

(Autonomous) (ISO/IEC - 27001 - 2005 Certified)

WINTER - 15 EXAMINATIONS

Subject Code: 17554 Model Answer Page No: ____/ N

Important Instructions to examiners:

- 1) The answers should be examined by key words and not as word-to-word as given in the model answer scheme.
- 2) The model answer and the answer written by candidate may vary but the examiner may try to assess the understanding level of the candidate.
- 3) The language errors such as grammatical, spelling errors should not be given more importance. (Not applicable for subject English and Communication Skills)
- 4) While assessing figures, examiner may give credit for principal components indicated in the figure. The figures drawn by candidate and model answer may vary. The examiner may give credit for any equivalent figure drawn.
- 5) Credits may be given step wise for numerical problems. In some cases, the assumed constant values may vary and there may be some difference in the candidate's answers and model answer.
- 6) In case of some questions credit may be given by judgment on part of examiner of relevant answer based on candidate's understanding.
- 7) For programming language papers, credit may be given to any other program based on equivalent concept.

Q.	MODEL ANSWER	MARKS	TOTAL
NO.			MARKS
1	Attempt any five		5x 4=20
a)	Different sources of energy are as follows: (i)Conventional e.g.Coal,Naturalgas,petroleumoil,nuclear fuel etc	1	4
	Application: 1.Power generation 2.Ventilation 3.Home application	1	
	4.Comercial (ii)Non –Conventional e.g.Sun,Water,Wind,Animal and vegable waste etc Application:	1	
	1.Solar electricity generation 2.Photovoltanic cell 3.Cooking 4.Solar lighting.	1	
b)	Kelvin - Planck Statement. According to Kelvin-Planck 'It is impossible to construct an engine working on a cyclic process, whose sole purposeis to convert heat energy from a single thermal reservoir into an equivalent amount of work.	2	4
	Clausius Statement. According to Clausius statement "It is impossible for a self acting machine working In a cycLic process, to transfer heat from a body at a lower temperature to a body at a higher temperature without the aid of an external agency.	2	
c)	PMM -1(Perpetual motion machine of first kind) A machine which violates the first law of thermodynamics is known as PMM -1.It is a machine which produced a work without consuming an equivalent of energy in any other form. Such machine is impossible to construct.	2	4
	PPM – 2 A heat engine which violates the second law of thermodynamics is known as Perpetual motion machine of second kind. It is 100% efficient machine. It converts whole of heat energy into mechanical work.	2	

	It is impossible to obtain in actual practice.		
	W=91		
d)	Classification of Boilers: 1.Depending upon the relative position of water and flue gases: Smoke tube or fire tube boilers Water tube boilers: Depending upon the position of furnace: Internally fired boilers Externally fired boilers Externally fired boilers Depending upon the position of axis of the boiler: Vertical boilers Horizontal boilers Depending upon the service to which the boilers are put: Stationary, portable, marine or locomotive boilers etc. Depending upon the source of heat: Heat generated due to combustion of solid, liquid and gaseous fuels. Hot waste gases or electrical energy and atomic energy etc. According to method of circulation of water and steam: Natural circulation Forced circulation According to pressure of steam generated: Low pressure	1m for each classific ation (any four)	4
e)	Sources of air leakages: The main sources of air leakages in condenser are given below, a) The air leaks through the joints, packing and glands into the condenser as the pressure inside are below the atmospheric pressure. b) The feed water contains air in dissolved condition. The dissolved air gets liberated when steam is formed and it is carried with the exhaust steam into the condenser.	2	4

	c) In case ofjet condenser, dissolved air with the cooling water enters into condenser		
	Effects of air leakages in a condenser: a) It increases the back pressure of the prime mover and reduces the work done per kg of steam. b) The partial pressure of steam and its corresponding temperature decreases due to pressure of air.	2	
	c) Because of poor thermal conductivity of air the rate of heat transfer from the vapour is reduced.		
f)	Limitastion of Carnot cycle: 1.Carnot Cycle consists of four processes in the sequences i.e.isothermal,isentropic,isothermal and isentropic In isothemal process has to be very slow.An isentropic process has to very fast.So the sequence of process will be very slow,veryfast,So the sequence of processes will be very slow,veryfast,very slow and very fast.This alternate combination is actual practice is not possible.It is used as	2	4
	reference cycle. 2. It is impossible to complete elimate friction between the various moving aparts of the engine	1	
	3.It is impossible to elimate heat losses due to toconduction,radiationetc	1	
g)	Applications of Heatexhanger:	2	4
	1.Dairy industry.2.Food industries3.Refrigerattion and airconditing4.Steam and gas turbine powerplants.5.Milk chiller and pusteruzing plant.		
	Material used for Heat exchangers		
	1.Aluminium bronzes.	2	
	2.Stainless steel		
	3.Copper 6.Brass.		
2	Attempt any four		4 x 4=16
a)	Fuel cell is an electrochemical device that converts chemical energy from		4
	hydrogen to oxygen into electricity. Fuel cell consists of fuel supply of H_2 and O_2 , two carbon electrodes and then electrolyte between the electrodes.		

	Electric motor M2 in Carbon	2m dia.	
	H+ions — enoi+		
	 Working: Reaction of anodes 2H₂ →4H⁺+4e⁻ Reaction of cathodes: 4H⁺ +4e⁻+O₂ → H₂O Overall reaction: 2H₂+O₂ → H₂O H₂ fed at anode is split to produces H⁺ ions and electrones. Electrones flow from the anode to the cathode through an electrical load (electric motor to drive the vehicle) Hydrogen ions flowing from anodes to cathode through electrolyte completes the circuit. O₂fed to the cathode combines with H⁺ ions and e⁻ to produce water. Fuel cell vehicles have similar all improve performance as compared to I.C.engine vehicles Advantages: Fuel cell vehicles emit heat and water vapour only .so there pulley zero emition vehicles Disadvantages: they cost 20 times more than conventional vehicles 	2m expl.	
b)	Enthalpy It is defined as, "sum of internal energy (U) and product of pressure and volume". Mathematically, H = U + PV Enthalpy of a fluid is a property of fluid, since it consists of sum of a property(U) and product of two other properties (P & V). Unit of enthalpy is kJ / kg. Entropy	2	4
	It is defined as, "a thermodynamic property of a working substance, which increases with addition of heat and decreases with removal of heat". Entropy increase is small, when heat is added at high temperature and is greater, when heat is added at low temperature. Entropy is a property of system i.e. dependent on initial and final states of system and is independent of path followed. It is a function of a quantity of heat, which shows the possibility of conversion of heat into work. In short, entropy is referred as rate of change	2	

		ith respect to absolute temperatu	re. It is defined by symbol'S'.		
c)	-9	ntropy is kJ/kg K.			4
	no	= 1 kg			
	P =	= 4 bor, rc = 0-75			
	Frem	Steam table, corresponding	to fress 4 bar		
	hr	= 604.7 KJ/Kg			
	500	= 2132 9 KJ/kg		1	
		= 2737.6 KJ/Kg			
	i) Iniha	I heat present in wet st	earn,		
	1	$h_1 = hf + x \cdot hfg$		1	
	h	= 604.7+ 0.75× 2132.9			
		= 2204.37 KJ/Kg			
	ii) Fina	1. heat of dry Saturated s	heam		
	h ₂	= hg		1	
	h ₂	= 2737.6 KJ/kg			
	A A	chial quantity at heat to b	e supplied to		
	make	e it dry saturated,			
		$h = h_2 - h_1 = 27376 - 2$	204.37	1	
		h = 533 23 KJ/kg.		1	
-1\	G N			1 f	4
d)	Sr.No.	Jet Condenser Cooling water and steam are	Surface Condenser Cooling water and steam do	1m for each	4
		mixed up.	not mix up.	(any	
	2.	Less suitable for high capacity	More suitable for high	four)	
		plants.	capacity plants.		
	3.	Low initial cost.	High initial cost. Condensate is reused.		
	4. 5.	Condensate is washed. Low maintenance cost.	High maintenance cost.		
	6.	Requires less quantity of cold	Requires more quantity of		

		water	cold water		
	-	water.	cold water.		
	7.	More power is required for air	Less power is required for air		
		pump.	pump.		
	8.	The condensing plant is simple	The condensing plant is		
		toconstruct.	complicated toconstruct.		
e)			higher altitude the air density	3	4
		•	s to a higher intake of fuel which		
		•	etric fuel to air ratio (14:1 being		
	-		naking the engine more prone to		
	_	with the mixture being too rich	(with fuel) if the mixture is not		
	adjusted.				
			r a supercharger to increase air	1	
	pressure				
f)		angers can be classified as follow		3m	4
		ing to nature of heat exchange pr	ocess:	classi.	
		contact type			
		ct contact type:			
		er classified as:			
	(a) Recup				
	(b) Regen				
		ing to relative direction of fluid m	otion		
	(i) Paralle				
	(ii) Count				
	(iii) Cross-				
		ing to design and constructional f	eatures		
		ntric tubes			
	(ii) Shell a				
	(iii) Multi _l	ole shell and Tube passes			
		FLUID	A' OUT		
	TO ROWER	, / / /	1		
	FLUID			1m dia.	
	8'	</td <td>1</td> <td></td> <td></td>	1		
	OUT	<	FINS		
		()	A PINS		
		INAAAAA	W A		
		X X X X X X X X X X X X X X X X X X X			
			FLUID B'IN		
		1/	STATE OF THE PARTY OF		
			The second secon		
		FLUID 'A' IN			
3		Attempt any	four		4 x 4=16

a)	Geothermal Energy: Geothermal energy is the thermal energy trapped below the crust of the earth. 1.In geothermal powerplant steam from underground steam strorage is brought to earths's surface throughdrilled wells and taken to separator, where most of sand, dust and moisture is separated. 2.This steam drives the turbine which operates the generator producing electricity.	2m expl.	4
	maisture steam Drum separator Turbine under ground steam * Greathermal power plant *	2m dia.	
b)	Thermdynamic Property: Any observable characteristic of system is knows as property. The basic properties of system are volume, temperature, pressure etc.	2	4
	There are further dividedinto: 1.Intensive Property 2.Extensive property 1.IntensiveProperty:The properties which donot depend upon the mass of system are known as intenstive properties. e.g. Preessure,Temperature,Specific volume	1	
	2.Extensiveproperty:The properties which depend on the mass of the system are known as extensive properties. e.g.Volumeand energy	1	
c)	Low Water Safety Valve		4

	-Main valve		1
	Hemispherical valve Collar K	2m dia.	
	A best known combination of high steam low water safety valve is shown in Fig. It consists of a main valve (known as lever safety valve) and rests on its seat. In the centre of the main valve, a seat for a hemispherical valve is formed for low water operation. This valve is loaded directly by the dead weights attached to the valve by a long rod. There is a lever J-K, which has its fulcrumat K. The lever has a weight E suspended at the end K. When it is fully immersed in water, it is balanced by a weight F at the other end J of the lever When the water level falls, the weight E comes out of water and the weight F will not be sufficient to balance weight E. Therefore weight E comes down, There are two projections on the lever to the left of the fulcrum which comes in contact with a collar attached to the rod. When weight E comes down, the hemispherical valve ,is lifted up and the steam escapes with a loud noise, which warns the operator. A drain pipe is provided to carry water, which is deposited in the valve casing.	2m expl.	
d)	A steam nozzle is a passage of varying cross-section which converts heat	1m	4
	energy of steam into kinetic energy. The increase of velocity of steam jet at exit of nozzle is obtained due to decrease in total enthalpy steam.		
	Application of stem nozzle in power engineering:	3m (any	
	1. Jet propulsion	three)	
	2. Turbo-machines		
	3. Flow measurement		
	4. Injectors		
	5. Spray painting.		

6. Ejector condensers.		
e) Pre-ignition:- The ignition of fuel in an internal-combustion engine before the spark passes through the fuel, resulting from a hot spot in the cylinder or from too great a compression ratio for the fuel. Ignition of the charge in an internal-combustion engine earlier in the cycle than is compatible with proper operation.	2	4
Pre-ignition occursdue to following reasons: 1) High compression ratio 2) Overheated spark plug point 3) Incandescent carbon deposit in cylinder wall 4) Overheated exhaust valve 5) It may occur due to faulty timing of spark production.	2	
f)	2m expl.	4
Parallel flow type: In this type, both the fluids flow in the same direction as shown in figure. The arran ement is known as arallel flow tear co-current type. Applications of heat exchanger: (a) Dairy industry. (b) Food industries. (c) Refrigeration and air-conditioning. (d)Steaam and gas turbine power plant.	2m appli.	
(e) Internal combustion engines. (f) Milk chiller of pasteruzing plant. Attempt any four		4 x 4=16

a	Wher with ear with ear to be in Take to equilibre Zeroth's Thus, equilibre	tch other, after some time, both other, after some time, both is state of equal temperature in thermal equilibrium. Three bodies namely A, Band C. Solium. Similarly let Band C are also slaw states that bodies A and B according to Zeroth's law, if two	o in thermal equilibrium, then are also in thermal equilibrium.	4	4
		С	C		
b	It is the of wet s	s fraction or quality of wet steam ratio of tfle mass of actual dry s steam, and is generally denoted I matically, (mg +mf)	steam, to the mass of same quantity	3	4
		mg = Mass of actual dry steam, ass of water in suspension, and			
	The dry	ness fraction for dry steam (x) is	1	1	
С	1.To inc 2.To inc 3.To ma	n of boiler mountings: dicate the water level inside the l dicate steam pressure insider the aintain and safe pressure.		3	
	Boiler c	annot work without mounting.		1	
d	S.No 1	Impulse turbine The steam flows through the nozzles andimpinges on the moving blades. The steam impinges on the buckets with kinetic energy.	Reaction turbine The steam flows first through guidemechanism and then through the movingblades. The steam glides over the moving vanes withpressure and	1m for each (any one)	4
	3	The steam mayor may not be admitted over the whole	The steam must be admitted over the whole circumference.		

The steam pressure remains constant during its low through the moving blades.			circumference.		
remains constant (assuming no friction). 6 The blades are symmetrical. 7 The number of stages required are less for the same power developed. 8 i) Vacuum Efficiency: Vacuum efficiency is the ratio of actual vacuum at inlet to condenser to the maximum or ideal vacuum which can be obtained in a perfect condensing plant 10,=Actual vacuum/Ideal vacuum 11 Actual vacuum = barometric pressure- Actual pressure Ideal vacuum = barometric pressure- Ideal pressure (or pressure corresponding to temperature of condenser) 12 ii) Condenser efficiency: Condenser efficiency is defined as ratio of temperature rise of cooling water to the difference in vacuum temperature and inlet cooling water. 12 n,=Temperature of cooling water/Vacuum temperature inlet cooling water temperature 13 et at_v/tt_i 14 where t_o = outlet temperature of cooling water 15 t_ inlet temperature of cooling water 16 t_ inlet temperature of cooling water 17 t_ inlet temperature of cooling water 18 t_ inlet temperature of cooling water 19 t_ inlet temperature of cooling water 10 t_ inlet temperature of cooling water 11 t_ inlet temperature of cooling water 12 t_ inlet temperature of cooling water 13 t_ inlet temperature of cooling water 14 t_ inlet temperature of cooling water 15 t_ inlet temperature of cooling water 16 t_ inlet temperature of cooling water 17 t_ inlet temperature of cooling water 18 t_ inlet temperature of cooling water 19 t_ inlet temperature of cooling water 10 t_ inlet temperature of cooling water 10 t_ inlet tooling water 11 t_ inlet temperature of cooling water 12 t_ inlet temperature of cooling water 13 t_ inlet temperature of cooling water 14 t_ inlet temperature of cooling water 15 t_ inlet temperature of cooling water 16 t_ inlet temperature of cooling water 17 t_ inlet temperature of cooling water 18 t_ inlet temperature of cooling water 19 t_ inlet temperature of cooling water 10 t_ inlet to condense required are more for the barbane are of the vacuum temperature of cooling water			The steam pressure remains constant during its low through the moving blades. The relative velocity of steam	during its flow through the moving blades The relative velocity of steam	
The number of stages required are less for the same power developed. e i) Vacuum Efficiency: Vacuum efficiency is the ratio of actual vacuum at inlet to condenser to the maximum or ideal vacuum which can be obtained in a perfect condensing plant n,=Actual vacuum/Ideal vacuum Actual vacuum = barometric pressure- Actual pressure Ideal vacuum=Barometric pressure- Ideal pressure (or pressure corresponding to temperature of condenser) ii) Condenser efficiency: Condenser efficiency is defined as ratio of temperature rise of cooling water to the difference in vacuum temperature and inlet cooling water. n,=Temperature rise of cooling water/Vacuum temperature inlet cooling water temperature = tot_/t_v-t_1 Where t_0 = outlet temperature of cooling water t_v = Vacuum temperature or saturation temperature corresponding to condenser pressure.			remains constant (assuming	blades increases (assuming	
e i) Vacuum Efficiency: Vacuum efficiency is the ratio of actual vacuum at inlet to condenser to the maximum or ideal vacuum which can be obtained in a perfect condensing plant n _v =Actual vacuum/Ideal vacuum Actual vacuum=Barometric pressure- Actual pressure Ideal vacuum=Barometric pressure- Ideal pressure (or pressure corresponding to temperature of condenser) ii) Condenser efficiency: Condenser efficiency is defined as ratio of temperature rise of cooling water to the difference in vacuum temperature and inlet cooling water. n _c =Temperature rise of cooling water/Vacuum temperature inlet cooling water temperature = t _c -t/t _v -t _t Where t _o = outlet temperature of cooling water t _v = Vacuum temperature or saturation temperature corresponding to condenser pressure.			The number of stages	The number of stages required	
i) Vacuum Efficiency: Vacuum efficiency is the ratio of actual vacuum at inlet to condenser to the maximum or ideal vacuum which can be obtained in a perfect condensing plant n _v =Actual vacuum/Ideal vacuum Actual vacuum = barometric pressure- Actual pressure Ideal vacuum=Barometric pressure- Ideal pressure (or pressure corresponding to temperature of condenser) ii) Condenser efficiency: Condenser efficiency is defined as ratio of temperature rise of cooling water to the difference in vacuum temperature and inlet cooling water. n _v =Temperature rise of cooling water/Vacuum temperature inlet cooling water temperature =t ₀ -t _v /t _v -t ₁ Where t _o = outlet temperature of cooling water t _v = Vacuum temperature or saturation temperature corresponding to condenser pressure.			I	-	
f Valve Timing Diagram for Four Stroke S.I./C.I. Engine: 4	e	inlet to in a per n_v =Actual	condenser to the maximum or infect condensing plant all vacuum/Ideal vacuum vacuum = barometric pressure- A vacuum=Barometric pressure- onding to temperature of conde denser efficiency: Condenser ature rise of cooling water to the et cooling water. perature rise of cooling water/ emperature /t _v -t _i t _o = outlet temperature of cooling temperature of cooling water cuum temperature or saturation	deal vacuum which can be obtained actual pressure (or pressure nser) efficiency is defined as ratio of a difference in vacuum temperature (Vacuum temperature inlet cooling g water	4
	f	Valve Ti	iming Diagram for Four Stroke S.	I./C.I. Engine:	4

(Autonomous) (ISO/IEC - 27001 - 2005 Certified)

2m dia.

(i) Inlet valve timing:

• It bears on the actual quantity of air sucked during suction. i.e. it affects on volumetric efficiency from Fig. The suction valve open 10° before the arrival of piston to TDC on the exhaust stroke. This insure that the valve will be fully open and fresh charge starting to flow into the cylinder as soon as possible after TDC.

2m expl.

- When the piston moves BDC and start to move, compression stroke, the inertia ofthe entering fresh charge tend to cause it to continue to move into the cylinder. To take advantage the intake valve closes after BDC. So that max. (air + fuel) charge is taken in. This is called ram effect.
- If the intake valve is to remain open for a long time beyond BDC and the intake valve closed at 60° after BDC. At low speed engine inertia is low, the charge speed is low, so the air inertia is low so the intake valve closed early after BDC. (10° after BDC).
- There is a limit to the high speed for advantage of ram effect. At very high speeds the effect of fluid friction may be more than 'offset the ramming effect and the charge for cylinder fall off.

(ii) Exhaust valve timing:

- The exhaust valve is s.et to open before BDC (about 25° before BDC, in low speed '. and 55° before BDC fo.r high speed) ...If the exhaust valve did not start open until BDC, the pressure in the cylinder considerably increase above atmosphere required to expel the exhaust gases, but the opening of exhaust valve earlier reduces the pressure near the end of the power stroke and thus causes some loss of useful work on this stroke, the overall effect prior to the time of piston reaches BDC results in overall gain in output.
- The closing time of exhaust valve effect the volumetric efficiency. By closing the exhaust valve a few degree after TDC (about 15° in case of low speed or 20° in case of high speed engine). The inertia of the exhaust gases tends to scavenge the cylinder by carrying out the greater mass of the gas left in the clearance volume. This increase volumetric efficiency.
- Both the intake and exhaust valve are open at the same time. This is

	called valve everlan (15° or 20° for slow or high speed engine). This everlan		
	called valve overlap (15° or 30° for slow or high speed engine). This overlap should not exceed otherwise it will allow burned gases to be sucked into		
	intake manifold or freshcharge to escape through the exhaust valve.		
5	Attempt any four		4 x 4=16
а	Heat Pump:		4
	Hot body T1>T2	1m dia.	
	dt 11		
	89 = WP+02		
	31 - 27 - 32		
	117- 0 0 0		
	Wp=81-92 Fp		
	82		
	32		
	Atmosphere		
	at T2		
	It is a device which operating in acyclic process maintains the temperature of a hot body(heated space) at a higher temperature than the surrounings. Heat has to be supplied to the hot body at the same rate at which it is leaking out of the body.	2m expl.	
	(C.O.P)p= Q1 /(Q1-Q2) =T1 / (T1 – T2)		
	Adding and subtracting T2 to the expression number and demometer $(C.O.P)p = \{T2 / (T1 - T2)\} + 1$		
	But ,COP of refrigerator is,		
	(C.O.P)R= Desired effect/ Work required		
	=Q2 /(Q1-Q2) =T2 / (T1 – T2)		
		1m rela.	
	ie. (C.O.P)p=(C.O.P)R +1	TIII I EIA.	
b	Irreversible process.	4	4

(Autonomous) (ISO/IEC - 27001 - 2005 Certified)

1 (Initial state) Pressure Final state) Volume If the process takes place in such a manner that the properties at the intermediate states are not in equilibrium state (except the initial and final state), then the process is said to be non-equilibriumor irreversible process. This process is represented by the broken lines on the property diagram as shown in Fig. The irreversible process is also called the natural process because all the processes occurring in nature are irreversible processes. The natural process occurs due to the finite gradient between the two states of the system. For instance, heat flow between two bodies occurs due to the temperature gradient between the two bodies; this is in fact the natural flow of heat. Similarly, water flows from high level to low level, current moves from high potential to low potential, etc 4 С temperature lines Constant 2m dia. pressure lines Superheated Enthalpy (h) in kJ/kg steam region Liquid region Saturation line Wet steam region Entropy (s) in kJ/kg K -Mollier Chart: it is a graphical regrphical represation of the steam table in whichenthaphy 2m expl. is plotted along the y axis and Entropy is along the X axis .The digram is divided into two portions by a line termed as saturatationline. In the lowe (Wet) region the temperature of steam remains constant at a given pressure in the upper (suoerheat)region the temperature of steam increases at the give pressure. The mollier diagram has the following lines; (1) Dry ness fraction line: The dry ness fraction line are drawn only

	below saturatuin line .This line represents the condition of wet steam between various value h and s. (2) Constant volume line:Constant volume line are drawn in both the wet and superheated region.This line are straight in the wet region and curved upwards above the saturation curve i.e.superheated region. (3) Consant pressure line: The constant pressure linrs are drawn in both the wet and superheated region.This lines are straight in the wet region andcurved upwards above the saturation curve i.e.superheated region. (4) Constant temperature line(Isothemal line):The isothemal lines are drawns only above the saturation line.This line represents the codition of superheated steam between various values of h and s		
d	Dalton'SLaw of Partial Pressures It states "The pressure of the mixture of air and steam is equal to the sum of the pressures which each constitutent would exert, if it occupied the same space by itself." Mathematically, pressure in the condenser containing mixture of air and steam, Pc=Pa+Ps Pa = Partial pressure of air, and Ps = Partial pressure of steam. Note: In most of the cases, we are required to find partial pressure of air, therefore Dalton's law may also used as: Pa = Pc-Ps	4	4
е	Functions of cooling tower: 1. The function of cooling tower is to cool the water (hot) coming from the condenser by exposing it to the atmospheric air. The water so cooled may be recirculated in the condenser. (a) In a cooling tower, water is made to trickle down drop by drop, so that, it comes in contact with the air moving in opposite direction. (b) As a result of this, some water gets evaporated and is taken away with air. (c) In evaporation, the heat is taken away from the bulk of water, which is thus cooled. 2. In case of shortfall, the water from cooling tower is also used as feed water for steam turbine power plant.	2m fun.	4
	Forced Draft cooling tower: In this the fan is placed at the bottom of the tower to produce circulation of air . The hot water which is coming from condenser is sprinkled from top and cold water is taken from bottom to circulate in the condenser	1m expl.	

	not water 127777 water eliminators. Outlet 27 water sincet. Cold content outlet	1m dia.	
f	SuperCharging: - It is the process of increasing the mass of air -fuel mixture or air induced into the engine cylinder. This is done with the help of compressor or blower known as supercharger.	2	4
	Necessary of supercharging in the engine:- 1) To increase the power output of an engme when greater powe-r IS required. 2) To reduce mass of the engine per brake power. 3) To reduce space occupied by the engine. 4) To reduce the consumption of lubricating oil. 5) To maintain power of aircraft engine at high altitudes where less oxygen is available for combustion.	2	
6	Attempt any Two		2x 8=16
а	SFEE: h ₁ +V ₁ ² /2+gZ ₁ +q ₁₂ = h ₂ +V ₂ ² /2+gZ ₂ +W ₁₂ where, h ₁ ,h ₂ =enthalpyinlet,outlet v ₁ ,v ₂ =velocity, inlet,outlet z ₁ ,z ₂ =Height above datum inlet,outlet, q ₁₂ =Height transfer W ₁₂ =work transfer	2m equ.	8
	i)For boiler	1 ¹ / ₂	

(Autonomous) (ISO/IEC - 27001 - 2005 Certified)

It is a device which supplies heat to water and generates steam.

- 1) No change in kinetic energy
- 2) No change in potential energy
- 3) No work done.

SFEE

 $q_{12}=h_2-h_1$

ii)Turbine:

It is devices which convert energy of working substance into a work. The turbine is insulated so.

- 1) $Q_{12} = 0$
- 2) No change in kinetic energy
- 3) No change in potential energy

SFEE:

 $W_{12} = h_2 - h_1$

 $1^{1}/_{2}$

(Autonomous)
(ISO/IEC - 27001 - 2005 Certified)

iii)Compressor

 $1^{1}/_{2}$

It is a devicewhich compresses air an supplies the same at which high pressures

1.No change in kinetic energy

2. Nochnge in potential energy.

SFEE;

 $-q_{12}-(-w_{12})=(h_2-h_1)$

 $W_{12} = q_{12} + (h_2 - h_1)$

iv)Nozzle

1 1/2

It is a a device which increses the velocity of working substance, the nozzle insulated so that no het transfer take place.

 $1.q_{12} = 0$

			,
	2. $w_{12} = 0$ 3.Potential energy change is zero. SFEE; $(h2-h1) + \{(v_2^2)/2 - (v_1^2)/2\} = 0$ $v_2 = V\{v_1^2 + 2(h_1-h_2)\}$		
b	La-Mont Boiler		8
	Evaporator Combustion chamber Distributing header	4m dia.	
	This is a modem high pressure water tube steam boiler working on a forcedcirculation. The circulcrtion is maintained by a centrifugal pump, driven 'by a steam turbine, using steam from the boiler. The forced circulation causes the feed water to circulate through the Water walls and drums equal to ten timesthe mass of steam evaporated. This prevents the tubes from being overheated. A diagrammatic sketch of La-Mont steam, boiler is shown in Fig.The feed water passes through the economiser to an evaporating drum. It is then drawn to the circulating pump through the tube. The pump delivers the feed to the headers, at a pressureabove the drum pressure; The header distributes water through nozzles into the generating tubes acting in parallel. The water and steam from these tubes passes into the drum, The steam in the drum is then drawn through the superheater.	4m expl.	

С	Scavenging:	_	8
	 The clearing or sweeping out of the exhaust gases from the combustion chamber of the cylinder is known as scavenging. It is necessary that- cylinder should not have any burnt gases because they mixed with the fresh incoming charge and reduce its strength. Power will lost if the fresh charge is diluted by the exhaust gases. The scavenging is necessary only in two stroke engine since piston does not help forclearing the burned gas from the cylinder. 	3m	
	The scavenging methods in two stroke cycle engine are: (a) Cross flow scavenging: (b) Full-loop or backflow scavenging (c)Uniform flow scavenging:	2m for method	
	a)The Cross flow scavenging method		
	Scavenge	1m dia.	
	 The admission ports are provided on the sides of the cylinder and exhaust ports are kept on the opposite cylinder wall. The charge or air entering through the scavenge (admission) ports is directed upward which pushes out the exhaust gases through oppositely situated exhaust ports as shown in Fig. 	2m expl.	