

higher education & training

Department:
Higher Education and Training
REPUBLIC OF SOUTH AFRICA

MARKING GUIDELINE

NATIONAL CERTIFICATE FLUID MECHANICS N6 15 April 2021

This marking guideline consists of 6 pages.

Copyright reserved Please turn over

1.1 1.1.1
$$h_{fT} = h_{f1} + h_{f2}$$

$$= \frac{f l Q^2}{3 d^5} + \frac{f l Q^2}{3 d^5}$$

$$12,2 = \frac{0.006 \times 10 \times Q^2}{3(0.182)^5} + \frac{0.006 \times 8 \times Q^2}{3(0.102)^5} \checkmark$$

$$Q = 0.0887 \text{ m}^3/\text{s}\checkmark$$

$$= 88,738 \text{ l/s}\checkmark$$
(3)

1.1.2
$$v_1 = \frac{Q}{A}$$
 $v_2 = \frac{Q}{A}$

$$= \frac{0.0887 \times 4}{\pi \times (0.182)^2} \checkmark = \frac{0.0887 \times 4}{\pi \times (0.102)^2} \checkmark = 3.411 \text{ m/s} \checkmark = 10.86 \text{ m/s} \checkmark$$
(4)

1.1.3
$$h_T = h_x + h_y + h_z$$

$$= \frac{0.5 v_1^2}{2g} + \frac{0.5 v_2^2}{2g} + \frac{(v_2 - v_1)^2}{2g} \checkmark$$

$$= \frac{0.5 x 3.411^2}{2 x 9.81} + \frac{0.5 x 10.8597^2}{2 x 9.81} + \frac{(10.8597 - 0)^2}{2 x 9.81} \checkmark$$

$$= 9.16 \text{ m} \checkmark$$
(3)

1.1.4
$$m_1 = \frac{d_1}{4}$$
 $m_2 = \frac{d_2}{4}$ $= \frac{0,182}{4} \checkmark$ $= 0,0455 \checkmark$ $= 0,0255 \text{ m} \checkmark$ (4)

1.1.5
$$\mathbf{i}_{1} = \frac{h_{f_{1}}}{L}$$
 $\mathbf{i}_{2} = \frac{h_{f_{2}}}{L}$ $\mathbf{i}_{1} = \frac{0.788}{10} \checkmark$ $\mathbf{i}_{2} = \frac{11.411}{8} \checkmark$ $\mathbf{i}_{3} = 0.0788 \checkmark$ $\mathbf{i}_{4} = 1.426 \checkmark$ (4)

1.2
$$h_{fp} = h_{fq}$$

$$\left(\frac{flQ^2}{3d^5}\right)_p = \left(\frac{flQ^2}{3d^5}\right)_q$$

$$\frac{Q_p^2}{d^5} = \frac{Q_p^2}{(3d)^5} = \frac{Q_p^2}{243d^5} \checkmark$$

$$Q_q = 15,588 \ Q_P \qquad \text{alternatively} \qquad Q_P = 0,0642Q_q$$

$$Q_T = Q_P + Q_q \qquad Q_T = Q_P + Q_q$$

$$1,5 = 15,588 \ Q_P + Q_P \checkmark \qquad 1,5 = 0,0642Q_q + Q_q \checkmark$$

$$Q_P = 0,0904 \ \text{m}^3/\text{s} \checkmark \qquad Q_q = 1,41 \ \text{m}^3/\text{s} \checkmark \qquad Q_P = 0,0904 \ \text{m}^3/\text{s} \sim \qquad Q_P =$$

[22]

2.1 2.1.1

$$V_A = \sqrt{\frac{gx^2}{2y}}$$

$$= \sqrt{\frac{9,81 \times 1,8^2}{2 \times 0,55}} \checkmark$$

$$= 5,375 \text{ m/s } \checkmark$$

Reaction of the jet = ρQV_A

=
$$10^3 \times \frac{0.13}{60} \checkmark \times 5.375 \checkmark$$

= 11,647 N \checkmark (5)

2.1.2 $A_A = \frac{Q_A}{V_A}$ = $\frac{0,00217}{5,375}$

 $A_{th} = \frac{\pi}{4} (0.035)^2 \checkmark$ $= 0.000962 \text{ m}^2 \checkmark$

 $= 0.000403 \text{ m}^2 \checkmark$

 $C_c = \frac{A_A}{A_{th}}$ $= \frac{0,000403}{0,000962} \checkmark$ $= 0,419 \checkmark$ (6)

2.2 $x = \frac{2}{\tan 26,67^0} = 3,981 \text{ m} \checkmark$

Perimeter = 2(4,456) + 4= $12,912 \text{ m} \checkmark$ r = $\frac{2}{\sin 26,67^0}$ = 4,456 m \checkmark Area = $\frac{1}{2}$ [4 + (4 + 7,963)] × 2 \checkmark = 15,963 m² \checkmark

 $m = \frac{A}{P}$ $= \frac{15,963}{P}$

 $=\frac{15,963}{12,912}$

= 1,236 m✓

 $Q = AC\sqrt{mi}$

= 15,963 x 55 $\sqrt{1,236 x \frac{2}{3000}} \checkmark$ = 25,207 m³/s \checkmark Alternatively
Area = [(4 + 3,981) x 2]

 $= 15,963 \text{ m}^2 \checkmark$

It will not cope since the designed channel can handle less discharge than the expected. \checkmark

(9)

[20]

3.1 Hat =
$$\frac{\rho}{\rho g}$$
 Hap = $\frac{\rho}{\rho g}$

= $\frac{1.01 \times 10^3}{0.77 \times 10^3 \times 9.81}$ \checkmark = $\frac{1.4 \times 10^3}{0.77 \times 10^3 \times 9.81}$ \checkmark = 0.185 m \checkmark

Ha = Hat - Ha - Hap Hab - Hap Hab - Hab = $\frac{1}{g} \left(\frac{\rho}{a}\right)^2 \times \omega^2 R$

= 13.371 - 5 - 0.185 \checkmark 8.186 = $\frac{9}{9.81} \left(\frac{0.08}{0.011}\right)^2 \times \omega^2 \times \frac{0.355}{2}$ \checkmark

= 8,186 m \checkmark $\omega = \frac{2\pi N}{60}$

N = $\frac{9.749 \times 60}{2\pi}$ \checkmark

= 93.096 rev/s \checkmark (10)

3.2 3.2.1 Q = ALSE $\frac{N}{60}$

= $\frac{\pi}{4} (0.13)^2 \times 0.28 \times 1 \times 1 \times \frac{39}{60}$ \checkmark

= 0.00242 m³/s \checkmark

3.2.2 P = pgASHN

= $10^3 \times 9.81 \times \frac{\pi}{4} (0.13)^2 \times 0.28 \times 25 \times \frac{39}{60}$ \checkmark

= $10^3 \times 9.81 \times \frac{\pi}{4} (0.13)^2 \times 0.28 \times 25 \times \frac{39}{60}$ \checkmark

= $10^3 \times 9.81 \times \frac{\pi}{4} (0.13)^2 \times 0.28 \times 25 \times \frac{39}{60}$ \checkmark

= $10^3 \times 9.81 \times \frac{\pi}{4} (0.13)^2 \times 0.28 \times 25 \times \frac{39}{60}$ \checkmark

= $10^3 \times 9.81 \times \frac{\pi}{4} (0.13)^2 \times 0.28 \times 25 \times \frac{39}{60}$ \checkmark

= $10^3 \times 9.81 \times \frac{\pi}{4} (0.13)^2 \times 0.28 \times 25 \times \frac{39}{60}$ \checkmark

= $10^3 \times 9.81 \times \frac{\pi}{4} (0.13)^2 \times 0.28 \times 25 \times \frac{39}{60}$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= $10^3 \times 9.81 \times 0.00242 \times 25$ \checkmark

= 212,403 Nm√

(6)

3.4
$$a = \frac{\pi}{4}(0.793)^2 = 0.494 \text{ m}^2 \checkmark \qquad v = \frac{9.3}{0.494} = 18.83 \text{ m/s} \checkmark$$

$$S = \square \times 0.793 \times L = 2.491 \text{L} \checkmark$$

$$Pr = \frac{kS v^2}{a}$$

$$198.3 = \frac{0.00225 \times 2.491 L \times (18.83)^2}{0.494} \checkmark$$

$$L = 49.279 \text{ m} \checkmark$$
(5)

4.1
$$V_i = 0.17\sqrt{2gH}$$

$$= 0.17\sqrt{2 \times 9.81 \times 14} \checkmark$$

$$= 2.817 \text{ m/s} \checkmark$$
(2)

4.1.2
$$E = \frac{H \times \eta}{100}$$

$$E = \frac{U_i^2}{g}$$

$$\tan \theta_i = \frac{V_i}{U_i}$$

$$= \frac{14 \times 0.81}{100} \checkmark$$

$$U_i = \sqrt{11.34 \times 9.81} \checkmark$$

$$= \frac{2.817}{10.547} \checkmark$$

$$= 11.34 \text{ m} \checkmark$$

$$= 10.547 \text{ m/s} \checkmark$$

$$\theta_i = \frac{14.956^{\circ}}{10.547} \checkmark$$

$$(6)$$

4.1.3 Internal diameter = ½ External diameter

$$U_o = \frac{1}{2}U_i$$
 $V_o = V_i$
 $= \frac{1}{2}(10,547)$ \checkmark $\tan \beta_O = \frac{V_O}{U_o}$
 $= 5,274 \text{ m/s}$ \checkmark $= \frac{2,817}{5,274}$ \checkmark $\beta_O = 28,114^\circ\checkmark$ (4)

4.1.4
$$U_{i} = \frac{\pi D N}{60}$$

$$D = \frac{10,547 \times 60}{\pi \times 295} \checkmark \qquad d = \frac{1}{2}(682,842)$$

$$= 682,842 \text{ mm} \checkmark \qquad = 341,421 \text{ mm} \checkmark \qquad (3)$$

4.1.5
$$Q = V_i \times A$$

$$A = \frac{0.4}{2.817} \checkmark$$

$$= 0.142 \text{ m}^2 \checkmark$$

$$\text{But } A = \Box DW$$

$$W_i = \frac{0.142}{0.89 \times \pi \times 0.683} \checkmark$$

$$= 73,533 \text{ mm} \checkmark$$

$$W_0 = \frac{0.142}{0.89 \times \pi \times 0.341} \checkmark$$

$$= 147,067 \text{ mm} \checkmark$$
(6)

4.2.1
$$U = \frac{\pi DN}{60} \qquad H = \frac{P}{\rho g} \qquad V = 0.98\sqrt{2gH}$$

$$= \frac{\pi \times 0.95 \times 300}{60} \checkmark \qquad = \frac{700}{9.81} \checkmark \qquad =$$

$$0.98\sqrt{2 \times 9.81 \times 71,356} \checkmark \qquad = 36,668 \text{ m/s} \checkmark$$

$$= 14,923 \text{ m/s} \checkmark \qquad = 71,356 \text{ m} \checkmark \qquad = 36,668 \text{ m/s} \checkmark$$

$$Q = V \times A$$

$$= 36,668 \times \frac{\pi}{4} (0,075)^2 \checkmark$$

$$= 0.162 \text{ m}^3/\text{s} \checkmark$$

$$P = \rho QU (V - U)(1 + nCosy)$$

$$= 10^3 \times 0.162 \times 14,923(36,668 - 14,923)(1 + 0.86Cos(180^0 - 160^0))\checkmark$$

$$= 95,05 \text{ kW} \checkmark \qquad (10)$$

$$4.2.2 \qquad \eta = \frac{U}{gH}(V - U)(1 + nCosy) \times 100\%$$

$$= \frac{14,923}{9.81 \times 71,356} (36,668 - 14,923)(1 + 0.86Cos(180^\circ - 160^\circ) \times 100\% \checkmark$$

$$= 83,820\% \checkmark \qquad (2)$$

TOTAL: 100

[33]