Table A. Equivalent length, (L/D) $_{\rm EQ}$ of valves and pipe fittings.

No.	Item name & type	Condition	(L/D) _{EQ}	No.	Item name & type	Condition	(L/D) _{EQ}
1	Globe valve			6	Butterfly valve	Fully open	40
	A Plug type seat	Fully open	340		Berreini, varve	Tony open	10
	B No bevel w/pin guide	Fully open	450	7	Cock valve		
	C Y patern 60 degrees	Fully open	175		A Straight	Fully open	18
	D 45 degrees	Fully open	145		B Three way, straight flow	Fully open	44
	3 2 3 2 2 3	- / -			C Three way, to branch	Fully open	140
2	Angle valve						
	A Plug type seat	Fully open	145	8	Elbow		
	B No bevel w/pin guide	Fully open	200		A LR 90 degrees		20
					B SR 90 degrees		30
3	Gate valve				C SR 45 degrees		16
	A Wedge, double, plug disc	Fully open	13				
	В	1/2 open	260	9	Standard Tee		
	С	1/4 open	900		A Straight flow		20
					B To branch		60
4	Check valve						
	A Swing		135	10	Street Elbow		
	B Clearway swing		50		A 90 deg.		50
	C Globe, lift or step		340		B 45 deg.		26
	D Angle, lift or step		145				
	E In line ball check valve		150	11	Single mitter bend		
					A 45 deg.		15
5	Foot valve				B 90 deg.		58
	A With strainner & poppet		420				
	B With leather hinged		75	12	Return bend		50

Table B. Flow Resistance, K for several geometriesNote: (D1/Do)² or (D2/Do) where D1 or D2 is smaller diameter and flow is referred to upstream

No.	Item name & type	Condition	K	No.	Item name & type	Condition	K
		(D1/Do) ²				D2/Do	
1	Reducer	0.1	0.37		Open end (to ambient orinfinit	e space)	
		0.5	0.22				
		0.9	0.02	7	Nozzle (angle 7 - 15 deg.)	0.4	45
	Do D1					0.6	8.5
2	Sudden contraction	0	0.5			0.8	2.5
		0.5	0.25		Do D2		
		0.9	0.05	8	Sharp nozzle	0.2	70
					→ 5	0.5	10
3	Sudden <u>enl</u> argement	0	1			0.9	1
		0.5	0.25				
	1 — <u> </u>	0.9	0.01	9	Mitter bend	Lb/D	
	D1 Do				Lb 🔨	0	1.2
4	Orifice or perforated plate	0.2	50			2	0.4
	₽	0.5	3.9		` <i>{</i> {	6	0.47
	- 	0.9	0.15]		
5	Infinite contraction	0	0.5				
] 						
6	Infinite enlargement	0	1				

PRESSURE DROP CALCULATION SHEET FOR LIQUID

	Item	Unit	Qty.				
					oipe accessories		
1	<u>Liquid data</u>			Valve & fitti		_	
2	Liquid name		Water	Item co	ode no.	(L/D)i _{EQ}	Qty.
3	Volume flow (m3/hr)	m3/hr	120		A.1.A	340	0
4	Specific gravity		1		A.1.B	450	0
5	Viscosity	сР	8.0		A.1.C	175	0
6	Pipe data				A.1.D	145	1
7	Inside pipe diameter, D	mm	115		A.2.A	145	0
8	Pipe length, L	m	50		A.2.B	200	0
9	Inside surface roughness, &	mm	0.045		A.3.A	13	1
10					A.3.B	260	1
11	Pipe (L/D)		434.78		A.3.C	900	0
12	Liquid velocity , V, equation (5)	m/s	3.209		A.4.A	135	0
13	Reynold no., Re, eq. (10&11)	111/3	4.61E+05		A.4.B	50	0
14	Relative roughness, E/D		0.000391		A.4.C	340	0
15	Friction factor, f, fig. 3		0.000371		A.4.D	145	0
16	Pressure drop, ΔP_{LOSS}	kg/cm2	0.840		A.4.E	150	0
17	Tressure drop, At Loss	kg/cmz	0.640		A.4.E A.5.A	420	
							0
18					A.5.B	75 40	0
19	Material surface roughness data	<u>ess data</u> ε (mm)			A.6		0
20 21	Material Drawn tube, glass, plastic		- 0.0025		A.7.A A.7.B	18	0
22	Forged, structural steel		0.0023		A.7.C	140	0
23	Commercial steel		045		A.8.A	20	0
24	Galvanized iron		15		A.8.B	30	0
25	Cast iron	0.	25		A.8.C	16	0
26	Concrete new smooth/coarse	0.025	5/0.25		A.9.A	20	0
27	Water mains, old		1		A.9.B		0
28	Sewer, old	;	3		A.10.A	50	0
29					A.10.B	26	0
30	Note:				A.11.A	15	0
31					A.11.B A.12	58	0
32 33					Other	50	0
34				Total (L			18
35				10101112	, - /EQ		10
36				Other restri	ction component		
37					Item code no.	Ki	Qty.
38					B.1	0	0
39		·			B.2	0.5	1
40					B.3	1	1
41					B.4	0	0
42					B.5	0	0
43 44					B.6 B.7	0	0
44					B.8	0	0
46					B.9	0	0
47					Other	0	0
48				Tota	al flow resistance, K	_	.5
49						1	
	ı			I			

PRESSURE DROP CALCULATION SHEET FOR LIQUID

	Item	Unit	Qty.				
					Number of pipe accessories	es es	
1	<u>Liquid data</u>				Valve & fittings		
2	Liquid name		Coco Oil		Item code no.	(L/D)i _{EQ}	Qty.
3	Volume flow (m3/hr)	m3/hr	30		A.1.A	340	0
4	Specific gravity		0.925		A.1.B	450	0
5	Viscosity	сР	30		A.1.C	175	0
6	Pipe data				A.1.D	145	1
7	Inside pipe diameter, D	mm	52.48		A.2.A	145	0
8	Pipe length, L	m	50		A.2.B	200	0
9	Inside surface roughness, &	mm	0.045		A.3.A	13	2
10		1	010.10		A.3.B	260	0
11	Pipe (L/D)		952.74		A.3.C	900	0
12	Liquid velocity, V, equation (5)	m/s	3.852		A.4.A	135	0
	Reynold no., Re, eq. (10&11)	111/5					
13			6.23E+03	_	A.4.B	50	0
14	Relative roughness, E/D		0.000857		A.4.C	340	0
15	Friction factor, f, fig. 3		0.038		A.4.D	145	0
16	Pressure drop, ΔP_{LOSS}	kg/cm2	3.679		A.4.E	150	0
17					A.5.A	420	0
18					A.5.B	75	0
19	Material surface roughness data				A.6	40	0
20	Material		nm)		A.7.A	18	0
21	Drawn tube, glass, plastic		- 0.0025		A.7.B	44	0
22	Forged, structural steel		025		A.7.C	140	0
23	Commercial steel		045		A.8.A	20	8
24	Galvanized iron		15		A.8.B	30	0
25	Cast iron		25		A.8.C	16	0
26 27	Concrete new smooth/coarse Water mains, old		0.025/0.25		A.9.A A.9.B	20 60	3
28	Sewer, old		3	1	A.7.B A.10.A	50	0
29	Sewer, old	,	J		A.10.A	26	0
30	Note:				A.11.A	15	0
31					A.11.B	58	0
32					A.12	50	0
33					Other	0	0
34					Total (L/D) _{EQ}	3'	91
35			<u> </u>			<u> </u>	
36					Other restriction component		
37]	Item code no.	Ki	Qty.
38					B.1	0	0
39				-	B.2	0.5	1
40				1	B.3	0	0
41 42				1	B.4 B.5	0	0
42				1	B.6	0	0
44				1	B.7	0	0
45				†	B.8	0	0
46				1	B.9	0	0
47				1	Other	0	0
48				1	Total flow resistance, K	1	.5
49]		•	
	•						

DENSITY AND VISCOSITY OF SEVERAL LIQUID

Liquid name	Liquid name Density		Visc	osity	Vapor pressure			
	Density	Temp. range	Viscosity	Temp. range	Vap. Pres.	Temp. range		
	(kg/m3)	(C)	(cPoise)	(C)	(kg/cm2)	(C)		
COMMON LIQUID								
Vegetable oil	940 - 914	-						
- Cocoanut oil	925		30-15	21-54				
- Corn oil	924		26-8	21-54				
Water	1000 - 992	0 - 90	1-0.6	20 to 50	0.0125-0.126	10-50		
Milk	1030	15						
Wyne	990	15						
Diesel oil	857	15						
Engine oil	911	15						
Lubricating oil								
- SAE-90	935-880	21-99	162	21				
- SAE-50	935-880	21-99	110	50				
- SAE-30	935-880	21-99	60	50				
- SAE-10	935-880	21-99	20	50				
Petoleum oil	660 - 650							
Kerosene	830-800							
Ammonia	719-701	-56 to -38	0.37-0.27	-56 to -38	0.605-4.43	-43 to 1		
HYDROCARBON								
n-Buthane	692-623	-67 to -4.5	0.43-0.22		0.5-5	-30 to 40		
n-Ethane	517-440	-136 to -93	-					
n-Methane	671-658	-172-166.5	-					
Pentane	627	15						
Hexane	658	15	0.46 to 0.22	-13 to 64				
Heptane	683	15	0.5 to 0.21	4 to 93				
Octane	700	15	0.48 to 0.22	34 to 121				
Propane	679-622	-116 to -48	0.71 to 0.21	-116 to -48	0.6-19	-50 to 50		
AROMATIC HYDROCARBONS	+							
Benzene	861-818	43 to 75	0.47-0.32	43 to 75				
Ethyl Benzene	862-778	21 to 131	0.74-0.24	21 to 131				
Toluene (Methyl Benzene)	905-773	8 to 106	0.69-0.26	8 to 106	0.08-0.6	50-100		

ASME standard dimension for Carbon steel pipe

(Table for pipe inside diameter)														
							In	side diame	eter, ID (mr	n)				
Nom Size	OD	Unit	STD	xs	sch10	sch20	sch30	sch40	sch60	sch80	sch100	sch120	sch160	xxs
1/8	mm 10.3	mm	6.84	5.48				6.84		5.48				
1/4	13.7	mm	9.22	7.66				9.22		7.66				
3/8	17.1	mm	12.48	10.7				12.48		10.7				
1/2	21.3	mm	15.76	13.84				15.76		13.84			11.74	6.36
3/4	26.7	mm	20.96	18.88				20.96		18.88			15.58	11.06
1	33.4	mm	26.64	24.3				26.64		24.3			20.7	15.22
1 1/4	42.2	mm	35.08	32.5				35.08		32.5			29.5	22.8
1 1/2	48.3	mm	40.94	38.14				40.94		38.14			34.02	27.98
2	60.3	mm	52.48	49.22				52.48		49.22			42.82	38.16
2 1/2	73	mm	62.68	58.98				62.68		58.98			53.94	44.96
3	88.9	mm	77.92	73.66				77.92		73.66			66.64	58.42
3 1/2	101.6	mm	90.12	85.44				90.12		85.44				
4	114.3	mm	102.26	97.18				102.26		97.18		92.04	87.32	80.06
5	141.3	mm	128.2	122.24				128.2		122.24		115.9	109.54	103.2
6	168.3	mm	154.08	146.36				154.08		146.36		139.76	131.78	124.4
8	219.1	mm	202.74	193.7		206.4	205.02	202.74	198.48	193.7	188.92	182.58	173.08	174.66
10	273	mm	254.46	247.6		260.3	257.4	254.46	247.6	242.82	236.48	230.12	215.84	222.2
12	323.8	mm	304.74	298.4		311.1	307.04	303.18	295.26	288.84	280.92	273	257.16	273
14	355.6	mm	336.54	330.2	342.9	339.76	336.54	333.34	325.42	317.5	307.94	300.02	284.18	355.6
16	406.4	mm	387.34	381	393.7	390.56	387.34	381	373.08	363.52	354.02	344.48	325.42	
18	457.2	mm	438.14	431.8	444.5	441.36	434.94	428.66	419.1	409.54	398.48	387.36	366.72	
20	508	mm	488.94	482.6	495.3	488.94	482.6	477.82	466.76	455.62	442.92	431.8	407.98	
24	610	mm	590.94	584.6	597.3	590.94	581.46	575.04	560.78	548.08	532.22	517.96	490.12	
26	660.4	mm	641.34	635	644.56	635								
28	711.2	mm	692.14	685.8	695.36	685.8	679.44							
30	762	mm	742.94	736.6	746.16	736.6	730.24							
32	812.8	mm	793.74	787.4	796.96	787.4	781.04	777.84						
36	914.4	mm	895.34	889	898.56	889	882.64	876.3						
40	1016	mm	996.94	990.6										