

QUANTUM Series

Semester - 3

Mechanical Engineering

Fluid Mechanics & Fluid Machines

Topic-wise coverage of entire syllabus in Question-Answer form.

Short Questions (2 Marks)

QUANTUM SERIES

For

B.Tech Students of Second Year of All Engineering Colleges Affiliated to Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow

(Formerly Uttar Pradesh Technical University)

Fluid Mechanics & Fluid Machines

 $\mathbf{B}\mathbf{y}$

Hareesh Kumar

Shubham Tyagi

QUANTUM PAGE PVT. LTD.

Ghaziabad ■ New Delhi

PUBLISHED BY: Apram Singh

Quantum Page Pvt. Ltd.Plot No. 59/2/7, Site - 4, Industrial Area, Sahibabad, Ghaziabad-201 010

Phone: 0120 - 4160479

Email: pagequantum@gmail.com Website: www.quantumpage.co.in

Delhi Office: 1/6590. East Rohtas Nagar. Shahdara. Delhi-110032

© ALL RIGHTS RESERVED

No part of this publication may be reproduced or transmitted, in any form or by any means, without permission.

Information contained in this work is derived from sources believed to be reliable. Every effort has been made to ensure accuracy, however neither the publisher nor the authors guarantee the accuracy or completeness of any information published herein, and neither the publisher nor the authors shall be responsible for any errors, omissions, or damages arising out of use of this information

Fluid Mechanics & Fluid Machines (ME: Sem-3)

1st Edition: 2009-10 12th Edition: 2020-21

2nd Edition : 2010-11

3010-11

3rd Edition : 2011-12

4th Edition : *2012-13* 5th Edition : *2013-14*

5th Edition : 2013-14 6th Edition : 2014-15

7th Edition : 2015-16

8th Edition : 2016-17

9th Edition: 2017-18

10th Edition : 2018-19

11th Edition: 2019-20 (Thoroughly Revised Edition)

Price: Rs. 100/- only

Printed Version: e-Book.

CONTENTS

KME 302 : Fluid Mechanics & Fluid Machines

UNIT-1: FLUID & BERNOULLI'S EQUATION

(1-1 A to 1-33 A)

Definition of fluid, Newton's law of viscosity, Units and dimensions-Properties of fluids, mass density, specific volume, specific gravity, viscosity, compressibility and surface tension, Incompressible flow, Bernoulli's equation and its applications - Pitot tube, orifice meter, venturi meter and bend meter, notches and weirs, momentum equation and its application to pipe bends.

UNIT-2: FLUID FLOW & CONTINUITY EQUATION (2-1 A to 2-35 A)

Continuum & free molecular flows. Steady and unsteady, uniform and non-uniform, laminar and turbulent flows, rotational and irrotational flows, compressible and incompressible flows, subsonic, sonic and supersonic flows, sub-critical, critical and supercritical flows, one, two- and threedimensional flows, streamlines, continuity equation for 3D and 1D flows, circulation, stream function and velocity potential. Buckingham's Pi theorem, important

UNIT-3 : FLOW THROUGH PIPES

dimensionless numbers and their significance.

(3-1 A to 3-49 A)

Equation of motion for laminar flow through pipes, turbulent flow, isotropic, homogenous turbulence, scale and intensity of turbulence, measurement of turbulence, eddy viscosity, resistance to flow, minor losses, pipe in series and parallel, power transmission through a pipe, siphon, water hammer, three reservoir problems and pipe networks. Boundary layer thickness, boundary layer over a flat plate, laminar boundary layer, application of momentum equation, turbulent boundary layer, laminar sublayer, separation and its control, Drag and lift, drag on a sphere, a two-dimensional cylinder, and an aerofoil, Magnus effect.

UNIT-4: IMPACT OF JET

(4-1 A to 4-54 A)

Introduction to hydrodynamic thrust of jet on a fixed and moving surface, Classification of turbines, Impulse turbines, Constructional details, Velocity triangles, Power and efficiency calculations, Governing of Pelton wheel. Francis and Kaplan turbines, Constructional details, Velocity triangles, Power and efficiency Principles of similarity, Unit and specific speed, Performance characteristics, Selection of water turbines.

UNIT-5: CENTRIFUGAL & RECIPROCATING PUMPS (5-1 A to 5-51 A)

Classifications of centrifugal pumps, Vector diagram, Work done by impellor, Efficiencies of centrifugal pumps, Specific speed, Cavitation & separation, Performance characteristics. Reciprocating pump theory, Slip, Indicator diagram, Effect of acceleration, air vessels, Comparison of centrifugal and reciprocating pumps, Performance characteristics.

SHORT QUESTIONS

(SQ-1A to SQ-15A)

SOLVED PAPERS (2019-20)

(SP-1A to SP-12A)

QUANTUM Series

Related titles in Quantum Series

For Semester - 3 (Mechanical Engineering)

Engineering Science Course / Mathematics - IV

Technical Communication / Universal Human Values

Thermodynamics

Fluid Mechanics & Fluid Machines

Materials Engineering

- Topic-wise coverage in Question-Answer form.
- Clears course fundamentals.
- Includes solved University Questions.

A comprehensive book to get the big picture without spending hours over lengthy text books.

Quantum Series is the complete one-stop solution for engineering student looking for a simple yet effective guidance system for core engineering subject. Based on the needs of students and catering to the requirements of the syllabi, this series uniquely addresses the way in which concepts are tested through university examinations. The easy to comprehend question answer form adhered to by the books in this series is suitable and recommended for student. The students are able to effortlessly grasp the concepts and ideas discussed in their course books with the help of this series. The solved question papers of previous years act as a additional advantage for students to comprehend the paper pattern, and thus anticipate and prepare for examinations accordingly.

The coherent manner in which the books in this series present new ideas and concepts to students makes this series play an essential role in the preparation for university examinations. The detailed and comprehensive discussions, easy to understand examples, objective questions and ample exercises, all aid the students to understand everything in an all-inclusive manner.

- The perfect assistance for scoring good marks.
- Good for brush up before exams.
- Ideal for self-study.

Plot No. 59/2/7, Site-4, Industrial Area, Sahibabad. Ghaziabad, 201010, (U.P.) Phone: 0120-4160479 E-mail: pagequantum@gmail.com Web: www.quantumpage.co.in

Find us on: facebook.com/quantumseriesofficial

FLUID MECHANICS AND FLUID MACHINES

L-T-P 3-1-0

Objectives:

- To learn about the application of mass and momentum conservation laws for fluid flows.
- To understand the importance of dimensional analysis.
- To obtain the velocity and pressure variations in various types of simple flows.
- To analyze the flow in water pumps and turbines.

UNIT-I

Definition of fluid, Newton's law of viscosity, Units and dimensions-Properties of fluids,mass density, specific volume, specific gravity, viscosity, compressibility and surfacetension, Incompressible flow, Bernoulli's equation and its applications - Pitot tube, orifice meter, venturi meter and bend meter, notches and weirs, momentum equation and its application to pipe bends.

UNIT-I

Continuum & free molecular flows. Steady and unsteady, uniform and non-uniform, laminar and turbulent flows, rotational and irrotational flows, compressible and incompressible flows, subsonic, sonic and supersonic flows, sub-critical, critical and supercritical flows, one, two- and three-dimensional flows, streamlines, continuity equation for 3D and 1D flows, circulation, stream function and velocity potential. Buckingham's Pi theorem, important dimensionless numbers and their significance.

UNIT-III

Equation of motion for laminar flow through pipes, turbulent flow, isotropic, homogenous turbulence, scale and intensity of turbulence, measurement of turbulence, eddy viscosity, resistance to flow, minor losses, pipe in series and parallel, power transmission through a pipe, siphon, water hammer, three reservoir problems and pipe networks.

Boundary layer thickness, boundary layer over a flat plate, laminar boundary layer, application of momentum equation, turbulent boundary layer, laminar sublayer, separation and its control, Drag and lift, drag on a sphere, a two-dimensional cylinder, and an aerofoil, Magnus effect.

UNIT-IV

Introduction to hydrodynamic thrust of jet on a fixed and moving surface, Classification of turbines, Impulse turbines, Constructional details, Velocity triangles, Power and efficiency calculations, Governing of Pelton wheel.

Francis and Kaplan turbines, Constructional details, Velocity triangles, Power and efficiency Principles of similarity, Unit and specific speed, Performance characteristics, Selection of water turbines.

UNIT-V

Classifications of centrifugal pumps, Vector diagram, Work done by impellor, Efficiencies of centrifugal pumps, Specific speed, Cavitation & separation, Performance characteristics.

Reciprocating pump theory, Slip, Indicator diagram, Effect of acceleration, air vessels, Comparison of centrifugal and reciprocating pumps, Performance characteristics.

Course Outcomes:

- Upon completion of this course, students will be able to mathematically analyze simple flow situations.
- They will be able to evaluate the performance of pumps and turbines.

Books and References:

- 1. Introduction to fluid mechanics and Fluid machines by S.K Som, Gautam Biswas, S Chakraborty.
- 2. Fluid mechanics and machines by R.K Bansal.
- 3. F. M. White, Fluid Mechanics, 6th Ed., Tata McGraw-Hill, 2008.
- 4. Fluid Mechanics and Its Applications by V.K.Gupta et.al.
- 5. Fluid Mechanics by Yunus Cengel.
- 6. Batchelor, G. K. (1999). Introduction to fluid dynamics. New Delhi, India: Cambridge University Press.
- 7. Acheson, D. J. (1990). Elementary fluid dynamics. New York, USA: Oxford UniversityPress.
- 8. R.W. Fox, A.T. McDonald and P.J. Pritchard, Introduction to Fluid Mechanics, 6th Ed., John Wiley, 2004

Fluid and Bernoulli's Equation

CONTENTS

Definition of Fluid, Newton's

	-	Law of Viscosity
Part-2	:	Units and Dimensions, Properties 1-5A to 1-6A of Fluids, Mass Density, Specific Volume, Specific Gravity, Viscosity
Part-3	:	Compressibility and Surface
Part-4	:	Bernoulli's Equation and its 1-9A to 1-21A Applications-Pitot Tube, Orifice Meter, Venturimeter and Bend Meter
Part-5	:	Notches and Weirs1-21A to 1-26A
Part-6	:	Momentum Equation and1-26A to 1-32A its Application to Pipe Bends

PART-1

 $Definition\ of\ Fluid,\ Newton's\ Law\ of\ Viscosity.$

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 1.1. What is fluid? State Newton's law of viscosity and derive the same. What are its applications?

Answer

A. Fluid:

1. A fluid is a substance which deforms continuously when subjected to external shearing force.

B. Newton's Law of Viscosity:

1. This law states that the shear stress (τ) on a fluid element layer is directly proportional to the rate of shear strain.

Mathematically, $\tau = \mu \frac{du}{dy}$

C. Derivation:

- 1. From Fig. 1.1.1, let two layers of fluid at a distance 'dy' apart, move one over the other at different velocities u and u+du.
- 2. The viscosity together with relative velocity causes shear stress acting between fluid layers.
- 3. This shear stress is proportional to the rate of change of velocity with respect to y. It is denoted by τ .

Fig. 1.1.1. Velocity variation near a solid boundary.

Fluid Mechanics and Fluid Machines ktutor.in $\tau \alpha \frac{du}{dv}$ or $\tau = \mu \frac{du}{dv}$

100 mm, the thickness of the oil film is 1 mm.

 $\frac{du}{dv}$ = Rate of shear deformation or velocity gradient. Applications:

An oil of viscosity 5 poise is used for lubrication between

 μ = Constant of proportionality and is known as

coefficient of dynamic viscosity or viscosity.

1. Lubrication in bearings.

Mathematically,

Where,

D.

Que 1.2.

Answer

1.

2.

4.

٠.

2 Relative movement between two plates.

a shaft and sleeve. The diameter of the shaft is 0.5 m and it rotates at 200 rpm. Calculate the power lost in oil for the sleeve length of

AKTU 2014-15, Marks 05

1-3 A (ME-Sem-3)

Given: $\mu = 5$ poise = $\frac{5}{10} = 0.5$ N-s/m², D = 0.5 m, N = 200 rpm,

To Find: Power lost in the oil.

 $L = 100 \text{ mm} = 0.1 \text{ m}, t = 1.0 \text{ mm} = 1 \times 10^{-3} \text{ m}$

Tangential velocity of shaft is given as,

 $u = \frac{\pi DN}{60} = \frac{\pi \times 0.5 \times 200}{60} = 5.236 \text{ m/s}$

Using the relation, $\tau = \mu \frac{du}{dx}$

Torque on the shaft,

Where, du = Change in velocity = u - 0 = u = 5.236 m/sdy = Change in distance = $t = 1 \times 10^{-3}$ m

 $\tau = \frac{0.5 \times 5.236}{1 \times 10^{-3}} = 2618 \text{ N/m}^2$

3. Shear force on the shaft,

 $(:: A = \pi DL)$ $F = \tau A = \tau \times \pi DL$ $= 2618 \times \pi \times 0.5 \times 0.1 = 411.23 \text{ N}$

 $T = F \times \frac{D}{2} = 411.23 \times \frac{0.5}{2} = 102.81 \text{ N-m}$

1-4 A (ME-Sem-3)	www.aktutoflyid and Bernoulli's Equation
·	

= $102.81 \times \frac{2\pi \times 200}{60}$ = 2153 W = 2.15 kW

Power lost = $T\omega = T \times \frac{2\pi N}{60}$

5.

2.

velocity of 0.40 m/s. If a thin layer of oil of thickness 0.5 cm fills the space between the plate and the inclined plane. Determine the coefficient of viscosity of oil. Answer

$dv = 0.5 \text{ cm} = 5 \times 10^{-3} \text{ m}$ To Find: Coefficient of viscosity of oil.

1. Component of weight along the plane =
$$W \sin \theta$$

Where,
$$\sin \theta = \frac{BC}{1} = \frac{1}{\sqrt{1 + \frac{1}{1 + \frac{$$

Where,
$$\sin \theta = \frac{BC}{AC} = \frac{1}{\sqrt{2.5^2 + 1^2}} = \frac{1}{2.693}$$

$$F = W \sin \theta = 200 \times \frac{1}{2.693} = 74.27 \text{ N}$$

Given: $A = 50 \times 50 = 2500 \text{ cm}^2 = 0.25 \text{ m}^2$, u = 0.40 m/s

Now
$$\tau = \mu \frac{du}{dy}$$
Where, $du = u - 0 = 0.4$ m/s and $dy = 5 \times 10^{-3}$ m

We also know,
$$\tau = \frac{F}{A}$$

Equating eq. (1.6.1) and eq. (1.6.2), we get
$$F = du$$

$$\frac{F}{A} = \mu \frac{du}{dy}$$

$$\mu = \frac{F}{A} \times \frac{dy}{du}$$

$$\mu = \frac{74.27}{0.25} \times \frac{5 \times 10^{-3}}{0.40} = 3.7135 \text{ Pa-s or } 37.135 \text{ Poise}$$

$$\mu = \frac{74.27}{0.25} \times \frac{5 \times 10^{-4}}{0.40} = 3.7135 \,\text{Pa-s or } 37.135 \,\text{Pois}$$

...(1.3.1)

...(1.3.2)

1-5 A (ME-Sem-3)

PART-2

Units and Dimensions, Properties of Fluids, Mass Density, Specific Volume, Specific Gravity, Viscosity.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 1.4. Discuss some physical properties of fluids in brief.

AKTU 2014-15, Marks 05

Answer

Some physical properties of fluids are as follows:

a. Density or Mass Density:

1. It may be defined as the mass per unit volume at a standard temperature and pressure. It is also known as specific mass. It is denoted by ρ and its unit is kg/m³.

Mathematically,
$$\rho = \frac{m}{V}$$

Where, m = Mass (kg), and $V = \text{Volume (m}^3)$.

b. Weight Density:

1. It can be defined as the weight per unit volume at the standard temperature and pressure. It is also known as specific weight. It is denoted by W and its unit is N/m^3 .

1-6 A (ME-Sem-3)	www.aktutof.ln and Berr	1	
		,	

$$W = \frac{\text{Weight}}{\text{Volume}} = \frac{mg}{V} = \rho g$$
 $\left(\because \frac{m}{V} = \rho\right)$

c. Specific Volume:

Mathematically,

1. It is defined as the volume per unit mass of fluid.

Mathematically, $v = \frac{V}{m} = \frac{1}{\rho}$

d. Specific Gravity:

1. It is the ratio of the specific weight of the given fluid to the specific weight of a standard fluid.

$$S = \frac{\text{Specific weight of given fluid}}{\text{Specific weight of standard fluid}}$$

What is the difference between dynamic viscosity and

2. For liquids, standard fluid is pure water at 4 °C and air is standard fluid for gases.

e. Viscosity:

Que 1.5.

- 1. It is defined as the property of a fluid which determines its resistance to shearing stresses. Its SI unit is Pa-s and CGS unit is poise.
- An ideal fluid has no viscosity.
 Viscosity of fluids is due to cohesion and adhesion.
- ____

kinematic viscosity?

Answer

S. No.	Dynamic Viscosity	Kinematic Viscosity
1.	It is defined as the property of a fluid which determines its resistance to shearing stresses.	It is defined as the ratio between the dynamic viscosity and density of fluid.
2.	It is denoted by μ .	It is denoted by ν.
3.	Mathematically,	Mathematically,
	$\mu = \frac{\tau}{\left[\frac{du}{dy}\right]}$	$v = \frac{\mu}{\rho}$
4.	The unit of μ is Ns/m ² .	The unit of v is m^2/s .

1-7 A (ME-Sem-3)

PART-3

Compressibility, Surface Tension and Incompressible Flow.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 1.6. Explain the following:

Compressibility, Surface tension, and Incompressible flow.

Answer

a.

h.

c.

4.

h.

Compressibility: a.

The property by virtue of which fluids undergo a change in volume 1. under the action of external pressure is known as compressibility. It is the reciprocal of bulk modulus of elasticity which is defined as the 2.

ratio of compressive stress to volumetric strain. 3. Let. V =Volume of gas enclosed in the cylinder, and p = Pressure of gas when volume is V.

If the pressure is increased to p + dp, the volume of gas decreases from

- V to V dV. \therefore Volumetric strain = $-\frac{dV}{V}$
- Bulk modulus, $K = \frac{\text{Increase of pressure}}{\text{Volumetric strain}} = \frac{dp}{-dV/V}$ 5. And, compressibility = $\frac{1}{V}$

Surface Tension:

- 1. It is defined as the tensile force acting on the surface of a liquid in contact with a gas or on the surface between two immiscible liquids.
- 2. It is denoted by sigma (σ) and its SI unit is N/m. 3.
 - This occurs due to the force of cohesion at the free surface as shown in Fig. 1.6.1.

1-8 A (ME-Sem-3)

www.aktutof.im and Bernoulli's Equation

Fig. 1.6.1.

- 4. Consider a liquid molecule in the interior of liquid mass, surrounded by other molecules all around and is in equilibrium.5. At the free surface of the liquid, there are no liquid molecules above the
- surface to balance the force of the molecules below it.

 6. As a result, there is a net inward force on the molecule and this force is
- normal to the surface.7. Thus at the free surface a thin layer of molecules is formed which acts as membrane because of which a thin small needle can float on the free

c. Incompressible Flow:

surface.

- 1. It is that type of flow in which the density is constant for the fluid flow.
 - *i.e.*, $\rho = \text{Constant}$
- 2. Incompressible flow is also known as isochoric flow which means same area or space.
- 3. These type of flow are easy to model as temperature and pressure of liquid and gases do not vary in incompressible flow.

Que 1.7. Determine the bulk modulus of elasticity and compressibility of a liquid. If the pressure of liquid is increased from 70 N/cm^2 to 130 N/cm^2 . The volume of liquid decreases by 0.15%.

AKTU 2018-19, Marks 07

Answer

Given: $dp = 130 - 70 = 60 \text{ N/cm}^2$, dV = 0.15 %

To Find: Bulk modulus of elasticity and compressibility of liquid.

- 1. Bulk modulus, $K = \frac{dp}{dV} = \frac{60}{0.15} = 4 \times 10^4 \text{ N/cm}^2$
- 2. Compressibility of liquid = $\frac{1}{\text{Bulk modulus}} = \frac{1}{4 \times 10^4} = 2.5 \times 10^{-5} \text{ cm}^2/\text{N}$

1-9 A (ME-Sem-3)

pressure inside is to be 0.0018 kg(f)/cm² greater than the outside? Given the value of surface tension of water in contact with air at AKTU 2015-16, Marks 05 $20 \, {}^{\circ}\text{C}$ as $0.0075 \, \text{kg(f)/m}$.

Answer

Given: $p = 0.0018 \text{ kg(f)/cm}^2$, $\sigma = 0.0075 \text{ kg(f)/m} = 7.5 \times 10^{-5} \text{ kg(f)/cm}$ **To Find:** Diameter of droplet of water.

- 1. For water droplet,
 - $p = \frac{4\sigma}{d}$ $d = \frac{4\sigma}{p}$
 - $d = \frac{4 \times 7.5 \times 10^{-5}}{0.0018} = 0.1667 \text{ cm}$

PART-4

Bernoulli's Equation and its Applications-Pitot Tube, Orifice Meter, Venturimeter and Bend Meter.

CONCEPT OUTLINE

Continuity Equation: It states that the discharge throughout the

flow remains constant. Q = Av = ConstantMathematically,

Venturimeter: It is a device used for measuring the rate of flow of a fluid flowing through a pipe.

Pitot Tube : It is a device used for measuring the velocity of flow at any point in a pipe or a channel.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 1.9. State Bernoulli's theorem for steady flow of an incompressible fluid.

www.aktutoFllid and Bernoulli's Equation

Answer

1-10 A (ME-Sem-3)

- 1. Bernoulli's theorem states that in a steady, ideal flow of an incompressible fluid, the total energy at any point of the fluid is constant. 2.
- Pressure energy + Kinetic energy + Potential energy = Constant

$$\frac{p}{\rho g} + \frac{\mathbf{v}^2}{2g} + z = \text{Constant}$$

It can be mathematically stated as given below,

Bernoulli's equation for real fluids is, 3.

$$\frac{p_1}{\rho g} + \frac{v_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{v_2^2}{2g} + z_2 + h_L$$

 h_{τ} = Loss of energy. Where,

How will you obtain Bernoulli's equation from Euler's Que 1.10. equation of motion along a streamline? Write assumptions of Bernoulli's equation.

Answer

1.

4.

A. **Assumptions:**

- 2. The flow should be steady.
- 3. The flow should be incompressible.
- The flow should be irrotational. B. Bernoulli's Equation from Euler's Equation:

The fluid should be ideal, *i.e.*, viscosity is zero.

Euler's equation of motion is given by, 1.

$$\frac{\partial p}{\partial x} + gdz + v dv = 0$$

2.

$$\int \frac{dp}{\rho} + \int gdz + \int v \, dv = \text{Constant}$$

$$\frac{p}{\rho} + gz + \frac{v^2}{2} = \text{Constant}$$

$$\frac{p}{\rho g} + z + \frac{v^2}{2g} = Constant$$

...(1.10.1)

Where,
$$\frac{p}{\rho g}$$
 = Pressure head,

$$\frac{v^2}{2\sigma}$$
 = Kinetic head, and

 $\frac{1}{2g}$ = Kinetic nead, an z = Potential head.

Eq. (1.10.1) is known as Bernoulli's equation.

Que 1.11. Water flows through a 0.9 m diameter pipe at the end of which there is a reducer connecting to a 0.6 m diameter pipe. If the

which there is a reducer connecting to a 0.6 m diameter pipe. If the gauge pressure at the entrance to the reducer is $412.02~\rm kN/m^2$ and the velocity is 2 m/s, determine the resultant thrust on the reducer, assuming that the frictional loss of head in the reducer is 1.5 m.

Answer

Given : d_1 = 0.9 m, d_2 = 0.6 m, p_1 = 412.02 kN/m², v_1 = 2 m/s, h_f = 1.5 m

To Find : Resultant thrust.

1. From continuity equation,

$$\mathbf{v}_1 \mathbf{A}_1 = \mathbf{v}_2 \mathbf{A}_2$$

$$v_2 = \frac{v_1 A_1}{A_2} = \left(\frac{d_1}{d_2}\right)^2 \times v_1 = \left(\frac{0.9}{0.6}\right)^2 \times 2 = 4.5 \text{ m/s}$$

2. Applying Bernoulli's theorem at section (1) and (2), we get

$$\frac{p_1}{\rho g} + \frac{\mathbf{v}_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{\mathbf{v}_2^2}{2g} + z_2 + h_f$$

$$v_1 \qquad v_2 \qquad v_2 \qquad v_2 \qquad v_2 \qquad v_3 \qquad v_4 \qquad v_4 \qquad v_4 \qquad v_5 \qquad v_6 \qquad v_7 \qquad v_8 \qquad$$

As it is horizontal pipe, hence $z_1 = z_2$

$$\therefore \frac{p_1}{\rho g} + \frac{\mathbf{v}_1^2}{2g} = \frac{p_2}{\rho g} + \frac{\mathbf{v}_2^2}{2g} + h_f$$

$$\frac{412.02 \times 10^{3}}{1000 \times 9.81} + \frac{2^{2}}{2 \times 9.81} = \frac{p_{2}}{1000 \times 9.18} + \frac{(4.5)^{2}}{2 \times 9.18} + 1.5$$
$$p_{2} = 389.18 \text{ kN/m}^{2}$$

Hence, resultant thrust on the reducer = 389.18 kN/m^2

Suggest the device used for the measurement of fluid Que 1.12.

flow through ducts or pipes. Explain them.

What are the various applications of Bernoulli's equation? Explain them.

Answer

ii.

3.

Some of the simple applications of Bernoulli's equation are as follows:

A. Venturimeter:

- 1. A venturimeter is a device used for measuring the rate of flow of a fluid flowing through a pipe.
- 2. It consists of three parts, as given below:
 - A short converging part,
 - Throat, and iii. Diverging part.
 - It works on the principle of Bernoulli's theorem.
- As shown in Fig. 1.12.1, a venturimeter is fitted in a horizontal pipe 4 through which a fluid is flowing.

Fig. 1.12.1.

- d_1 = Diameter of pipe at section (1), Let.
 - p_1 = Pressure at section (1),
 - v_1 = Velocity of fluid at section (1), and

$$a_1 = \text{Area at section } (1) = \frac{\pi}{4} d_1^2 \ .$$

$$d_2, p_2, v_2, a_2 = \text{Corresponding values at section } (2).$$

- 6. By applying Bernoulli's theorem at section (1) and (2), we get
- $\frac{p_1}{\rho g} + \frac{{\bf v}_1^2}{2g} + z_1 \; = \; \frac{p_2}{\rho g} + \frac{{\bf v}_2^2}{2g} + z_2$..(1.12.1)
- 7. As it is horizontal pipe, hence $z_1 = z_9$

U	ш

Fluid Mechanics and Fluid Machines ktutor.in

 $\frac{p_1}{\cos} + \frac{v_1^2}{2g} = \frac{p_2}{\cos} + \frac{v_2^2}{2g}$

 $\frac{p_1 - p_2}{\rho g} = \frac{v_2^2}{2\sigma} - \frac{v_1^2}{2\sigma}$

 $\frac{p_1 - p_2}{\rho g} = h$

 $h = \frac{\mathbf{v}_2^2}{2\sigma} - \frac{\mathbf{v}_1^2}{2\sigma}$

Substituting this value of v_1 in eq. (1.12.3), we get

 $v_2^2 = 2gh \frac{a_1^2}{a^2 - a^2}$

 $Q = \frac{a_1 a_2}{\sqrt{a^2 - a^2}} \times \sqrt{2gh}$

 $Q_{\text{act}} = \frac{C_d \ a_1 a_2 \sqrt{2gh}}{\sqrt{a^2 - a^2}}$

 $Q = \alpha_2 v_2$

theoretical discharge and is given by,

Applying continuity equation at sections (1) and (2), we have

 $a_1 v_1 = a_2 v_2$ or $v_1 = \frac{a_2 v_2}{a_1}$

 $h = \frac{\mathbf{v}_{2}^{2}}{2.\sigma} - \frac{\left(\frac{a_{2}\mathbf{v}_{2}}{a_{1}}\right)^{2}}{2.\sigma} = \frac{\mathbf{v}_{2}^{2}}{2.\sigma} \left[1 - \frac{a_{2}^{2}}{\sigma^{2}}\right]$

 $v_2 = \sqrt{2gh} \frac{a_1^2}{a_2^2 - a_2^2} = \frac{a_1}{\sqrt{a_2^2 - a_2^2}} \sqrt{2gh}$

Eq. (1.12.4) gives the discharge under ideal conditions called as theoretical discharge whereas actual discharge will be less than

Where $\boldsymbol{C}_{\boldsymbol{d}}$ is the coefficient of discharge for venturimeter and its value

and it is equal to h,

9.

or

11.

Discharge.

is less than unity.

But $\frac{p_1 - p_2}{\log}$ is the difference of pressure heads at sections (1) and (2)

1-13 A (ME-Sem-3)

...(1.12.2)

...(1.12.3)

...(1.12.4)

 $\left(:: C_d = \frac{Q_{\text{act}}}{Q_{\text{c}}} \right)$

www.aktutoFlind and Bernoulli's Equation It the liquid flowing in pipe and liquid in U-tube manometer have different

specific gravity, following cases may be considered to obtain the level of

If pipe is horizontal (i.e., $z_1 = z_2$) and the differential manometer contains

If pipe is horizontal (i.e., $z_1 = z_2$) and the differential manometer contains

 S_{\circ} = Specific gravity of the liquid flowing through pipe, and x =Difference of the heavier liquid column in U-tube.

liquid heavier than the liquid flowing through the pipe.

liquid lighter than the liquid flowing through the pipe.

 $h = \left(\frac{p_1}{\log - \frac{p_2}{\log}}\right) = x \left| 1 - \frac{S_l}{S} \right|$

 S_h = Specific gravity of the heavier liquid,

 $h = \left(\frac{p_1}{\rho g} - \frac{p_2}{\rho g}\right) = x \left[\frac{S_h}{S} - 1\right]$

 S_i = Specific gravity of lighter liquid in U-tube, and x =Difference of the lighter liquid columns in U-tube.

Case III:

1-14 A (ME-Sem-3)

Case I:

Case II:

difference of two liquids:

13.

1.

1.

1. If pipe is inclined and the differential manometer contains liquid heavier than the liquid flowing through the pipe.

Then,
$$h = \left(\frac{p_1}{\log} + z_1\right) - \left(\frac{p_2}{\log} + z_2\right) = x \left\lceil \frac{S_h}{S} - 1 \right\rceil$$

Case IV:

If pipe is inclined and the differential manometer contains liquid lighter 1. than the liquid flowing through the pipe.

Then,
$$h = \left(\frac{p_1}{\rho g} + z_1\right) - \left(\frac{p_2}{\rho g} + z_2\right) = x \left[1 - \frac{S_1}{S_o}\right]$$

Orifice Meter: B.

- 1. It works on the Bernoulli's principle and is a device used for measuring the rate of flow of a fluid flowing through a pipe.
- 2. It consists of a flat circular plate which has a circular sharp edged hole called orifice, which is concentric with the pipe.

3. It is cheaper device as compared to venturimeter.

Fluid Mechanics and Fluid Machines

- As shown in Fig. 1.12.2, let, 3.

 - p_1 = Pressure at section (1), $v_1 = \text{Velocity of flow at section } (1),$
 - a_1 = Area of pipe at section (1), and
 - p_2 , v_2 , a_2 = Corresponding values at section (2).
- Applying Bernoulli's equation at section (1) and (2), we get

$$\frac{p_1}{\rho g} + \frac{v_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{v_2^2}{2g} + z_2$$

$$\left(\frac{p_1}{\rho g} + z_1\right) - \left(\frac{p_2}{\rho g} + z_2\right) = \frac{v_2^2}{2g} - \frac{v_1^2}{2g}$$

Where, $\left(\frac{p_1}{\alpha\sigma} + z_1\right) - \left(\frac{p_2}{\alpha\sigma} + z_2\right) = h$ = Differential head

$$h = \frac{v_2^2}{2g} - \frac{v_1^2}{2g}$$

$$v_2 = \sqrt{2gh + v_2^2}$$

Now section (2) is at the vena-contracta and a_{\circ} represents the area at the vena-contracta.

...(1.12.5)

...(1.12.6)

If a_0 is the area of orifice then, 6.

5.

$$C_C = rac{a_2}{a}$$

 C_{c} = Coefficient of contraction.

 $a_0 = a_0 C_C$ Where.

By continuity equation, $a_1 v_1 = a_2 v_2$

www.aktutof.lm and Bernoulli's Equation

...(1.12.7)

 $(:: a_2 = a_0 C_C)$

...(1.12.8)

 $\mathbf{v}_1 = \frac{a_0 C_C}{\sigma} \mathbf{v}_2$

1-16 A (ME-Sem-3)

8.

Substituting the value of $\boldsymbol{v}_{\!\scriptscriptstyle 1}$ in eq. (1.12.5), we get

$$v_2 = \sqrt{2gh + \left(\frac{a_0C_C}{a_1}\right)^2 v_2^2}$$

$${
m v_2}^2 = 2gh + \left(\frac{a_0C_C}{a_1}\right)^2 {
m v_2}^2$$

$$\mathbf{v}_{2}^{2} = 2gh + \left(\frac{a_{0} \mathbf{c}_{C}}{a_{1}}\right) \mathbf{v}_{2}^{2}$$

$$v_{2}^{2} \left[1 - \left(\frac{a_{0}}{a_{1}} \right)^{2} C_{C}^{2} \right] = 2gh$$

$$\therefore \qquad \qquad v_{2} = \frac{\sqrt{2 gh}}{\sqrt{\left(\frac{a_{0}}{a_{1}} \right)^{2}}}$$

$$\therefore \qquad \qquad \mathbf{v}_2 = \frac{\sqrt{2 \ gh}}{\sqrt{1 - \left(\frac{a_0}{a_1}\right)^2 C_C^2}}$$
 Discharge,
$$Q = \mathbf{v}_0 a_2 = \mathbf{v}_0 \times a_2 C_C$$

Discharge,
$$Q = v_2 a_2 = v_2 \times a_0 C_C$$
i.e.,
$$Q = \frac{a_0 C_C \sqrt{2 gh}}{\sqrt{1 + (1 + c_0)^2}}$$

$$i.e., \qquad Q = \frac{a_0 C_c \sqrt{2 \ gh}}{\sqrt{1 - \left(\frac{a_0}{a_1}\right)^2 C_c^2}}$$
 The above expression can be simplified by using,

 $C_d = C_C \frac{\sqrt{1 - \left(\frac{a_0}{a_1}\right)^2}}{\sqrt{1 - \left(\frac{a_0}{a_1}\right)^2 C_c^2}}$

$$\sqrt{1}$$

- - Substituting the value of C_c in eq. (1.12.8), we get
- $C_C = C_d \frac{\sqrt{1 \left(\frac{a_0}{a_1}\right)^2 C_C^2}}{\sqrt{1 \left(\frac{a_0}{a_0}\right)^2}}$

1-17 A (ME-Sem-3)

AKTU 2016-17, Marks 05

$$Q = a_0 \times C_d \frac{\sqrt{1 - \left(\frac{a_0}{a_1}\right)^2 C_c^2}}{\sqrt{1 - \left(\frac{a_0}{a_1}\right)^2}} \times \frac{\sqrt{2gh}}{\sqrt{1 - \left(\frac{a_0}{a_1}\right)^2 C_c^2}}$$

$$= \frac{C_d a_0 \sqrt{2 gh}}{\sqrt{1 - \left(\frac{a_0}{a_0}\right)^2}} = \frac{C_d a_0 a_1 \sqrt{2 gh}}{\sqrt{a_1^2 - a_0^2}}$$

 C_d = Coefficient of discharge for orifice meter. Where,

The coefficient of discharge for orifice meter is much smaller than that for a venturimeter.

Que 1.13. A horizontal venturimeter with a discharge coefficient

of 0.98 is being used to measure the flow rate of a liquid of density 1030 kg/m³. The pipe diameter at entry to the venturi is 75 mm and the venturi throat has an area of 1000 mm². If the flow rate is 0.011 m³/s. Determine the height difference recorded on a *U*-tube

manometer connecting the throat to the upstream pipe. Take the

Answer

 $\textbf{Given}: C_d = 0.98, \, \rho_l = 1030 \, \, \text{kg/m}^3, \, S_l = \frac{1030}{1000} = 1.03 \, \, \text{kg/m}^3,$ $S_{H\!g}$ = 13.6, d_1 = 75 mm = 0.075 m, Q = 0.011 m³/s, a_2 = 1000 mm²

 $= 1 \times 10^{-3} \text{ m}^2$ To find: Height difference.

relative density of mercury to be 13.6.

$$\begin{split} a_1 &= \frac{\pi}{4}{d_1}^2 = \frac{\pi}{4} \times (.075)^2 = 4.4178 \times 10^{-3} \text{ m}^2 \\ 0.011 &= 0.98 \times \frac{4.4178 \times 10^{-3} \times 1 \times 10^{-3}}{\sqrt{(4.4178 \times 10^{-3})^2 - (1 \times 10^{-3})^2}} \times \sqrt{2 \times 9.81 \times h} \end{split}$$

As we know, flow rate, $Q = C_d \frac{a_1 a_2}{\sqrt{a_2^2 - a_2^2}} \times \sqrt{2gh}$

1-18 A (ME-Sem-3) WWW.aktuto Fluid and Bernoulli's Equation

 $6.092 = x \left[\frac{13.6}{1.03} - 1 \right]$

We know that, $h = x \left| \frac{S_{Hg}}{S_{c}} - 1 \right|$

$$6.092 = x \times \frac{12.57}{1.03}$$
$$x = 0.4992 \,\mathrm{m}$$

Que 1.14. In a vertical conveying oil of specific gravity 0.8, two pressure gauges have been installed at A and B where the diameters

pressure gauges have been installed at A and B where the diameters are 16 cm and 8 cm respectively. A is 2 m above B. The pressure gauge readings have shown that the pressure at B is greater than at A by 0.981 N/cm². Neglecting all losses, calculate the flow rate. If the

gauges at A and B are replaced by tubes filled with the same liquid and connected to a U-tube containing mercury. Calculate the

AKTU 2014-15, Marks 05

Answer

 D_A = 16 cm = 0.16 m, D_B = 8 cm = 0.08 m, $z_A - z_B$ = 2 m

Given: $S_0 = 0.8$, $\rho_0 = 0.8 \times 1000 = 800 \text{ kg/m}^3$,

difference of level of mercury in the two limbs of U-tube.

To Find: i. Flow rate.

ii. Difference in the level of mercury.

1. Area at A, $A_A = \frac{\pi}{4} (0.16)^2 = 0.0201 \text{ m}^2$

Area at B, $A_B = \frac{\pi}{4} (0.08)^2 = 0.005026 \text{ m}^2$

2. Difference of pressures,

$$p_B^{} - p_A^{} = 0.981 \text{ N/cm}^2 = 0.981 \times 10^4 \text{ N/m}^2 = 9810 \text{ N/m}^2$$

3. Pressure head, $= \frac{p_B - p_A}{\rho g} = \frac{9810}{800 \times 9.81} = 1.25 \text{ m}$

Fluid Mechanics and Fluid Machines ktutor.in

 $\left(\because \frac{p_B - p_A}{\log} = 1.25\right)$

... (1.14.1)

4. Applying Bernoulli's theorem at A and B taking the reference line passing through section B,

$$\frac{p_A}{\rho g} + \frac{v_A^2}{2g} + z_A = \frac{p_B}{\rho g} + \frac{v_B^2}{2g} + z_B$$

$$\frac{p_A}{\rho g} - \frac{p_B}{\rho g} + z_A - z_B = \frac{v_B^2}{2g} - \frac{v_A^2}{2g}$$

$$\frac{\rho_B}{\rho g} + z_A - z_B = \frac{v_B}{2g} - \frac{v_A}{2g}$$
$$-1.25 + 2.0 = \frac{v_B^2}{2g} - \frac{v_A^2}{2g}$$

$$0.75 = \frac{v_B^2}{2g} - \frac{v_A^2}{2g}$$

5. Now applying continuity equation at A and B, we get $\mathbf{v}_A A_A = \mathbf{v}_B A_B$

$$v_B = \frac{v_A A_A}{A_B} = \frac{v_A \times 0.0201}{0.005026} = 4v_A$$

(A)

(Fig. 1.14.2.

www.aktutoFlpid and Bernoulli's Equation 6. Substituting the value of v_R in eq. (1.14.1), we get

$$0.75 = \frac{16 v_A^2}{2g} - \frac{v_A^2}{2g} = \frac{15 v_A^2}{2g}$$
$$v_A = \sqrt{\frac{0.75 \times 2 \times 9.81}{15}} = 0.99 \text{ m/s}$$

7. Rate of flow,
$$Q = v_A A_A = 0.99 \times 0.0201 = 0.01989 \text{ m}^3/\text{s}$$

We know that,
$$h = x \left(\frac{S_g}{S_o} - 1 \right)$$

$$0.75 = x \left[\frac{13.6}{0.8} - 1 \right] = x \times 16$$

Difference of level of mercury in the *U*-tube,
$$v = 0.04687 \text{ m} = 4.687 \text{ cm}$$

x = 0.04687 m = 4.687 cm

Que 1.15. | Explain Elbow meter with neat sketch and give its application.

= -1.25 + 2.0 = 0.75

 $h = \left(\frac{p_A}{\rho g} + z_A\right) - \left(\frac{p_B}{\rho g} + z_B\right) = \frac{p_A - p_B}{\rho g} + z_A - z_B$

 $\left(\because \frac{p_B - p_A}{\cos \theta} = 1.25\right)$

Answer

1-20 A (ME-Sem-3)

8.

Where,

Elbow Meter:

1.

is used to measure the discharge in pipeline. 2. In a pipe bend, the pressure at the outer wall of bend is more than that

When a liquid flows in a pipe bend, there exists a difference of pressure between the outside and inside of the bend. This difference of pressure

at the inner wall. 3. Now from Fig. 1.15.1, we see a pipe bend with two pressure p_0 at outside

wall and p_i at inside wall of the pipe. These two points are connected to

- the limbs of U-tube manometer. 4. From the relation between velocity and pressure difference, we have

$$\textbf{Fig. 1.15.1.} \ \textbf{Elbow meter}.$$

$$K\frac{\mathbf{v}^{2}}{2g} = \left(\frac{p_{o}}{w} + z_{o}\right) - \left(\frac{p_{i}}{w} + z_{i}\right)$$

$$\mathbf{v} = \frac{1}{\sqrt{K}} \times \sqrt{2g} \times \sqrt{\left(\frac{p_{o}}{w} + z_{o}\right) - \left(\frac{p_{i}}{w} + z_{i}\right)}$$

Where, K = Constant (1.3 to 3.2 depends upon size and shape of the bend).

v = Velocity of flow.

5. Discharge,
$$Q = Av = C_d A \sqrt{2g \left[\left(\frac{p_o}{w} + z_o \right) - \left(\frac{p_i}{w} + z_i \right) \right]}$$

Where,
$$C_d = \text{Coefficient of discharge} = \frac{1}{\sqrt{K}}$$
 $(0.56 \le C_d \le 0.88)$

B. Applications:

 An elbow meter can be used for the measurement of discharge in pipes which are fitted with bends or elbow.

PART-5

Notches and Weirs.

CONCEPT OUTLINE

Notch: A notch is a device used for the measurement of the rate of flow of a liquid through a small channel or tank.

Weir: A weir is a concrete or masonry structure placed in an open channel over which the flow occurs.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 1.16. What is notch? What are the different types of notches?

Answer

A. Notch:

- A notch is a device used for the measurement of the rate of flow of a liquid through a small channel or a tank.
- 2. It may also be defined as an opening in the side of a tank or a small channel in such a way that the liquid surface in the tank or channel is below the top edge of the opening.
- B. Types of Notches: The different types of notches are as follows:
- i. Rectangular notch,
- ii. Triangular notch,
- iii. Trapezoidal notch, and
- iv. Stepped notch.

Que 1.17. Derive the expression for discharge over the following

notches:

A. Rectangular, and

B. Triangular.

Answer

A. Discharge over Rectangular Notch:

- As shown in Fig. 1.17.1, consider a rectangular notch provided in a channel carrying water.
- 2. Let, H = Head of water over the crest, andL = Length of notch.
- 3. In order to find the discharge of water flowing over the notch, consider an elementary horizontal strip of water of thickness dh and length L at a depth h from the free surface of water.

- 4. The area of strip = $L \times dh$
 - Theoretical velocity of water flowing through strip = $\sqrt{2gh}$
- 5. The discharge dQ through strip is,
 - $dQ = C_d \times \text{Area of strip} \times \text{Theoretical velocity}$ $= C_d L dh \sqrt{2gh}$...(1.17.1)
- 6. The total discharge, Q for the whole notch is determined by integrating the eq. (1.17.1) between the limits 0 and H. $Q = \int_{0}^{H} C_{d} L \sqrt{2gh} \ dh = C_{d} L \sqrt{2g} \int_{1}^{H} h^{1/2} dh$

0
$$= C_d L \sqrt{2g} \left[\frac{h^{3/2}}{3/2} \right]_0^H$$

$$Q = \frac{2}{3} C_d L \sqrt{2g} H^{3/2}$$

Discharge Over Triangular Notch:

٠.

- 1. Let, H = Head of water above the notch, and θ = Angle of notch.
- 2. Consider a horizontal strip of water having thickness dh at a depth of h from the free surface of water.
- 3. From the geometry of notch,

tan
$$\theta/2 = \frac{AC}{OC} = \frac{AC}{H-h}$$

$$\therefore \qquad AC = (H-h) \tan \left(\frac{\theta}{2}\right)$$

Width of strip =
$$AB = 2 \times AC = 2 (H - h) \tan \left(\frac{\theta}{2}\right)$$

4. The theoretical velocity of water through strip =
$$\sqrt{2gh}$$

www.aktutoFlpid and Bernoulli's Equation Discharge through the strip is, 5. $dQ = C_d \times \text{Area of strip} \times \text{Velocity}(\text{theoretical})$

 $= C_d 2 (H - h) \tan \left(\frac{\theta}{2}\right) dh \sqrt{2gh}$

 $= 2C_d \tan\left(\frac{\theta}{2}\right) \sqrt{2g} \int_{0}^{H} (Hh^{1/2} - h^{3/2}) dh$

$$=2\;C_{d}\left(H-h\right) \tan \left(\frac{\theta }{2}\right) \;\sqrt{2gh}\;dh$$
 Total discharge is,

$$Q = \int_{0}^{H} 2C_{d}(H - h) \tan\left(\frac{\theta}{2}\right) \times \sqrt{2gh} \ dh$$
$$= 2C_{d} \tan\left(\frac{\theta}{2}\right) \sqrt{2g} \int_{0}^{H} (H - h) h^{1/2} dh$$

$$= 2C_d \tan\left(\frac{\theta}{2}\right) \sqrt{2g} \left[\frac{Hh^{3/2}}{3/2} - \frac{h^{5/2}}{5/2}\right]_0^H$$

$$Q = \frac{8}{15}C_d \tan\left(\frac{\theta}{2}\right) \sqrt{2g} H^{5/2}$$

Que 1.18. Define weir and give its classification. Differentiate between notch and weir.

1-24 A (ME-Sem-3)

6.

Answer

It is any regular obstruction in an open stream over which the flow 1. takes place.

On the Basis of Shape: a. Rectangular weir, and 1.

Weir:

2.

1.

2.

B.

h.

Classification of Weirs:

- Cipoletti weir.
- On the Basis of Nature of Discharge:
 - Ordinary weir, and
 - Submerged weir.
- On the Basis of the Width of Crest:
- Narrow crested, and 1.
- 2. Broad crested.

d. According to the Nature of Crest:

- 1. Sharp crested weir, and
- 2. Ogee weir.
- e. On the Basis of the Effect of Sides on the Emerging Nappe:
 - Weir with end contraction, and
- C. Difference between Notch and Weir

Weir without end contraction.

Difference between Notch and Well:				
S. No.	Notch	Weir		
1.	The size of notch is very small.	The size of weir is large.		
2.	It is used to determine the flow through small tanks or pipes.	It is used to measure the flow of rivers.		

Que 1.19. Find the discharge through a trapezoidal notch which is 1 m wide at the top and 0.4 m at the bottom and is 30 cm in height. The head of water on the notch is 20 cm. Assume C_d for rectangular portion = 0.62 while for triangular portion = 0.60.

AKTU 2017-18, Marks 10

Answer

2.

 $\begin{aligned} &\textbf{Given:} AE = 1 \text{ m}, CD = L = 0.4 \text{ m}, h = 0.3 \text{ m}, H = 0.20 \text{ m}, \text{For rectangular} \\ &\text{portion,} \ C_{d1} = 0.62, \text{For triangular portion,} \ C_{d2} = 0.60 \\ &\textbf{To Find:} \ \text{Discharge through trapezoidal notch.} \end{aligned}$

1. From $\triangle ABC$, we have

$$\tan \frac{\theta}{2} = \frac{AB}{BC} = \frac{(AE - CD)/2}{BC} = \frac{(1.0 - 0.4)/2}{0.3} = \frac{0.6/2}{0.3} = 1$$

$$A = \frac{B}{AC} = \frac{F}{AC} = \frac{AB}{0.3} = \frac{0.6/2}{0.3} = 1$$

$$A = \frac{B}{AC} = \frac{F}{0.3} = \frac{1}{0.3} = \frac{1}{0.3} = 1$$

$$A = \frac{B}{AC} = \frac{F}{0.3} = \frac{1}{0.3} = 1$$

$$A = \frac{B}{AC} = \frac{F}{0.3} = \frac{1}{0.3} = 1$$

$$A = \frac{B}{0.3} = \frac{F}{0.3} = \frac{1}{0.3} = 1$$

$$A = \frac{B}{0.3} = \frac{F}{0.3} = \frac{1}{0.3} = \frac{1$$

1-26 A (ME-Sem-3) WWW.aktuto Fluid and Bernoulli's Equation

2. Discharge through trapezoidal notch is given as,

 $= 0.0655 + 0.02535 = 0.09085 \text{ m}^3/\text{s} = 90.85 \text{ litres/s}$

$$\begin{split} Q &= \frac{2}{3} \, C_{d1} L \sqrt{2g} \; H^{3/2} + \frac{8}{15} \, C_{d2} \tan \frac{\theta}{2} \, \sqrt{2g} \; H^{5/2} \\ &= \frac{2}{3} \times 0.62 \times 0.4 \times \sqrt{2 \times 9.81} \times (0.2)^{2/3} + \frac{8}{15} \times 0.60 \times 1 \times \sqrt{2 \times 9.81} \times (0.2)^{5/2} \end{split}$$

PART-6

Momentum Equation and its Application to Pipe Bend.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 1.20. $\Big|$ Describe momentum equation. Where this equation is

used?

Answer

A. Momentum Equation :

- 1. This equation is based on the law of conservation of momentum or on the momentum principle.
- According to law of conservation of momentum, the net force acting on a fluid mass is equal to the change in momentum of flow per unit time in the direction of force.
- 3. According to Newton's second law of motion,

$$F = ma$$

Where, m = Mass of fluid,

...

a = Acceleration in direction of force, and

F =Force acting on fluid.

$$F = m \frac{d \mathbf{v}}{dt} \qquad \left(\because \ a = \frac{d \mathbf{v}}{dt} \right)$$

$$F = \frac{d(m \, \mathbf{v})}{dt}$$
 (: $m \text{ is constant}$)

This is known as the momentum principle or momentum equation.

Fluid Mechanics and Fluid Machines ktutor.in

В. Uses:

- 1. This equation is used to determine the force or impulse acting at the bend in the bend pipes, reducers, moving vanes and jet propulsion etc.
- 2. This equation is used to determine the characteristics of flow in sudden enlargement in a pipe.

Que 1.21. Derive an expression for the force exerted by a flowing fluid on a pipe bend.

Answer

Consider section x-x and y-y in a bend pipe having pressure, 1. cross section area and velocity as p_1, A_1, v_1 at x-x section and p_2, A_2, v_2 at y-y section.

- Forces F_{x} and F_{y} are acting on the pipe bend due to fluid flow but force 2. exerted by the pipe bend F_x and F_y are acting in opposite direction.
- 3. Using impulse momentum equation in X-direction,

$$p_{1}A_{1} - p_{2}A_{2}\cos\theta - F_{x} = \frac{d}{dt}(m\mathbf{v})$$

 $p_1A_1 - p_2A_2 \cos \theta - F = \rho Q (v_2 \cos \theta - v_1)$ $\rho Q = \text{Mass of fluid flowing per second, and}$ Where.

 $v_{0} \cos \theta - v_{1} =$ Change in velocity in X-direction.

$$F_{x} = \rho Q (v_{1} - v_{2} \cos \theta) + p_{1}A_{1} - p_{2}A_{2} \cos \theta$$

Now, using impulse momentum equation in Y-direction, 4.

$$0 - p_2 A_2 \sin \theta - F_y = \rho Q (v_2 \sin \theta - 0)$$
$$F_y = -\rho Q v_2 \sin \theta - p_2 A_2 \sin \theta$$

Now the resultant force $F_{\scriptscriptstyle R}$ acting on the bend, 5.

$$F_R = \sqrt{F_x^2 + F_y^2}$$

6. Direction of resultant force,

$$\theta = \tan^{-1} \left(\frac{F_{y}}{F_{x}} \right)$$

Que 1.22. Water is flowing in a 300 mm pipeline fitted with a 45°

bend in the vertical plane. The diameter at the outlet of the bend is 150 mm. The pipe axis at the inlet is horizontal and the outlet is 1.5 m above the inlet. If the flow through the bend is 0.4 m 3 /s and a head loss of 0.5 m occurs in the bend, calculate the magnitude and

direction of the resultant force the bend support must withstand. The volume of the bend is 0.075 m³ and the pressure at the inlet is 300 kN/m².

AKTU 2016-17, Marks 05

Answer

Given : d_1 = 300 mm, d_2 = 150 mm, θ_1 = 0°, θ_2 = 45°, Q = 0.4 m³/s h_f = 0.5 m, V = 0.075 m³, p_1 = 300 kN/m², z_1 = 0, z_2 = 1.5 m **To Find :** Magnitude and direction of resultant force.

1. For continuity of flow,

$$\begin{split} Q &= A_1 \mathbf{v}_1 = A_2 \mathbf{v}_2 \\ 0.4 &= \frac{\pi}{4} \, (0.3)^2 \, \mathbf{v}_1 = \frac{\pi}{4} \, (0.15)^2 \, \mathbf{v}_2 \\ \mathbf{v}_1 &= 5.66 \, \text{m/s} \\ \mathbf{v}_2 &= 22.64 \, \text{m/s} \end{split}$$

2. By applying Bernoulli's equation,

1-29 A (ME-Sem-3)

 $(:: \theta_1 = 0^\circ)$

Fluid Mechanics and Fluid Machines **ktutor.in**
$$\frac{p_1}{\rho g} + \frac{\mathbf{v}_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{\mathbf{v}_2^2}{2g} + z_2 + h_f$$

$$\frac{300 \times 10^3}{1000 \times 9.81} + \frac{(5.66)^2}{2 \times 9.81} + 0 = \frac{p_2}{1000 \times 9.81} + \frac{(22.64)^2}{2 \times 9.81} + 1.5 + 0.5$$

$$p_2 = 40113.09 \text{ N/m}^2 = 40.113 \text{ kN/m}^2$$

Now applying the impulse momentum equation in both *X* and *Y* direction.

i. For
$$X$$
-direction :

3.

5.

$$p_1 A_1 \cos \theta_1 - p_2 A_2 \cos \theta_2 - F_x = \rho Q (v_2 \cos \theta_2 - v_1 \cos \theta_1)$$

$$p_1 A_1 \cos \theta_1 - p_2 A_2 \cos \theta_2 - P_x - p_3 (v_2 \cos \theta_2 - v_1 \cos \theta_1)$$

$$300 \times 10^3 \times \frac{\pi}{4} (0.3)^2 \times \cos \theta^\circ - 40.113 \times 10^3 \times \frac{\pi}{4} \times (0.15)^2 \times \cos 45^\circ - F_x$$

$$=1000 \times 0.4 (22.64 \cos 45^{\circ} - 5.64 \cos 0^{\circ})$$

$$F_x = 16.556 \,\mathrm{kN}$$
ii. For *Y*-direction :

ii.

$$p_{1}A_{1}\sin\theta_{1}-p_{2}A_{2}\sin\theta_{2}+F_{y}+W=\rho Q\left(\right.\mathbf{v}_{2}\sin\theta_{2}+\mathbf{v}_{1}\sin\theta_{1}\right)$$

$$F_y - 40.113 \times 10^3 \times \frac{\pi}{4} (0.15)^2 \sin 45^\circ + (0.075 \times 9810)$$

=
$$1000 \times 0.4 (22.64 \sin 45^{\circ})$$

 $F_{y} = 6.169 \text{ kN}$

4. Resultant Force,
$$F_R = \sqrt{F_x^2 + F_y^2} = \sqrt{(16.556)^2 + (6.169)^2}$$

$$F_{R} = 17.67 \text{ kN}$$

We know that,
$$\alpha = \tan^{-1} \left(\frac{F_y}{F_z} \right)$$

$$\alpha = \tan^{-1}\left(\frac{6.169}{16.556}\right) = 20.436^{\circ}$$

Thus, force of 17.67 kN acts on the bend at an angle of 20.436° from inlet axis.

Que 1.23. In a 45° bend a rectangular air duct of 1 m² crosssectional area is gradually reduces to 0.5 m² area. Find the magnitude and direction of the force required to hold the duct in position if the velocity of flow at the 1 m² section is 10 m/s and pressure is 2.943 N/cm². Take density of air as 1.16 kg/m³.

www.aktutoFllid and Bernoulli's Equation

 $(\because z_1 = z_2)$

Answer

2. 3.

٠.

5.

1-30 A (ME-Sem-3)

Given:
$$A_1 = 1 \text{ m}^2$$
, $A_2 = 0.5 \text{ m}^2$, $v_1 = 10 \text{ m/s}$, $p_1 = 2.943 \text{ N/cm}^2$
= $2.943 \times 10^4 \text{ N/m}^2$, $\rho = 1.16 \text{ kg/m}^3$

Applying continuity equation at sections (1) and (2), we have

$$A_1\mathbf{v}_1 = A_2\mathbf{v}_2$$

To Find: Magnitude and direction of the force.

$$v_2 = \frac{A_1 v_1}{A_2} = \frac{1}{0.5} \times 10 = 20 \text{ m/s}$$

Discharge, $Q = A_1 v_1 = 1 \times 10 = 10 \text{ m}^3/\text{s}$

$$\frac{p_1}{\rho g} + \frac{{v_1}^2}{2g} = \frac{p_2}{\rho g} + \frac{{v_2}^2}{2g}$$

$$\frac{2.943 \times 10^4}{1.16 \times 9.81} + \frac{10^2}{2 \times 9.81} = \frac{p_2}{\rho g} + \frac{20^2}{2 \times 9.81}$$

$$\frac{p_2}{\rho g} = \frac{2.943 \times 10^4}{1.16 \times 9.81} + \frac{10^2}{2 \times 9.81} - \frac{20^2}{2 \times 9.81}$$
$$= 2586.2 + 5.0968 - 20.387 = 2570.90 \text{ m}$$

$$= 2586.2 + 5.0968 - 20.387 = 2570.90 \text{ m}$$
∴
$$p_2 = 2570.90 \times 1.16 \times 9.81 = 29255.8 \text{ N}$$

Force along X-axis, $F_x = \rho Q [v_{1x} - v_{2x}] + (p_1 A_1)_x + (p_2 A_2)_x$

Where,
$$\begin{aligned} \mathbf{v}_{1x} &= 10 \text{ m/s}, \ \mathbf{v}_{2x} = \mathbf{v}_2 \cos 45^\circ = 20 \times 0.7071 \\ (p_1A_1)_x &= p_1A_1 = 29430 \times 1 = 29430 \text{ N} \\ \text{and} \qquad & (p_2A_2)_x = -p_2A_2 \cos 45^\circ \end{aligned}$$

$$= -29255.8 \times 0.5 \times 0.7071$$

$$= -116 \times 10 \times 110 \times 20 \times 0.70711$$

$$F_x = 1.16 \times 10 \times [10 - 20 \times 0.7071] + 29430 \times 1 - 29255.8 \times 0.5$$

$$F_x = 1.16 \times 10 \times [10 - 20 \times 0.7071]$$

$$+ 29430 \times 1 - 29255.8 \times 0.5 \times 0.7071$$

$$= -48.05 + 29430 - 10343.39$$

$$= 19038.56 \text{ N}$$

6. Similarly force along Y-axis, $\overline{F_y} = \rho Q[v_{1y} - v_{2y}] + (p_1 A_1)_y + (p_2 A_2)_y$

Where,
$$\mathbf{v}_{1y} = 0$$
, $\mathbf{v}_{2y} = \mathbf{v}_2 \sin 45^\circ = 20 \times 0.7071 = 14.142$
 $(p_1 A_1)_v = 0$, $(p_2 A_2)_v = -p_2 A_2 \sin 45^\circ = -29255.8 \times 0.5 \times 0.7071$

$$= -10343.39$$

$$F_{_{V}} = 1.16 \times 10[0 - 14.142] + 0 - 10343.39$$

$$= -164.05 - 10343.39 = -10507.44 \text{ N}$$

Resultant force,
$$F_R = \sqrt{F_x^2 + F_y^2} = \sqrt{(19038.56)^2 + (10507.44)^2}$$

= 21746.65 N

The direction of
$$F_R$$
 with X-axis is given as,

$$\tan \theta = \frac{F_y}{F_x} = \frac{10507.44}{19038.56} = 0.5519$$

$$\theta = \tan^{-1} 0.5519 = 28^{\circ} 53'40''.$$

Hence the force required to hold the duct in position is equal to 21746.65 N but it is acting in the opposite direction of F_R .

Que 1.24. A 30 cm diameter horizontal pipe terminates in a nozzle with the exit diameter of 7.5 cm. If the water flows through the pipe at a rate of 0.15 m^3 /s. What force will be exerted by the fluid on the

nozzle?

7.

8.

AKTU 2018-19, Marks 07

Answer

Given : d_1 = 30 cm = 0.3 m, d_2 = 7.5 cm = 0.075 m, Q = 0.15 m³/s **To Find :** Force exerted by the fluid on the nozzle.

1. Area of pipe,
$$A_1 = \frac{\pi}{4} d_1^2 = \frac{\pi}{4} \times (0.3)^2 = 0.071 \text{ m}^2$$
2. Area of nozzle,
$$A_2 = \frac{\pi}{4} d_2^2 = \frac{\pi}{4} \times (0.075)^2 = 4.418 \times 10^{-3} \text{ m}^2$$

www.aktutof.in and Bernoulli's Equation

Applying continuity equation, $A_1 v_1 = A_2 v_2 = Q$

$$v_1 = \frac{Q}{A_1} = \frac{0.15}{0.071} = 2.112 \text{ m/s}$$

$$Q = 0.15$$

 $v_2 = \frac{Q}{A} = \frac{0.15}{4.418 \times 10^{-3}} = 33.95 \text{ m/s}$

We know that,
$$\frac{p_1}{2} + \frac{{\bf v}_1^2}{2} + z_1 = \frac{p_2}{2}$$

$$\frac{v_1}{v_2} + \frac{v_1^2}{2g} + z_1 =$$

1-32 A (ME-Sem-3)

3.

4.

5.

Where,

$$\frac{p_1}{\rho g} + \frac{v_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{v_2^2}{2g} + z_2$$

$$p_1 \quad v_2^2 \quad v_2^2 \quad p_3$$

$$\frac{\mathbf{v}_1}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{\mathbf{v}_2}{2g} + z_1$$

$$\frac{p_1}{\rho g} + \frac{\mathbf{v}_1^2}{2g} = \frac{\mathbf{v}_2^2}{2g} \quad [\because \frac{p_2}{\rho g} =$$

$$\frac{p_1}{\rho g} + \frac{\mathbf{v}_1^2}{2g} = \frac{\mathbf{v}_2^2}{2g} \quad [\because \frac{p_2}{\rho g} = \text{Atmospheric pressure} = 0, z_1 = z_2]$$

$$\frac{2g}{\rho g} = \frac{2g}{2g} \quad \rho g$$

$$\frac{p_1}{\rho g} = \frac{v_2^2 - v_1^2}{2g}$$

$$\frac{p_1}{\rho g} = \frac{v_2^2 - v_1^2}{2g}$$

$$p_2 = \int \frac{(33.95)^2 - v_2^2}{2g} dy$$

$$p_{1} = \left[\frac{(33.95)^{2} - (2.112)^{2}}{2} \right] \times 1000 = 574070.978 \text{ N/m}^{2}$$
tion of x F = Rate of change of momentum in direction x

Net force in direction of
$$x$$
, F_x = Rate of change of momentum in direction x .
$$p_1A_1-p_2A_2+F_n=\rho Q~(\mathbf{v}_2-\mathbf{v}_1)$$
 Where,
$$F_n=\text{Force exerted by fluid on nozzle}.$$

$$574070.978 \times 0.071 - 0 + F_n = 1000 \times 0.15 \times (33.95 - 2.112)$$

$$40759.04 + F_n = 4775.7$$

$$F_n = -35983.34 \text{ N}$$

Here negative sign indicates that the force exerted by the nozzle on water is acting from right to left.

Following questions are very important. These questions may be asked in your SESSIONALS as well as

VERY IMPORTANT QUESTIONS

UNIVERSITY EXAMINATION.

Q. 1. Discuss some physical properties of fluids in brief. Ans. Refer Q. 1.4, Unit-1.

Q. 2. Explain the following:

- a. Compressibility,
- b. Surface tension, and
- c. Incompressible flow.
- Ans. Refer Q. 1.6, Unit-1.
- Q.3. Determine the bulk modulus of elasticity and compressibility of a liquid. If the pressure of liquid is increased from 70 N/cm² to 130 N/cm². The volume of liquid decreases by 0.15 %.
- Ans. Refer Q. 1.7, Unit-1.
- Q. 4. Suggest the device used for the measurement of fluid flow through ducts or pipes. Explain them.
- Ans. Refer Q. 1.12, Unit-1.
- Q.5. A horizontal venturimeter with a discharge coefficient of 0.98 is being used to measure the flow rate of a liquid of density 1030 kg/m³. The pipe diameter at entry to the venturi is 75 mm and the venturi throat has an area of 1000 mm². If the flow rate is 0.011 m³/s. Determine the height difference recorded on a *U*-tube manometer connecting the throat to the upstream pipe. Take the relative density of mercury to be 13.6.
- Ans. Refer Q. 1.13, Unit-1.
- Q. 6. Find the discharge through a trapezoidal notch which is 1 m wide at the top and 0.4 m at the bottom and is 30 cm in height. The head of water on the notch is 20 cm. Assume C_d for rectangular portion = 0.62 while for triangular portion = 0.60.
- Ans. Refer Q. 1.19, Unit-1.
- Q. 7. Water is flowing in a 300 mm pipeline fitted with a 45° bend in the vertical plane. The diameter at the outlet of the bend is 150 mm. The pipe axis at the inlet is horizontal and the outlet is 1.5 m above the inlet. If the flow through the bend is 0.4 m³/s and a head-loss of 0.5 m occurs in the bend, calculate the magnitude and direction of the resultant force the bend support must withstand. The volume of the bend is 0.075 m³ and the pressure at the inlet is 300 kN/m².
- Ans. Refer Q. 1.22, Unit-1.

Part-1

Continuum

Types of Fluid Flow and Continuity Equation

.2-2A to 2-2A

CONTENTS

Part-2	:	Free Molecular Flows – Steady
Part-3	:	Subsonic, Sonic and Supersonic
Part-4	:	Streamlines 2–5A to 2–6A
Part-5	:	Continuity Equation for 3D and2-6A to 2-11A 1D Flows
Part-6	:	Circulation2-11A to 2-13A
Part-7	:	Stream Function2-14A to 2-19A
Part-8	:	Velocity Potential2-19A to 2-24A
Part-9	:	Buckingham's-Pi Theorem 2-24A to 2-30A
Part-10	:	Important Dimensionless Numbers 2-30A to 2-34A and their Significance

2-2 A (ME-Sem-3) Types of Fluid Flow and Continuity Equation WWW. aktutor.In

PART-1

Continuum.

CONCEPT OUTLINE

Continuum: A continuous and homogeneous medium is called 'continuum'.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 2.1. Discuss continuum in brief.

Answer

- 1. Continuum can be defined as a continuous and homogeneous medium.
- The continuum concept helps to study the overall behaviour and properties of fluids without any reference to atomic and molecular structure.
- 3. In continuum approach, fluid properties such as density, viscosity, thermal conductivity, temperature, etc. can be expressed as continuous functions of space and time.
 4. There are factors which are to be considered with great importance in
- distance between molecules which is a function of molecular density.

 5. The other factor which checks the validity of continuum is the elapsed time between collisions.

determining the validity of continuum model. One such factor is the

PART-2

Free Molecular Flows – Steady and Unsteady Flows, Uniform and Non-Uniform Flows, Laminar and Turbulent Flows, Rotational and Irrotational Flows, Compressible and Incompressible Flows.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

www.aktutor.ir

- Que 2.2. | Explain the following with example :
- a. Steady and unsteady flows,
 b. Laminar and turbulent flows.
- c. Rotational and irrotational flows,
- d. Compressible and incompressible flows, and e. Uniform and non-uniform flows.

Answer

- a. Steady and Unsteady Flows:
- 1. Steady flow is that type of flow in which the fluid characteristics like velocity, pressure, density, etc., at a point do not change with time.

Mathematically,

$$\left(\frac{\partial \mathbf{v}}{\partial t}\right)_{\text{at fixed point}} = 0, \ \left(\frac{\partial p}{\partial t}\right)_{\text{at fixed point}} = 0, \ \left(\frac{\partial \rho}{\partial t}\right)_{\text{at fixed point}} = 0$$

Example: Flow of liquid through a long pipe of constant diameter at a constant rate.

2. Unsteady flow is that type of flow in which the velocity, pressure, density, etc, at a point changes with respect to time.

Mathematically,

$$\left(\frac{\partial \mathbf{v}}{\partial t}\right)_{\text{at fixed point}} \neq \mathbf{0}, \\ \left(\frac{\partial \rho}{\partial t}\right)_{\text{at fixed point}} \neq \mathbf{0}, \\ \left(\frac{\partial p}{\partial t}\right)_{\text{at fixed point}} \neq \mathbf{0}$$

Example: Flow of liquid through a long pipe of constant diameter at either increasing or decreasing rate.

- b. Laminar and Turbulent Flows:
- 1. Laminar flow is one in which the fluid particles move along well-defined paths or stream line and all the stream-lines are straight and parallel.

Example: Flow through a capillary tube.

2. Turbulent flow is that type of flow in which the particles move in a zig-zag way.

Example: Flow in natural streams, artificial channels, sewers etc.

Fig. 2.2.1. Laminar flow.

Fig. 2.2.2. Turbulent flow.

d.

1

e.

Rotational flow is that type of flow in which the fluid particles while 1 flowing along stream lines also rotate about their own axis **Example:** Flow of liquid in the rotating tanks.

2 If the fluid particles while flowing along stream lines, do not rotate about their own axis that type of flow is called irrotational flow.

Example: Flow over a drain hole of a stationary tank or a wash basin.

Compressible and Incompressible Flows:

Compressible flow is that type of flow in which the density of the fluid changes from point to point.

Mathematically, $\rho \neq \text{Constant}$ **Examples:** Flow of gases through orifices nozzles, gas turbines etc.

Incompressible flow is that type of flow in which the density is constant 2 for the fluid flow Mathematically. o = Constant

Examples: Subsonic, aerodynamics. Uniform and Non-uniform Flows:

Uniform flow is defined as that type of flow in which the velocity at any 1. given time does not change with respect to space.

Mathematically, $\left(\frac{\partial \mathbf{v}}{\partial S}\right)_{t = \text{Constant}} = 0$

 $\partial v =$ Change of velocity, and Where. ∂S = Length of flow in the direction S. **Example:** Flow through a straight pipe of constant diameter.

2 Non-uniform flow is that type of flow in which the velocity at any given time changes with respect to space.

Mathematically, $\left(\frac{\partial v}{\partial S}\right)_{x \in S} \neq 0$

Example: Flow around a uniform diameter pipe bend or a canal bend and flow through a non-prismatic pipe or channel.

PART-3

Subsonic, Sonic and Supersonic Flows, Subcritical, Critical and Super Critical Flows, One, Two and Three Dimensional Flows.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

2-5 A (ME-Sem-3)

Subsonic, sonic and supersonic flows. я.

h Subcritical, critical and supercritical flows. c. One, two and three dimensional flows.

Answer

- Subsonic, Sonic and Supersonic Flows: 1 When Mach number is less than 1 (M < 1), flow is subsonic flow.
- 2 When Mach number is equal to 1 (M = 1), flow is sonic flow.
- 3 When Mach number is greater than 1 (M > 1), flow is supersonic flow.
- **Subcritical, Critical and Supercritical Flows:** h 1 When Froude number is less than one $(F_P < 1)$, the flow is subcritical flow.
- 2 When Froude number is equal to one (Fe = 1), the flow is critical flow. 3 When Froude number is greater than one (Fe > 1), the flow is supercritical
 - flow
- One, Two and Three Dimensional Flows: c. 1 One dimensional flow is that type of flow in which the flow parameter such as velocity is a function of time and one space co-ordinate only.
- Mathematically. u = f(x), v = 0 and w = 0Where u, v and w are velocity components in x, y and z directions respectively. 2. Two-dimensional flow is that type of flow in which the velocity is a
- function of time and two rectangular space co-ordinates. $u = f_1(x, y), v = f_2(x, y) \text{ and } w = 0$ Mathematically. Three-dimensional flow is that type of flow in which the velocity is a 3. function of time and three mutually perpendicular directions.

$u = f_1(x, y, z), v = f_2(x, y, z)$ and $w = f_2(x, y, z)$ Mathematically,

PART-4 Streamlines

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 2.4. Define the following:

Path line, and

iii. Streak line.

Streamlines.

ii.

Answer

2_6 A (ME-Som-3)

- i. Streamlines: A streamline may be defined as an imaginary line within the flow so that the tangent at any point on it indicates the velocity at that point.
- ii. Path Line: A path line is the path followed by a fluid particle in motion.
 A path line shows the direction of particle as it moves ahead.
- iii. Streak Line: The streak line is a curve which gives an instantaneous picture of the location of the fluid particles, which have passed through a given point.

PART-5

Continuity Equation for 3D and 1D Flow.

CONCEPT OUTLINE

Continuity Equation: It is based on the principle of 'conservation of mass'. It states that, if no fluid is added or removed from the pipe in any length then the mass passing across different section shall be same

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 2.5. Derive the continuity equation for 1-D fluid flow through a pipe.

Answer

1. Consider two cross-section of a pipe as shown in Fig. 2.5.1.

Fig. 2.5.1. Fluid flow through a pipe.

2-7 A (ME-Sem-3)

Fluid Mechanics and Fluid Machines

 ρ_1 = Density of the fluid at section 1–1, A_2, v_2, ρ_2 = Corresponding values at section 2–2.

The total quantity of fluid passing through section $1-1 = \rho_1 A_1 v_1$ 3 The total quantity of fluid passing through section $2-2 = \rho_0 A_0 v_0$

From the law of conservation of matter (theorem of continuity), we 3. have

have
$$\rho_1\,A_1\,v_1=\rho_2\,A_2\,v_2\qquad ...(2.5.1)$$
 4. Eq. (2.5.1) is applicable to the compressible as well as incompressible

fluids and is called continuity equation. In case of incompressible fluids, $\rho_1 = \rho_2$ and the continuity eq. (2.5.1) reduces to $A_1 \mathbf{v}_1 = A_0 \mathbf{v}_0$...(2.5.2)

Derive continuity equation for a 3-D steady or unsteady Que 2.6.

flow in a cartesian co-ordinate system. AKTU 2015-16, Marks 05

2

4

Answer 1 Consider an elementary rectangular parallelopiped with sides of length

Fig. 2.6.1. Elementary rectangular parallelopiped.

- 2. Let the centre of the parallelopiped be at a point P(x, y, z) where the velocity components in the x, y and z directions are u, v and w respectively and p be the mass density of the fluid.
- 3. The mass of fluid passing per unit time through the face of area $\delta y \delta z$ normal to the X-axis through point P is, $(\rho u \delta v \delta z)$

	WWW.aktutor.nr
4.	Then the mass of fluid flowing per unit time into the parallelopiped
	through the face $ABCD$ is,

2-8 A (ME-Sem-3)

7.

8.

9.

Types of Fluid Flow and Continuity Equation

 $(\rho u \, \delta y \, \delta z) + \frac{\partial}{\partial x} (\rho u \, \delta y \, \delta z) \left(-\frac{\delta x}{2} \right) \qquad ...(2.6.1)$ 5. Similarly the mass of fluid per unit time out of the parallelopiped through

5. Similarly the mass of fluid per unit time out of the parallelopiped through the face
$$A'B'C'D'$$
 is,

 $(\rho u \, \delta y \, \delta z) + \frac{\partial}{\partial x} (\rho u \, \delta y \, \delta z) \bigg(\frac{\delta x}{2} \bigg) \qquad ...(2.6.2)$ 6. Therefore, the net mass of fluid from eq. (2.6.1) and eq. (2.6.2),

$$\left[(\rho u \, \delta y \, \delta z) - \frac{\partial}{\partial x} (\rho u \, \delta y \, \delta z) \frac{\delta x}{2} \right] - \left[(\rho u \, \delta y \, \delta z) + \frac{\partial}{\partial x} (\rho u \, \delta y \, \delta z) \frac{\delta x}{2} \right]$$

$$= -\frac{\partial}{\partial x} (\rho u) \, \delta x \, \delta y \, \delta z$$
Similarly the net mass of fluid that remains in the parallelopined points.

Similarly the net mass of fluid that remains in the parallelopiped per unit time $= -\frac{\partial}{\partial x} (\rho \mathbf{v}) \delta x \delta y \delta z, \text{ through pair of faces } AA'D'D \text{ and } BB'C'C$

$$\partial y$$

$$= -\frac{\partial}{\partial z} (\rho w) \delta x \delta y \delta z, \text{ through pair of faces } DD'C'C \text{ and } AA'B'B$$

By adding all these expressions the net total mass of fluid that has remained in the parallelopiped per unit time is obtained as $-\left[\frac{\partial(\rho u)}{\partial r} + \frac{\partial(\rho v)}{\partial v} + \frac{\partial(\rho w)}{\partial z}\right] \delta x \, \delta y \, \delta z \qquad ...(2.6.3)$

The mass of the fluid in the paralleopiped is
$$(\rho \delta x \delta y \delta z)$$
 and its rate of increase with time is

 $\frac{\partial}{\partial t}(\rho \, \delta x \, \delta y \, \delta z) = \frac{\partial \rho}{\partial t}(\delta x \, \delta y \, \delta z) \qquad ...(2.6.4)$ 10. According to law of conservation of mass, equating the eq. (2.6.3) and eq. (2.6.4), we get

$$-\left[\frac{\partial(\rho u)}{\partial x} + \frac{\partial(\rho v)}{\partial y} + \frac{\partial(\rho w)}{\partial z}\right] (\delta x \ \delta y \ \delta z) = \frac{\partial\rho}{\partial t} (\delta x \ \delta y \ \delta z)$$

$$\frac{\partial\rho}{\partial t} + \frac{\partial(\rho u)}{\partial x} + \frac{\partial(\rho v)}{\partial y} + \frac{\partial(\rho w)}{\partial z} = 0 \qquad ...(2.6.5)$$
11. Eq. (2.6.5) represents the continuity equation in cartesian coordinates

- 11. Eq. (2.6.5) represents the continuity equation in cartesian coordinates in its most general form which is applicable for steady as well as unsteady flow, uniform and non-uniform flow, and compressible as well as incompressible fluids.
- 12. For steady flow since, $\frac{\partial \rho}{\partial t} = 0$, eq. (2.6.5) reduces to

Flu	id Mechanics and Fluid Machines WWW.aktutor.in
	$\frac{\partial(\rho u)}{\partial x} + \frac{\partial(\rho v)}{\partial y} + \frac{\partial(\rho w)}{\partial z} = 0$
13.	For an incompressible fluid, $o = \text{constant}$, the

 $\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} + \frac{\partial w}{\partial z} = 0$

...(2.6.6)

2-9 A (ME-Sem-3)

Que 2.7. A 500 mm diameter pipe carrying water at rate 0.5 m³/sec

branches into two pipes of 200 mm and 400 mm diameters. If the rate of flow of water through small diameter pipe is 0.2 m³/sec. Determine velocity of flow in each pipe. AKTU 2017-18, Marks 10

Answer

Given : $d = 500 \text{ mm} = 0.5 \text{ m}, Q = 0.5 \text{ m}^3/\text{sec}, d_1 = 200 \text{ mm} = 0.2 \text{ m}$ $d_0 = 400 \text{ mm} = 0.4 \text{ m}, Q_1 = 0.2 \text{ m}^3/\text{sec}$

To Find: Velocity of flow in each pipe. 1 We know, $Q = Q_1 + Q_2$

$$Q_2 = Q - Q_1 = 0.5 - 0.2 = 0.3 \text{ m}^3/\text{sec}$$
 2. Now,
$$Q = \text{Area of main pipe} \times \text{Velocity}$$

 $Q = \frac{\pi}{4} d^2 v$ $0.5 = \frac{\pi}{4} \times (0.5)^2 \times v$ v = 2.5 m/sec

- Fig. 2.7.2. Similarly.
- Q_1 = Area of pipe ① × Velocity 3. $Q_1 = \frac{\pi}{4} d_1^2 v_1$

 - $0.2 = \frac{\pi}{4} \times (0.2)^2 \times \text{v}_1$
 - $v_1 = 6.36 \text{ m/sec}$ Q_2 = Area of pipe ② × Velocity Similarly.

Types of Fluid Flow and Continuity Equation

WWW.aKtutor.In

$$Q_2 = \frac{\pi}{4} d_2^2 v_2$$

2-10 A (ME-Sem-3)

$$0.3 = \frac{\pi}{4} \times (0.4)^2 \times v_2$$

$$v_2 = 2.38 \text{ m/sec}$$
Que 2.8. A jet of water from a 25 mm diameter nozzle i

Que 2.8. A jet of water from a 25 mm diameter nozzle is directed vertically upwards. Assuming that the jet remains circular and

neglecting any loss of energy, what will be the diameter at a point 4.5 m above the nozzle, if the velocity with which the jet leaves the nozzle is 12 m/s?

AKTU 2014-15, Marks 05

Answer Given: $D_1 = 25 \text{ mm} = 0.025 \text{ m}, v_1 = 12 \text{ m/s}, h = 4.5 \text{ m}$

- Given: D₁ = 25 mm = 0.025 m, v₁ = 12 m/s, h = 4.5 m
 To Find: Diameter at a point 4.5 m above the nozzle.
 1. Consider the vertical motion of the jet from the outlet of the nozzle to
 - Consider the vertical motion of the jet from the outlet of the not the point A (neglecting any loss of energy) Initial velocity, $u = v_1 = 12 \text{ m/s}$
- Final velocity, $v=v_2$ 3. Using, $v^2-u^2=2gh$ $v_2^2-12^2=2\times(-9.81)\times4.5$ $v_2=\sqrt{12^2-2\times9.81\times4.5}=\sqrt{144-88.29}$ =7.46 m/s

- Fig. 2.8.1.

 4. Now applying continuity equation to the outlet of pozzle and at point A.
- 4. Now applying continuity equation to the outlet of nozzle and at point A, $A_1 \mathbf{v}_1 = A_2 \mathbf{v}_2$ $A_1 \mathbf{v}_1 = A_2 \mathbf{v}_2$
- $A_2 = \frac{A_1 \, \text{v}_1}{\text{v}_2} = \frac{\frac{\pi}{4} \, D_1^2 \times \text{v}_1}{\text{v}_2} = \frac{\pi \times (0.025)^2 \times 12}{4 \times 7.46} = 0.0007896 \, \text{m}^2$ 5. Let $D_2 = \text{Diameter of jet at point } A$.
- Then $A_2 = (\pi/2) D_2^2$

Fluid Mechanics and Fluid Machines WWW.aktutor.in

 $D_2 = \sqrt{\frac{0.0007896 \times 4}{\pi}} = 0.0317 \text{ m} = 31.7 \text{ mm}$

 $0.0007896 = (\pi/4) \times D_0^2$

continuity equation:

Que 2.9.

Answer

1

2.

3.

equation.

From continuity equation.

 $3x^2 + (-x^2 - z - x) + \frac{\partial w}{\partial z} = 0$

 $2x^2 - z - x + \frac{\partial w}{\partial z} = 0$

 $\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} + \frac{\partial w}{\partial z} = 0$

Two velocity components are given in the following equations, find the third component such that they satisfy the

 $u = x^3 + y^2 + 2z^2$, $y = -x^2y - yz - xy$

To Find: Third component of velocity that satisfy the continuity

AKTU 2015-16, Marks 05

 $\frac{\partial u}{\partial x} = \frac{\partial}{\partial x} (x^3 + y^2 + 2z^2) = 3x^2 + 0 + 0 = 3x^2$

 $\frac{\partial \mathbf{v}}{\partial x} = \frac{\partial}{\partial x} (-x^2y - yz - xy) = -x^2 - z - x$

...(2.9.1)

...(2.9.2)

2-11 A (ME-Sem-3)

$$\frac{\partial w}{\partial z} = -2x^2 + z + x$$

5. On integration of eq. (2.9.2) w.r.t z, we get

Given: $u = x^3 + v^2 + 2z^2$, $v = -x^2v - vz - xv$

PART-6

 $w = -2x^2z + xz + \frac{z^2}{2}$

Putting the value of $\frac{\partial u}{\partial r}$ and $\frac{\partial v}{\partial v}$ in eq. (2.9.1), we get

Circulation

CONCEPT DUTLINE

Circulation : The flow along a closed curve is called circulation.

Long Answer Type and Medium Answer Type Questions

Questions-Answers

Que 2.10. Write a short note on circulation.

Answer

1

- Let us consider a closed curve in a two-dimensional flow field as shown in Fig. 2.10.1, the curve being cut by the streamlines.
- 2 Let P be the point of intersection of the curve with one streamline, θ be the angle which the streamline makes with the curve.
- The component of velocity along the closed curve at the point of 3 intersection is v cos A 4 Circulation Γ is defined mathematically as the line integral of the
 - tangential velocity about a closed path (contour).

 $\Gamma = \oint \mathbf{v} \cos \theta \, ds$ Thus.

v = Velocity in the flow field at the element ds, and Where. θ = Angle between v and tangent to the path (in the positive anticlockwise direction along the path) at the point.

> Streamlines Tangent to ds $^{\nu}c_{o_{S_{\Theta}}}$

Fig. 2.10.1. Circulation in a two-deimensinal flow.

Que 2.11. If the velocity field is given by u = (16y - 8x), v = (8y - 7x)find the circulation around the closed curve defined by x = 2,

y = 1, x = 4, y = 4.

2-13 A (ME-Sem-3)

www.aktutor in

Answer

2.

Given: u = 16y - 8x, y = 8y - 7x

Fluid Mechanics and Fluid Machines.

Closed curve defined by x = 2, y = 1, x = 4, y = 4To Find: Circulation around the closed curve

1. Circulation $\bigcap_{ABCD} = \int_{ABCD} (udx + vdy)$

$$= \int_{AB} (udx + vdy) + \int_{BC} (udx + vdy) + \int_{CD} (udx + vdy) + \int_{DA} (udx + vdy)$$

$$+ \int_{4}^{2} (16y - 8x) dx + \int_{4}^{1} (8y - 7x) dy$$
$$= [16yx - 4x^{2}]_{2}^{4} + [4y^{2} - 7xy]_{1}^{4} + [16yx - 4x^{2}]_{4}^{2} + [4y^{2} - 7xy]_{1}^{4}$$

$$y = 1$$
$$x = 4$$

 $\nu = 4$

For (iv) Integral: x = 2Using the above values we have,

For (i) Integral:

For (ii) Integral:

For (iii) Integral:

$$+ [4 - 14 - 64 + 56]$$

= $-16 - 24 - 80 - 18 = -138$

3. Area of the curve $ABCD = (4-2) \times (4-1) = 6$ square unit

$$\therefore$$
 Circulation per unit area = $\frac{-138}{6}$ = -23 unit

Types of Fluid Flow and Continuity Equation 2-14 A (ME-Sem-3) PART-7

Stream Function

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 2.12. What is stream function? Give its properties.

Stream Function :

Answer

4.

have

- 1 Stream function is the scalar function of space and time such that its partial derivative with respect to any direction gives the velocity component at right angle to that direction. It is denoted by w and defined

On substituting the values of u and v from eq. (2.12.1) in eq. (2.12.2), we

(2.12.1)

...(2.12.2)

2. Mathematically, for steady clockwise flow, w = f(x, y) such that

only for two dimensional flow.

$$\frac{\partial \psi}{\partial x} = -\mathbf{v}$$
 and $\frac{\partial \psi}{\partial y} = u$

3 The continuity equation for two-dimensional flow is,

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial x} = 0$$

 $\frac{\partial^2 \Psi}{\partial x \partial y} - \frac{\partial^2 \Psi}{\partial x \partial y} = 0$

 $\frac{\partial}{\partial x} \left(\frac{\partial \psi}{\partial y} \right) + \frac{\partial}{\partial y} \left(-\frac{\partial \psi}{\partial x} \right) = 0$

5. The rotational component is given by, $\omega_z = \frac{1}{2} \left(\frac{\partial \mathbf{v}}{\partial \mathbf{r}} - \frac{\partial u}{\partial \mathbf{v}} \right)$

6. Substituting the values of
$$u$$
 and v from eq. (2.12.1) in the above rotation

Substituting the values of u and v from eq. (2.12.1) in the above rotational component. $\omega_{z} = \frac{1}{2} \left[\frac{\partial}{\partial \mathbf{r}} \left(-\frac{\partial \mathbf{v}}{\partial \mathbf{r}} \right) - \frac{\partial}{\partial \mathbf{v}} \left(\frac{\partial \mathbf{v}}{\partial \mathbf{v}} \right) \right] = -\frac{1}{2} \left[\frac{\partial^{2} \mathbf{v}}{\partial \mathbf{r}^{2}} + \frac{d^{2} \mathbf{v}}{\partial \mathbf{v}^{2}} \right]$

 $\frac{\partial^2 \Psi}{\partial x^2} + \frac{d^2 \Psi}{\partial y^2} = 0$

This is Laplace equation for w.

Properties of Stream Function: B. 1

Fluid Mechanics and Fluid Machines

7

2

2.

Existence of stream function (ψ) represents a possible case of fluid flow which may be rotational or irrotational. 2 In case it satisfies the Laplace equation, it is a possible case of an irrotational

flow Que 2.13. Derive the equation of a streamline for a 2-D flow. Prove that the discharge between two streamlines is the difference in their

Answer

A. Equation of a Streamline for 2-D Flow:

1 For constant stream function, dw = 0

stream function values.

- i.e., $\frac{\partial \psi}{\partial x} dx + \frac{\partial \psi}{\partial y} dy = 0$
 - -vdx + udy = 0vdx = udv

 $\frac{dx}{dx} = \frac{dy}{dx}$

 $\left\{ \because \frac{\partial \psi}{\partial x} = -\mathbf{v}, \frac{\partial \psi}{\partial y} = u \right\}$

2-15 A (ME-Sem-3)

- Above equation represent the equation of a streamline in x-y plane.
- B. Discharge between Two Streamlines:
- Let $\psi(x, y)$ represent the streamline L. The adjacent streamline M has 1 stream function $\psi + d\psi$.
- Let the velocity vector V perpendicular to the line AB has components u and v in the direction of X and Y axes respectively. 3 From continuity equation.
 - Flow across AB = Flow across AO + Flow across OBVds = -vdr + udv
- Negative sign shows that the v is acting in downward direction.
- $v = -\frac{\partial \psi}{\partial x}$, $u = \frac{\partial \psi}{\partial y}$ and Vds = dq, we get 5 Putting
 - $dq = \frac{\partial \psi}{\partial x} dx + \frac{\partial \psi}{\partial y} dy$ da = dw

Types of Fluid Flow and Continuity Equation 2-16 A (ME-Sem-3)

6 Hence discharge between two streamlines is the difference in their stream function values

Fig. 2.13.1. Flow between two points and its relation to stream function.

Que 2.14. What is the relationship between equipotential line and

line of constant stream function at the point of intersection?

Prove that stream function (w) and potential function (b) are orthogonal to each other.

Answer

For equipotential line, $d\phi = 0$

$$\frac{\partial \phi}{\partial x} dx + \frac{\partial \phi}{\partial y} dy = 0$$
$$-u dx + (-v) dy = 0$$

$$\frac{dy}{dx} = -\frac{u}{y}$$
 = Slope of equipotential line

 $\left\{ \because \frac{\partial \phi}{\partial x} = -u \text{ and } \frac{\partial \phi}{\partial y} = -v \right\}$

2. For constant stream function, $d\psi = 0$

$$\frac{\partial \Psi}{\partial x} dx + \frac{\partial \Psi}{\partial y} dy = 0$$

$$- vdx + udy = 0$$

$$\left\{ \because \frac{\partial \Psi}{\partial x} = -v, \quad \frac{\partial \Psi}{\partial y} = u \right\}$$

 $\frac{dy}{dx} = \frac{v}{u}$ = Slope of streamline 3. slope of streamline × slope of equipotential line Now.

2-17 A (ME-Sem-3)

Fluid Mechanics and Fluid Machines WWW.aktutor.in $=\left(\frac{\mathbf{v}}{-}\right)\times\left(-\frac{u}{-}\right)=-1$

The product of the slope of the equipotential line and the slope of the stream line at the point of intersection is equal to -1. Thus the intersection

equipotential lines are orthogonal to the streamlines at all points of Que 2.15. Sketch the streamlines represented by $\psi = x^2 + y^2$. Also

find out the velocity and its direction at point (1, 2). AKTU 2014-15, Marks 10

Answer

Given: $\psi = x^2 + v^2$ To Find: i. Sketch of streamlines.

4

5.

ii. Velocity and its direction at point (1, 2).

Streamlines given by, $\psi = x^2 + v^2$ 1 2 $\psi = 1, 2, 3 \text{ and so on.}$ Let. $1 = x^2 + y^2$ Then, we have

 $2 = x^2 + y^2$ $3 = x^2 + y^2$ and so on.

Each equation is an equation of a circle. Thus we shall get concentric 3. circles of different diameters shown in Fig. 2.15.1.

4. The velocity components u and v are, $u = \frac{\partial \psi}{\partial y} = \frac{\partial}{\partial y} (x^2 + y^2) = 2y$

$$\partial y \quad \partial y$$

$$\mathbf{v} = -\frac{\partial \psi}{\partial y} = -\frac{\partial}{\partial y} (x^2 + y^2) = -2x$$

$$\mathbf{v} = -\frac{\partial \psi}{\partial x} = -\frac{\partial}{\partial x} (x^2 + y^2) = -2x$$
t), the velocity components are,

At the point (1, 2), the velocity components are,
$$u = 2 \times 2 = 4 \text{ units/s}$$

$$v = -2 \times 1 = -2 \text{ units/s}$$

Fig. 2.15.1. Streamlines.

Types of Fluid Flow and Continuity Equation
WWW.aktutor.in

Resultant velocity =
$$\sqrt{u^2 + v^2} = \sqrt{4^2 + (-2)^2}$$

Fig. 2.15.2.
$$= \sqrt{20} = 4.47 \text{ units/s}$$

We know that,
$$\tan \theta = \frac{v}{4} = \frac{2}{4} = \frac{1}{8}$$

2-18 A (ME-Sem-3)

6

7

Answer

e know that,
$$\tan \theta = \frac{v}{u} = \frac{2}{4} = \frac{1}{2}$$

 $\theta = \tan^{-1} 0.5 = 26^{\circ} 34^{\circ}$

direction Que 2.16. If for a 2-D potential flow, the velocity potential is given

Thus resultant velocity makes an angle of 26° 34′ with x-axis in clockwise

by $\phi = x(2y-1)$. Determine the velocity at the point P(4,5). Determine also the value of stream function at the point P. AKTU 2014-15, Marks 10

Given:
$$\phi = x(2y - 1) P(4, 5)$$

To Find: i. Velocity at point *B*

- i. Velocity at point P.
- ii. Stream function at point P.

1. The velocity components in the direction of
$$x$$
 and y are,
$$u = -\frac{\partial \phi}{\partial x} = -\frac{\partial}{\partial x} \left[x(2y-1) \right] = -\left[2y-1 \right] = 1-2y$$

$$\mathbf{v} = -\frac{\partial \phi}{\partial y} = -\frac{\partial}{\partial y} \left[x(2y - 1) \right] = -\left[2x \right] = -2x$$

2. At point
$$P(4, 5)$$
, i.e., at $x = 4$, $y = 5$

2. At point
$$P(4, 5)$$
, i.e., at $x = 4$, $y = 5$
 $u = 1 - 2 \times 5 = -9$ units/s
 $v = -2 \times 4 = -8$ units/s

- Resultant velocity at $P = \sqrt{(-9)^2 + (-8)^2} = \sqrt{81 + 64}$ 3.
- = 12.04 units/s
- $\frac{\partial \Psi}{\partial y} = u = 1 2y$ 4. We know that,
- - ...(2.16.1)
 - $\frac{\partial \psi}{\partial x} = -\mathbf{v} = 2x$ and ...(2.16.2)

Differentiating the eq. (2.16.3) w.r.t x,

Equating the value of $\frac{\partial \psi}{\partial r}$, we get

 $\frac{\partial \Psi}{\partial x} = \frac{\partial K}{\partial x}$

function of x.

But from eq. (2.16.2)

6

8.

9.

 $\psi = y - \frac{2y^2}{2} + K$ $w = v - v^2 + K$

The constant of integration K is not a function of v but it can be a

$\frac{\partial \psi}{\partial x} = 2x$

2-19 A (ME-Sem-3)

(2.16.3)

 $\frac{\partial K}{\partial x} = 2x$ Integrating this equation.

$$K = \int 2x dx = \frac{2x^2}{2} = x^2$$

Substituting this value of K in eq. (2.16.3), we get

 $\psi = y - y^2 + x^2.$ Stream function ψ at $P(4, 5) = 5 - 5^2 + 4^2 = 5 - 25 + 16 = -4$ units

PART-8 Velocity Potential.

Questions-Answers

What is velocity potential? Also derive the Laplace

Long Answer Type and Medium Answer Type Questions

Answer

equation for velocity potential.

Que 2.17.

Velocity Potential: 1. The velocity potential is defined as a scalar function of space and time such that its negative derivative with respect to any direction gives the fluid velocity in that direction. It is denoted by ϕ (phi).

Types of Fluid Flow and Continuity Equation

2 Thus mathematically the velocity potential is defined as: $\phi = f(x, y, z, t)$

 $\phi = f(x, y, z)$

... for unsteady flow ... for steady flow

...(2.17.1)

(2.17.2)

 $u = -\frac{\partial \phi}{\partial r}$ $\mathbf{v} = -\frac{\partial \phi}{\partial \mathbf{v}}$ such that

2-20 A (ME-Sem-3)

and

1.

 $w = -\frac{\partial \phi}{\partial x}$ Where u, v, and w are the components of velocity in the x, y and zdirections respectively.

3 The negative sign signifies that ϕ decreases with an increase in the values of x, y and z. In other words it indicates that the flow is always in the direction of decreasing ϕ .

B. **Laplace Equation for Velocity Potential:**

2. By substituting the values of u, v and w from eq. (2.17.1) in eq. (2.17.2), we get

For an incompressible steady flow the continuity equation is.

 $\frac{\partial u}{\partial x} + \frac{\partial v}{\partial x} + \frac{\partial w}{\partial z} = 0$

$$\frac{\partial}{\partial x} \left(-\frac{\partial \phi}{\partial x} \right) + \frac{\partial}{\partial y} \left(-\frac{\partial \phi}{\partial y} \right) + \frac{\partial}{\partial z} \left(-\frac{\partial \phi}{\partial z} \right) = 0$$
$$\frac{d^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2} = 0$$

This equation is known as Laplace equation for velocity potential.

Que 2.18. What is the relation between stream function and

velocity potential function?

Answer

$$u = -\frac{\partial \phi}{\partial x} \text{ and } v = -\frac{\partial \phi}{\partial y}$$
2. Stream function gives, $u = \frac{\partial \psi}{\partial y}$ and $v = -\frac{\partial}{\partial y}$

- Stream function gives, $u = \frac{\partial \psi}{\partial v}$ and $v = -\frac{\partial \psi}{\partial x}$ $u = -\frac{\partial \phi}{\partial x} = \frac{\partial \psi}{\partial y}$ and $v = -\frac{\partial \psi}{\partial x} = -\frac{\partial \phi}{\partial y}$
- $\frac{\partial \phi}{\partial x} = -\frac{\partial \psi}{\partial y}$ and $\frac{\partial \phi}{\partial y} = \frac{\partial \psi}{\partial x}$ 3. Hence.

Que 2.19. The velocity components in a two-dimensional flow field for an incompressible fluid are expressed as

 $u = \frac{y^3}{2} + 2x - x^2y$; $v = xy^2 - 2y - \frac{x^3}{2}$ Show that these functions represent a possible case of an я.

irrotational flow. Obtain an expression for stream function w. b.

Obtain an expression for velocity potential o. AKTU 2015-16, Marks 15

...(2.19.1)

...(2.19.2)

...(2.19.3)

...(2.19.4)

2-21 A (ME-Sem-3)

Answer

c.

2

Now.

Given: $u = v^3/3 + 2x - x^2v$, $v = xv^2 - 2v - x^3/3$ i. Prove given velocity functions represent a possible case

> ii. Expression for stream function w. iii. Expression for velocity potential φ.

of an irrotational flow.

 $\omega_z = \frac{1}{2} \left(\frac{\partial \mathbf{v}}{\partial u} - \frac{\partial u}{\partial u} \right)$

1. The rotational component is given by,

Fluid Mechanics and Fluid Machines

Now,
$$\frac{\partial \mathbf{v}}{\partial x} = y^2 - x^2$$
$$\frac{\partial u}{\partial x} = y^2 - x^2$$

 $\frac{\partial u}{\partial y} = y^2 - x^2$

Putting the values of $\frac{\partial \mathbf{v}}{\partial x}$ and $\frac{\partial u}{\partial y}$ in eq. (2.19.1), we get 3.

 $\omega_z = \frac{1}{2} [y^2 - x^2 - (y^2 - x^2)] = 0$

Since ω_z is zero therefore these functions represent a possible case of an irrotational flow.

4 The velocity components in terms of stream function are,

$$\frac{\partial \Psi}{\partial x} = -\mathbf{v} = -(xy^2 - 2y - x^3/3)$$
$$\frac{\partial \Psi}{\partial y} = u = y^3/3 + 2x - x^2y$$

Integrating eq. (2.19.2) w.r.t x, we get

5. $\psi = \int (-xy^2 + 2y + x^3/3) \, dx$

 $\psi = -\frac{x^2 y^2}{2} + 2xy + \frac{x^4}{4x^2} + K$

Where *K* is a constant of integration which is independent of *x* but can be a function of ν .

Types of Fluid Flow and Continuity Equation Differentiating eq. (2.19.4) w.r.t to v. we get 6 $\frac{\partial \psi}{\partial x} = -\frac{2x^2 y}{2} + 2x + \frac{\partial K}{\partial y} = -x^2 y + 2x + \frac{\partial K}{\partial y} \dots (2.19.5)$

7. From eq. (2.19.3) and eq. (2.19.5), we have
$$-x^2y + 2x + \frac{\partial K}{\partial y} = y^3/3 + 2x - x^2y$$

$$\therefore \frac{\partial K}{\partial y} = y^3/3$$
On integrating, we get

$$K = \int (y^3 / 3) \, dy = \frac{y^4}{4 \times 3} = \frac{y^4}{12}$$
9. Substituting this value of *K* in eq. (2.19.4), we get
$$x^2 y^2 \qquad x^4 \qquad y^4$$

$$\psi = -\frac{x^2 y^2}{2} + 2xy + \frac{x^4}{12} + \frac{y^4}{12}$$
10. We know that, $\frac{d\phi}{dx} = -u$ and $\frac{d\phi}{du} = -v$

2-22 A (ME-Sem-3)

8

11. Therefore,
$$\frac{d\phi}{dx} = -\frac{y^3}{3} - 2x + x^2y$$

Differentiating eq. (2.19.8) wrt γ , we get

 $\frac{\partial C}{\partial y} = 2y$ $C = v^2$ Substituting this value of C in eq. (2.19.8), we get

be function of y.

13.

$$\frac{\partial \phi}{\partial y} = -xy^2 + 2y + \frac{x^3}{3}$$

$$\phi = -\frac{y^3 x}{3} - x^2 + \frac{x^3 y}{3} + C$$

Where, C is a constant of integration which is independent of x but can

Comparing the values of $\frac{\partial \Phi}{\partial v}$ from eq. (2.19.7) and eq. (2.19.9), we get

 $\phi = \frac{x^3 y}{2} - \frac{xy^3}{2} - x^2 + y^2$

 $\frac{\partial \phi}{\partial y} = -y^2x + \frac{x^3}{2} + \frac{\partial C}{\partial x}$

Integrating eq.
$$(2.19.6)$$
 w.r.t x , we get

$$\frac{x^3}{3}$$

...(2.19.8)

...(2.19.9)

Fluid Mechanics and Fluid Machines

 $\mathbf{v} = 10x^2 \mathbf{v} \,\hat{i} + 15x \mathbf{v} \,\hat{i} + (25t - 3x \mathbf{v}) \,\hat{k}$ Find acceleration at (1, 2, -1) m and t = 0.5 sec.

AKTU 2017-18, Marks 07

...(2.20.1)

...(2.20.2)

(2.20.3)

2-23 A (ME-Sem-3)

Answer

3.

Given :
$$\mathbf{v} = 10x^2y \ \hat{i} + 15xy \ \hat{j} + (25t - 3xy) \ \hat{k}$$

To Find : Acceleration at $(1, 2, -1)$ m and $t = 0.5$ sec.

The velocity components u, v and w are.

- $u = 10x^2y$, v = 15xy, w = 25t 3xy

$$u = 10x^{-}y, v = 15xy, w = 25t$$
2. Acceleration is given by,
$$\partial u \quad \partial u \quad \partial u \quad \partial u \quad \partial u$$

$$a_x = u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} + w \frac{\partial u}{\partial z} + \frac{\partial u}{\partial t}$$

$$a_{x} = u \frac{\partial \mathbf{v}}{\partial x} + \mathbf{v} \frac{\partial \mathbf{v}}{\partial y} + w \frac{\partial \mathbf{v}}{\partial z} + \frac{\partial \mathbf{v}}{\partial t}$$
$$a_{y} = u \frac{\partial \mathbf{v}}{\partial x} + \mathbf{v} \frac{\partial \mathbf{v}}{\partial z} + w \frac{\partial \mathbf{v}}{\partial z} + \frac{\partial \mathbf{v}}{\partial t}$$

$$a_z = u \frac{\partial w}{\partial x} + v \frac{\partial w}{\partial y} + w \frac{\partial w}{\partial z} + \frac{\partial w}{\partial t}$$

$$a_z = u \frac{\partial}{\partial x} + v \frac{\partial}{\partial y} + w \frac{\partial}{\partial z} + v \frac{\partial}{\partial z}$$

Now from velocity component, we get

$$\frac{\partial u}{\partial x} = 20xy$$
, $\frac{\partial u}{\partial y} = 10x^2$, $\frac{\partial u}{\partial z} = 0$ and $\frac{\partial u}{\partial t} = 0$

$$\frac{\partial \mathbf{v}}{\partial \mathbf{v}} = 15\mathbf{y}, \ \frac{\partial \mathbf{v}}{\partial \mathbf{v}} = 15\mathbf{x}, \frac{\partial \mathbf{v}}{\partial \mathbf{v}} = 0 \text{ and } \frac{\partial \mathbf{v}}{\partial t} = 0$$

$$\frac{\partial x}{\partial x} = -3y, \quad \frac{\partial w}{\partial y} = -3x, \quad \frac{\partial w}{\partial z} = 0 \text{ and } \frac{\partial w}{\partial t} = 25$$

$$= 200x^{3}y^{2} + 150x^{3}y$$

$$a_{y} = 10x^{2}y (15y) + 15xy (15x) + (25t - 3xy) (0) + 0$$

$$a_y = 10x^2y(15y) + 15xy(15y) + 15xy(15y$$

$$= 150x^{2}y^{2} + 225x^{2}y$$

$$a_{z} = 10x^{2}y(-3y) + 15xy(-3x) + (25t - 3xy)(0) + 25$$

 $= -30x^2v^2 - 45x^2v + 25$ 5.

$$1, 2, -1)$$
 m

Acceleration component at (1, 2, -1) m and t = 0.5 sec, $a_r = 200 (1)^3 (2)^2 + 150 (1)^3 (2) = 800 + 300 = 1100$

$$a_{y} = 150 (1)^{2} (2)^{2} + 150 (1)^{2} (2) = 600 + 450 = 1100$$

$$a_{y} = 150 (1)^{2} (2)^{2} + 225 (1)^{2} (2) = 600 + 450 = 1050$$

$$a_{z} = -30 (1)^{2} (2)^{2} - 45 (1)^{2} (2) + 25 = -120 - 90 + 25 = -185$$

 $A = a_x \hat{i} + a_y \hat{j} + a_z \hat{k}$ $A = 1100 \hat{i} + 1050 \hat{i} - 185 \hat{k}$

Types of Fluid Flow and Continuity Equation

Resultant, $A = \sqrt{(1100)^2 + (1050)^2 + (-185)^2}$ $A = 1531.9 \text{ m/sec}^2$

PART-9 Buckingham's-Pi Theorem.

CONCEPT OUTLINE

Dimensional Analysis: It is a mathematical technique which makes use of the study of dimensions for solving several engineering problems.

 π -terms: The dimensionless terms used in Buckingham's-pi theorem

are called π-terms.

Long Answer Type and Medium Answer Type Questions

Que 2.21. Give Buckingham-pi theorem and explain

dependent variables) in a physical phenomenon and if these variables contain m fundamental dimensions (M, L, T), then the variables are

phenomenon and the variables contain m fundamental dimensions

Questions-Answers

Buckingham's-pi method.

Answer

2-24 A (ME-Som-3)

Acceleration is given as.

6

7

A. Buckingham-Pi Theorem :

- This theorem states that if there are n variables (independent and
- arranged into (n-m) dimensionless terms.
- B. Buckingham's-Pi Method:1. If there are n variables (both independent and dependent) in a physical
- (M,L,T), then the variables are arranged into (n-m) dimensionless terms. Each term is called a π -term.
- 2. Let $V_d, V_1, V_2, V_3 \dots V_n$ are the variables involved in a physical problem.
- 3. Let V_d be the dependent variable and $V_1, V_2 \dots V_n$ are the independent variables on which V_d depends. Then V_d is a function of $V_1, V_2 \dots V_n$ and mathematically it is expressed as,

2-25 A (ME-Sem-3)

(2.21.1)

...(2.21.2)

 $f_1(V_1, V_1, V_2 \dots V_n) = 0$ Eq. (2.21.2) is a dimensionally homogeneous equation and it contains n

Eq. (2.21.1) can also be written as,

4

5

6.

variables

Buckingham's-pi theorem eq. (2.21.2) can be written in terms of dimensionless groups or π -terms in which the number of π -terms is equal to (n-m). Hence eq. (2.21.2) becomes

 $f(\pi_1 \; \pi_2 \; ... \; \pi_m) = 0$...(2.21.3)

Each π -term contains m+1 number of variables where m is the number

If there are m fundamental dimensions (i.e., M, L, T), then according to

- Each of π -term is dimensionless and is independent of the systems.
- of fundamental dimensions and is also called as repeating variable. Let in the above case V_1 , V_2 and V_3 be the repeating variables. If 7. fundamental dimension is m(M, L, T) = 3, then each π -term is written as

nsion is
$$m$$
 (M, L, T) = 3, then each π -term is written as
$$\pi_1 = V_1^{a_1} \ V_2^{b_1} \ V_3^{c_1} \ V_4 \\ \pi_2 = V_1^{a_2} \ V_2^{b_2} \ V_3^{c_2} \ V_5 \\ \pi_{n-m} = V_1^{a_{n-m}} \ V_2^{b_{n-m}} \ V_3^{c_{n-m}} \ V_x \\ \end{bmatrix} \qquad ...(2.21.4)$$

- Each equation is solved by the principle of dimensionless homogeneity 8. and values of a_1, b_1, c_1 etc., are obtained.
- These values are substituted in the eq. (2.21.4) and values of π_{i} , 9. $\pi_{2} \dots \pi_{n-m}$ are obtained. These values of π 's are substituted in eq. (2.21.3) and the final equation 10. for the phenomenon is obtained by expressing any one of the π -terms as

$$\begin{aligned} \pi_1 &= \, \phi[\pi_2,\, \pi_3 \, \dots \, \pi_{n-m}] \\ \text{or} &\qquad \pi_2 &= \, \phi[\pi_1,\, \pi_3 \, \dots \, \pi_{n-m}] \end{aligned}$$

a function of others as

Que 2.22. Using Buckingham's π theorem, show that the discharge, Q consumed by an oil ring is given by,

 $Q = (Nd^3) f[\mu/(\rho Nd^2), \sigma/(\rho N^2 d^3), \omega/(\rho N^2 d)]$ Where, d is internal diameter of ring, N is rotational speed, ρ is

density, μ is viscosity, σ is surface tension and ω is the specific AKTU 2014-15, Marks 10

Answer

weight of oil.

Given: Discharge is a function of d, N, ρ , μ , σ , ω $Q = f(d, N, \rho, \mu, \sigma, \omega)$ or $f_1(Q, d, N, \rho, \mu, \sigma, \omega) = 0$ **To Prove**: $Q = (Nd^3) f [\mu / (\rho Nd^2), \sigma / (\rho N^2 d^3), \omega / (\rho N^2 d)]$

Types of Fluid Flow and Continuity Equation 1 Total number of variables, n = 72. Dimensions of each variable are. $Q = L^3T^{-1}$ d = L $N = T^{-1}$

$$T^{-1}, d$$
 L^{-3}

 $\rho = ML^{-3}$, $\mu = ML^{-1}T^{-1}$, $\sigma = MT^{-2}$

 $\omega - MI - 2T - 2$

Total number of fundamental dimensions, m = 3

Total number of π -terms = n - m = 7 - 3 = 4

Now discharge function can be written as.

Choosing d, N, ρ as repeating variables, the π -terms are.

 $\pi_1 = d^{a_1} N^{b_1} \rho^{c_1} Q$

 $\pi_0 = d^{a_3} N^{b_3} o^{c_3} \sigma$

 $M^0L^0T^0 = [L]a_1[T-1]b_1[ML-3]c_1[L^3T-1]$

 $\pi_0 = d^{a_2} N^{b_2} o^{c_2} u$

 $\pi_4 = d^{a_4} N^{b_4} \rho^{c_4} \omega$

 $b_1 = -1$

(2.22.1)

7.

8.

3

4

5.

6

Power of L, $0 = a_1 - 3c_1 + 3$, $\therefore a_1 = 3c_1 - 3 = 0 - 3 = -3$

 $\pi_1 = d^{-3} N^{-1} \rho^0 Q = \frac{Q}{J^{3} N}$

 $M^0L^0T^0 = [L]^{a_2}[T^{-1}]^{b_2}[ML^{-3}]^{c_2}[ML^{-1}T^{-1}]$

 $c_2 = -1$ $b_2 = -1$

 $\therefore a_2 = -2$

 $\pi_2 = d^{-2} N^{-1} \rho^{-1} \mu = \frac{\mu}{d^2 N_0} \text{ or } \frac{\mu}{2Nd^2}$

Second π **-term :** $\pi_2 = d^{a_2} N^{b_2} \rho^{c_2} \mu$ Substituting the dimensions on both sides,

Power of M, $0 = c_1$,

Power of T, $0 = -b_1 - 1$,

Power of M, $0 = c_9 + 1$,

Power of *T*, $0 = -b_2 - 1$,

Power of *L*, $0 = a_2 - 3c_2 - 1$,

Third π -term : $\pi_3 = d^{a_3} N^{b_3} \rho^{c_3} \sigma$

Substituting the dimensions on both sides,

Substituting a_1, b_1, c_1 in π_1 , we have

2-26 A (ME-Sem-3)

and

 $f_1(\pi_1, \pi_2, \pi_2, \pi_4) = 0$

First π **-term :** $\pi_1 = d^{a_1} N^{b_1} \rho^{c_1} Q$

Substituting dimensions on both sides.

Equating the powers of M. L. T on both sides.

Equating the powers of M, L, T on both sides,

Substituting the values of a_2 , b_2 , c_2 in π_2 , we have

9.

Fluid Mechanics and Fluid Machines. www.aktutor.in

Power of M, $0 = c_2 + 1$, Power of *L*, $0 = a_2 - 3c_2$,

 $a_2 = 3c_2 = -3$

2-27 A (ME-Sem-3)

 $M^0L^0T^0 = [L]a_3[T-1]b_3[ML-3]c_3[MT-2]$ Equating the powers of M. L. T on both sides.

Power of *T*. $0 = -b_2 - 2$. $b_0 = -2$

Substituting the values of a_3 , b_3 , c_3 in π_3 , we have

$$\pi_3 = d^{-3} N^{-2} \rho^{-1} \sigma = \frac{\sigma}{d^3 N^2}$$

Fourth π -term : $\pi_4 = d^{a_4} N^{b_4} \rho^{c_4} \omega$

 $M^{0}L^{0}T^{0} = [L]a_{4}[T-1]b_{4}[ML-3]c_{4}[ML-2T-2]$

Equating the powers of
$$M, L, T$$
 on both sides,
Power of $M, 0 = c_4 + 1, \therefore c_4 = -1$

Power of *L*, $0 = a_4 - 3c_4 - 2$, $\therefore a_4 = 3c_4 + 2 = -3 + 2 = -1$

Power of T, $0 = -b_4 - 2$, $b_A = -2$

Substituting the values of
$$a_4,b_4,c_4$$
 in π_4 , we have

the variety of
$$a_4, b_4, b_4$$
 in a_4 , we have

$$\pi_4 = d^{-1} N^{-2} \rho^{-1} \omega = \frac{\omega}{dN^2 \alpha}$$

11. Now substituting the values of π_1 , π_2 , π_3 , π_4 in eq. (2.22.1), we get

$$f\left(\frac{Q}{d^3N}, \frac{\mu}{\rho N d^2}, \frac{\sigma}{d^3N^2\rho}, \frac{\omega}{dN^2\rho}\right) = 0$$

 $\frac{Q}{d^3N} = f_1 \left[\frac{\mu}{\rho N d^2}, \frac{\sigma}{d^3 N^2 \rho}, \frac{\omega}{d N^2 \rho} \right]$ or

$$Q = d^3N\phi \left[\frac{\mu}{\rho N d^2}, \frac{\sigma}{d^3 N^2 \rho}, \frac{\omega}{dN^2 \rho} \right]$$

Que 2.23. Find the form of equation for discharge Q through a sharp edged triangular notch; assuming Q depends upon the central angle α of the notch, head H, gravitational acceleration 'g' and on the mass density ρ , viscosity μ and surface tension σ of the fluid.

AKTU 2017-18, Marks 10

Given : Discharge Q is a function of H, g, α , ρ , μ , σ $f_1 = (Q, H, g, \alpha, \rho, \mu, \sigma)$

To Find: Discharge equation.

Answer

1.	Total number of variables, $n = 7$			
2.	Dimensions of each variable are,			
	$Q = L^3 T^{-1}, g = L T^{-2}, \rho = M L^{-3}, \mu = M L^{-1} T^{-1}$			
	$\sigma = MT^{-2}, H = L$			
	N. 1. 66 1 111 1			

Types of Fluid Flow and Continuity Equation

(2.23.1)

Number of fundamental dimensions, m = 33. Number of π -terms = 7 - 3 = 44

5. Now, discharge function can be written as,
$$f_1(\pi_1, \pi_2, \pi_3, \pi_4) = 0$$

$$f_1(\pi_1, \pi_2, \pi_3, \pi_4) = 0$$
6. Choosing g. H. o as the repeating variables, the π -terms are

$$\pi_2 = H^{a_2} g^{b_2} \rho^{c_2} \alpha$$
 $\pi_0 = H^{a_3} g^{b_3} \rho^{c_3} \mu$

Power of M, $0 = c_1$,

7.

8.

2-28 A (ME-Sem-3)

$$\pi_3 = H \circ g \circ \rho \circ \mu$$

$$\pi_4 = H^{a_4} g^{b_4} \rho^{c_4} \sigma$$

$$=H^{a_4}$$

$$\pi_4 = H^{a_4} g$$
 π_1 -term: $\pi_1 = H^{a_1} g^{b_1} \rho^{c_1} Q$

 $\pi_1 = H^{a_1} g^{b_1} o^{c_1} Q$

Substituting the dimensions on both sides,

$$M^0 L^0 T^0 = [L]^{a_1} [LT^{-2}]^{b_1} [M]^{a_1}$$

$$M^{0}L^{0}T^{0} = [L]^{a_{1}} [LT^{-2}]^{b_{1}} [ML^{-3}]^{c_{1}} [L^{3}T^{-1}]$$

$$M^{0}L^{0}T^{0} = M^{c_{1}}L^{(a_{1}+b_{1}-3c_{1}+3)} T^{(-2b_{1}-1)}$$

$$M^{\circ}L^{\circ}I^{\circ} = M^{\circ}IL^{\circ}I^{\circ} + \delta I^{\circ}I^{\circ}$$
 Equating the powers of M, L, T on both sides,

Power of
$$T$$
, $0 = -2b_1 - 1$, $\therefore b_1 = -1/2$
Power of L , $0 = a_1 + b_1 - 3c_1 + 3$, $\therefore a_1 = -5/2$

e values of
$$a_1$$
, b_1 and
$$\pi_1 = H^{-\frac{5}{2}} g^{-\frac{1}{2}} \rho^0 Q$$

 $\therefore c_1 = 0$

 $b_1 = -1/2$

$$\pi_1 = H - g$$

$$\pi_1 = \frac{Q}{H^{5/2} g^{1/2}}$$

$$\frac{Q}{g^{1/2}}$$

$$π_2$$
-term : $π_2 = H^{a_2} g^{b_2} ρ^{c_2} α$
Substituting the dimensions on both sides,

Substituting the dimensions on both sides,
$$M^0L^0T^0 = [L]^{a_2} [LT^{-2}]^{b_2} [ML^{-3}]^{c_2} [M^0L^0T^0]$$

$$M^0L^0T^0 = M^{c_2}L^{(a_2+b_2-3c_2)} T^{-2b_2}$$

$$M^{\circ}L^{\circ}T^{\circ} = M^{\circ}2L^{\circ}2^{\circ} + {\circ}2^{\circ} + {\circ}2^{\circ} + {\circ}2^{\circ}$$
 Equating the powers of M, L, T on both sides,

Equating the powers of
$$M, L, T$$
 on both sides,
Power of $M, 0 = c_2, \therefore c_2$

Power of T, $0 = -2b_2$,

Power of *L*, $0 = a_2 + b_2 - 3c_2$,

$$\therefore c_2 = 0$$
$$\therefore b_2 = 0$$

$$\frac{1}{2} = 0$$

Fluid Mechanics and Fluid Machines. www.aktutor in

On substituting the values of a_2 , b_2 and c_2 in π_2 term, we have

truting the values of
$$a_2, b_2$$
 and c_2 in π_2 te

 π_3 -term : $\pi_3 = H^{a_3} g^{b_3} \rho^{c_3} \mu$ 9.

Substituting the dimensions on both sides,
$$M^0L^0T^0 = [L]^{a_3} [LT^{-2}]^{b_3} [ML^{-3}]^{c_3} [ML^{-1}T^{-1}]$$

$$M^0L^0T^0 = M^{(c_3+1)}L^{(a_3+b_3-3c_3-1)} T^{(-2b_3-1)}$$

Equating the powers of M, L, T on both sides,

Power of
$$M$$
, $0 = c_3 + 1$, $\therefore c_3 = -1$

 $\therefore b_3 = -1/2$ Power of L. $0 = a_2 + b_2 - 3c_2 - 1$, $a_2 = -3/2$ On substituting the values of a_3 , b_3 and c_3 in π_3 term, we have

$$\pi_3 = H^{-3/2}g^{-1/2}\rho^{-1}\mu$$

$$\pi_3 = \frac{\mu}{H\rho\sqrt{gH}}$$

$$H \rho \sqrt{g} H$$
10. π_4 -term : $\pi_4 = H^{a_4} g^{b_4} \rho^{c_4} \sigma$

Power of *T*. $0 = -2b_0 - 1$.

Substituting the dimensions on both sides,

$$M^0L^0T^0 = [L]^{a4} [LT^{-2}]^{b4} [ML^{-3}]^{c4} [MT^{-2}]$$

 $M^0L^0T^0 = M^{(c4+1)}L^{(a4+b4-3c4)} T^{(-2b4-2)}$

Equating the powers of M, L, T on both sides,

Power of
$$M$$
, $0 = c_4 + 1$, $c_4 = -1$

Power of *T*, $0 = -2b_4 - 2$, $b_{4} = -1$ Power of L, $0 = a_4 + b_4 - 3c_4$,

 $\pi_4 = \frac{\sigma}{H^2 \sigma \rho}$

On substituting the values of a_4 , b_4 and c_4 in π_4 term, we have

$$\pi_4 = H^{-2}g^{-1}\rho^{-1}\sigma$$

11. Substituting the values of
$$\pi_1$$
, π_2 , π_3 and π_4 in eq. (2.23.1), we have

$$f_{1}\left(\frac{Q}{H^{5/2}g^{1/2}}, \alpha, \frac{\mu}{H\rho\sqrt{gH}}, \frac{\sigma}{H^{2}g\rho}\right) = 0$$

$$Q = H^{5/2}g^{1/2} f\left(\alpha, \frac{\mu}{H\rho\sqrt{gH}}, \frac{\sigma}{H^{2}g\rho}\right)$$

2-30 A (ME-Som-3) Types of Fluid Flow and Continuity Equation

Que 2.24. Assuming the drag force, F exerted on a body is a function

of the following: Fluid density ρ . Fluid viscosity μ . Diameter d. Velocity u

Show the drag force can be expressed as. $F = d^2 u^2 \circ \phi (R)$

Where ϕ is some unknown function and Re is Reynolds number.

AKTU 2016-17, Marks 10

Answer

Same as Q. 2.22, Page 2-25A, Unit-2.

Que 2.25. The pressure drop '\(D' \) in a pipe of diameter 'D' and length 'L' due to viscous flow depends on the velocity 'v', dynamic viscosity 'u', average height 'k' and mass density 'o' using Buckingham's theorem obtain expression for ' Δp '.

AKTU 2015-16, Marks 05

Answer

Same as Q. 2.23, Page 2-27A, Unit-2.

$$\left(\text{Answer}: \Delta p = \rho \,\mathbf{v}^2 \,\phi \left[\frac{l}{D}, \frac{\mu}{\rho \,\mathbf{v} \,D}, \frac{k}{D}\right]\right)$$

PART-10

Important Dimensional Numbers and their Significance.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 2.26. Define the term dimensionless numbers and discuss some important dimensionless numbers and their significance and applications.

Answer

A. **Dimensionless Numbers:** Dimensionless numbers are the ratio of inertia force and a force, which may be a viscous force, gravity force, pressure force, surface tension force or elastic force.

2-31 A (ME-Sem-3)

(for pipe flow)

It is defined as the ratio of the inertia force to the viscous force. 1

 $(R_e) = \frac{\text{Inertia force}}{\text{Viscous force}}$ Reynold's number, Inertia force = Mass x Acceleration 2.

$$\begin{aligned} \text{Inertia force = } & \text{Mass} \times \text{Acceleration} \\ & = \text{Density} \times \text{Volume} \times \frac{\text{Velocity}}{\text{Time}} \end{aligned}$$

Reynold's number = $\frac{\text{Inertia force}}{\text{Viscous force}} = \frac{\rho A v^2}{\left(\frac{\mu v A}{r}\right)}$

 $Re = \frac{\rho vL}{u}$ or $\frac{\rho vd}{u}$

Reynold's number signifies the relative predominance of the inertia

$$= \rho Av \times v = \rho Av^{2}$$

{:·· Volume per time = Area × Velocity = Av}

Viscous force
$$(F_v)$$
 = Shear stress × Area = $\tau \times A$
= $\mu \frac{du}{dy} \times A = \frac{\mu v}{L} A$

- to the viscous forces occurring in the flow systems. ii. **Applications:**
 - 1 Motion of submarine completely under water.

2.

R.

я.

3 So.

i.

2.

- Incompressible flow through pipes of smaller size. 3. Flow through low speed turbo machines.
- Froude's Number:
- h. 1. It is the square root of the ratio of inertia force to the gravity force of a flowing fluid. It is denoted by F_{\cdot} .

a flowing fluid. It is denoted by
$$F_e$$
.
$${
m Mathematically}, \qquad F_e = \sqrt{\frac{F_i}{F_e}}$$

 $F_i = \rho A v^2$ 2. Inertia force. Gravity force, $F_g = mg = \rho ALg$

$F_e = \frac{V}{\sqrt{L\sigma}}$

 $F_e = \sqrt{\frac{\rho A v^2}{\rho A L g}}$

1 It signifies the dynamic similarity of the flow situation where gravitational force (F) is most significant. 2 Froude number differentiates the super critical, subcritical and

Types of Fluid Flow and Continuity Equation

- critical flow Applications:
- Flow over notches and weir 1
- 2 Flow over the spillway of a dam. 3 Flow through open channels.
- 4 Motion of ship in rough and turbulent sea.
- Euler's Number (E_{-}) : c.

2_32 A (ME-Som-3)

ŀ.

i.

ii.

2.

- 1 It is the square root of the ratio of the inertia force to the pressure force of a flowing fluid.
- Mathematically, $E_u = \sqrt{\frac{F_i}{F}}$
 - Inertia force $(F_i) = \rho A v^2$
 - $E_u = \sqrt{\frac{\rho A v^2}{\rho A}} = \frac{v}{\sqrt{\rho A v^2}}$

Pressure force (F_n) = Pressure × Area

- i. Significance:
- It signifies those flow problems or situations in which pressure gradient exists. ii. Applications:
 - 1. Discharge through orifice and mouth piece. 2.
 - Pressure rise due to sudden closure of valves.
 - Flow through pipes. 3.
 - 4. Water hammer created in penstocks.

2-33 A (ME-Sem-3)

Fluid Mechanics and Fluid Machines

i.

ii.

1.

2.

Where.

Significance:

Inertia force $(F_{\cdot}) = \rho A v^2$ Surface tension force (F) = Surface tension per unit length

× length =
$$\sigma L$$

$$W_e = \sqrt{\frac{\rho A v^2}{\sigma L}}$$

$$= \sqrt{\frac{\rho L^2 v^2}{\sigma L}} = \sqrt{\frac{\rho L v^2}{\sigma L}} = \sqrt{\frac{v^2}{\sigma L}} = \frac{v}{\sqrt{\sigma / (\rho L)}}$$

- It signifies those flow problems in which surface tension force is dominant. **Applications:** It is applicable in following situations:
- 1 Capillary movement. 2 Flow of blood in veins and arteries
- 3 Liquid atomization.
- Mach Number (M):

It is defined as the square root of the ratio of inertia force to the elastic force.

force.
$$\label{eq:mathematically} \text{Mathematically,} \qquad M = \sqrt{\frac{F_i}{F_e}}$$

Elastic force $(F) = KA = KL^2$ $(:: Area = L^2)$ $M = \sqrt{\frac{\rho A v^2}{K L^2}} = \frac{v}{\sqrt{K / \rho}} = \frac{v}{C}$ ċ.

Inertia force $(F_i) = \rho A v^2$

$$\sqrt{\frac{K}{\rho}} = C$$
 (Velocity of sound in the fluid)

i. Significance: 1. Mach number is used to differentiate the flow as subsonic flow, sonic flow and supersonic flow.

2–34 A (ME-Sem-3) Types of Fluid Flow and Continuity Equation WWW. a Ktutor. In

ii. Applications:

- 1. High velocity flow in pipes.
- 2. Motion of missiles or high speed projectiles.

VERY IMPORTANT QUESTIONS

Following questions are very important. These questions may be asked in your SESSIONALS as well as UNIVERSITY EXAMINATION.

- Q.1. Explain the following with example:
 - a. Steady and unsteady flows,
 - b. Laminar and turbulent flows,
 - c. Rotational and irrotational flows,
 - d. Compressible and incompressible flows, and e. Uniform and non-uniform flows.

Ans. Refer Q. 2.2, Unit-2.

Q.2. Derive continuity equation for a 3-D steady or unsteady flow in a cartesian coordinate system.

Ans. Refer Q. 2.6, Unit-2.

Q. 3. A 500 mm diameter pipe carrying water at rate 0.5 m³/sec branches into two pipes of 200 mm and 400 mm diameters. If the rate of flow of water through small diameter pipe is 0.2 m³/sec. Determine velocity of flow in each pipe.

Ans. Refer Q. 2.7, Unit-2.

Q. 4. Two velocity components are given in the following equations, find the third component such that they satisfy the continuity equation: $u = x^3 + y^2 + 2z^2, \quad y = -x^2y - yz - xy$

 $u = x^3 + y^2 + 2z^2$, $v = -x^2 y - yz - x$ Ans. Refer Q. 2.9. Unit-2.

Q. 5. Sketch the streamlines represented by $\Psi = x^2 + y^2$. Also find out the velocity and its direction at point (1, 2).

Ans. Refer Q. 2.15, Unit-2.

Q. 6. The velocity components in a two-dimensional flow field for an incompressible fluid are expressed as

$$u = \frac{y^3}{3} + 2x - x^2y$$
; $v = xy^2 - 2y - \frac{x^3}{3}$

- a. Show that these functions represent a possible case of an irrestational flow
- irrotational flow.
 b. Obtain an expression for stream function w.
- c. Obtain an expression for velocity potential $\dot{\phi}.$
- Ans. Refer Q. 2.19, Unit-2.
- Q. 7. Using Buckingham's π theorem, show that the discharge, Q consumed by an oil ring is given by $Q = (Nd^3) f[\mu/(\rho Nd^2), \sigma/(\rho N^2d^3), \omega/(\rho N^2d)]$

Where, d is internal diameter of ring, N is rotational speed, ρ is density, μ is viscosity, σ is surface tension and σ is the specific weight of oil.

Ans. Refer Q. 2.22, Unit-2.

Flow through Pipes

Part-1

Part-8 :

Part-10:

Part-11:

Part-12:

Networks

Flow Through Pipes, Boundary Layer Thickness

CONTENTS

Equation of Motion for Laminar 3-3A to 3-9A

Pipes in Series and Parallel3-17A to 3-19A

Power Transmission through a Pipe ... 3-19A to 3-21A

Syphon, Water Hammer3-21A to 3-23A

Three reservoir Problems and Pipe 3-23A to 3-26A

Boundary Layer Thickness.....3-26A to 3-33A

Part-2	:	Turbulent Flow
Part-3	:	Isotropic, Homogeneous3-10A to 3-11A Turbulence
Part-4	:	Scale and Intensity of Turbulence $3-11A$ to $3-12A$
Part-5	:	Measurement of Turbulence3-12A to 3-13A
Part-6	:	Eddy Viscosity 3-13A to 3-13A
Part-7	:	Resistance to Flow, Minor3-14A to 3-17A Losses

3-2 A (ME-Sem-3) Flow Through Pipes, Boundary Layer Thicknes WWW.aktutor.In		
Part-13:	Boundary Layer over a Flat Plate, 3-33A to 3-37A Laminar Boundary Layer, Application of Momentum Equation, Turbulent Boundary Layer, Laminar Sub-Layer	
Part-14 :	Separation and its Control3-37A to 3-40A	
Part-15 :	Drag and Lift	
Part-16:	Drag on a Sphere, Two3-43A to 3-44A Dimensional Cylinder	
Part-17 :	Aerofoil3-45A to 3-47A	
Part-18:	Magnus Effect3-47A to 3-47A	

PART-1

Equation of Motion for Laminar Flow through Pipes.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.1. What are the characteristics of a laminar flow? Derive the expression for the velocity distribution for viscous flow through a circular pipe. Also sketch the distribution of velocity and shear AKTU 2016-17, Marks 15 stress across a section of pipe.

Answer

2

A. Characteristics of Laminar Flow:

- Laminar flow obeys Newton's law of viscosity. 1
- 2. The laminar flow is rotational.
- 3 No slip will occur at the boundary of laminar flow.
- 4. There will be no mixing of layers occur in laminar flow.
- For laminar flow, Reynold's number < 2000. 5
- R. **Derivation for Velocity and Shear Stress Distribution:**
- Let us consider a horizontal pipe having diameter d and radius R. 1.
- Direction of fluid is shown in Fig. 3.1.1. 3. Take a fluid element in between the radius r and r + dr and length of the fluid element be Δx .
- 4 If p is the pressure on the face AB, then pressure on face CD will be $p + \frac{\partial p}{\partial x} \Delta x$.

Fig. 3.1.1.

Flow Through Pipes, Boundary Layer Thickness Total pressure force = Pressure force at face AB - Pressure force at face CD

$$= p\pi r^2 - \left(p + \frac{\partial p}{\partial x}\Delta x\right)\pi r^2 = -\frac{\partial p}{\partial x}\Delta x\pi r^2$$
 The shear force acting on the surface AD and BC

$$= -\tau 2\pi r \Delta x \text{ (opposite to the direction of flow)}$$
For Shear Stress Distribution:

1. Now,
$$\Sigma F = 0$$

 $-\frac{\partial p}{\partial x}\Delta x\pi r^2 - \tau 2\pi r\Delta x = 0$

3-4 A (ME-Sem-3)

5

6

2 At

3 As

$$\frac{\partial p}{\partial x}r = -2\tau$$
Shear stress, $\tau = -\frac{r}{2}\frac{\partial p}{\partial x}$

$$r = -\frac{r}{2} \frac{\partial p}{\partial x}$$
$$r = R,$$

At
$$r=R,$$
 Wall shear stress,
$$\tau_{_{\!W}}=\frac{-\,R}{2}\,\frac{\partial p}{\partial x}$$

3. As
$$\frac{\partial p}{\partial x} = \text{Constant, so } \tau \propto r$$

Fig. 3.1.2. Shear stress distribution.

h. For Velocity Distribution:

According to Newton's law of viscosity, 1 $\tau = \mu \frac{du}{dv}$, where y is measured from pipe wall.

$$= \mu \frac{du}{dy}$$

...(3.1.1)

...(3.1.2)

2. So,
$$y = R - r$$

Differentiating both the sides. dv = -dr ${dR = 0, \text{ as } R \text{ is constant}}$

 $\tau = -\mu \frac{du}{dz}$ 3. Therefore, From eq. (3.1.1) and eq. (3.1.2), we get

 $\tau = -\mu \frac{du}{dr} = -\frac{r}{2} \frac{\partial p}{\partial x}$

For

Now.

6

7

 $\frac{du}{dr} = \frac{1}{2u} \frac{\partial p}{\partial r} r$

 $du = \frac{1}{2u} \frac{\partial p}{\partial x} r dr$ $\left(\because \frac{\partial p}{\partial x} \text{ and } \frac{1}{2u} \text{ are constants}\right)$

3-5 A (ME-Sem-3)

$$u = \frac{1}{4\mu} \frac{\partial p}{\partial x} r^2$$

$$r = R, u = 0 \text{ and } r = r, u = u$$

On integrating both the sides.

w,
$$[u]_u^0 = \frac{1}{4\mu} \frac{\partial p}{\partial x} [r^2]_r^R$$

$$-u = \frac{1}{4\mu} \frac{\partial p}{\partial x} [R^2 - r^2]$$

$$u = -\frac{1}{4\mu} \frac{\partial p}{\partial x} [R^2 - r^2]$$

Fig. 3.1.3. Velocity distribution.

Hence velocity distribution is parabolic in nature. When r = 0,

$$u_{\mathrm{max.}} = -\frac{1}{4\mu} \frac{\partial p}{\partial x} R^2$$

Que 3.2. Prove that the maximum velocity in a circular pipe for viscous flow is equal to two times the average velocity of flow.

8.

Answer

- We know that, $u_{\text{max.}} = -\frac{1}{4\pi} \frac{\partial p}{\partial r} R^2$
- 2 Discharge through an elemental ring of radius r, dQ = Velocity at a radius $r \times$ Area of ring element

$$= u \times 2\pi r dr$$

$$= -\frac{1}{4\pi} \frac{\partial p}{\partial x} [R^2 - r^2] \times (2\pi r dr)$$

Total discharge, $Q = \int dQ = \int_0^R -\frac{1}{4\pi} \frac{\partial p}{\partial r} [R^2 - r^2] \times (2\pi r \, dr)$ 3.

Flow Through Pipes, Boundary Layer Thickness $= -\frac{2\pi}{4\pi} \frac{\partial p}{\partial x} \int_0^R r(R^2 - r^2) dr = -\frac{2\pi}{4\pi} \frac{\partial p}{\partial x} \left[R^2 \frac{r^2}{2} - \frac{r^4}{4} \right]^R$

 $\overline{u} = \frac{Q}{-R^2} = \frac{\left(-\frac{2\pi}{4\mu}\frac{\partial p}{\partial x}\frac{K^2}{4}\right)}{\pi R^2} = \frac{1}{8\mu}\left(-\frac{\partial p}{\partial x}\right)R^2$

 $= -\frac{2\pi}{4\pi} \frac{\partial p}{\partial x} \frac{R^4}{4}$

 $\frac{u_{\text{max.}}}{\overline{u}} = \frac{\frac{1}{4\mu} \left(-\frac{\partial p}{\partial x}\right) R^2}{\frac{1}{2\mu} \left(-\frac{\partial p}{\partial x}\right) R^2} = 2$

Ratio of maximum velocity to average velocity,

3-6 A (ME-Sem-3)

Answer

So, ratio of maximum velocity to average velocity will be equal to 2.
Que 3.3. Prove that for laminar flow through a circular pipe, energy correction factor (
$$\alpha$$
) = 2.

Direction of flow
$$u$$

$$dA = 2\pi r dr$$

$$A = 2\pi r dr$$

Velocity distribution

Fig. 3.3.1.

1 Kinetic energy per second of the fluid flowing through an elementary ring of radius r and of width dr,

KE =
$$\frac{1}{2}$$
 × Mass per second × u^2
= $\frac{1}{2} \rho dQu^2$ [: Mass per second = ρdQ]

 $= \frac{1}{2} \rho \left(u \times 2\pi r \ dr \right) u^2$ $[\because dQ = u \times 2\pi r dr]$

 $= \pi \rho r u^3 dr$ 2. Total actual kinetic energy of flow per sec

 $= \int_{a}^{R} \pi \rho \, r \, u^3 \, dr$

3-7 A (ME-Sem-3)

On putting, $u = \frac{1}{4\pi} \left(-\frac{\partial p}{\partial r} \right) (R^2 - r^2)$, we have 3

$$= \int_0^R \pi \rho \left[\frac{1}{4\mu} \left(-\frac{\partial p}{\partial x} \right) (R^2 - r^2) \right]^3 r \, dr$$

$$= \int_0^{\pi} p \left[\frac{1}{4\mu} \left(-\frac{\partial}{\partial x} \right) (R - r) \right] r dr$$

$$= \int_0^{\pi} \left[\frac{1}{4\mu} \left(-\frac{\partial}{\partial x} \right) (R - r) \right]^3 \int_0^{R} dr dr$$

$$= \pi \rho \left[\frac{1}{4\mu} \left(-\frac{\partial p}{\partial x} \right) \right]^3 \int_0^R [R^2 - r^2]^3 r dr$$

$$= \pi \rho \left[\frac{1}{4\mu} \left(-\frac{\partial p}{\partial x} \right) \right]^3 \int_0^R (R^6 r - r^7 - 3R^4 r^3 + 3R^2 r^5) dr$$

$$= \pi \rho \left[\frac{1}{4\mu} \left(-\frac{\partial p}{\partial x} \right) \right] \int_0^R (R^6 r - r^7 - 3R^4 r^3 + 3R^2 r^5) dr$$

$$= \pi \rho \left[\frac{1}{4\mu} \left(-\frac{\partial p}{\partial x} \right) \right]^3 \left[R^6 \frac{r^2}{2} - \frac{r^8}{8} - 3R^4 \frac{r^4}{4} + 3R^2 \frac{r^6}{6} \right]^R$$

$$= \pi \rho \left[\frac{1}{4\mu} \left(-\frac{\partial p}{\partial x} \right) \right] \left[\frac{R}{2} - \frac{1}{8} - \frac{3R}{4} + \frac{3R}{4} \right]$$
$$= \frac{\pi \rho}{64 \, \mu^3} \left(-\frac{\partial p}{\partial x} \right)^3 \left[\frac{R^8}{2} - \frac{R^8}{8} - \frac{3R^8}{4} + \frac{3R^6}{6} \right]$$

 $=\frac{\pi\rho}{64\,\mathrm{u}^3}\bigg(\frac{-\partial p}{\partial x}\bigg)^3\,R^8\left[\frac{12-3-18+12}{24}\right]=-\frac{\pi\rho}{64\,\mathrm{u}^3}\bigg(\frac{\partial p}{\partial x}\bigg)^3\frac{R^8}{2}$

 $(Mass per second = Area \times Density \times Average velocity)$

Kinetic energy of the flow for average velocity per second
$$= \frac{1}{2} \times \left(\frac{\text{Mass}}{\text{Sec}}\right) \times \overline{u}^2 = \frac{1}{2} \times \left(\rho A \overline{u}\right) \times \overline{u}^2$$

4.

$$= \frac{1}{2} \rho A \bar{u}^3$$

5. On putting,
$$A = \pi R^2$$
, and $\bar{u} = \frac{1}{8\mu} \left(-\frac{\partial p}{\partial x} \right) R^2$, we have KE of the flow per second for average velocity

$$8\mu \left(\frac{\partial x}{\partial x} \right)$$
KE of the flow per second for average velocity

$$=\frac{1}{2}\rho\pi R^2 \left[\frac{1}{8\mu} \left(-\frac{\partial p}{\partial x}\right) R^2\right]^3 = -\frac{1}{2} \left[\frac{\pi\rho}{64\mu^3} \left(\frac{\partial p}{\partial x}\right)^3 \frac{R^8}{8}\right]$$
6. Energy correction factor,

 $\alpha = \frac{KE \text{ of flow/s for actual velocity}}{KE \text{ of flow/s for average velocity}}$ $\alpha = \frac{-\frac{\pi\rho}{64\mu^3} \left(\frac{\partial p}{\partial x}\right)^3 \frac{R^8}{8}}{-\frac{1}{2} \left[\frac{\pi\rho}{64\mu^3} \left(\frac{\partial p}{\partial x}\right)^3 \frac{R^8}{8}\right]} = 2$

$$2 | 8\mu (\partial x)^{2} | 2 |$$
Energy correction factor,
$$\alpha = \frac{\text{KE of flow /s for actual velo}}{\text{KE of flow /s for average vel}}$$

Flow Through Pipes, Boundary Layer Thickness

Que 3.4. For laminar flow of an oil having dynamic viscosity μ = 1.766 Pa-s in a 0.3 m diameter pipe, the velocity distribution is

parabolic with a maximum point velocity of 3 m/s at the centre of the pipe. Calculate the shear stresses at the pipe wall and within AKTU 2015-16, Marks 05 the fluid 50 mm from the pipe wall.

Answer

2.

Now.

3_8 A (ME-Som-3)

Given: $\mu = 1.766 \text{ Pa-s}, D = 0.3 \text{ m}, u_{\text{max}} = 3 \text{ m/s}$ **To Find:** Shear stresses at the pipe wall and within the fluid 50 mm from the pipe wall.

1 Average velocity of flow.

$$\overline{u} = \frac{1}{2}u_{\text{max}} = \frac{3}{2} = 1.5 \text{ m/s}$$
2. Now,
$$\left(-\frac{\partial p}{\partial u}\right) = \frac{p_1 - p_2}{I} = \frac{32\mu\overline{u}}{I^2}$$

Thus,
$$\left(-\frac{\partial p}{\partial x}\right) = \frac{32 \times 1.766 \times 1.5}{(0.3)^2} = 941.87 \,\text{Pa/m}$$

3 The shear stress at the pipe wall.

$$\tau_0 = \left(-\frac{\partial p}{\partial x}\right) \frac{r}{2} = \frac{(941.87 \times 0.3)}{2 \times 2} = 70.64 \text{ Pa}$$
The characters at 50 mm from the sine well is

4 The shear stress at 50 mm from the pipe wall is,

 $\tau_0 = \left(-\frac{\partial p}{\partial x}\right) \frac{r}{2} = 941.87 \times \frac{(0.15 - 0.05)}{2} = 47.09 \,\text{Pa}$ Que 3.5.

Find the loss of head due to friction and power required to pump an oil of specific gravity 0.85 and absolute viscosity 1.5 poise through a 25 cm diameter and 10 km long pipe laid at a slope of 1 in 200. The rate of flow of oil is 0.022 m3/s.

Fig. 3.5.1.

Answer 7 in 2010

3-9 A (ME-Sem-3)

 $\mu_0 = 1.5 \text{ poise} = \frac{1.5}{10} = 0.15 \text{ N-s/m}^2, d = 25 \text{ cm} = 0.25 \text{ m}$

1.

2.

3.

6.

7.

 $L = 10 \text{ km} = 10000 \text{ m}, \tan \theta = \frac{1}{200}, Q = 0.022 \text{ m}^3/\text{s}$ To Find: i. Loss of head due to friction. ii Power required to pump the oil.

Velocity of flow, $v = \frac{Q}{A} = \frac{0.022}{\frac{\pi}{\cdot}d^2} = \frac{0.022 \times 4}{\pi (0.25)^2}$ v = 0.448 m/sReynold's number, $R_e = \frac{\rho_o \, v \, d}{..}$

 $R_e = 850 \times 0.448 \times \frac{0.25}{0.15} = 634.67$ This value is less than 2000. Hence, flow is laminar.

From $\triangle PQR$, $\tan \theta = \frac{1}{200} \Rightarrow \sin \theta = \frac{1}{200}$ $\sin \theta = \frac{RQ}{RR}$

 $RQ = PR \sin \theta = 10000 \times \frac{1}{200} = 50 \text{ m}$ Loss of head due to friction in pipe is given as,

 $p_1 - p_2 = \frac{32\mu_o \, \bar{u}L}{J^2} + \rho_o gh$

Head loss = $\frac{p_1 - p_2}{\rho_2 g}$ 5.

 $h_f = \frac{760989}{850 \times 9.81} = 91.26 \text{ m}$ Weight of oil flowing per second,

 $= \frac{32 \times 0.15 \times 0.448 \times 10000}{(0.25)^2} + (850 \times 9.81 \times 50)$ $p_1 - p_2 = 344064 + 416925 = 760989 \text{ N/m}^2$

Power required to pump the oil = $w h_f$

 $w = \rho_o gQ$

(As θ is very small so $\sin \theta = \tan \theta$)

 $(\because h = RQ \text{ and } \overline{u} = v)$

 $= 850 \times 9.81 \times 0.022 = 183.447 \text{ N/s}$

 $= 91.26 \times 183.447 = 16741.37 \text{ W}$

Answer Δ Homogeneous Turbulence: 1 If the turbulence has the same structure quantitatively in all parts of the flow field, the turbulence is said to be homogeneous. The term homogeneous turbulence implies that the velocity fluctuations 2. in the system are random. The average turbulent characteristics are independent of the position in the fluid, i.e., invariant to axis translation. Isotropic Turbulence: R. 1 Turbulence is called isotropic if its statistical features have no directional preference and perfect disorder persists. Its velocity fluctuations are independent of the axis of reference, i.e. invariant to axis rotation and reflection 2 In isotropic turbulence, fluctuations are independent of the direction of reference PART-4 Scale and Intensity of Turbulence. **Questions-Answers** Long Answer Type and Medium Answer Type Questions Que 3.8. Describe turbulence length scale and turbulence intensity in short. Answer A. **Turbulence Length Scale:** 1. The turbulence length scale, *l* is a physical quantity describing the size of the large energy containing eddies in a turbulent flow. The turbulent length scale is often used to estimate the turbulent 2. properties of the given problem. The turbulent length scale should normally not be larger than the 3. dimension of the problem, since that would mean that the turbulent eddies are larger than the problem size.

Turbulence intensity is a scale characterizing turbulence expressed as a

Write short note on isotropic and homogeneous

Fluid Mechanics and Fluid Machines ktutor in

Que 3.7.

B.

1.

percent.

Turbulence Intensity:

turbulence.

3-11 A (ME-Sem-3)

direction would have a turbulence intensity value of 0 %. This idealized case never occurs on earth However, due to how turbulence intensity is calculated, values greater 3 than 100 % are possible. This can happen, for example, when the average

An idealized flow of air with absolutely no fluctuations in air speed or

Flow Through Pipes, Boundary Layer Thickness

air speed is small and there are large fluctuations present. PART-5

Measurement of Turbulence.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.9. Describe the measurement of turbulence with the help of hot-wire anemometer.

Answer

3_12 A (ME-Som-3)

2

7.

- A hot-wire anemometer is an instrument which is commonly used for 1. measuring the velocity of flow of a compressible fluid such as gas.
- The anemometer consists of a platinum, nickel or tungsten wire of 2. about 5×10^{-3} to 8×10^{-3} mm diameter and 16 mm length.
- The wire is mounted on the ends of two pointed prongs. 3.
- 4 In the arrangement shown in Fig. 3.9.1(a), constant current is passed through wire by keeping the voltage across the bridge. 5. As the air or gas flows the hot-wire cools, its resistance changes and the
- galvanometer deflects. 6. The galvanometer deflection is correlated with the velocity of flow of air or gas by calibration. It is then termed as constant current hot-wire anemometer.

Fig. 3.9.1(b) illustrates another arrangement for hot-wire anemometer

- which is termed as constant temperature (or constant-resistance) hot-wire anemometer. Initially when there is no flow and hot-wire is in contact with air or gas 8.
- at rest, a small current is passed through hot-wire. As the air or gas flows past hot-wire, its temperature and hence its 9.
- resistance will vary, which will cause the galvanometer needle to deflect from zero reading.
- 10. Now by adjusting the variable resistance B the current passing through hot-wire is suitably adjusted so that its temperature and hence the resistance is maintained constant and the galvanometer reading is brought back to zero.

Fluid Mechanics and Fluid Machines WWW. aktutor.in

or.in 3-13 A (ME-Sem-3)

Fig. 3.9.1. (a) Constant-current hot-wire anemometer, (b) Constant-temperature hot-wire anemometer.

11. The reading of the voltmeter connected across hot-wire will change which may be noted.

PART-6 Eddy Viscosity.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.10. What is eddy viscosity?

Answer

- 1. The viscosity which accounts for momentum transport by turbulence eddies is known as eddy viscosity.
- 2. Similar to the expression for viscous shear, turbulent shear in mathematical form is expressed as,

$$\tau_t = \eta \frac{d\overline{u}}{dv}$$

Where, $\tau_t = \text{Shear stress due to turbulence},$

 $\eta = Eddy$ viscosity, and

 $\overline{u}=$ Average velocity at a distance y from boundary. 3. The ratio of η (eddy viscosity) and ρ (mass density) is known as kinematic eddy viscosity and is denoted by ϵ (epsilon). Mathematically, $\epsilon=\eta/\rho$ Flow Through Pipes, Boundary Layer Thickness PART-7

Resistance to Flow, Minor Losses,

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.11. Briefly explain resistance to flow? Discuss major losses

Answer

Where,

1

and minor losses in detail.

3-14 A (ME-Sem-3)

A. Resistance to Flow:

When water flows in a pipe, it experiences some resistance to its motion. due to which its velocity and ultimately the head of water available

reduced. This resistance is known as resistance to flow. 2 These resistance are due to . Friction. ii. Sudden enlargement of pipe,

iii Sudden contraction of pipe, iv. Bend of pipe, v.

An obstruction in pipe, and vi. Pipe fittings.

B. Major Losses or Loss of Energy or Head due to Friction: Darcy - Weisbach Formula for Head Loss due to Friction: я.

The equation is, $h_f = \frac{4fLv^2}{2g \times d}$ 1.

 h_{ε} = Loss of head due to friction, f =Coefficient of friction and it is a function of

Revnold's number = $\frac{16}{R}$ for $R_e < 2000$ (laminar flow) = $\frac{0.079}{R^{1/4}}$ for R_e varying from 4000 to 10^6

v = Mean velocity of flow, and d = Diameter of pipe.

L = Length of pipe

Chezy's Formula for Loss of Head due to Friction in Pipes: b.

The equation is, $h_f = \frac{f'}{g} \times \frac{P}{A} \times L \times v^2$ 1.

P =Wetted perimeter of pipe, and Where,

A =Area of cross section of pipe.

Fluid Mechanics and Fluid Machines ktutor in

- 3-15 A (ME-Sem-3)
- The ratio of $\frac{A}{P} = \frac{\text{Area of flow}}{\text{Perimeter (wetted)}}$ is called hydraulic mean depth or hydraulic radius and is denoted by m. Minor Energy or Head Losses:
- C. 1 The loss of energy due to change of velocity of the flowing fluid in magnitude or direction is called minor loss of energy.
- The minor loss of energy includes the following: 2 я.

Loss of Head due to Sudden Contraction:

Where.

$$K = \left[\frac{1}{C_c} - 1\right]^2$$

$$p_1 A_1$$

$$c$$

$$c$$

$$c$$

$$c$$

$$c$$

$$d$$

$$p_2 A$$

$$fig. 3.11.2.$$

 $h_c = \frac{\mathbf{v}_2^2}{2\sigma} \left[\frac{1}{C} - 1 \right]^2 = K \frac{\mathbf{v}_2^2}{2\sigma} = 0.5 \frac{\mathbf{v}_2^2}{2\sigma}$

- Loss of Head at the Entrance of a Pipe:
- This type of loss occurs when a liquid enters a pipe which is connected 1. to a large tank or reservoir.
 - Loss of head at the entrance (or inlet) of a pipe with sharp cornered 2. entrance is taken as $0.5 \frac{\text{V}}{}$

Where, v = Velocity of liquid in pipe.

Flow Through Pipes, Boundary Layer Thickness d. Loss of Head at the Exit of Pipe:

 $h_o = \frac{{{{\bf{v}}^2}}}{{2\sigma }}$, Where, ${{\bf{v}}}$ = Velocity at outlet of pipe. Loss of Head due to an Obstruction in a Pipe:

3-16 A (ME-Sem-3)

Where.

provided?

$$h_o = \frac{v^2}{2g} \left[\frac{A}{C_c(A-a)} - 1 \right]^2$$

$$a = \text{Maximum area of obstruction.}$$

A =Area of pipe, and

 C_{\circ} = Coefficient of contraction. f. Loss of Head in Pipe due to Bend:

$$h_b = rac{K {
m v}^2}{2g}$$
 Where, $h_b = {
m Loss} \ {
m of} \ {
m head} \ {
m due} \ {
m to} \ {
m bend},$ ${
m v} = {
m Velocity} \ {
m of} \ {
m flow}, \ {
m and}$

K = Coefficient of bend.

Que 3.12. If 300 mm length of 200 mm diameter pipe with friction factor 0.018 is to be replaced by 150 mm diameter pipe with friction factor 0.02 to carry the same discharge, what length will have to be

Answer

Given: $L_1 = 0.3 \text{ m}, d_1 = 0.2 \text{ m}, f_1 = 0.018, d_2 = 0.15 \text{ m}, f_2 = 0.02$

To Find: Length of the pipe. $h_{f1} = h_{f2}$ 1. Here,

$$\frac{4f_1L_1\mathbf{v}_1^2}{2gd_1} = \frac{4f_2L_2\mathbf{v}_2^2}{2gd_2}$$
$$0.018 \times 0.3 \times \mathbf{v}_1^2 = 0.02 \times L_2 \times \mathbf{v}_2^2$$

 $\frac{0.018 \times 0.3 \times v_1^2}{0.2} = \frac{0.02 \times L_2 \times v_2^2}{0.15}$

$$\frac{\mathbf{v}_1}{\mathbf{v}_2} \ = \ \sqrt{\frac{0.02 \times L_2 \times 0.2}{0.018 \times 0.3 \times 0.15}} = \sqrt{4.94 \times L_2} \qquad ...(3.12.1)$$

 f_1, f_2, f_3 = Velocity of now through pipes 1, 2, and 3, f_1, f_2, f_3 = Coefficient of friction for pipes 1, 2, and 3, H = Difference of water level in two tanks.

Flow Through Pipes, Boundary Layer Thickness 2 Pipes are in series, as shown in Fig. 3.13.1, hence the discharge passing through each pipe is same. $Q = A_1 \mathbf{v}_1 = A_2 \mathbf{v}_2 = A_3 \mathbf{v}_3$

3-18 A (ME-Sem-3)

eq. (3.13.2) becomes as,

5.

The difference in liquid surface levels is equal to the sum of the total 3. head loss in the pipes.

$$\therefore H = \frac{0.5v_1^2}{2g} + \frac{4f_1L_1v_1^2}{d_1 \times 2g} + \frac{0.5v_2^2}{2g} + \frac{4f_2L_2v_2^2}{d_2 \times 2g} + \frac{\left(v_2 - v_3\right)^2}{2g} + \frac{4f_3L_3v_3^2}{d_3 \times 2g} + \frac{v_2^2}{2g}$$
...(3.13)
If minor losses are neglected, then the eq. (3.13.1) becomes,

4 $H = \frac{4f_1L_1v_1^2}{d_1 \times 2g} + \frac{4f_2L_2v_2^2}{d_2 \times 2g} + \frac{4f_3L_3v_3^2}{d_3 \times 2g}$

If the coefficient of friction is same for all pipes, *i.e.*, $f_1 = f_0 = f_0$, then

$$H = \frac{4f}{2g} \left[\frac{L_1 \text{v}_1^2}{d_1} + \frac{L_2 \text{v}_2^2}{d_2} + \frac{L_3 \text{v}_3^2}{d_3} \right] \qquad ...(3.13.3)$$
B. Pipes in Parallel:

1. The pipes are said to be in parallel (Fig. 3.13.2) when a main line divides into two or more parallel pipes which again join together downstream

into two or more parallel pipes which again join together downstream and continues as a main line. It may be seen from Fig. 3.13.2, the rate of discharge in the main line is 2.

...(3.13.4)

...(3.13.5)

...(3.13.6)

equal to the sum of rate of flow through branch pipes. Thus,
$$Q = Q_1 + Q_2$$

$$Q = Q_1 + Q_2$$

$$Q_1 + Q_2$$

$$Q_2 + Q_3$$

$$Q_2 + Q_4$$

$$Q_3 + Q_4$$

$$Q_2 + Q_4$$

$$Q_3 + Q_4$$

$$Q_4 + Q_5$$

$$Q_4 + Q_5$$

$$Q_5 + Q_6$$

$$Q_7 + Q_8$$

$$Q_7 + Q_8$$

$$Q_8 + Q_9$$

$$Q_9 + Q$$

3. When the pipes are arranged in parallel, the loss of head in each pipe (branch) is same. Loss of head in pipe 1 = Loss of head in pipe 2

Fig. 3.13.2.

- $h_f = \frac{4f_1L_1 \, \mathrm{v}_1^2}{d_1 \times 2g} = \frac{4f_2L_2 \, \mathrm{v}_2^2}{d_2 \times 2g}$ or $f_1 = f_2$, then When,
 - $\frac{L_1 \, \mathbf{v}_1^2}{d_1} = \frac{L_2 \, \mathbf{v}_2^2}{d_2}$

3-19 A (ME-Sem-3)

...(3.14.1)

series. Convert the system to (a) an equivalent length of 0.40 m pipe. and (b) equivalent size pipe of 3600 m long. AKTU 2015-16, Marks 05

Answer **Given :** L_1 = 1800 m, d_1 = 0.50 m, L_2 = 1200 m, d_2 = 0.40 m

 $L_3 = 600 \text{ m}, d_3 = 0.30 \text{ m}$ Equivalent length of 0.40 m pipe. To Find: Equivalent size pipe of 3600 m long.

1

2.

3.

Putting

Putting

From equivalent pipe size equation,
$$\frac{L_1}{d_1^5} + \frac{L_2}{d_2^5} + \frac{L_3}{d_3^5} = \frac{L}{d^5}$$

$$\frac{L}{d^5} = \frac{1800}{0.50^5} + \frac{1200}{0.40^5} + \frac{600}{0.30^5}$$

$$\frac{L}{d^5} = 421701.08$$
 Equivalent length of 0.40 m pipe,

L = 4318.22 mEquivalent size of 3600 m long pipe, L = 3600 m in eq. (3.14.1), we get

d = 0.40 m in eq. (3.14.1), we get

 $d = 0.3857 \,\mathrm{m}$ PART-9

Power Transmission through a Pipe.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.15. Derive an expression for power transmission through pipes.

Answer

Consider a tank and pipe connected system as shown in Fig. 3.15.1. 1. 2. Let. H = Head of water at inlet of pipe

L = Length of pipe,

d = Diameter of pipe,v = Velocity of water in pipe, f =Coefficient of friction, and

Flow Through Pipes, Boundary Layer Thickness h_c = Head loss in pipe due to friction.

3-20 A (ME-Sem-3)

3.

Answer

$$\begin{array}{c|c} & & & & & & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & \\ & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & & \\ & \\ & & \\ & \\ & & \\ & \\ & \\ &$$

= Total head at inlet - Head loss due to friction in pipe

= Total head at linet – Head loss due to friction in pipe
$$= H - h_f = H - \frac{4fLv^2}{d \times 2g} \qquad \left(\because h_f = \frac{4fLv^2}{2dg} \right)$$
Weight a frequency flavored through pipe per second.

Weight of water flowing through pipe per second. 4 $W = \rho g \times \text{Volume of water per sec}$

=
$$\rho g \times \text{Area} \times \text{Velocity} = \rho g \ \frac{\pi}{4} \, d^2 v$$

Power transmitted at outlet of pipe

5 = Weight of water per sec × head at outlet

$$= \rho g \frac{\pi}{4} d^2 v \left(H - \frac{4fLv^2}{d \times 2g} \right)$$
Watts

Que 3.16. A pipe of diameter 300 mm and length 3500 m is used for the transmission of power by water. The total head at the inlet of the pipe is 500 m. Find the maximum power available at the outlet, if the value of f = 0.006. AKTU 2014-15, Marks 10

Given : $d = 300 \text{ mm} = 0.3 \text{ m}, L = 3500 \text{ m}, H_1 = 500 \text{ m}, f = 0.006$

To Find: Maximum power available at the outlet.

$$h_f = \frac{H_1}{3} = \frac{500}{3}$$

$$H_2 = H_1 - h_f = 500 - \frac{500}{3} = \frac{1000}{3} \text{ m}$$

 $v = 3.42 \,\text{m/s}$

 $h_f = \frac{4fLv^2}{2d\sigma}$ We know that, $\frac{500}{3} = \frac{4 \times 0.006 \times 3500 \times v^2}{2 \times 0.3 \times 9.81}$

$$\frac{600 \times v^2}{0.81}$$

Fluid Mechanics and Fluid Machines ktutor in

3-21 A (ME-Sem-3)

- 3. Discharge,
- $Q = vA = 3.42 \times \frac{\pi}{4} \times (0.3)^2 = 0.242 \text{ m}^3/\text{s}$
- 4 Maximum
- can smitted = αQH_{α}
- 4. Maximum power transmitted = ρgQH_2
 - $= 1000 \times 9.81 \times 0.242 \times \frac{1000}{3} = 791.34 \text{ kW}$

PART-10

Syphon, Water Hammer.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.17. What is meant by syphon?

Answer

1. Syphon is a long bent pipe employed for carrying water from a reservoir at a higher elevation to another reservoir to a lower elevation when the two reservoirs are separated by a hill or high level ground in between as shown in Fig. 3.17.1

Fig. 3.17.1.

- 2. The highest point (S) of the syphon is called the summit.
- 3. The pressure at the point S is less than atmospheric pressure (Since S lies above the free water surface in the tank A).
- 4. When the pressure at S becomes less than $2.7\,\mathrm{m}$ of water absolute, the dissolved air and other gases would come out from water and collect at

the rise of pressure due to water hammer. Answer

sudden rise in pressure is known as water hammer or hammer blow.

Que 3.18. What is meant by water hammer? Give expression for

www.aktiitorin the summit. Therefore syphon should be so laid that no section of the pipe will be more than 7.6 m above the hydraulic gradient at the section.

Moreover, in order to limit the reduction of the pressure at the summit the length of the inlet-leg (rising portion of the syphon) of the syphon

Flow Through Pipes, Boundary Layer Thickness

Water Hammer:

is also required to be limited.

3-22 A (ME-Som-3)

5

2.

R.

1 In a long pipe, when flowing water is suddenly brought to rest by closing the valve or by any similar cause, there will be a sudden rise in pressure due to the momentum of water being destroyed. This phenomenon of

The following cases of water hammer in pipes will be considered:

Gradual Closure of Valve: 1. Let.

Expression for the Rise of Pressure:

- A =Area of cross section of the pipe AB.
- L = Length of pipe
- v = Velocity of flow of water through pipe,
- t = Time (in second) required to close the valve, and
- p = Intensity of pressure wave produced.
- 2. Mass of water in pipe $AB = \rho \times \text{Volume of water} = \rho AL$

valve, the force due to pressure wave

- 3. The valve is gradually closed in time 't' seconds and hence the water is brought from initial velocity v to zero velocity in time 't' seconds.
- 4. Retardation of water

$$= \frac{\text{Change of velocity}}{\text{Time}} = \frac{\text{v} - 0}{t} = \frac{\text{v}}{t}$$

- Retarding force = Mass × Retardation = $\rho AL \frac{V}{V}$
- 5. ...(3.18.1) If p is the intensity of pressure wave produced due to closure of the 6.

Fluid Mechanics and Fluid Machines $= p \times \text{Area of pipe} = pA$

 $\rho AL \frac{\mathbf{v}}{4} = pA$

Head of pressure, $H = \frac{p}{\rho \sigma} = \frac{\rho L v}{\rho \sigma \times t} = \frac{L v}{\sigma t}$

7

8.

4.

Equating the two forces given by eq. (3.18.1) and eq. (3.18.2), we get

3-23 A (ME-Sem-3)

(3.18.2)

...(3.18.4)

 $p = \frac{\rho L v}{L}$

(3.18.3)

The valve closure is said to gradual if $t > \frac{2L}{C}$ and sudden if $t < \frac{2L}{C}$. 9 t = Time in second, andWhere.

C = Velocity of pressure wave.Sudden Closure of Valve and Pipe is Rigid:

h.

1 Let the pipe is rigid and valve fitted at the end B is closed suddenly.

9 K = Bulk modulus of water.

3 When the valve is closed suddenly, the kinetic energy of the flowing

water is converted into strain energy of water if the effect of friction is neglected and pipe wall is assumed perfectly rigid.

Loss of kinetic energy = $\frac{1}{2}$ × Mass of water in pipe × v^2 $=\frac{1}{9}\rho ALv^2$

5. Gain of strain energy $=\frac{1}{2}\left(\frac{p^2}{K}\right) \times \text{Volume} = \frac{1}{2}\frac{p^2}{K}AL$

On equating loss of kinetic energy to gain of strain energy, we have 6

 $\frac{1}{2}\rho ALv^2 = \frac{1}{2}\frac{p^2}{K}AL$ $n^2 = \alpha K v^2$

 $p = v\sqrt{K\rho} = v\sqrt{\frac{K\rho^2}{\rho}} = \rho vC$

PART-11

 $\left(\because \sqrt{K/\rho} = C\right)$

Pipe Networks and Three Reservoir Problems.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.19. What is pipe network? Give the necessary conditions of pipe network.

Answer

A. Pipe Network:

- 1. A pipe network is a system in which many pipes are interconnected and they form several loops or circuits of pipes.
- 2. Example:
 - Water supply system in a city is the very commonly used pipe network system.
 - b. Supply of steam from boiler to other machineries is done by pipe network system, etc.

- 3. In such system, it is required to determine the distribution of flow through the various pipes of the network.
- B. Necessary Conditions for any Pipe Network:
- $1. \quad \text{ The system should follow the continuity equation } i.e.,\\$
 - Flow into the junction = Flow out of the junction
- 2. For a loop of pipe circuit, $\Sigma h_f = 0$
- 3. The head loss in each pipe is expressed as, $h_f = r Q^n$
 - Where, r = Constant, and n = 2 for turbulent flow.

Que 3.20. Three reservoirs, A, B and C are connected by a pipe system having lengths 700 m, 1200 m and 500 m and diameters 400 mm, 300 mm and 200 mm respectively. The water levels in reservoir A and B from a datum line are 50 m and 45 m respectively. The level of water in reservoir C is below the level of water in reservoir B. Find the discharge into or from the reservoirs B and C.

If the rate of flow from reservoir A is 150 litre/s, find the height of water level in the reservoir C. (Take f = 0.005, for all pipes)

Answer

To Find:

Given: $L_1 = 700 \text{ m}, d_1 = 400 \text{ mm} = 0.4 \text{ m}, Q_1 = 150 \text{ litre/s}$ $L_9 = 1200 \text{ mm}, d_9 = 300 \text{ mm} = 0.3 \text{ m}, L_3 = 500 \text{ mm}, d_3 = 200 \text{ mm} = 0.2 \text{ m},$

ii. Height of water level in the reservoir C.

 $z_A = 50 \text{ m}, z_D = 45 \text{ m}$ i. Discharge into or from the reservoirs B and C.

Applying Bernoulli's equation to point E and D, 1.

 $z_{A} = z_{D} + \frac{p_{D}}{2G} + h_{f1}$ $v_1 = \frac{Q_1}{Area} = \frac{(150 \times 10^{-3})}{\frac{\pi}{4}(0.4)^2} = 1.194 \text{ m/s}$ Where.

$$h_{f1} = \frac{4fL_1 v_1^2}{2d_1 g} = \frac{4 \times 0.005 \times 700(1.19)^2}{2 \times 0.4 \times 9.81} = 2.54 \text{ m}$$

 $z_D + \frac{p_D}{\Omega^{\sigma}} = z_A - h_{f1} = 50 - 2.54 = 47.46 \text{ m}$ So.

Here, piezometric head at D = 47.46 m. But $z_p = 45$ m, hence water flows from D to B.

2. Applying Bernoulli's equation to point B and D,

$$z_D + \frac{p_D}{\rho g} = z_B + h_{f2}$$

 $47.46 = 45 + h_{f2}$
 $h_{f2} = 2.46 \text{ m}$

3.
$$h_{f2} = \frac{4f L_2 v_2^2}{d_2 \times 2g} \Rightarrow v_2 = \sqrt{\frac{2gh_{f2} d_2}{4f L_2}}$$

 $\begin{aligned} \mathbf{v}_2 &= \sqrt{\frac{2\times 9.81\times 2.46\times 0.3}{4\times 0.005\times 1200}} = 0.777 \text{ m/s} \\ 4. \quad \text{Discharge in pipe (2), } Q_2 &= A_2 \ \mathbf{v}_2 \\ &= \frac{\pi}{4} d_2^2 \ \mathbf{v}_2 = \frac{\pi}{4} \times 0.3^2 \times 0.777 \end{aligned}$

Flow Through Pipes, Boundary Layer Thickness

...(3.20.1)

 $Q_2 = 0.055 \text{ m}^3/\text{s} = 55 \text{ litres/s}$ Apply Bernoulli's equation to D and C,

$$z_{D} + \frac{p_{D}}{\rho g} = z_{C} + h_{f3}$$

$$47.46 = z_{C} + \frac{4f L_{3} v_{3}^{2}}{2d g}$$

3-26 A (ME-Sem-3)

5

6

8

From continuity equation, $Q_1 = Q_2 + Q_3$ $150 \times 10^{-3} = 0.055 + Q_3$ Discharge in pipe C, $Q_0 = 0.15 - 0.055 = 0.095$ m³/s

Velocity in pipe DC, $v_3 = \frac{Q}{\frac{\pi}{4}d_3^2} = \frac{0.095}{\frac{\pi}{4}(0.2)^2} = 3.024 \text{ m/s}$

Putting value of
$${\bf v}_3$$
 in eq. (3.20.1), we get
$$47.46 = z_C + \frac{4\times0.005\times500\times(3.024)^2}{2\times0.2\times9.81}$$

$$z_C = 24.156~{\rm m}$$

PART-12

Boundary Layer Thickness.

CONCEPT OUTLINE

Boundary Layer Thickness: It is defined as the distance from the boundary in which the velocity reaches 99 percent of the velocity of free stream *i.e.*, u = 0.99~U. It is denoted by δ .

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.21. What is a boundary layer ? Explain with a sketch development of boundary layer over a smooth plate.

3-27 A (ME-Sem-3)

Answer

exist.

- 1 When a real fluid flow over a solid wall, the fluid particles closed to the boundary get adhered to the boundary and as a result of this condition no slip occurs. 2. In other words the velocity of fluid close to the boundary will be the
- same as that of the boundary. 3
- As we move farther away from the boundary, the velocity will be higher and as a result of this variation of velocity, the velocity gradient $\frac{du}{dx}$ will
- 4 Thus the velocity of fluid increases from zero velocity on the stationary boundary to free-stream velocity (U) of the fluid in the direction normal to the boundary. The variation of velocity from zero to free stream velocity in the direction 5 normal to the boundary takes place in a narrow region in the vicinity of
- solid boundary. This narrow region of the fluid is called boundary layer. 6.

- 7. Hence the flow of fluid in the neighbourhood of the solid boundary may be divided into following two regions:
- Region 1: a.
 - A very thin layer of the fluid called the boundary layer, in the immediate neighbourhood of the solid boundary, where the variation of velocity from zero at the solid boundary to the free stream velocity in the direction normal to the boundary takes place.
 - In this region, the velocity gradient $\frac{du}{dv}$ exists and hence the fluid 2. exerts a shear stress on the wall (wall shear) in the direction of motion.
 - 3. The value of shear stress is given by,

 $\tau = \mu \frac{du}{du}$

h. Region 2: 1 The remaining fluid, which is outside the boundary layer. The velocity outside the boundary layer is constant and equal to free

As there is no variation of velocity in this region the velocity

gradient $\frac{du}{dv}$ becomes zero. As a result of this the shear stress is

Flow Through Pipes, Boundary Layer Thickness

AKTU 2014-15, Marks 10

2

ล.

1.

3-28 A (ME-Sem-3)

zero

stream velocity.

Explain the displacement thickness, momentum thickness related AKTU 2018-19, Marks 07 to boundary layer. Answer

OR

Que 3.22. What do you understand by momentum thickness,

displacement thickness and energy thickness?

- Displacement Thickness: It can be defined as the distance, measured perpendicular to the boundary
- by which the main/free stream is displaced on account of formation of boundary layer. It is denoted by δ^* . Boundary layer Velocity distribution

Fig. 3.22.1. Displacement thickness.

- Let fluid of density o flow past a stationary plate with velocity U as 2. shown in Fig. 3.22.1. 3. Consider an elementary strip of thickness dy at a distance y from the
- plate.
- Mass flow per second through the elementary strip = $\rho u dy$ 4. Mass flow per second through elementary strip, if the plate was not 5.
- there = $\rho U dv$ 6. Reduction of mass flow rate through elementary strip
- $= \rho(U-u) dv$ 7. Total reduction of mass flow rate due to introduction of plate

Fluid Mechanics and Fluid Machines ktutor in

(3.22.1)

3-29 A (ME-Sem-3)

(3.22.2)

(3.22.3)

...(3.22.4)

Let the plate is displaced by a distance δ^* and velocity of flow for the 8 distance δ^* is equal to the main/free stream velocity. Then, loss of mass of fluid/sec flowing through the distance δ^*

 $= oU\delta^*$ On equating eq. (3.22.1) and eq. (3.22.2), we get

 $= \int_{0}^{\delta} \rho(U - u) dy$

$$\rho U \delta^* = \int_0^\delta \rho(U - u) dy$$
$$\delta^* = \int_0^\delta \left(1 - \frac{u}{U}\right) dy$$

h. Momentum Thickness:

9

5.

6 7

8.

1 It is defined as the distance, measured perpendicular to the boundary of the solid body, by which the boundary should be displaced to compensate for the reduction in momentum of the flowing fluid on account of boundary layer formation. It is denoted by θ . 2. Mass of flow per second through elementary strip = $\rho u dv$ 3

Momentum/sec of this fluid inside the boundary layer $= \rho u dv \times u = \rho u^2 dv$ Momentum/sec of the same mass of fluid before entering the boundary 4

 $laver = \rho u U dv$ Loss of momentum/sec = $\rho u U dv - \rho u^2 dv = \rho u (U - u) dv$ Total loss of momentum/sec = $\int \rho u(U-u)dy$

Let θ be the distance by which plate is displaced when fluid is flowing with a constant velocity U. Then, loss of momentum/sec of fluid flowing through distance θ with a velocity U $= \rho \theta U^2$ On equating eq. (3.22.3) and eq. (3.22.4), we get

 $\rho\theta U^2 = \int_{0}^{\delta} \rho u(U-u)dy$

$$\theta = \int_{0}^{\delta} \frac{u}{U} \left(1 - \frac{u}{U} \right) dy$$

c. **Energy Thickness:** 1. It is defined as the distance, measured perpendicular to the boundary of

the solid body, by which the boundary should be displaced to compensate for the reduction in kinetic energy of the flowing fluid on account of boundary layer formation. It is denoted by δ_a or δ^{**} 2.

Mass of flow per second through elementary strip = $\rho u dv$

Flow Through Pipes, Boundary Layer Thickness 3 KE of this fluid inside the boundary layer $=\frac{1}{9}mu^2=\frac{1}{9}(\rho udy)u^2$

4. KE of same mass of fluid before entering the boundary layer
$$= \frac{1}{2} (\rho u dy) U^2$$

3-30 A (ME-Sem-3)

8.

$$= \frac{1}{2} (\rho u dy) U^{2}$$
5. Loss of KE through elementary strip

$$= \frac{1}{2} (\rho u dy) U^2 - \frac{1}{2} (\rho u dy) u^2 = \frac{1}{2} \rho u (U^2 - u^2) dy$$
6. So, total loss of KE of fluid =
$$\int_0^{\delta} \frac{1}{2} \rho u (U^2 - u^2) dy \qquad ...(3.22.5)$$

7. Let
$$\delta_e$$
 be the distance by which plate is displaced to compensate for reduction in KE. Then, loss of KE through δ_e of fluid flowing with velocity U

$$= \frac{1}{2} (\rho U \delta_e) U^2 \qquad ...(3.22.6)$$

$$\frac{1}{2} \left(\rho U \delta_e \right) U^2 = \int_0^{\delta} \frac{1}{2} \rho u (U^2 - u^2) dy$$
$$\delta_e = \int_0^{\delta} \frac{u}{U} \left(1 - \frac{u^2}{U^2} \right) dy$$

On equating eq. (3.22.5) and (3.22.6), we have

Que 3.23. For the velocity distribution
$$\frac{u}{U} = 2\left(\frac{y}{\delta}\right) - \left(\frac{y}{\delta}\right)^2$$
, find the

AKTU 2015-16, Marks 05 energy thickness δ^{**} .

Given:
$$\frac{u}{U} = 2\left(\frac{y}{s}\right) - \left(\frac{y}{s}\right)^2$$

 $= \int_0^{\delta} \left(\frac{2y}{s} - \frac{y^2}{s^2} \right) \left(1 - \frac{4y^2}{s^2} - \frac{y^4}{s^4} + \frac{4y^3}{s^3} \right) dy$

$$U$$
 δ δ δ To Find: Energy thickness δ^{**}

1. Energy thickness δ^{**} is given as.

To Find: Energy thickness
$$\delta^{**}$$

1. Energy thickness δ^{**} is given as,
$$\delta^{**} = \int_0^\delta \frac{u}{U} \left[1 - \frac{u^2}{U^2} \right] dy = \int_0^\delta \left(\frac{2y}{\delta} - \frac{y^2}{\delta^2} \right) \left[1 - \left(\frac{2y}{\delta} - \frac{y^2}{\delta^2} \right)^2 \right] dy$$

$$= \int_0^\delta \left(\frac{2y}{\delta} - \frac{y^2}{\delta^2} \right) \left[1 - \left(\frac{4y^2}{\delta^2} + \frac{y^4}{\delta^4} - \frac{4y^3}{\delta^3} \right) \right] dy$$

$$= \int_{0}^{8} \left(\frac{2y}{2} - \frac{8y^{3}}{2} - \frac{2y^{5}}{2} + \frac{8y^{4}}{2} - \frac{y^{2}}{2} + \frac{4y^{4}}{2} \right)$$

$$= \int_0^8 \left(\frac{2y}{\delta} - \frac{6y}{\delta^3} - \frac{2y}{\delta^5} + \frac{6y}{\delta^4} - \frac{y}{\delta^2} + \frac{4y}{\delta^4} \right)$$

$$= \int_0 \left(\frac{1}{\delta} - \frac{1}{\delta^3} - \frac{1}{\delta^5} + \frac{1}{\delta^4} - \frac{1}{\delta^2} + \frac{1}{\delta^4} \right)$$

$$\int_0^{\delta} \left[2y - y^2 - 8y^3 - 12y^4 - 6y^5 - y^6 \right]$$

by,

1

Answer

Given: $\frac{u}{U} = \sin\left(\frac{\pi}{2}, \frac{y}{z}\right)$

Displacement thickness, δ^* :

To Find: i. Displacement thickness.

ii. Momentum thickness.

 $\delta^* = \int_{-\infty}^{\delta} \left(1 - \frac{u}{U}\right) dy$

 $\delta^* = \int_{0}^{\delta} \left[1 - \sin\left(\frac{\pi}{2} \frac{y}{\delta}\right) \right] dy$

 $\delta^* = \left| y + \frac{\cos\left(\frac{\pi}{2} \frac{y}{\delta}\right)}{\frac{\pi}{9} \times \frac{1}{\varsigma}} \right|^{\delta}$

 $\delta^* = \left| \delta - \frac{2\delta}{2} \right|$

 $\delta^* = \left\lceil \frac{\pi - 2}{\pi} \right\rceil \delta$

$$= \int_0^{\delta} \left[\frac{2y}{\delta} - \frac{y^2}{\delta^2} - \frac{8y^3}{\delta^3} + \frac{12y^4}{\delta^4} - \frac{6y^5}{\delta^5} + \frac{y^6}{\delta^6} \right] dy$$

 $= \left[\frac{2y^2}{98} - \frac{y^3}{98^2} - \frac{8y^4}{48^3} + \frac{12y^5}{58^4} - \frac{6y^6}{68^5} + \frac{y^7}{78^6} \right]^{\frac{1}{2}}$

 $\frac{u}{u} = \sin \left(\frac{\pi}{2} \frac{y}{2} \right)$ Find displacement thickness and momentum thickness.

$$= \int_0 \left(\frac{1}{\delta} - \frac{1}{\delta^3} - \frac{1}{\delta^5} + \frac{1}{\delta^4} - \frac{1}{\delta^2} + \frac{1}{\delta^4} \right)$$

$$= \int_0^{\delta} \left[2v - v^2 - 8v^3 - 12v^4 - 6v^5 - v^6 \right]$$

$$= \int_0^0 \left(\frac{2y}{\delta} - \frac{3y}{\delta^3} - \frac{2y}{\delta^5} + \frac{3y}{\delta^4} - \frac{y}{\delta^2} + \frac{4y}{\delta^4} \right)$$

$$= \int_0^{\delta} \left(\frac{2y}{\delta} - \frac{8y^3}{\delta^3} - \frac{2y^3}{\delta^5} + \frac{8y^4}{\delta^4} - \frac{y^2}{\delta^2} + \frac{4y^4}{\delta^4} \right)$$

$$= \int_0^{\delta} \left(\frac{2y}{\delta} - \frac{8y^3}{\delta^3} - \frac{2y^5}{\delta^5} + \frac{8y^4}{\delta^4} - \frac{y^2}{\delta^2} + \frac{4y^4}{\delta^4} \right)$$

$$= \int_0^{\delta} \left(\frac{2y}{\delta} - \frac{8y^3}{\delta^3} - \frac{2y^5}{\delta^5} + \frac{8y^4}{\delta^4} - \frac{y^2}{\delta^2} + \frac{4y^4}{\delta^4} + \frac{y^6}{\delta^6} - \frac{4y^5}{\delta^5} \right) dy$$

$$\frac{y^3}{x^3} - \frac{2y^5}{x^5} + \frac{8y^4}{x^4} - \frac{y^2}{x^2} + \frac{4y^4}{x^4}$$

 $= -2\delta - \frac{\delta}{3} + \frac{12}{5}\delta + \frac{\delta}{7} = \frac{-210\delta - 35\delta + 252\delta + 15\delta}{105} = \frac{22\delta}{105}$

Que 3.24. The velocity distribution in the boundary layer is given

$$\begin{array}{ccc} \mathbf{TUTOr.In} \\ \mathbf{v}^2 & 4\mathbf{v}^4 \end{array}$$

Fluid Mechanics and Fluid Machines WWW. aktutor in
$$= \int_{0}^{\delta} \left(\frac{2y}{2} - \frac{8y^3}{2} - \frac{2y^5}{2} + \frac{8y^4}{2} - \frac{y^2}{2} + \frac{4y^4}{2} + \frac{y^4}{2} + \frac{y^4}{2$$

3-31 A (ME-Sem-3)

AKTU 2017-18, Marks 10

- $=\frac{\delta^2}{s} \frac{\delta^3}{2s^2} \frac{2\delta^4}{s^3} + \frac{12\delta^5}{\epsilon s^4} \frac{\delta^6}{s^5} + \frac{\delta^7}{7s^6} = \delta \frac{\delta}{2} 2\delta + \frac{12}{\epsilon}\delta \delta + \frac{\delta}{7s^6}$

2 Momentum thickness, θ: $\theta = \int_{0}^{8} \frac{u}{U} \left[1 - \frac{u}{U} \right] dy$

 $= \int_{0}^{\delta} \left[\sin \left(\frac{\pi}{2} \frac{y}{\delta} \right) - \sin^{2} \left(\frac{\pi}{2} \frac{y}{\delta} \right) \right] dy$

 $= \int_{0}^{\delta} \left[\sin \left(\frac{\pi}{2} \frac{y}{s} \right) - \left\{ \frac{1}{2} - \frac{\cos \left\{ \pi \left(y / \delta \right) \right\}}{2} \right\} \right] dy$

AKTU 2018-19, Marks 07

 $= \left| \frac{-\cos\left(\frac{\pi}{2}\frac{y}{\delta}\right)}{\frac{\pi}{22}} - \frac{1}{2}y + \frac{\sin\left(\pi\frac{y}{\delta}\right)}{\frac{2\pi}{2}} \right|$

Flow Through Pipes, Boundary Layer Thickness

$$\theta = \int_{0}^{\delta} \frac{U}{U} \left[1 - \frac{y}{U} \right] dy$$

$$\theta = \int_{0}^{\delta} \sin\left(\frac{\pi}{2} \frac{y}{\delta}\right) \left[1 - \sin\left(\frac{\pi}{2} \frac{y}{\delta}\right) \right] dy$$

3-32 A (ME-Sem-3)

$$=\left[\frac{-\cos\left(\frac{\pi}{2}\right)}{\frac{\pi}{2\delta}}-\frac{1}{2}\,\delta+\frac{\sin\left(\pi\right)}{\frac{2\pi}{\delta}}\right]-\left[\frac{-\cos\left(0\right)}{\frac{\pi}{2\delta}}-0+\frac{\sin\left(0\right)}{\frac{2\times\pi}{\delta}}\right]$$

 $= \left\lceil \frac{-\delta}{2} \right\rceil - \left\lceil \frac{-2\delta}{2} \right\rceil = \frac{2\delta}{2} - \frac{\delta}{2} = \left\lceil \frac{2}{2} - \frac{1}{2} \right\rceil \delta$

Que 3.25. Find the displacement thickness for velocity distribution

$\frac{u}{U} = 2\left(\frac{y}{s}\right) - \left(\frac{y}{s}\right)^2$

in the boundary layer given by,

Answer

Given: $\frac{u}{U} = 2\left(\frac{y}{8}\right) - \left(\frac{y}{8}\right)^2$

- To Find: Displacement thickness.
- Displacement thickness δ^* is given by. 1. $\delta^* = \int_0^{\delta} \left(1 - \frac{u}{u} \right) dy$

$$\delta^* = \int_0^\delta \left[1 - \left\{ 2 \left(\frac{y}{\delta} \right) - \left(\frac{y}{\delta} \right)^2 \right\} \right] dy$$

$$= \int_0^\delta \left[1 - 2 \left(\frac{y}{\delta} \right) + \left(\frac{y}{\delta} \right)^2 \right] dy = \left[y - \frac{2y^2}{2\delta} + \frac{y^3}{3\delta^2} \right]^\delta$$

Fluid Mechanics and Fluid Machines ktutor.in

3-33 A (ME-Sem-3)

$$= \delta - \frac{\delta^2}{\delta} + \frac{\delta^3}{3\delta^2} = \delta - \delta + \frac{\delta}{2} = \frac{\delta}{2}$$

PART-13

Boundary Layer over a Flat Plate, Laminar Boundary Layer, Application of Momentum Equation, Turbulent Boundary Layer, Laminar Sub-Laver.

Questions-Answers

Que 3.26. Explain laminar boundary layer, turbulent boundary layer and laminar sub-layer with sketch in case of flow over a plate.

Long Answer Type and Medium Answer Type Questions

Answer

A. Laminar Boundary Laver:

- 1 Consider the flow of fluid, having free-stream velocity (U), over a smooth thin plate which is flat and placed parallel to the direction of free stream of fluid.
- 2. Considering the flow with zero pressure gradient on one side of the plate, which is stationary. The velocity of fluid on the surface of the plate should be equal to the 3.
- velocity of the plate. As the plate is stationary and hence velocity of fluid on the surface of the 4. plate is zero, but at a distance away from the plate, the fluid is having certain velocity.
- 5. Thus a velocity gradient sets up in the fluid near the surface of the plate. This velocity gradient develops shear resistance which retards the fluid.

Flow Through Pipes, Boundary Layer Thickness 6 The fluid with a uniform free stream velocity (U) is retarded in the vicinity of the solid surface of the plate and the boundary layer region begins at the sharp leading edge.

At subsequent points downstream the leading edge, the boundary layer

- region increases because the retarded fluid is further retarded. This is also referred as the growth of boundary layer. Near the leading edge of the surface of the plate, where the thickness is 8 small, the flow in the boundary layer is laminar though the main flow is turbulent
- This layer of the fluid is said to be laminar boundary layer shown by AE 9 in Fig. 3.26.1. The length of the plate from the leading edge, up to which
- ARThe distance of B from leading edge is obtained from Reynolds number 10 equal to 5×10^5 for a plate.

laminar boundary layer exists is called laminar zone shown by distance

Turbulent Boundary Laver: B.

Laminar Sub-Laver:

can also be taken as constant.

3_34 A (ME-Som-3)

7

- 1 If the length of the plate is further increased, the thickness of boundary layer goes on increasing in the downstream direction. 2. Then the laminar boundary layer becomes unstable and motion of fluid
- within it, is disturbed and irregular which leads to a transition from laminar to turbulent boundary layer. 3. This short length over which the boundary layer flow changes from
- laminar to turbulent is called transition zone which is shown by distance BC. Further downstream the transition zone, the boundary layer is turbulent 4.
- and continues to grow in thickness. 5. This layer of boundary is called turbulent boundary layer, which is shown by the portion FG in Fig. 3.26.1.

C.

- 1. This is the region in the turbulent boundary layer zone, adjacent to the solid surface of the plate.
- 2. In this zone, the velocity variation is influenced only by viscous effects.
- 3. Though the velocity distribution would be a parabolic curve in the laminar sub-layer zone, but in view of the very small thickness one can reasonably assume that the velocity variation is linear and thus the velocity gradient
- 4. Hence, the shear stress in the laminar sub-layer would be constant and equal to the boundary shear stress τ_a .
 - So, shear stress in the sub-layer is $\tau_o = \mu \left(\frac{\partial u}{\partial y} \right)_{n=0} = \mu \frac{U}{y}$ (As linear variation occurs).

Fluid Mechanics and Fluid Machines ktutor in

Que 3.27. Derive momentum integral equation for the boundary laver (Von-Karman).

Answer

- 1 Let us consider a thin smooth flat plate with boundary layer as shown in Fig. 3.27.1.
- 2 Let the free stream velocity of flow be *U* over the plate. 3 Consider a small strip of dx at a distance x from one end of plate.
- Now take the element ABCD, τ is the wall shear stress acting on the 4 plate and velocity variation in strip ABCD is also shown in the

- 5. In strip *ABCD*, *CD* is the outer edge of the boundary layer.
- 6. Consider unit width of plate perpendicular to the direction of flow.
- Mass rate of fluid entering through $AD = \int_{0}^{\delta} \rho u dy$ 7.
- Mass rate of fluid leaving through $BC = \int_0^{\delta} \rho u dy + \frac{d}{dx} \left[\int_a^{\delta} \rho u dy \right] dx$ 8. 9 Mass rate of fluid entering the control volume ABCD, through the

surface CD = Mass rate of fluid through BC – Mass rate of fluid through AD

$$= \int_0^{\delta} \rho u dy + \frac{d}{dx} \left[\int_0^{\delta} \rho u dy \right] dx - \int_0^{\delta} \rho u dy = \frac{d}{dx} \left[\int_0^{\delta} \rho u dy \right] dx$$

- The entering fluid through DC has uniform velocity U.
- Momentum rate of fluid entering in ABCD through AD 11. (in x-direction)

$$P_{AD} = \int_0^{\delta} \rho u^2 dy$$

12. Momentum rate of fluid entering in ABCD through BC (in x-direction)

Flow Through Pipes, Boundary Layer Thickness $P_{BC} = \int_0^{\delta} \rho \, u^2 dy + \frac{d}{du} \left[\int_0^{\delta} \rho u^2 dy \right] dx$ Momentum rate of fluid entering the ABCD through CD

(in x-direction)
$$P_{\scriptscriptstyle CD} = {\rm Mass} \times {\rm Velocity}$$

$$= \frac{d}{dx} \left[\int_0^\delta \rho u dy \right] dx U$$

$$P_{CD} = \frac{d}{dx} \left[\int_0^\delta \rho u U dy \right] dx$$
change of momentum - Momentum rate of fluid through

14. Rate of change of momentum = Momentum rate of fluid through BC. - Momentum rate of fluid through AD - Momentum rate of fluid through DC. $=P_{pq}-P_{Ap}-P_{pq}$

$$= \int_{0}^{\delta} \rho \, u^{2} dy + \frac{d}{dx} \left[\int_{0}^{\delta} \rho \, u^{2} dy \right] dx - \int_{0}^{\delta} \rho u^{2} dy - \frac{d}{dx} \left[\int_{0}^{\delta} \rho u \, U \, dy \right] dx$$

$$= \frac{d}{dx} \left[\int_{0}^{\delta} \rho u^{2} \, dy - \int_{0}^{\delta} \rho u \, U \, dy \right] dx$$

Rate of change of momentum $= \rho \frac{d}{dt} \left[\int_0^{\delta} (u^2 - u U) dy \right] dx$

3-36 A (ME-Sem-3)

...(3.27.1)

In control volume *ABCD* only a shear force is acting on the side *AB* in the direction B to A. of fluid

So, drag force, $\Delta F_D = \tau_o dx$, which is opposite to the direction of motion 18. 19. Thus, the total external force in the direction of rate of change of momentum = $-\tau_0 \times dx$ (Negative sign indicates opposite direction) ...(3.27.2)

20. Now equating eq. (3.27.1) and eq. (3.27.2), we have
$$\rho \frac{d}{dx} \left[\int_0^{\delta} (u^2 - uU) \, dy \right] dx = -\tau_o \times dx$$

$$\tau_o = -\rho \frac{d}{dx} \left[\int_0^{\delta} (u^2 - uU) \, dy \right]$$

$$\tau_o = -\rho \frac{d}{dx} \left[\int_0^{\delta} (u^2 - uU) \, dy \right]$$

$$\tau_o = -\rho \frac{d}{dx} \left[\int_0^\delta U^2 \left\{ \left(\frac{u}{U} \right) - \left(\frac{u}{U} \right) \right\} dy \right]$$
Hence,
$$\tau_o = \rho U^2 \frac{d}{dx} \left[\int_0^\delta \frac{u}{U} \left(1 - \frac{u}{U} \right) dy \right]$$

Fluid Mechanics and Fluid Machines ktutor in

tor.in 3-37 A (ME-Sem-3)

Here, $\int_{0}^{\delta} \frac{u}{\tau \tau} \left(1 - \frac{u}{\tau \tau} \right) dy = \text{Momentum thickness } (\theta).$

$$\tau_o = \rho U^2 \frac{d\theta}{dx}$$

$$\frac{\tau_o}{\rho U^2} = \frac{d\theta}{dx}$$

The above equation is known as Von-Karman momentum equation for boundary layer flow.

Que 3.28. Oil with density 900 kg/m³ and kinematic viscosity 10⁻⁵ m²/sec is flowing over a plate of 3 m long and 2 m wide with a

velocity of 3 m/sec parallel to 3 m side. Find the boundary layer

thickness at the point of transition and at the end of plate.

AKTU 2017-18. Marks 10

Answer

the end of the plate.

turbulent flow.

Given: $\rho = 900 \text{ kg/m}^3$, U = 3 m/s, $v = 10^{-5} \text{ m}^2/\text{s}$, L = 3 m, b = 2 m, **To Find:** Boundary layer thickness at the point of transition and at

- 1. Reynolds Number, $R_e = \frac{UL}{v} = \frac{3 \times 3}{10^{-5}} = 9 \times 10^5 > 5 \times 10^5$ Hence, upto a certain distance flow will be laminar then changes to
- 2. Let, x be the distance up to which flow is laminar. Hence,

$$R_e = \frac{Ux}{v}$$

$$5 \times 10^5 = \frac{3x}{10^{-5}}$$
5

$$x = \frac{5}{3}$$
m = 1.67 m

3. Boundary layer thickness at x = 1.67 or at transition equals to,

$$\delta = \frac{4.91 \, x}{\sqrt{R_e}} = \frac{4.91 \times 1.67}{\sqrt{5 \times 10^5}} = 0.0116 \, \text{m}$$

4. Now, boundary layer thickness at the end of plate (*i.e.*, at x = 3 m) $\delta = \frac{4.91 \times 3}{\sqrt{0.010^5}} = 0.0155 \text{ m}$

Separation and its Control.

Flow Through Pipes, Boundary Layer Thickness 3_38 A (ME-Som-3)

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.29. What is boundary layer separation? Explain with neat sketches, the necessary conditions for boundary layer separation. What are common methods to control boundary layer separation?

AKTU 2016-17, Marks 10

Answer

3.

A. **Boundary Laver Separation:** 1 When a solid body is kept or immersed in a flowing fluid, boundary layer

- is formed adjacent to the solid body. 2 Within this thin layer of fluid, the velocity varies from zero to free
- stream velocity in the direction normal to the solid body. Along the length of the solid body, the thickness of the boundary laver
- increases 4 The fluid layer adjacent to the solid surface has to do work against surface friction at the expense of its kinetic energy.
- 5 This loss of the kinetic energy is recovered from the immediate fluid layer in contact with the layer adjacent to solid surface through momentum exchange process. Thus the velocity of layer goes on decreasing.

6. Along the length of the solid body, at a certain point a stage may come when the boundary layer may not be able to keep sticking to the solid body if it cannot provide kinetic energy to overcome the resistance

Fluid Mechanics and Fluid Machines Ktutor.							
offered by the solid body. Thus, in other word							

her words, the boundary layer will get separated from the surface. This phenomenon is called the boundary

3-39 A (ME-Sem-3)

layer separation. The point on the body at which the boundary layer is on the verge of 7 separation from the surface is called point of separation.

R Necessary Conditions for Boundary Laver Separation: For boundary layer separation, pressure gradient should be positive in the

direction of flow $\left(\frac{\partial p}{\partial x} > 0\right)$ *i.e.*, the pressure should be in increasing manner in the direction of flow (Fig. 3.29.1).

C. Methods to Control Boundary Laver Separation:

- Streamlined Body Shape: Using streamlined body shape, the transition point of boundary layer (from laminar to turbulent) can be moved downstream which
 - of layers may be eliminated.
 - Acceleration of Fluid in the Boundary Laver: In this method, we supply additional energy to the particles of fluid 1 which are being retarded in the boundary layer.

results in the reduction of the skin friction drag. Hence, separation

- 2 Energy can be transferred by:
- Injecting the fluid into the region of boundary layer with the help of some device. Diverting a portion of fluid from high pressure region to the h retarded region of boundary layer through a slot provided in
- the body. iii By sucking the retarded flow.
- iv. By providing slots near the leading edge.
- Energising the flow by introducing optimum amount of swirl in the v. incoming flow.
- Remove the retarded or slow moving fluid particles in the boundary vi layer by suction through a porous surface.

Que 3.30. Discuss the effect of pressure gradient on boundary

layer separation.

ล

AKTU 2014-15, Marks 05

Answer

ii.

The effect of pressure gradient $\left(\frac{\partial p}{\partial x}\right)$ on boundary layer separation can

be explained by considering the flow over a curved surface ABCDE as shown in Fig. 3.29.1.

a.	Region ABC of the Curved Surface:							
1.	In this region, the area of flow decreases and hence velocity increases. This means that flow gets accelerated in this region.							
2.	Due to increase of the velocity the pressure decreases in the direction of $% \left\{ 1\right\} =\left\{ 1\right\} $							
	the flow and hence pressure gradient $\frac{dp}{dp}$ is negative in this region							

Flow Through Pipes, Boundary Layer Thickness

3. As long as $\frac{dp}{dr} < 0$, the entire boundary layer moves in forward direction.

b. Region *CDE* of the Curved Surface :

1. The pressure is minimum at point C.

3-40 A (ME-Sem-3)

4.

Along this region, the area of flow increases and hence velocity of flow along the direction of fluid decreases.
 Due to decrease of velocity, the pressure increases in the direction of

fluid layers along the direction of flow decreases.

along the direction of fluid decreases.

3. Due to decrease of velocity, the pressure increases in the direction of flow and hence pressure gradient $\frac{dp}{dx}$ is positive $\left(\frac{dp}{dx} > 0\right)$.

Thus in the region *CDE*, the pressure gradient is positive and velocity of

- 5. As explained in the Fig. 3.29.1, the velocity of the layer adjacent to the solid surface along the length of the solid surface goes on decreasing as the kinetic energy of the layer is used to overcome the frictional resistance of the surface.6. Thus the combined effect of positive pressure gradient and surface resistance reduce the momentum of the fluid which is unable to overcome
- the surface resistance.7. A stage comes, when the momentum of the fluid is unable to overcome the surface resistance and the boundary layer starts separating from the surface at the point *D*.
- 8. Downstream the point D, the flow is reversed and the velocity gradient becomes negative.9. Thus the positive pressure gradient helps in separating the boundary
- Thus the positive pressure gradient helps in separating the boundary layers.

PART-15 Drag and Lift.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

3-41 A (ME-Sem-3)

- stationary body. Answer
 - As shown in Fig. 3.31.1, consider a body held stationary in a real fluid. which is flowing at a uniform velocity U.
- 2. The fluid exerts a force on the stationary body.
- 3 The total force (F_p) exerted by the fluid on the body is perpendicular to
 - the surface of the body. Thus the total force is inclined to the direction of motion

motion.

4. The component of total force
$$(F_p)$$
 in the direction of flow is called drag

$$F_D = C_D \frac{A\rho v^2}{2}$$
Where $C_D = C_D = C_D$

 C_D = Coefficient of drag. Where, The component of total force $(F_{\scriptscriptstyle R})$ in the direction perpendicular to the 5. direction of flow is known as lift and is given as,

$$F_{L} = C_{L} \frac{A\rho v^{2}}{2}$$

$$C_{L} = \text{Coefficient of lift.}$$

$$F_{L} = F_{R}$$

$$F_{D} = F_{R}$$

Stationary body Fig. 3.31.1.

Que 3.32. Define coefficient of lift and coefficient of drag.

Answer

Where.

Que 3.31.

1

Coefficient of Lift: It is defined as the ratio of the total lift force to the

quantity $\frac{1}{2} \rho A U^2$.

Mathematically, $C_L = \frac{F_L}{\frac{1}{2}\rho AU^2}$

Coefficient of Drag: Average coefficient of drag is defined as the ratio B. of the total drag force to the quantity $\frac{1}{2} \rho A U^2$. It is also called coefficient of drag and is denoted by C_D .

 $C_D = \frac{F_D}{\frac{1}{2}\rho A U^2}$

Flow Through Pipes, Boundary Layer Thickness

Que 3.33. A square plate of side 2 m is moved in a stationary air of density 1.2 kg/m 3 with a velocity of 50 km/hr. If the coefficient of drag and lift are 0.2 and 0.8 respectively, determine the drag force, lift

force and resultant force. AKTU 2017-18, Marks 07

Answer

Given: $A = 2 \times 2 = 4 \text{ m}^2$, v = 50 km/hr = 13.89 m/s, $\rho = 1.2 \text{ kg/m}^3$,

 $C_D = 0.2$, $C_L = 0.8$ **To Find :** i. Drag force. ii. Lift force.

3_42 A (ME-Som-3)

iii. Resultant force.

Answer

1. Drag force, $F_D = C_D A \frac{\rho v^2}{2} = 0.2 \times 4 \times \frac{1.2 \times (13.89^2)}{2} = 92.6 \text{ N}$ 2. Lift force, $F_L = C_L A \frac{\rho v^2}{2} = 0.8 \times 4 \times \frac{1.2 \times (13.89^2)}{2} = 370.43 \text{ N}$

3. Resultant force, $F_R = \sqrt{F_D^2 + F_L^2} = \sqrt{(92.6)^2 + (370.43)^2} = 381.83 \text{ N}$ Que 3.34. A kite 60 cm × 60 cm in size weighing 3 N makes an angle

Que 3.34. A kite 60 cm × 60 cm in size weighing 3 N makes an angle of 10° with the horizontal. The thread attached to it makes an angle of 45° to the horizontal and pull on the string is 25 N. The wind is

flowing over the kite at 15 m/s. Find C_I and C_D for the kite.

AKTU 2018-19, Marks 07

 $\begin{aligned} &\textbf{Given:} A = 0.6 \times 0.6 = 0.36 \text{ m}^2, W = 3 \text{ N}, U = 15 \text{ m/sec}, \theta_1 = 10^\circ, P = 25 \text{ N}, \\ &\theta_2 = 45^\circ \\ &\textbf{To Find:} C_L \text{ and } C_D \text{ for kite}. \\ &\textbf{Data Assumed:} \rho_{\text{air}} = 1.25 \text{ kg/m}^3 \end{aligned}$

1. Drag force, F_D = Force exerted by wind in the direction of motion (i.e., in x-x direction)

(i.e., in x-x direction) $F_D = P \cos 45^\circ = 25 \cos 45^\circ = 17.68 \text{ N}$ And lift force, $F_L = \text{Component of } P \text{ in vertically downward}$ direction + weight of kite (W)

 $= 25 \sin 45 + 3 = 20.68 \text{ N}$

Fluid Mechanics and Fluid Machines ktutor in

or.in 3-43 A (ME-Sem-3)

Lift force, $F_L = C_L A \rho \frac{U^2}{2}$ $C_L = \frac{2 F_L}{A \rho U^2} = \frac{2 \times 20.68}{0.36 \times 1.25 \times 15^2} = 0.4085$

3. Drag force, $F_D = C_D A \rho \frac{U^2}{2}$

$$C_D = \frac{2 F_D}{A \rho U^2} = \frac{2 \times 17.68}{0.36 \times 1.25 \times 15^2} = 0.349$$

Fig. 3.34.1.

PART-16

Drag on Sphere, Two Dimensional Cylinder.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.35. Explain drag on a sphere.

Answer

2

- 1. Consider a flow of real fluid passing with velocity U over a sphere having diameter d, density ρ and μ .
- Stokes developed a mathematical equation to determine the total drag acting on a sphere which is immersed in a fluid having Reynold's number less than 0.2.
- 3. According to stokes for Reynold's number less than 0.2, all the inertia forces acting on the fluid are assumed to be negligible; only viscous forces are to be considered.

Flow Through Pipes, Boundary Layer Thickness 3-44 A (ME-Sem-3) 4 According to Stokes.

- Total drag acting on sphere, $F_{\rm p} = 3\pi\mu dU$
 - In this total drag, two-third portion is contributed by skin-friction and the rest portion is contributed by pressure drag. Hence, pressure drag, $F_{DP} = \frac{1}{2}F_D = \pi \mu dU$
- And skin friction drag, $F_{DF} = \frac{2}{9}F_D = 2\pi\mu dU$

Que 3.36. Discuss about the effect of Reynold's number on coefficient of drag for cylinder.

Answer

3.

i.

ii.

If R < 1,

If 1 < R < 2000

5

6.

- Let us consider a cylinder having diameter, d and length, L is placed in 1 a real fluid having kinematic viscosity v and free flow velocity U.
- 2. If the Reynold's number for the flow is less than 0.2, the inertia forces are negligible as compared to viscous force.

If Reynold's number increases, inertia force also increases and flow pattern becomes unsymmetrical with respect to the axis perpendicular

- to flow direction. 4
 - From experiment following observations are to be made:
 - - Drag force $F_D \propto \text{Velocity}(U)$ and $C_D \propto \frac{1}{R}$
 - C_D will decreases and at $R_a = 2000$, $C_D \approx 0.95$
 - If $2000 < R_a < 3 \times 10^4$ iii.
 - C_p will start to increase up to a maximum value of 1.2 at $R_a = 3 \times 10^4$
 - If $3 \times 10^4 < R_0 < 3 \times 10^5$ iv. C_p again decreases and $C_p \approx 0.3$ at $R_s = 3 \times 10^5$
 - If $R_{\circ} > 3 \times 10^5$ v.
 - C_n again increases and attains a maximum value of 0.7.

Flow Through Pipes, Boundary Layer Thickness Angle of Attack: The angle between the chord line and direction of the c. fluid stream is known as angle of attack. It is denoted by α .

Camber . It is the curvature of an airfoil А Stall . Δ

3_46 A (ME-Som-3)

1 This is the condition when angle of attack (α) is greater than the

angle of attack at maximum lift.

- At stall the air separates from the airfoil or wing and eddies are formed as a consequence of which there is a considerable increase in the drag coefficient.
- f. Aspect Ratio (AR): The ratio of span of the wing to its mean chord is called the aspect ratio of a wing.

 $AR = \frac{L}{C}$

L =Span of the wing, and Where.

C = Mean chord

Discuss the development of lift on an airfoil. Que 3.38.

Answer

5.

2

- 1 Airfoils are streamline bodies, it may or may not be symmetrical in shapes.
- There is negative pressure created on the upper part of airfoil due to 2. which there is a lift force act on the airfoil
- 3 The drag force acting on airfoil is very small due to the design of the shape of the body (because shape of airfoil is streamlined).
- 4. Circulation Γ developed on the airfoil so that the streamline at the trailing edge of the airfoil is tangential to the airfoil is given as,

$$\Gamma = \pi \, CU \sin \alpha$$

Lift force acting on airfoil, $F_{\tau} = \rho U L \Gamma$

 $= \rho U L (\pi C U \sin \alpha)$...(3.38.1)

$$= \pi \rho CU^2 L \sin \alpha \qquad ...($$

6. Lift force acting on airfoil in terms of coefficient of lift is given by,

$$F_{L} = \frac{1}{2} C_{L} \rho A U^{2} \qquad ...(3.38.2)$$

Fluid Mechanics and Fluid Machines **3–47 A (ME-Sem-3)**

Fig. 3.38.1. Airfoil.

7. On equating the eq. (3.38.1) and eq. (3.38.2), we get coefficient of lift, $C_{\scriptscriptstyle L}$ as.

$$C_{\scriptscriptstyle L} = 2\pi \sin\!\alpha \qquad \qquad ...(3.38.3)$$

Eq. (3.38.3) shows that coefficient of lift depends upon the angle of attack.

PART-18

Magnus Effect.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 3.39. Explain the Magnus effect with an example.

AKTU 2017-18, Marks 10

Answer

A. Magnus Effect:

- When a cylinder is rotated in a uniform flow, a lift force is produced on a cylinder.
- 2. This phenomenon of the lift force produced by a rotating cylinder in a uniform flow is known as Magnus effect.

B. Example:

- $1. \quad \text{This effect has been successfully employed in the propulsion of ships.} \\$
- The Magnus effect may also be used with advantage in the games like table tennis, golf, cricket etc.

VERY IMPORTANT QUESTIONS

Following questions are very important. These questions may be asked in your SESSIONALS as well as **IINIVERSITY EXAMINATION**

- Q.1. What are the characteristics of a laminar flow? Derive the expression for the velocity distribution for viscous flow through a circular pipe. Also sketch the distribution of velocity and shear stress across a section of pipe.
- Ans Refer Q. 3.1. Unit-3.
- Q. 2. A compound piping system consists of 1800 m of 0.50 m, 1200 m of 0.40 m and 600 m of 0.30 m new cast iron pipes connected in series. Convert the system to (a) an equivalent length of 0.40 m pipe, and (b) equivalent size pipe of 3600 m long. Ans. Refer Q. 3.14, Unit-3.
- Q.3. What do you understand by momentum thickness.
- displacement thickness and energy thickness? Ans. Refer Q. 3.22, Unit-3.
- Q.4. For the velocity distribution $\frac{u}{U} = 2\left(\frac{y}{s}\right) \left(\frac{y}{s}\right)^2$, find the energy thickness δ^{**} .
- Ans. Refer Q. 3.23, Unit-3.
- Q.5. Oil with density 900 kg/m³ and kinematic viscosity 10⁻⁵ m²/sec is flowing over a plate of 3 m long and 2 m wide with a velocity of 3 m/sec parallel to 3 m side. Find the boundary layer thickness at the point of transition and at the end of plate.
- Ans. Refer Q. 3.28, Unit-3.
- Q.6. What is boundary layer separation? Explain with neat sketches, the necessary conditions for boundary layer separation. What are common methods to control boundary layer separation? Ans. Refer Q. 3.29, Unit-3.

Q. 7. A kite 60 cm × 60 cm in size weighing 3 N makes an angle of 10° with the horizontal. The thread attached to it makes an angle of 45° to the horizontal and pull on the string is 25 N. The wind is flowing over the kite at 15 m/s. Find C_{ν} and C_{ν}

for the kite. Ans. Refer Q. 3.34, Unit-3.

Q. 8. What do you understand by coefficient of lift, coefficient of drag and aerofoil? Ans. Refer Q. 3.37, Unit-3.

Q.9. Explain the Magnus effect with an example. Ans. Refer Q. 3.39, Unit-3.

Impact of Jet, Impulse Turbine and Reaction Turbines

CONTENTS

Part-1	:	Introduction to Hydrodynamic				
Part-2	:	Classification of Turbines 4-16A to 4-19A				
Part-3	:	Impulse Turbines				
Part-4	:	Governing of Pelton Wheel 4-26A to 4-28A				
Part-5	:	Francis and Kaplan Turbines 4-28A to 4-39A Constructional Details Velocity Triangles Power and Efficiency				
Part-6	:	Principles of Similarity 4-39A to 4-40A				
Part-7	:	Unit and Specific Speed 4-40A to 4-49A				
Part-8	:	Performance Characteristics 4-49A to 4-51A				
Part-9		Selection of Water Turbines 4-51A to 4-53A				

4-2 A (ME-Sem-3)

Impact of Jet, Impulse & Reaction Turbine

PART-1

Introduction to Hydrodynamic Thrust of Jet on a Fixed and Moving Surface.

CONCEPT OUTLINE

Impact of Jet: If a plate, which may be fixed or moving is placed in the path of jet, a force is exerted by the jet on the plate. This force is obtained from Newton's second law of motion and known as impact of jet.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 4.1. Derive the formula for dynamic force exerted by fluid jet

- on stationary plate for the following cases:
 i. When plate is normal to jet.
- ii. Flat plate inclined to jet.
- iii. When plate is curved and jet impinges at the center of plate.
- iv. When plate is unsymmetrical and curved and jet impinges at one end.

Answer

Following notation are used in driving the formula for dynamic force for given cases:

 $\mathbf{v} = \text{Velocity of jet},$ d = Diameter of jet,

a =Area of cross-section of jet,

 θ = Angle between the jet and plate, ρ = Density of water, and

 $Q = \text{Discharge of water (m}^3/\text{s}).$

i. When the Plate is Normal to Jet:

 $\textbf{Fig. 4.1.1.} \ \ \textbf{Force exerted by jet on vertical plate}.$

4-3 A (ME-Sem-3)

 $\left(\because \frac{m}{t} = \rho Q\right)$

 $(\because Q = a\mathbf{v})$

(:: Q = av)

- plate as shown in Fig. 4.1.1. 2 Plate is at 90° to the jet and jet after striking will move along the plate.
- So, velocity component of water after strike, in direction of jet will be zero. 3 Dynamic force exerted by the jet on the plate in direction of jet is
- calculated as. F_x = Rate of change of momentum in the direction of force = Mass striking the plate/sec x Change in velocity in direction of jet $= \frac{Mass}{Time} [Initial velocity - Final velocity]$
 - $= \frac{m}{t} [v 0]$ $= \rho Q [v - 0]$
- $= \rho a v \times v$ $F_{\cdot \cdot} = \rho a v^2$ ii. Flat Plate Inclined to Jet:

Fig. 4.1.2. Jet striking stationary inclined plate.

If plate is smooth and there is no loss of energy, then jet will move over the plate with a velocity (v) as shown in Fig. 4.1.2.

1

- 2. Now, normal force is calculated as,
- F_n = Mass of jet striking the plate/sec × Change in velocity in normal direction to the plate
 - [Initial velocity in normal direction to plate Final velocity in normal direction to plate

 - $= \frac{m}{t} [v \sin \theta 0] = \rho Q [v \sin \theta]$

= $\rho av [v \sin \theta]$

 $F_n = \rho a v^2 \sin \theta$

3. Horizontal component of force,

$$F_x = F_n \sin \theta$$

= $\rho a v^2 \sin \theta \times \sin \theta = \rho a v^2 \sin^2 \theta$

4. Vertical component of force.

Vertical component of force,
$$F_y = F_n \cos \theta = \rho a v^2 \sin \theta \times \cos \theta = \rho a v^2 \sin \theta \cos \theta$$

When Plate is Curved and Jet Impinges at the Center of Plate:

Fig. 4.1.3. Jet striking a fixed curved plate at center.

1. As shown in Fig. 4.1.3.

Component of velocity in direction of jet = $-v \cos \theta$ Component of velocity in perpendicular direction of jet = $v \sin \theta$

2. Dynamic force exerted by the jet in X-direction,

$$\begin{split} F_x &= \text{Mass of jet striking the plate/sec} \\ &\times \text{Change in velocity in direction of the plate} \\ &= \frac{\text{Mass}}{\text{Time}} \; [\text{Initial velocity} - \text{Final velocity}] \\ &= \frac{m}{t} \left[\text{v} - (-\text{v} \cos \theta) \right] \end{split}$$

= ρQ [v + v cos θ] = ρav [v + v cos θ]
 = ρav² (1 + cos θ)
 3. Dynamic force exerted by the jet in direction perpendicular to jet,

 F_y = Mass of jet striking/sec × Change in velocity in normal direction to plate

= $\frac{\text{Mass}}{\text{Time}}$ [Initial velocity – Final velocity] = $\frac{m}{4}$ [0 – (v sin θ)]

$$= \rho Q (-v \sin \theta) = \rho a v (-v \sin \theta)$$

$$F_{y} = -\rho a v^2 \sin \theta$$

(Negative sign indicate that force acting in downward direction.)

When Plate is Unsymmetrical and Curved and Jet Impinges at

4-5 A (ME-Sem-3)

One End 1 Let θ = Angle made by jet with X-axis at inlet tip of the

curved plate, and ϕ = Angle made by jet with X-axis at outlet tip of

the curved plate. 2. Components of velocity resolved at inlet of curved plate. In X-direction = $v \cos \theta$

In Y-direction = $v \sin \theta$ 3 Similarly, at outlet of curved plate, In X-direction = $-v \cos \phi$

iv.

Fig. 4.1.4. Jet striking curved fixed plate at one end.

4. Now, force exerted by jet of water in *X*-direction, F_{x} = Mass of jet striking the plate/sec

 \times Change in velocity in X-direction $= \frac{Mass}{Time} [Initial velocity - Final velocity]$

 $= \frac{m}{t} \left[\mathbf{v} \cos \theta - (-\mathbf{v} \cos \phi) \right]$ $= \rho Q[v\cos\theta + v\cos\phi] = \rho \alpha v (v\cos\theta + v\cos\phi)$

 $F_r = \rho a v^2 (\cos \theta + \cos \phi)$

Force exerted by jet of water in Y-direction, 5. F_{y} = Mass of jet striking the plate/sec × Change in velocity in Y-direction

Impact of Jet, Impulse & Reaction Turbine 4_6 A (ME-Som-3) www::äktutor.in

= $\frac{\text{Mass}}{-}$ × [Initial velocity – Final velocity]

 $= \frac{m}{4} \left[v \sin \theta - v \sin \phi \right] = \rho a v \left[v \sin \theta - v \sin \phi \right]$ $= \rho a v^2 (\sin \theta - \sin \phi)$ When the plate is symmetrical, then $\theta = \phi$

AKTU 2014-15, Marks 05

 $F_{\nu} = 2 \rho a v^2 \cos \theta$, and $F_{\nu} = 0$ So.

Que 4.2. Derive the formula for dynamic force exerted by fluid jet

on moving plate for the following cases: i. When plate is normal to jet.

Flat plate inclined to jet. ii.

iii. When plate is curved and jet impinges at the center of plate. iv. When plate is curved and jet impinges at one end.

Derive an expression for force exerted by a jet on a fixed inclined plate. Also give an expression for a force exerted by jet on flat moving

Answer

plate in the direction of iet.

6

A. Expression for Force Exerted by Jet on a Fixed Inclined Plate: Refer Q. 4.1, Page 4-2A, Unit-4.

Expression for Force Exerted by Fluid Jet on Moving Plate: The R. notations used are same as used in case of fixed plate. The one extra notation is of 'u' representing velocity of plate.

When the Plate is Normal to Jet: i.

Fig. 4.2.1. Jet striking a flat vertical moving plate.

- 1. Relative velocity of jet with respect to plate = (v - u)
- 2. Mass of water striking the plate/sec
- = $\rho \times$ Area of jet \times Relative velocity
- $= \rho a(v u)$...(4.2.1)
- 3. Force exerted by the jet on the moving plate in direction of the jet,
- $F_{_{\rm v}}$ = Mass of water striking per sec × Change in velocity of jet

= $\frac{\text{Mass}}{\text{Mass}} \times \text{[Initial velocity with which water strikes]}$

4-7 A (ME-Sem-3)

- Final velocityl

 $= oa(v - u)[(v - u) - 0] = oa(v - u)^2$ Flat Plate Inclined to the Jet:

Fig. 4.2.2. Jet striking an inclined moving plate.

- 1 Mass of water striking the plate per sec. = ρ × Area of jet × Relative velocity
- $= \rho a(\mathbf{v} u)$
- 2. Component of relative velocity of jet striking normal to the plate, $= (v - u) \sin \theta$
- Force exerted by the jet in normal direction of plate, 3
- - $F_{\rm u}$ = Mass of water striking per sec × Change in velocity normal to plate
 - = Mass of water striking per sec ×
 - iet strikes Final velocityl

$$= \rho a(v - u) [(v - u) \sin \theta - 0]$$

$$F_{x} = \rho a(v - u)^{2} \sin \theta$$

[Initial velocity in normal direction with which

Force exerted in X-direction by the jet.

ii.

5.

-direction by the jet,

$$F_x = F_n \sin \theta$$

 $= \rho a(v-u)^2 \sin \theta \times \sin \theta = \rho a(v-u)^2 \sin^2 \theta$

Force exerted in Y-direction by the jet,

 $F_{n} = F_{n} \cos \theta$

 $= \rho a(v-u)^2 \sin \theta \times \cos \theta$ $= \rho a(\mathbf{v} - u)^2 \sin \theta \cos \theta$

iii. When the Plate is Curved and Jet Impinges at the Center of

Impact of Jet, Impulse & Reaction Turbine

iii. When the Plate is Curved and Jet Impinges at the Center of Plate:

4_8 A (ME-Som-3)

2.

Fig. 4.2.3. Jet striking a curved moving plate.

- 1. If the plate is smooth and there is no loss of energy due to impact of jet, then the jet will leave the plate with same velocity by which jet strike the plate. So, velocity of jet leaving the plate = (v u)
 - Now, component of velocity in direction of jet = $(v u) \cos \theta$
- 3. Component of velocity perpendicular to the direction of jet = $(v u) \sin \theta$ 4. Mass of water striking the plate per sec
- = $\rho \times$ Area of jet \times Relative velocity by which jet strike plate = $\rho a(v u)$ 5. Force exerted by the jet of water on the curved plate in direction of jet,
 - $$\begin{split} F_x &= \text{Mass of water striking the plate/sec} \times \\ &\quad \text{Change in velocity in direction of jet} \\ &= \rho a(\mathbf{v}-u) \text{ [Initial velocity Final velocity]} \\ &= \rho a(\mathbf{v}-u) \text{ [}(\mathbf{v}-u) \{-(\mathbf{v}-u)\cos\theta\}\}] \\ &= \rho a(\mathbf{v}-u) \text{ [}(\mathbf{v}-u) + (\mathbf{v}-u)\cos\theta\} \end{split}$$
- 6. Force exerted by the jet of water in perpendicular direction of jet, $F_{y} = \text{Mass of water strike the plate/sec} \times \text{Change in}$ velocity in perpendicular direction to the jet $= \rho \alpha(\mathbf{v} u) [0 (\mathbf{v} u) \sin \theta]$

 $= \rho a(v - u)^2 (1 + \cos \theta)$

- $= -\rho \alpha (v-u)^2 \sin \theta$ iv. When the Plate is Curved and Jet Impinges at One End :
- 1. As shown in Fig. 4.2.4, at inlet of the plate following terms are represented as,

 v_1 (represent by AB) = Velocity of jet at inlet, u_1 (represent by AC) = Velocity of plate, v_1 (represent by CB) = Relative velocity of jet

 v_{r1} (represent by CB) = Relative velocity of jet and plate, v_{w1} (represent by AD) = Component of velocity of jet v_1 in X-direction also known as velocity of whirl at inlet,

 ${
m v}_{/1}$ (represent by BD) = Component of velocity of jet ${
m v}_1$ in Y-direction, also known as velocity of flow at inlet,

4-9 A (ME-Sem-3)

 α = Angle between the direction of jet and direction of motion of plate also known as guide blade

angle. θ = Angle made by relative velocity (v_{-1}) with

direction of motion at inlet, also known as vane angle at inlet. v_2 , u_2 , v_{r2} , v_{w2} and v_{r2} = Corresponding values at outlet,

Fig. 4.2.4. Jet striking a moving curved vane at one of the tips.

- $\triangle ABD$ and $\triangle EGH$ are the velocity triangles at inlet and outlet.
- 3. Mass of water strike the plate /sec $= \rho \times \text{Area of iet} \times \text{Relative velocity}$
- Relative velocity at inlet in \dot{X} -direction by which jet of water striking 4. $= (v_{w1} - u_1)$ And, relative velocity at outlet in X-direction by which jet leaving
- $= (v_{w2} + u_2)$ Force exerted by the jet in the direction of motion, 5.

 $F_{..}$ = Mass of water striking/sec ×

Change in velocity in X-direction F_r = Mass of water striking/sec ×

- Relative velocity at outlet = $\rho a \mathbf{v}_{r1} [(\mathbf{v}_{w1} - u_1) - \{-(u_2 + \mathbf{v}_{w2})\}]$

$$= \rho a v_{r1} [(v_{w1} - u_1) - (-(u_2 + v_{w2}))]$$

$$= \rho a v_{r1} [(v_{r1} - u_1 + v_{r2} + u_2)]$$

 $= \rho a \mathbf{v}_{r1} [(\mathbf{v}_{w1} - u_1 + \mathbf{v}_{w2} + u_2)]$ $F_r = \rho a \ v_{r1} (v_{w1} + v_{w2})$

[Relative velocity at inlet

[: $u_1 = u_2$]

4-10 A (ME-Sem-3) Impact of Jet, Impulse & Reaction Turbine

A 7.5 cm diameter jet having a velocity of 30 m/s strikes Que 4.3. a flat plate, the normal of which inclined at 45° to the axis of the jet.

Find the normal pressure on the plate: When the plate is stationary, and

ii. When the plate is moving with a velocity of 15 m/s and away

when the plate is moving.

from the jet. Also determine the power and efficiency of the jet AKTU 2017-18, Marks 10

Answer

4.

Given: d = 7.5 cm = 0.075 m, v = 30 m/s, $\theta = 90^{\circ} - 45^{\circ} = 45^{\circ}$. u = 15 m/s

To Find: 1. Normal pressure on the plate:

When plate is stationary, and ii. When plate is moving with a velocity of 15 m/s.

2. Power and efficiency of jet when the plate is moving.

- $a = \frac{\pi}{4} (0.075)^2 = 0.004417 \text{ m}^2$ 1 Area,
- When the plate is stationary, the normal force on the plate is given as, 2

 $F_n = \rho a v^2 \sin \theta$ $= 1000 \times 0.004417 \times 30^{2} \times \sin 45^{\circ} = 2810.96 \text{ N}$

3 When the plate is moving with a velocity 15 m/s and away from the jet, the normal force on the plate is given as.

$$\begin{split} F_n &= \rho a (\mathbf{v} - u)^2 \sin \theta \\ &= 1000 \times 0.004417 \times (30 - 15)^2 \times \sin 45^\circ = 702.74 \; \mathrm{N} \end{split}$$

Force in the direction of jet is given as.

 $F_x = F_n \sin \theta = 702.74 \times \sin 45^\circ = 496.9 \text{ N}$

- Work done per second by the jet 5. = Force in the direction of jet × Distance moved by the plate in the direction of jet/sec
- $\frac{\text{Work done per second}}{1000} = \frac{7453.5}{1000} = 7.453 \,\text{kW}$ 6. Power (in kW) =

 $= 496.9 \times 15 = 7453.5 \text{ Nm/s}$

 $Efficiency of the jet = \frac{Output}{Input} = \frac{Work done \ per \ second}{Kinetic \ energy \ of \ the \ jet}$ 7.

Input Kinetic of
$$\frac{7453.5}{\frac{1}{2}(\rho a \, v) \, v^2} = \frac{7453.5}{\frac{1}{2} \, \rho a \, v^3}$$

Flu	uid Mechanics ar	nd Fluid Machine	åktutor in	4-11 A (ME-Sem	1-3)
_		<u> </u>	7453.5		_
		$=\frac{1}{1\times10}$	000×0.004417	7×30^{3}	
-			$0 \simeq 0.125 = 12$		
Qı	ue 4.4. A jet	of water of di	ameter 50 m	m having a velocity	of
10	m/s in the dire degree to the Force exerte	ection of jet. The direction of mo	ne jet leaves stion of vane the vane in t	ving with a velocity the vane at an angle at outlet. Determine he direction of motion	e of
			AKTU 2015	-16, 2016-17; Marks 1	10
Aı	nswer				
	Given: $v_1 = 2$ To Find: i. ii.	0 m/s, d = 50 mn Force exerted Work done per	by the jet.	= 10 m/s, θ = 60°	
1.	As jet and van	e are moving in	the same direc	ction,	
2.	∴ Angle made by ∴	$\alpha = 0$ the leaving jet, $\beta = 180^{\circ} -$		ction of motion = 60°	
3.	For this proble	em, we have			
		$u_1 = u_2 = u$	= 10 m/s		
		$\mathbf{v}_{r_1} = \mathbf{v}_{r_2}$			
4.	From Fig. 4.4.	,	. ~		
		$\mathbf{v}_{r_1} = AB - A$	$AC = v_1 - u_1$ $0 = 10 \text{ m/s}$		
	<i>∴</i>	$v_{w_1} = v_1 = 20$ $v_{r_2} = v_{r_1} = 1$			
5.		$V_{r_2} = V_{r_1} = 1$ $EG = V_{r_2} = 1$	0 m/s		
٠.	1,0,, 11, 22,1 (3,	$GF = u_2 = 10$) m/s		
		$\angle GEF = 180^{\circ} -$		0° – φ)	
6.	From sine rule		, , ,	17	
	or	$\sin 60^{\circ} = \sin (12$	20° – φ)	$\frac{10}{\sin 60^{\circ}} = \frac{10}{\sin (120^{\circ} - \phi)}$	
7.	∴ Now	$60^{\circ} = 120^{\circ} -$	$ \phi \text{or} \phi = 120 $	$0^{\circ} - 60^{\circ} = 60^{\circ}$	
1.	Now,	$\mathbf{v}_{w_2} = HF = 0$ = $u_2 - \mathbf{v}_1$	$\frac{\partial F - GH}{\partial \cos \phi} = 10 - 1$	10 × cos 60°	
		= 10 - 5	-		

Impact of Jet, Impulse & Reaction Turbine 4-12 A (ME-Sem-3)

8 The force exerted by the jet on the vane in the direction of motion is given as.

$$F_x$$
 = $\rho a v_{r_1} [v_{w_1} - v_{w_2}]$ (-ve sign is taken as β is an obtuse angle)

 $= 1000 \times 0.001963 \times 10 [20 - 5] \text{ N} = 294.45 \text{ N}$

9 Work done per second by the jet

$$= F_x u = 294.45 \times 10 = 2944.5 \text{ N m/s}$$

- 2944.5 W

= 2944 5 W

Que 4.5. A jet of water moving at 12 m/s impinges on a concave shaped vane to deflect the jet through 120° when stationary. The vane is moving at 5 m/s. Assuming the vane is smooth, find

i. The angle of jet so that there is no shock at inlet. ii. The absolute velocity of the jet at exit both in magnitude and

iii. The work done per second per N of water.

Answer

direction.

Given: $v_1 = 12$ m/s, Angle of deflection = 120° , $u_1 = u_2 = u = 5$ m/s

To Find: i. The angle of jet so that there is no shock at inlet. The absolute velocity of the jet at exit both in

> magnitude and direction. The work done per second per N of water.

1. Assuming vane to be symmetrical, we have $\theta = \phi$ $120^{\circ} = 180^{\circ} - (\theta + \phi)$ Now,

ktutor in

4-13 A (ME-Sem-3)

 $\theta + \phi = (180^{\circ} - 120^{\circ}) = 60^{\circ}$

Applying sine rule to $\triangle ABC$, we have

 $\theta = \phi = 30^{\circ}$

 $\frac{12}{\sin 30^{\circ}} = \frac{5}{\sin (30^{\circ} - \alpha)}$

 $30^{\circ} - \alpha = \sin^{-1} 0.2083 = 12^{\circ}$ $\alpha = 30^{\circ} - 12^{\circ} = 18^{\circ}$

Fluid Mechanics and Fluid Machines

AR

Outlet velocity v_{r2}

V₁

 V_{m_1}

 $\frac{v_1}{\sin{(180^\circ - \theta)}} = \frac{v_{r1}}{\sin{\alpha}}$

Again applying sine rule to $\triangle ABC$, we have

 $\frac{12}{\sin \theta} = \frac{v_{r_1}}{\sin 18^{\circ}}$

 $| \longleftarrow u_1 \longrightarrow C$

triangle

Inlet velocity

triangle

or,

In $\triangle ABD$.

4.

So.

2

 $(180^{\circ} - \beta)$

Inlet tip

 $v_{r_1} = \frac{12 \times \sin 18^{\circ}}{\sin \theta} = \frac{12 \times \sin 18^{\circ}}{\sin 30^{\circ}} = 7.42 \text{ m/s}$

 $v_{m_1} = v_1 \cos \alpha = 12 \cos 18^\circ = 11.41 \text{ m/s}$

Fig. 4.5.1.

Outlet tip

Angle of deflection

Direction of motion of vane

 $\frac{AB}{\sin(180^{\circ} - \theta)} = \frac{AC}{\sin(30^{\circ} - \alpha)} \quad \text{or} \quad \frac{\mathbf{v}_1}{\sin \theta} = \frac{u_1}{\sin(30^{\circ} - \alpha)}$

 $\sin (30^{\circ} - \alpha) = \frac{5 \times \sin 30^{\circ}}{200} = 0.2083$

Now, since the vane is smooth, therefore,

Impact of Jet, Impulse & Reaction Turbine

 $v_{w_2} = v_{r_2} \cos \phi - u_2 = 7.42 \cos 30^\circ - 5 = 1.42 \text{ m/s}$

 $v_{r_2} = v_{r_1} = 7.42 \text{ m/s}$ 6. At outlet, from $\Delta B'C'D'$, we have

 $\mathbf{v}_{r_0} \cos \phi = u_2 + \mathbf{v}_{r_0}$

4-14 A (ME-Sem-3)

5

7. Also,
$$v_{f_2} = v_{r_2} \sin \phi = 7.42 \sin 30^\circ = 3.71 \text{ m/s}$$

8. Now, $\tan \beta = \frac{v_{f_2}}{v_{...}} = \frac{3.71}{1.42} = 2.613$

 $\therefore \text{ Angle of jet at outlet, } \beta = \tan^{-1} 2.613 = 69.06^{\circ}$

9. Hence, angle made by
$$\mathbf{v}_2$$
 at outlet with direction of motion of vane is

= $180^{\circ} - \beta = 180^{\circ} - 69.06^{\circ} = 110.94^{\circ}$ 10. Absolute velocity of jet at exit, $v_{o} = \sqrt{v_{w}^{2} + v_{o}^{2}}$

$$= \sqrt{(1.42)^2 + (3.71)^2} = 3.97 \text{ m/s}$$

 $= \sqrt{(1.42)^2 + (3.71)^2}$ 1. The work done per second per N of water

$$= \frac{1}{g} (\mathbf{v}_{w_1} u_1 + \mathbf{v}_{w_2} u_2) = \frac{1}{g} (\mathbf{v}_{w_1} + \mathbf{v}_{w_2}) \times u$$
$$= \frac{1}{9.81} (11.41 + 1.42) \times 5 = 6.539 \text{ Nm}$$

Que 4.6. Show that in case of jet striking the series of flat plates mounted on wheel periphery, the efficiency will be maximum when tangential velocity of wheel is half of the jet.

Answer 1. As shown in Fig. 4.6.1, a large number of plates are mounted on the

- As shown in Fig. 4.6.1, a large number of plates are mounted on the circumference of a wheel at a fixed distance.
 The jet strikes on the plate and due to the force exerted by jet on the
- plate, the wheel starts moving at a constant speed. 3. Let. u = Velocity of vane.
- 4. Mass of water per second striking the series of plate = $\rho \alpha v$
- and, jet of water strikes the plate with a velocity = (v u)
 5. After striking, the jet moves tangential to plate and hence velocity component in the direction of motion of plate is equal to zero.
- 6. Force exerted by the jet in the direction of motion of plate, $F_x = \text{Mass per sec [Initial velocity} \text{Final velocity}]$ $= \rho av[(v u) 0]$ $= \rho av(v u)$

Fig. 4.6.1.

- 7. Work done by the jet on the series of plates per second, = Force × Velocity = $F_{\nu}u = \rho av(v - u)u$
- 8. Kinetic energy of jet per second = $\frac{1}{2}mv^2 = \frac{1}{2}(\rho a v)v^2 = \frac{1}{2}\rho a v^3$
- 9. Efficiency, $\eta = \frac{\text{Work done per second}}{\text{Kinetic energy per second}}$

$$\eta = \frac{\rho a \, \mathbf{v} \, (\mathbf{v} - u) u}{\frac{1}{2} \rho a \, \mathbf{v}^3}$$

$$\eta = \frac{2u(v-u)}{2}$$

10. For maximum efficiency,
$$\frac{d\eta}{dx} = 0$$

maximum efficiency,
$$\frac{d}{du} = 0$$

$$\frac{d}{du} \left(\frac{2u(v-u)}{v^2} \right) = 0 \quad \text{or} \quad \frac{d}{du} \left[\frac{2uv-2u^2}{v^2} \right] = 0$$

$$\frac{2\mathbf{v} - 2 \times 2u}{\mathbf{v}^2} = 0 \qquad \text{or} \quad 2\mathbf{v} - 4u = 0$$

$$u = \frac{\mathbf{v}}{2}$$
 or $\mathbf{v} = 2u$

Hence, the efficiency is maximum when tangential velocity of wheel is half of the velocity of jet.

Que 4.7. What is the difference between the force of jet when it impinges on a single moving flat plate and the force of jet when it strikes on a series of moving plates?

AKTU 2014-15, Marks 05

Answer

The force of jet when it impinges on a single moving flat plate is given by,

www.dkfijforin

by, $F_1=\rho a({\bf v}-u)^2$ The force when jet impinges on a series of moving plate is given by,

Impact of Jet, Impulse & Reaction Turbine

 $F_2 = \rho a(\mathbf{v} - u)\mathbf{v}$ 3. The difference between the two forces is given as,

 $= F_1 - F_2$ $= \rho a(\mathbf{v} - u) [\mathbf{v} - u - \mathbf{v}]$ $= -\rho a(\mathbf{v} - u)u$

PART-2 Classification of Turbines.

CONCEPT OUTLINE

4-16 A (ME-Sem-3)

1

2.

Turbines: These are defined as the hydraulic machines which convert hydraulic energy into mechanical energy.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 4.8. Discuss the classification of hydraulic turbines.

OR.

AKTU 2016-17, Marks 10

AKTU 2017-18, Marks 10

Answer

Hydraulic turbines are classified as follows:

Classify hydraulic turbines in detail.

- a. According to the Type of Energy Available at Inlet:
- i. Impulse Turbine: In an impulse turbine, all the available energy of water is converted into kinetic energy or velocity head.
 Example: Pelton wheel turbine.
 ii. Reaction Turbine: In a reaction turbine, at the entrance to the runner.
- ii. Reaction Turbine: In a reaction turbine, at the entrance to the runner, only a part of the available energy of water is converted into kinetic energy and a substantial part remains in the form of pressure energy.
 Example: Francis turbine, Kaplan turbine.

4-17 A (ME-Sem-3)

Example: Pelton wheel turbine.

Radial Flow Turbine: In this turbine, the water flows along the ii. radial direction Example · Francis turbine

Fluid Mechanics and Fluid Machines

h.

i.

iii.

A. i.

1.

iii. Axial Flow Turbine: In this turbine, water flows through the runner wholly and mainly along the direction parallel to the axis of rotation of the runner Example: Kaplan turbine.

iv. **Mixed Flow Turbine:** In this turbine, water enters the runner at the outer periphery in radial direction and leaves it at the centre in the direction parallel to the axis of rotation of the runner. Example: Modern Francis turbine.

According to the Head at Inlet of Turbine: c.

i. **High Head Turbine:** These are the turbines which are capable of working under very high head ranging more than 250 m.

Example: Pelton wheel turbine. ii. Medium Head Turbine: These are the turbines which are capable of working under head ranging from 60 m to 250 m. Example: Francis turbine.

Low Head Turbine: These are the turbines which are capable of

working under head less than 60 m. Example: Kaplan turbine.

d. According to the Specific Speed of the Turbine:

Low Specific Speed Turbine: Low specific speed ranging less than 60. i.

Example: Pelton wheel turbine.

ii. Medium Specific Speed Turbine: Ranging between 60 to 300. Example: Francis turbine.

iii. **High Specific Speed Turbine:** Ranging between 300 to 1000.

Example: Kaplan turbine.

Different Heads used in Hydroelectric Power Plant:

Que 4.9. Explain different types of head used in hydroelectric

power plant and also draw the schematic hydroelectric power plant. Answer

Gross Head:

The difference between the head race level and tail race level when no water is flowing is known as gross head.

It is denoted by H_{σ} . 2

Net Head or Effective Head:

- 1 It is the head available at the entrance to the turbine
- 2 It is obtained by subtracting all the losses of head from gross head.
- 3 Net head is given by.

 $H = H_a - h_e$ $H_g = G^g$ head, and $h_f = T$ otal loss of head between the head race and Where. the entrance of the turbine.

Layout of a Hydroelectric Power Plant: \mathbf{R}

Fig. 4.9.1. Layout of a hydroelectric power plant.

Que 4.10. Explain different types of efficiency of turbine.

Answer

ii.

The following are the important efficiencies of a turbine:

i. Hydraulic Efficiency: It is defined as the ratio of power given by water to the runner of a turbine to power supplied by the water at the inlet of the turbine.

$$\begin{split} \eta_h &= \frac{\text{Power delivered to runner}}{\text{Power supplied at inlet}} \\ &= \frac{\text{RP(Runner power)}}{\text{WP(Water power or hydraulic power)}} \end{split}$$

ii. Mechanical Efficiency:

1. The ratio of the power available at the shaft of the turbine to the power delivered to the runner is defined as mechanical efficiency.

$$\eta_m = \frac{\text{Power at the shaft of the turbine}}{\text{Power delivered by water to the turbine}} = \frac{1}{1}$$

The power delivered by water to the runner of a turbine is transmitted 2. to the shaft of the turbine. Due to mechanical losses, power available at the shaft of the turbine is less than the power delivered to the runner of a turbine.

- or in 4-19 A (ME-Sem-3)
- iii. Volumetric Efficiency: The ratio of the volume of the water actually striking the runner to the volume of water supplied to the turbine is defined as volumetric efficiency.
 - $\eta_v = \frac{\text{Volume of water actually striking the runner}}{\text{Volume of water supplied to the turbine}}$
- iv. Overall Efficiency: It is defined as the ratio of power available at the shaft of the turbine to the power supplied by the water at the inlet of the turbine.
 - $\eta_o = \frac{\text{Power available at the shaft of the turbine}}{\text{Power available at the inlet of the turbine}} = \frac{\text{SP}}{\text{WP}} = \frac{\text{SP}}{\text{RP}} \times \frac{\text{RP}}{\text{WP}}$ $\eta_o = \eta_m \eta_h$

PART-3

Impulse Turbines, Constructional Details, Velocity Triangles, Power and Efficiency Calculations.

CONCEPT OUTLINE

Impulse Turbine: If at the inlet of the turbine, the energy available is only kinetic energy, the turbine is known as impulse turbine. **Pelton Wheel:** It is a tangential flow impulse turbine. The pressure at the inlet and outlet of the turbine is atmospheric. This turbine is used for high heads.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 4.11. Describe briefly the function of various main

components of Pelton wheel turbine with neat sketches.

OI

Explain construction and working of Pelton wheel turbine.

Answer

- A. Construction of Pelton Wheel Turbine:
- i. Nozzle and Flow Regulating Arrangement:
 - 1. The amount of water striking the buckets of runner is controlled by providing a spear in the nozzle.
 - 2. Spear has the streamlined head which is fixed to end of the rod.

3. The spear is push forward in the nozzle to reduce the water flow and is push backward to increase the water flow.

ii. Runner Reduce Gap with Buckets:

- 1. Runner consists of a circular disc with a number of buckets evenly spaced around its periphery.
 - Each bucket is divided into two symmetrical parts by a dividing wall which is known as splitter.
- 3. The jet of water impinges on the splitter which divides the jet into two equal portions.

iii. Casing:

- 1. Fig. 4.11.1 shows the casing of a Pelton wheel turbine.
- 2. The function of the casing is to prevent the splashing of the water and to discharge water to tail race.
- 3. The casing of the Pelton wheel does not perform any hydraulic function

Fig. 4.11.1. Pelton turbine.

iv. Breaking Jet:

- 1. When the nozzle is completely closed by the motion of spear in forward direction, the amount of water striking the runner reduces to zero.
 - 2. But due to inertia, runner goes on revolving. Therefore a jet from back of vane is used to stop the wheel known as breaking jet.

B. Working of Pelton Wheel Turbine:

- 1. The water stored at high head is made to flow through the penstock and reaches the nozzle of the Pelton turbine.
- 2. The nozzle increases the kinetic energy of the water and directs the water in the form of jet.
- 3. The jet of water from the nozzle strikes the bucket (vanes) of the runner.
 This made the runner to rotate at very high speed.
- 4. The quantity of water striking the vanes or buckets is controlled by the spear present inside the nozzle.

4-21 A (ME-Sem-3)

5 The generator is attached to the shaft of the runner which converts the mechanical energy of the runner into electrical energy.

Que 4.12. Prove that the work done per second per unit weight of

water in Pelton turbine is given as $\frac{1}{\sigma}(v_{w1} + v_{w2}) u$.

Draw inlet and outlet velocity triangles for a Pelton wheel and AKTU 2015-16, Marks 05 indicate the direction of velocities.

Answer

3.

Fig. 4.12.1 shows the inlet and outlet velocity triangles.

Fluid Mechanics and Fluid Machines

Fig. 4.12.1.

 v_1 and v_2 = Absolute velocity at inlet and velocity of jet at 2. Let. outlet respectively.

 v_{r_1} and v_{r_2} = Relative velocity of jet at inlet and outlet respectively, v_{f_1} and v_{f_2} = Velocity of flow at inlet and outlet respectively,

 v_{w_1} and v_{w_2} = Velocity of whirl at inlet and outlet respectively.

 $v_{w1} = v_1$

$$\alpha = 0^{\circ}, \quad \theta = 0^{\circ}$$

Velocity triangle at inlet will be straight line where, $v_{r1} = v_1 - u_1 = v_1 - u$

4. Velocity triangle at outlet,

$$v_{r2} = v_{r1}$$

 $\mathbf{v}_{w2} = \mathbf{v}_{r2} \cos \phi - u_2$

Force exerted by the jet of water in the direction of motion, 5.

$$F_x = \rho a \mathbf{v}_1 [\mathbf{v}_{w1} + \mathbf{v}_{w2}]$$

Work done by the jet on runner per second = F_uu 6. $= \rho \alpha \mathbf{v}_1 [\mathbf{v}_{w1} + \mathbf{v}_{w2}] u$

Impact of Jet, Impulse & Reaction Turbine Work done/sec per unit weight of water striking

7

4-22 A (ME-Sem-3)

$$= \frac{\text{Work done by jet on runner per second}}{\text{Weight of water striking per second}}$$

 $= \frac{\rho a \, \mathbf{v}_1 [\mathbf{v}_{w1} + \mathbf{v}_{w2}] u}{\rho a \, \mathbf{v}_{w1} \, a} = \frac{1}{\sigma} [\mathbf{v}_{w1} + \mathbf{v}_{w2}] \, u$

Que 4.13. Prove that hydraulic efficiency for Pelton wheel turbine is given by.

$$\eta_h = \frac{2(v_1 - u)(1 + \cos \phi)u}{v_1^2}$$

Also find out the condition for maximum efficiency for Pelton wheel turbine.

Answer

1. Work done per second =
$$\rho a \mathbf{v}_1 [\mathbf{v}_{w1} + \mathbf{v}_{w2}] u$$

KE of jet per second = $\frac{1}{2} m v_1^2 = \frac{1}{2} (\rho a v_1) v_1^2$ 2

KE of jet per second =
$$\frac{1}{2}mv_1^2 = \frac{1}{2}(\rho av_1)v_1^2$$

For Polton wheel turbing by draulic efficience

3

For Pelton wheel turbine, hydraulic efficiency is given by,

$$\eta_b = \frac{\text{Work done per second}}{\text{Volume for the permission}}$$

 $\eta_h = \frac{\text{Work done per second}}{\text{KE of jet per second}}$

KE of jet per second
$$\rho a \mathbf{v}_1 [\mathbf{v}_{w1} + \mathbf{v}_{w2}] u$$

 $\eta_h = \frac{\rho a \, \mathbf{v}_1 [\mathbf{v}_{w1} + \mathbf{v}_{w2}] u}{\frac{1}{2} (\rho a \, \mathbf{v}_1) \, \mathbf{v}_1^2}$

...(4.13.1)

$$\frac{1}{2}(\rho a \, \mathrm{v}_1) \, \mathrm{v}_1^2$$
 For a Pelton wheel, we have

 $v_{w1} = v_1, v_{r1} = v_1 - u_1 = v_1 - u$

$$\begin{aligned} \mathbf{v}_{r2} &= \mathbf{v}_1 - u \\ \mathbf{v}_{w2} &= \mathbf{v}_{r2}\cos\phi - u_2 = \mathbf{v}_{r2}\cos\phi - u = (\mathbf{v}_1 - u)\cos\phi - u \\ \text{Substituting the value of } \mathbf{v}_{w1} \text{ and } \mathbf{v}_{w2} \text{ in eq. (4.13.1), we get} \end{aligned}$$

5 $\eta_h = \frac{2[v_1 + (v_1 - u)\cos\phi - u]u}{v_1^2}$ $= \frac{2[v_1 - u + (v_1 - u)\cos\phi]u}{v_1^2}$

$$= \frac{v_1^2}{v_1^2 + \cos \phi u}$$

For maximum efficiency. 6. $\frac{d}{du}(\eta_h) = 0$ $\left| \frac{d}{du} \right| \frac{2(\mathbf{v}_1 - u) (1 + \cos \phi)u}{\mathbf{v}_2^2} = 0$

4-23 A (ME-Sem-3)

$$\frac{(1+\cos\phi)}{v_1^2} \frac{d}{du} [2(v_1-u)u] = 0$$

$$\frac{d}{du} [2v_1 u - 2u^2] = 0$$

$$2v_1 - 4u = 0$$

$$u = \frac{v_1}{2}$$

So, hydraulic efficiency of a Pelton wheel turbine will be maximum when the velocity of wheel is half the velocity of jet of water at inlet.

Que 4.14. What are the design aspects of Pelton wheel?

Answer

The following points should be considered while designing a Pelton wheel ·

i. Velocity of Jet at Inlet:

 $v_1 = C_v \sqrt{2gH}$ Where,

> $C_{\rm v}$ = Coefficient of velocity, and = 0.98 or 0.99 H = Net head available

Velocity of Wheel: It is given by, ii. $u = \phi \sqrt{2gH}$

 ϕ = Speed ratio (varies from 0.43 to 0.48)

Where, **Angle of Deflection:** It is taken as 165°, if no angle is given. iii. Mean Diameter of Wheel: It is given by, iv.

Wheel: It is given by,

$$u = \frac{\pi DN}{60}$$
 or $D = \frac{60u}{\pi N}$

Jet Ratio (m): It is defined as the ratio of the pitch diameter of the Pelton wheel to the diameter of the jet. It is usually taken between 11 and 15.

 $m = \frac{\text{Diameter of pitch circle}(D)}{\text{Diameter of jet}(d)}$ **Number of Bucket on Runner (Z):** It is given by, Z = 15 + m/2.

It is usually taken 20 to 25. vii. Number of Jets: It is obtained by dividing the total rate of flow through

the turbine by the rate of flow of water through a single jet.

Number of jet = $\frac{\text{Total flow}}{\text{Flow through one jet}}$

Number of jet practically should not be greater than 6.

Que 4.15. A Pelton wheel has a mean bucket speed of 10 m/s with a jet of water flowing at a rate of 700 lit/s under a head of 30 m. The 4-24 A (ME-Sem-3) Impact of Jet. Impulse & Reaction Turbine vww.aktutor.in

bucket deflects the jet through an angle of 160 degree, Calculate power and hydraulic efficiency. AKTU 2015-16, Marks 05

Answer

Given: $u_1 = u_2 = u = 10 \text{ m/s}, Q = 700 \text{ lit/s} = 0.7 \text{ m}^3/\text{s}, H = 30 \text{ m}.$ $\phi = 180^{\circ} - 160^{\circ} = 20^{\circ}$

To Find: Power i Hydraulic efficiency. Data Assumed : $C_{-} = 0.98$.

The velocity of jet, $v_1 = C_v \sqrt{2gH} = 0.98 \sqrt{2 \times 9.81 \times 30} = 23.77 \text{ m/s}$ $v_{r_1} = v_1 - u_1 = 23.77 - 10 = 13.77 \text{ m/s}$

 $v_{w_1}^{'1} = v_1^{'1} = 23.77 \text{ m/s}$

From outlet velocity triangle, 2 $v_{r_0} = v_{r_1} = 13.77 \text{ m/s}$

 $\mathbf{v}_{w_2}^{r_2} = \mathbf{v}_{r_2}^{r_1} \cos \phi - u_2$ = 13.77 cos 20° - 10 = 2.94 m/s 3 Work done by the jet per second on the runner is given as

 $= \rho a v_1 [v_{w_1} + v_{w_2}] u$

 $= 1000 \times 0.7 \times [23.77 + 2.94] \times 10$ $(:: av_1 = Q = 0.7 \text{ m}^3/\text{s})$

= 186970 Nm/s

Power given to turbine = = 186.97 kW4. 1000

5. The hydraulic efficiency of the turbine is given as,

Fig. 4.15.1.

Que 4.16. Determine the power given by the jet of water to the runner of a Pelton wheel which is having tangential velocity as 20 m/s. The net head on the turbine is 50 m and discharge through

ktutor in the jet water is 0.03 m³/s. The side clearance angle is 15° and take

AKTU 2015-16, Marks 7.5 C = 0.975.

4-25 A (ME-Sem-3)

Given: $u = 20 \text{ m/s}, H = 50 \text{ m}, Q = 0.03 \text{ m}^3/\text{s}, \phi = 15^\circ, C_u = 0.975$

Fluid Mechanics and Fluid Machines

Answer

3

To Find: Power given by jet to the runner.

From outlet velocity triangle, we have

- Velocity of the jet, $v_1 = C_{...}\sqrt{2gH} = 0.975\sqrt{2 \times 9.81 \times 50} = 30.54 \text{ m/s}$ 1
- From inlet velocity triangle of Pelton wheel, we have 2 $v_{w_1} = v_1 = 30.54 \text{ m/s}$ $v_{r_1}^{-1} = v_{w_1}^{-1} - u_1 = 30.54 - 20.0 = 10.54 \text{ m/s}$
- $v_{r0} = v_{r1} = 10.54 \text{ m/s}$ $v_{ro} \cos \phi = 10.54 \cos 15^{\circ} = 10.18 \text{ m/s}$
- As $v_{r_2}\cos\phi$ is less than u_2 , the velocity triangle at outlet will be as shown in Fig. 4.16.1.

 $v_{w_2} = u_2 - v_{r_2} \cos \phi = 20 - 10.18 = 9.82 \text{ m/s}$

Also as β is an obtuse angle, the work done per second on the runner.

Fig. 4.16.1.

 $= \rho a \mathbf{v}_1 [\mathbf{v}_{w_1} - \mathbf{v}_{w_2}] u = \rho Q [\mathbf{v}_{w_1} - \mathbf{v}_{w_2}] u$ $= 1000 \times 0.03 \times [30.54 - 9.82] \times 20 = 12432 \text{ Nm/s}$

6. Power given to the runner in kW $= \frac{\text{Work done per second}}{1000} = \frac{12432}{1000} = 12.432 \text{ kW}$

Que 4.17. A Pelton wheel turbine has following specifications:

Shaft power = $12000 \, \text{kW}$ Head = 400 meters

Speed = 750 rpmOverall efficiency = 0.85

and the ratio of jet diameter to the wheel diameter is 1/6. Determine:

i. The wheel diameter.

ii. Diameter of the jet and number of jets required. Take $C_{..} = 0.98$ and $\phi = 0.45$.

d/D = 1/6, $C_{..} = 0.98$, $\phi = 0.45$

4-26 A (ME-Sem-3)

3.

4

5.

6.

7.

To Find: Wheel diameter. Jet diameter. ii

Number of jets required.

1

 $v_1 = C_{...}\sqrt{2gH} = 0.98\sqrt{2 \times 9.81 \times 400} = 86.82 \text{ m/s}$ Velocity of jet, Velocity of wheel, $u = \phi \sqrt{2gH}$ 2

 $= 0.45 \sqrt{2 \times 9.81 \times 400} = 39.86 \text{ m/s}$

 $u = \frac{\pi DN}{60}$ We know that.

 $D = \frac{u \times 60}{\pi \times N} = \frac{39.86 \times 60}{3.14 \times 750} = 1.01 \text{ m}$

 $\frac{d}{D} = \frac{1}{6}$ Now.

 $d = \frac{D}{c} = \frac{1.01}{c} = 0.168 \text{ m}$ Discharge of one jet.

q =Area of jet × Velocity of jet $=\frac{\pi}{4}d^2 v_1 = \frac{\pi}{4}(0.168)^2 \times 86.82 = 1.92 \text{ m}^3/\text{s}$

 $\eta_o = \frac{P}{\rho g Q H}$

Overall efficiency is given as, $\eta_o = \frac{\text{Shaft power}}{\text{Water power}}$

> $0.85 = \frac{12000 \times 1000}{1000 \times 9.81 \times Q \times 400}$ $Q = 3.60 \,\mathrm{m}^3/\mathrm{s}$ $\text{Number of jets} = \frac{\text{Total discharge}\left(Q\right)}{\text{Discharge of one jet}\left(q\right)}$ $= \frac{3.60}{1.92} = 1.875 \approx 2$

Number of jets = 2PART-4

Governing of Pelton Wheel.

Impact of Jet, Impulse & Reaction Turbine i. When the Load on Generator Decreases:

4-28 A (ME-Sem-3)

1

1

6.

- and hence the turbine increases beyond normal speed. 2. The fly-balls of the centrifugal governor move outward due to the
 - increased centrifugal force on them. 3 Due to the outward movement of the fly-balls, the sleeve moves

When the load on the generator decreases, the speed of generator

- up. As a consequence the portion of the lever to the right of the fulcrum moves down pushing the piston rod of the control valve downwards This closes the valve V_1 and opens the valve V_2 . 4.
- A gear pump pumps oil from the oil sump to the relay valve or 5 control valve. Oil flows through valve V_2 and exerts force on the face A of the piston of the relay cylinder.
- The piston rod along with the spear moves to the right. This 6 decreases the area of flow of the nozzle and hence, the rate of water flows to the turbine.
- Consequently the speed of the turbine decreases till it becomes 7. normal

When the load on the generator increases, the speed of generator

- ii. When the Load on Generator Increases:
 - and hence the turbine decreases beyond normal speed. 2. The fly-balls of the centrifugal governor move inward due to the decreased centrifugal force on them.
 - Due to the inward movement of the fly-balls, the sleeve moves 3. down and the piston rod of control valve goes up.
 - This closes the valve V_2 and opens the valve V_1 . 4.
 - Oil flows through valve V_1 and exerts force on the face B of the 5. piston of the relay cylinder.
 - the area of flow of the nozzle and hence, the rate of water flows to the turbine. 7.

The piston rod along with the spear moves to the left. This increases

As a consequence, the speed of the turbine increases till it becomes normal

PART-5

Francis and Kaplan Turbines, Constructional Details, Velocity Triangles, Power and Efficiency,

CONCEPT DUTLINE

Reaction Turbine: If at the inlet of the turbine, the water possesses kinetic energy as well as pressure energy, the turbine is known as reaction turbine.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 4.19. Give the comparison between impulse and reaction turbine.

The available fluid energy is The energy of the fluid is partly

Reaction Turbine

below the tail race. Use of a draft

tube is made.

Answer S. No.

1

Inward radial Outward radial

Impulse Turbine

tail race. No draft tube is

used.

flow turbine

flow turbine

	converted into KE by a nozzle.	transformed into KE before it enters the runner of the turbine.
2.	The pressure remains same throughout the action of water on the runner.	After entering the runner with an excess pressure, water undergoes changes both in velocity and pressure while passing through the runner.
3.	Water may be allowed to enter a part or whole of the wheel circumference.	Water is admitted over the circumference of the wheel.
4.	Water tight casing is required.	Water tight casing is not necessary.
5.	The wheel/turbine does not run full and air has a free access to the buckets.	Water completely fills all the passages between the blades while flowing between inlet outlet sections does work on the blades.
6.	Always installed above the	Unit may be installed above or

www.aktutor.in		
WWW.aktutor.iii		
7.	Relative velocity of water	Due to continuous drop in pressure
	either remains constant or	during flow through the blade, the
	reduces slightly due to	relative velocity increases.
	friction.	, and the second

Impact of Jet Impulse & Reaction Turbine

Que 4.20. State the differences between inward and outward radial

flow reaction turbine.

4_30 A (ME-Som-3)

Answer

S. No.	Inward Flow Reaction Turbine	Outward Flow Reaction Turbine	
1.	Water enters at the outer periphery, flows inward and discharge at the inner periphery.	Water enters at the inner periphery flows outward and discharges at the outer periphery.	
2.	Negative centrifugal head reduces the relative velocity of water at the outlet.	Positive centrifugal head increases the relative velocity of water at the outlet.	
3.	Discharge does not increase.	The discharge increases.	
4.	Easy and effective speed control.	Speed control is very difficult.	
5.	The turbine adjusts the speed by itself.	The turbine cannot adjust the speed by itself.	

Que 4.21. Describe briefly the function of various components of

radial flow reaction turbine or Francis turbine with neat sketch. OR Explain the functions of the following parts of reaction turbine:

Scroll casing,

ii. Draft tube,

iii. Guide blades, and

iv. Runner.

AKTU 2015-16, Marks 7.5

Answer

i.

i.

The main parts of a radial flow reaction turbine are as follows:

- **Scroll Casing:** The spiral casing around the runner of the turbine is known as the volute casing or scroll casing.
- ii. Draft Tube :
 - 1. The pressure at the exit of the runner of a reaction turbine is generally less than atmospheric pressure.

- Therefore, it is not safe to discharge (water) directly into atmosphere
- because it may results into evaporation. 3 To avoid this problem, draft tube is employed which supplies water from exit of the turbine to the tail race

Fig. 4.21.1. Main parts of a radial flow reaction turbine.

iii. Guide Blade:

2

- 1 It consists of a stationary circular wheel all around the runner of the turbine
- 2. The stationary guide vanes are permanently fixed to the casing which guides the water to enter into the runner. These are non rotating unit.

It is a circular wheel on which a series of radial curved vanes are

iv. Runner: 1

v.

- fixed. Surface of vane is very smooth to avoid friction losses. 2.
- Runner is a rotating unit. It is the main part of turbine. **Penstock:** It is a large size conduit which conveys water from the

upstream of the dam to the turbine runner. Que 4.22. Show that the work done per second per unit weight of

water in reaction turbine is given as

$$= \frac{1}{\sigma} (\mathbf{v}_{w_1} \, \boldsymbol{u}_1)$$

 v_{w_1} = Velocity of whirl at inlet, and $u_1^{w_1}$ = Tangential velocity of wheel at inlet.

Answer

Where.

1. Consider a series of radial curved vanes mounted on a wheel as shown in Fig. 4.22.1. Jet of water strikes the vanes and wheel starts rotating at constant angular speed.

Fig. 4.22.1. Series of radial curved vanes mounted on a wheel.

2. Let, u_1 and u_2 = Tangential velocity of wheel at inlet and outlet,

 R_1 and R_2 = Radius of wheel at inlet and outlet, ω = Angular speed of wheel.

w - Volcaity of whirl at inlot - v and a and

 v_{w_1} = Velocity of whirl at inlet = $v_1 \cos \alpha$, and

 v_{w_2} = Velocity of whirl at outlet = $v_2 \cos \beta$.

- 3. Momentum of water at inlet = Mass of water coming out from nozzle \times Component of \mathbf{v}_1 in tangential direction
- 4. Similarly, momentum of water at outlet, $= \rho a v_1 \times (-v_{w_2})$ (Negative sign shows direction of flow is in opposite direction)
- 5. Angular momentum per second at inlet,

 = Momentum at inlet × Radius at inlet
- $= \rho a \mathbf{v}_1 \mathbf{v}_{w_1} R_1$ 6. Angular momentum per second at outlet, $= \mathbf{Momentum} \text{ of outlet } \mathbf{v} \text{ Padius at outlet}$
- = Momentum at outlet × Radius at outlet = $-\rho a \mathbf{v}_1 \mathbf{v}_{m2} R_2$
- 7. Torque exerted by water on wheel, T = (Initial angular momentum per second)
 - (Final angular momentum per second) $= (\rho a \mathbf{v}_1 \mathbf{v}_{w_1} R_1) (-\rho a \mathbf{v}_1 \mathbf{v}_{w_2} R_2)$

4-33 A (ME-Sem-3)

 $(:: av_1 = Q)$

Fluid Mechanics and Fluid Machines ktutor in

Now, work done per second on wheel

$$= \rho a \mathbf{v}_1 \left[\mathbf{v}_{w_1} R_1 + \mathbf{v}_{w_2} R_2 \right] \times \omega$$

 $= \rho a v_1 [v_{w_1} R_1 + v_{w_2} R_2]$

$$= \rho a \mathbf{v}_1 \, [\mathbf{v}_{w_1} \, u_1 + \mathbf{v}_{w_2} \, u_2]$$

$$- puv_1 v_{w_1} u_1 + v_{w_2} u_2$$

$$(\because u_1 = \omega R_1 \text{ and } u_2 = \omega R_2)$$

Work done per second = Weight of water striking per second

$$= \rho Q \ [\mathbf{v}_{w_1} u_1 + \mathbf{v}_{w_2} u_2]$$
 Weight of water striking per second = $\rho Q g$

Weight of water striking per second =
$$\rho Qg$$

Work done per second per unit weight of water

$$= \frac{\rho Q[v_{w_1} u_1 + v_{w_2} u_2]}{\rho Qg}$$
$$= \frac{1}{\sigma} [v_{w_1} u_1 + v_{w_2} u_2]$$

11. If discharge is radial, then $v_{w_0} = 0$ \therefore Work done per second per unit weight of water = $\frac{1}{\sigma} (v_{w_1} u_1)$

Net head = 60 m, speed = 650 rpm, shaft power = 275 kW, ratio of outer

diameter to inner diameter = 2, ratio of wheel width to wheel diameter = 0.1, flow ratio = 0.17, $\eta_{hvdraulic}$ = 0.95 and $\eta_{overall}$ = 0.85. The flow velocity remains constant and the discharge is radial.

Find out wheel width, diameter and blade angles at inlet and outlet.

Answer

8

9.

Given : $H = 60 \text{ m}, N = 650 \text{ rpm}, \text{SP} = 275 \text{ kW}, B_1/D_1 = 0.1,$ $D_1/D_2 = 2$, Flow ratio = 0.17, $\eta_h = 0.95$, $\eta_0 = 0.85$

To Find: Width of wheel.

ii.

Diameter of blade at inlet and outlet. Blade angle at inlet and outlet.

Impact of Jet, Impulse & Reaction Turbine

$$v_{r_2} = v_2 = v_2$$

$$v_{f_2} = v_2 = v_2$$

$$v_{f_1}$$

$$v_{f_1}$$

$$v_{w_1}$$

$$v_{w_1}$$

$$v_{w_1}$$

 $0.17 = \frac{v_{f_1}}{\sqrt{2gH}}$ 1. Flow ratio, $v_{f_1} = 0.17 \times \sqrt{2 \times 9.81 \times 60}$ $-5.83 \,\mathrm{m/s}$

2.

5.

Discharge,

4-34 A (ME-Sem-3)

$$v_{f_1} = v_{f_2} = 5.83 \text{ m/s}$$

Discharge at outlet is radial, so $v_{rr} = 0$, and $v_{rr} = v_{rr}$

 $v_{w_2} = 0$, and $v_{f_2} = v_2$ 3 Now, overall efficiency,

Since velocity of flow is constant, so

Now, overall efficiency,
$$\eta_o = \ \frac{SP}{WP} \label{eq:eta_o}$$

Water power is also given as,

efficiency,
$$\eta_o = \frac{\mathrm{SP}}{\mathrm{WP}}$$

$$0.85 = \frac{275}{\mathrm{WP}}$$

$$\mathrm{WP} = 323.53 \ \mathrm{kW}$$
 is also given as,

 $WP = \frac{\rho gQH}{1000}$ $323.53 = \frac{1000 \times 9.81 \times Q \times 60}{1000}$

 $Q = 0.550 \text{ m}^3/\text{s}$ $Q = \text{Actual area of flow} \times v_{f_1}$ $Q = \pi D_1 B_1 \mathbf{v}_{f_1}$

 $0.550 = \pi \times D_1 \times 0.1 \times D_1 \times 5.83$

$u_1 = \frac{\pi D_1 N}{60} = \frac{\pi \times 0.548 \times 650}{60} = 18.65 \text{ m/s}$ 8. Hydraulic efficiency is given as, $\eta_h = \frac{v_{w_1} u_1}{gH}$ $0.95 = \frac{v_{w_1} \times 18.65}{9.81 \times 60}$

 $B_1 = 0.548 \times 0.1 \approx 0.055 \text{ m}$

ktutor.in

4-35 A (ME-Sem-3)

10. Again from inlet velocity triangle, $\tan\theta=\frac{\mathbf{v}_{f_1}}{\mathbf{v}_{w_1}\!-\!u_1}=\frac{5.83}{30\!-\!18.65}$ $\theta=27.18^{\circ}$ 11. Diameter of runner at outlet,

 $v_{w_1} = 30 \text{ m/s}$

 $\tan \alpha = \frac{v_{f_1}}{v_{f_2}} = \frac{5.83}{30}$

Fluid Mechanics and Fluid Machines

It is given that, $\frac{B_1}{D} = 0.1$

From inlet velocity triangle,

From outlet velocity triangle,

Tangential speed of turbine at inlet,

7

 $D_1^2 = 0.30029$ $D_1 = 0.548 \text{ m}$

$$D_2 = D_1/2$$

$$= 0.548/2 = 0.274$$
 12. We know,
$$u_2 = \frac{\pi D_2 N}{60} = \frac{\pi \times 0.274 \times 650}{60}$$

$$= 9.325 \text{ m/s}$$

φ = 32.013°

 $\tan \phi = \frac{\mathbf{v}_{f_2}}{u_2} = \frac{\mathbf{v}_{f_1}}{u_2} = \frac{5.83}{9.325}$

4_36 A (ME-Som-3) Impact of Jet, Impulse & Reaction Turbine

Answer

- 1 Governing of Francis turbines is usually done by altering the position of the guide vanes and thus controlling the flow rate by changing the gate openings to the runner. 2. The guide blades of a reaction turbine as shown in Fig. 4.24.1 are pivoted.
- and connected by levers and links to the regulating ring. 3. Two long regulating rods connects the regulating ring and regulating
- lever 4 The regulating lever is attached to a regulating shaft which is controlled
- by a servomotor piston of the oil pressure governor. The penstock feeding the turbine inlet has a relief valve. 5
- 6 When the guide vanes have to be closed, the relief valve opens and diverts the water to the tail race
- Thus the double regulation, which is the simultaneous operation of two 7. elements, is accomplished by moving the guide vanes and relief valve in Francis turbine by the governor.

Connected to oil pressure governor piping

Fig. 4.24.1. Governing of Francis turbine.

Que 4.25. Write a short note on Kaplan turbine.

Answer

- The Kaplan turbine is a propeller type water turbine which has adjustable 1. blades that can be rotated about pivots fixed to the boss of the runner.
- 2. The blades are adjusted automatically by servo mechanism so that at all loads the flow enters them without shock. Thus, a high efficiency is

Fluid Mechanics and Fluid Machines WWW aktutor in

maintained even at part load. The servomotor cylinder is usually accommodated in the hub.

3. The Kaplan turbine has purely axial flow. It behaves like a propeller turbine at full load conditions

Fig. 4.25.1. Kaplan turbine runner.

- 4. Kaplan turbine, like every propeller turbine, is a high speed turbine and is used for smaller heads; as the speed is high, the number of runner vanes is small
- 5. Discharge for Kaplan turbine is given as,

$$Q = \frac{\pi}{4} (D_o^2 - D_b^2) v_{f_1}$$

Where,

 D_o = Outer diameter of runner,

 D_b = Diameter of hub, and v_f = Velocity of flow at inlet.

Que 4.26. Differentiate between Francis and Kaplan turbine.

Answer

S. No.	Francis Turbine	Kaplan Turbine
1.	Radially inward or mixed flow turbine.	Partially axial flow turbine.
2.	Number of vanes varies from 16 to 24 blades.	Number of vanes varies from 3 to 8 blades.
3.	Horizontal or vertical position of shaft.	Only vertical position of shaft.
4.	Runner vanes are not adjustable.	Runner vanes are adjustable.
5.	Medium flow rate.	Large flow rate.

Que 4.27. The hub diameter of a Kaplan turbine, working under a

head of 12 m is 0.35 times the diameter of the runner. The turbine is

- running at 100 rpm. If the vane angle of the runner at the outlet is 15° and flow ratio is 0.6, find: Diameter of the runner.
- iii. Discharge through the runner. The whirl component of velocity at the outlet is zero.

Answer

ii.

Given: $H = 12 \text{ m}, D_b = 0.35 D_o, N = 100 \text{ rpm}, \phi = 15^\circ, v_{w2} = 0$

Flow ratio = 0.6To Find: i

Runner diameter. ii. Boss diameter.

iii Discharge through runner.

1. Flow ratio,
$$0.6 = \frac{V_{f1}}{\sqrt{2gH}}$$

Diameter of the boss, and

$$v_{f_1} = 0.6 \times \sqrt{2gH}$$

= $0.6 \times \sqrt{2 \times 9.81 \times 12}$
= 9.2 m/s

2. From outlet velocity triangle,
$$\tan \phi = \frac{v_{f2}}{u_2} = \frac{v_{f1}}{u_2}$$

$$\tan 15^{\circ} = \frac{9.2}{u_2}$$
 $u_2 = 34.33 \text{ m/s}$

3 For Kaplan turbine, $u_1 = u_2 = 34.33$ m/s

 $u_1 = \frac{\pi D_o N}{CO}$ 4 Now.

Fluid Mechanics and Fluid Machines

 $34.33 = \frac{\pi \times D_o \times 100}{60}$ $D_{\rm a} = 6.55 \, \rm m$

4-39 A (ME-Sem-3)

 $D_b = 0.35 \times 6.55 = 2.3 \text{ m}$

5

i.

2.

Discharge through runner.

 $= \frac{\pi}{4} [6.55^2 - 2.3^2] \times 9.2$ $= 271.77 \,\mathrm{m}^3/\mathrm{s}$

 $Q = \frac{\pi}{4} [D_o^2 - D_b^2] v_{f1}$

PART-6 Principles of Similarity.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 4.28. What are the different types of similarities that exist

between model and prototype? Answer

Geometric Similarity:

Following are the three types of similarities that exist between model and prototype:

1. The geometric similarity is said to exist between the model and the prototype if the ratio of all corresponding linear dimension in the model

and prototype are equal.

Kinematic Similarity: ii. 1. It means the similarity of motion between model and prototype.

If at the corresponding points in the model and in the prototype, the

velocity or acceleration ratios are same (both in magnitude and direction),

the two flows are said to be kinematically similar. Dynamic similarity means the similarity of force (both in magnitude and in direction) in model and in prototype.

Dynamic Similarity: iii. 1.

Long Answer Type and Medium Answer Type Questions

with reference to a hydraulic turbine. Show that in a given turbine:

Que 4.29. Define the term unit power, unit speed and unit discharge

 $u \propto \sqrt{H}$, $Q \propto \sqrt{H}$ and $P \propto H^{3/2}$ where u is peripheral speed, Q is discharge rate, P is power and H is the available head.

A. Unit Speed:

Let.

but.

So.

turbine are related as.

Answer

2.

3.

4.

5.

1. It is defined as the speed of a turbine working under a unit head (i.e., under a head of 1 m). It is denoted by $N_{...}$

N =Speed of turbine under a head H.

H = Head under which a turbine is working, and

u = Tangential velocity.

The tangential velocity, absolute velocity of water and head on the

 $u \propto \sqrt{H}$

Tangential velocity is also given as,

...(4.29.1)

 $u = \frac{\pi DN}{}$

For a given turbine, diameter (D) is constant,

 $u \propto N$ $N \propto u$

 $v \propto \sqrt{H}$

 $N \propto \sqrt{H}$

 $N = K_1 \sqrt{H}$

[From eq. (4.29.1)]

[D = Diameter of turbine]

...(4.29.2)

Fluid Mechanics and Fluid Machines K_1 = Constant of proportionality. Where If head on turbine is unity, speed becomes unit speed. 6 $N_{..} = K_1 \sqrt{1}$

 $K_1 = N_{\cdot \cdot \cdot}$

Putting value of K_1 in eq. (4.29.2), we get $N = N \sqrt{H}$

 $N_u = \frac{N}{\sqrt{rr}}$ Unit Discharge:

R

1 It is defined as the discharge passing through a turbine, which is working under a unit head. It is denoted by $Q_{...}$ Q =Discharge passing through turbine when head 2. Let.

is H, and a =Area of flow of water.

3 Discharge passing through a given turbine under a head H is given by. Q =Area of flow \times Velocity

4 Velocity $\propto \sqrt{H}$

(4293)But for a turbine, area of flow is constant and given as ...(4.29.4)

...(4.29.5)

4-41 A (ME-Sem-3)

5 So from eq. (4.29.3) and eq. (4.29.4) $Q \propto \sqrt{H}$

> $Q = K_0 \sqrt{H}$ K_0 = Constant of proportionality. $H=1, Q=Q_{-}$

 $Q_{..} = K_2$ Putting the value of K_2 in eq. (4.29.5), we get

 $Q = Q_{..}\sqrt{H}$ $Q_u = \frac{Q}{\sqrt{II}}$

 $Q = K_0 \sqrt{1}$

Unit Power:

Where.

So.

7.

For unit head,

- C. 1. It is defined as the power developed by a turbine, working under a unit
 - head. It is represented by symbol P_{ii} . Let, 2.
 - P =Power developed by the turbine under head H. 3 Overall efficiency is given as,
 - $\eta_o = \frac{\text{Power developed}}{\text{Water power}} = \frac{P}{\rho g Q H}$...(4.29.6)

 $(\cdots Q \propto \sqrt{H})$ $\propto \sqrt{H} \times H$ ~ H^{3/2}

 K_2 = Constant of proportionality.

 $P = K_0 H^{3/2}$

...(4.29.7)

Impact of Jet, Impulse & Reaction Turbine

 $H = 1, P = P_{u}$ For unit head. $P = K_{\rm o}(1)^{3/2}$ $P_{..} = K_2$

Putting the value of K_2 in eq. (4.29.7), we get $P = P \cdot H^{3/2}$

$$P = P_u H^{\omega}$$

$$P_u = \frac{P}{H^{3/2}}$$

Que 4.30. Define specific speed of a turbine and derive an

expression for the same.

OR Deduce an expression for the specific speed of a hydraulic turbine

and explain how it is useful in practice. AKTU 2014-15, Marks 05

Specific Speed:

4-42 A (ME-Sem-3)

Where.

So.

Answer

4

5

1. It is defined as the speed of a turbine which is identical in shape. geometrical dimensions, blade angles, gate openings, etc., with the actual turbine but of such a size that it will develop unit power when working

under unit head. It is denoted by symbol N_a . R. **Derivation of the Specific Speed:**

1. Let. D = Diameter of actual turbine.

$$D$$
 = Diameter of actual turbine,
 N = Speed of actual turbine,

u = Tangential velocity of turbine.

$$N_s$$
 = Specific speed of the turbine, and $\;$

v = Absolute velocity of water.

2. The overall efficiency of any turbine is given as,
$$\eta_o = \frac{\text{Shaft power}}{\text{Water power}} = \frac{P}{\rho g Q H}$$

 $P = \eta_o \frac{\rho g Q H}{1000}$

...(4.30.2)

...(4.30.1)

 $P \propto Q H$ [as η_0 and ρ , g are constants]

Flu	uid Mechanics and Fluid Machines WWW.aktutor.in	4-43 A (ME-Sem-3)
3.	We know that, $u \propto \sqrt{H}$	(4.30.3)
4.	Tangential velocity is given as,	
	$u = \frac{\pi DN}{60}$	(4.22.4)
_	$u \propto DN$	(4.30.4)
5.	From eq. (4.30.3) and eq. (4.30.4),	
	$\sqrt{H} \ arpropto \ DN$	
	$D \propto rac{\sqrt{H}}{N}$	(4.30.5)
6.	Discharge through turbine is given by	
	$Q = \text{Area} \times \text{Velocity}$	
	\therefore Area $\propto BD$ [V	Where, $B = \text{Width}, B \propto D$
	$\propto D^2$	
	\because Velocity $\propto \sqrt{H}$	
	$Q \propto D^2 \ \sqrt{H} \ \propto \left(rac{\sqrt{H}}{N} ight)^2 \ \sqrt{M}$	\overline{H} [From eq. (4.30.5)]
	$Q \propto rac{H^{3/2}}{N^2}$	(4.30.6)
7.	Substitute the value of eq. (4.30.6) in eq. (4.30	0.2),
	$P \propto \; rac{H^{3/2}}{N^2} H \; \; \propto rac{H^{5/2}}{N^2}$	
	$P = K \frac{H^{5/2}}{N^2}$	(4.30.7)
8.	Where, $K = \text{Constant of proportio}$ If $P = 1$, $H = 1$, the speed $N = N_s$,	onality
	, , , , , , , , , , , , , , , , , , ,	

Where,
$$K = \text{Constant of proport}$$

If $P = 1$, $H = 1$, the speed $N = N_s$,
$$1 = K \frac{(1)^{5/2}}{2}$$

9.

Putting the value of
$$K$$
 in eq. (4.30.7), we get
$$P=N_s^2\frac{H^{5/2}}{N^2}$$

$$N_s^2=\frac{N^2P}{H^{5/2}}$$

 $N_s = \frac{N\sqrt{P}}{H^{5/4}}$

So,
$$1 = K \frac{(1)^{5/2}}{N_s^2}$$

$$K = N_s^2$$
Putting the value of K in eq. (4.30.7), we get

Impact of Jet, Impulse & Reaction Turbine 4-44 A (ME-Sem-3) C. Usefulness or Significance of Specific Speed:

- Specific speed plays an important role for selecting the turbine. 1 9 The performance of a turbine can be predicted by knowing the specific
- speed of the turbine.

Que 4.31. A Kaplan turbine has the following specification

Rated discharge = 260 m³/sec. head = 10 m, speed = 80 rpm, runner hub diameter = 2.3 m, runner vane tip diameter = 6.7 m, power produced = 18000 kW, hydraulic efficiency = 85 %. Find the flow ratio. overall efficiency, specific speed and the degree of reaction.

AKTU 2014-15, Marks 05

Answer

1

2

Discharge.

Given: $Q = 260 \text{ m}^3/\text{s}$, H = 10 m, N = 80 rpm, $D_L = 2.3 \text{ m}$, $D_0 = 6.7 \text{ m}, P = 18000 \text{ kW}, \eta_b = 85 \% = 0.85$

To Find: Flow ratio. i. ii

Overall efficiency. Specific speed.

iv Degree of reaction.

 $Q = \frac{\pi}{4} (D_0^2 - D_b^2) v_{f1}$

$$260 = \frac{\pi}{4} [(6.7)^{2} - (2.3)^{2}] v_{f1}$$

$$v_{f1} = \frac{260 \times 4}{\pi \times 39.6}$$

$$v_{f1} = 8.36 \text{ m/s}$$

We know that.

Flow ratio =
$$\frac{v_{f1}}{\sqrt{2gH}} = \frac{8.36}{\sqrt{2 \times 9.81 \times 10}}$$

Flow ratio = 0.597

- Overall efficiency, $\eta_0 = \frac{P \times 1000}{\rho gQH} = \frac{18000 \times 1000}{1000 \times 9.81 \times 260 \times 10}$ 3.
- $\eta_0 = 0.7057 \text{ or } 70.57 \%$ Specific speed, $N_s = \frac{N\sqrt{P}}{H^{5/4}} = \frac{80\sqrt{18000}}{(10)^{5/4}} = \frac{10733.126}{17.783}$ 4.
- $N_a = 603.56 \, \text{rpm}$

Fluid Mechanics and Fluid Machines ktutor in

4-45 A (ME-Sem-3)

$$u_1 = u_2 = \frac{\pi D_0 N}{60} = \frac{\pi \times 6.7 \times 80}{60} = 28.06 \text{ m/s}$$

8

9.

So.

$$\eta_h = \frac{v_{w1} u_1}{gH}$$

$$v_{w1} = \frac{\eta_h gH}{u_1} = \frac{0.85 \times 9.81 \times 10}{28.06}$$

$$v_{w1} = 2.97 \text{ m/s}$$

7. From
$$\triangle ABC$$
, $\tan \alpha = \frac{v_{f1}}{v_{w1}} = \frac{8.36}{2.97}$
 $\alpha = 70.44^{\circ}$

Also from
$$\triangle ABD$$
,
$$\tan (180^{\circ} - \theta) = \frac{v_{f1}}{u_1 - v_{w1}} = \frac{8.36}{28.06 - 2.97}$$
 So,
$$\theta = 161.57^{\circ}$$

Degree of reaction. $R = 1 - \frac{\cot \alpha}{2(\cot \alpha - \cot \alpha)}$

$$= 1 - \frac{\cot 70.44^{\circ}}{2 (\cot 70.44^{\circ} - \cot 161.57^{\circ})} = 0.947$$

9100 kW. The net available head is 5.6 m. If the speed ratio = 2.09, flow ratio = 0.68, overall efficiency = 86% and the diameter of the boss is 1/3 the diameter of the runner. Find the diameter of the runner, its speed and the specific speed of the turbine.

AKTU 2015-16, Marks 10

Impact of Jet, Impulse & Reaction Turbine Answer

To Find:

1

2

4-46 A (ME-Sem-3)

Given: P = 9100 kW, H = 5.6 m. Speed ratio = 2.09. Flow ratio = 0.68, η_0 = 86 % = 0.86, D_h = (1/3) D_0

Speed of turbine. Specific speed of turbine.

Runner diameter

Speed ratio = $\frac{u_1}{\sqrt{2gH}}$ $u_1 = 2.09 \times \sqrt{2 \times 9.81 \times 5.6} = 21.90 \text{ m/s}$

Flow ratio = $\frac{\mathbf{v}_{f_1}}{\sqrt{2 \, g H}}$

ii

 $v_{f_1} = 0.68 \times \sqrt{2 \times 9.81 \times 5.6} = 7.13 \text{ m/s}$

Overall efficiency, $\eta_o = \frac{P \times 1000}{\log QH}$ 3

 $Q = \frac{P \times 1000}{\rho g H \eta_0} = \frac{9100 \times 1000}{1000 \times 9.81 \times 5.6 \times 0.86}$

 $= 192.61 \,\mathrm{m}^3/\mathrm{s}$ The discharge through a Kaplan turbine is given by 4

 $Q = \frac{\pi}{4} [D_o^2 - D_b^2] v_f$

 $192.61 = \frac{\pi}{4} \left[D_o^2 - \left(\frac{D_o}{3} \right)^2 \right] \times 7.13$ $=\frac{\pi}{4}\left[1-\frac{1}{9}\right]D_o^2\times7.13$

 $D_o = \sqrt{\frac{4 \times 192.61 \times 9}{\pi \times 8 \times 7.13}} = 6.22 \text{ m}$ The speed of turbine is given by, $u_1 = \frac{\pi D_o N}{\epsilon \alpha}$ 5.

 $N = \frac{60u_1}{\pi D_0} = \frac{60 \times 21.90}{\pi \times 6.22} = 67.24 \text{ rpm}$

Specific speed, $N_s = \frac{N\sqrt{P}}{H^{5/4}} = \frac{67.24\sqrt{9100}}{(5 \text{ g})^{5/4}} = 745 \text{ rpm}$ 6.

Que 4.33. A Kaplan turbine develops 9000 kW under a net head of

 $\left(:: D_b = \frac{D_o}{3} \right)$

7.5 m. Overall efficiency of the turbine is 86 %. The speed ratio based on the outer diameter is 2.2 and the flow ratio is 0.66. Diameter of the boss is 0.35 times the external diameter of the wheel. Determine the diameter of runner and the specific speed of the runner.

AKTU 2017-18, Marks 10

AKTU 2014-15, Marks 05

Answer

Que 4.34.

Same as Q. 4.32, Page 4-45A, Unit-4.

(Answer: Diameter of runner = 5.08 m and specific speed = 764 rpm)

A model turbine, diameter of runner 380 mm develops 9 kW at a speed of 1500 rpm under a head of 7.6 m. A geometrically similar turbine 1.9 m runner diameter has to operate with same

efficiency under a head of 15 m. What speed and power would be

expected? Answer

Given: $D_m = 380 \text{ mm} = 0.38 \text{ m}, P_m = 9 \text{ kW}, N_m = 1500 \text{ rpm},$ $H_{\rm m} = 7.6 \,{\rm m}, D_{\rm n} = 1.9 \,{\rm m}, H_{\rm n} = 15 \,{\rm m}$

To Find: Speed and power of turbine. 1. Using relation.

$$\left(\frac{H}{N^2 D^2}\right)_m = \left(\frac{H}{N^2 D^2}\right)_p \implies \frac{H_m}{N_m^2 D_m^2} = \frac{H_p}{N_p^2 D_p^2}$$

$$N_p^2 = N_m^2 \frac{D_m^2}{D^2} \frac{H_p}{H}$$

Speed of second turbine,

Fluid Mechanics and Fluid Machines

$$N_{p} = N_{m} \frac{D_{m}}{D_{p}} \left(\frac{H_{p}}{H_{m}}\right)^{1/2}$$
$$= 1500 \times \left(\frac{0.38}{1.9}\right) \times \left(\frac{15}{7.6}\right)^{1/2} = 421.46 \text{ rpm}$$

2. Using relation.

$$\left(\frac{P}{N^3 D^5}\right)_m = \left(\frac{P}{N^3 D^5}\right)_n \implies \frac{P_m}{N_m^3 D_m^{-5}} = \frac{P_p}{N_n^3 D_n^{-5}}$$

Power produced by turbine.

$$P_p = P_m \left(\frac{D_p}{D_m}\right)^5 \left(\frac{N_p}{N_m}\right)^3$$
$$= 9 \times \left(\frac{1.9}{0.38}\right)^5 \left(\frac{421.46}{1500}\right)^3 = 623.86 \text{ kW}$$

4-48 A (ME-Sem-3) Impact of Jet, Impulse & Reaction Turbine WWW. aktulor. In Que 4.35. A reaction turbine is revolving at a speed of 200 rpm and develops 5886 kW SP when working under a head of 200 m with an overall efficiency of 80 %. Determine unit speed, unit discharge and unit power. The speed ratio for the turbine is given as 0.48. Find the

speed, discharge and power when this turbine is working under a head of 150 m.

AKTU 2017-18, Marks 10

Given: $N_1 = 200 \text{ rpm}, P_1 = 5886 \text{ kW}, H_1 = 200 \text{ m}, \eta_0 = 80 \% = 0.8,$ $H_2 = 150 \text{ m}, \phi = \text{Speed ratio} = 0.48$ To Find:

i. Unit speed.

ii. Unit discharge.

iii. Unit power.

Speed, discharge, power when turbine is

- working under a head of 150 m. $N = \frac{N_1}{N_1} = \frac{200}{N_1} = \frac{14.142}{N_1} = \frac{14.142$
- 1. Unit speed, $N_u = \frac{N_1}{\sqrt{H_1}} = \frac{200}{\sqrt{200}} = 14.142 \text{ rpm}$ 2. Overall efficiency is given by,

iv.

Answer

5.

$$\eta_0 = \frac{P_1 \times 1000}{\rho g Q_1 H_1}$$

$$0.8 = \frac{5886 \times 1000}{1000 \times 9.81 \times Q_1 \times 200}$$

$$0.8 = \frac{3}{Q} \quad \text{or} \quad Q_1 = 3.75 \text{ m}^3/\text{s}$$

- 3. Unit discharge, $Q_u = \frac{Q_1}{\sqrt{H_1}} = \frac{3.75}{\sqrt{200}} = 0.265 \text{ m}^3/\text{s}$
- 4. Unit power, $P_{u} = \frac{P_{1}}{H_{1}^{3/2}} = \frac{5886}{(200)^{3/2}} = 2.08 \text{ kW}$
 - i. When head = 150 m, i. For speed, $\frac{N_1}{\sqrt{H_1}} = \frac{N_2}{\sqrt{H_2}}$ $N_1 \sqrt{H_2} = 200 \times \sqrt{150}$
 - $N_2 = \frac{N_1 \sqrt{H_2}}{\sqrt{H_1}} = \frac{200 \times \sqrt{150}}{\sqrt{200}} \ = 173.2 \ \mathrm{rpm}$ ii. For discharge, $\frac{Q_1}{\sqrt{H_1}} = \frac{Q_2}{\sqrt{H_2}}$
 - $Q_2 = \frac{Q_1\sqrt{H_2}}{\sqrt{H_1}} = \frac{3.75 \times \sqrt{150}}{\sqrt{200}} = 3.25 \text{ m}^3/\text{s}$

Fig. 4.36.1. Main characteristic curves for a Pelton wheel.

Fig. 4.36.2. Main characteristic curves for reaction turbine.

ii. Operating Characteristic Curves or Constant Speed Curves:

- These curves are plotted when the speed on the turbine is constant. 1.
- 2. For operating characteristics, N and H are constant and hence the variation of power and efficiency with respect to discharge Q are plotted. These variations are shown in Fig. 4.36.3.

4-51 A (ME-Sem-3)

Fig. 4.36.3. Operating characteristic curves.

iii. Constant Efficiency Curves or Muschel Curves or Iso-Efficiency Curves:

- These curves are obtained from the speed v/s efficiency and speed v/s discharge curves for different gate openings.
- 2. A constant efficiency curve is shown in Fig. 4.36.4.

rig. 4.30.4. Constant emclency

PART-9

Selection of Water Turbines.

Impact of Jet, Impulse & Reaction Turbine 4-52 A (ME-Sem-3)

Questions-Answers

Long Answer Type and Medium Answer Type Questions

What points should be considered while selection of Que 4.37. hydraulic turbines?

Answer

The following points should be considered while selection of hydraulic turbines ·

Specific Speed: а.

- 1 High specific speed is essential where head is low and output is large. otherwise the rotational speed will be low which may leads to high cost of turbo generator and power house.
- **Rotational Speed:** h. Rotational speed depends on specific speed. 1
- Also the rotational speed of an electrical generator with which the turbine 2 is to be directly coupled, depends on the frequency and number of pair of poles.
- Efficiency: c.

1.

- 1 The turbine selected should be such that it gives the highest overall efficiency for various operating conditions. Partload Operation: d.
- For the sake of economy the turbine should always run with maximum possible efficiency to get more revenue. Cavitation: e.

In general, the efficiency at partloads and overloads is less than normal.

- 1 The installation of water turbines of reaction type over the tail race is affected by cavitation.
- The critical value of cavitation factor must be obtained to see that the 2 turbine works in safe zone. Such a value of cavitation factor also affects the design of turbine, especially of Kaplan, propeller and bulb types.
- f. **Disposition of Turbine Shaft:**
- Vertical shaft arrangement is better for large sized reaction turbines. 1. 2.
 - In case of large size impulse turbines, horizontal shaft arrangement is mostly employed.
- Head: g.
- i. Very High Heads: For heads greater than 350 m, Pelton turbine is generally employed.
- ii. **High Heads:** In this range (150 m to 350 m), either Pelton or Francis turbine may be employed.
- iii. **Medium Heads:** A Francis turbine is usually employed in this range (60 m to 150 m).

turbine may be used.

v. Very Low Heads: For very low heads (2 m to 15 m), bulb turbines are employed.

iv. Low Heads: Between 30 m and 60 m heads, both Francis and Kaplan

ktutor in

4-53 A (ME-Sem-3)

Fluid Mechanics and Fluid Machines

Ans. Refer Q. 4.2, Unit-4.

VERY IMPORTANT QUESTIONS

Following questions are very important. These questions may be asked in your SESSIONALS as well as UNIVERSITY EXAMINATION.

- Q. 1. Derive the formula for dynamic force exerted by fluid jet on moving plate for the following cases:i. When plate is normal to jet.
 - ii. Flat plate inclined to jet.
 - iii. When plate is curved and jet impinges at the center of plate.

 iv. When plate is curved and jet impinges at one end.
- Q. 2. A jet of water of diameter 50 mm having a velocity of 20 m/s strikes a curved vane which is moving with a velocity of 10 m/s in the direction of jet. The jet leaves the vane at an
- angle of 60 degree to the direction of motion of vane at outlet. Determinei. Force exerted by the jet on the vane in the direction of motion.
- ii. Work done per second by the jet.Ans. Refer Q. 4.4, Unit-4.
- Q. 3. Discuss the classification of hydraulic turbines.

 Ans. Refer Q. 4.8, Unit-4.
- Q. 4. A Pelton wheel has a mean bucket speed of 10 m/s with a jet of water flowing at a rate of 700 lit/s under a head of 30 m. The bucket deflects the jet through an angle of 160 degree. Calculate power and hydraulic efficiency.
- Ans. Refer Q. 4.15, Unit-4.
 - Q. 5. Explain the governing of a Pelton turbine. Use neat sketch.

 Ans. Refer Q. 4.18, Unit-4.
 - Q. 6. Define specific speed of a turbine and derive an expression for the same.Ans. Refer Q. 4.30. Unit-4.

4–54 A (ME-Sem-3) Impact of Jet, Impulse & Reaction Turbine WWW.aktutor.In

Q.7. A Kaplan turbine runner is to be designed to develop 9100 kW. The net available head is 5.6 m. If the speed ratio = 2.09, flow ratio = 0.68, overall efficiency = 86 % and the diameter of the boss is 1/3 the diameter of the runner. Find the diameter of the runner, its speed and the specific speed of the turbine.

Ans. Refer Q. 4.32, Unit-4.

Q. 8. Discuss performance characteristics of a hydraulic turbine.

Ans. Refer Q. 4.36, Unit-4.

Centrifugal and Reciprocating Pumps

CONTENTS

1 a1 t-1	•	Centrifugal Pumps
Part-2	:	Vector Diagram
Part-3	:	Specific Speed 5-16A to 5-18A
Part-4	:	Cavitation and Separation 5-18A to 5-21A
Part-5	:	Performance Characteristics 5-21A to 5-24A
Part-6	:	Reciprocating Pump Theory 5–24A to 5–29A
Part-7	:	Slip 5-29A to 5-31A
Part-8	:	Indicator Diagram 5-31A to 5-33A
Part-9	:	Effect of Acceleration 5-33A to 5-44A
Part-10	:	Air Vessels 5-44A to 5-47A
Part-11	:	Comparison of Centrifugal and 5–48A to 5–48A Reciprocating Pumps
Dont 10		Denformance Characteristics 5 404 to 5 404

5-2 A (ME-Sem-3)

WWW.aktutor.in

PART-1

Classifications of Centrifugal Pumps.

CONCEPT OUTLINE

 $\begin{tabular}{ll} \textbf{Pumps:} The hydraulic machines which convert the mechanical energy into hydraulic energy are called pumps. \end{tabular}$

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 5.1. Define a centrifugal pump. Give its classification.

A. Centrifugal Pump :

Answer

i.

ii.

iv.

v.

1.

- A. Centrifugai Pump
- If the mechanical energy is converted into pressure energy by means of centrifugal force acting on the fluid, then the hydraulic machine is called centrifugal pump.
- 2. It is a radial outward flow machine. It acts as the reverse of an inward radial flow reaction turbine.
- 3. It works on the principle of forced vortex flow.B. Classification of Centrifugal Pump: On the basis of characteristic
 - Type of Casing:

features, the centrifugal pumps are classified as follows:

- Volute pumps.
 Turbine pump or diffusion pump.
- 2. Turbine pump or diffusion pump Working Head:
- 1. Low lift centrifugal pumps.
- 2. Medium lift centrifugal pumps.
- 3. High lift centrifugal pumps.
- iii. Liquid Handled:1. Closed impeller pump.
 - Closed impeller pump.
 Semi-open impeller pump.
 - 3. Open impeller pump.
 - Number of Impellers per Shaft:
 - 1. Single stage centrifugal pump.
 - 2. Multi-stage centrifugal pump.
 - Number of Entrances to the Impeller:

 1. Single entry or single systies nump
 - 1. Single entry or single suction pump.
 - 2. Double entry or double suction pump.

5-3 A (ME-Sem-3)

Que 5.2. Give the constructional details of a centrifugal pump.

Also explain its working.

Answer

Fluid Mechanics and Fluid Machines **ktutor in**

Radial flow pump.

vi. R

1.

3.

b.

1. 2. Relative Direction of Flow through Impeller:

A. Construction: Main parts of a centrifugal pump are:

- .llan.
- a. Impeller:
 - (or blades).
- 2. It is mounted on a shaft which is coupled to an electric motor.

 - The impellers are of following three types:
 - i. Shrouded or closed impeller.
 - ii. Semi-open impeller.iii. Open impeller.
 - Casing:
 - The casing is an air tight chamber surrounding the pump impeller.

An impeller is a wheel (or rotor) with a series of backward curved vanes

- The following three types of casing are commonly employed:
- i. Volute Casing:
- 1. In this type of casing the area of flow gradually increases from the impeller outlet to the delivery pipe so as to reduce the velocity of flow.
- 2. Thus the increase in pressure occurs in volute casing.
- ii. Vortex Casing:
- If a circular chamber is provided between the impeller and the volute chamber, the casing is known as vortex casing.
 The circular chamber is known as vortex or whirlpool chamber and
 - 2. The circular chamber is known as vortex or whirlpool chamber and such a pump is known as volute pump with vortex chamber.

Fig. 5.2.1. Main parts of a centrifugal pump.

3. The vortex chamber converts some of the kinetic energy into the pressure energy.

iii. Casing with Guide Blades:

- 1. In this type of casing, impeller is surrounded by a series of guide blades (or vanes) mounted on a ring which is known as a diffuser.
- Machines with diffuser blades have maximum efficiency but are less satisfactory when a wide range of operating conditions is required.

c. Suction Pipe:

- 1. The pipe which connects the centre/eye of the impeller to sump from which liquid is to be lifted is known as suction pipe.
- 2. To prevent the entry of solid particles, debris etc., the suction pipe is provided with a strainer at its lower end.

d. Delivery Pipe:

1. The pipe which is connected at its lower end to the outlet of the pump and delivers the liquid to the required height is known as delivery pipe.

water. В. Working of Centrifugal Pump:

The first step in the operation of a centrifugal pump is priming.

- 2. Priming is the operation in which the suction pipe, casing of the pump and the portion of the delivery pipe upto the delivery valve are completely
- filled with the liquid which is to be pumped, so that no air pocket is left. After the pump is primed, the delivery valve is kept closed and the 3.
- electric motor is started to rotate the impeller. The rotation of the impeller in the casing full of liquid produces a forced 4. vortex which imparts a centrifugal head to the liquid and thus results in an increase of pressure throughout the liquid mass.
- 5. Now as long the delivery valve is closed and the impeller is rotating, it just churns the liquid in the casing. 6. When the delivery valve is opened the liquid is made to flow in an outward radial direction thereby leaving the vanes of the impeller at the

outer circumference with high velocity and pressure.

Que 5.3. Define the terms:

Delivery head, h. Static head, and c.

Suction head,

d. Manometric head.

Answer **Suction Head** (h_a) : It is the vertical height of the centre line of the a.

Answer

a.

1.

- centrifugal pump above the water surface in sump from which water is to be lifted. **Delivery Head** (h_d) : It is the vertical height between the centre line of b. the pump and the water surface in the tank to which water is delivered.
- **Static Head** (H_{\odot}): It is total vertical height through which water has to c. be lifted. It is given as, $H_s = h_s + h_d$
- **Manometric Head** (H_m) : It is defined as the head against which a d. centrifugal pump has to work.

Que 5.4. Obtain an expression for the work done by an impeller of a centrifugal pump on water.

- 1. The absolute velocity of water at inlet makes an angle 90° with the direction of motion of the impeller at inlet. Hence angle $\alpha = 90^{\circ}$ and $v_{w_1} = 0.$
- Fig. 5.4.1 shows the velocity triangles at the inlet and outlet. 2.

3. Let.

WWW.aktutor.in N= Speed of impeller,

Let, N= Speed of impeller, D_1 and $D_2=$ Diameter of impeller at inlet and outlet,

 u_1 and u_2 = Tangential velocity of impeller at inlet and outlet, v_1 and v_2 = Absolute velocity at inlet and outlet,

 v_1 and v_2 = Absolute velocity at linet and outlet, v_{r_1} and v_{r_2} = Relative velocity at inlet and outlet,

 \mathbf{v}_{w_1} and \mathbf{v}_{w_2} = Whirl velocity at inlet and outlet, and \mathbf{v}_{t_1} and \mathbf{v}_{t_2} = Flow velocity at inlet and outlet.

Fig. 5.4.1. Velocity triangles at inlet and outlet.

4. A centrifugal pump is reverse of a radially inward flow reaction turbine. So, work done by the impeller on the unit weight of water striking per

second
= - [Work done in case of turbine]

$$= -\left[\frac{1}{g}(\mathbf{v}_{w_1} \ u_1 - \mathbf{v}_{w_2} \ u_2)\right] = \frac{1}{g}\left[(\mathbf{v}_{w_2} \ u_2 - \mathbf{v}_{w_1} \ u_1)\right]$$

$$= \frac{\mathbf{v}_{w_2} u_2}{g} \qquad (\because \mathbf{v}_{w_1} = 0)$$

5. Work done by impeller on water per second

$$= \frac{W}{\sigma} \mathbf{v}_{w_2} u_2$$

Where, $W = \text{Weight of water} = \rho g Q$ Q = Volume of water

Que 5.5. What do you mean by manometric efficiency, mechanical efficiency and overall efficiency of centrifugal pump?

manometric head developed by the pump to the head imparted by the

5-7 A (ME-Sem-3)

Answer Manometric Efficiency (η_{mano}) : It is defined as the ratio of the

Manometric head $\eta_{mano} = \frac{1}{\text{Head imparted by impeller to liquid}}$ $=\frac{H_m}{\left(\frac{\mathbf{v}_{w_2}u_2}{\sigma}\right)}=\frac{gH_m}{\mathbf{v}_{w_2}u_2}$

Mechanical Efficiency (η_m) : b.

impeller to the liquid.

a.

2.

1.

2.

It is defined as the ratio of the power delivered by the impeller to the 1. power input to the pump shaft.

> = Work done by impeller per second 1000

 $\eta_m = \frac{\text{Power delivered at impeller}}{\text{Power input to the shaft}}$

 $= \frac{W}{\sigma} \times \frac{\mathbf{v}_{w_2} \ u_2}{1000}$

Power delivered at impeller in kW

 $\eta_m = \frac{W \left(\frac{\mathbf{v}_{w_2} u_2}{1000} \right)}{g^2}$

Overall Efficiency (η_a) : The overall efficiency of the pump is defined as the ratio of the power

output from the pump to the power input from the prime mover driving the pump. $\eta_o = \frac{\text{Power output}}{\text{Power input}}$

Power output = $\frac{\text{Weight of water lifted} \times H_m}{\text{topo}}$ Power input = Shaft power

 $\eta_o = \frac{WH_m/1000}{\mathrm{SP}}$ or

Show that pressure rise in the impeller of a centrifugal Que 5.6. pump is given by:

 $\frac{1}{2g}[\mathbf{v}_{f1}^2\!+\!u_2^2\!-\!\mathbf{v}_{f2}^2\;\mathbf{cosec}^2\,\phi]$

 $(\because z_1 = z_2)$

...(5.6.2)

...(5.6.3)

Neglect all frictional losses and assume that the blades of the impeller are curved back through angle \(\phi \) at outlet. Notations used have usual meaning.

Answer

5-8 A (ME-Sem-3)

1. Apply Bernoulli's equation at inlet and outlet of the impeller and neglecting losses from inlet to outlet. Total energy at inlet = Total energy at outlet – Work done by impeller

$$\left(\frac{p_1}{\rho g} + \frac{\mathbf{v}_1^2}{2g} + z_1\right) = \left(\frac{p_2}{\rho g} + \frac{\mathbf{v}_2^2}{2g} + z_2\right) - \frac{\mathbf{v}_{w2} \, u_2}{g} \qquad \dots (5.6.1)$$

2. If inlet and outlet of the impeller at the same height

 $\left(\frac{p_1}{n\sigma} + \frac{\mathbf{v}_1^2}{2\sigma}\right) = \left(\frac{p_2}{n\sigma} + \frac{\mathbf{v}_2^2}{2\sigma}\right) - \frac{\mathbf{v}_{w2} u_2}{\sigma}$

$$\left(\frac{p_2}{\rho g} - \frac{p_1}{\rho g}\right) = \frac{\mathbf{v}_1^2}{2g} - \frac{\mathbf{v}_2^2}{2g} + \frac{\mathbf{v}_{w2}}{g} \frac{u_2}{g}$$
Where,
$$\left(\frac{p_2}{\rho g} - \frac{p_1}{\rho g}\right) = \text{Pressure rise in impeller}$$

- 3. From inlet velocity triangle, $\mathbf{v}_1 = \mathbf{v}_{f_1}$
- From outlet velocity triangle, 4.

$$\tan \phi = \frac{\mathbf{v}_{f2}}{u_2 - \mathbf{v}_{w2}}$$

$$u_2 - \mathbf{v}_{w_2} = \frac{\mathbf{v}_{f2}}{\tan \phi}$$

Fluid Mechanics and Fluid Machines Ktutor in

...(5.6.4)

5-9 A (ME-Sem-3)

 $v_{w_2} = u_2 - \frac{v_{f2}}{\tan \phi} = u_2 - v_{f2} \cot \phi$ Again from outlet velocity triangle, 5. $\begin{aligned} &\mathsf{V}_2^2 = \mathsf{v}_{f_2}^2 + \mathsf{v}_{w_2}^2 = \mathsf{v}_{f_2}^2 + (u_2 - \mathsf{v}_{f_2} \cot \phi)^2 \\ &= \mathsf{v}_{f_2}^{\ 2} + u_2^2 + \mathsf{v}_{f_2}^{\ 2} \cot^2 \phi - 2u_2 \, \mathsf{v}_{f_2} \cot \phi \\ &= \mathsf{v}_{f_2}^{\ 2} (1 + \cot^2 \phi) + u_2^2 - 2u_2 \, \mathsf{v}_{f_2} \cot \phi \end{aligned}$

= $v_{f_2}^2 \csc^2 \phi + u_2^2 - 2u_2 v_{f_2} \cot \phi$ (: $1 + \cot^2 \phi = \csc^2 \phi$) ...(5.6.5) Now put the values of v_1 from eq. (5.6.3), v_{w_2} from eq. (5.6.4) and v_2^2 from

6. eq. (5.6.5) in eq. (5.6.2), we get Pressure rise in impeller

> $= \frac{\mathbf{v}_{f1}^2}{2\sigma} - \frac{1}{2\sigma} \left(\mathbf{v}_{f2}^2 \csc^2 \phi + u_2^2 - 2u_2 \mathbf{v}_{f2} \cot \phi \right) + \frac{(u_2 - \mathbf{v}_{f2} \cot \phi) u_2}{\sigma}$ $= \frac{1}{2\sigma} [\mathbf{v}_{f1}^2 - \mathbf{v}_{f2}^2 \csc^2 \phi - u_2^2 + 2u_2 \ \mathbf{v}_{f2} \cot \phi + 2u_2^2 - 2u_2 \ \mathbf{v}_{f2} \cot \phi]$

 $= \frac{1}{2\sigma} [\mathbf{v}_{f1}^2 + u_2^2 - \mathbf{v}_{f2}^2 \csc^2 \phi]$

Que 5.7. A centrifugal pump having outer dia. equal to two times

of inner dia, and running at 1000 rpm works against a total head of 40 m. The velocity of flow through the impeller is constant and

equal to 2.5 m/s, the vanes are set back at an angle 40° at outlet. If the outer dia. of the impeller is 500 mm and width at outlet is 50 mm.

Determine: Vane angle at inlet

Work done by the impeller on water per sec

AKTU 2014-15, Marks 10

Answer

Manometric efficiency

Given: $N = 1000 \text{ rpm}, H_m = 40 \text{ m}, v_{e_1} = v_{e_2} = 2.5 \text{ m/s}, \phi = 40^\circ,$ $D_2 = 500 \text{ mm} = 0.50 \text{ m}, D_1 = D_2/2 = 0.50/2 = 0.25 \text{ m},$

 $B_2 = 50 \text{ mm} = 0.05 \text{ m}$ To Find: i. Vane angle at inlet.

ii. Work done by impeller on water per second.

iii. Manometric efficiency.

1. Tangential velocity of impeller at inlet and outlet are,

 $u_1 = \frac{\pi D_1 N}{60} = \frac{\pi \times 0.25 \times 1000}{60} = 13.09 \text{ m/s}$

and

ii.

 $u_2 = \frac{\pi D_2 N}{60} = \frac{\pi \times 0.50 \times 1000}{60} = 26.18 \text{ m/s}$

www.aktutor.in

- 2. Discharge is given by,
- $Q = \pi D_2 B_2 \text{ v}_{P2} = \pi \times 0.50 \times 0.05 \times 2.5 = 0.1963 \text{ m}^3/\text{s}$ 3. From inlet velocity triangle,

$$\tan \theta = \frac{\mathbf{v}_{f1}}{u_1} = \frac{2.5}{13.09} = 0.191$$

$$\theta = \tan^{-1} 0.191 = 10.81^{\circ}$$

$$v_{w2}$$

$$v_{f2}$$

$$v_{r2}$$

$$v_{r2}$$

Fig. 5.7.1.

5-10 A (ME-Sem-3)

ċ.

5.

Work done by impeller on water per second is given by

$$= \frac{W}{g} \mathbf{v}_{w2} u_2 = \frac{\rho g Q}{g} \mathbf{v}_{w2} u_2$$

$$= \frac{1000 \times 9.81 \times 0.1963}{9.81} \times \mathbf{v}_{w2} \times 26.18 \quad ...(5.7.1)$$
5. But from outlet velocity triangle, we have

- $\tan \phi = \frac{\mathbf{v}_{f2}}{u_2 \mathbf{v}_{m2}} = \frac{2.5}{(26.18 \mathbf{v}_{m2})}$
- $26.18 v_{w2} = \frac{2.5}{\tan \phi} = \frac{2.5}{\tan 40^{\circ}} = 2.979$ $v_{w2} = 26.18 - 2.979 = 23.2 \text{ m/s}$
- Substituting this value of v_{m2} in eq. (5.7.1), we get the work done by 6. impeller as

7. Now, manometric efficiency,

$$\eta_{\text{mano}} = \frac{gH_m}{v_{w2}u_2} = \frac{9.81 \times 40}{23.2 \times 26.18} = 0.646 = 64.6 \%$$

 $=\frac{1000 \times 9.81 \times 0.1963}{2} \times 23.2 \times 26.18$

5-11 A (ME-Sem-3)

Fluid Mechanics and Fluid Machines

Que 5.8. A centrifugal pump runs at 950 rpm, its outer and inner

diameters are 500 mm and 250 mm. The vanes are set back at 35° to the wheel rim. If the radial velocity of water through the impeller is

constant at 4 m/s, find (a) The angle of vane at the inlet. (b) The velocity of water at exit. (c) The direction of water at the outlet. (d) The work done by the impeller per kg of water. Assume entry of

AKTU 2015-16, Marks 7.5 water at inlet is radial. Answer

Given : N = 950 rpm, $D_1 = 250$ mm = 0.25 m, $D_2 = 500$ mm = 0.5 m, $\phi = 35^{\circ}, v_{f1} = v_{f2} = 4 \text{ m/s}$

To Find: i. The angle of vane at inlet. ii. Velocity of water at exit.

> iii. Direction of water at outlet. iv. Work done by the impeller per kg of water.

Tangential velocity of impeller at inlet,

1.

$$u_1 = \frac{\pi D_1 N}{60} = \frac{\pi \times 0.25 \times 950}{60} = 12.43 \text{ m/s}$$

2. From velocity triangle at inlet, we have

$$\tan\theta = \frac{\mathbf{v}_{f_1}}{u_1} \quad \text{or} \quad \tan\theta = \frac{4}{12.43} = 0.322$$

$$\theta = \tan^{-1} 0.322 = 17.85^{\circ}$$

$$u_2$$

$$v_{w_2}$$

$$v_{f_2}$$

$$v_{r_2}$$

Fig. 5.8.1.

Velocity of water at outlet, 3.

$$u_2 = \frac{\pi D_2 N}{60} = \frac{\pi \times 0.5 \times 950}{60} = 24.87 \text{ m/s}$$

From velocity triangle at outlet, we have

5–12 A (ME-Sem-3) WWW.aktutor.10

5.

Now.

$$\mathbf{v}_{w2} = u_2 - \frac{\mathbf{v}_{f2}}{\tan \phi}$$

- $= 24.87 \frac{4}{\tan 35^{\circ}} = 19.157 \text{ m/s}$ $\tan \beta = \frac{v_{f2}}{v_{m2}} = \frac{4}{19.157} = 0.208$
- $\beta = \tan^{-1} 0.208 = 11.75^{\circ}$ 6. Work done by impeller per kg of water, $\text{Work done} = \frac{v_{w2}u_2}{g} = \frac{19.157 \times 24.87}{9.81} = 48.56 \text{ J/kg}$

Que 5.9. A centrifugal pump delivers 1.27 m³ of water per minute

at 1200 rpm. The impeller diameter is 350 mm and breadth at outlet 12.7 mm. The pressure difference between inlet and outlet of pump casing is 272 kN/m². Assuming manometric efficiency as 63 %,

calculate the impeller exit blade angle. AKTU 2016-17, Marks 10

Answer

Given: $Q = 1.27 \text{ m}^3/\text{min}, N = 1200 \text{ rpm}, D_2 = 350 \text{ mm}, B_2 = 12.7 \text{ mm}, \Delta p = p_o - p_i = 272 \text{ kN/m}^2, \eta_{\text{mano}} = 63 \%$ **To Find**: Impeller exit blade angle.

- 1. Tangential velocity of impeller at outlet, $u_{2}=\frac{\pi\,D_{2}N}{\pi}=\frac{\pi\times0.350\times1200}{\pi}$
 - $u_2 = \frac{\pi\,D_2N}{60} = \frac{\pi\times0.350\times1200}{60}$ $u_2 = 21.99 \text{ m/s}$ 2. We know that, $Q = \pi\,D_2\,B_2\mathbf{v}_{\rm g}$
- 2. We know that, $Q = \pi \, D_2 \, B_2 {\rm v}_{/2}$ $\frac{1.27}{60} = \pi \times 0.350 \times 0.0127 \times {\rm v}_{/2}$ ${\rm v}_{_{\rm P}} = 1.516 \, {\rm m/s}$
- 3. Manometric head is given as $H_{m} = \frac{p_{o} p_{i}}{0.07} = \frac{272 \times 1000}{1000 \times 9.81} = 27.72 \text{ m}$
- $H_m = \frac{2}{\rho g} = \frac{1000 \times 9.81}{1000 \times 9.81} = 27.72 \text{ m}$ 4. Manometric efficiency,

 $v_{w_2} = 19.63 \text{ m/s}$

 $\eta_{\text{mano}} = \frac{gH_m}{v_{w_2} u_2}$ $0.63 = \frac{9.81 \times 27.72}{v_{w_2} \times 21.99}$

5-13 A (ME-Sem-3)

Fig. 5.9.1.

5. From outlet velocity triangle we have,
$$\tan \, \phi \, = \, \frac{{\bf v}_{f_2}}{u_2 - {\bf v}_{w_2}}$$

$$\tan \phi = \frac{1.516}{21.99 - 19.63}$$

$$\phi = \tan^{-1} \left(\frac{1.516}{21.99 - 19.63} \right)$$

$$\phi = 32.72^{\circ}$$

Que 5.10. A centrifugal pump running at 700 rpm is supplying

9 m³/min of water against a head of 19.6 m. The blade angle at the

blade exit is 135° with the direction of motion of the blade tip. Assume

the entry of water at the inlet of vane is radial. The velocity of flow at inlet and outlet is constant at 1.8 m/s. Determine the necessary diameter and width of the impeller at exit allowing 8 % for vanes

thickness and 40 % of energy corresponding to the velocity at exit from the impeller is recovered.

AKTU 2016-17, Marks 15

Answer

1.

Given: $Q = 9 \text{ m}^3/\text{min} = 0.15 \text{ m}^3/\text{s}, N = 700 \text{ rpm}, H_m = 19.6 \text{ m},$ $v_{f1} = v_{f2} = 1.8 \text{ m/s}, \phi = 180^{\circ} - 135^{\circ} = 45^{\circ}$

To Find: i. Diameter of impeller. ii. Width of the impeller at exit.

 $H_m = \frac{\mathbf{v}_{w2} u_2}{g}$ We know that, $19.6 = \frac{\mathbf{v}_{w2} \, u_2}{9.81}$

$$6 = \frac{v_{w2}u_{y2}}{9.81}$$

 $B_9 = 0.066 \text{ m} = 6.6 \text{ cm}$ Que 5.11. Derive an expression for minimum starting speed of centrifugal pump.

 $0.15 = \pi \times 0.40 \times B_2 \times 1.8$

Answer

5.

Head due to pressure rise in impeller = $\frac{u_2^2}{2g} - \frac{u_1^2}{2g}$ 1.

5-15 A (ME-Sem-3)

...(5.11.1)

...(5.11.2)

...(5.11.3)

2. The flow of water will commence only if head due to pressure rise in $impeller \ge H_m$

$$\therefore \frac{u_2^2}{2g} - \frac{u_1^2}{2g} \ge H_m$$

Fluid Mechanics and Fluid Machines

For minimum speed, we must have $\frac{u_2^2}{2\sigma} - \frac{u_1^2}{2\sigma} = H_m$ 3.

4.

5.

6.

$$\eta_{\rm mano} = \frac{gH_m}{{\rm v}_{w_2}u_2}$$

Manometric efficiency is given as,

$$\therefore \qquad H_m = \eta_{\text{mano}} \frac{\mathbf{v}_{w_2} u_2}{\sigma}$$

$$g$$

Substituting this value of
$$H_m$$
 in eq. (5.11.1), we have

is structing this value of
$$H_m$$
 in eq. (3.11.1), we have
$$\frac{u_2^2}{2\sigma} - \frac{u_1^2}{2\sigma} = \eta_{\text{mano}} \frac{V_{w_2} u_2}{\sigma}$$

$$\frac{1}{2g} \left(\frac{\pi D_2 N}{60}\right)^2 - \frac{1}{2g} \left(\frac{\pi D_1 N}{60}\right)^2 = \eta_{\text{mano}} \frac{\mathbf{v}_{w_2} \pi D_2 N}{60 \text{ g}}$$

Dividing eq. (5.11.2) by
$$\frac{\pi N}{60g}$$
, we get
$$\frac{\pi N D_2^2}{120} - \frac{\pi N D_1^2}{120} = \eta_{\text{mano}} \, \mathbf{v}_{w_2} \, D_2$$

or
$$\frac{\pi N}{120}$$
 $[D_2^2 - D_1^2] = \eta_{\text{mano}} V_{w_2} D_2$

$$N = \frac{120\eta_{\text{mano}} V_{w_2} D_2}{\pi [D^2 - D^2]}$$

$$\pi[D_2 - D_1]$$

Eq. (5.11.3) gives the minimum starting speed of the centrifugal pum

Eq. (5.11.3) gives the minimum starting speed of the centrifugal pump.

Que 5.12. A centrifugal pump with 1.2 m diameter runs at 200 rpm and discharges 1900 liters water per second, the average lift being

6 m. The angle which the vanes make at exit with the tangent to the impeller is 26° and the radial velocity of flow is 2.5 m/s. The inner diameter of the impeller is 0.6 m. Determine:

The power required to drive the pump, the manometric efficiency

and the minimum rpm to start pumping against a head of 6 m. **AKTU 2017-18, Marks 10**

 $\left(\because u_2 = \frac{\pi D_2 N}{60} \text{ and } u_1 = \frac{\pi D_1 N}{60}\right)$

WWW.aktutor.in

Answer

Given: $D_2 = 1.2 \text{ m}, N = 200 \text{ rpm}, Q = 1900 \text{ lit/s} = 1.9 \text{ m}^3/\text{s},$

 $H_m = 6 \text{ m}, \ \phi = 26^{\circ}, \ v_{f_2} = 2.5 \text{ m/s}, D_1 = 0.6 \text{ m}$ **To Find :** i. Power required to drive the pump.

ii. Manometric efficiency.

iii. Minimum rpm to start pumping against a head of 6 m.

1. Power required to drive the pump,

$$P = \frac{\rho g Q H_m}{1000} = \frac{1000 \times 9.81 \times 1.9 \times 6}{1000} = 111.83 \text{ kW}$$
 Tangential velocity at outlet is given as,

2. Tangential velocity at outlet is given a $\pi D N = \pi \times 1$

$$u_2 = \frac{\pi D_2 N}{60} = \frac{\pi \times 1.2 \times 200}{60} = 12.56 \text{ m/s}$$

3. Also, we know that,

$$\tan \phi = \frac{\mathbf{v}_{f_2}}{u_2 - \mathbf{v}_{w_2}}$$
$$\tan 26^\circ = \frac{2.5}{12.56 - \mathbf{v}_{w_2}}$$

 ${\rm v}_{w2} = 7.43 \ {\rm m/s}$ 4. Manometric efficiency is given as,

$$\eta_{\text{mano}} = \frac{gH_m}{v_{w_2}u_2} = \frac{9.81 \times 6}{7.43 \times 12.56} = 0.63 = 63 \%$$

5. Minimum rpm to start pump is given as

$$N = \frac{120 \eta_{\rm mano} \, \mathbf{v}_{w_2} \, D_2}{\pi [D_2^2 - D_1^2]} = \frac{120 \times 0.63 \times 7.43 \times 1.2}{\pi \, [1.2^2 - 0.6^2]}$$

PART-3

 $N = 198.66 \, \text{rpm}$

Specific Speed.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 5.13. Define specific speed of a centrifugal pump and derive

the equation for the same.

AKTU 2015-16, Marks 10

5-17 A (ME-Sem-3)

Specific Speed:

Answer

A.

2.

3.

4.

5.

6.

8.

Where,

- 1. It is defined as the speed of a geometrically similar pump which would
- deliver one cubic meter of liquid per second against a head of one meter. 2. It is denoted by N_c .
- B. Expression for Specific Speed: 1.
 - Discharge Q for a centrifugal pump is given as,
 - $Q = \text{Area} \times \text{Velocity of flow}$
 - $= \pi DBv_f$
 - We know that, $B \propto D$, then from eq. (5.13.1), $Q \propto D^2 \mathbf{v}_r$
 - Tangential velocity is given as,
 - $u = \frac{\pi DN}{CO}$ or $u \propto DN$
 - Tangential velocity (u) and velocity of flow (v_f) are related to the manometric head (H_m) as,
 - $u \propto v_f \propto \sqrt{H_m}$ From eq. (5.13.3) and eq. (5.13.4), we get
 - $\sqrt{H_{...}} \propto DN$ $D \propto \frac{\sqrt{H_m}}{N}$
 - Putting the value of D in eq. (5.13.2), we get

 $Q \propto \frac{H_m^{3/2}}{^{\mathbf{\Lambda}\tau^2}}$

 $Q = K \frac{H_m^{3/2}}{r^2}$

 $1 = K \frac{(1)^{3/2}}{N^{2}}$

 $Q = N_s^2 \frac{H_m^{3/2}}{N^2}$

Putting the value of K in eq. (5.13.5), we get

K = Constant of proportionality. If $H_m = 1 \text{ m}$, $Q = 1 \text{ m}^3/\text{s}$, so $N = N_s$, then from eq. (5.13.5), we get

- $Q \propto \frac{H_m}{N^2} \mathbf{v}_f \propto \frac{H_m}{N^2} \sqrt{H_m}$

- $\left(\because \mathbf{v}_f \propto \sqrt{H_m}\right)$

...(5.13.5)

...(5.13.1)

...(5.13.2)

...(5.13.3)

...(5.13.4)

$$N_s = \frac{N\sqrt{Q}}{H^{3/4}}$$

This expression is showing the specific speed of pump.

Two geometrically similar pumps are running at the Que 5.14. same speed of 1000 rpm. One pump has an impeller diameter of 0.30 metre and lifts water at the rate of 20 litres per second against

a head of 15 metres. Determine the head and impeller diameter of

Answer

Given: $N_1 = 1000 \text{ rpm}, D_1 = 0.30 \text{ m}, Q_1 = 20 \text{ lit/s} = 0.020 \text{ m}^3/\text{s}$

 $H_{m_1} = 15 \text{ m}, N_2 = 1000 \text{ rpm}, Q_2 = \frac{Q_1}{2} = \frac{20}{2} = 10 \text{ lit/s} = 0.01 \text{ m}^3/\text{s}$ **To Find:** i. Diameter of impeller (D_2) . ii. Head developed (H_{m_0}) .

the other pump to deliver half the discharge.

We know, 1.

,
$$\frac{N_1\sqrt{Q_1}}{H_{m_1}^{3/4}} = \frac{N_2\sqrt{Q_2}}{H_{m_2}^{3/4}}$$

$$\therefore \frac{1000 \times \sqrt{0.02}}{15^{3/4}} = \frac{1000 \times \sqrt{0.01}}{75^{3/4}}$$

$$\frac{1000 \times \sqrt{0.02}}{15^{3/4}} = \frac{1000 \times \sqrt{0.01}}{H_{m_2}^{3/4}}$$

$$\frac{15^{3/4}}{15^{3/4}} = \frac{H_{m_2}^{3/4}}{H_{m_2}^{3/4}}$$

$$H_{m_2}^{3/4} = \frac{1000 \times \sqrt{0.01} \times 15^{3/4}}{1000 \times \sqrt{0.02}} = \sqrt{\frac{0.01}{0.02}} \times 7.622 = 5.389$$

$$\begin{array}{ccc} \therefore & & H_{m_2} = (5.389)^{4/3} = 9.45 \; \mathrm{m} \\ \\ \mathrm{Now}, & & \left(\frac{\sqrt{H_m}}{DN}\right) = \left(\frac{\sqrt{H_m}}{DN}\right) \end{array}$$

$$\frac{\sqrt{H_{m_1}}}{D_1 N_1} = \frac{\sqrt{H_{m_2}}}{D_2 N_2}$$

$$\frac{\sqrt{15}}{0.3 \times 1000} = \frac{\sqrt{9.45}}{D_2 \times 1000}$$

$$0.3 \times 1000$$
 $D_2 \times 1000$ $\sqrt{9.45} \times 0$

$$D_2 = \frac{\sqrt{9.45} \times 0.3}{\sqrt{15}} = 0.238 \text{ m} = 238 \text{ mm}$$

PART-4

Cavitation and Separation.

5-19 A (ME-Sem-3)

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 5.15. What is priming in centrifugal pump? Why it is done?

What is self-priming pump? Explain. AKTU 2017-18, Marks 10

Answer

2.

1.

Priming and its Necessity: A.

1. It is an operation in which suction pipe, casing of the pump and a portion of delivery pipe is completely filled with water by an outside source before starting the pump to remove air, gas or vapour from these parts.

The work done by impeller per unit weight of liquid per second is known

- as head generated by the pump. This means that when pump is running in air, the head generated is in terms of meter of air. 3. If pump is primed with water, then head will generate in term of meter
- of water. But as density of air is low, so head generated by pump is also low even 4. negligible and hence water may not be sucked by the pump.
- To avoid this difficulty priming of centrifugal pump is necessary. 5.

B. Self-priming Pump:

pipe due to which automatic priming of the pump occurs, such pumps are known as 'self-priming pumps'. 2. Self-priming pumps are designed with a large reservoir surrounding

The internal construction of some pumps is such that special arrangements containing a supply of liquid are provided in the suction

- the pump casing. The advantage associated with self-priming pump is being portable in 3. nature.
- These are commonly used in sewage lift stations, where raw sewage is 4. pumped into a treatment facility.

Que 5.16. What is net positive suction head (NPSH)?

Answer

Net positive suction head (NPSH) is defined as the absolute pressure 1. head at the inlet to the pump minus the vapour pressure head (in absolute units) plus the velocity head.

NPSH = Absolute pressure head at inlet of the pump - Vapour pressure head + Velocity head

Centrifugal and Reciprocating Pumps

...(5.16.1)

But, the absolute pressure head at inlet of the pump is given by, ...(5.16.2)

 $\frac{p_1}{\rho \sigma} = \frac{p_a}{\rho \sigma} - \left[\frac{\mathbf{v}_s^2}{2\sigma} + h_s + h_{f_s} \right]$

 $=\frac{p_1}{000} - \frac{p_v}{000} + \frac{{v_s}^2}{200}$

Substituting the value of eq. (5.16.2) in eq. (5.16.1), we get 3. $NPSH = \left(\frac{p_a}{\rho\sigma} - \left[\frac{v_s^2}{2\sigma} + h_s + h_{f_s}\right]\right) - \frac{p_v}{\rho\sigma} + \frac{v_s^2}{2\sigma}$

5-20 A (ME-Sem-3)

factor is defined as:

2.

$$= \frac{p_a}{\rho g} - \frac{p_v}{\rho g} - h_s - h_{f_s}$$

$$NPSH = H_a - H_v - h_s - h_{f_s} \quad \left(\because \frac{p_a}{\rho g} = H_a \text{ and } \frac{p_v}{\rho g} = H_v \right)$$

Que 5.17. Write a short note on cavitation in centrifugal pump. Answer

- Cavitation begins to appear in centrifugal pumps when the pressure at 1. the suction falls below the vapour pressure of the liquid.
- The intensity of cavitation increases with the decrease in value of NPSH. 2. 3. As in the case of turbines, for pumps also, Thoma's cavitation factor is used to indicate the onset of cavitation. For pumps Thoma's cavitation
- $\sigma = \frac{H_a H_s H_v}{H} = \frac{H_{sv}}{H}$ H_a = Atmospheric pressure head, H_v = Vapour pressure head, Where,
- $H_s = \text{Total suction head} \left(= h_s + h_{fs} + \frac{\mathbf{v}_s^2}{2\sigma} \right)$, and H_{sv} = Net positive suction head (NPSH). The cavitation will occur if the value of σ is less than the critical value, σ_{α} 4.
- at which the cavitation just begins. The cavitation parameter σ is a function of specific speed, efficiency of the pump, and number of vanes. The harmful effects of cavitation are: 5.
 - Pitting and erosion of surface (due to continuous hammering action i. of collapsing bubbles). ii. Sudden drop in head, efficiency and the power delivered to the fluid. iii. Noise and vibration (produced by the collapse of bubbles).

Que 5.18. A centrifugal pump discharges 5 m³/s under a head of

a positive suction lift of 3.2 m including velocity head and friction losses in suction pipe. Experiments were conducted on a geometrically similar model of 0.4 m outer diameter of impeller under a head of 90 m. Vapour pressure of liquid is equal to 0.35 m of head. Calculate the discharge, speed and suction lift for the model. Assume

130 m running at 600 rpm. Outer diameter of impeller is 2 m and has

AKTU 2017-18, Marks 10

Answer

2.

 $\begin{aligned} &\textbf{Given:} \ Q_{_{1}} = 5 \text{ m}^{3}\text{/s}, H_{_{m_{_{1}}}} = 130 \text{ m}, N_{_{1}} = 600 \text{ rpm}, D_{_{1}} = 2 \text{ m}, H_{_{s}} = 3.2 \text{ m}, \\ &D_{_{2}} = 0.4 \text{ m}, H_{_{m_{_{0}}}} = 90 \text{ m}, H_{_{v}} = 0.35 \text{ m of water}, H_{_{d}} = 10.2 \text{ m of water} \end{aligned}$

To Find: i. Discharge.
ii. Speed.
iii. Suction lift.

atmospheric pressure head = 10.2 m of water.

- 1. From the relation,

$$\begin{split} \frac{H_{m_1}}{D_1^2N_1^2} &= \frac{H_{m_2}}{D_2^2N_2^2} \\ N_2 &= \sqrt{\frac{H_{m_2}D_1^2N_1^2}{H_{m_1}D_2^2}} &= \sqrt{\frac{90\times(2)^2\times(600)^2}{130\times(0.4)^2}} \\ &= 2496.2\,\mathrm{rpm} \end{split}$$

21

From the relation.

$$\begin{split} \frac{Q_1}{D_1^3 N_1} &= \frac{Q_2}{D_2^3 N_2} \\ Q_2 &= \frac{Q_1 D_2^3 N_2}{D_1^3 N_1} = \frac{5 \times (0.4)^3 \times 2496.2}{(2)^3 \times (600)} = 0.166 \text{ m}^3\text{/s} \end{split}$$

3. Positive suction lift,

$$\sigma_p = \frac{H_a - H_s - H_v}{H_m} = \frac{10.2 - 3.2 - 0.35}{130} = 0.051$$

4. For cavitation similarity, $\sigma_m = \sigma_p$ $\sigma_m = \frac{10.2 - H_s - 0.35}{90} = 0.051$ $H_s = 5.26 \text{ m}$

Performance Characteristics.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 5.19. Discuss the characteristics curves for the centrifugal pump.

Answer

- Characteristics curves of a centrifugal pump are defined as those curves which are plotted from the results of a number of tests on the centrifugal pump.
- These curves are necessary to predict the behaviour and performance of the pump when the pump is working under different flow rates, heads and speeds.
- 3. Followings are the important characteristic curve for pumps:

a. Main Characteristics Curves:

- 1. The main characteristic curve of a centrifugal pump consists of variation of manometric head, (H_m) , power and discharge with respect to speed.
- 2. Fig. 5.19.1 shows main characteristic curves of a pump.

Fig. 5.19.1.

b. Operating Characteristics Curves:

- If the speed is kept constant, the variation of manometric head, power and efficiency with respect to discharge gives the operating characteristics of pump.
- 2. Different operating characteristics curves are shown in Fig. 5.19.2.

Constant Efficiency Curves or Muschel Curves: c.

1.

- For obtaining constant efficiency curves for a pump, the head versus discharge curves and efficiency versus discharge curves for different speed are used.
- 2. Fig. 5.19.3(a) shows the head versus discharge curves for different speeds.

- 5-24 A (ME-Sem-3)

 WWW.aktutor.in
 - 3. The efficiency versus discharge curves for the different speeds is shown in Fig. 5.19.3(b).
 - 4. By combining these curves (H-Q curves and η -Q curves), constant efficiency curves are obtained as shown in Fig. 5.19.3(a).

PART-6

Reciprocating Pump Theory.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 5.20. Define and classify the reciprocating pump. Also differentiate between single acting and double acting reciprocating pump.

A. Reciprocating Pump:

Answer

1.

b.

- is receipt couring rump
- reciprocating motion of a piston into a cylinder, then pump is known as reciprocating pump.

 2. It is a positive displacement pump as it sucks and raises the liquid by

If mechanical energy is converted into pressure energy by means of

actually displacing it with a piston that executes a reciprocating motion

- in a closely fitted cylinder.3. The amount of liquid pumped is equal to the volume displaced by the piston.
- $B. \quad Classification \,\, of \, Reciprocating \, Pump: \\$
- a. According to the Water being in Contact with Piston:
 - 1. Single acting pump.
 - 2. Double acting pump.
 - **According to Number of Cylinders Provided:**
 - 1. Single cylinder pump.
 - 2. Double cylinder pump.
 - 3. Triple cylinder pump.
 - 1 0 1 1

Fluid Mechanics and Fluid Machines Ktutor in C.

Difference between Single Acting and Double Acting Reciprocating Pump:

S. No.	Single Acting Pump	Double Acting Pump
1.	The liquid being pumped is in contact with one side of piston/plunger of pump.	The liquid being pumped is in contact with both side of piston/plunger of pump.
2.	It has only one delivery stroke for one complete revolution of the crank.	It has two delivery strokes for one complete revolution of the crank.
3.	Discharge is less.	Discharge is more as compared to single acting.
4.	Power required is less.	Power required is more.
5.	Work saved by fitting air vessel is 84.8 %.	Work saved by fitting air vessel is 39.2 %.

Que 5.21. With the help of a neat sketch explain the construction and working principle of reciprocating pump.

With the help of a neat sketch explain the working principle of

AKTU 2015-16, Marks 10

Answer

reciprocating pump.

Construction of Reciprocating Pump: A.

- 1. A reciprocating pump consists of a piston or a plunger inside a cylinder as shown in Fig. 5.21.1. Piston is connected to the crankshaft through piston rod and connecting 2.
- rod. The crankshaft is rotated by means of electric motor. 3. Suction and delivery pipes are connected to the cylinder with non-return
- suction and delivery valves.
- Non-return valves are one way valves which allow the liquid to flow in 4. one direction only.
- Here, suction valve allows liquid to flow from the suction pipe to the 5. cylinder, while delivery valve allows liquid to flow from the cylinder to the delivery pipe.

В. **Working of Reciprocating Pump:**

1. A reciprocating pump consists of a piston or a plunger executing reciprocating motion inside a cylinder as shown in Fig. 5.21.1.

Fig. 5.21.1. Main parts of a reciprocating pump.

- 2. As the crank moves outwards (from A to C), the piston moves towards right in the cylinder causing a vacuum in the cylinder.
- 3. Due to the pressure difference between the sump and the cylinder, liquid is drawn into the cylinder through the non-return suction valve.
- During this outward stroke, the delivery valve remains closed.
 During the return stroke of the crank (from C to A), the piston moves towards the left causing an increase in pressure in the cylinder which
- 6. The liquid is forced into the delivery pipe and is raised to a required height.

opens the delivery valve and closes the inlet valve.

Que 5.22. Derive the expression for discharge, work done and power of single acting reciprocating pump.

Answer

1. Let.

- D = Diameter of cylinder,
- A =Cross-sectional area of the piston, r =Radius of crank.
- L = Length of stroke.
- h_c = Suction head,
- h_d = Delivery head, and
- N =Speed of crank.
- 2. Discharge of water in one revolution of crank = Area \times Stroke length = AL
- 3. Discharge of pump per second,
 - Q = Discharge in one revolution ×
 Number of revolutions per second

5-27 A (ME-Sem-3)

Fluid Mechanics and Fluid Machines ktutor.in $=AL \frac{N}{60} = \frac{ALN}{60}$

Weight of water delivered per second,

$$w = \rho g Q$$

$$w = \frac{\rho g A L N}{60}$$
 5. Work done per second = Weight of water lifted per second ×

Total height through which liquid is lifted
$$= w(h_s + h_g)$$

$$P = \frac{\text{Work done per second}}{1000}$$

$P = \frac{\rho g A L N \left(h_s + h_d\right)}{60000} \text{ kW}$ Que 5.23. Derive an expression for discharge, work done and power

 $= \frac{\rho g A L N}{60} (h_s + h_g)$

for double acting pump.

6.

4.

Answer D = Diameter of piston, and1. Let.

$$d=$$
 Diameter of piston rod.
 2. Area on one side of piston,

If $d \ll D$, then d can be neglected.

Area on one side of piston,
$$\pi$$

$$A = \frac{\pi}{4} D^2$$
 3. Area on other side where piston rod is connected,

$$A_1=\frac{\pi}{4}D^2-\frac{\pi}{4}d^2=\frac{\pi}{4}(D^2-d^2)$$
 4. Volume of water discharge in one revolution of crank

$$= AL + A_1L$$

$$= (A + A_1)L$$

$$= \left[\frac{\pi}{4}D^2 + \frac{\pi}{4}(D^2 - d^2)\right] \times L$$
 er second = Volume of water discharge × Number

 $= A \times Stroke length + A_1 \times Stroke length$

5. Discharge of pump per second = Volume of water discharge × Number of revolutions per second

of revolutions per second
$$Q = \left[rac{\pi}{4} D^2 + rac{\pi}{4} (D^2 - d^2)
ight] L imes rac{N}{60}$$

WWW.aktutor.in $Q = 2 \times \frac{\pi}{4} D^2 \times \frac{LN}{60} = \frac{2ALN}{60}$ $\left(:: A = \frac{\pi}{4} D^2 \right)$

 $w = \rho g Q$

5-28 A (ME-Sem-3)

$$w = \rho g Q$$

$$= \frac{2\rho g ALN}{60}$$

Work done per second = Weight of water delivered per second 8. × Total height $= w (h_a + h_d)$

$$= \frac{2\rho g}{60} \frac{ALN}{60} \ (h_s + h_d)$$
 Power required to drive the pump,

$$P = rac{ ext{Work done per second}}{1000}$$
 $P = rac{2 \rho g A L N \left(h_s + h_d\right)}{60000} \text{ kW}$

Que 5.24. Give the curve showing the variation of discharge with crank angle for double acting reciprocating pump.

AKTU 2014-15, Marks 10

Answer

9.

- 1. When the crank rotates from $\theta = 0^{\circ}$ to $\theta = 180^{\circ}$, Fig. 5.24.1, the piston or plunger which is initially at its extreme left position move to its extreme right position.
- 2. During the outward movement of the piston or plunger a partial vacuum is created in the cylinder, which enables the atmospheric pressure acting on the liquid surface in the well or sump below, to force the liquid up the suction pipe and fill the cylinder by forcing open the suction valve. At the end of the suction stroke the piston or plunger is at its extreme 3.
- right position, the crank is, at $\theta = 180^{\circ}$, the cylinder is full of liquid, the suction valve is closed and the delivery valve is just at the point of opening. When the crank rotates from $\theta = 180^{\circ}$ to $\theta = 360^{\circ}$ the piston or plunger 4. moves inward from its extreme right position towards left. The inward
- the cylinder to rise above atmospheric pressure, due to which the suction valve closes and the delivery valve opens. 5. At the end of the delivery stroke the piston or plunger is at extreme left position, the crank is at $\theta = 0^{\circ}$ or 360° so that it has completed one full

movement of the piston or plunger causes the pressure of the liquid in

revolution, and both the suction and the delivery valves are closed.

5-29 A (ME-Sem-3)

PART-7

Slip.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 5.25. Define the following terms:

- Coefficient of discharge,
- ii. Slip of pump, and

iii. Negative slip.

Answer

- i. Coefficient of Discharge (C_d) :
- 1. It is defined as the ratio of actual discharge to the theoretical discharge. It is given as,

$$C_d = rac{Q_{
m act}}{Q_{
m th}}$$

$$= rac{{
m Actual\ velocity} imes {
m Actual\ area}}{{
m Theoretical\ velocity} imes {
m Theoretical\ area}}$$

$$= C_v C_c$$

- ii. Slip of a Pump:
- 1. It is defined as the difference between the theoretical discharge and actual discharge.

 $Slip = Q_{th} - Q_{act}$

2. The slip is mostly expressed as percentage slip which is given by,

5-30 A (ME-Sem-3)

WWW.aktutor.in

$$\begin{aligned} \text{Percentage slip} &= \frac{Q_{\text{th}} - Q_{\text{act}}}{Q_{\text{th}}} \times 100 \\ &= \left(1 - \frac{Q_{\text{act}}}{Q_{\text{th}}}\right) \times 100 = (1 - C_d) \times 100 \end{aligned}$$

3. For most of the reciprocating pumps the actual discharge $Q_{\rm act}$ is less than the theoretical discharge $Q_{\rm th}$, C_d is less than one and the slip of the pump is positive.

iii. Negative Slip:

- If actual discharge of the pump is more than the theoretical discharge, the slip will be negative, which is known as negative slip.
 Negative slip occurs when delivery pipe is short, suction pipe is long and
- pump is running at high speed.

Que 5.26. A single acting reciprocating pump, running at 50 rpm delivers 0.00736 m^3 /s of water. The diameter of the piston is 200 mm and stroke length 300 mm. The suction and delivery heads are 3.5 m and 11.5 m respectively. Determine:

- i. Theoretical dischargeii. Coefficient of discharge
- iii. Percentage slip of the pump
- iv. Power required to run the pump

•

AKTU 2014-15, Marks 10

Answer

Given : $Q_{\text{act}} = 0.00736 \text{ m}^3\text{/s}, N = 50 \text{ rpm}, D = 200 \text{ mm} = 0.2 \text{ m}, L = 300 \text{ mm} = 0.3 \text{ m}, h_s = 3.5 \text{ m}, h_d = 11.5 \text{ m}$

To Find: i. Theoretical discharge. ii. Coefficient of discharge.

iii. Percentage slip of the pump.

iv. Power required to run the pump.

- 1. Area of cylinder, $A = \frac{\pi}{4} D^2 = \frac{\pi}{4} (0.2)^2 = 0.0314 \text{ m}^2$
- 2. Theoretical discharge.

$$Q_{\text{th}} = \frac{ALN}{60} = \frac{0.0314 \times 0.3 \times 50}{60} = 0.00785 \text{ m}^3/\text{s}$$

Coefficient of discharge,

$$C_d = \frac{Q_{\text{act}}}{Q_{\text{th}}} = \frac{0.00736}{0.00785} = 0.937$$

4. Percentage slip of the pump = $\frac{Q_{\rm th} - Q_{\rm act}}{Q_{\rm th}} \times 100$

Fluid Mechanics and Fluid Machines Ktutor in

Power required to run the pump.

 $= \frac{0.00785 - 0.00736}{0.00785} \times 100 = 6.24 \%$

5-31 A (ME-Sem-3)

$$P = \rho g \frac{ALN}{60} \frac{(h_s + h_d)}{1000}$$

$$= \frac{1000 \times 9.81 \times 0.0314}{60} \times 0.3 \times 50 \left(\frac{3.5 + 11.5}{1000}\right)$$

$$= 1.155 \text{ kW}$$

Que 5.27. A single acting reciprocating pump running at 50 rpm delivers 0.01 m³/s of water. The diameter of the piston is

200 mm and stroke length 400 mm. Determine (i) The theoretical

percentage slip of the pump.

discharge of the pump. (ii) Coefficient of discharge. (iii) Slip and AKTU 2015-16, Marks 7.5

Answer

5

Same as Q. 5.26, Page 5-30A, Unit-5.

[Answer: Theoretical discharge = $0.01046 \text{ m}^3/\text{s}$

Coefficient of discharge = 0.9560 Slip = $Q_{\rm th} - Q_{\rm act} = 4.6 \times 10^{-4} \,\mathrm{m}^3/\mathrm{s}$ iii. iv. Percentage slip = 4.4 %l

PART-8

Indicator Diagram.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 5.28. What do you understand by an indicator diagram?

Explain ideal indicator diagram.

AKTU 2017-18, Marks 10

A. **Indicator Diagram:**

Answer

1. It is defined as the graph between the pressure head in the cylinder and distance travelled by piston from inner dead center for one complete revolution of crank.

In reciprocating pump, maximum distance travelled by piston is stroke

Centrifugal and Reciprocating Pumps

- length. So indicator diagram is a graph between pressure head and stroke length. Pressure head is taken as ordinate and stroke length is taken as 3.
- abscissa. В. Ideal Indicator Diagram:

5-32 A (ME-Sem-3)

2.

2.

3.

1. The graph between the pressure head and stroke length of the piston for one complete revolution of the crank under ideal conditions is known as ideal indicator diagram.

As shown in Fig. 5.28.1, different notations are taken as H_{atm} = Atmospheric pressure head,

> = 10.3 m of waterL = Length of stroke,

> $h_{\rm s}$ = Suction head, and

- h_d = Delivery head. During suction stroke, the pressure head in the cylinder is constant
- head (H_{atm}) by a height of h_s . 4. This pressure head during suction stroke is represented by a horizontal

and equal to suction head (h_c) which is below the atmospheric pressure

- line AB which is below the line EF by the height h_s (suction head). 5. During the delivery stroke, pressure head in cylinder is constant and
 - equal to delivery head (h_d) this is represented by line CD. This line CDis above the line EF (atmospheric pressure) by a height of h_d .

Que 5.29. Prove that work done by the pump is proportional to the area of indicator diagram. What do you know about slip both positive and negative in a reciprocating pump?

5-33 A (ME-Sem-3)

A. Proof: 1.

٠.

From the indicator diagram (Refer Fig. 5.28.1), area of diagram is given Area = $AB \times BC = AB \times (BF + FC)$

 $= L \times (h_c + h_d)$

2 Work done by the reciprocating pump per second is given as,

$$\begin{split} W &= \frac{\rho g A L N}{60} \ (h_s + h_d) \\ &= K L (h_s + h_d) \end{split}$$

 $K = \frac{\rho g A N}{60}$ (constant) $W \propto L(h_a + h_d)$ Work done by pump ∝ Area of indicator diagram

Slip: Refer Q. 5.25, Page 5-29A, Unit-5.

PART-9

Effect of Acceleration.

Long Answer Type and Medium Answer Type Questions

Questions-Answers

Que 5.30. Derive an expression for accelerating head in reciprocating pump assuming piston motion by SHM.

AKTU 2016-17, Marks 10

Answer Let.

2.

 ω = Angular speed of the crank (rad/s),

A =Area of the cylinder,

a =Area of the pipe,

l = Length of pipe (suction or delivery),

r = Radius of crank, and

 θ = Angle turned by crank in radian in time t.

 $\theta = \omega t$

Let x is the distance travelled by the piston as shown in Fig. 5.30.1.

 $x = Distance AF = AO - FO = r - r \cos \theta$ [: AO = r, $FO = r \cos \theta$]

 $x = r - r \cos \omega t$...(5.30.1) $[\because \theta = \omega t]$

3. Differentiate eq. (5.30.1) with respect to t, which gives the velocity of

piston. So,

5-34 A (ME-Sem-3)

WWW.aktutor.in

$$V = \frac{dx}{dt} = \frac{d}{dt} [r - r \cos \omega t]$$

= 0 - r [-\sin \omega t] \omega = r \omega \sin \omega t \quad ...(5.30.2)

Fig. 5.30.1. Velocity and acceleration of piston.

- As per continuity equation, the volume of water flowing into cylinder per second is equal to the volume of water flowing from the pipe per second. So,
 Velocity of water in cylinder × Area of cylinder
 - = Velocity of water in pipe × Area of pipe

$$VA = va$$

 $[\because \quad Velocity \ of \ water \ in \ cylinder = Velocity \ of \ piston = V]$ $v = Velocity \ of \ water \ in \ pipe.$

$$v = \frac{VA}{a} = \frac{A}{a} V$$

$$v = \frac{A}{a} r\omega \sin \omega t$$

5.

6.

with respect to
$$t$$
. So acceleration of water in pipe
$$= \frac{d \mathbf{v}}{dt} = \frac{d}{dt} \left(\frac{A}{a} r \omega \sin \omega t \right)$$

$$= \frac{A}{a} r\omega^2 \cos \omega t$$

Mass of water in pipe =
$$\rho \times \text{Volume of water in pipe}$$

 $= \rho \times [\text{Area of pipe} \times \text{Length of pipe}] = \rho[al] = \rho al$ 7. Force required to accelerate the water in pipe

$$= \rho a l \frac{A}{\pi} r \omega^2 \cos \omega t$$

8. Now, intensity of pressure due to acceleration,

$$= \frac{\rho a l \frac{A}{a} r \omega^2 \cos \omega t}{a} = \rho l \frac{A}{a} r \omega^2 \cos \theta \qquad [\because \omega t = \theta]$$

...(5.30.3)

...(5.30.4)

5-35 A (ME-Sem-3)

Pressure head (h_a) due to acceleration, 9.

Fluid Mechanics and Fluid Machines

$$h_a = \frac{\text{Intensity of pressure due to acceleration}}{\text{Weight density of liquid}}$$

$$= \frac{\rho l \frac{A}{a} r \omega^2 \cos \theta}{\rho g}$$

 $h_a = \frac{l}{\sigma} \frac{A}{a} r \omega^2 \cos \theta$...(5.30.5)The pressure head due to acceleration in suction and delivery pipe is obtained from eq. (5.30.5) by using subscripts 's' and 'd' is given below:

$$h_{as} = \frac{l_s}{g} \frac{A}{a_s} r\omega^2 \cos \theta$$
$$h_{ad} = \frac{l_d}{g} \frac{A}{a_d} r\omega^2 \cos \theta$$

For maximum pressure head,

$$\cos \theta = 1$$

$$(h_a)_{\text{max}} = \frac{l}{\sigma} \frac{A}{a} r\omega^2$$

Que 5.31. What is the effect of acceleration in suction and delivery pipes on indicator diagram?

Answer

Effect of Acceleration in the Suction Pipe : Let l_a and a_a are length and cross-sectional area of the suction pipe respectively.

i. At the Beginning of the Suction Stroke:

Fig. 5.31.1. Effect of acceleration on indicator diagram.

WWW.aktutor.in 5-36 A (ME-Sem-3)

The accelerating head, $h_{as} = \frac{l_s}{\sigma} \frac{A}{\sigma} \omega^2 r$

Negative pressure (vacuum) head, $h_s + h_{as} = h_s + \frac{l_s}{q} \frac{A}{a} \omega^2 r$ Absolute pressure head = $H_{\text{atm}} - \left(h_s + \frac{l_s}{g} \frac{A}{a_s} \omega^2 r \right)$

ii. At the Middle of the Suction Stroke : The acceleration head, $h_{as} = 0$

Negative pressure (vacuum) head = h_s Absolute pressure head = $H_{atm} - h_s$

At the End of the Suction Stroke: The acceleration head, $h_{as} = -\frac{l_s}{\sigma} \frac{A}{\sigma} \omega^2 r$

Negative pressure (vacuum) head = $h_s + h_{as} = h_s - \frac{l_s}{\sigma} \frac{A}{\sigma} \omega^2 r$ Absolute pressure head = $H_{\text{atm}} - \left(h_s - \frac{l_s}{g} \frac{A}{a_s} \omega^2 r \right)$

Effect of Acceleration in the Delivery Pipe:

- В.
- 1. In the beginning of delivery stroke the liquid in the delivery pipe is
- accelerated, while at the end of delivery stroke the liquid is retarded. 2. Let l_d and a_d are the length and cross-sectional area of the delivery pipe respectively.
- i. At the Beginning of the Delivery Stroke:

Pressure (gauge) head, $h_d + h_{ad} = h_d + \frac{l_d}{r} \frac{A}{r} \omega^2 r$ ii. At the Middle of the Delivery Stroke:

Pressure (gauge) head = h_{d} At the End of the Delivery Stroke: iii.

Pressure (gauge) head = $h_d - \frac{l_d}{g} \frac{A}{g} \omega^2 r$

Absolute pressure head = $H_{\text{atm}} + h_d - \frac{l_d}{\sigma} \frac{A}{\sigma} \omega^2 r$

Que 5.32. | Find the expression for the head lost due to friction in suction and delivery pipes. Also discuss its effect on indicator diagram.

 $(\because h_{ad} = 0)$

Answer

- **Expression for Head Lost due to Friction:**
- 1. Velocity of water in suction and delivery pipes is given as,

5-37 A (ME-Sem-3)

...(5.32.1)

...(5.32.3)

 $v = \frac{A}{a} r \omega \sin \theta$ Where, A =Area of the piston in the cylinder, α = Area of the pipe (delivery or suction), and

2.

3.

B.

1.

r = Crank radius.Loss of head due to friction in pipe is given as, ...(5.32.2)

$$h_f = rac{4 f l \, \mathrm{v}^2}{2 g d}$$

3. Substituting the value of v from eq. (5.32.1) into eq. (5.32.2), we get
$$h_f = \frac{4fl}{2gd} \left[\frac{A}{a} r \omega \sin \theta \right]^2$$

1. Loss of head due to friction in suction pipe is given as,
$$h_{fs} = \frac{4fl_s}{2gd_s} \left[\frac{A}{a} r \omega \sin \theta \right]^2$$

Loss of head due to friction in delivery pipe is given as, 5.

$$h_{fd} = \frac{4fl_d}{2gd_d} \left[\frac{A}{a_d} r \omega \sin \theta \right]^2 \qquad ...(5.32.4)$$
 Effect of Friction in Suction and Delivery Pipes on Indicator

Diagram: From the eq. (5.32.3) and eq. (5.32.4), it is evident that the variation of h_{f_8} or h_{fd} with θ is parabolic:

At the beginning of suction or delivery stroke : $\theta = 0^{\circ}$, $\sin \theta = 0$ and therefore $h_{fs} = 0$, $h_{fd} = 0$ i.e., there is no loss of head due to friction.

$$\begin{array}{c|c} & & & & & \\ & & & & \\$$

ii. At the middle of the suction or delivery stroke : $\theta = 90^{\circ}$, and $\sin \theta = 1$.

$$\sin \theta = 1.$$

$$\therefore \qquad h_{fs} = \frac{4fl_s}{2gd} \left(\frac{A}{a} \omega r\right)^2$$

5-38 A (ME-Sem-3)

WWW aktillior in the control of the

iii.

 $h_{fd} = \frac{4fl_d}{2\sigma d} \left(\frac{A}{a} \omega r\right)^2$ At the end of suction or delivery stroke : $\theta = 180^{\circ}$, $\sin \theta = 0$ and

- therefore h_{fs} and $h_{fd} = 0$. These results, evidently, indicate that frictional losses are zero at the 2
- beginning and end of the strokes and maximum at the mid of the strokes. 3. Fig. 5.32.1 shows the effect of friction on the indicator diagram.

Draw the indicator diagram for reciprocating pump Que 5.33. considering acceleration and friction head in suction and delivery

pipes and find expression for the work done for a single pump.

Answer

A. Effect of Acceleration and Friction Head in Suction and Delivery **Pipes on Indicator Diagram :** The acceleration head (h_n) and friction head (h_f) at any instant of flow in the suction and delivery pipes of a reciprocating pump are given as:

$$h_a = \frac{l}{g} \frac{A}{a} \omega^2 r \cos \theta; h_f = \frac{4fl}{2gd} \left(\frac{A}{a} \omega r \sin \theta \right)^2$$

During Suction Stroke: The pressure head on the piston during a. suction stroke for any angle θ of the crank = $(h_s + h_{as} + h_{fs})$ At the beginning of the suction stroke, $\theta = 0^{\circ}$ and we have i.

thing of the suction stroke,
$$\theta = 0$$
 and $h_{as} = \frac{l_s}{\sigma} \frac{A}{\sigma} \omega^2 r$ and $h_{fs} = 0$

$$\therefore$$
 Pressure head in the cylinder = $(h_s + h_{as})$ below atmospheric

$$= H_{\text{atm}} - (h_s + h_{as}) \text{ absolute}$$

At middle of suction stroke, $\theta = 90^{\circ}$ and we have ii.

$$h_{as} = 0$$
, $h_{fs} = \frac{4fl_s}{2gd_s} \left(\frac{A}{a} \omega r\right)^2$

Pressure head in the cylinder = $(h_s + h_{fs})$ below atmospheric

$$=H_{\rm atm}-(h_s+h_{f\!s})$$
 absolute

At the end of suction stroke, $\theta = 180^{\circ}$ and we have iii.

$$h_{as} = -\frac{l_s}{g} \frac{A}{a_s} \omega^2 r$$
 and $h_{fs} = 0$

Pressure head in the cylinder = $(h_s - h_{as})$ below atmospheric head

5-39 A (ME-Sem-3)

$= H_{atm} - (h_s - h_{gs})$ absolute During Delivery Stroke: The pressure head on the piston during

delivery stroke for any angle θ of the crank = $(h_d + h_{ad} + h_{\ell\ell})$ i.

b.

ii.

At the beginning of delivery stroke,
$$\theta = 0^{\circ}$$
 and we have

 $h_{ad} = \frac{l_d}{\sigma} \frac{A}{\alpha}$ $\omega^2 r$ and $h_{fd} = 0$ Pressure head in the cylinder = $(h_d + h_{ad})$ above atmospheric

head $=H_{atm}+(h_d+h_{ad})$ absolute

At middle of delivery stroke,
$$\theta = 90^{\circ}$$
 and we have
$$h_{ad} = 0, h_{fd} = \frac{4fl_d}{2gd} \left(\frac{A}{a} \omega r\right)^2$$

 \therefore Pressure head in the cylinder = $(h_d + h_{fd})$ above atmospheric

At the end of delivery stroke, $\theta = 180^{\circ}$ and we have iii.

$$h_{ad}=-\frac{l_d}{g}\frac{A}{a_d}~\omega^2 r~{
m and}~h_{fd}=0$$

 $\therefore~{
m Pressure~head~in~the~cylinder}=(h_d-h_{ad})~{
m above~atmospheric}$

= $H_{\text{atm}} + (h_d - h_{ad})$ absolute

В. Expression for the Work Done for a Single Acting Pump:

Fig. 5.33.1 shows a complete indicator diagram including the effects of 1. acceleration and friction. 2.

Area $A'HB'C'JD' = Area ABCD = (h_s + h_d)L$

Area of parabola $A'GB' = A'B' \times \frac{2}{9} HK$ 3.

www.aktutor.in 5-40 A (ME-Sem-3)

$$= \frac{2}{2} (A'B' \times HK)$$

$$= \frac{2}{3} (AB \times GH) = \frac{2}{3} Lh_{fs}$$

Similarly, area of parabola C'ID' 4. $= C'D' \times \frac{2}{2} JM = \frac{2}{2} (C'D' \times JM)$

$$3 \qquad 3$$

$$= \frac{2}{3} (CD \times JI) = \frac{2}{3} Lh_{fd}$$

5. Area of indicator diagram

Area of indicator diagram
$$A'GB'C'ID' = \operatorname{Area} A'HB'C'JD' + \operatorname{Area} \text{ of parabola } A'GB' \\ + \operatorname{Area} \text{ of para}$$
$$= (h_s + h_d) L + \frac{2}{3} Lh_{fs} + \frac{2}{3} Lh_{fd}$$

 $= \left(h_s + h_d + \frac{2}{9}h_{fs} + \frac{2}{9}h_{fd}\right)L$ As the area of the indicator diagram is proportional to work done by the 6. pump, therefore, Work done by pump per second $\propto \left(h_s + h_d + \frac{2}{9} h_{fs} + \frac{2}{9} h_{fd}\right) L$

+ Area of parabola C'ID'

...(5.34.2)

 $= K \left(h_s + h_d + \frac{2}{3} h_{fs} + \frac{2}{3} h_{fd} \right) L$ K = Constant of proportionality. Where.

7. Hence, the work done per second by a single-acting pump

$$= \frac{wALN}{60} \left(h_s + h_d + \frac{2}{2} h_{fs} + \frac{2}{2} h_{fd} \right) \qquad \left(:: K = \frac{wAN}{60} \right)$$

during suction stroke and delivery stroke? Answer

Que 5.34.

Maximum Speed during Suction Stroke:

- a.
- Absolute pressure head during suction stroke is minimum at the 1. beginning of stroke and will be equal to separation pressure head (h_{sep}) . $h_{\rm san} = H_{\rm atm} - (h_{\rm e} + h_{\rm ge})$ So,

What is the maximum speed of a reciprocating pump

- $h_{ac} = H_{atm} h_c h_{san}$...(5.34.1) The value of h_{as} is also given as, 2.
- $h_{as} = \frac{l_s}{\sigma} \frac{A}{\sigma} r \omega^2$ 3. From eq. (5.34.1) and eq. (5.34.2), we get

 $\frac{l_s}{g} \frac{A}{a} r \omega^2 = H_{\text{atm}} - h_s - h_{\text{sep}}$

5-41 A (ME-Sem-3)

...(5.34.4)

This equation will give maximum value of ω during suction stroke without separation.

Maximum Speed during Delivery Stroke: b.

1 During delivery stroke, the probability of separation is only at the end of delivery stroke. The pressure head in the cylinder at the end of delivery stroke

 $= (H_{atm} + h_d) - h_{ad}$

separation pressure. In limiting case, $h_{\text{sep}} = (H_{\text{atm}} + h_d) - h_{ad}$

 $h_{ad} = (H_{atm} + h_d) - h_{sen}$...(5.34.3) 3. But pressure head due to acceleration at the end of delivery stroke is

given as,

$$h_{ad} = \frac{l_d}{g} \frac{A}{a_d} r \omega^2$$
 From eq. (5.34.4), we get

$$\frac{l_d}{g} \frac{A}{a_J} r \omega^2 = (H_{\text{atm}} + h_d) - h_{\text{sep}}$$

From this equation we can get maximum value of ω during delivery stroke without separation.

A single acting reciprocating pump of 12 cm diameter Que 5.35.

and 24 cm stroke is delivering water to the tank which is 10 m above the center of pump. The pump is located 5 m above the center of sump. The diameter and the length of the suction pipe are 5 cm and

5 m respectively, and diameter and length of delivery pipe are 4 cm and 20 m respectively. Find the maximum speed of the pump to avoid separation either in suction pipe or delivery pipe. Take

atmospheric pressure head 10.33 m of water and separation occurs

at 80 kN/m² below atmospheric pressure. AKTU 2017-18, Marks 10

Answer

1.

2.

4.

Given: $D = 12 \text{ cm} = 0.12 \text{ m}, L = 24 \text{ cm} = 0.24 \text{ m}, h_s = 5 \text{ m},$ $d_d = 10 \text{ m}, d_s = 5 \text{ cm} = 0.05 \text{ m}, l_s = 5 \text{ m}, d_d = 4 \text{ cm} = 0.04 \text{ m}, l_d = 20 \text{ m},$ $H_{\rm atm} = 10.33 \text{ m}, p_{\rm sep} = 80 \times 10^3 \text{ N/m}^2$

To Find : Maximum speed of the pump.

Separation pressure head,

Centrifugal and Reciprocating Pumps 5-42 A (ME-Sem-3)

 $H_{\text{atm}} - h_s - h_{\text{sep}} = \frac{l_s}{\sigma} \frac{A}{a} \omega^2 r$

 $\frac{2\pi N}{60} = 2.92$

 $H_{\text{atm}} + h_d - h_{\text{sep}} = \frac{l_d}{\sigma} \frac{A}{\sigma} \omega^2 r$

 $10.33 + 10 - 2.33 = \frac{20}{9.81} \times \frac{\frac{h}{4}D^2}{\frac{\pi}{2}d^{2}} \omega^2 r$

 $\frac{2\pi N}{60} = 2.86$

Maximum speed = 27.31 rpm

of 27.88 and 27.31 rpm

 $N = 27.31 \, \text{rpm}$

 $N = 27.88 \, \text{rpm}$

The maximum speed during delivery stroke is given by,

 $\omega = \sqrt{\frac{18}{2.2}} = 2.86 \text{ rad/s}$

Thus, the maximum speed of the pump without separation during suction

and delivery stroke is the minimum of these two speeds, i.e., minimum

2.

3.

4.

$$h_{\rm sep} = \frac{p_{\rm sep}}{\rho g}$$

 $= (H_{atm} - 8)$ absolute

 $\omega = \sqrt{\frac{3}{0.3523}} = 2.92 \text{ rad/s}$

 $=\frac{80\times10^3}{1000\times10}$

 $10.33 - 5 - 2.33 = \frac{5}{9.81} \times \frac{\frac{\pi}{4}D^2}{\frac{\pi}{c}d_c^2} \times \omega^2 \times 0.12 \quad [\because \quad r = L/2 = 0.12]$

 $3 = \frac{5}{9.81} \times \left(\frac{0.12}{0.05}\right)^2 \times \omega^2 \times 0.12 = 0.3523\omega^2$

 $18 = \frac{20}{9.81} \times \left(\frac{0.12}{9.04}\right)^2 \times \omega^2 \times 0.12 = 2.2\omega^2$

(Assuming, $g = 10 \text{ m/s}^2$) = 8 m below atmosphere

= (10.33 - 8) = 2.33 m (absolute)

 $\left(\because \omega = \frac{2\pi N}{60}\right)$

 $\left(: \omega = \frac{2\pi N}{60} \right)$

The maximum speed during suction stroke is given by,

5-43 A (ME-Sem-3)

AKTU 2016-17, Marks 15

Que 5.36. A single acting reciprocating pump running at 60 rpm

has its piston area of 80 cm² and stroke length 150 mm. The area of suction pipe is 60 cm². The suction head is 3 m. Assuming a friction factor of 0.04, find the pressure head on the piston at the beginning, middle and at the end of the suction stroke if the length of suction pipe is 6 m.

Assume motion of piston as SHM. Can cavitation take place if the

Answer

working liquid is water?

Given: N = 60 rpm, $A = 80 \text{ cm}^2 = 80 \times 10^{-4} \text{ m}^2$, L = 150 mm = 0.15 m.

 $a_{\circ} = 60 \text{ cm}^2 = 60 \times 10^{-4} \text{ m}^2$, $h_{\circ} = 3 \text{ m}$, f = 0.04, $l_{\circ} = 6 \text{ m}$ **To Find:** Pressure head on piston:

At the beginning of suction stroke, At the middle of suction stroke, and

At the end of suction stroke.

Angular speed, $\omega = \frac{2\pi N}{60} = \frac{2\pi \times 60}{60} = 6.28 \text{ rad/s}$ 1. The pressure head due to acceleration in suction pipe is given by,

$$h_{as} = \frac{l_s}{g} \frac{A}{a_s} \omega^2 r \cos \theta$$

$$l_s A_{2} L_{3} = 0$$

$$= \frac{l_s}{g} \frac{A}{a_s} \omega^2 \frac{L}{2} \cos \theta \qquad \left(\because r = \frac{L}{2}\right)$$

$$h_{as} = \frac{6}{0.81} \times \frac{80}{60} \times (6.28)^2 \times \frac{0.15}{2} \times \cos \theta = 2.4 \cos \theta$$

3. The loss of head due to friction in suction pipe is given as,

$$h_{fs} = \frac{4fl_{s}}{2gd_{s}} \left(\frac{A}{a_{s}} \omega r \sin \theta\right)^{2}$$

$$= \frac{4 \times 0.04 \times 6}{0.087 \times 2 \times 9.81} \times \left(\frac{80}{60} \times 6.28 \times 0.075 \sin \theta\right)^{2}$$

$$\left(\because d_s = \sqrt{\frac{4a_s}{\pi}} = \sqrt{\frac{4 \times 60 \times 10^{-4}}{\pi}} = 0.087 \text{ m}\right)$$

$$= 0.22 \sin^2 \theta$$
untion stroke $\theta = 0^\circ$

4. At the beginning of suction stroke, $\theta = 0^{\circ}$ So, pressure head = $h_s + 2.4 \cos 0^{\circ} + 0.22 \sin^2 0^{\circ}$ = 3 + 2.4 + 0 = 5.4 m

5. At the middle of suction stroke, $\theta = 90^{\circ}$

 $= 3.22 \,\mathrm{m}$

WWW.aktutor.in

 $= 3 + 2.4 \cos 90^{\circ} + 0.22 \sin^2 90^{\circ} = 3 + 0 + 0.22$

= 0.6 m

7. Since, initial pressure head is less than length of suction pipe so cavitation can takes place.

PART-10

Long Answer Type and Medium Answer Type Questions

Questions-Answers

Que 5.37. What is air vessel? Describe the function of air vessel

OR Explain the air yessel in the reciprocating pump and its advantages.

AKTU 2013-14, Marks 05

with the help of neat sketch.

A. Air Vessel:

half.

Answer

3.

5-44 A (ME-Sem-3)

So, pressure head

- It is a closed chamber containing compressed air in the top portion and liquid at bottom of chamber.
- 2. One air vessel is fixed on the suction pipe just near the suction valve and one is fixed on the delivery pipe near the delivery valve.

When the liquid enters the air vessel, the air gets compressed further

and when the liquid flows out the vessel, the air will expand in the chamber.

B. Function of Air Vessel:

- $1. \quad A single acting reciprocating pump is shown in Fig. 5.37.1 with air vessels on suction side and delivery side. Air vessel works like an intermediate reservoir.$
- During first half of suction stroke, discharge of water entering the cylinder is more than the mean discharge, this excess quantity of discharge is supplied by the air vessel.
 And during second half, the discharge entering the cylinder is less than
- And during second half, the discharge entering the cylinder is less than the mean discharge. This excess quantity of water is stored in air vessel.
 In case of delivery stroke, the function of air vessel get reversed *i.e.*, it stores water during first half of stroke and delivers water during second

C. Advantages of Air Vessel:

- 1. It gives a continuous supply of liquid at a uniform rate.
- Pump runs at high speed without separation.
 Power required to drive the pump is reduced.

Que 5.38. Show that the work saved in overcoming friction in the pipelines by fitting air vessels is 84.8 % for a single acting reciprocating pump.

AKTU 2015-16, Marks 7.5

Answer

- 1. Work done against friction without air vessels:
 - i. Loss of head due to friction is given as,

$$h_f = \frac{4fl}{2gd} \left[\frac{A}{a} r \omega \sin \theta \right]^2$$

- ii. Variation of h_f with θ is parabolic so indicator diagram for loss of head due to friction in pipe will be a parabola.
- iii. The work done by pump against friction per stroke is equal to the area of indicator diagram due to friction.
- iv. Work done by the pump per stroke against friction, $W_1 = \text{Area of parabola}$

$$=\frac{2}{3} \times \text{Base} \times \text{Height}$$

www.aktutor.in 5-46 A (ME-Sem-3) $=\frac{2}{3}L\left[\frac{4fl}{2gd}\left(\frac{A}{a}r\omega\right)^{2}\right]$

$$=\frac{2}{3}L\left[\frac{4fl}{2gd}\left(\frac{A}{a}r\omega\right)^2\right] \qquad \left(\text{Height, } h_f \text{ at } \theta=90^\circ=\frac{4fl}{2gd}\left(\frac{A}{a}r\omega\right)^2\right)$$
 Work done against friction with air vessels : i. When air vessel is fitted, mean velocity of flow is given as,

$$\overline{\mathbf{v}} \ = \ \frac{A}{a} \frac{\omega r}{\pi}$$
 ii. Loss of head due to friction is given as,

 $=\frac{4fl}{2gd}\overline{\nabla}^2=\frac{4fl}{2gd}\left(\frac{A}{g}\frac{\omega r}{\pi}\right)^2$

$$2gd = 2gd (a \pi)$$

iii This is independent of θ so indicator diagram will be rect

This is independent of θ , so indicator diagram will be rectangle. iii.

iv. Work done by pump per stroke against friction, W_2 =Area of rectangle = Base × Height

$$= \frac{1}{\pi^2} L \frac{4fl}{2gd} \left(\frac{A}{a} r \omega \right)^2$$

 $=L \frac{4fl}{2gd} \left(\frac{A}{a} \frac{\omega r}{\pi}\right)^2$

Ratio of W_2 and W_1 is given as, 3.

$$\frac{1}{2} \times I \times \frac{4fl}{2} \times A$$

4.

 $\frac{W_2}{W_1} = \frac{\frac{1}{\pi^2} \times L \times \frac{4fl}{2gd} \times \left(\frac{A}{a}r\omega\right)^2}{\frac{2}{2} \times L \times \frac{4fl}{2gd} \times \left(\frac{A}{a}r\omega\right)^2} = \frac{3}{2\pi^2} = 0.15198$

$$=W_1-W_2$$

$$V_1 - W_2$$

$$=L \frac{4fl}{2gd} \left(\frac{A}{a}r\omega\right)^{2} \left[\frac{2}{3} - \frac{1}{\pi^{2}}\right]$$

5. Percentage of work saved per stroke,

$$= \frac{W_1 - W_2}{W_1} = 1 - \frac{W_2}{W_1}$$

= 1 - 0.15198 = 0.848

2.

3.

5.

Answer Work lost in friction per stroke for do

same as single acting pump, so
$$W = \frac{2}{4} \int_{-1}^{1} 4fl \left(A_{max}\right)$$

same as single acting pump, so
$$W_1 = \frac{2}{3} \ L \left[\frac{4 f l}{2 g d} \left(\frac{A}{a} r \omega \right)^2 \right]$$

double-acting pump is

 $= \frac{2A \times 2r \times 60\omega}{60a \times 2\pi} \qquad \left(\because N = \frac{60\omega}{2\pi} \text{ and } L = 2r \right)$

When the air vessel is fitted to pipe, mean velocity of flow, for

 $h_f = \frac{4fl}{2\sigma d} \overline{\mathbf{v}}^2 = \frac{4fl}{2\sigma d} \left(\frac{2A}{a} \frac{r\omega}{\pi} \right)^2$

 W_2 = Area of rectangle = Base × Height

 $=L\times\frac{4fl}{2\pi d}\left(\frac{2A}{a}\frac{r\omega}{a}\right)^2$

 $=\frac{4}{\pi^2}L\left[\frac{4fl}{2gd}\left(\frac{A}{a}r\omega\right)^2\right]$

 $=\frac{\left(\frac{2}{3}\right) - \left(\frac{4}{\pi^2}\right)}{2} = 0.392 = 39.20\%$

 $\left| \frac{2}{3} L \left| \frac{4fl}{2gd} \left(\frac{A}{a} r \omega \right)^2 \right| - \frac{4}{\pi^2} L \left| \frac{4fl}{2gd} \times \left(\frac{A}{a} r \omega \right)^2 \right| \right|$

 $\frac{2}{3}L\left|\frac{4fl}{2gd}\left(\frac{A}{a}r\omega\right)^2\right|$

 $\overline{v} = \frac{\text{Discharge}}{\text{Area of pipe}} = \frac{Q}{a}$

 $=\frac{2ALN}{60a}$

Loss of head due to friction for double acting pump,

Work lost against friction per stroke,

Work saved per stroke is given as,

 $= \frac{W_1 - W_2}{W}$

uble acting	reciproca	ating p	amp

5-47 A (ME-Sem-3)

 $\left(: Q = \frac{2ALN}{60} \right)$

5–48 A (ME-Sem-3) Centrifugal and Reciprocating Pumps

PART-11

 $Comparison\ of\ Centrifugal\ and\ Reciprocating\ Pumps.$

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 5.40. Differentiate between centrifugal and reciprocating pump. Also derive an expression for starting speed of a centrifugal pump.

AKTU 2014-15, Marks 10

Answer

A. Difference between Centrifugal and Reciprocating Pump:

S. No.	Centrifugal Pump	Reciprocating Pump
1.	It gives large discharge and less head.	It gives small discharge and high head.
2.	Priming is needed.	It is self primed.
3.	It is simple in construction.	Complicated construction.
4.	Maintenance cost is low.	Maintenance cost is high.
5.	Flywheel is not used.	Flywheel is used.
6.	Handle highly viscous fluid.	It can handle low viscous fluid.
7.	Installation cost is low.	High installation cost.
8.	Efficiency is high.	Low efficiency.
9.	Starting torque is more.	Low starting torque.
10.	It needs no air vessel.	Air vessel is used.

B. Starting Speed of Centrifugal Pump: Refer Q. 5.11, Page 5–14A, Unit-5.

PART-12

Performance Characteristics.

Questions-Answers

Long Answer Type and Medium Answer Type Questions

Que 5.41. Discuss the operating characteristics curves for a reciprocating pump.

Answer

1. The operating characteristic curves indicating the performance of a reciprocating pump are shown in Fig. 5.41.1.

Fig. 5.41.1. Operating characteristic curves of a reciprocating pump.

- These curves are obtained by plotting discharge, power input and overall efficiency against the head developed by the pump when it is operating at a constant speed.
- 3. As shown in Fig. 5.41.1, under ideal conditions the discharge of a reciprocating pump operating at constant speed is independent of the head developed by the pump.
- 4. However, in actual practice it is observed that the discharge of a reciprocating pump slightly decreases as the head developed by the pump increases.
- Further the input power for a reciprocating pump increases almost linearly beyond a certain minimum value with the increase in the head developed by the pump.
- 6. The overall efficiency of a reciprocating pump also increases with the increase in the head developed by the pump as shown in Fig. 5.41.1.

5–50 A (ME-Sem-3) Centrifugal and Reciprocating Pumps WWW.aktutor.11

VERY IMPORTANT QUESTIONS

Following questions are very important. These questions may be asked in your SESSIONALS as well as UNIVERSITY EXAMINATION.

- Q. 1. Give the constructional details of a centrifugal pump. Also explain its working.
- Ans. Refer Q. 5.2, Unit-5.
- Q. 2. A centrifugal pump runs at 950 rpm, its outer and inner diameters are 500 mm and 250 mm. The vanes are set back at 35° to the wheel rim. If the radial velocity of water through the impeller is constant at 4 m/s, find (a) The angle of vane

at the inlet. (b) The velocity of water at exit. (c) The direction

- of water at the outlet. (d) The work done by the impeller per kg of water. Assume entry of water at inlet is radial.

 Ans. Refer Q. 5.8, Unit-5.
- Q. 3. Define specific speed of a centrifugal pump and derive the equation for the same.

 Ans. Refer Q. 5.13. Unit-5.
- Q. 4. What is priming in centrifugal pump? Why it is done? What is self-priming pump? Explain.
- **Ans.** Refer Q. 5.15, Unit-5.
- Q. 5. With the help of a neat sketch explain the construction and working principle of reciprocating pump.Ans. Refer Q. 5.21, Unit-5.
- Q. 6. A single acting reciprocating pump, running at 50 rpm delivers $0.00736\,\mathrm{m}^3/\mathrm{s}$ of water. The diameter of the piston is
 - 200 mm and stroke length 300 mm. The suction and delivery heads are 3.5 m and 11.5 m respectively. Determine:
 - ii. Coefficient of dischargeiii. Percentage slip of the pump

i. Theoretical discharge

- iv. Power required to run the pump Ans. Refer Q. 5.26, Unit-5.
- Q. 7. What do you understand by an indicator diagram? Explain ideal indicator diagram.

 Ans. Refer Q. 5.28. Unit-5.

Fluid Mechanics and Fluid Machines WWW.aktutor.in	5-51 A (ME-Sem-3)
O 8 Davis an assuragion for a salamating h	and in maximum anting

Q. 8. Derive an expression for accelerating head in reciprocating pump assuming piston motion by SHM.

Pofor O. 5.20 Unit 5.

Ans. Refer Q. 5.30, Unit-5.

Q. 9. Show that the work saved in overcoming friction in the pipelines by fitting air vessels is 84.8 % for a single acting reciprocating pump.
Ans. Refer Q. 5.38, Unit-5.

Ans. Refer Q. 5.56, Unit-

Q. 10. Differentiate between centrifugal and reciprocating pump.

Also derive an expression for starting speed of a centrifugal pump.

Ans. Refer Q. 5.40, Unit-5.

Fluid and Bernoulli's Equation (2 Marks Questions)

1.1. Define the term fluid.

Ans. A fluid is a substance which deforms continuously when subjected to external shearing force.

1.2. Define control volume.

AKTU 2016-17, Marks 02

Ans. For applying basic principles of fluid flow usually control volume approach is adopted, in which a definite volume with fixed boundary shape is chosen in space along the fluid flow passage. This definite volume is called the control volume.

1.3. Enumerate some important properties of liquid.

Ans. Some important properties of liquid are:

- 1. Density. 2. Viscosity.
- 3. Adhesion, 4. Specific gravity,
- 5. Cohesion, and 6. Surface tension.

1.4. Define viscosity.

Ans. Viscosity may be defined as the property of a fluid which determines its resistance to shearing stresses. It is a measure of the internal fluid friction which causes resistance to flow.

1.5. What is kinematic viscosity?

Ans. Kinematic viscosity is defined as the ratio of the dynamic viscosity to the density of fluid. It is denoted by ν .

1.6. State the Newton's law of viscosity.

Ans. Newton's law of viscosity states that the shear stress on a fluid element layer is directly proportional to the rate of shear strain.

The constant of proportionality is called the coefficient of viscosity.

Mathematically.

$$\tau = \mu \, \frac{du}{dv}$$

SQ-2A (ME-Sem-3) 2 Marks Questions

WWW.aktutor.in 2 Marks Questions

1.7. Draw the figure of shear stress v/s rate of deformation.

AKTU 2018-19, Marks 02

Ans.

1.8. Define surface tension.

AKTU 2016-17, Marks 02

Ans. Surface tension is defined as the tensile force acting on the surface of a liquid in contact with a gas or on the surface between two immiscible liquids such that the contact surface behaves like a membrane under tension.

1.9. Define the term cohesion and adhesion.

AKTU 2017-18, Marks 02

Ans. Cohesion: It is the molecular attraction between similar types of molecules.Adhesion: It is the molecular attraction between dissimilar types

1.10. Describe the assumptions of Bernoulli's equation.

1.10. Describe the assumptions of Bernoum's equa

Ans. Assumptions of Bernoulli's equation are as follows:

1. Fluid is ideal *i.e.*, viscosity is zero.

2. Flow is incompressible.3. Flow is steady.

of molecules.

Flow is steady.
 Flow is irrotational.

1.11. State the Bernoulli's theorem.

Ans. Bernoulli's theorem states that in a steady, ideal flow of an incompressible fluid, the total energy at any point of the fluid is constant.

1.12. What is venturimeter?

Ans. A venturimeter is a device used for measuring the rate of flow of a fluid flowing through a pipe.

Fluid Mechanics and Fluid Machines SQ-3 A (ME-Sem-3)

WWW.aktutor.in

1.13. Write short note on pitot static tube.

AKTU 2017-18, Marks 02

Ans. Pitot tube is a device used for measuring the velocity of flow at any point or a channel. It works on the principle of Bernoulli's theorem.

1.14. What is stagnation point?

- 1.15. Write the advantages of triangular notch or weir over rectangular notch or weir.
- Ans. Advantages of triangular notch or weir over rectangular notch or weir are as follows:
 - 1. Ventilation of a triangular notch or weir is not necessary.
 - 2. For measuring low discharge, a triangular notch or weir is preferred.

1.16. What is coefficient of discharge?

Ans. Coefficient of discharge is defined as the ratio of the actual discharge to the theoretical discharge of flow.

Types of Fluid Flow and Continuity Equation (2 Marks Questions)

2.1. Differentiate between steady and unsteady flow.

AKTU 2015-16, Marks 02

Ans. Steady Flow: The type of flow in which the fluid properties like velocity, pressure, density, etc. at a point do not change with time is called steady flow.

Unsteady Flow: Unsteady flow is that type of flow in which the velocity, pressure or density at a point change with respect to time.

2.2. Define laminar and turbulent flow.

particles move in a zig-zag way.

Ans. Laminar Flow: A flow in which paths taken by individual particle do not cross one another and move along well defined paths is known as laminar flow.

Turbulent Flow: A turbulent flow is that flow in which fluid

2.3. Explain the rotational and irrotational flow.

AKTU 2017-18, Marks 02

OR

Define rotational and irrotational flow.

AKTU 2016-17, Marks 02

Ans. Rotational Flow: A flow is said to be rotational if the fluid particles while moving in the direction of flow rotate about their mass centers.

Irrotational Flow: A flow is said to be irrotational if the fluid particles while moving in the direction of flow do not rotate about their mass centers.

2.4. Define the continuity equation.

Ans. The equation based on the principle of conservation of mass is called continuity equation.

2.5. What do you understand by circulation?

AKTU 2015-16, Marks 02

Fluid Mechanics and Fluid Machines www.aktutor.in

Circulation is defined as the line integral of the tangential velocity about a closed path (contour). Circulation around regular curves can be obtained by integration

26. Write down the definition of stream function.

AKTU 2015-16, Marks 02

AKTU 2018-19, Marks 02

SQ-5A (ME-Sem-3)

Stream function is defined as a function of space and time, such Ans. that its partial derivative with respect to any direction gives the velocity component at right angles to this direction. It is denoted by w.

$$u = \frac{\partial \psi}{\partial y}, v = -\frac{\partial \psi}{\partial x}$$

2.7. The velocity distribution between two parallel plate is given by $u = (a^2 - v^2)$, where u is the velocity at a distance y from the middle of the two plates. Find the expression for stream

function. Ans.

Given: $u = (a^2 - v^2)$

To Find: Expression for stream function.

 $\frac{\partial \psi}{\partial u} = -u$

$$\partial \psi = -(a^2 - y^2) \, dy = (y^2 - a^2) \, dy$$

On integration, $\psi = \frac{y^3}{2} - ya^2 + c$

2.8. Discuss velocity potential function.

Velocity potential function is defined as a scalar function of space and time such that its negative derivative with respect to any direction gives the fluid velocity in that direction. It is denoted by ϕ .

$$u = -\frac{\partial \phi}{\partial x}$$
, $v = -\frac{\partial \phi}{\partial y}$, $w = -\frac{\partial \phi}{\partial z}$

2.9. What do you understand by Reynolds number?

Reynolds number is defined as the ratio of inertia force of a flowing fluid to the viscous force of the fluid. Thus,

$$R_e = \frac{v d}{v}$$
 or $\frac{\rho v d}{\mu}$

2 Marks Questions

2.10. What do you understand by dimensional homogeneity?

AKTU 2018-19, Marks 02

Ans. Dimensional homogeneity means the dimensions of each term in an equation on both sides are equal.

Flow Through Pipes, Boundary Layer Thickness (2 Marks Questions)

3.1. Write the characteristics of laminar flow.

Ans. Characteristics of laminar flow are as follows:

- 1. Flow is irrotational.
- 2. No slip will occur at the boundary.
- 3. Each fluid layer flows separately.

3.2. What do you understand by kinetic energy correction factor? AKTU 2015-16, 2016-17, Marks 02

Ans. Kinetic energy correction factor is defined as the ratio of the kinetic energy of the flow per second based on actual velocity across a section to the kinetic energy of the flow per second based on average velocity across the same section.

3.3. When will a laminar flow change to turbulent flow?

Ans. A laminar flow may change to turbulent flow when:

- 1. There is an increased velocity of flow.
- 2. There is an increased diameter of pipe.
- 3. The viscosity of fluid is decreased.

3.4. Give some examples of turbulent flow.

Ans. Some examples of turbulent flow are as follows:

- 1. Smoke rising from a cigarette.
- 2. Flow over a golf ball.
- 3. The mixing of warm and cold air in the atmosphere.

3.5. Define eddy viscosity.

Ans. The viscosity which accounts for momentum transport by turbulent eddies is known as eddy viscosity.

3.6. What does Hagen Poiseuille equation refer to ? What is Hagen Poiseuille's formula ? AKTU 2016-17, Marks 02

Ans. Hagen Poiseuille equation refers to loss of pressure head.

	For circular plate = $\frac{32 \mu \bar{u}L}{\rho gd^2}$	
	For parallel plate = $\frac{12 \ \mu \overline{u} L}{\rho \ g b^2}$	
3.7.	Define surface loss. AKTU 2018-19, Marks 02	
Ans.	Surface loss is loss of pressure or head that occurs in pipe flow due to effect of the fluid's viscosity near the surface of pipe.	
3.8.	What do you understand by TEL and HGL?	
	AKTU 2015-16, 2016-17, Marks 02	
Ans.	TEL: Total energy line (TEL) is defined as the line which gives the sum of pressure head, datum head and kinetic head of a flowing fluid in a pipe with respect to some reference line. HGL: Hydraulic gradient line is defined as the line which gives the sum of pressure head and datum head of a flowing fluid with respect to some reference line.	
3.9.	In which cases syphon is used?	
Ans. 1.	Syphon is used in the following cases: To carry water from one reservoir to another reservoir separated by a hill or ridge.	

www aktutor in

Hagen Poiseuille's formula is given by:

3.10. Define water hammer in pipes.

SQ-8A (ME-Sem-3)

- Ans. The wave of high pressure has the effect of hammering action on the
- walls of the pipe. This phenomenon is known as water hammer in pipes.

2. To empty a channel not provided with any outlet sluice.

- 3.11. What are the necessary conditions for a pipe network?
- **Ans.** Followings are the necessary conditions for any network of pipes:
- 1. Flow into each junction must be equal to the flow out of the junction. The algebraic sum of head losses around each loop must be zero.

3.12. What do you understand by displacement thickness? AKTU 2015-16, Marks 02

OR.

What is displacement thickness?

2 Marks Questions

AKTU 2016-17, Marks 02 Displacement thickness is defined as the distance, measured

perpendicular to the boundary of the solid body, by which the boundary should be displaced to compensate for the reduction in flow on account of boundary layer formation.

3.13. What do you understand by shape factor?

AKTU 2017-18, Marks 02

Ans. The ratio of momentum thickness (θ) to displacement thickness (δ^*) is known as shape factor.

3.14. Define turbulent boundary layer and laminar sub layer.

Ans. Turbulent Boundary: Downstream to the transition zone, the boundary layer is turbulent and continues to grow in thickness. This layer of boundary is called turbulent boundary layer.

Laminar Sub Layer: This is the region in boundary layer zone, adiacent to solid surface of the plate.

3.15. Explain the drag and lift. AKTU 2017-18, Marks 02

Ans. Drag: The component of the total force (F_R) in the direction of motion is called drag. This component is denoted by F_D .

Lift: The component of the total force (F_R) in the direction perpendicular to the direction of motion is known as lift. This is denoted by F_T .

3.16. What is average coefficient of drag?

Ans. Average coefficient of drag is defined as the ratio of the total drag

force to the quantity $\frac{1}{2}~\rho\!AU^2.$ It is also called coefficient of drag and is denoted by $C_D.$

3.17. Define aerofoil.

Ans. An aerofoil is a streamlined body which may be either symmetrical or unsymmetrical.

3.18. Discuss Magnus effect.

Ans. When a cylinder is rotated in a uniform flow, a lift force is produced on the cylinder. This phenomenon is known as Magnus effect.

 ${\bf 3.19.}\ \ {\bf Define\ impulse\ momentum\ equation.}$

AKTU 2016-17, Marks 02

Ans. It states that the impulse of force \overline{F} acting on a fluid mass m in a short interval of time dt is equal to the change of momentum $d(m\mathbf{v})$ in direction of force.

Mathematically,

Fdt = d(mv)

Impact of Jet, Impulse Turbine and Reaction Turbines (2 Marks Questions)

2 Marks Questions

4.1. What are fluid machines or hydraulic machines?

AKTU 2015-16, 2017-18; Marks 02

Ans. Hydraulic machines are defined as the machines which convert either hydraulic energy into mechanical energy or mechanical energy into hydraulic energy.

4.2. Define the term turbines.

Ans. Turbines are defined as the hydraulic machines which convert hydraulic energy into mechanical energy.

Example: Pelton wheel, Francis turbine, Kaplan turbine, etc.

4.3. Define overall efficiency.

Ans. Overall efficiency is defined as the ratio of power available at the shaft of the turbine to the power supplied by the water at the inlet of the turbine.

4.4. Define penstocks.

Ans. Water from storage reservoir is carried through pipes of large diameters usually made of steel or reinforced concrete to the turbine, these pipes are known as penstocks.

4.5. What is the function of the nozzle in an impulse turbine?

AKTU 2016-17, Marks 02

Ans. A nozzle is pipe of varying cross-sectional area used to direct or modify the fluid flow. It converts the pressure energy of fluid into kinetic energy.

4.6. State the function of breaking jet in Pelton wheel turbine.

AKTU 2017-18, Marks 02

Ans. When the nozzle is completely closed by the motion of spear in forward direction, the amount of water striking the runner reduces to zero. But due to inertia, runner goes on revolving. Therefore a breaking jet is used to stop this revolving wheel.

Fluid Mechanics and Fluid Machines SQ-11 A (ME-Sem-3) www aktutor in

4.7. Define runaway speed of turbine.

AKTU 2015-16, Marks 02

Runaway speed is the maximum speed at which a turbine would Ans run when there is no external load but operating under design head and discharge.

- 4.8. Why is the shape of the bucket of a Pelton wheel like two spoons?
- Ans. The advantage of having two spoons lies in the fact that axial forces neutralize each other, being equal and opposite and hence the bearings support the wheel shaft are not subjected to any axial thrust
- 4.9. What is the function of needle spear in Pelton wheel?
- Ans-A needle spear moving inside the nozzle controls the water flow through the nozzle and at the same time provides a smooth flow with negligible energy loss.
- 4.10. Why is governing of a turbine necessary?
- **Ans.** Governing of a turbine is necessary as a turbine is directly coupled to an electric generator, which is required to run at constant speed under all fluctuating loads conditions. This is possible only when the speed of turbine is constant.
- 4.11. Differentiate between impulse turbine and a reaction AKTU 2015-16, Marks 02 turbine.

Ans

S. No.	Impulse Turbine	Reaction Turbine
1.	If at the inlet of the turbine, the energy available is only kinetic energy, the turbine is known as impulse turbine.	If at the inlet of the turbine, the water possesses kinetic energy as well as pressure energy, the turbine is known as reaction turbine.
2.	Water may be allowed to enter a part or whole of the wheel circumference.	Water is admitted over the circumference of the wheel.

4.12. What do you mean by radial flow turbine?

AKTU 2016-17, Marks 02

Ans. Radial flow turbines are those turbines in which the water flows in the radial direction. The water may flow radially from outwards to inwards direction or from inwards to outwards direction.

SQ-12 A (ME-Sem-3) 2 Marks Questions www.aktutor.in

4.13. Why spiral casing of varying area is employed in reaction

turbing? AKTU 2017-18, Marks 02

Spiral casing of varying area is employed in reaction turbine, so Ans that flow velocity can be kept constant throughout the circumference

4.14. What is the significance of specific speed?

Ans. Specific speed plays an important role for selecting the type of the turbine. Also the performance of a turbine can be predicted by knowing the specific speed of the turbine.

4.15. Define unit speed.

AKTU 2016-17, Marks 02

Ans. Unit speed is defined as the speed of a turbine working under a unit head (i.e., under a head of 1 m). It is denoted by N.

$$N_u = \frac{N}{\sqrt{H}}$$

4.16. List the characteristic curves of hydraulic turbine.

AKTU 2015-16, Marks 02

Following are the important characteristic curves for the hydraulic Ans. turbine ·

1. Main characteristic curves or constant head curves.

2. Operating characteristic curves or constant speed curves, and

3. Constant efficiency curves or iso-efficiency curves.

Centrifugal and **Reciprocating Pumps** (2 Marks Questions)

5.1. What is centrifugal pump?

The hydraulic machine which converts the mechanical energy into pressure energy by means of centrifugal force acting on the fluid is known as centrifugal pump.

5.2. Differentiate between volute and vortex casing of a centrifugal pump. AKTU 2017-18, Marks 02

Ans

1110			
S. No. Volute Casing		Volute Casing	Vortex Casing
	1.	It has less efficiency.	It has more efficiency.
	2.	More eddy currents are present.	Less eddy currents are presents.

5.3. What is meant by manometric head for centrifugal pump?

AKTU 2017-18, Marks 02

Ans. Manometric head is defined as the head against which a centrifugal pump has to work. It is denoted by H_{m} .

5.4. Differentiate between static head and manometric head.

AKTU 2015-16, Marks 02

Ans.

S. No.	Static Head	Manometric Head
1.		It is defined as the head against which a centrifugal pump has to work.
2.	$H_s = h_s + h_d$	$H_m = \left(Z_d + \frac{p_d}{\rho g} + \frac{{\mathbf{v}_d}^2}{2g}\right) - \left(Z_s + \frac{p_s}{\rho g} + \frac{{\mathbf{v}_d}^2}{2g}\right)$

5.5. Define manometric efficiency. AKTU 2016-17. Marks 02

Manometric efficiency is defined as the ratio of the manometric head developed by the pump to the head imparted by the impeller to the liquid.

5.6. Define the specific speed of a centrifugal pump.

Ans. Specific speed is defined as the speed of a geometrically similar pump which would deliver one cubic meter of liquid per second against a head of one meter. It is denoted by N_s .

5.7. What are the advantages of model testing?

AKTU 2016-17, Marks 02

Ans. Advantages of model testing are as follows:

- 1. Model tests are economical and convenient.
- 2. The performance and efficiency of a hydraulic machine or structure can be predicted in advance by model testing.

 2. The largest shout the softty and reliability of the parts, which cannot be advanced by the parts.
- 3. To know about the safety and reliability of the parts, which cannot be exactly checked by analytical methods, model testing is required.
- 5.8. What is the purpose of priming of a centrifugal pump?

AKTU 2015-16. Marks 02

- Ans. The density of air is low, so head generated by pump is also low even negligible and hence water may not be sucked by the pump.

 To avoid this difficulty priming of centrifugal pump is necessary.
- 5.9. What is NPSH ? AKTU 2017-18. Marks 02
- Ans. Net positive suction head (NPSH) is defined as the absolute pressure head at the inlet to the pump minus the vapour pressure head plus the velocity head.
- 5.10. What is the significance of characteristic curves?
- Ans. Characteristic curves are necessary to predict the behaviour and performance of the pump when the pump is working under different flow rate, head and speed.
- 5.11. What is meant by positive displacement pump?

AKTU 2017-18, Marks 02

- Ans. Pumps in which the liquid is sucked and then it is actually pushed or displaced due to the thrust exerted on it by a moving member are known as positive displacement pump.
- $\textbf{5.12.} \ \ \textbf{Define the term slip of reciprocating pump.}$

AKTU 2017-18, Marks 02

Fluid Mechanics and Fluid Machines SQ-15 A (ME-Sem-3)

Ans. Slip is defined as the difference between the theoretical discharge and actual discharge of the pump.

5.13. Define negative slip. When it occur in reciprocating pump?

Ans. If the actual discharge of the pump is more than the theoretical discharge, the slip will be negative, which is known as negative slip. Negative slip occurs when delivery pipe is short, suction pipe is long and pipe is running at high speed.

5.14. Define ideal indicator diagram. Ans. The graph between pressure head in the cylinder and stroke length

of the piston for one complete revolution of the crank under ideal condition is known as ideal indicator diagram.

5.15. What do you mean by maximum speed of a reciprocating pump? AKTU 2015-16, Marks 02

Ans. Maximum speed of a reciprocating pump is defined as the speed without separation or the speed before which separation of liquid takes place.

5.16. What is the cause of acceleration head?

AKTU 2016-17, Marks 02

Ans. The velocity of flow of water in the suction and delivery pipe is not uniform, being zero at beginning and end of the stroke and maximum at the center of stroke. This is the main cause of acceleration head.

5.17. What is the purpose of an air vessel fitted in the pump?

AKTU 2015-16, Marks 02

Ans. The air vessel is used for the following purposes:

- 1. To obtain a continuous supply of liquid at a uniform rate.
- 2. To save the power required to drive the pump.

 3. To run the pump at high speed without separation.
- 5.18. What will be the total % work saved by fitting the air vessel?

Explain. AKTU 2015-16, Marks 02

Ans. Work saved in single acting reciprocating pump is $84.8\,\%$ while in double acting reciprocating pump the work saved is $39.2\,\%$.

Time · 3 Hours

SP-1 A (ME-Sem-3)

Max. Marks: 70

(SEM. III) ODD SEMESTER THEORY

EXAMINATION, 2019-20

FLUID MECHANICS AND FLUID MACHINES

B.Tech.

Note: Attempt all sections. If require any missing data; then choose suitably.

Section-A

- Attempt all questions in brief. (2 × 10 = 20)
 2 liter petrol weighs 14 N. Calculate the specific weight, mass density, specific volume and specific gravity of petrol with respect to water.
- b. Find the surface tension in a soap bubble of 40 mm diameter when the inside pressure is 2.5 $\mbox{N/m}^2$ above atmospheric pressure.
- c. What do you understand by Euler's number?
- d. State Bernoulli's theorem.
- e. What is water hammering?
- f. A square flat plate of dimension 1.5 m moves at 50 km/hr in stationary air of density 1.15 kg/m³. If the coefficient of drag and lift are 0.15 and 0.75 respectively, determine the lift and drag force.
- g. Find the force exerted by a jet of water of diameter 75 mm on a stationary flat plate, when the jet strikes the plate normally with a velocity of 20 m/s.
 - h. Differentiate between turbine and pump.
 - i. How will you classify the turbines?
 - j. Define slip, percentage slip and negative slip of a reciprocating pump.

www.aktutor.in

Section-B

2. Attempt any **three** of the following:

- $(10 \times 3 = 30)$
- a. Develop a formula for capillary rise of a fluid having surface tension σ and contact angle θ between :
- i. Two concentric glass tubes of radii r_0 and r_i , and
- ii. Two vertical glass plates set parallel to each other having a gap t between them.
- b. The velocity potential for a two dimensional flow is $\phi = x(2y-1)$. Determine the velocity at the point P(4,5). Also obtain the value of stream function at P.
- c. Determine the displacement thickness, momentum thickness, shape factor and energy thickness of the following velocity profiles in the boundary layer on a flat

plate.
$$\frac{u}{U_0} = \left(\frac{y}{\delta}\right)^{1/7}$$
 where u is the velocity at a height y above

the surface and $\boldsymbol{U_0}$ is the free stream velocity.

- d. Define the term governing of turbine. Describe with neat sketch the working of an oil pressure governor.
- e. What do you mean by manometric efficiency, mechanical efficiency and overall efficiency of a centrifugal pump?

Section-C

3. Attempt any **one** part of the following:

 $(10\times 1=10)$

- a. A 30 cm diameter pipe conveying water, branches into two pipes of diameters 20 cm and 15 cm respectively. If the average velocity in the 30 cm diameter pipe is 2.5 m/s, find the discharge in this pipe. Also determine the velocity in 15 cm pipe if the average velocity in 20 cm diameter pipe is 2 m/s.
- b. What is pitot tube? How will you determine the velocity at any point with the help of pitot tube?
- **4.** Attempt any **one** part of the following: $(10 \times 1 = 10)$
- a. If the velocity field is given by u = x + y and $v = x^3 y$. Find the circulation around a closed contour defined by x = 1, y = 0, y = 1 and x = 0.

- b. The pressure difference Δp in a pipe of diameter D and length l due to viscous flow depends on the velocity v, viscosity μ and density ρ . Using Buckingham π theorem, obtain the expression for Δp .
 - **5.** Attempt any **one** part of the following: $(10 \times 1 = 10)$
 - a. A fluid of viscosity 0.7 N-s/m² and specific gravity 1.3 is flowing through circular pipe of diameter 100 mm. The maximum shear stress at the pipe wall is given as 196.2 N/m² find:
 - i. Pressure gradient,
 - ii. Average velocity, and
 - iii. Reynolds number of the flow.
 - Describe the phenomenon of boundary layer formation over a smooth flat plate.
 - **6.** Attempt any **one** part of the following: $(10 \times 1 = 10)$
 - a. A pelton wheel has a mean bucket speed of 10 m/s with a jet of water flowing at the rate of 700 liters/s under the head of 30 meters. The buckets deflect the jet through an angle of 160°. Calculate the power given by water to the runner and the hydraulic efficiency of the turbine. Assume coefficient of velocity as 0.98.
 - b. With the help of neat sketch explain the working of Kaplan turbine.
 - 7. Attempt any **one** part of the following: $(10 \times 1 = 10)$
 - a. Define specific speed of a centrifugal pump. Derive an expression for the same.
 - b. Discuss the effect of acceleration in suction and delivery pipes on indicator diagram.

SOLUTION OF PAPER (2019-20)

Note: Attempt all sections. If require any missing data; then choose suitably.

Section-A

1. Attempt all questions in brief.

- $(2\times 10=20)$
- a. 2 liter petrol weighs 14 N. Calculate the specific weight, mass density, specific volume and specific gravity of petrol with respect to water.

Ans.

Given :
$$V = 2 \text{ ltr} = 2 \times 10^{-3} \text{ m}^3$$
, $W = 14 \text{ N}$.

To Find: i. Specific weight (w), ii. Mass density (ρ) .

- iii. Specific volume (v), and iv. Specific gravity (S).
- 1. Specific weight, $w = \frac{W}{V} = \frac{14}{2 \times 10^{-3}} = 7000 \text{ N/m}^3$
- 2. Mass density, $\rho = \frac{w}{V} = \frac{w}{g} = \frac{7000}{9.81} = 713.5576 \text{ kg/m}^3$
- 3. Specific volume, $v = \frac{1}{0} = \frac{1}{713.5576} = 1.401 \times 10^{-3} \,\text{m}^3/\text{kg}$
- 4. Specific gravity, $S = \frac{\text{Density of petrol}}{\text{Density of water}} = \frac{713.5576}{1000} = 0.714$
- b. Find the surface tension in a soap bubble of 40 mm diameter when the inside pressure is $2.5\ N/m^2$ above atmospheric pressure.

Ans.

Given : $d = 40 \text{ mm} = 40 \times 10^{-3} \text{ m}, p = 2.5 \text{ N/m}^2$ **To Find :** Surface Tension (σ).

- 1. For soap bubble, $p = \frac{8\sigma}{d}$
- 2. Surface tension, $\sigma = \frac{pd}{8} = \frac{2.5 \times 40 \times 10^{-3}}{8} = 0.0125 \text{ N/m}$
- c. What do you understand by Euler's number?

SP-5A (ME-Sem-3)

Ans.

Ans.

It is the square root of the ratio of the inertia force to the pressure 1. force of a flowing fluid. $E_u = \sqrt{\frac{F_i}{F}}$

Mathematically, 2

Pressure force (F_p) = Pressure × Area $= p \times A$ Inertia force $(F_{\cdot}) = \rho A v^2$ $E_u = \sqrt{\frac{\rho A v^2}{\rho A}} = \frac{v}{\sqrt{\rho/\rho}}$

i. Significance:

1. It signifies those flow problems or situations in which pressure gradient exists.

ii. Applications:

1. Discharge through orifice and mouth piece. Pressure rise due to sudden closure of valves.

3. Flow through pipes. 4. Water hammer created in penstocks.

d. State Bernoulli's theorem.

incompressible fluid, the total energy at any point of the fluid is constant.

1. Bernoulli's theorem states that in a steady, ideal flow of an

Pressure energy + Kinetic energy + Potential energy = Constant

2. It can be mathematically stated as given below,

 $\frac{p}{\log z} + \frac{v^2}{2\sigma} + z = \text{Constant}$

3. Bernoulli's equation for real fluids is,

 $\frac{p_1}{\rho g} + \frac{v_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{v_2^2}{2g} + z_2 + h_L$ $h_{\tau} = \text{Loss of energy}.$

e. What is water hammering?

In a long pipe, when flowing water is suddenly brought to rest by Ans. closing the valve or by any similar cause, there will be a sudden rise in pressure due to the momentum of water being destroyed. This phenomenon of sudden rise in pressure is known as water hammer or hammer blow.

f. A square flat plate of dimension 1.5 m moves at 50 km/hr in stationary air of density 1.15 kg/m3. If the coefficient of drag and lift are 0.15 and 0.75 respectively, determine the lift and drag force.

Solved Paper (2019-20)

Ans.

Given : Area of plate, $A = 1.5 \times 1.5 = 2.25 \text{ m}^2$, $v = 50 \text{ km/hr} = 1.5 \times 1.5 =$

13.89 m/s, Density of air, $\rho = 1.15 \text{ kg/m}^3$, Coefficient of drag, $C_D = 0.15$, Coefficient of lift, $C_L = 0.75$. To Find: i. Lift force, and

ii. Drag force.

2. Drag force, $F_D = C_D A \frac{\rho v^2}{2}$

1. Lift force,

 $F_L = C_L A \frac{\rho v^2}{2}$

= $0.75 \times 2.25 \times \frac{1.15 \times 13.89^2}{2}$ = 187.2 N

= $0.15 \times 2.25 \times \frac{1.15 \times 13.89^2}{9}$ = 37.44 N

g. Find the force exerted by a jet of water of diameter 75 mm on a stationary flat plate, when the jet strikes the plate normally with a velocity of 20 m/s.

Given: Diameter of jet, d = 75 mm = 0.075 m, v = 20 m/s

Ans.

 $a = \frac{\pi}{4}d^2 = \frac{\pi}{4}(0.075)^2 = 0.004417 \text{ m}^2$ 1. Area.

2. The forced exerted by the jet of water on a stationary vertical plate is given by,

= $1000 \times 0.004417 \times 20^2$ (: $\rho = 1000 \text{ kg/m}^3$) = 1766.8 N

 $F = \rho a v^2$

To Find: Force exerted by a jet of water.

h. Differentiate between turbine and pump.

Ana

Ans.			
S. No.	Turbine	Pump	
1.	ı v	It converts mechanical energy into hydraulic energy.	
2.	It decreases the energy of the fluid.	It increases the energy of the fluid.	

i. How will you classify the turbines?

Ans. Hydraulic turbines are classified as follows:

- - i. According to the Type of Energy Available at Inlet:
 - Impulse turbine, and
 Reaction turbine.
 - ii. According to the Direction of Flow through Runner:
 - 1. Tangential flow turbine.
 - 2. Radial flow turbine,
 - 3. Axial flow turbine, and
 - 4. Mixed flow turbine.
 - iii. According to the Head at Inlet of Turbine:
 - 1. High head turbine,
 - 2. Medium head turbine, and3. Low head turbine.
 - iv. According to the Specific Speed of the Turbine:
 - 1. Low specific speed turbine,
 - 2. Medium specific speed turbine, and
 - 3. High specific speed turbine.
 - j. Define slip, percentage slip and negative slip of a reciprocating pump.

Ans.

- i. Slip and Percentage Slip of a Pump:
- It is defined as the difference between the theoretical discharge and actual discharge.

2. The slip is mostly expressed as percentage slip which is given by,

 $Slip = Q_{th} - Q_{act}$

Percentage slip =
$$\frac{Q_{\rm th}-Q_{\rm act}}{Q_{\rm th}} \times 100$$

= $\left(1-\frac{Q_{\rm act}}{Q_{\rm th}}\right) \times 100 = (1-C_d) \times 100$

- 3. For most of the reciprocating pumps the actual discharge $Q_{\rm act}$ is less than the theoretical discharge $Q_{\rm th}$, C_d is less than one and the slip of the pump is positive.
- ii. Negative Slip:
- 1. If actual discharge of the pump is more than the theoretical discharge, the slip will be negative, which is known as negative slip.
- 2. Negative slip occurs when delivery pipe is short, suction pipe is long and pump is running at high speed.

Section-B

- **2.** Attempt any **three** of the following: $(10 \times 3 = 30)$
- a. Develop a formula for capillary rise of a fluid having surface tension σ and contact angle θ between :
- i. Two concentric glass tubes of radii r_0 and r_i , and
- ii. Two vertical glass plates set parallel to each other having a gap t between them.

www.aktutor.in

Ans.

- i. Capillary Rise when Two Concentric Glass Tubes :
- 1. $T\cos\theta = \pi \left(r_0^2 r_i^2\right) h\rho g \qquad ...(1)$ But $T = \sigma \pi (r_0 + r_i)$
- 2. Substituting value of T in eq. (1), we get $\sigma\pi(r_0 + r_i)\cos\theta = \pi(r_0^2 r_i^2)\ h\rho g$ $\sigma\pi\ (r_0 + r_i)\cos\theta = \pi(r_0 + r_i)\ (r_0 r_i)\ h\rho g$
- 3. Capillary rise, $h = \frac{\sigma \cos \theta}{(r_0 r_i) \rho_{\theta}}$

Fig. 1.

- B. Capillary Rise when Two Vertical Glass Plates Set Parallel:
- 1. Let, $\sigma = Surface tension$,
 - θ = Contact angle.
 - h = Height of liquid between plates above general liquid surface.
- 2. The weight of liquid of height h is balanced by the force between the plates = Volume of liquid of height h between the plates $\times w$ $= t \times L \times h \times w \qquad ...(2)$

L =Length of plate, and

w = Weight density of the liquid.

w = weight density of the fidula.3. Vertical component of surface tensile force

=
$$(\sigma \times \text{circumference}) \times \cos \theta$$

= $\sigma \times 2L \times \cos \theta$...(3)

4. For equilibrium, eq. (2) and eq. (3) must balance. $t \times L \times h \times w = \sigma \times 2L \times \cos \theta$

 $2\pi \cos A$

or $h = \frac{2\sigma\cos\theta}{t \times w}$

Where,

SP-9A (ME-Sem-3)

ii. The velocity potential for a two dimensional flow is $\phi = x(2y-1)$. Determine the velocity at the point P(4,5). Also obtain the value of stream function at P.

Ans.

Given: $\phi = x(2y - 1), P(4, 5)$ **To Find:** i. Velocity at point *P*.

ii. Stream function at point P.

The velocity components in the direction of
$$x$$
 and y are,
$$u = -\frac{\partial \phi}{\partial x} = -\frac{\partial}{\partial x} \ [x(2y-1)] = -[2y-1] = 1-2y$$

$$\mathbf{v} = -\frac{\partial \phi}{\partial y} = -\frac{\partial}{\partial y} \left[x(2y - 1) \right] = -\left[2x \right] = -2x$$

2. At point P(4, 5), i.e., at x = 4, y = 5 $u = 1 - 2 \times 5 = -9 \text{ units/s}$ $v = -2 \times 4 = -8 \text{ units/s}$

3. Resultant velocity at
$$P = \sqrt{(-9)^2 + (-8)^2} = \sqrt{81 + 64}$$

- = 12.04 units/s
- $\frac{\partial \psi}{\partial y} = u = 1 2y$ 4. We know that, ...(1) $\frac{\partial \Psi}{\partial x} = -\mathbf{v} = 2x$ and ...(2)
- 5. Integrating eq. (1) w.r.t 'y', we get

$$\int d\psi = \int (1 - 2y) \, dy$$
$$\psi = y - \frac{2y^2}{2} + K$$

$$\psi = y - y^2 + K \qquad \dots (8)$$

The constant of integration K is not a function of y but it can be a function of x.

6. Differentiating the eq. (3) w.r.t x,

the eq. (3) w.r.t
$$x$$
,

But from eq. (2)

$$\frac{\partial \psi}{\partial x} = \frac{\partial K}{\partial x}$$
$$\frac{\partial \psi}{\partial x} = 2x$$

7. Equating the value of $\frac{\partial \psi}{\partial r}$, we get

$$\frac{\partial X}{\partial x} = 2x$$

Integrating this equation,

$$K = \int 2x dx = \frac{2x^2}{2} = x^2$$

- Substituting this value of K in eq. (3), we get $\psi = y - y^2 + x^2.$
- Stream function ψ at $P(4, 5) = 5 5^2 + 4^2 = 5 25 + 16 = -4$ units
- Determine the displacement thickness, momentum thickness, shape factor and energy thickness of the following velocity profiles in the boundary layer on a flat

plate. $\frac{u}{U} = \left(\frac{y}{8}\right)^{1/7}$ where u is the velocity at a height y above

the surface and U_0 is the free stream velocity.

Ans.

Given:
$$\frac{u}{U_0} = \left(\frac{y}{\delta}\right)^{1/7}$$

To Find: i. Displacement thickness. ii. Momentum thickness. iii. Shape factor. iv. Energy thickness.

- The displacement thickness δ^* is given by,

$$\delta^* = \int_0^{\delta} \left(1 - \frac{u}{U_0} \right) dy$$

$$= \int_0^{\delta} \left[1 - \left(\frac{y}{\delta} \right)^{1/7} \right] dy$$

$$= \int_0^{\delta} \left[1 - \frac{y^{1/7}}{\delta^{1/7}} \right] dy$$

$$= \int_0^{\delta} \left[1 - \frac{y^{1/7}}{\delta^{1/7}} \right] dy$$

Fluid Mechanics and Fluid Machines WWW.aktutor.in

 $= \int_{0}^{\delta} \left(\frac{y}{\delta} \right)^{1/7} \left[1 - \left(\frac{y}{\delta} \right)^{1/7} \right] dy \qquad \left[\because \frac{u}{U} = \left(\frac{y}{\delta} \right)^{1/7} \right]$

 $= \left\lceil \frac{y^{1/7+1}}{\frac{8}{5}\delta^{1/7}} - \frac{y^{2/7+1}}{\frac{9}{5}\delta^{2/7}} \right\rceil^{\delta} = \left\lceil \frac{7}{8} \frac{\delta^{8/7}}{\delta^{1/7}} - \frac{7}{9} \frac{\delta^{9/7}}{\delta^{2/7}} \right\rceil$

 $=\left[\frac{7}{3}\delta - \frac{7}{3}\delta\right] = \left|\frac{63 - 56}{72}\right|\delta = \frac{7}{72}\delta$

SP-11 A (ME-Sem-3)

$$= \left[y - \frac{y^{1/7+1}}{\frac{8}{7}\delta^{1/7}} \right]^{\delta}$$

 $= \left[\delta - \frac{7}{9} \frac{\delta^{8/7}}{8^{1/7}} \right] = \delta - \frac{7}{9} \delta = \frac{\delta}{8}$

The momentum thickness θ is given by,

 $\theta = \int_{-1}^{0} \frac{u}{U} \left(1 - \frac{u}{U} \right) dy$

 $=\int_{0}^{8} \left(\frac{y^{1/7}}{8^{1/7}} - \frac{y^{2/7}}{8^{2/7}} \right) dy$

Shape factor = $\frac{\theta}{\delta^*} = \frac{7}{72} \delta \times \frac{8}{\delta} = \frac{7}{9}$

 $\delta_e = \int_0^\delta \frac{u}{U} \left(1 - \frac{u^2}{U^2} \right) dy$

 $= \int_0^8 \left(\frac{y^{1/7}}{s^{1/7}} - \frac{y^{3/7}}{s^{3/7}} \right) dy$

 $= \left[\frac{y^{1/7+1}}{\frac{8}{7} \, \delta^{1/7}} - \frac{y^{3/7+1}}{\frac{10}{7} \, \delta^{3/7}} \right]_0^{\circ}$

 $= \left[\frac{7}{8} \frac{\delta^{8/7}}{\delta^{1/7}} - \frac{7}{10} \frac{\delta^{10/7}}{\delta^{3/7}} \right]$

 $=\left|\frac{7}{8}\delta-\frac{7}{10}\delta\right|$

 $=\frac{7}{40}\delta$

 $= \int_0^{\delta} \left(\frac{y}{\delta}\right)^{1/7} \left[1 - \left(\frac{y}{\delta}\right)^{2/7}\right] dy$

Energy thickness δ_{ρ} is given by,

www.aktutor.in

d. Define the term governing of turbine. Describe with neat sketch the working of an oil pressure governor.

Ans.

A. Governing of Turbines:

- 1. It is defined as the operation by which the speed of the turbine is kept constant under all conditions.
- 2. It is done automatically by means of a governor, which regulates the rate of flow through the turbines according to the changing load conditions on the turbine.

B. Working of Oil Pressure Governing:

Fig. 3. Oil Pressure Governor.

i. When the Load on Generator Decreases:

- 1. When the load on the generator decreases, the speed of generator and hence the turbine increases beyond normal speed.
- 2. The fly-balls of the centrifugal governor move outward due to the increased centrifugal force on them.
- 3. Due to the outward movement of the fly-balls, the sleeve moves up. As a consequence the portion of the lever to the right of the fulcrum moves down pushing the piston rod of the control valve downwards.
- 4. This closes the valve V_1 and opens the valve V_2 .
- 5. A gear pump pumps oil from the oil sump to the relay valve or control valve. Oil flows through valve V_2 and exerts force on the face A of the piston of the relay cylinder.
- 6. The piston rod along with the spear moves to the right. This decreases the area of flow of the nozzle and hence, the rate of water flows to the turbine.
- Consequently the speed of the turbine decreases till it becomes normal.

Fluid Mechanics and Fluid Machines WWW_aktutor

SP-13 A (ME-Sem-3)

- ii. When the Load on Generator Increases:1. When the load on the generator increases, the speed of generator
 - and hence the turbine decreases beyond normal speed.

 2. The fly-balls of the centrifugal governor move inward due to the
 - The fly-balls of the centrifugal governor move inward due to the decreased centrifugal force on them.
 Due to the inward movement of the fly balls, the sleeve moves
 - 3. Due to the inward movement of the fly-balls, the sleeve moves down and the piston rod of control valve goes up.
 4. This closes the valve V₂ and opens the valve V₁.
- 5. Oil flows through valve V₁ and exerts force on the face B of the piston of the relay cylinder.
 6. The piston rod along with the spear moves to the left. This increases
- the area of flow of the nozzle and hence, the rate of water flows to the turbine.7. As a consequence, the speed of the turbine increases till it becomes
- e. What do you mean by manometric efficiency, mechanical efficiency and overall efficiency of a centrifugal pump?

Ans.

normal.

 Manometric Efficiency (η_{mano}): It is defined as the ratio of the manometric head developed by the pump to the head imparted by the impeller to the liquid.

$$\eta_{\text{mano}} = \frac{\text{Manometric head}}{\text{Head imparted by impeller to liquid}}$$

$$= \frac{H_m}{\left(\frac{\mathbf{v}_{w_2} u_2}{\sigma_0}\right)} = \frac{gH_m}{\mathbf{v}_{w_2} u_2}$$

- ii. Mechanical Efficiency (η_m) :
- 1. It is defined as the ratio of the power delivered by the impeller to the power input to the pump shaft.

$$\eta_m = \frac{\text{Power delivered at impeller}}{\text{Power input to the shaft}}$$

2. Power delivered at impeller in kW

$$= \frac{\text{Work done by impeller per second}}{1000}$$

$$= \frac{W}{g} \times \frac{\mathbf{v}_{w_2} \ u_2}{1000}$$

$$W \left(\mathbf{v}_{w_2} \ u_2\right)$$

 $\eta_m = \frac{\frac{W}{g} \left(\frac{\mathbf{v}_{w_2} u_2}{1000} \right)}{\text{SP}}$

- iii. Overall Efficiency (η_a) :
 - 1. The overall efficiency of the pump is defined as the ratio of the power output from the pump to the power input from the prime mover driving the pump.

$$\eta_o = \frac{\text{Power output}}{\text{Power input}}$$

Power output = $\frac{\text{Weight of water lifted} \times H_m}{}$ 2. 1000

Power input = Shaft power

 $\eta_o = \frac{WH_m/1000}{SP}$ ÷.

 $\eta_o = \eta_{mano} \times \eta_m$ or

Section-C

3. Attempt any **one** part of the following: $(10 \times 1 = 10)$ a. A 30 cm diameter pipe conveying water, branches into two pipes of diameters 20 cm and 15 cm respectively. If the

average velocity in the 30 cm diameter pipe is 2.5 m/s, find the discharge in this pipe. Also determine the velocity in 15 cm pipe if the average velocity in 20 cm diameter pipe is 2 m/s.

Ans.

Given: $d_1 = 30 \text{ cm}, v_1 = 2.5 \text{ m/s}, d_2 = 20 \text{ cm}, v_2 = 2 \text{ m/s}, d_3 = 15 \text{ cm}$ To Find: i. Discharge in pipe (1), Q_1 .

ii. Velocity in pipe (3), v₃.

Fig. 4.

- 1. Area of pipe (1), $A_1 = \frac{\pi}{4} d_1^2 = \frac{\pi}{4} (0.3)^2 = 0.07068 \text{ m}^2$ $v_1 = 2.5 \text{ m/s}$
- 2. Area of pipe (2),

www.aktutor in $A_2 = \frac{\pi}{4}(0.2)^2 = 0.0314 \text{ m}^2$ $v_2 = 2 \text{ m/s}$ 3. Area of pipe (3),

 $A_3 = \frac{\pi}{4}(0.15)^2 = 0.01767 \text{ m}^2$ 4. Let Q_1 , Q_2 and Q_3 are discharge in pipe 1, 2 and 3 respectively.

SP-15A (ME-Sem-3)

...(1)

 $Q_1 = Q_0 + Q_0$

Fluid Mechanics and Fluid Machines

5. The discharge
$$Q_1$$
 in pipe 1 is given by,

 $Q_1 = A_1 v_1 = 0.07068 \times 2.5 = 0.1767 \text{ m}^3/\text{s}$ 6. The discharge Q_2 in pipe 2 is given by,

$$Q_2 = A_2 v_2 = .0314 \times 2.0 = 0.0628 \text{ m}^3/\text{s}$$

7. Substituting the values of
$$Q_1$$
 and Q_2 in eq. (1),
 $0.1767 = 0.0628 + Q_2$

$$0.1767 = 0.0628 + Q_3$$

:
$$Q_3 = 0.1767 - 0.0628 = 0.1139 \text{ m}^3\text{/s}$$
 8. We know that, $Q_3 = A_3 \text{v}_3 = 0.01767 \times \text{v}_3$

$$0.1139 = 0.01767 \times v_3$$

 $v_3 = \frac{0.1139}{0.01767} = 6.446 \text{ m/s}$

b. What is pitot tube? How will you determine the velocity at any point with the help of pitot tube? Ans.

Pitot Tube: It is a device used for measuring the velocity of flow at any point in a pipe or a channel.

B. Expression of Velocity at any Point:

Fig. 5. Pitot-tube. 1. Let p_1 = Intensity of pressure at point (1),

 v_1 = Velocity of flow at (1), p_2 = Pressure at point (2),

 v_2 = Velocity at point (2),

H = Depth of tube in the liquid, and

h =Rise of liquid in the tube above the free surface.

2. Applying Bernoulli's eq. at point (1) and (2),

$$\frac{p_1}{\log q} + \frac{v_1^2}{2g} + z_1 = \frac{p_2}{\log q} + \frac{v_2^2}{2g} + z_2 \qquad \dots (1)$$

3. Since $z_1 = z_2$ as point (1) and (2) are on the same line and $v_2 = 0$.

$$\frac{p_1}{\rho \sigma}$$
 = Pressure head at (1) = H ...(2)

 $\frac{p_2}{\rho g}$ = Pressure head at (2) = (h + H)

...(3)

 $(10 \times 1 = 10)$

4. Substituting values of eq. (2) and eq. (3) in eq. (1), we get

$$\therefore \qquad H + \frac{\mathrm{v}_1^2}{2g} = (h + H)$$

$$h = \frac{\mathrm{v}_1^2}{2g} \quad \text{or} \quad \mathrm{v}_1 = \sqrt{2gh}$$

This is theoretical velocity.

5. Actual velocity is given by,

$$(v_1)_{act} = C_v \sqrt{2gh}$$

 C_{v} = Coefficient of pitot tube. Where, 6. Velocity at any point,

$$v = C_v \sqrt{2gh}$$

If the velocity field is given by u = x + y and $v = x^3 - y$. Find the circulation around a closed contour defined by x = 1, y = 0, v = 1 and x = 0.

Ans.

Given : u = x + y, $v = x^3 - y$ Closed curve defined by x = 1, y = 0, y = 1, x = 0

To Find: Circulation around the closed curve.

Fluid Mechanics and Fluid Machines www.aktutor in 1. Circulation.

SP-17A (ME-Sem-3)

$$\Gamma_{ABCD} = \int_{ABCD} (udx + vdy)$$

$$= \int_{AB} (udx + vdy) + \int_{BC} (udx + vdy) + \int_{CD} (udx + vdy) + \int_{DA} (udx + vdy) + \int_{DA$$

$$= \left[\left(\frac{1^2}{2} + 1 \times 0 \right) - \left(\frac{0^2}{2} + 0 \times 0 \right) \right] + \left[\left(1^3 \times 1 - \frac{1^2}{2} \right) - \left(1^3 \times 0 - \frac{0^2}{2} \right) \right]$$

$$+ \left[\left(\frac{0^2}{2} + 0 \times 1 \right) - \left(\frac{1^2}{2} + 1 \times 1 \right) \right] + \left[\left(0^3 \times 0 - \frac{0^2}{2} \right) - \left(0^3 \times 1 - \frac{1^2}{2} \right) \right]$$

Circulation per unit area = 0

b. The pressure difference
$$\Delta p$$
 in a pipe of diameter D and length

 $= \left[\frac{x^2}{2} + xy\right]^1 + \left[x^3y - \frac{y^2}{2}\right]^1 + \left[\frac{x^2}{2} + xy\right]^0 + \left[x^3y - \frac{y^2}{2}\right]^0$

l due to viscous flow depends on the velocity v, viscosity μ and density ρ . Using Buckingham π theorem, obtain the expression for Δp . Ans.

Given :
$$\Delta p$$
 is a function of D , l , v , μ , ρ , k , $f_1 = (\Delta p, D, l, v, \mu, \rho, k)$
To Find : Expression for Δp .

Data Assume : k = Roughness

$$\Delta p = ML^{-1}T^{-2}, D = L, l = L, v = LT^{-1},$$

$$\mu = ML^{-1}T^{-1}, \rho = ML^{-3}, k = L$$

- 3. Number of fundamental dimensions, m = 3
- 4. Number of π -terms = 7 3 = 4

5. Now,
$$\Delta p$$
 function can be written as,

 $f_1(\pi_1, \pi_2, \pi_3, \pi_4) = 0$ 6. Choosing D, v, ρ as the repeating variables, the π -terms are

$$\pi_2 = D^{a_2} \; \mathbf{v}^{b_2} \; \rho^{c_2} \; l$$

 $\pi_{3} = D^{a_3} v^{b_3} \rho^{c_3} \mu$

 $\pi_1 = D^a 1 v^b 1 \rho^c 1 \Delta p$

SP-18 A (ME-Sem-3) www.aktutor.in $\pi_{4} = D^{a_4} v^{b_4} \rho^{c_4} k$

 $\pi_1 = D^{a_1} v^{b_1} \rho^{c_1} \Delta p$ 7. π_1 -term:

Substituting the dimensions on both sides,

Power of M, $0 = c_1 + 1$

Power of *T*, $0 = -b_1 + 2$,

8. π_0 -term:

Power of M.

Power of L,

Power of T,

9. π_3 -term:

Power of M,

Power of L,

10. π_4 -term:

Power of *T*, $0 = -b_3 - 1$,

 $M^{0}L^{0}T^{0} = [L]^{a_{1}}[LT^{-1}]^{b_{1}}[ML^{-3}]^{c_{1}}[ML^{-1}T^{-2}]$

Equating the powers of M, L, T on both sides,

Power of L, $0 = a_1 + b_1 - 3c_1 - 1, \qquad \therefore a_1 = -b_1 + 3c_1 + 1$ = 2 - 3 + 1 = 0

On substituting the values of a_1, b_1 and c_1 in π_1 term, we have

 $\pi_1 = D^0 \text{ v}^{-2} \rho^{-1} \Delta p = \frac{\Delta p}{2 \text{ v}^2}$

 $M^0L^0T^0 = [L]^{a_2} [LT^{-1}]^{b_2} [ML^{-3}]^{c_2} L$

On substituting the values of a_2 , b_2 and c_2 in π_2 term, we have

 $M^0L^0T^0 = [L]^{a_3} [LT^{-1}]^{b_3} [ML^{-3}]^{c_3} [ML^{-1}T^{-1}]$

On substituting the values of a_3, b_3 and c_3 in π_3 term, we have $\pi_3 = D^{-1} \mathbf{v}^{-1} \rho^{-1} \mu = \mu / D \mathbf{v} \rho$

 $\pi_2 = D^{a_2} v^{b_2} \rho^{c_2} l$

Equating the powers of M, L, T on both sides,

 $0 = -b_2$

 $\pi_2 = D^{-1} v^0 \rho^0 l = \frac{l}{D}$

 $\pi_3 = D^{a_3} v^{b_3} \rho^{c_3} \mu$

Substituting the dimensions on both sides,

Equating the powers of M, L, T on both sides,

 $\pi_A = D^{a_4} v^{b_4} \rho^{c_4} k$

Substituting the dimensions on both sides,

 $0 = c_3 + 1$,

 $0 = c_2$

Substituting the dimensions on both sides,

 $\therefore c_1 = -1$

 $b_1 = -2$

 $c_2 = 0$

 $b_2 = 0$

 $\therefore c_3 = -1$

 $b_3 = -1$

 $0 = a_3 + b_3 - 3c_3 - 1, \qquad \therefore a_3 = -b_3 + 3c_3 + 1$ = 1 - 3 + 1 = -1

 $0 = a_2 - b_2 - 3c_2 + 1$, $\therefore a_2 = b_2 + 3c_2 - 1 = -1$

Solved Paper (2019-20)

Fluid Mechanics and Fluid Machines WWW.aktutor.in

 $M^0L^0T^0 = [L]^{a4} [LT^{-1}]^{b4} [ML^{-3}]^{c4} L$

SP-19A (ME-Sem-3)

Equating the powers of M, L, T on both sides,

Power of M. $0 = c_{4}$

 $\therefore c_{4} = 0$

 $0 = a_4 - b_4 - 3c_4 + 1, \qquad \therefore a_4 = b_4 + 3c_4 - 1$ Power of L,

 $b_4 = 0$ Power of T, $0 = -b_A$. On substituting the values of a_4 , b_4 and c_4 in π_4 term, we have

$$\pi_4 = D^{-1} v^0 \rho^0 k = \frac{k}{D}$$

11. Substituting the values of π_1 , π_2 , π_3 and π_4 in eq. (1), we have

$$f_{1}\left(\frac{\Delta p}{\rho v^{2}}, \frac{l}{D}, \frac{\mu}{D v \rho}, \frac{k}{D}\right) = 0$$
or
$$\frac{\Delta p}{2} = \phi \left[\frac{l}{D}, \frac{\mu}{D}, \frac{k}{D}\right]$$

 $\frac{\Delta p}{\alpha v^2} = \phi \left[\frac{l}{D}, \frac{\mu}{\alpha v D}, \frac{k}{D} \right]$

5. Attempt any **one** part of the following: $(10 \times 1 = 10)$ a. A fluid of viscosity 0.7 N-s/m² and specific gravity 1.3 is flowing through circular pipe of diameter 100 mm. The maximum shear stress at the pipe wall is given as

196.2 N/m² find: i. Pressure gradient, ii. Average velocity, and

iii. Reynolds number of the flow. Ans.

Given: $\mu = 0.7 \text{ N-s/m}^2$, Specific gravity = 1.3, $\rho = 1.3 \times 1000 =$ 1300 kg/m³, d = 100 mm = 0.1 m, $\tau_o = 196.2 \text{ N/m}^2$

The maximum shear stress (τ_o) is given by,

$$\tau_o = -\frac{\partial p}{\partial x} \frac{r}{2}$$

$$196.2 = -\frac{\partial p}{\partial x} \times \frac{d}{4} = -\frac{\partial p}{\partial x} \times \frac{0.1}{4}$$

2. So, pressure gradient,

$$-\frac{\partial p}{\partial x} = \frac{196.2 \times 4}{0.1} = 7848 \text{ N/m}^2 \text{ per m}$$

Average velocity.

 $\overline{u} = \frac{1}{2} u_{\text{max}} = \frac{1}{2} \left[-\frac{1}{4u} \frac{\partial p}{\partial x} r^2 \right]$

$$\left\{ \begin{array}{c} 4\mu \ \partial x \end{array} \right] \\ \left\{ \begin{array}{c} \cdots \ u_{\text{max}} = -\frac{1}{4\mu} \frac{\partial p}{\partial x} \ r^2 \end{array} \right\}$$

$$=\frac{1}{8\pi}\left(-\frac{\partial p}{\partial r}\right)r^2$$

$$8\mu \left(\frac{\partial x}{\partial x} \right)$$

$$= \frac{1}{8 \times 0.7} \times (7848) \times (0.05)^2$$

$$\left\{ \because \quad r = \frac{d}{2} = \frac{1}{2} = 0.05 \right\}$$

4. Reynolds number,

$$R_e = \frac{\rho \bar{u} d}{\mu}$$
= 1300 × $\frac{3.50 \times 0.1}{0.7}$ = 650

 $= 3.50 \,\mathrm{m/s}$

b. Describe the phenomenon of boundary layer formation over a smooth flat plate.

Ans.

- 1. When a real fluid flow over a solid wall, the fluid particles closed to the boundary get adhered to the boundary and as a result of this condition no slip occurs. 2. In other words the velocity of fluid close to the boundary will be the
- same as that of the boundary. 3. As we move farther away from the boundary, the velocity will be

higher and as a result of this variation of velocity, the velocity

gradient $\frac{du}{dv}$ will exist.

- Thus the velocity of fluid increases from zero velocity on the stationary boundary to free-stream velocity (U) of the fluid in the direction normal to the boundary.
- 5. The variation of velocity from zero to free stream velocity in the direction normal to the boundary takes place in a narrow region in the vicinity of solid boundary.
- 6. This narrow region of the fluid is called boundary layer.

- 7. Hence the flow of fluid in the neighbourhood of the solid boundary may be divided into following two regions: i. Region 1:
- immediate neighbourhood of the solid boundary, where the variation of velocity from zero at the solid boundary to the free stream velocity in the direction normal to the boundary takes place. 2. In this region, the velocity gradient $\frac{du}{dv}$ exists and hence the fluid

1. A very thin layer of the fluid called the boundary layer, in the

- exerts a shear stress on the wall (wall shear) in the direction of motion.
- 3. The value of shear stress is given by,

$$\tau = \mu \frac{du}{dy}$$

- ii. Region 2:
- 1. The remaining fluid, which is outside the boundary layer. The velocity outside the boundary layer is constant and equal to free stream velocity. 2. As there is no variation of velocity in this region the velocity
 - gradient $\frac{du}{dy}$ becomes zero. As a result of this the shear stress is
- zero. **6.** Attempt any **one** part of the following: $(10 \times 1 = 10)$
- a. A pelton wheel has a mean bucket speed of 10 m/s with a jet of water flowing at the rate of 700 liters/s under the head of 30 meters. The buckets deflect the jet through an angle of 160°. Calculate the power given by water to the runner and the hydraulic efficiency of the turbine. Assume coefficient of velocity as 0.98.

Ans.

Given: $u_1 = u_2 = u = 10 \text{ m/s}, Q = 700 \text{ lit/s} = 0.7 \text{ m}^3/\text{s}, H = 30 \text{ m},$ $\phi = 180^{\circ} - 160^{\circ} = 20^{\circ}$

i. Power.

To Find:

Hydraulic efficiency. **Data Assumed :** $C_v = 0.98$.

1. The velocity of jet,

2. From outlet velocity triangle,

www.aktutor.in

$$\begin{aligned} \mathbf{v}_{r_2} &= \mathbf{v}_{r_1} = 13.77 \text{ m/s} \\ \mathbf{v}_{w_2} &= \mathbf{v}_{r_2} \cos \phi - u_2 \\ &= 13.77 \cos 20^\circ - 10 = 2.94 \text{ m/s} \end{aligned}$$

3. Work done by the jet per second on the runner is given as

. Work done by the jet per second on the runner is given as
$$= \rho a \mathbf{v}_1 \ [\mathbf{v}_{w_1} + \mathbf{v}_{w_2}] u$$

$$= 1000 \times 0.7 \times [23.77 + 2.94] \times 10$$

$$(\because a \mathbf{v}_1 = Q = 0.7 \ \mathrm{m}^3/\mathrm{s})$$

$$= 186970 \ \mathrm{Nm/s}$$

4. Power given to turbine = $\frac{186970}{1000}$ = 186.97 kW

5. The hydraulic efficiency of the turbine is given as,

b. With the help of neat sketch explain the working of Kaplan turbine.

Ans.

- The working head of water is low so large flow rates are allowed in the Kaplan turbine.
- 2. The water enters the turbine through the guide vanes which are aligned such as to give the flow a suitable degree of swirl determined according to the rotor of the turbine.
- 3. The flow from guide vanes pass through the curved passage which forces the radial flow to axial direction with the initial swirl imparted by the inlet guide vanes which is now in the form of free vortex.
- 4. The axial flow of water with a component of swirl applies force on the blades of the rotor and loses its momentum, both linear and angular, producing torque and rotation in the shaft.

Fig. 9.

- 7. Attempt any one part of the following:
- $(10 \times 1 = 10)$
- a. Define specific speed of a centrifugal pump. Derive an expression for the same.

Ans.

A. Specific Speed:

- It is defined as the speed of a geometrically similar pump which would deliver one cubic meter of liquid per second against a head of one meter.
- 2. It is denoted by N_s .

B. Expression for Specific Speed:

1. Discharge Q for a centrifugal pump is given as,

$$\begin{split} Q &= \text{Area} \times \text{Velocity of flow} \\ &= \pi D B \mathbf{v}_f \end{split} \qquad ...(1)$$

2. We know that, $B \propto D$, then from eq. (1),

$$Q \propto D^2 \mathbf{v}_f$$
 ...(2)

 $3. \ \ Tangential\ velocity\ is\ given\ as,$

$$u = \frac{\pi DN}{60} \text{ or } u \propto DN \qquad ...(3)$$

4. Tangential velocity (u) and velocity of flow (v_f) are related to the manometric head (H_m) as,

$$u \propto \mathbf{v}_f \propto \sqrt{H_m}$$
 ...(4)

5. From eq. (3) and eq. (4), we get

$$\sqrt{H_m} \propto DN$$

$$D \propto \frac{\sqrt{H_m}}{N}$$

6. Putting the value of D in eq. (2), we get

$$Q \propto \frac{H_m}{N^2} \mathbf{v}_f \propto \frac{H_m}{N^2} \sqrt{H_m}$$
 $\left(\because \mathbf{v}_f \propto \sqrt{H_m}\right)$

$$Q \propto rac{{H_m}^{3/2}}{N^2}$$

$$Q = K rac{{H_m}^{3/2}}{N^2}$$

...(5)

Where, K = Constant of proportionality.

7. If $H_m = 1$ m, Q = 1 m³/s, so $N = N_s$, then from eq. (5), we get

$$1 = K \frac{(1)^{3/2}}{N_s^2}$$

$$N_s^2 = K$$

8. Putting the value of K in eq. (5), we get

$$Q = N_s^2 \frac{H_m^{3/2}}{N^2}$$

$$N_s = \frac{N\sqrt{Q}}{H^{3/4}}$$

This expression is showing the specific speed of pump.

b. Discuss the effect of acceleration in suction and delivery pipes on indicator diagram.

Ans.

Effect of Acceleration in the Suction Pipe : Let l_s and a_s are A. length and cross-sectional area of the suction pipe respectively.

i. At the Beginning of the Suction Stroke:

Fig. 10. Effect of acceleration on indicator diagram.

The accelerating head, $h_{as} = \frac{l_s}{\sigma} \frac{A}{\sigma} \omega^2 r$

Negative pressure (vacuum) head, $h_s + h_{as} = h_s + \frac{l_s}{q} \frac{A}{a} \omega^2 r$

Absolute pressure head = $H_{\text{atm}} - \left(h_s + \frac{l_s}{g} \frac{A}{a_o} \omega^2 r \right)$

ii. At the Middle of the Suction Stroke:

The acceleration head, $h_{as} = 0$ Negative pressure (vacuum) head = h_a

Absolute pressure head = $H_{atm} - h_s$ iii. At the End of the Suction Stroke:

The acceleration head, $h_{as} = -\frac{l_s}{\sigma} \frac{A}{\sigma} \omega^2 r$

Negative pressure (vacuum) head = $h_s + h_{as} = h_s - \frac{l_s}{\sigma} \frac{A}{\sigma} \omega^2 r$

Absolute pressure head = $H_{\text{atm}} - \left(h_s - \frac{l_s}{g} \frac{A}{a} \omega^2 r \right)$

B. Effect of Acceleration in the Delivery Pipe:

1. In the beginning of delivery stroke the liquid in the delivery pipe is accelerated, while at the end of delivery stroke the liquid is retarded.

2. Let l_d and a_d are the length and cross-sectional area of the delivery pipe respectively.

i. At the Beginning of the Delivery Stroke:

Pressure (gauge) head, $h_d + h_{ad} = h_d + \frac{l_d}{l_d} \frac{A}{l_d} \omega^2 r$

ii. At the Middle of the Delivery Stroke:

Pressure (gauge) head =
$$h_d$$
 (: h_{ad} = 0)
iii. At the End of the Delivery Stroke :

Pressure (gauge) head = $h_d - \frac{l_d}{g} \frac{A}{g} \omega^2 r$

Absolute pressure head = $H_{\text{atm}} + h_d - \frac{l_d}{\sigma} \frac{A}{\alpha} \omega^2 r$