FLUID MECHANICS TERMS

- 1. If the energy of the incident photon is less than the work function:
 - A. an electron will be ejected
 - B. more than one electron will be ejected
 - C. an electron will not be ejected
 - D. less than one electron will be ejected
- 2. For supersonic flow, the pressure of fluid must decrease as the fluid flow area of the duct
 - A. increases
 - B. decreases
 - C. remain the same
 - D. none of these
- 3. Density in terms of viscosity is
 - A. kinematic viscosity / dynamic viscosity
 - B. dynamic viscosity / kinematic viscosity
 - C. kinematic viscosity x dynamic viscosity
 - D. none of the above
- 4. Liquids and gases take the following characteristic(s) of their contents.
 - A. Volume
 - B. Shape
 - C. Shape and volume
 - D. Neither shape nor volume
- 5. Alcohol finds use in manometers as
 - A. it provides suitable meniscus for the inclined tube
 - B. its density being less can provide longer length for a pressure difference, thus more accuracy can be obtained
 - C. A and B above are correct
 - D. Cheap and easily available
- 6. Which of the following statements about a Newtonian fluid is most accurate?
 - A. Shear stress is proportional to strain
 - B. Viscosity is zero
 - C. Shear stress is multi-valued
 - D. Shear stress is proportional to rate of strain

- 7. The normal stress is the same in all directions at a point in fluid:
 - A. independent of the motion of one fluid layer relative to an adjacent layer
 - B. when there is no motion of one fluid layer relative to an adjacent layer
 - C. only if the fluid is frictionless
 - D. only if fluid is frictionless and incompressible
- 8. Which of the following is not a characteristic of fluid pressure?
 - A. It is the same in all directions at a point in the fluid
 - B. It acts normal to a surface
 - C. It is a shear stress
 - D. It is linear with depth
- 9. The length of mercury column at a place at an altitude will change with respect to that at ground in;
 - A. a linear relation
 - B. a parabolic relation
 - C. will remain constant
 - D. first slowly and then steeply
- 10. All of the following dimensionless parameters are applicable to fluid flow problems except the _____
 - A. Reynolds number
 - B. Froude number
 - C. Mach number
 - D. Biot number
- 11. Mass density of liquid (p) is given by which of the following?
 - A. p = Mass / volume
 - B. $p = \text{metric slug /m}^2$
 - C. $p = \text{kg sec}^2 / \text{m}^4$
 - D. all of the above
- 12. The speed of sound in all fluid is most closely related to all of the following properties except _____
 - A. compressibility
 - B. density
 - C. bulk modulus
 - D. thermal conductivity

	der which condition, the specific weight of water	20. A pitot tube can be used to measure fluid velocity as
	0 kg/m3?	described by the Bernoulli's equation and the
	at normal pressure of 760 mm	relationship between:
	at 4°C temperature	A. kinetic energy and static pressure
	at mean sea level	B. fluid pressure and height of the fluid
D.	all of the above	C. fluid pressure and impact energy
	of the fellowing by the state of file.	D. pressure and momentum
	of the following can be characteristics of fluids	
except		21. In order to avoid vaporization in the pipe line, the
	kinematic viscosity	pipe line over the ridge is laid in such a way that it is not
	surface tension	more than:
	bulk modulus	A. 2.4 m above the hydraulic gradient
D.	hysteresis	B. 6.4 m above the hydraulic gradient
		C. 10.0 m above the hydraulic gradient
	nich of the following can be used to measure the	D. 5.0 above the hydraulic gradient
	water in a pipe of diameter 3000 mm?	
A.	Venturimeter	22. The stream function is a useful parameter in
В.	Rotameter	describing
	Nozzle	A. the conservation of mass
D.	Pitot tube	B. the conservation of momentum
		C. the conservation of energy
16. Th	ne pressure at a given depth due to several	D. the equation of state
mmisc	sible liquids is:	
A.	the average of the individual pressures	23. For high speed flows, the potential energy of the
В.	the sum of the individual pressures	fluids are:
C.	independent of the individual pressures	A. positive
D.	unknown	B. negative
17. The	e equation of continuity of flow is applicable if:	C. negligible
A.	the flow is one dimensional	D. none of these
В.	the flow is steady	
C.	the velocity is uniform over the cross - section	24. McLeod gauge used for low pressure measurement
D.	all of the above conditions are together	operates on the principle of
		A. Gas law
18. Un	iform flow takes place when:	B. Boyle's law
A.	conditions remain unchanged with time at any	C. Charles law
	point	D. Pascal's law
В.	rate of change of velocity of fluid is zero	25. A Kaplan turbine is
	at every point the velocity vector is identical	A. a high head mixed flow turbine
	magnitude and direction for any given instant	B. an impulse turbine, inward flow
D.	the change in transverse direction is zero	C. a reaction turbine, outward flow
		D. low head axial flow turbine
19. The	e continuity equation of an ideal fluid flow:	
	states that the net rate of in - flow into any small	26. The most common method for calculating frictional
	volume must be zero	energy loss for laminar flowing fluids in noncircular pipes
B.	applies to irrotational flow only	is:
	states that the energy remains constant along	A. the Darcy equation
	streamline	B. the Hagan - Poisevill equation
D.	states that energy is constant everywhere in the	C. the Hazen - Williams equation
		o. ooarmana equation

fluid

D. the Swamee - Jin equation

27. The	e parameter f in the expression for head-loss is	34. The hydraulic grade line of a pipeline denotes which
A.	the fraction of flow that is totally turbulent	of the following?
В.	the Darcy friction factor	A. Total energy
C.	the height of the roughness scale in turbulent	B. Pressure energy
	flow	C. Potential energy
D.	the static coefficient of friction	D. The sum of pressure energy and potential energy
28. Fri	ction factor for both laminar and turbulent flows	
can be	found plotted in a	35. The energy grade line of a pipeline denotes which of
A.	steam table	the following
В.	psychrometric chart	A. Total energy
C.	Moody diagram D.	B. Pressure energy
	Mollier diagram	C. Potential energy
	·	D. The sum of pressure energy and potential energy
29. Wł	nich of the following is relative velocity?	
	The difference between two velocities	36. The presence of friction in the energy grade line will
В.	Average velocity	always cause the line to slope
	Sum of two velocities	A. down in the direction of the flow
D.	Vector difference of two velocities	B. upward in the direction of the flow
		C. level (no slope)
30. Wł	nich of the following is the highest head?	D. there is no effect of friction on the energy grad
	33 inch Hg	line
	31.0 ft. water	
C.	1.013 kg kg/cm ²	37. The pitot tube is a device used for measurement of
	75.0 cm of Hg	A. pressure
	•	B. flow
31. For stable equilibrium of floating body its metacenter		C. velocity
should		D. discharge
A.	below the center of gravity	•
	below the center of buoyancy	38. Hydrometer is used to find out
	above the center of buoyancy	A. specific gravity of liquids
	above the center of gravity	B. specific gravity of solids
	• ,	C. specific gravity of gases
32. Cei	nter of pressure on an inclined plane lies	D. relative humidity
	at the centroid	,
В.	above the centroid	39. The fluid forces taken into consideration in the Navier
C.	below the centroid	Stokes equation are:
D.	at metacenter	A. gravity, pressure and viscous
		B. gravity, pressure and turbulent
33. Th	e line of action of the buoyant forces always acts	C. pressure, viscous and turbulent
	h the centroid of the	D. gravity, viscous and turbulent
_	submerged body	• ,
	volume of the floating body	40. Permissible velocity of water flowing through
	volume of the fluid vertically above the body	concrete tunnel, is generally
	displaced volume of the fluid	A. 4 - 5 m/s
	•	B. 10 - 12 m/s
		C. 13 - 16 m/s
		D. 20 m/s

- 41. Orifice refers to an opening
 - A. with closed perimeter and of regular form through which water flows
 - B. with prolonged sides having length of 2 to 3 diameters of opening in thick wall
 - C. with partially full flow
 - D. in hydraulic structure with regulation provision
- 42. The value of coefficient of discharge in comparison to coefficient of velocity is found to be _____
 - A. more
 - B. less
 - C. same
 - D. more/less depending on flow
- 43. Weir refers to an opening
 - A. having closed perimeter and of regular form through which water flows
 - B. having prolonged sides with length of 2 to 3 diameters of opening in thick wall
 - C. having partially full flow
 - D. in hydraulic structure with regulation provision
- 44. Which of the following parameters determine the friction factor of turbulent flow in a rough pipe?
 - A. Froude number and relative roughness
 - B. Froude number and Mach. number
 - C. Reynolds number and relative roughness
 - D. Mach number and relative roughness
- 45. Power transmitted through a pipe is maximum when the loss of head due to friction is :
 - A. one half of the total head supplied
 - B. one third of the total head supplied
 - C. one fourth of the total head supplied
 - D. equal to the total head supplied
- 46. In a nozzle if back pressure is same as inlet pressure; then
 - A. no flow takes place
 - B. maximum flow takes place
 - C. flow becomes subsonic in diverging section
 - D. flow becomes supersonic in converging as well as supersonic section
- 47. The flow on two sides of a normal shock wave is called
 - A. sonic
 - B. sub-sonic
 - C. supersonic

- D. supersonic on one side and sub sonic on the other side
- 48. Which of the following is the basic of Bernoulli's law for fluid flow?
 - A. Continuity equation
 - B. Principle of conservation of energy
 - C. Fourier's law
 - D. Principle of conservation of mass
- 49. Which of the following is NOT a characteristic of fluid pressure?
 - A. It is a shear stress
 - B. It is the same in all directions at a point in the fluid
 - C. It acts normal to a surface
 - D. It is linear with depth
- 50. Refers to the compressibility of a fluid, the fractional change in fluid volume per unit change in fluid.
 - A. Viscosity
 - B. Bulk modulus
 - C. Density
 - D. Pressure
- 51. A pitot tube can be used to measure fluid velocity as described by the Bernoulli equation: and the relationship between:
 - A. kinetic energy and static pressure
 - B. fluid pressure and static pressure.
 - C. fluid pressure and impact energy
 - D. pressure and momentum
- 52. The ratio of the area to the wetted perimeter is known as _____.
 - A. flow factor
 - B. hydraulic radius
 - C. Kutter's C
 - D. value of k in Darcy Weisbach formula
- 53. What is the coefficient of contraction?
 - A. The ratio of the area of vena contracta to the area of the orifice
 - B. The ratio of actual discharge to the theoretical discharge
 - C. The ratio of the actual velocity to the theoretical velocity
 - D. The ratio of the effective head to the actual head

5/1 \M/h	ere is vena contracta most likely located?	60. SI unit of viscosity is :
	At the orifice	A. 10 times poise
	At a distance approximately ½ the diameter of	B. 9.81 times poise
ь.	the orifice	C. 1 / 9.81 times poise
C		D. 1/10 times poise
C.	At a distance approximately equal to the diameter of the orifice	D. 17 to times poise
D.	At a distance approximately twice the diameter	61. For computation convenience, fluids are usually
	of the orifice	classed as :
		A. rotational or irrotational
	ubstance that is able to flow and yields to any force	B. real or ideal
tending to change its shape without changing its volume		C. laminar or turbulent
such as	s water and air.	D. Newtonian or non-Newtonian
A.	Fluid	62. Which of the following is not a dimensionless
В.	Flux	parameter?
C.	Gas oil	A. Kinetic viscosity
D.	Water gas	B. Weber number
		C. Darcy Weisbach friction factor
56. The	velocity of a fluid particle at the center of the pipe	D. Froude number
section	is	
A.	maximum	63. Which of the following is not a characteristic of real
В.	minimum	fluids?
C.	average	A. Finite viscosity
D.	logarithmic average	B. Non - uniform velocity distributions
		C. Compressibility
57. Fo	r supersonic flow, the pressure of fluid must	D. Experience of eddy currents and turbulence
increas	e as the fluid flow area of the duct:	
A.	increases	64. Which of the following is not the mass density of
В.	decreases	water?
C.	constant	A. 62.5 lbm/ft ³
D.	none of these	B. 100 kg/m ³
		C. 1 g/cm ³
58. W	hich is incorrect statement regarding apparent	D. 1 kg/L
shear f	orces.	
A.	It can never be found in frictionless fluid	65. The upper critical Reynolds number for pipe flow is:
	regardless of its motion	A. of no practical importance to designers
В.	It can never be found when the fluid is at rest	B. always used to design pipes for strength
C.	It depends upon cohesive forces	C. the number at which turbulent flow changes
D.	It may occur owing to cohesion when the fluid	over to laminar flow
	is at rest	 the number at which laminar flow changes into turbulent flow
50 The	time required for half a quantity of radioactive	tarbulent now
59. The time required for half a quantity of radioactive particles to decay (disintegrate) is called its		66. Which of the following statements about gauge
	average life	pressure is most correct? Gauge pressure are measured
	median life	relative to .
Б. С.		A. atmospheric pressure
	half time	B. a vacuum
D.	nan ullic	C. each other
		D. the surface
		D. the Surface

67. Th	e volumetric change of the fluid caused by a	74. An ideal fluid is one that :
resista	nce is called	A. is very viscous
A.	volumetric strain	B. obeys Netwon's law of viscosity
В.	volumetric index	C. is assumed in problems in conduit flow
C.	compressibility	D. is frictionless and incompressible
D.	adhesion	
		75. The relationship between pressure and altitude in the
68. Compressibility of a fluid relates the fractional change		atmosphere is given by the:
in fluid	l volume per unit change in fluid.	A. perfect gas law
A.	temperature	B. conservation of mass
В.	density	C. barometric height relationship
C.	pressure	D. first law of thermodynamics
D.	viscosity	
		76. The fact the buoyant force on a floating object equal
69. Pro	perty of a fluid whereby its own molecules are	to the weight of the water displaced is:
attract	ed is known as	A. Bernoulli's law
A.	adhesion	B. Archimedes' principle
В.	cohesion	C. The law of diminishing returns
C.	surface tension	D. The conservation of mass
D.	viscosity	
		77. Which of the following terms does not appear in the
70. The	e term subsonic flow refers to a flowing gas with a	steady flow energy equation (the extended Bernoulli's
speed:		equation)?
A.	less than the local speed of sound	A. Kinetic energy
В.	equal to the speed of sound	B. Potential energy
C.	greater than the speed of sound	C. Friction losses
D.	much greater than the speed of sound	D. Hysteresis losses
71. The	e pressure at a point in a fluid will not be same in	78. Neglecting the forces due to inertia, gravity and
	directions if the fluid is:	frictional resistance, the design of a channel can be made
	viscous	by comparing
В.	viscous and static	A. Weber number
С.	inviscous and in motion	B. Reynolds number
_	viscous and in motion	C. Froude's number
D.	viscous and is in motion	D. Prant'l number
72 Th	e statement that "the hydrostatic pressure a fluid	79. The difference between stagnation pressure and total
		pressure is :
exerts on an immersed object or on container walls is a		·
	on only of fluid depth" is	A. due to height difference
	the perfect gas law	B. due to fluid kinetic energy
	D'Alembert's paradox	C. none of the terms are interchangeable
	the hydrostatic paradox	D. important only in supersonic flow
D.	Boyle's law	00 5 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
72. Dawn and the according to the second		80. Fully turbulent flow in a pipe is characterized by all of
	rnoulli's equation is s/an	the following except:
	momentum equation	A. a parabolic velocity profile
	conservation of energy equation	B. a momentum exchange due to fluid masses
C.	conservation of mass equation	rather than molecules
D.	equation of state	c. a maximum velocity at the fluid center line

D. a 1/7 velocity profile

- 81. The laminar friction factor of fluid flowing through a pipe is a function of all of the following except: A. fluid velocity
 - B. pipe diameter
 - C. pipe roughness
 - D. Reynolds number
- 82. The continuity equation is applicable to:
 - A. viscous unviscous fluids
 - B. compressibility of fluids
 - C. conservation of mass
 - D. steady unsteady flow
- 83. The rise or fall of head 'h' in a capillary tube of diameter 'd' and liquid surface tension 's' and specific weight 'w' is given by:
 - A. 4s/wd
 - B. 4ds/w
 - C. 4wd/s
 - D. 4ws/d
- 84. The study of the practical laws of fluid flow and the resistance of open pipes and channels.
 - A. fluid mechanics
 - B. hydraulics
 - C. aerodynamics
 - D. thermodynamics
- 85. Which of the following turbine is different from the others?
 - A. Fourneyron turbine
 - B. Francis turbine
 - C. Kaplan turbine
 - D. Pelton wheel
- 86. Running away speed of a Pelton wheel gives:
 - A. actual operating speed
 - B. no load speed
 - C. full load speed
 - D. no load speed when governor mechanism fails
- 87. Which of the following turbine is different from the others?
 - A. Pelton wheel
 - B. Banki turbine
 - C. Jonval turbine
 - D. Kaplan turbine

- 88. The characteristic length of the Reynold's number used to calculate the friction in noncircular full running pipes is based on the _____.
 - A. run length
 - B. pipe length
 - C. hydraulic diameter (the equivalent diameter)
 - D. wetted circumference
- 89. The hydraulic radius of noncircular pipe is:
 - A. the square root of the flow area
 - B. the ratio of the area to the wetted perimeter
 - C. the radius of a pipe of equivalent area
 - D. none of the above
- 90. The Darcy equation can be used for all liquids and flows except:
 - A. water
 - B. alcohol
 - C. gasoline
 - D. air flowing supersonically
- 91. The Hazen Williams formula for head loss due to friction is based upon:
 - A. A rigorous mathematical derivation
 - B. empirical data
 - C. semi empirical analysis
 - D. screndipity
- 92. The extended Bernoulli equation includes all of the following terms except:
 - A. potential energy
 - B. kinetic energy
 - C. nuclear energy
 - D. friction losses
- 93. An equipotential line is one that:
 - A. has no velocity component tangent to it
 - B. has uniformly varying dynamic pressure
 - C. has no velocity component normal to it
 - D. exists in case of rotational flow
- 94. What is the use of a Hydraulic jump?
 - A. increase the flow rate
 - B. reduce the flow rate
 - C. reduce the velocity of flow
 - D. reduce the energy of flow

- 95. What do you call the lowest portion to storage basin from where the water is not drawn?
 - A. bottom storage
 - B. sub soil storage
 - C. spring reserve
 - D. dead storage
- 96. The presence of friction in the hydraulic grade line will always cause the line to slope
 - A. down in the direction of the flow
 - B. upward in the direction of the flow
 - C. level (no slope)
 - D. there is no effect of friction on the energy grade line
- 97. The presence of a minor loss in the energy grade line will cause the line to slope :
 - A. down in the direction of the flow
 - B. upward in the direction of the flow
 - C. vertically downward
 - D. there is no effect of friction on the energy grade line
- 98. What do you call the pressure which the fluid exerts on an immersed object or container walls?
 - A. Normal pressure
 - B. Standard liquid pressure
 - C. Hydrostatic pressure
 - D. Gage pressure
- 99. Viscosity for a fluid is defined as the constant proportionality between shear stress and what other variable?
 - A. The spatial derivative of velocity
 - B. The time derivative of pressure
 - C. The time derivative of density
 - D. The spatial derivative of density
- 100. What is the classification of the fluid flow if the fluid travels parallel to the adjacent layers and the paths of the individual particles do not cross each other?
 - A. Steady flow
 - B. Laminar flow
 - C. Uniform flow
 - D. Turbulent flow

- 101. Which of the following refers to the measure of a fluid's sensitivity to changes in viscosity with changes in temperature?
 - A. Viscosity index
 - B. Coefficient of viscosity
 - C. Viscosity ratio
 - D. Viscosity factor
- 102. If the Mach number is greater than 1 but lesser than 5, what is the standard classification of the travel?
 - A. Transonic travel
 - B. Subsonic travel
 - C. Hypersonic travel
 - D. Supersonic travel
- 103. What is measured by a Pitot tube?
 - A. Volumetric discharge
 - B. Mass flow
 - C. Pressure
 - D. Velocity
- 104. What is the difference between the energy grade line and the hydraulic grade line?
 - A. potential energy
 - B. pressure energy
 - C. kinetic energy
 - D. friction losses
- 105. Kinetic energy is not neglected in calculations of:
 - A. high speed flow
 - B. low speed flow
 - C. steady flow
 - D. equilibrium flow
- 106. Discharge losses through orifice are due to;
 - A. friction losses
 - B. minor losses
 - C. both friction and minor losses
 - D. pressure losses
- 107. Which of the following is considered as an important parameter in the study of compressible flow?
 - A. speed of fluid
 - B. speed of sound
 - C. speed of light
 - D. speed of fluid flow

- 108. Is the velocity at which an infinitesimal small pressure wave travels through a medium.
 - A. Subsonic velocity
 - B. Hypersonic velocity
 - C. Sonic velocity
 - D. Monatomic velocity
- 109. It is the ratio of the actual velocity of the fluid to the velocity of sound.
 - A. Mach number
 - B. Froude number
 - C. Sonic number
 - D. Euler number
- 110. The flow is called sonic when Mach number is:
 - A. equal to 1
 - B. less than 1
 - C. more than 1
 - D. none of these
- 111. The following flow is sub sonic when Mach no. is:
 - A. greater than 1
 - B. less than 1
 - C. more than 1
 - D. none of these
- 112. The flow is supersonic when Mach no. is:
 - A. greater than zero
 - B. less than 1
 - C. greater than 1
 - D. none of these
- 113. The flow is transonic when
 - A. M = 0
 - B. M < 1
 - C. M > 1
 - D. M = 1
- 114. The pressure decreases as the temperature and velocity increases while the fluid velocity and Mach number:
 - A. increases
 - B. decreases
 - C. remains constant
 - D. none of these

- 115. The Mach number is unity or one at the location of smallest flow area, called the :
 - A. decreasing are
 - B. throat
 - C. increasing area
 - D. none of these
- 116. What happens to the velocity of fluid after passing the throat although the flow area
 - A. increases rapidly
 - B. decreases rapidly
 - C. remains constant
 - D. none of these
- 117. Which of the following is an example of a Newtonian fluid?
 - A. Motor oils
 - B. Gas
 - C. Paints
 - D. Clay slurries
- 118. What is the critical pressure of water?
 - A. 150 kg/cm³
 - B. less than 200 kg/cm²
 - C. more than 200 kg/cm²
 - D. 100 kg/cm²
- 119. The volumetric change of the fluid caused by a resistance is called :
 - A. volumetric change
 - B. volumetric index
 - C. compressibility
 - D. adhesion
- 120. The energy of a fluid flowing at any section in a pipeline is a function of:
 - A. velocity of flow only
 - B. pressure only
 - C. height above a chosen datum, density, internal energy, pressure and velocity of flow
 - D. pressure, height above a chosen datum, velocity of flow, density of fluid
- 121. If the fluid travels parallel to the adjacent layers and the paths of individual particles do not cross, the fluid is said to be:
 - A. turbulent
 - B. critical
 - C. dynamic
 - D. laminar

- 122. Center of pressure on an inclined plane lies:
 - A. at the centroid
 - B. above the centroid
 - C. below the centroid
 - D. at the metacenter
- 123. At any instant, if the number of particles passing ever cross section of the stream is the same, the flow is said to be:
 - A. steady flow
 - B. uniform flow
 - C. continuous flow
 - D. laminar flow
- 124. The ratio of cross-sectional area of flow to the wetted perimeter is:
 - A. hydraulic lead
 - B. hydraulic section
 - C. hydraulic mean depth
 - D. hydraulic gradient
- 125. If A is the cross-sectional area of the flow and Pw is the wetted perimeter of a pipe, then what is the hydraulic depth. $H_{\rm d}$?
 - A. Pw-A
 - B. Pw/A
 - C. A/Pw
 - D. PwxA
- 126. If Q is the volume in gallon; D is height or elevation in ft, and m is weight in lbs per gallon, what is the desired energy to lift the water from lower to higher elevation?
 - A. E = mD/Q
 - B. E = mDQ
 - C. E = mQ/D
 - D. E = QD/m
- 127. The flow of the convergent section of a nozzle is always subsonic. If the flow is subsonic then the Mach number is:
 - A. greater than unity
 - B. less than unity
 - C. near unity
 - D. unity