE 4540: Sustainable Municipal Drinking Water Treatment Monroe Weber-Shirk

Head loss, energy dissipation rate, velocity gradient

$$h_e = K_e \frac{V^2}{2g}$$

$$\overline{\varepsilon} = \frac{gh_e}{\theta_e}$$

Use these equations to relate velocity gradient to velocity (and then to flow geometry)

Energy dissipation rate

3	Equation source	Equation	scale
Ave	Control volume mass momentum energy	$\overline{\varepsilon} = K_e \frac{V^2}{2} \frac{1}{\theta_e}$	time over which energy is dissipated
Max	Dimensional analysis	$\varepsilon_{Max} \cong \frac{\left(\Pi V\right)^3}{D}$	Flow -dimension

Maximum Energy Dissipation Rate

Type of expansion	Context	П	Equation	
Round jet	Rapid mix	0.5	$arepsilon_{Max} \cong rac{\left(\prod_{JetRound} V_{Jet} ight)^3}{D_{Jet}}$	
Plane jet	Hydraulic flocculator	0.225	$\varepsilon_{\mathit{Max}} \cong \frac{\left(\Pi_{\mathit{JetPlane}} V_{\mathit{Jet}} \right)^3}{S_{\mathit{Jet}}}$	
Plate	Mechanical flocculator	0.34	$\varepsilon_{Max} = \frac{\left(\Pi_{Plate}V\right)^3}{W_{Plate}}$	

П

Power and Energy

- Energy: Joule = Newton*meter
- Power: Watt = Joule/s
- Water elevation change in an AguaClara plant is about 2 m. How much energy are we using per kg of water? $2m*g = 19.6 (m/s)^2 = J/kg$
- If the flow rate is 100 L/s, what is the equivalent power?
 0.1m³/s*1000kg/m³*19.6J/kg = 1900 W
- Desalination = 1 km, distillation = 250 km

Identify all of the parameters in the Floc Model

$$pC^* = \frac{3}{2} \log \left(\frac{2}{3} \pi k \frac{d_p^2}{\Lambda_0^2} \frac{\overline{G}}{6} t \alpha + 1 \right)$$

$$n_p = \frac{6}{\pi d_p^3} \frac{C_p}{\rho_p}$$

$$\bar{G}t = \frac{3}{2} \frac{\left(\Lambda^2 - \Lambda_0^2 \right)}{k \pi d_p^2 \alpha}$$

$$\bar{G}t \approx \frac{3}{2} \frac{\Lambda^2}{k \pi d_p^2 \alpha}$$

$$\bar{G}t \approx \frac{3}{2} \frac{\Lambda^2}{k \pi d_p^2 \alpha}$$