Interview Questions | MCQs

HOME Interview Questions MCQs *LAB VIVA CLASS NOTES SEMINAR TOPICS ONLINE TEST GATE CAT Internship ABOUT US Privacy Policy

Home » FLUID MECHANICS Questions » 400+ TOP Fluid

Mechanics MCQs and Answers Pdf Download

400+ TOP Fluid Mechanics MCQs and Answers Pdf Download

FLUID MECHANICS Multiple Choice Questions:

- 1. Fluid is a substance that
- (a) cannot be subjected to shear forces
- (b) always expands until it fills any container
- (c) has the same shear stress.at a point regardless of its motion
- (d) cannot remain at rest under action of any shear force
- (e) flows.

Answer: d

2. Fluid is a substance which offers no resistance to change of

- (a) pressure
- (b) flow
- (c) shape
- (d) volume
- (e) temperature.

Answer: c

3. Practical fluids

- (a) are viscous
- (b) possess surface tension
- (c) are compressible
- (d) possess all the above properties
- (e) possess none of the above properties.

Answer: d

Any Skill Searcl

4. In a static fluid

- (a) resistance to shear stress is small
- (b) fluid pressure is zero
- (c) linear deformation is small
- (d) only normal stresses can exist
- (e) viscosity is nil.

Answer: d

5. A fluid is said to be ideal, if it is

- (a) incompressible
- (b) inviscous
- (c) viscous and incompressible
- (d) inviscous and compressible
- (e) inviscous and incompressible.

Answer: e

255 MCQS OF FLUID MECHANICS

MECHANICAL ENGINEERING
MULTIPLE CHOICE QUESTIONS
ANSWERS

FLUID MECHANICS MCQs

6. An ideal flow of any fluid must fulfill the following

- (a) Newton's law of motion
- (b) Newton's law of viscosity
- (c) Pascal' law
- (d) Continuity equation
- (e) Boundary layer theory.

Answer: d

7. If no resistance is encountered by displacement, such a substance is known as

- (a) fluid
- (b) water
- (c) gas
- (d) perfect solid

(e) ideal fluid.

Answer: e

8. The volumetric change of the fluid caused by a resistance is known as

- (a) volumetric strain
- (b) volumetric index
- (c) compressibility
- (d) adhesion
- (e) cohesion.

Answer: c

9. Liquids

- (a) cannot be compressed
- (b) occupy definite volume
- (c) are not affected by change in pressure and temperature
- (d) are not viscous
- (e) none of the above.

Answer: e

10. Density of water is maximum at

- (a) 0°C
- (b) 0°K
- (c) 4°C
- (d) 100°C
- (e) 20°C.

Answer: c

11. The value of mass density in kgsecVm4 for water at 0°C is

- (a) 1
- (b) 1000
- (c) 100
- (d) 101.9
- (e) 91

Answer: d

12. Property of a fluid by which its own molecules are attracted is called

- (a) adhesion
- (b) cohesion

17/12/21, 10:47 3 of 64

- (c) viscosity
- (d) compressibility
- (e) surface tension.

Answer: b

13. Mercury does not wet glass. This is due to property of liquid known as

- (a) adhesion
- (b) cohesion
- (c) surface tension
- (d) viscosity
- (e) compressibility.

Answer: c

14. The property of a fluid which enables it to resist tensile stress is known as

- (a) compressibility
- (b) surface tension
- (c) cohesion
- (d) adhesion
- (e) viscosity.

Answer: c

15. Property of a fluid by which molecules of different kinds of fluids are attracted to each other is called

- (a) adhesion
- (b) cohesion
- (c) viscosity
- (d) compressibility
- (e) surface tension.

Answer: a

16. The specific weight of water is 1000 kg/m"

- (a) at normal pressure of 760 mm
- (b) at 4°C temperature
- (c) at mean sea level
- (d) all the above
- (e) none of the above.

Answer: d

17. Specific weight of water in S.I. units is equal to

- (a) 1000 N/m3
- (b) 10000 N/m3
- (c) 9.81 xlO3 N/m3
- (d) 9.81 xlO6N/m3
- (e) 9.81 N/m3.

Answer: c

18. When the flow parameters at any given instant remain same at every point, then flow is said to be

- (a) quasi static
- (b) steady state
- (c) laminar
- (d) uniform
- (e) static.

Answer: d

19. Which of the following is demensionless

- (a) specific weight
- (b) specific volume
- (c) specific speed
- (d) specific gravity
- (e) specific viscosity.

Answer: d

20. The normal stress in a fluid will be constant in all directions at a point only if

- (a) it is incompressible
- (b) it has uniform viscosity
- (c) it has zero viscosity
- (d) it is frictionless
- (e) it is at rest.

Answer: e

21. The pressure at a point in a fluid will not be same in all the directions when the fluid is

- (a) moving
- (b) viscous
- (c) viscous and static
- (d) inviscous and moving

17/12/21, 10:47 5 of 64

(e) viscous and moving.

Answer: e

22. An object having 10 kg mass weighs 9.81kg on a spring balance. The value of 'g' at this place is

- (a) 10m/sec2
- (b) 9.81 m/sec2
- (c) 10.2/m sec
- (d) 9.75 m/sec2
- (e) 9 m/sec.

Answer: a

23. The tendency of a liquid surface to contract is due to the following property

- (a) cohesion
- (b) adhesion
- (c) viscosity
- (d) surface tension
- (e) elasticity.

Answer: d

24. The surface tension of mercury at normal temperature compared to that of water is

- (a) more
- (b) less
- (c) same
- (d) more or less depending on size of glass tube
- (e) none of the above.

Answer: a

25. A perfect gas

- (a) has constant viscosity
- (b) has zero viscosity
- (c) is in compressible
- (d) is of theoretical interest
- (e) none of the above.

Answer: e

26. For very great pressures, viscosity of moss gases and liquids

(a) remains same

- (b) increases
- (c) decreases
- (d) shows erratic behavior
- (e) none of the above.

Answer: d

27. A fluid in equilibrium can't sustain

- (a) tensile stress
- (b) compressive stress
- (c) shear stress
- (d) bending stress
- (e) all of the above.

Answer: c

28. Viscosity of water in comparison to mercury is

- (a) higher
- (b) lower
- (c) same
- (d) higher/lower depending on temperature
- (e) unpredictable.

Answer: a

29. The bulk modulus of elasticity with increase in pressure

- (a) increases
- (b) decreases
- (c) remains constant
- (d) increases first up to certain limit and then decreases
- (e) unpredictable.

Answer: a

30. The bulk modulus of elasticity

- (a) has the dimensions of 1/pressure
- (b) increases with pressure
- (c) is large when fluid is more compressible
- (d) is independent of pressure and viscosity
- (e) is directly proportional to flow.

Answer: b

31. A balloon lifting in air follows the following principle

(a) law of gravitation

- (b) Archimedes principle
- (c) principle of buoyancy
- (d) all of the above
- (e) continuity equation.

Answer: d

32. The value of the coefficient of compressibility for water at ordinary pressure and temperature in kg/cm is equal to

- (a) 1000
- (b) 2100
- (c) 2700
- (d) 10,000
- (e) 21,000.

Answer: e

33. The increase of temperature results in

- (a) increase in viscosity of gas
- (b) increase in viscosity of liquid
- (c) decrease in viscosity of gas
- (d) decrease in viscosity of liquid
- (e) (a) and (d) above.

Answer: d

34. Surface tension has the units of

- (a) newtons/m
- (b) newtons/m
- (c) new tons/m
- (d) newtons
- (e) newton m.

Answer: c

35. Surface tension

- (a) acts in the plane of the interface normal to any line in the surface
- (b) is also known as capillarity
- (c) is a function of the curvature of the interface
- (d) decreases with fall in temperature
- (e) has no units.

Answer: a

36. The stress-strain relation of the newtoneon fluid is

- (a) linear
- (b) parabolic
- (c) hyperbolic
- (d) inverse type
- (e) none of the above.

Answer: a

37. A liquid compressed in cylinder has a volume of 0.04 m3 at 50 kg/cm2 and a volume of 0.039 m3 at 150 kg/cm2. The bulk modulus of elasticity of liquid is

- (a) 400 kg/cm2
- (b) 4000 kg/cm2
- (c) 40 x 105 kg/cm2
- (d) 40 x 106 kg/cm2
- (e) none of the above.

Answer: b

38. The units of viscosity are

- (a) metres2 per sec
- (b) kg sec/metre
- (c) newton-sec per metre2
- (d) newton-sec per meter
- (e) none of the above.

Answer: b

39. Kinematic viscosity is dependent upon

- (a) pressure
- (b) distance
- (c) level
- (d) flow
- (e) density.

Answer: e

40. Units of surface tension are

- (a) energy/unit area
- (b) distance
- (c) both of the above
- (d) it has no units
- (e) none of the above.

Answer: c

41. Which of the following meters is not associated with viscosity

- (a) Red wood
- (b) Say bolt
- (c) Engler
- (d) Orsat
- (e) none of the above.

Answer: d

42. Choose the correct relationship

- (a) specific gravity = gravity x density
- (b) dynamic viscosity = kinematic viscosity x density
- (c) gravity = specific gravity x density
- (d) kinematicviscosity = dynamicviscosity x density
- (e) hydrostaticforce = surface tension x gravity.

Answer: b

43. Dimensions of surface tension are

- (a) MlL°T2
- (b) MlL°Tx
- (c) MlL r2
- (d) MlL2T2
- (e) MlL°t.

Answer: a

44. For manometer, a better liquid combination is one having

- (a) higher surface tension
- (b) lower surface tension
- (c) surface tension is no criterion
- (d) high density and viscosity
- (e) low density and viscosity.

Answer: a

45. If mercury in a barometer is replaced by water, the height of 3.75 cm of mercury will be following cm of water

- (a) 51 cm
- (b) 50 cm
- (c) 52 cm
- (d) 52.2 cm
- (e) 51.7 cm.

Answer: a

17/12/21, 10:47 10 of 64

46. Choose the wrong statement.

Alcohol is used in manometer, because

- (a) its vapour pressure is low
- (b) it provides suitable meniscus for the inclined tube
- (c) its density is less
- (d) it provides longer length for a given pressure difference
- (e) it provides accurate readings.

Answer: a

47. Increase in pressure at the outer edge of a drum of radius R due to rotation at corad/sec, full of liquid of density p will be

- (a) pco2/?2
- (b) pco2/?2/2
- (c) 2pa2R2
- (d) pa2R/2
- (e) none of the above.

Answer: b

48. The property of fluid by virtue of which it offers resistance to shear is called

- (a) surface tension
- (b) adhesion
- (c) cohesion
- (d) viscosity
- (e) all of the above.

Answer: d

49. Choose the wrong statement

- (a) fluids are capable of flowing
- (b) fluids conform to the shape of the containing vessels
- (c) when in equilibrium, fluids cannot sustain tangential forces
- (d) when in equilibrium, fluids can sustain shear forces
- (e) fluids have some degree of comprehensibility and offer little resistance to form.

Answer: d

50. The density of water is 1000 kg/m3 at

- (a) 0°C
- (b) 0°K
- (c) 4°C (d) 20°C

17/12/21, 10:47 11 of 64

(e) all temperature.

Answer: c

51. If w is the specific weight of liquid and k the depth of any point from the surface, then pressure intensity at that point will be

- (a) h
- (b) wh
- (c) w/h
- (d) h/w
- (e) h/wh.

Answer: b

52. Choose the wrong statement

- (a) Viscosity of a fluid is that property which determines the amount of its resistance to a shearing force
- (b) Viscosity is due primarily to interaction between fluid molecules
- (c) Viscosity of liquids decreases with in-crease in temperature
- (d) Viscosity of liquids is appreciably affected by change in pressure
- (e) Viscosity is expressed as poise, stoke, or saybolt seconds.

Answer: d

53. The units of kinematic viscosity are

- (a) metres2 per sec
- (b) kg sec/metre
- (c) newton-sec per metre
- (d) newton-sec per metre
- (e) none of the above.

Answer: a

54. The ratio of absolute viscosity to mass density is known as

- (a) specific viscosity
- (b) viscosity index
- (c) kinematic viscosity
- (d) coefficient of viscosity
- (e) coefficient of compressibility.

Answer: c

55. Kinematic viscosity is equal to

- (a) dynamic viscosity/density
- (b) dynamicviscosity x density

- (c) density/dynamic viscosity
- (d) 1/dynamicviscosity x density
- (e) same as dynamic viscosity.

Answer: a

56. Which of the following is the unit of kinematic viscosity

- (a) pascal
- (b) poise
- (c) stoke
- (d) faraday
- (e) none of the above.

Answer: c

57. A one dimensional flow is one which

- (a) is uniform flow
- (b) is steady uniform flow
- (c) takes place in straight lines
- (d) involves zero transverse component of flow
- (e) takes place in one dimension.

Answer: d

58. Alcohol is used in manometers because

- (a) it has low vapour pressure
- (b) it is clearly visible
- (c) it has low surface tension
- (d) it can provide longer column due to low density
- (e) is provides suitable meniscus.

Answer: d

59. A pressure of 25 m of head of water is equal to

- (a) 25 kN/m2
- (b) 245 kN/m2
- (c) 2500 kN/m2
- (d) 2.5kN/m2
- (e) 12.5 kN/m2.

Answer: b

60. Specific weight of sea water is more that of pure water because it contains

(a) dissolved air

- (b) dissolved salt
- (c) suspended matter
- (d) all of the above
- (e) heavy water.

Answer: d

- 61. If 850 kg liquid occupies volume of one cubic meter, men 0.85 represents its
- (a) specific weight
- (b) specific mass
- (c) specific gravity
- (d) specific density
- (e) none of the above.

Answer: c

- 62. Free surface of a liquid tends to contract to the smallest possible area due to force of
- (a) surface tension
- (b) viscosity
- (c) friction
- (d) cohesion
- (e) adhesion.

Answer: a

- 63. A bucket of water is hanging from a spring balance. An iron piece is suspended into water without touching sides of bucket from another support. The spring balance reading will
- (a) increase
- (b) decrease
- (c) remain same
- (d) increase/decrease depending on depth of immersion
- (e) unpredictable.

Answer: c

- 64. Falling drops of water become spheres due to the property of
- (a) adhesion
- (b) cohesion
- (c) surface tension
- (d) viscosity
- (e) compressibility.

Answer: c

- 65. A liquid would wet the solid, if adhesion forces as compared to cohesion forces are
- (a) less
- (b) more
- (c) equal
- (d) less at low temperature and more at high temperature
- (e) there is no such criterion.

Answer: b

- 66. If cohesion between molecules of a fluid is greater than adhesion between fluid and glass, then the free level of fluid in a dipped glass tube will be
- (a) higher than the surface of liquid
- (b) the same as the surface of liquid
- (c) lower than the surface of liquid
- (d) unpredictable
- (e) none of the above.

Answer: c

- 67. The point in the immersed body through which the resultant pressure of the liquid may be taken to act is known as
- (a) meta center
- (b) center of pressure
- (c) center of buoyancy
- (d) center of gravity
- (e) none of the above.

Answer: b

- 68. The total pressure on the surface of a vertical sluice gate 2 m x 1 m with its top 2 m surface being 0.5 m below the water level will be
- (a) 500 kg
- (b) 1000 kg
- (c) 1500 kg
- (d) 2000 kg
- (e) 4000 kg.

Answer: d

69. The resultant upward pressure of a fluid on a floating body is equal

- to the weight of the fluid displaced by the body. This definition is according to
- (a) Buoyancy
- (b) Equilibrium of a floating body
- (c) Archimedes' principle
- (d) Bernoulli's theorem
- (e) Metacentric principle.

Answer: c

- 70. The resultant upward pressure of the fluid on an immersed body is called
- (a) upthrust
- (b) buoyancy
- (c) center of pressure
- (d) all the above are correct
- (e) none of above is correct.

Answer: b

- 71. The conditions for the stable equilibrium of a floating body are
- (a) the meta-center should lie above the center of gravity
- (b) the center of buoyancy and the center of gravity must lie on the same vertical line
- (c) a righting couple should be formed
- (d) all the above are correct
- (e) none of the above is correct.

Answer: d

- 72. Poise is the unit of
- (a) surface tension
- (b) capillarity
- (c) viscosity
- (d) shear stress in fluids
- (e) buoyancy.

Answer: c

- 73. Metacentric height is given as the distance between
- (a) the center of gravity of the body and the meta center
- (b) the center of gravity of the body and the center of buoyancy
- (c) the center of gravity of the body and the center of pressure
- (d) center of buoyancy and metacentre

(e) none of the above.

Answer: a

- 74. The buoyancy depends on
- (a) mass of liquid displaced
- (b) viscosity of the liquid
- (c) pressure of the liquid displaced
- (d) depth of immersion
- (e) none of the above.

Answer: a

- 75. The center of gravity of the volume of the liquid displaced by an immersed body is called
- (a) meta-center
- (b) center of pressure
- (c) center of buoyancy
- (d) center of gravity
- (e) none of the above.

Answer: c

- 76. A piece of metal of specific gravity 13.6 is placed in mercury of specific gravity 13.6, what fraction of it volume is under mercury?
- (a) the metal piece will simply float over the mercury
- (b) the metal piece will be immersed in mercury by half
- (c) whole of the metal piece will be immersed with its top surface just at mercury level
- (d) metal piece will sink to the bottom
- (e) none of the above.

Answer: c

- 77. The angle of contact in case of a liquid depends upon
- (a) the nature of the liquid and the solid
- (b) the material which exists above the free surface of the liquid
- (c) both of die above
- (d) any one of the above
- (e) none of die above.

Answer: c

78. Free surface of a liquid behaves like a sheet and tends to contract to smallest possible area due to the

- (a) force of adhesion
- (b) force of cohesion
- (c) force of friction
- (d) force of diffusion
- (e) none of die above.

Answer: b

- 79. Rain drops are spherical because of
- (a) viscosity
- (b) air resistance
- (c) surface tension forces
- (d) atmospheric pressure
- (e) none of the above.

Answer: c

- 80. Surface energy per unit area of a surface is numerically equal to ..
- (a) atmospheric pressure
- (b) surface tension
- (c) force of adhesion
- (d) force of cohesion
- (e) viscosity.

Answer: b

- 81. The capillary rise at 20°C in a clean glass tube of 1 mm bore containing water is approximately
- (a) 1 mm
- (b) 5 mm
- (c) 10 mm
- (d) 20 mm
- (e) 30 mm.

Answer: e

- 82. The difference of pressure between the inside and outside of a liquid drop is
- (a)p = Txr
- (b)p = T/r
- (c) p = T/2r
- (d)p = 2T/r
- (e) none of the above.

Answer: d

- 83. If the surface of liquid is convex, men
- (a) cohesion pressure is negligible
- (b) cohesion pressure is decreased
- (c) cohesion pressure is increased
- (d) there is no cohesion pressure
- (e) none of the above.

Answer: c

- 84. To avoid vaporisation in the pipe line, the pipe line over the ridge is laid such that it is not more than
- (a) 2.4 m above the hydraulic gradient
- (b) 6.4 m above the hydraulic gradient
- (c) 10.0 m above the hydraulic gradient
- (d) 5.0 above the hydraulic gradient
- (e) none of the above.

Answer: b

- 85. To avoid an interruption in the flow of a syphon, an air vessel is provided
- (a) at the inlet
- (b) at the outlet
- (c) at the summit
- (d) ay nay point between inlet and outlet
- (e) none of the above.

Answer: c

- 86. The vapour pressure over the concave surface is
- (a) less man the vapour pressure over the plane surface
- (b) equal to the vapour pressure over the plane surface
- (c) greater than the vapour pressure over the plane surface
- (d) zero
- (e) none of the above.

Answer: a

- 87. The property by virtue of which a liquid opposes relative motion between its different layers is called
- (a) surface tension
- (b) co-efficient of viscosity
- (c) viscosity
- (d) osmosis

(e) cohesion.

Answer: c

- 88. The process of diffusion of one liquid into the other through a semipermeable membrane is called
- (a) viscosity
- (b) osmosis
- (c) surface tension
- (d) cohesion
- (e) diffusivity.

Answer: b

- 89. The units of dynamic or absolute viscosity are
- (a) metres2 per sec
- (b) kg sec/meter
- (c) newton-sec per meter
- (d) newton-sec2 per meter
- (e) none of the above.

Answer: c

- 90. The continuity equation is connected with
- (a) viscous/unviscous fluids
- (b) compressibility of fluids
- (c) conservation of mass
- (d) steady/unsteady flow
- (e) open channel/pipe flow.

Answer: c

- 91. The rise or depression of liquid in a tube due to surface tensionwim increase in size of tube will
- (a) increase
- (b) remain unaffected
- (c) may increase or decrease depending on the characteristics of liquid
- (d) decrease
- (e) unpredictable.

Answer: d

- 92. Liquids transmit pressure equally in all the directions. This is according to
- (a) Boyle's law

- (b) Archimedes principle
- (c) Pascal's law
- (d) Newton's formula
- (e) Chezy's equation.

Answer: c

- 93. Capillary action is due to the
- (a) surface tension
- (b) cohesion of the liquid
- (c) adhesion of the liquid molecules and the molecules on the surface of a solid
- (d) all of the above
- (e) none of the above.

Answer: d

- 94. Newton's law of viscosity is a relationship between
- (a) shear stress anctthejiate of angular distortion
- (b) shear stress and viscosity
- (c) shear stress, velocity and viscosity
- (d) pressure, velocity and viscosity
- (e) shear stress, pressure and rate of angular distortion.

Answer: a

- 95. The atmospheric pressure with rise in altitude decreases
- (a) linearly
- (b) first slowly and then steeply
- (c) first steeply and then gradually
- (d) unpredictable
- (e) none of the above.

Answer: b

- 96. Pressure of the order of 10" torr can be measured by
- (a) Bourdon tube
- (b) Pirani Gauge
- (c) micro-manometer
- (d) ionisastion gauge
- (e) McLeod gauge.

Answer: d

97. Operation of McLeod gauge used for low pressure measurement is

based on the principle of

- (a) gas law
- (b) Boyle's law
- (c) Charle's law
- (d) Pascal's law
- (e) McLeod's law.

Answer: b

98. An odd shaped body weighing 7.5 kg and occupying 0.01 m3 volume will be completely submerged in a fluid having specific gravity of

- (a) 1
- (b) 1.2
- (c) 0.8
- (d) 0.75
- (e) 1.25.

Answer: d

- 99. In an isothermal atmosphere, the pressure
- (a) decreases linearly with elevation
- (b) remains constant
- (c) varies in the same way as the density
- (d) increases exponentially with elevation
- (e) unpredictable.

Answer: c

- 100. Mercury is often used in barometer because
- (a) it is the best liquid
- (b) the height of barometer will be less
- (c) its vapour pressure is so low that it may be neglected
- (d) both (b) and (c)
- (e) it moves easily.

Answer: d

FLUID MECHANICS Objective type Questions and Answers pdf::

- 101. Barometer is used to measure
- (a) pressure in pipes, channels etc.
- (b) atmospheric pressure
- (c) very low pressure
- (d) difference of pressure between two points

(e) rain level.

Answer: b

- 102. Which of the following instrument can be used for measuring speed of a submarine moving in deep sea
- (a) Venturimeter
- (b) Orifice plate
- (c) hot wire anemometer
- (d) rotameter
- (e) pitot tube.

Answer: e

- 103. Which of the following instrument can be used for measuring speed of an aeroplane
- (a) Venturimeter
- (b) Orifice plate
- (c) hot wire anemometer
- (d) rotameter
- (e) pitot tube.

Answer: e

- 104. Piezometer is used to measure
- (a) pressure in pipe, channels etc.
- (b) atmospheric pressure
- (c) very low pressures
- (d) difference of pressure between two points
- (e) flow.

Answer: c

- 105. Which of the following instruments is used to measure flow on the application of Bernoulli's theorem
- (a) Venturimeter
- (b) Orifice plate
- (c) nozzle
- (d) pitot tube
- (e) all of the above.

Answer: e

- 106. The speed of sound in a ideal gas varies directly as its
- (a) pressure

17/12/21, 10:47 23 of 64

- (b) temperature
- (c) density
- (d) modulus of elasticity
- (e) absolute temperature,

Answer: e

- 107. Dynamic viscosity of most of the liquids with rise in temperature
- (a) increases
- (b) decreases
- (a) remains unaffected
- (d) unpredictable
- (e) none of the above.

Answer: b

- 108. Dynamic viscosity of most of the gases with rise in temperature
- (a) increases
- (b) decreases
- (c) remains unaffected
- (d) unpredictable
- (e) none of the above.

Answer: a

- 109. A metal with specific gravity of o floating in a fluid of same specific gravity a will
- (a) sink to bottom
- (b) float over fluid
- (c) partly immersed
- (d) be fully immersed with top surface at fluid surface
- (e) none of the above.

Answer: d

- 110. Euler's dimensionless number relates the following
- (a) inertial force and gravity
- (b) viscous force and inertial force
- (c) viscous force and buoyancy force
- (d) pressure force and inertial force
- (e) pressure force and viscous force.

Answer: d

111. Manometer is used to measure

- (a) pressure in pipes, channels etc.
- (b) atmospheric pressure
- (c) very low pressure
- (d) difference of pressure between two points
- (e) velocity.

Answer: a

- 112. Which of the following manometer has highest sensitivity
- (a) U-tube with water
- (b) inclined U-tube
- (c) U-tube with mercury
- (d) micro-manometer with water
- (e) displacement type.

Answer: d

- 113. In order to increase sensitivity of U-tube manometer, one leg is usually inclined by angle 9. Sensitivity of inclined tube to sensitivity of U-tube is equal to
- (a) sin 9
- (b) sin 9
- (c) cas 9
- (d) cos 9
- (e) tan 9.

Answer: b

- 114. Working principle of dead weight pressure gauge tester is based on
- (a) Pascal's law
- (b) Dalton's law of partial pressure
- (c) Newton's law of viscosity.
- (d) Avogadro's hypothesis
- (e) Second law of thermodynamic.

Answer: a

- 115. The resultant of all normal pressures acts
- (a) at e.g. of body
- (b) at center of pressure
- (c) vertically upwards
- (d) at metacentre
- (e) vertically downwards.

Answer: c

- 116. Center of pressure compared to e.g. is
- (a) above it
- (b) below it.
- (c) at same point
- (d) above or below depending on area of body
- (e) none of the above.

Answer: b

- 117. Metacentric height is the distance between the metacentre and
- (a) water surface
- (b) center of pressure
- (c) center of gravity
- (d) center of buoyancy
- (e) none of the above.

Answer: c

- 118. The resultant upward pressure of the fluid on an immersed body due to its tendency to uplift the sub-merged body is called
- (a) upthrust
- (b) reaction
- (c) buoyancy
- (d) metacentre
- (e) center of pressure.

Answer: c

- 119. The center of pressure of a surface subjected to fluid pressure is the point
- (a) on the surface at which resultant pres-sure acts
- (b) on the surface at which gravitational force acis
- (c) at which all hydraulic forces meet
- (d) similar to metacentre
- (e) where pressure equivalent to hydraulic thrust will act.

Answer: a

- 120. Buoyant force is
- (a) the resultant force acting on a floating body
- (b) the resultant force on a body due to the fluid surrounding it
- (c) equal to the volume of liquid dis-placed
- (d) the force necessary to maintain equilibrium of a submerged body
- (e) none of the above.

Answer: b

- 121. The horizontal component of buoyant force is
- (a) negligible
- (b) same as buoyant force
- (c) zero

Answer: c

- 122. The line of action of the buoyant force acts through the
- (a) centroid of the volume of fluid vertically above the body
- (b) centre of the volume of floating body
- (c) center of gravity of any submerged body
- (d) centriod of the displaced volume of fluid
- (e) none of the above.

Answer: d

- 123. Center of buoyancy is the
- (a) centroid of the displaced volume of fluid
- (b) center of pressure of displaced volume
- (c) e.g. of floating 'body
- (d) does not exist
- (e) none of the above.

Answer: a

- 124. A body floats in stable equilibrium
- (a) when its meatcentric height is zero
- (b) when the metancentre is above e.g.
- (c) when its e.g. is below it's center of buoyancy
- (d) metacentre has nothing to do with position of e.g. for determining stability
- (e) none of the above.

Answer: b

- 125. A piece weighing 3 kg in air was found to weigh 2.5 kg when submerged in water. Its specific gravity is
- (a) 1
- (b) 5
- (c) 7
- (d) 6

Answer: d

- 126. The total pressure force on a plane area is equal to the area multiplied by the intensity of pressure at the centriod, if
- (a) the area is horizontal
- (b) the area is vertical
- (c) the area is inclined
- (d) all of the above
- (e) none of the above.

Answer: d

- 127. A square surface 3 m x 3 m lies in a vertical line in water pipe its upper edge at water surface. The hydrostatic force on square surface is
- (a) 9,000 kg
- (b) 13,500 kg
- (c) 18,000 kg
- (d) 27,000 kg
- (e) 30,000 kg.

Answer: b

- 128. The depth of the center of pressure on a vertical rectangular gate 8 m wide and 6 m high, when the water surface coincides with the top of the gate, is
- (a) 2.4 m
- (b) 3.0 m
- (c) 4.0 m
- (d)"2.5 m
- (e) 5.0 m.

Answer: b

- 129. If the atmospheric pressure on the surface of an oil tank (sp. gr. 0.8) is 0.2 kg/cm", the pressure at a depth of 50 m below the oil surface will be
- (a) 2 meters of water column
- (b) 3 meters of water column
- (c) 5 meters of water column
- (d) 6 meters of water Column
- (e) 7 meters of water column.

Answer: d

- 130. Metacentre is the point of intersection of
- (a) vertical upward force through e.g. of body and center line of body

- (b) buoyant force and the center line of body
- (c) mid point between e.g. and center of buoyancy
- (d) all of the above
- (e) none of the above.

Answer: b

131. Choose the wrong statement

- (a) The horizontal component of the hydro-static force on any surface is equal to the normal force on the vertical projection of the surface
- (b) The horizontal component acts through the center of pressure for the vertical projection
- (c) The vertical component of the hydrostatic force on any surface is equal to the weight of the volume of the liquid above the area
- (d) he vertical component passes through the center of pressure of the volume
- (e) Center of pressure acts at a greater depth than center of gravity.

Answer: d

- 132. For a body floating in a liquid the normal pressure exerted by the liquid acts at
- (a) bottom surface of the body
- (b) e.g. of the body
- (c) metacentre
- (d) all points on the surface of the body
- (e) all of the above.

Answer: d

133. Choose the wrong statement

- (a) any weight, floating or immersed in a liquid, is acted upon by a buoyant force
- (p) Buoyant force is equal to the weight of the liquid displaced
- (c) The point through which buoyant force acts, is called the center of buoyancy
- (d) Center of buoyancy is located above the center of gravity of the displaced liquid v
- (e) Relative density of liquids can be determined by means of the depth of flotation of hydrometer.

Answer: d

134. According to the principle of buoyancy a body totally or partially

immersed in a fluid will be lifted up by a force equal to

- (a) the weight of the body
- (b) more than the weight of the body
- (c) less than the weight of the body
- (d) weight of the fluid displaced by the body
- (e) weight of body plus the weight of the fluid displaced hy the body.

Answer: d

- 135. When a body floating in a liquid, is displaced slightly, it oscillates about
- (a) e.g. of body
- (b) center of pressure
- (c) center of buoyancy
- (d) metacentre
- (e) liquid surface.

Answer: d

- 136. Buoyant force is
- (a) resultant force acting on a floating body
- (b) equal to the volume of liquid displaced
- (c) force necessary to keep a body in equilibrium
- (d) the resultant force on a body due to the fluid surrounding it
- (e) none of the above.

Answer: d

- 137. Ratio of inertia force to surface Jension is known as
- (a) Mach number
- (b) Froude number
- (c) Reynold's number
- (d) Weber's number
- (e) none of the above.

Answer: d

- 138. A ship whose hull length is 100 m is to travel at 10 m/sec. For dynamic similarity,
- at what velocity should a 1:25 model be towed through water?
- (a) 10 m/sec
- (b) 25 m/sec
- (c) 2 m/sec
- (d) 50 m/sec

(e) 250 m/sec.

Answer: c

- 139. A model of a reservior is drained in 4 mts by opening the sluice gate. The model scale is 1: 225. How long should it take to empty the prototype ?
- (a) 900 minutes
- (b) 4 minutes
- (c) 4 x (225)3/2 minutes
- (d) 4 (225)1/3 minutes
- (e) 4 x V225 minutes.

Answer: e

- 140. A model of torpedo is tested in a towing tank at a velocity of 25 m/sec. The prototype is expected to attain a velocity of 5 m/sec. What model scale has been used ?
- (a) 1:5
- (b) 1:2.5
- (c) 1:25
- (d) 1:V5"
- (e) 1:53/2

Answer: a

- 141. Ratio of inertia force to elastic force is known as
- (a) Mach number
- (b) Froude number
- (c) Reynold's number
- (d) Weber's number
- (e) none of the above.

Answer: a

- 142. For a floating body to be in stable equilibrium, its metacentre should be
- (a) below the center of gravity
- (b) below the center of buoyancy
- (c) above the center of buoyancy
- (d) between e.g. and center of pressure
- (e) above the center of gravity.

Answer: e

- 143. For a floating body to be in equilibrium
- (a) meta centre should be above e.g.
- (b) centre of buoyancy and e.g. must lie on same vertical plane
- (c) a righting couple should be formed
- (d) all of the above
- (e) none of the above.

Answer: d

- 144. The two important forces for a floating body are
- (a) buoyancy, gravity
- (b) buoyancy, pressure
- (c) buoyancy, inertial
- (d) inertial, gravity
- (e) gravity, pressure.

Answer: a

- 145. Choose the wrong statement
- (a) The center of buoyancy is located at the center of gravity of the displaced liquid
- (b) For stability of a submerged body, the center of gravity of body must lie directly below the center of buoyancy
- (c) If e.g. and center of buoyancy coincide, the submerged body must lie at neutral equilibrium for all positions
- (d) For stability of floating cylinders or spheres, the e.g. of body must lie below the center of buoyancy
- (e) All floating bodies are stable.

Answer: e

- 146. Center of pressure on an inclined plane is
- (a) at the centroid
- (b) above the centroid
- (c) below the centroid
- (d) at metacentre
- (e) at center of pressure.

Answer: c

- 147. An open vessel of water is accelerated up an inclined plane. The free water surface will
- (a) be horizontal
- (b) make an angle in direction of inclination of inclined plane

- (c) make an angle in opposite direction to inclination of inclined plane
- (d) any one of above is possible
- (e) none of the above.

Answer: c

- 148. The line of action of the buoyant force acts through the centroid of the
- (a) submerged body
- (b) volume of the floating body
- (c) volume of the fluid vertically above the body
- (d) displaced volume of the fluid
- (e) none of the above.

Answer: d

- 149. Resultant pressure of the liquid in the case of an immersed body acts through
- (a) centre of gravity
- (b) centre of pressure
- (c) metacentre
- (d) centre of buoyancy
- (e) in between e.g. and centre of pressure.

Answer: b

- 150. The centre of gravity of the volume of the liquid displaced by an immersed body is called
- (a) centre of gravity
- (b) centre of pressure
- (c) metacentre
- (d) centre of buoyancy
- (e) centroid.

Answer: d

Fluid Mechanics - Mechanical Engineering Multiple choice Questions

÷

- 176. Differential monometer is used to measure
- (a) pressure in pipes, channels etc.
- (b) atmospheric pressure
- (c) very low pressure
- (d) difference of pressure between two points
- (e) velocity in pipes

Answer: d

177. The pressure in the air space above an oil (sp. gr. 0.8) surface in a tank is 0.1 kg/cm".

The pressure at 2.5 m below the oil surface will be

- (a) 2 metres of water column
- (b) 3 metres of water column
- (c) 3.5 metres of water column
- (d) 4 m of water column
- (e) none of the above.

Answer: b

- 178. The time oscillation of a floating body with increase in metacentric height will be
- (a) same
- (b) higher
- (c) lower
- (d) lower/higher depending on weight of body
- (e) unpredictable.

Answer: c

- 179. In an immersed body, centre of pressure is
- (a) at the centre of gravity
- (b) above the centre of gravity
- (c) below be centre of gravity
- (d) could be above or below e.g. depend¬ing on density of body and liquid
- (e) unpredictable.

Answer: c

- 180. The normal stress is same in all directions at a point in a fluid
- (a) only when the fluid is frictionless
- (b) only when the fluid is incompressible and has zero viscosity
- (c) when there is no motion of one fluid layer relative to an adjacent layer
- (d) irrespective of the motion of one fluid layer relative to an adjacent layer
- (e) in case of an ideal fluid.

Answer: c

- 181. Select the correct statement
- (a) Local atmospheric pressure depends upon elevation of locality only
- (b) Standard atmospheric pressure is the mean local atmospheric pressure a* sea level
- (c) Local atmospheric pressure is always below standard atmospheric pressure
- (d) A barometer reads the difference be-tween local and standard atmospheric pressure
- (e) Gauge piessure is equal to atmospheric pressure plus instrument reading.

Answer: b

- 184. For measuring flow by a venturimeter, if should be installed in
- (a) vertical line
- (b) horizontal line
- (c) inclined line with flow downward
- (d) inclined line with upward flow
- (e) in any direction and in any location.

Answer: e

- 185. Total pressure on a lmxlm gate immersed vertically at a depth of 2 m below the free water surface will be
- (a) 1000 kg
- (b) 4000 kg
- (c) 2000 kg
- (d) 8000 kg
- (e) 16000 kg.

Answer: a

- 186. Hot wire anemometer is used to measure
- (a) pressure in gases
- (b) liquid discharge
- (c) pressure in liquids
- (d) gas velocities
- (e) temperature.

Answer: d

- 187. Rotameter is a device used to measure
- (a) absolute pressure
- (b) velocity of fluid

17/12/21, 10:47 35 of 64

- (c) flow
- (d) rotation
- (e) velocity of air.

Answer: c

- 18 Flow of water in a pipe about 3 metres in diameter can be measured by
- (a) orifice plate
- (b) venturi
- (c) rotameter
- (d) pitot tube
- (e) nozzle

Answer: d

- 189. True one-dimensional flow occurs when
- (a) the direction and magnitude of the veiocity at all points are identical
- (b) the velocity of successive fluid par-ticles, at any point, is the same at suc-cessive periods of time
- (c) the magnitude and direction of the velocity do not change from point to point in the fluid
- (d) the fluid particles move in plane or parallel planes and the streamline pat-terns are identical in each plane
- (e) velocity, depth, pressure etc. change from point to point in the fluid flow.

Answer: a

- 190. An ideal flow of any fluid must satisfy
- (a) Pascal law
- (b) Newton's law of viscosity
- (c) boundary layer theory
- (d) continuity equation
- (e) Bernoulli's theorem.

Answer: d

- 191. In the case of steady flow of a fluid, the acceleration of any fluid particle is
- (a) constant
- (b) variable
- (c) zero
- (d) zero under limiting conditions

(e) never zero.

Answer: c

- 193. Non uniform flow occurs when
- (a) the direction and magnitude of the velocity at all points are identical
- (b) the velocity of successive fluid particles, at any point, is the same at successive periods of time
- (c) the magnitude aricf direction of the velocity do not change from point to point in the fluid
- (d) the fluid particles move in plane or parallel planes and the streamline pat-terns are identical in each plane
- (e) velocity, depth, pressure, etc. change from point to point in the fluid flow.

Answer: e

- 194. During the opening of a valve in a pipe line, the flow is
- (a) steady
- (b) unsteady
- (c) uniform
- (d) laminar
- (e) free vortex type.

Answer: b

- 195. Uniform flow occurs when
- (a) the flow is steady
- (b) the flow is streamline
- (c) size and shape of the cross section in a particular length remain constant
- (d) size and cross section change uniformly along length
- (e) flow occurs at constant fate.

Answer: c

- 196. Gradually varied flow is
- (a) steady uniform
- (b) non-steady non-uniform
- (c) non-steady uniform
- (d) steady non-uniform
- (e) true one-dimensional.

Answer: d

- 197. Steady flow occurs when
- (a) the direction and magnitude of the velocity at all points are identical
- (b) the velocity of successive fluid particles, at any point, is the same at successive periods of time
- (c) the magnitude and direction of the velocity do not change from point to point in the fluid
- (d) the fluid particles move in plane or parallel planes and the streamline pat-terns are identical in each plane
- (e) velocity, depth, pressure, etc. change from point to point in the fluid flow.

Answer: b

198. The flow which neglects changes in a transverse direction is known as

- (a) one dimensional flow
- (b) uniform flow
- (c) steady flow
- (d) turbulent flow
- (e) streamline flow.

Answer: a

- 199. The flow in which each liquid particle has a definite path and their paths do not cross each other is called
- (a) one dimensional flow
- (b) uniform flow
- (c) steady flow
- (d) turbulent flow
- (e) streamline flow.

Answer: e

- 200. The flow in which conditions do not change with time at any point, is known as
- (a) one dimensional flow
- (b) uniform flow
- (c) steady flow
- (d) turbulent flow
- (e) streamline flow.

Answer: c

FLUID MECHANICS Interview Questions and Answers ::

- 201. The flow in which the velocity vector is identical in magnitude and direction at every point, for any given instant, is known as
- (a) one dimensional flow
- (b) uniform flow
- (c) steady flow
- (d) turbulent flow
- (e) streamline flow.
- **Answer: b**
- 202. The flow in which the particles of a fluid attain such velocities that vary from point to point in magnitude and direction as well as from instant to instant, is known as
- (a) one dimensional flow
- (b) uniform flow
- (c) steady flow
- (d) turbulent flow
- (e) streamline flow.

Answer: d

- 210. Flow occurring in a pipeline when a valve is being opened is
- (a) steady
- (b) unsteady
- (c) laminar
- (d) vortex
- (e) rotational.

Answer: b

- 211. General energy equation holds for
- (a) steady flow
- (b) turbulent flow
- (c) laminar flow
- (d) non-uniform flow
- (e) all of the above.

Answer: d

- 212. A streamline is defined as the line
- (a) parallel to central axis flow
- (b) parallel to outer surface of pipe
- (c) of equal yelocity in a flow
- (d) along which the pressure drop is uniform

(e) which occurs in all flows.

Answer: c

- 213. Two dimensional flow occurs when
- (a) the direction and magnitude of the velocity at all points are identical
- (b) the velocity of successive fluid particles, at any point, is the same at successive periods of time
- (c) the magnitude and direction of the velocity do not change from point to point in the fluid
- (d) the fluid particles move in plane or parallel planes and the streamline pat-terns are identical in each plane
- (e) velocity, depth, pressure, etc. change from point to point in the fluid flow.

Answer: d

- 215. A piece of metal of specific gravity 7 floats in mercury of specific gravity 13.6. What fraction of its volume is under mercury?
- (a) 0.5
- (b) 0.4
- (c) 0.515
- (d) 0.5
- (e) none of the above.

Answer: c

- 216. A piece of wood having weight 5 kg floats in water with 60% of its volume under the liquid. The specific gravity of wood is
- (a) 0.83
- (b) 0.6
- (c) 0.4
- (d) 0.3
- (e) none of the above.

Answer: b

- 218. The velocity of jet of water travelling out of opening in a tank filled with water is proportional to
- (a) head of water (h)
- (b) h2
- (c) V/T
- (d) h2
- (e) h3/1.

Answer: c

- 219. In a free vortex motion, the radial component of velocity everywhere is
- (a) maximum
- (b) minimum
- (c) zero
- (d) non-zero and finite
- (e) unpredictable.

Answer: c

220. In a forced vortex, the velocity of flow everywhere within the fluid is

- (a) maximum
- (b) minimum
- (c) zero
- (d) non-zero finite
- (e) unpredictable.

Answer: d

221. The region between the separation streamline and the boundary surface of the solid body is known as

- (a) wake
- (b) drag
- (c) lift
- (d) boundary layer
- (e) aerofoil section.

Answer: a

222. For hypersonic flow, the Mach number is

- (a) unity
- (b) greater than unity
- (c) greater than 2
- (d) greater than 4
- (e) greater than 10.

Answer: d

223. The upper surface of a weir over which water flows is known is

- (a) crest
- (b) nappe

17/12/21, 10:47 41 of 64

- (c) sill
- (d) weir top
- (e) contracta.

Answer: c

224. Normal depth in open channel flow is the depth of flow corresponding to

- (a) steady flow
- (b) unsteady flow
- (c) laminar flow
- (d) uniform flow
- (e) critical flow.

Answer: d

226. Uniform flow occurs when

- (a) the direction and magnitude of the velocity at all points are identical
- (b) the velocity of successive fluid paiticles, at any point, is the same at successive periods of time
- (c) the magnitude and direction of the velocity do not change from point to point in the fluid
- (d) the fluid particles move in plane or parallel planes and the streamline pat-terns are identical in each pleasure
- (e) velocity, depth, pressure, etc. change from point to point in the fluid flow.

Answer: c

227. Pitot tube is used for measurement of

- (a) pressure
- (b) flow
- (c) velocity
- (d) dsscharge
- (e) viscosity.

Answer: c

228. Hydrometer is used to determine

- (a) specific gravity of liquids
- (b) specific gravity of solids
- (c) specific gravity of gases
- (d) relative humidity
- (e) density.

Answer: a

229. The total energy of each particle at various places in the case of perfect incompres sible fluid flowing in continuous sream

- (d) keeps on increasing
- (b) keeps on decreasing
- (c) remains constant
- (d) may increase/decrease
- (e) unpredictable.

Answer: c

230. According to Bernoulli's equation for steady ideal fluid flow

- (a) principle of conservation of mass holds
- (b) velocity and pressure are inversely proportional
- (c) total energy is constant throughout
- (d) the energy is constant along a stream-line but may vary across streamlines
- (e) none of the above.

Answer: d

231. The equation of continuity holds good when the flow

- (a) is steady
- (b) is one dimensional
- (c) velocity is uniform at all the cross sections
- (d) all of the above
- (e) none of the above.

Answer: d

232. Mach number is significant in

- (a) supersonics, as with projectiles and jet propulsion
- (b) full immersion or completely enclosed flow, as with pipes, aircraft wings, nozzles etc.
- (c) simultaneous motion through two fluids where there is a surface of dis-continuity, gravity force, and wave making effects, as with ship's hulls
- (d) all of fhe above
- (e) none of the above.

Answer: a

233. Froude number is significant in

- (a) supersonics, as with projectile and jet propulsion
- (b) full immersion or completely enclosed flow, as with pipes, aircraft wings, nozzles etc.
- (c) simultaneous motion through two fluids where there is a surface of dis-continuity, gravity forces, and wave making effect, as with ship's hulls
- (d) all of the above
- (e) none of the above

Answer: c

234. All the terms of energy in Bernoulli's equation have dimension of

- (a) energy
- (b) work
- (c) mass
- (d) length
- (e) time.

Answer: d

235. Reynolds number is significant in

- (a) supersonics, as with projectile and jet propulsion
- (b) full immersion or completely enclosed flow, as with pipes, aircraft wings, nozzles etc.
- (c) simultaneous motion through two fluids where there is a surface of dis-continuity, gravity forces, and wave making effect, as with ship's hulls
- (d) all of the above
- (e) none of the above.

Answer: b

236. The fluid forces considered in the Navier Stokes equation are

- (a) gravity, pressure and viscous
- (b) gravity, pressure and turbulent
- (c) pressure, viscous and turbulent
- (d) gravity, viscous and turbulent
- (e) none of the above.

Answer: a

237. A large Roynold number is indication of

(a) smooth and streamline flow

- (b) laminar flow
- (c) steady flow
- (d) turbulent flow
- (e) highly turbulent flow.

Answer: e

239. For pipes, laminar flow occurs when Roynolds number is

- (a) less than 2000
- (b) between 2000 and 4000
- (c) more than 4000
- (d) less than 4000
- (e) none of the above.

Answer: a

240. In order that flow takes place between two points in a pipeline, the differential pressure between these points must be more than

- (a) frictional force
- (b) viscosity
- (c) surface friction
- (d) all of the above
- (e) none of the above.

Answer: d

241. At the center line of a pipe flowing under pressure where the velocity gradient is zero, the shear stress will be

- (a) minimum
- (b) maximum
- (c) zero
- (d) negative value
- (e) could be any value.

Answer: e

242. The pressure in Pascals at a depth of 1 m below the free surface of a body of water will be equal to

- (a) 1 Pa
- (b) 91 Pa
- (c) 981 Pa
- (d) 9810 Pa
- (e) 98,100 Pa.

Answer: d

244. Two pipe systems can be said to be equivalent, when the following quantites are same

- (a) friction loss and flow
- (b) length and diameter
- (c) flow and length
- (d) friction factor and diameter
- (e) velocity and diameter.

Answer: a

245. For pipes, turbulent flow occurs when Reynolds number is

- (a) less than 2000
- (b) between 2000 and 4000
- (c). more than 4000
- (d) less than 4000
- (e) none of the above.

Answer: c

246. Bernoulli equation deals with the law of conservation of

- (a) mass
- (b) momentum
- (c) energy
- (d) work
- (e) force.

Answer: c

247. A hydraulic press has a ram of 15 cm diameter and plunger of 1.5 cm. It is required to lift a weight of 1 tonne. The force required on plunger is equal to

- (a) 10 kg
- (b) 100 kg
- (c) 1000 kg
- (d) 1 kg
- (e) 10,000 kg.

Answer: a

248. Cavitation is caused by

- (a) high velocity
- (b) high pressure
- (c) weak material
- (d) low pressure

17/12/21, 10:47 46 of 64

(e) low viscosity.

Answer: d

249. Cavitation will begin when

- (a) the pressure at any location reaches an absolute pressure equal to the saturated vapour pressure of the liquid
- (b) pressure becomes more than critical pressure
- (c) flow is increased
- (d) pressure is increased
- (e) none of the above.

Answer: a

250. Principle of similitude forms the basis of

- (a) comparing two identical equipments
- (b) designing models so that the result can be converted to prototypes
- (c) comparing similarity between design and actual equipment
- (d) hydraulic designs
- (e) performing acceptance tests.

Answer: b

251. For similarity, in addition to models being geometrically similar to prototype, the following in both cases should also be equal

- (a) ratio of inertial force to force due to viscosity
- (b) ratio of inertial force to force due to gravitation
- (c) ratio of inertial force to force due to surface tension
- (d) all the four ratios of inertial force to force due to viscosity, gravitation, sur-face tension, and elasticity

Answer: d

FLUID MECHANICS Questions and Answers pdf free download ::

---- >> Related Posts Of Above Questions :::

---->>[MOST IMPORTANT]<<-----

- 1. 250+ TOP MCQs on Types of Forces Acting in Moving Fluid and Answers
- 2. 300+ TOP Fluid Mechanics Multiple Choice Questions with

Answers Pdf

- 3. 300+ TOP FLUID MECHANICS Objective type Questions and Answers pdf
- 4. Pascal-second is the unit of | FLUID MECHANICS
- 5. 250+ TOP MCQs on Introduction to Fluid Mechanics and **Answers**
- 6. [DOWNLOAD] Fluid Mechanics & Fluid Machines Class **Lecture Notes PDF**
- 7. 400 TOP Hydraulics and Fluid Mechanics Objective **Questions and Answers**
- 8. 300+ TOP FLUID MECHANICS Interview Questions
- 9. Metacentric height for small values of angle of heel is the distance between the | FLUID MECHANICS
- **10. FLUID MECHANICS Interview Questions and Answers**
- 11. 300+ TOP FLUID MECHANICS Multiple Choice Questions and Answers pdf
- 12. 250+ TOP MCQs on Fluid Pressure at a Point and Pascal's Law and Answers
- 13. 300+ TOP FLUID MECHANICS Multiple Choice Questions and Answers
- 14. 250+ TOP MCQs on Newton's Second Law and Answers
- 15. 300+ TOP FLUID MECHANICS Interview Questions and **Answers**
- 16. 250+ TOP MCQs on Infinitesimal Fluid Element and **Answers**
- 17. 300+ TOP FLUID MECHANICS LAB VIVA Questions and **Answers**
- 18. FLUID MECHANICS Questions and Answeres pdf
- 19. 250+ TOP MCQs on Introduction to Fluid Dynamics and **Answers**
- **20.** A floating body is said to be in a state of stable equilibrium **FLUID MECHANICS**

73 THOUGHTS ON "400+ TOP FLUID MECHANICS MCQS AND ANSWERS PDF DOWNLOAD"

17/12/21, 10:47 48 of 64

JUNE 17, 2017 AT 6:59 AM

These are the best questions I hy come across ever on this topic.....I will be happy if you share the PDF via my email..... Sinyangwekanchule@gmial.com

REPLY

Dilip

FEBRUARY 24, 2017 AT 6:23 AM

Thank you sir...

Very useful material

So please send me to all subject PDF on my email ID.

REPLY

Kuldipsinh

FEBRUARY 21, 2017 AT 6:06 PM

very useful

plz send me all PDF

kdgohil5988@gmail.com

REPLY

akshay

JANUARY 29, 2017 AT 7:30 PM

thank you

can you please mail me all the 16 pdf

my mail id is

kamankarakshay@gmail.com

REPLY

SEMechSEMech isbm

JANUARY 28, 2017 AT 6:24 AM

Should i get all the questions and answers in pdf for-

mat @ pawarnandkishor5206@gmail.com

17/12/21, 10:47 49 of 64

Umashankar

JANUARY 27, 2017 AT 4:22 PM

plz tell

the main difference between density and specific grav-

ity is its

a.mass

b.unit

c.weight

d.volume

REPLY

harimohan

JANUARY 24, 2017 AT 11:18 AM

Very important questions for competition exams

REPLY

harimohan

JANUARY 24, 2017 AT 11:15 AM

It is very important to view of exams

REPLY

Tadenavaru prabhakar bhaskar

JANUARY 10, 2017 AT 6:51 AM

Please sen pdf file my mail id.its important

REPLY

sunil prajapati

JANUARY 10, 2017 AT 3:54 AM

can you plz send me pdf of all subjects on my mail id??

17/12/21, 10:47 50 of 64

REPLY

Alpesh Nogas

JANUARY 1, 2017 AT 4:41 AM

Hello sir

Plz send me PDF for all mechanical questions and answer

REPLY

Jithendra sai

DECEMBER 20, 2016 AT 5:30 PM

Excellent work done by you sir. These are the most efficient questions i ever seen thank you....

Plz send PDF file

REPLY

parth

DECEMBER 20, 2016 AT 2:36 PM

Please send me pdf of mcq type question-answer of fluid mechanics....

REPLY

b.naga niranjan kumar

DECEMBER 20, 2016 AT 5:01 AM

shashank send me the pdf file please

REPLY

17/12/21, 10:47 51 of 64

b.naga niranjan kumar

DECEMBER 20, 2016 AT 4:51 AM

please send pdf file to my email -id

niranjan2038@gmail.com

REPLY

Vinod uv

NOVEMBER 15, 2016 AT 6:19 AM

Sir...

I am Vinod

Please send pdf's of Termodynamics, Strength of materials, heat transfer, fluid mechanics.

REPLY

ram lamsal

NOVEMBER 6, 2016 AT 9:36 AM

very good material plz send pdf in my email sir

REPLY

jagadish

OCTOBER 31, 2016 AT 5:06 AM

sir it is very good material please send me to my mail it is very useful to exams

REPLY

Ramiz

OCTOBER 28, 2016 AT 6:57 AM

Very impressive job sir, sir my staff selection exam is coming .it is very use full for me sir,plz;plz send me all pdf to my Email.plz

17/12/21, 10:47 52 of 64

ramizsandhi156@gmail.com

REPLY

JIBO khadijah

OCTOBER 25, 2016 AT 8:29 AM

Sir pls send the pdf to my e-mail

REPLY

pravin bhuyekar

OCTOBER 7, 2016 AT 6:33 PM

please sir, send me this to my gmail in pdf.

REPLY

kosuri ramachndraraju

SEPTEMBER 24, 2016 AT 8:10 PM

plz send me cram042@gmail.com

REPLY

Pankaj Dogra

SEPTEMBER 29, 2016 AT 3:23 PM

very useful question with answers.

please send me pdf of all in my gmail mail.

thankyou. 🙂

pankajdogra.official@gmail.com

REPLY

Shanawaz

SEPTEMBER 7, 2016 AT 1:33 AM

Great Work....Pls send pdf file to my email id shah-

nwz06@gmail.com

prabhjot singh

SEPTEMBER 5, 2016 AT 6:55 PM

sir pls send pdf mech engg.

mail id- rkpunjabi92@gmail.com

and sir pls check answer of ques no. 40. i think it is wrong its answer is a.

REPLY

Ihsanullah

AUGUST 19, 2016 AT 5:39 AM

Please sent me all mechanical engineer mcqs to my email. ehsanikhanswati@yahoo.com

REPLY

romano

AUGUST 7, 2016 AT 8:55 AM

can u email me the pdf pls? thanks. bhudokmercado@gmail.com

REPLY

ARKO BISWAS

AUGUST 4, 2016 AT 3:05 PM

The intensity of pressure on an immersed surface ____ with the increase in depth.

A.

does not change

B increases

C.

Decreases

plz what should be the correct ans

17/12/21, 10:47 54 of 64

Aakash Garg

JULY 26, 2016 AT 7:26 AM

plz snd me this pdf

REPLY

Aakash Garg

<u>JULY 26, 2016 AT 7:25 AM</u>

thus is the most impotant thing

REPLY

ankit verma

JULY 20, 2016 AT 5:40 PM

Very great work ...

REPLY

Matize

JULY 17, 2016 AT 3:47 PM

hi thanks for doing this.

could you kindly send me a pdf file? thanks

tam.matize@gmail.com

REPLY

sandesh

JULY 12, 2016 AT 2:18 PM

Sir pls send me pdf of all mechanical subjects mcq.

Thanks in advanced

REPLY

17/12/21, 10:47 55 of 64

sugnesh jogani

JULY 12, 2016 AT 8:17 AM

all of question is very important for PGCET exam. also over basic knowledge about fluid will be clear by prepare this all question. thankyou....

REPLY

mahesh

JULY 11, 2016 AT 9:52 AM

it's really helpful. sir please send me this I m preparing for exam I urgently need it

maheshmalav34@gmail.com

REPLY

atul adale

JULY 9, 2016 AT 4:11 PM

excellent qn and ans. plz send me pdf of this qn.

REPLY

sohan

JULY 8, 2016 AT 6:16 AM

good for Study

REPLY

sohan

JULY 8, 2016 AT 6:15 AM

Sand this all question in gmail

REPLY

17/12/21, 10:47 56 of 64

saif

JUNE 30, 2016 AT 8:14 AM

Sir please send me this at saifuddinv24@gmail.com

REPLY

shweta Thakur

JUNE 16, 2016 AT 9:27 AM

I have done all the questions, thanks sir

REPLY

laxman patil

JUNE 11, 2016 AT 6:54 AM

it's really helpful sir please send me this I m preparing for exam I urgently need it

luckypatil15@gmail.com

REPLY

Jagriti

JUNE 10, 2016 AT 4:01 PM

Pls sir Send me its PDF on jamwal-

jagriti23@gmail.com

REPLY

binayak

JUNE 6, 2016 AT 5:55 AM

Sir pls Upload the rest 50% questions also so that it will be a complete book.

REPLY

17/12/21, 10:47 57 of 64

haroun

JUNE 6, 2016 AT 5:06 AM

Thanks I like it

REPLY

adil

JUNE 3, 2016 AT 11:46 AM

plez send to me important

adilkh123@hotmail.com

REPLY

vinay

JUNE 1, 2016 AT 3:15 PM

dear sir, please send me a pdf file.

REPLY

Bhudev tanwar

MAY 27, 2016 AT 7:38 AM

sir please send me also thease question on my mail id tanwar.bhudev@gmail.com

REPLY

Bhudev tanwar

MAY 27, 2016 AT 7:35 AM

Respected Sir, Please send me all question in pdf on mail id.

tanwar.bhudev@gmail.com

REPLY

grace

MAY 15, 2016 AT 2:28 AM

thank you. can you email me the pdf?

graciaz888@yahoo.com

REPLY

DAWOOD EBENEZER

APRIL 28, 2016 AT 7:44 AM

Please Sir can you send me the 16 topics, questions and answers in pdf format **GOD BLESS YOU**

REPLY

Shisir Nayak

APRIL 28, 2016 AT 4:05 AM

Sir plz send study materials in PDF format in my if Or in what's app 9777436161

REPLY

Shisir Nayak

APRIL 28, 2016 AT 4:03 AM

Sir send me study materials in PDF format

REPLY

APRIL 23, 2016 AT 2:53 AM

may i please have a copy of this file. this is a great help for evaluation of students.

Thanks in Advance

REPLY

ASHUTOSH KUMAR PANDEY

17/12/21, 10:47 59 of 64

APRIL 27, 2016 AT 12:51 PM

great work...pls send me pdf of all questions my mail id <u>ashutoshpandey156@gmail.com</u>

REPLY

Josy

APRIL 22, 2016 AT 4:52 AM

Please send me all Mechanical engineering pdf question and answer in my mail id josyptr@gmail.com

REPLY

Arun kumar

APRIL 20, 2016 AT 11:56 AM

Sir pls mail all pdf for me too..... It is very useful.... Pls.....

REPLY

Anna

APRIL 17, 2016 AT 8:42 PM

It is really Amazing. I will be grateful if you can send this pdf to me.

REPLY

Muhammd Maqbool ur rehmn

APRIL 13, 2016 AT 8:17 PM

plzz sir send me pdf

REPLY

Nilesh shinde

APRIL 10, 2016 AT 11:50 AM

This is very nice ,please send me

harikrishna

MARCH 31, 2016 AT 7:18 AM

super sir well prepared, its really useful i want dis plz send to my mail dharikrishna77@gmail.com

REPLY

malik

MARCH 29, 2016 AT 4:28 PM

I love this

Please send me pdf

Wazidali0711@ gmail.com

REPLY

Amit

MARCH 22, 2016 AT 6:04 AM

Snd me pdf

amitemperor98@gmail.com

REPLY

anuj

MARCH 21, 2016 AT 2:44 AM

sir, please send all these question on my email id in pdf

REPLY

manku

MARCH 20, 2016 AT 4:12 PM

please send me all civil engineering pdf question and answer to my email id is

manku2811piyush@gmail.com

17/12/21, 10:47 61 of 64

rahul raj

MARCH 19, 2016 AT 7:38 PM

Plz send me pdf seminar in all topic and questions

REPLY

purushothaman G

MARCH 12, 2016 AT 12:06 PM

useful

REPLY

<u>haradip mahilary</u>

MARCH 10, 2016 AT 2:52 AM

Sir please send pdf to my mail id

REPLY

manoj

FEBRUARY 26, 2016 AT 5:19 PM

Send the pdf to my mail

REPLY

FEBRUARY 24, 2016 AT 7:36 PM

sir this is a very good material..pls send pdf on my email id.. and pls solve numericals

REPLY

soumua ranjan fash

FEBRUARY 21, 2016 AT 1:58 AM

17/12/21, 10:47 62 of 64

Great job Send me the pdf to my email id dashsoumya62@Gmail.com

REPLY

babar

FEBRUARY 19, 2016 AT 5:21 PM

thank you
can you please mail me all the 16 pdf
my mail id is babarahmed24@gmail.com

REPLY

Seraj

FEBRUARY 19, 2016 AT 4:25 PM

It is wrong ans for th unit of surface tension

REPLY

LEAVE A REPLY

Your email address will not be published. Required fields are marked *

(Commen	ıt				

Name *

Email *		
Website		
Post Comment		

 $\begin{tabular}{ll} Engineering 2021 \ , Engineering Interview Questions.com \ , Theme by \ \underline{Engineering} \| \ \underline{Privacy Policy} \| \ \underline{Terms \ and} \\ Conditions \| \ ABOUT \ US \| \ Contact \ US \| \\ \end{tabular}$

Engineering interview questions,Mcqs,Objective Questions,Class Lecture Notes,Seminor topics,Lab Viva Pdf PPT Doc Book free download. Most Asked Technical Basic CIVIL | Mechanical | CSE | EEE | ECE | IT | Chemical | Medical MBBS Jobs Online Quiz Tests for Freshers Experienced .