

SECOND SEMESTER 2020 – 2021

Course Handout part II

Date: 17/01/2021

In addition to part – I (General Handout for all courses appended to the time table) this portion gives further specific details regarding the course.

Course no: ME F341

Course Title: PRIME MOVERS AND FLUID MACHINES

Instructor – in – charge: MANOJ KUMAR SONI

Lab Instructors: Mukesh Budaniya, Rahul Ukey, Harsh Sharma, Vishwjeet

Choudhary

1. Scope and Objective of the Course:

The Course is intended to familiarize the students with theoretical analysis of energy and momentum transfer between the fluid and rotor. The working principles, design considerations, performance and application aspects of turbo machines will be dealt with. Classification, descriptive details and performance of rotary machines and reciprocating machines will be discussed.

2. Text books:

TB1: Agarwall S K; Fluid Mechanics and Machinery; Tata McGrawhill publishing company limited, New Delhi; 1997.

TB2: Kadambi V & Manohar Prasad; An Introduction to Energy Conversion Volume III; New Age International (P) limited; 1977.

TB2: S. S. Deshmukh & M. S. Soni; Laboratory manual for prime movers and fluid machines; EDD notes.

Reference Books:

RB1: Jagdish lal; Hydraulic Machines; Metropolitan Book Company Private limited, New Delhi; 1975; 6th Edition.

3. Course Objectives:

No	Course Objectives
CO1	To understand dimensional analysis and perform dimensional analysis using suitable technique for a given problem statement

CO2	To understand model analysis of fluid machines.	
CO3	To understand theory and working principles of fluid machines	
CO4	The understand the theoretical analysis of energy and momentum transfer between the fluid and rotor.	
CO5	The understand the theoretical analysis of positive displacement machines.	
CO6	To understand design considerations, performance and application aspects of various turbo machines.	

4. Course Learning Outcomes:

No	Learning Outcomes		
LO1	To perform dimensional and model analysis for a given problem statement		
LO2	o explain working principles of fluid machines		
LO3	The analyse energy and momentum transfer between the fluid and rotor of fluid machines.		
LO4	The analyse positive displacement machines.		
LO5	To evaluate the performance of various turbo machines under given conditions.		

5. Modular Content Structure:

.Week No.	Learning Objectives	Sub-modules (SM)	Reference to Text books
	Introduction, To	SM1.1: Units and Dimensions	
	understand	SM1.2: Methods of Dimensional Analysis	
	Dimensional	SM1.3: Dimensionless Numbers	Chapter 12
	analysis as applied	SM1.4: Similarity	of RB1;
M1	to fluid machines.	SM1.5: Unit Quantities	Chapter 16
	To understand the	SM1.6: Specific Quantities	of TB1;
	principles of	SM1.7: Dimensional Analysis for Rotating Systems	Class notes
	similarity and	SM1.8: Model Testing of Turbines and Pumps	
	model testing		

.Week No.	Learning Objectives	Sub-modules (SM)	Reference to Text books
M2	To review the basic concepts of fluid mechanics and machinery. To understand the classification of hydraulic turbines To analyse the hydraulic machine	SM2.1: Elements of a Hydroelectric Power Plant SM2.2: Classification of Turbines SM2.3: Head and Efficiencies of a Turbine SM2.4: Energy Conversion SM2.5: Fundamental Equation of Hydraulic Machines SM2.6: Pelton Turbine SM2.7: Francis Turbine SM2.7: Francis Turbine SM2.8: Axial Flow Turbines SM2.9: Kaplan Turbine SM2.10: Governing of Water Turbines SM2.11: Characteristics of Turbines SM2.12: Selection of Turbines	Chapter 13 of TB1; Chapter 18 of RB1; Class notes
M3	To understand the classification of pumps, working principles of various pumps, Analysis of reciprocating pumps.	SM3.1: Classification of Reciprocating Pumps SM3.2: Velocity and Acceleration of Water in Suction and Delivery Pipes SM3.3: Indicator Diagram SM3.4: Effect of Acceleration Head in Suction and Delivery Pipe on Indicator Diagram SM3.5: Effect of Pipe Friction on Indicator Diagram SM3.6: Effect of Acceleration Head and Pipe Friction on Indicator Diagram SM3.7: Limitation on Maximum Speed of Reciprocating Pump SM3.8: Air Vessels SM3.9: Effect of Air Vessel on Indicator Diagram SM3.10: Work Saved with Air Vessel	Chapter 14 of TB1; Chapter 20 of RB1; Class notes
M4	To understand the analytical principles of centrifugal pumps	SM4.1: Centrifugal Pump System SM4.2: Classification of Centrifugal Pumps SM4.3: Fundamental Equation of Centrifugal Pump SM4.4: Power and Efficiency SM4.5: Minimum starting speed of the pump SM4.6: Variation of Euler Head with Curvature of Blades SM4.7: Maximum Suction Height SM4.8: Net Positive Suction Head (NPSH) SM4.9: Characteristics of a Centrifugal Pump	Chapter 14 of TB1; Chapter 19 of RB1; Class notes

.Week No.	Learning Objectives	Sub-modules (SM)	Reference to Text books
M5	To understand classification; working & analytical principles of Reciprocating compressors.	SM5.1: Classification Of Compressors SM5.2: Reciprocating Compressor SM5.3: Volumetric Efficiency SM5.4: Multi-stage Compression with Inter-cooling	Chapter 15 of TB1; Class notes
M6	To understand the analytical principles of centrifugal compressor SM6.2: Energy Conversion SM6.3: Slip and Slip factor SM6.4: Impeller Vane Shape and Velocity Triangles SM6.5: Stagnation Values in Centrifugal Compressor SM6.6: Rothalpy SM6.7: Pressure Coefficient SM6.8: Surging and Stalling SM6.9: Centrifugal compressor characteristics SM6.10: Fans and Blowers		Chpater 15 of TB1; chapter 5 of TB2; Class notes
M7	To understand the analytical principles of axial compressors and various other compressors	SM7.1: Introduction SM7.2: Axial Flow Compressor SM7.3: Cascade Flow and Nomenclature SM7.4: Stage Velocity Triangles and Work Input SM7.5: Effect of Axial velocity on Work SM7.6: Degree of Reaction SM7.7: Small Stage or Polytropic Efficiency SM7.8: Stage loading coefficient SM7.9: Surging SM7.10: Stalling SM7.11: Axial Compressor Characteristics SM7.12: Fans and Blowers	Chapter 15 of TB1; chapter 5 of TB2; Class notes
M8	To understand thermodynamic and analytical principles behind the flow of fluids through nozzles and blade passages	SM8.1: Introduction SM8.2: Flow of Steam through nozzles SM8.3: Critical Pressure Ratio and Maximum Discharge SM8.4: Expansion of Steam Considering Friction (Nozzle Efficiency) SM8.5: Supersaturated or Meta stable flow of steam in nozzle	Chapter 3 of TB2; Class notes

.Week No.	Learning Objectives	Sub-modules (SM)	Reference to Text books
M9	To understand the classification of steam turbines and basic principles of analysis To understand the analysis of various steam turbines	SM9.1: Introduction SM9.2: Classification of Steam Turbines SM9.3: Impulse Turbine SM9.4: Reaction Turbine (Impulse Reaction Turbine) SM9.5: Stage Efficiency, Turbine Efficiency and Reheat Factor SM9.6: Losses in Steam Turbines SM9.7: Governing of Steam Turbines	Chapter 4 of TB2; Class notes
M10	To understand classification; working & analytical principles of gas turbines	SM10.1: Introduction to gas turbines SM10.2: Elementary Design of a turbine SM10.3: Off Design Parameters SM10.4: Three Dimensional Flows SM10.5: Gas Turbine Blading	Chapter 4 of TB2; Class notes

6. Learning Plan

Contact Hour 1

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH			
During CH	SM2.1 SM2.2 SM2.3 SM2.4	Introduction SM2.1: Elements of a Hydroelectric Power Plant SM2.2: Classification of Turbines SM2.3: Head and Efficiencies of a Turbine SM2.4: Energy Conversion	Chapter 13 of TB1; Chapter 18 of RB1; Class notes
Post CH		Revise the content taught during CH1	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH1	

During CH	SM2.5 SM2.6	SM2.5: Fundamental Equation of Hydraulic Machines SM2.6: Pelton Turbine	Chapter 13 of TB1; Chapter 18 of RB1; Class notes
Post CH		Revise the content taught during CH2	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH2	
During CH	SM2.7 SM2.8	SM2.7: Francis Turbine SM2.8: Axial Flow Turbines	Chapter 13 of TB1; Chapter 18 of RB1; Class notes
Post CH		Revise the content taught during CH3	

Contact Hour 4

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH3	
During CH	SM2.9 SM2.10 SM2.11 SM2.12	SM2.9: Kaplan Turbine SM2.10: Governing of Water Turbines SM2.11: Characteristics of Turbines SM2.12: Selection of Turbines Problems discussion	Chapter 13 of TB1; Chapter 18 of RB1; Class notes
Post CH		Revise the content taught during CH4	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH4	
During CH	SM3.1 SM3.2	SM3.1: Classification of Reciprocating Pumps	Chapter 14 of TB1; Chapter 20 of RB1;

	SM3.3	SM3.2: Velocity and Acceleration of Water in Suction and Delivery Pipes SM3.3: Indicator Diagram	Class notes
Post CH		Revise the content taught during CH5	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH5	
During CH	SM3.4 SM3.5	SM3.4: Effect of Acceleration Head in Suction and Delivery Pipe on Indicator Diagram SM3.5: Effect of Pipe Friction on Indicator Diagram	Chapter 14 of TB1; Chapter 20 of RB1; Class notes
Post CH		Revise the content taught during CH6	

Contact Hour 7

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH6	
During CH	SM3.6 SM3.7	SM3.6: Effect of Acceleration Head and Pipe Friction on Indicator Diagram SM3.7: Limitation on Maximum Speed of Reciprocating Pump	Chapter 14 of TB1; Chapter 20 of RB1; Class notes
Post CH		Revise the content taught during CH7	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH7	

During CH	SM3.8 SM3.9 SM3.10	SM3.8: Air Vessels SM3.9: Effect of Air Vessel on Indicator Diagram SM3.10: Work Saved with Air Vessel Problems discussion	Chapter 14 of TB1; Chapter 20 of RB1; Class notes
Post CH		Revise the content taught during CH8	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH8	
During CH	SM4.1 SM4.2 SM4.3	SM4.1: Centrifugal Pump System SM4.2: Classification of Centrifugal Pumps SM4.3: Fundamental Equation of Centrifugal Pump	Chapter 14 of TB1; Chapter 19 of RB1; Class notes
Post CH		Revise the content taught during CH9	

Contact Hour 10

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH9	
During CH	SM4.4 SM4.5 SM4.6	SM4.4: Power and Efficiency SM4.5: Minimum starting speed of the pump SM4.6: Variation of Euler Head with Curvature of Blades	Chapter 14 of TB1; Chapter 19 of RB1; Class notes
Post CH		Revise the content taught during CH10	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH10	

During CH	SM4.7 SM4.8 SM4.9		Chapter 14 of TB1; Chapter 19 of RB1; Class notes
Post CH		Revise the content taught during CH11	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH11	
During CH	SM5.1 SM5.2	SM5.1: Classification Of Compressors SM5.2: Reciprocating Compressor	Chapter 15 of TB1; Class notes
Post CH		Revise the content taught during CH12	

Contact Hour 13

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH12	
During CH	SM5.3 SM5.4	SM5.3: Volumetric Efficiency SM5.4: Multi-stage Compression with Inter- cooling Problems discussion	Chapter 15 of TB1; Class notes
Post CH		Revise the content taught during CH13	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH13	
During CH	SM6.1 SM6.2	SM6.1: Main Components of centrifugal compressor SM6.2: Energy Conversion	Chapter 15 of TB1; chapter 5 of TB2; Class notes

	SM6.3 SM6.4 SM6.5	SM6.3: Slip and Slip factor SM6.4: Impeller Vane Shape and Velocity Triangles SM6.5: Stagnation Values in Centrifugal Compressor	
Post CH		Revise the content taught during CH14	

	7011WeV 110 W1 10				
Туре	Content Ref.	Topic Title	Study/HW Resource Reference		
Pre CH		Revise the content taught during CH14			
During CH	SM6.6 SM6.7 SM6.8	SM6.6: Rothalpy SM6.7: Pressure Coefficient SM6.8: Surging and Stalling	Chapter 15 of TB1; Chapter 5 of TB2; Class notes		
Post CH		Revise the content taught during CH15			

Contact Hour 16

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH15	
During CH	SM6.9 SM6.10	SM6.9: Centrifugal compressor characteristics SM6.10: Fans and Blowers Problems discussion	Chapter 15 of TB1; Chapter 5 of TB2; Class notes
Post CH		Revise the content taught during CH16	

Туре	Content Ref.		Study/HW Resource Reference
Pre CH		Revise the content taught during CH16	

During CH	SM7.1 SM7.2 SM7.3 SM7.4	SM7.1: Introduction SM7.2: Axial Flow Compressor SM7.3: Cascade Flow and Nomenclature SM7.4: Stage Velocity Triangles and Work Input	Chapter 15 of TB1; Chapter 5 of TB2; Class notes
Post CH		Revise the content taught during CH17	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH17	
During CH	SM7.5 SM7.6 SM7.7 SM7.8 SM7.9 SM7.10	SM7.5: Effect of Axial velocity on Work SM7.6: Degree of Reaction SM7.7: Small Stage or Polytropic Efficiency SM7.8: Stage loading coefficient SM7.9: Surging SM7.10: Stalling	Chapter 15 of TB1; Chapter 5 of TB2; Class notes
Post CH		Revise the content taught during CH18	

Contact Hour 19

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH18	
During CH	SM7.11 SM7.12	SM7.11: Axial Compressor Characteristics SM7.12: Fans and Blowers Problems discussion	Chapter 15 of TB1; Chapter 5 of TB2; Class notes
Post CH		Revise the content taught during CH19	

Туре	Content Ref.	1	Study/HW Resource Reference
Pre CH		Revise the content taught during CH19	

During CH	SM8.1 SM8.2 SM8.3	SM8.1: Introduction SM8.2: Flow of Steam through nozzles SM8.3: Critical Pressure Ratio and Maximum Discharge	Chapter 3 of TB2; Class notes
Post CH		Revise the content taught during CH20	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH20	
During CH	SM8.4 SM8.5	SM8.4: Expansion of Steam Considering Friction (Nozzle Efficiency) SM8.5: Supersaturated or Meta stable flow of steam in nozzle	Chapter 3 of TB2; Class notes
Post CH		Revise the content taught during CH21	

Contact Hour 22

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH21	
During CH	SM9.1 SM9.2 SM9.3 SM9.4	SM9.1: Introduction SM9.2: Classification of Steam Turbines SM9.3: Impulse Turbine SM9.4: Reaction Turbine (Impulse Reaction Turbine)	Chapter 4 of TB2; Class notes
Post CH		Revise the content taught during CH22	

Туре	Content	Topic Title	Study/HW
	Ref.		Resource Reference

Pre CH		Revise the content taught during CH22	
During CH	SM9.5 SM9.6 SM9.7	SM9.5: Stage Efficiency, Turbine Efficiency and Reheat Factor SM9.6: Losses in Steam Turbines SM9.7: Governing of Steam Turbines Problems discussion	Chapter 4 of TB2; Class notes
Post CH		Revise the content taught during CH23	

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH	Pre CH Revise the content taught during CH23		
During SM10.1 SM10.2 SM10.3		SM10.1: Introduction to gas turbines SM10.2: Elementary Design of a turbine SM10.3: Off Design Parameters	Chapter 4 of TB2; Class notes
Post CH	ost CH Revise the content taught during CH24		

Contact Hour 25

Туре	Content Ref.	Topic Title	Study/HW Resource Reference
Pre CH		Revise the content taught during CH24	
During SM10.4 CH SM10.5		SM10.4: Three Dimensional Flows SM10.5: Gas Turbine Blading	Chapter 4 of TB2; Class notes
Post CH		Revise the content taught during CH25	

Туре	Content	Topic Title	Study/HW
	Ref.		Resource Reference

Pre CH		Revise the content taught during CH25	Chapter 1 of TB1
During CH	SM1.6 SM1.7 SM1.8	SM1.6: Specific Quantities SM1.7: Dimensional Analysis for Rotating Systems SM1.8: Model Testing of Turbines and Pumps	Chapter 12 of RB1; Chapter 16 of TB1; Class notes
Post CH		Revise the content taught during CH26	

7. Course plan:

Lect	Learning Objectives	Topics to be covered	Reference
Nos. 1-2	Introduction to the course, To review the basic concepts of fluid mechanics and machinery. To understand the classification of hydraulic turbines; principles of analysis.	Introduction, Elements of a Hydroelectric Power Plant, Classification of Turbines, Head and Efficiencies of a Turbine, Energy Conversion, Fundamental Equation of Hydraulic Machines	Class notes
3-4	To understand the analytical principles of various hydraulic turbines.	Pelton Turbine, Francis Turbine, Axial Flow Turbines, Kaplan Turbine, Governing of Water Turbines, Characteristics of Turbines, Selection of Turbines	Class notes
5-8	To understand the classification of pumps, working principles of various pumps, Analysis of reciprocating pumps.	Introduction; reciprocating pumps, Classification, Slip, Velocity and Acceleration of Water in Suction and Delivery Pipes, Indicator Diagram, Effect of Acceleration Head, Effect of Pipe Friction, Limitation on Maximum Speed of Reciprocating Pump, Air Vessels, Effect of Air Vessel, Work Saved with Air Vessel	Class notes
9-11	To understand the analytical principles of centrifugal pumps	Classification, Fundamental Equation, Curvature of Blades, Variation in Speed and Diameter of a Centrifugal Pump, Characteristics of a Centrifugal Pump	Class notes
12-13	To understand classification; working & analytical principles of various compressors.	Introduction; classification; reciprocating compressors; Multi stage compression with inter cooling	Class notes

Lect Nos.	Learning Objectives	Topics to be covered	Reference
14-16	To understand the analytical principles of centrifugal compressors	Velocity Triangles , Slip , Influence of Impeller Blade Shape, Stagnation Values in Centrifugal Compressor, Pressure Coefficient, Rothalpy, Surging and Stalling, Centrifugal Compressor Characteristics,	Class notes
17-19	To understand the analytical principles of Axial flow compressors and various other compressors	Cascade Flow and Nomenclature, Velocity Triangles, Work Done and Degree of Reaction, Effect of Axial velocity on Work, Degree of Reaction, Small Stage or Polytropic Efficiency, Stage Loading Coefficient, Surging, Stalling and Rotating Stall, Axial Compressor Characteristics	Class notes
20-21	To understand thermodynamic and analytical principles behind the flow of fluids through nozzles and blade passages.	Introduction, Flow of Steam Through Nozzles , Critical Pressure Ratio And Maximum Discharge , Expansion of Steam Considering Friction (Nozzle Efficiency), Supersaturated or Meta Stable Flow of Steam in Nozzle;	Class notes
22-23	To understand the classification of steam turbines and basic principles of analysis.	Introduction, Classification of Steam Turbines, Impulse Turbine, Reaction Turbine (Impulse Reaction Turbine), Stage Efficiency, Turbine Efficiency and Reheat Factor, Losses in Steam Turbines:, Governing of Steam Turbines	Class notes
24-25	To understand classification; working & analytical principles of gas turbines.	Introduction, Elementary Design of a turbine, Off Design Parameters, Three Dimensional Flows, Gas Turbine Blading; numerical problems.	Class notes
26	To understand Dimensional analysis as applied to fluid machines.	Dimensional Analysis, Dimensionless Numbers, Similarity, Unit Quantities, Specific Quantities, Dimensional Analysis for Rotating Systems, Model Testing of Turbines and Pumps	Class notes

8. Reading assignments:

Time to time reading assignments will be given to the students. These reading assignments are part of the course and questions may appear in tests/examinations in these portions also.

9. Evaluation Scheme:

Existing:

Component	Duration	Weightag	Date & Time	Remarks
Mid Sem	90 min	25%		Online
Online Quiz	50 min	20%	Lecture	Two online quizzes will be
			hour/announced	conducted
Lab Compre	2 hrs	10%	Announced later	
Lab Reports		5%	During lab hours	
Lab Group		10%	During lab hours	
Discussion/Viva				
Compre	3 hours	30%	12th May 2021	СВ
			FN	

- 10. Chamber Consultation hours: To be announced in the class.
- **11. Notices:** All the notices related to this course will be put up put up on Nalanda only.
- **12. Make up Policy:** Make up will be given to only to genuine cases. The request application should reach the Instructor in charge before commencement of scheduled test.
- **13. Laboratory Experiments:** Following is the final list of experiments.

Cycle 1:

- 1. Characteristics of Centrifugal Pump.
- 2. A) Valve timing diagram on Petrol Engine, B) Valve timing diagram on Diesel Engine.
- 3. Coordinating fuel Research Engine.
- 4. Characteristics of Francis Turbine.
- 5. Verification of Fans laws.

Cycle 2:

- 1. Characteristics of Pelton Turbine.
- 2. Characteristics of Kaplan Turbine.
- 3. Petrol Engine with eddy current dynamometer (Morse test).
- 4. Performance test on Air Compressor
- 5. Dismantling & Assembling of Water Pump.

Instructor – in Charge/ME F341

