Scheme - G

Sample Test Paper-I

Course Name: Diploma in Mechanical Engineering

Course Code: ME
Semester: Fifth

17529

Subject Title: Power Engineering

Marks : 25 Time:1 hour

Instructions:

- 1. All questions are compulsory
- 2. Illustrate your answers with neat sketches wherever necessary
- 3. Figures to the right indicate full marks
- 4. Assume suitable data if necessary
- 5. Preferably, write the answers in sequential order

Q1. Attempt any Three

3X3=9

- a) Define i) Mean Effective Pressure
 - ii) Piston Speed
 - iii) Swept Volume
- b) Draw Carnot cycle on P-V and T-S Diagram
- c) State the need of supercharging in I.C. Engines
- d) Compare S.I. and C.I. engines on the basis of
 - i) Basic cycle used
 - ii) Compression ratio
 - iii) Ignition method

Q2. Attempt any Two

2X4=8

- a) State the function of catalytic converter, explain 3 way catalytic converter with a neat labeled sketch
- b) With the help of simple sketch, explain construction and working of four stroke SI Engine.
- c) A Carnot engine working between 377° C and 37° C produces 120 KJ of work. Determine i) Engine Thermal Efficiency ii) Heat added in KJ

Q3. Attempt any Two

2X4=8

- a) Explain Battery ignition system in SI Engine with a neat sketch.
- b) List the pollutants in exhaust gases of I.C. engines and state their effects on the environment and human-being.
- c) A single cylinder engine running at 1800 rpm develops a torque of 8 Nm. The indicated power of engine is 1.8 KW. Find friction power and mechanical Efficiency.

Scheme - G

Sample Test Paper-II

Course Name: Diploma in Mechanical Engineering

Course Code: ME
Semester: Fifth 17529

Subject Title: Power Engineering

Marks : 25 Time:1 hour

Instructions:

- 1. All questions are compulsory
- 2. Illustrate your answers with neat sketches wherever necessary
- 3. Figures to the right indicate full marks
- 4. Assume suitable data if necessary
- 5. Preferably, write the answers in sequential order

Q1. Attempt any Three

3X3=9

- a) State the need for multi staging in Air compressor and also state the condition for maximum efficiency.
- b) Explain the working of Ram Jet with a neat sketch.
- c) Draw P-h and T-S diagram for super heating in vapor compression system.
- d) State the methods of energy saving in Air compressor.

Q2. Attempt any Two

2X4=8

- a) With a neat sketch explain the working of constant volume gas turbine.
- b) Explain construction and working of Lobe type rotary air compressor with a neat sketch.
- c) Define i) Ton of refrigeration ii) Coefficient of Performance (COP)
 - iii) Specific humidity iv) Due point temperature.

Q3. Attempt any Two

2X4 = 8

- a) Differentiate between vapor compression cycle and vapor absorption cycle. (any 4 points).
- b) Two stage air compressor works between 1 bar and 10 bar . Compressor inlet air temperature is 30 $^{\circ}$ C. Index of compression is 1.3. Neglecting clearance determine
 - i) Intermediate pressure ii) Work done on the compressor.
- c) With the help of T-S diagram explain the advantages of reheating in gas turbine.

Scheme - G

Sample Question Paper

Course Name: Diploma in Mechanical Engineering

Course Code: ME

Subject Title: Power Engineering

: Fifth

Marks : 100 Time:3 hours

Instructions:

Semester

1. All questions are compulsory

- 2. Illustrate your answers with neat sketches wherever necessary
- 3. Figures to the right indicate full marks
- 4. Assume suitable data if necessary
- 5. Preferably, write the answers in sequential order

Q1. A) Attempt any Three

12 Marks

17529

- a) Draw PV & TS diagram for Otto cycle. State name of the process.
- b) Define the following terms related to air compressor. i) Volumetric efficiency ii) Free air Delivery.
- c) Give the detail classification of Air compressors.
- d) Draw actual valve timing diagram for 4- stroke petrol engine.

Q1. B) Attempt any One

6 Marks

- State the purpose of Morse test in petrol engine testing. Write stepwise procedure for conducting Morse test.
- b) Write any three pollutants in exhaust gases of petrol & diesel engine with their effects on environment.

Q2. Attempt any Two

16 Marks

- a) Explain the construction & working of Screw compressor with a neat label sketch.
- b) Draw the outline of psychometric chart and show all the properties of moist air on it.(at least 06)

c) An I.C. Engine uses 5 kg of fuel per hour having calorific value of 42,500 KJ/kg. The brake power developed is 21 kW. The temperature rise of cooling water is 23 °c, when the rate of flow is 11 kg/min. The temperature rise of exhaust gases is 260°c, when rate of flow of exhaust gases is 4.6kg/min. Specific heat of water and exhaust gases are 4.187 kJ/kg° K and 1 kJ/kg° K respectively. Prepare heat balance sheet on minute basis.

Q3. Attempt any Four

16 Marks

- a) What is catalytic converter? Explain two way catalytic converter with neat sketch.
- b) Give four application of gas turbine.
- c) State the name of Refrigeration cycle shown in figure below. Label the parts (indicated by arrow) and give function of each part.

- d) What is scavenging in I.C. engine? State its types.
- e) Describe types of Sensors along with their application.

Q4. A) Attempt any Three

12 Marks

- a) Explain MPFI with neat diagram.
- b) State the norms of Bharat stage III & IV.
- c) What are the causes of detonation in I.C. engine.
- d) Define the terms i) Indicated power ii) Mechanical efficiency
 - iii) Brake power iv) BSFC

Q4.B) Attempt any One

6 Marks

- a) State different methods for improving thermal efficiency of gas turbine and explain Regeneration method along with P-V & T-S diagram.
- b) List the additives of lubricant used in S.I. engine & states their advantages.

Q 5. Attempt any Two

16 Marks

- a) Ammonia refrigerator produces 1 ton of ice at -10 °c from water at 20 °c in 24 hrs. when
 1 KWh energy is supplied. Find COP of refrigerator take latent heat of ice as 335 KJ/Kg
 & specific heat of ice 2 KJ/Kg °k.
- b) A two stage single acting reciprocating compressor takes in air at ratio of 0.3 m³/sec. Intake pressure & temperature 1 bar & 16 °c. The air is compressed to final pressure of 7 bar. Intermediate pressure is ideal and intercooling is perfect. Compression ratio is 1.25; Compressor runs at 600 rpm. Find
 - i) Intermediate pressure
- ii) Power required to drive the compressor.
- c) Explain construction and working of Turbo propeller with a neat labeled diagram.

Q 6. Attempt any Four

16 Marks

- a) Define 1) Dew point temp., 2) Relative humidity, 3) WBT, 4) Degree of saturation.
- b) Write four uses of compressed air.
- c) An engine working on Otto cycle has diameter of 150mm & stroke of 225mm. Clearance volume is 1.25 X10⁻³ m³. Find air standard efficiency.
- d) Draw split air conditioner with a neat sketch & labelled it.
- e) Differentiate between open cycle & closed cycle gas turbine. (minimum 4 points)