CE6451 FLUID MECHANICS AND MACHINERY
UNIT 1FLUID PROPERTIES AND FLOW CHARATERISTICS

PART A

1. Define density or mass density.
Density of a fluid is defined as the ratio of the mass of a fluid to its volume.

Density, ρ = mass/volume (Kg/m3)

ρwater = 1000 Kg/m3

2. Define specific weight or weight density.
Specific weight or weight density of a fluid is defined as the ratio between the weight of a fluid to its volume.

Specific weight, γ = weight/volume (N/m3)

· = ρg , (γwater = 9810 N/m3)

3. Define specific volume.
Specific volume of a fluid is defined as the volume of fluid occupied by an unit wt or unit mass of a fluid.
Specific volume vs = volume/ wt = 1/γ = 1/ρg ----- for liquids Specific volume vs = volume/ mass = 1/ρ ----- for gases

4. Define dynamic viscosity.
Viscosity is defined as the property of fluid which offers resistance to the movement of one layer of fluid over another adjacent layer of the fluid.
μ – Dynamic viscosity or viscosity or coefficient of viscosity (N-s/m2)

1 N-s/m2 = 1 Pa-s = 10 Poise

5. Define Kinematic viscosity.
It is defined as the ratio between the dynamic viscosity and density of fluid.

ν = μ/ρ (m2/s)

1 m2/s = 10000 Stokes (or) 1 stoke = 10-4 m2/s

6. What are the different types of fluids?
 a. Ideal fluid,[image: image4.jpg]

[image: image5.jpg]

b. Newtonian fluid,

c. Non-Newtonian fluid,

d. Ideal Plastic fluid.

7. Surface tension on liquid droplet, σ = pd/4
Surface tension on a hollow bubble, σ=pd/8
Surface tension on a liquid jet, σ = pd/2

· – Surface tension(N/m) d – Diameter (m)

p – Pressure inside (N/m2)

ptotal = pinside + patm ,patm = 101.325 x 103 N/m2

8. Define Capillarity.
Capillarity is defined as a phenomenon of rise or fall of a liquid surface in a small tube relative to the adjacent general level of liquid when the tube is held vertically in the liquid. The rise of liquid surface is known as capillary rise while the fall of liquid surface is known as capillary depression.
· = 0 for glass tube and water

· = 130º for glass tube and mercury
9. State Newton’s law of viscosity.
It states that „For a steady uniform flow, the shear stress on a fluid element is layer is directly proportional to the rate of shear strain. The constant of proportionality is called the coefficient of viscosity.

10. Write the Bernoulli’s equation applied between two sections p1/ρg + v21/2g + Z1 = p2/ρg + v22/2g + Z2
p/ρg = pressure head

v 2/2g = kinetic head

11. State the assumptions used in deriving Bernoulli’s equation
a. Flow is steady;
b. Flow is laminar;
c. Flow is ir-rotational;
d. Flow is incompressible;
e. Fluid is ideal.
12. What are compressible and incompressible fluids?(APRIL 2018 REG 13)

Compressible fluid

 A flow is said to be compressible, if the density is variable in the flow field.

Incompressible fluid

 A flow is said to be incompressible, if the density is constant in the flow field
13. Draw the shear stress – velocity gradient profile for non Newtonian fluids(APRIL 2018 REG 13)

14. What are the physical phenomena which are responsible for the property of viscosity?(NOV 2018 REG 17)

The viscosity of fluid is due to the cohesion between the molecules and transfer of momentum between the molecules.

15. Water flows through a pipe line which reduces in cross section. The centreline of the pipe is horizontal. If V1 =1.54ms-1 and V2 = 2.65ms-1 , p1 = 20x103 N m-2 and , p2 = 16.89x103 N m-2, what is the energy loss between sections 1 and 2? Give the answers in meters of water. ?(NOV 2018 REG 17)

P1/w + V12/2g + z1 = P2/w + V22/2g + z2 + hf
Here z1 = z2
16. A clean tube of diameter 2.5mm is immersed in a liquid with a coefficient of surface tension as 0.4N/m. The angle of contact of the liquid with the glass can be assumed to be 1350 . The density of liquid is 13600 kg/m3. What would be the level of liquid in the tube relative to the free surface of the liquid inside the tube? (NOV 2018 REG 13)

h = 4σ cos ϴ/ ρgd

17. State Bernoulli’s theorem. (NOV 2018 REG 13)

Bernoulli’s equation states that in a steady, ideal flow of an incompressible fluid, the total energy at any point of the fluid is constant. The total energy consists of pressure energy, kinetic energy and potential energy or datum energy.

18. Distinguish between Hook’s law of solid with Newton’s law of viscosity of fluid (APRIL 2019 REG 17)

Hooke’s law states that stress is directly proportional to strain within the elastic limit, whereas Newton’s law of viscosity states that shear stress directly proportional to shear strain
19. State the assumption’s in deriving Bernoulli’s equation (APRIL 2019 REG 17)

Same as Q no 11
20.Write down the effect of temperature on viscosity of liquids and gases (April 2019 REG 13)
Temperature affects the viscosity. The viscosity of liquids decreases with increase of temperature, while the viscosity of gases increases with increase of temperature.

21. Differentiate system and control volume (April 2019 REG 13)
control volume is a fixed, identifiable region in space through which fluid flows. The boundary of the control volume is called control surface. The fluid mass in a control volume may vary with time.The word system refers to a fixed mass with a boundary.
PART B
1. (a) What are the different types fluids? Explain each type. (b) Discuss the thermodynamic properties of fluids

 2. (a) One litter of crude oil weighs 9.6 N. Calculate its Specific volume, density and specific weight. (b) The Velocity Distribution for flow over a flat plate is given by u=(2/3)y-y2, Where u is the point velocity in meter per second at a distance y meter above the plate. Determine the shear stress at y=0 and y=15 cm. Assume dynamic viscosity as 8.63 poises

 3. (a) A plate, 0.025 mm distant from a fixed plate, moves at 50 cm/s and requires a force of 1.471 N/ m2 to maintain this speed. Determine the fluid viscosity between plates in the poise.
 (b) Determine the intensity of shear of an oil having viscosity =1.2 poise and is used for lubrication in the clearance between a 10 cm diameter shaft and its journal bearing. The clearance is 1.0 mm and Shaft rotates at 200 r.p.m

4. (a)Calculate the capillary rise in glass tube of 3mm diameter when immersed in mercury, take the surface tension and angle of contact of mercury as 0.52 N/m and 1300 respectively. Also determine the minimum size of the glass tube, if it is immersed in water, given that the surface tension of water is 0.0725 N/m and Capillary rise in tube is not exceed 0.5mm

 (b) Calculate the pressure exerted by 5kg of nitrogen gas at a temperature of 100C if the volume is 0.4m3. Molecular weight of nitrogen is 28. Assume ideal gas law is applicable.
 (c) Calculate the capillary effect in glass tube 5mm diameter, when immersed in (1) water and (2) mercury. The surface tension of water and mercury in contact with air are 0.0725 N/m and 0.51 N/m respectively. The angle of contact of mercury of mercury is 130

 5. Explain various properties of fluids. (APRIL 2018 REG 13)

6. Explain the various classifications of fluids with the help of stress – strain graph. (APRIL 2018 REG 13)

7. (i) A sliding fit cylindrical body of 1kg mass drops vertically down at a constant velocity of 0.05ms-1 as shown in fig. Estimate the viscosity of oil. (NOV 2018 REG 17)
(ii) Why is the pressure exerted by ejected vapour on the free surface of liquid called “ partial pressure” ? Discuss the influence of temperature and pressure on vapour pressure of a liquid. (NOV 2018 REG 17)

8. Water flows through a pipe AB 1.2 m in diameter at 3ms-1 and then passes through a pipe BC which is 1.5 m in diameter. At C the pipe branches. Branch CD is 0.8 m in diameter and carries one- third of the flow in AB. The velocity in branch CE is 2.5ms-1 . Find (i)the volume rate of flow in AB (ii)the velocity in BC(iii)the velocity in CD (iv)the diameter of CE(NOV 2018 REG 17)

9. The velocity distribution of flow over a plate is parabolic with vertex 30cm from the plate, where the velocity is 180cm/s. If the viscosity of the fluid is 0.9Ns/m2, find the velocity gradients and shear stresses at a distance of 0, 15cm and 30cm from the plate. (NOV 2018 REG 13)

10.(i) Derive the continuity equation in Cartesian coordinates. (NOV 2018 REG 13)(April 2019 REG 13)
11. (i) Derive the differential equation for three dimensional continuity flows in Cartesian coordinates.

 (ii) Calculate the dynamic viscosity of oil, which is used for lubrication between a square plate of size 0.8m x0.8m and an inclined plane with angle of inclination 30 degree to horizontal. The weight of the square plate is 300N and slides down with uniform velocity of 0.3m/s. The thickness of oil film is 1.5mm. (APRIL 2019 REG 17)

12.The inlet and throat diameters of a vertically mounted venturimeter are 30cm and 15cm respectively. The throat section is below the inlet section at a distance of 10cm. The density of the liquid is 850kg/m3. The intensity of pressure at inlet and throat are 150kN/m2 and 90kN/m2 respectively. If 4% of the differential head is lost between inlet and throat, find the volumetric flow rate. (APRIL 2019 REG 17)
13. (i) Derive Bernoulli’s equation with the basic assumptions.
 (ii) Calculate the capillary effect in millimetres in a glass tube of 4mm diameter, when immersed in (i) water (ii) mercury .The temperature of the liquid is 200 C and the values of the surface tension of water and mercury at 200 C in contact with air are 0.073575 N/m and 0.51 N/m respectively. The angle of contact for water is zero and that of mercury is 1300 .Take density of water at 200 c as equal to 998kg/m3. (April 2019 REG 13)
UNIT 2 FLOW THROUGH CIRCULAR CONDUITS
PART A

1. Mention the range of Reynolds’s number for laminar and turbulent flow in a pipe.
If the Reynolds number is less than 2000, the flow is laminar. But if the Reynolds‟s number is greater than 4000, the flow is turbulent flow.

2. What does Haigen - Poiseuille‟s equation refers to?
The equation refers to the value of loss of head in a pipe of length L due to viscosity in a laminar flow.

3. What is Hagen Poiseuille‟s formula?
(P1-P2) / ρg = hf = 32 μŪL / ρgD2

The expression is known as Hagen Poiseuille‟s formula. Where P1-P2 / ρg = Loss of pressure head,

Ū= Average velocity,

μ = Coefficient of viscosity,

D = Diameter of pipe,

L = Length of pipe

4. Define Boundary layer.
When a real fluid flow passed a solid boundary, fluid layer is adhered to the solid boundary. Due to adhesion fluid undergoes retardation thereby developing a small region in the immediate vicinity of the boundary. This region is known as boundary layer.

5. Classification of boundary layer.
a. Laminar boundary layer,

b. Transition zone,

c. Turbulent boundary layer.

6. List the various types of boundary layer thickness.
(a)Displacement thickness (δ*), δ* = ∫ [1 – (u/U)] dy

 (b)Momentum thickness (θ), = ∫ [(u/U)(1 – (u/U)] dy

(c)Energy thickness (δ**), δ** = ∫ [(u/U)(1 – (u/U)2] dy

7.Explain the major losses in a pipe.
The major energy losses in a pipe is mainly due to the frictional resistance caused by the sheer force between the fluid particles and boundary walls of the pipe and also due to viscosity of the fluid.

8.Explain minor losses in a pipe.
The loss of energy or head due to change of velocity of the flowing fluid in magnitude or direction is called minor losses. It includes: sudden expansion of the pipe, sudden contraction of the pipe, bend in a pipe, pipe fittings and obstruction in the pipe, etc.
9.State Darcy-Weisbach equation OR What is the expression for head loss due to riction?
Where, hf = Head loss due to friction (m), L = Length of the pipe (m),
d = Diameter of the pipe (m), V = Velocity of flow (m/sec) f = Coefficient of friction

10. Define the terms a) Hydraulic gradient line [HGL] b) Total Energy line [TEL]
Hydraulic gradient line: It is defined as the line which gives the sum of pressurehead and datum head of a flowing fluid in a pipe with respect the reference line.
HGL = Sum of Pressure Head and Datum head

Total energy line: Total energy line is defined as the line which gives the sum ofpressure head, datum head and kinetic head of a flowing fluid in a pipe with respect to some reference line.
TEL = Sum of Pressure Head, Datum head and Velocity head

11. When a tube is said to be hydraulically smooth? (APRIL 2018 REG 13)

 The turbulent zone will come in contact with the irregularities of the surface and lot of energy will be lost. Such a boundary is called hydro dynamically rough boundary.

Due to great thickness of laminar sub layer the eddies are unable to reach the surface irregularities and hence the boundary behaves as a smooth boundary. This type of boundary is called hydro dynamically smooth boundary.

12. Define equivalent diameter of a non circular tube. (APRIL 2018 REG 13)

The equivalent diameter is the diameter of a circular duct or pipe that gives the same pressure loss as a rectangular duct or pipe.
13. How does the velocity of fluid vary within the boundary layer zone? (NOV 2018 REG 17)

 fig

 Pg 607 fluid mechanics by R.K .Bansal

14. List any four minor losses of flow in pipes. (NOV 2018 REG 17)

(i) Loss of head due to sudden enlargement

(ii) Loss of head due to sudden contraction

(iii)Loss of head at the entrance of a pipe

(iv) Loss of head at the exit of a pipe

15. What is meant by TEL and HGL? (NOV 2018 REG 13)

TEL – Total Energy line is defined as the line which gives the sum of pressure head ,kinetic head and datum head of a flowing fluid in a pipe with respect to some reference line.

HFL - Hydraulic Gradient Line is defined as a line which gives the sum of pressure head (P/w) and datum head (z) of a flowing fluid in a pipe with respect to some reference line .

16. List the minor losses in the pipe flow. (NOV 2018 REG 13)

 Same as Q no 4

17. Hypothetically, under what conditions, minor losses will be higher than major loss? (APRIL 2019 REG 17)
18.What is the average velocity and the discharge for the oil of viscosity 0.02Ns/m2 flowing between two stationary parallel plates 1m wide maintained 10mm apart if the velocity midway between the plate is 2m/s.(April 2019 REG 13)
19.What is the application of Moody’s diagram?(April 2019 REG 13)
It is used for determining friction factor for any turbulent flow problem, if the relative roughness of the pipe and Reynolds’s number are known.
PART B

1. Derive an expression for Darcy – Weisbach formula to determine the head loss due to friction. Give the expression for relation between friction factor ‘f’ and Reynolds’s number ‘Re’ for laminar and turbulent flow.

2. Derive Hagen – Poiseuile equation and state the assumptions made.(April 2019 REG 13)
3. The velocity distribution in the boundary layer is given by u/U=y/∂ where u = velocity at a distance y from the flat plate and u =U at y =∂

∂ = Boundary layer thickness

Determine the value of (i) The displacement thickness (ii)) The momentum thickness(iii)) The energy thickness

4. (i)A fluid of viscosity 0.7 poise and specific gravity 1.3 is flowing through a pipe diameter 120mm. The maximum shear stress at the pipe value is 205.2N/m2. Determine the pressure gradient ,Reynolds’s number and average velocity

(ii)A crude oil of kinematic viscosity 0.4 stokes is flowing through a pipe of diameter 300mm at the rate of 300lits/sec. Find the head lost due to friction for a length of 50m of the pipe. Take coefficient of friction as 0.006.

5. An old water supply distribution pipe of 250mm diameter of a city is to be replaced by two parallel pipes of similar equal diameter having equal lengths and identical friction factor values. Find out the new diameter required. (APRIL 2018 REG 13)

6. A pipeline of length 2000m is used for power transmission. If 110.3625 KW power is to be transmitted through the pipe in which water having a pressure of 490.5N/cm2 at inlet is flowing. Find the diameter of the pipe and efficiency of transmission if the pressure drop over the length of pipe is 98.1N/cm2 .Take f= 0.0065(APRIL 2018 REG 13)

7. A single pipe 300mm in diameter and 300m long carries a discharge of 0.1m3 s-1. What is the required length of another 400mm diameter pipe which is to be placed in parallel with the existing 300mm diameter pipe in order to augment the discharge by 30%. Take f for each pipe = 0.015 and neglect the minor losses. (NOV 2018 REG 17)

8 (i)How does the velocity of fluid varies within the boundary layer zone? Define boundary layer thickness. Why is it called the nominal thickness of the boundary layer? (NOV 2018 REG 17)

(ii) Ina water pipeline there is an abrupt change in diameter from 140mm to 250mm. If the head lost due to separation when the flow is from smaller to larger pipe is 0.6m greater than the head lost when the same flow is reversed, determine the flow rate.

Table below shows the experimental values of Cc (NOV 2018 REG 17)

	A2/A1
	0.1
	0.3
	0.5
	0.7
	1.0

	Cc
	0.61
	0.632
	0.673
	0.73
	1.0

9. Prove that the maximum velocity in a circular pipe for viscous flow is equal to two times the average velocity of flow. (NOV 2018 REG 13)

10. Derive an expression for the major loss in pipe flows. (NOV 2018 REG 13)
11. Two reservoirs with a difference in water surface elevation of 10m are connected by a pipeline ABC which consists of two pipes of AB and BC joined in series. Pipe AB is 10cm in diameter and 20m long and has a value of friction factor f = 0.02. Pipe BC is of 16cm in diameter, 25m long and has f = 0.018.

(i) Calculate the discharge and

(ii) Determine the difference in reservoir elevations necessary to have a discharge of 15lit/s .

Include all losses for both the cases. (APRIL 2019 REG 17)

12. Derive an expression for steady laminar flow in circular pipes and prove that the Umax/ V = 2. Draw the necessary sketches. (APRIL 2019 REG 17)
13.Three pipes of 400mm, 200mm and 300mm diameters have lengths of 400mm, 200mm and 300mm respectively. They are connected in series to make a compound pipe. The ends of the compound pipe are connected with two tanks whose difference of water levels is 18m. If the coefficient of friction for this pipe is same and equal to 0.005, determine the discharge through the compound pipe neglecting first the minor losses and then including them. (April 2019 REG 13)
UNIT 3 DIMENSIONAL ANALYSIS

PART A

1. Define dimensional analysis.
Dimensional analysis is a mathematical technique which makes use of the study of dimensions as an aid to solution of several engineering problems. It plays an important role in research work.

2. Write the uses of dimension analysis?
a. It helps in testing the dimensional homogeneity of any equation of fluid motion.

b. It helps in deriving equations expressed in terms of non-dimensional parameters.

c. It helps in planning model tests and presenting experimental results in a systematic manner.

3. List the primary and derived quantities.
Primary or Fundamental quantities: The various physical quantities used todescribe a given phenomenon can be described by a set of quantities which are independent of each other. These quantities are known as fundamental quantities or primary quantities. Mass (M), Length (L), Time (T) and Temperature (θ) are the fundamental quantities.

Secondary or Derived quantities: All other quantities such as area, volume, velocity, acceleration, energy, power, etc are termed as derived quantities or secondary quantities because they can be expressed by primary quantities.

4. Write the dimensions for the followings.
Dynamic viscosity (μ) – ML-1T-2, Force (F) - MLT-2, Mass density (ρ) – ML-3, Power (P) -ML2T-3

5. Define dimensional homogeneity.
An equation is said to be dimensionally homogeneous if the dimensions of the terms on its LHS are same as the dimensions of the terms on its RHS.
6. Mention the methods available for dimensional analysis.
a. Rayleigh method,

b. Buckingham π method
7. State Buckingham’s π theorem.
It states that “if there are „n‟ variables (both independent & dependent variables) in a physical phenomenon and if these variables contain „m‟ functional dimensions and are related by a dimensionally homogeneous equation, then the variables are arranged into n-m dimensionless terms. Each term is called π term”.
8. List the repeating variables used in Buckingham π theorem.
Geometrical Properties – l, d, H, h, etc, Flow Properties – v, a, g, ω, Q, etc,

Fluid Properties – ρ, μ, γ, etc.

9. Define model and prototype.
The small scale replica of an actual structure or the machine is known as its Model, while the actual structure or machine is called as its Prototype. Mostly models are much smaller than the corresponding prototype.
10. Write the advantages of model analysis.
a. Model test are quite economical and convenient.

b. Alterations can be continued until most suitable design is obtained.

c. Modification of prototype based on the model results.

d. The information about the performance of prototype can be obtained well in advance.

11. List the types of similarities or similitude used in model analysis.
a. Geometric similarities,

b. Kinematic similarities

c. Dynamic similarities

12. What is dimensional homogeneity (APRIL 2018 REG 13)

Dimensional homogeneity means the dimensions of each terms in an equation on both sides are equal

13.List the methods of dimensional analysis (APRIL 2018 REG 13)

(i) Rayleigh’s Method

(ii)Buckingham’s π theorem

14.List the primary physical quantities. (NOV 2018 REG 17)

(i)Mass M (ii) Length L (iii) Time T

15. List any two phenomena for which Froude model law can be a sufficient criterion for dynamic similarity of flow in the model and the prototype. (NOV 2018 REG 17)

(i) Free surface flows such as flow over spillways, weirs, sluices

(ii) Flow of jet through an orifice or nozzle

16. Differentiate dynamic and kinematic similarities. (NOV 2018 REG 13)

Dynamic similarity is the similarity of forces between the model and the prototype, where as kinematic similarity is the similarity of motion

17.State Buckingham’s π theorem. Why this method is considered superior to Rayleigh’s method? (NOV 2018 REG 13)(April 2019 REG 13)
If there are n variables (independent and dependant variables) in a physical phenomenon and if these variables contain m fundamental dimensions (M, L, T) then the variables are arranged in to (n -m) dimensionless terms. Each term is called π term

18. State the advantages of dimensional analysis (APRIL 2019 REG 17)
It is a mathematical technique used in research work for design and for conducting model tests. It deals with the dimensions of the physical quantities involved.
19. List the areas in which model studies is applied. (APRIL 2019 REG 17)
For predicting the performance of the hydraulic structures such as dams, spill ways or hydraulic machines such as turbines, pumps before actually constructing.
20. Write the scale ratio for velocity and pressure intensity using Froude model law. (April 2019 REG 13)
VP/Vm = Vr = (Lr)1/2
Pr = VP2 / Vm2 =Lr
PART B
1. Consider force “F” acting on the propeller of an air craft which depends upon variable

u,ρ.μ,d and N .Derive the non- dimensional function from F / ρ u^2 D^2 = f[UDρ / μ] x

[ND / U] (APR 03)

2. The frictional torque T of disc diameter D rotating at a speed N in fluid of viscosity μ and

density ρ in a turbulent flow is given by T= D^5 N^2 ρ Ψ [μ / D^2 N P] . Prove it by

Buckingham’s π theorem. (NOV-03)

3. The pressure diff Δp in a pipe of dia D and length L due to viscous flow depends on the

velocity V viscosity μ and density ρ using Buckingham’s π theorem. Obtain an

expression for Δp(APR-04)

4. The ratio of the lengths of a sub marine and its model is 25: 1. The speed of submarine (prototype) is 15m/s. The model is to be tested in a wind tunnel. Find the speed of air in wind tunnel. Also determine the ratio of drag (resistance) between the model and its prototype. Assume the value of kinematic viscosities for water and air as 0.012stokes and 0.016stokes respectively. The density for sea water and air is given as 1030kg/m3 and 1.24 kg/m3 (Nov 2014)

5.The pressure difference [image: image1.png]

p in a pipe of diameter D and length l due to turbulent flow depends on the velocity V,viscosity µ ,density and roughness k.Using Buckingham’s Π theorem ,obtain an expression for [image: image2.png]

p.[image: image3.png]

(APRIL 2018 REG 13)

6. Explain the various types of similarities between model and prototype. (APRIL 2018 REG 13)

7(a)(i) In order that the relationships determined for a model can be applied to a real life application (prototype) there has to be a physical similarity between the parameters involved in each one. Discuss in brief the different kinds of similarity. (NOV 2018 REG 17)

(ii) State Reynolds model law. Obtain the scale ratio for velocity on the basis of Reynolds model law. (NOV 2018 REG 17)

8 .By dimensional analysis show that the torque T on a shaft of diameter d, revolving at a speed N in a fluid of viscosity μ and mass density ρ is given by the expression T = (ρd5N2) φ (μ/d2N).

Use Buckingham’s method. Hence show that the power P is given by P= (ρd5N3) φ (μ/d2N) (NOV 2018 REG 17)

9. Show by Rayleigh method of dimensional analysis that the resistance R to the motion of a sphere of diameter D moving with uniform velocity V through a fluid having density ρ and viscosity μ may be R = (ΡD2 V2) φ (μ/ ρVD) .Also show that the above expression reduces to R= k μ VD when the motion is through viscous fluid at low velocity, where k is a dimensionless constant. (NOV 2018 REG 13)

10.The performance of the spillway of a power project is to be studied by means of a model constructed to a scale of 1: 9 neglecting the viscous and surface tension effect, determine the rate of flow in the model for a prototype discharge of 1000m3/s and the dissipation of energy in the prototype hydraulic jump, if the jump in the model studies dissipates 294.2W. (NOV 2018 REG 13)

11. The power P developed by a water turbine depends on the rotational speed N, operating head H ,gravity g ,diameter D and width B of the runner ,density ρ and viscosity μ of water . Show by dimensional analysis that P = ρD5N3φ (H/D, D/B, ΡD2N/ μ ,ND/(gH)1/2) (APRIL 2019 REG 17)

12. (i)A 1: 10 scale model of a submarine moving far below the surface of sea water is tested in a water tunnel ,if the speed of the proto type is 8m/s , determine the corresponding velocity of water in the tunnel. Also determine the force ratio of the model and the proto type. Kinematic viscosity of sea waterand water is 1.121 x 10-6 m2 /s and 10-6 m2 /s respectively. Density of sea water is 1027kg/m3. (APRIL 2019 REG 17)
13. Using Buckingham’s π theorem, show that the velocity through a circular orifice is given by

V = (2gh)1/2φ(D/H,μ/ρ , VH), where H is the head causing flow , D is the diameter of the orifice ,μ is the coefficient of viscosity ,ρ is the mass density and g is the acceleration due to gravity.(APRIL 2019 REG 13)
14.(i) The pressure drop in an airplane model of size 1/10 of its proto type is 80N/cm2 . The model is tested in water. Find the corresponding pressure drop in the prototype. Take density of air = 1.24kg/m3. The viscosity of water is 0.01 poise while the viscosity of air is 0.00018 poise.

(ii) Explain similitude with its types.(APRIL 2019 REG 13)
UNIT 4 PUMPS

PART A

1. Define Centrifugal pump.

Hydraulic pump means it converts mechanical energy into hydraulic energy. If the mechanical energy is converted into pressure energy means of centrifugal force acting on the fluid, the hydraulic machine is called Centrifugal Pump.
2. Define Specific speed of a centrifugal pump.
The specific speed of a centrifugal pump is defined as the speed of a
geometrically similar pump which would deliver 1 m3/s against a head of 1 m.

3/4
5/4

Ns = N √Q/ (H)
(OR) Ns = N √P/ (H)
D
3. What is a reciprocating pump?
Reciprocating pump is a positive displacement pump. This means the liquid is first sucked into the cylinder and then displaced or pushed by the thrust of a piston.
4. What is single acting pump and double acting pump?
If the water is in contact with one side of the piston the pump then it is known as single acting reciprocating pump. For one complete revolution one suction stroke and one delivery stroke occurs.
If the water is in contact with both sides of the piston the pump then it is called double acting reciprocating pump. For one complete revolution two suction strokes and two delivery strokes occurs.
5. What is Discharge through a Reciprocating Pump?
For Single acting Reciprocating Pump: Discharge (QT)=ALN/60

For Double acting Reciprocating Pump: QT =2ALN/60 A=Area of the Cylinder (m2),
L=Length of Stroke (m), N=Speed of Crank (rpm)

6. What is the Work done by Reciprocating Pump per sec?

For Single acting Reciprocating Pump: Work done = ρgALN(hs+hd)/60

For Double acting Reciprocating Pump: Work done= 2ρgALN(hs+hd)/60

Where,
ρ=Density of Water (kg/m3), A=Area of the Cylinder(m2), L= Stroke Length (m), N=Speed (rpm),
hs, hd=Suction and Delivery head (m).

7. Define slip and % slip.
The difference between the theoretical discharge (QT) and actual discharge (Qact) is known as slip of the pump.

Slip = QT - Qact
% Slip = [(QT - Qact)/QT] x 100
If Qact is more than the QT then slip will be –ve.
If Qact lesser than QT then the slip will be +ve.
6. Define coefficient of discharge of reciprocating pump?

It is defined as the ratio of actual discharge to theoretical discharge of reciprocating pump. Cd=Qa/Qth. If Cd> 1 then –ive slip occurs and if Cd< 1 then +ive slip occurs.

9. Write the expression for pressure head due to acceleration in suction and delivery pipes.
Pressure head due to acceleration in suction pipe,

has = (ls/g) (A/as) ω r Cosωt,Where,
ls - Length of suction pipe; A – Area of piston cylinder,
as – Area of suction pipe; ω – Angular velocity; r – Radius of crank.2

Pressure head due to acceleration in delivery pipe,

 had = (ld/g) (A/ad) ω r Cosωt

Where, ld - length of delivery pipe; A – area of piston cylinder, ad – area of delivery pipe; ω – angular velocity; r – radius of crank.2

Max pressure head due to acceleration, ha = (l/g) (A/a) ω r
7. Write the expression for head due to friction in suction and delivery pipes.
Head loss due to friction in suction pipe is,
hfs = (4fls/2gds) [(A/as) ω2 r Sin2ωt]

Where, f – coefficient of friction; ls - length of suction pipe; A – area of piston cylinder, as – area of suction pipe; ds – diameter of suction pipe; ω – Angular velocity; r – radius of crank.
Head loss due to friction in delivery pipe is,
hfs = (4fls/2gds) [(A/as) ω2r Sin2ωt]
Where, f – coefficient of friction; ls - length of delivery pipe; as – area of delivery pipe; ds – diameter of delivery pipe;
8. Define indicator diagram?
The indicator diagram for a reciprocating pump is defined as the graph drawn between the pressure head in the cylinder and the distance traveled by the piston for one complete revolution of the crank.
9. Define ideal indicator diagram?
a. It is defined as the graph between pressure head in the cylinder and stroke length of the crank under ideal condition is known as ideal indicator diagram.

b. During the suction stroke, the pressure in the cylinder is below atmospheric pressure.

c. During the delivery stroke, the pressure in the cylinder is above atmospheric pressure.

10.What is suction head of a pump? (APRIL 2018 REG 13)

It is the vertical height of the centre line of the pump above the water surface in tank or pump from which water is to be lifted .This height is called suction lift and is denoted by hs .

11.Define mechanical efficiency of a pump. (APRIL 2018 REG 13)

The power at the shaft of the pump is more than the power available at the impeller of the pump. The ratio of the power available at the impeller to the power at the shaft of the pump is known as mechanical efficiency. It is written as

η m = power at the impeller/power at the shaft
12.A flat plate is struck normally by a jet of water 50mm in diameter with a velocity of 18ms-1 .Calculate the force on the plate when it is stationary. (NOV 2018 REG 17)

Fx = ρaV2 = 1000x (πx0.0502/ 4)x 182 =

13.Classify rotary pumps. (NOV 2018 REG 17)

(i) Gear pump (ii) lobe pump (iii) vane pump (iv) cam pump (iv) screw pump

14. List the components of centrifugal pump. (NOV 2018 REG 13)

 (i) Impeller (ii) casing (iii) Suction pipe with a foot valve and a strainer (iv) delivery pipe

15.Under which condition negative slip occurs. (NOV 2018 REG 13)

Negative slip occurs when delivery pipe is short, suction pipe is long and pump is running at high speed.

16. State the Euler’s equation of hydrodynamic machines. (APRIL 2019 REG 17)
 17. How NPSH affects the cavitation in centrifugal pump? (APRIL 2019 REG 17)
NPSH (Net Positive Suction Head) is the difference between inlet pressure and the lowest pressure level inside the pump is called NPSH: Net Positive Suction Head. ... The pressure inside a pump varies from the inlet on the suction side to the discharge port on the discharge side. In order to have a cavitation free operation of centrifugal pump, the available NPSH should be greater than the required NPSH
18. Differentiate Vortex and volute casing.(April 2019 REG 13)
Volute casing surrounds the impeller, which is of spiral type in which area of flow increases gradually. In vortex casing, a circular chamber is introduced between the casing and the impeller .By introducing circular chamber, the loss of energy due to formation of eddies is reduced to a considerable extent.
19. What is an air vessel in reciprocating pumps? (April 2019 REG 13)
An air vessel is a closed chamber containing compressed air in the top portion and liquid at the bottom of the chamber. Air vessel is used in a single acting reciprocating pump(i) to obtain a continuous supply of liquid in a uniform rate (ii)to save a considerable amount of work in overcoming the frictional resistance
PART B
1. (i) What are the main parts of a reciprocating pump? Describe briefly the working of a reciprocating pump with neat figure. (may14)

 (ii)Derive an equation to find the power required to drive the pump. (May 15)

2. A single acting reciprocating pump running at 50rpm, delivers 0.01m3/s of water. The diameter of piston is 200mm and stroke length 400mm. Determine (i) The theoretical discharge of the pump (ii) Coefficient of discharge (iii) slip and % slip of the pump.(Nov 13)

3. Briefly describe the effect of acceleration on pressure head in both suction and delivery tubes (may 14)(APRIL 2019 REG 17)
4. Internal and external diameter of the impeller of a centrifugal pump is 200mm and 400mm respectively. The pump is running at 1200rpm. The vane angles of the impeller at inlet and outlet are 200 and 300 respectively. Water enters the impeller radially and velocity of flow is constant. Determine the work done by the impeller / unit of water.(Nov15) (APRIL 2018 REG 13)

5. Explain the following

i. Manometric efficiency

ii.Mechanical efficiency

iii. Overall efficiency. (APRIL 2018 REG 13)

6 (a) (i).Draw a typical layout of a centrifugal pumping installation and describe the functions of various accessories. (NOV 2018 REG 17)

(a)(ii).Ina single acting pump the cylinder has a diameter of 150mm and a stroke 300mm. The water is to be raised to a height of 20m when the pump is running at 40rpm. Determine the theoretical discharge and the theoretical power .If the actual discharge of the pump is 3.5lps, find the coefficient of discharge and percentage of slip of the pump (NOV 2018 REG
7)A centrifugal pump draws water from a sump through a vertical 150mm pipe. The pump has a horizontal discharge pipe 100mm diameter which is 3.5m above water level in the sump. While pumping 35lps, gauges near the pump at entrance and discharge read – 0.35 kgf cm-2 and +1.8 kgf cm-2 respectively. The discharge gauge is 0.5 m above the suction gauge. Determine the horse power output of the pump. (NOV 2018 REG 17)
8. Derive an expression for the pressure head due to acceleration of the piston of a reciprocating pump, assuming motion of the piston to be simple harmonic. (NOV 2018 REG 13)

9.A centrifugal pump has an impeller 0.5m outer diameter and when running at 600rpm discharges water at the rate of 8000lpm against a head of 8.5m. The water enters the impeller without whirl and shock. The inner diameter is 0.25m and the vanes are set back at outlet at an angle of 450 and the area of flow which is constant from inlet to outlet of the impeller is 0.6m2. Determine the manometric efficiency of the pump, the vane angle at inlet and the least speed at which the pump commences the work. (NOV 2018 REG 13)
10. A centrifugal pump lifts water against a static head of 32.067 m of which 3.054m is suction lift. Both the suction and delivery pipes are 12.7cm in diameter. The loss of head in suction pipe is 1.07m of water and in delivery pipe is 5.955of water. The impeller is 30.54 cm in diameter and 2.54cm wide at the outlet. It revolves at 1450rpm and the blade angle at exit is 35o . The manometric efficiency of the pump is 80% and its overall efficiency is 68%. Determine (i) The discharge of the pump (ii) The power required to drive the pump (iii) The pressure at the two branches of the pipe. Neglect the effect of vane thickness on the area of the flow. (APRIL 2019 REG 17)

11. (i)Write the different classification of rotary pumps and explain the working principle of any one.

 (ii) Explain the working of a double acting reciprocating pump with a neat sketch. (APRIL 2019 REG 13)
12. Derive the expression for pressure head due to acceleration in the suction and delivery pipes of a reciprocating pump. (APRIL 2019 REG 13)
13. The internal and external diameter of an impeller of a centrifugal pump which is running at 1200rpm are 350mm and 650mm. The discharge through the pump is 0.05m3 /s and the velocity of flow is constant and equal to 2.5m/s. The diameters of suction and delivery pipes are 150mm and 100mm respectively and suction and delivery heads are 6m (abs) and 30m (abs) of water. If the outlet vane angle is 450 and the power required to drive the pump is 19kw , determine (i)the vane angle of the impeller at the inlet (ii) overall efficiency of the pump (iii) manometric efficiency of the pump(APRIL 2019 REG 13)
UNIT 5 TURBINES

PART A

1. What are fluid machines or Hydraulic machines?
The machines which use the liquid or gas for the transfer of energy from fluid to rotor or from rotor to fluid are known as fluid machines.
2. How are fluid machines classified?
Fluid machines are classified into two categories depending upon transfer of energy:
Turbines – hydraulic energy is converted to mechanical energy and then electrical energy.

Pumps – electrical energy is converted to mechanical energy and then hydraulic energy.

3. What are called turbines?
4. Hydraulic turbines are the machines which use the energy of water and convert it into mechanical energy. The mechanical energy developed by a turbine is used in running the electrical generator which is directly coupled to the shaft.
5. What is known as Euler‟s equation for turbo-machines?
The general expression for the work done per second on impeller is
ρQ[Vw1u1 + Vw2u2]

6. Define Gross Head of a turbine.
The difference between head race level and tail race level is known as Gross Head
6. Define Net head of a turbine.
It is also called effective head and is defined as the head available at the inlet of the turbine.
H = Hg–hf
7. What are the efficiencies of a turbine?
 Hydraulic efficiency, Mechanical efficiency, volumetricefficiency, Overall efficiency
8. What are an impulse turbine and a reaction turbine?
Impulse Turbine:

If at the inlet of the turbine, the energy available is only kinetic energy, the turbine is known as impulse turbine. The pressure at the inlet of the turbine is atmosphere. This turbine is used for high heads. The water strikes the bucket along the tangent of the runner. Ex: Pelton Wheel Turbine.
Reaction Turbine:

If at the inlet of the turbine, the water possesses kinetic energy as well as pressure energy, the turbine is known as reaction turbine. As the water flows through the runner, the water is under pressure and the pressure energy goes on changing into kinetic energy. The runner is completely enclosed in an air-tight casing and the runner and casing is completely full of water. This turbine is used for medium heads. Ex: Francis Turbine.
9. Define Jet Ratio.
It is defined as the ratio of the pitch diameter (D) of the Pelton wheel to the diameter of the jet (d). It is denoted by „m‟ and is given as m = D/d

10. What is mean by Draft Tube?
The draft tube is a pipe of gradually increasing area which connects the outlet of the runner to the tail race. One end of the draft tube is connected to the outlet of the runner while the other end is sub-merged below the level of water in the tail race.
11. Uses of draft tube:
a. Discharges water to tail race safely

b. Converts a large proportion of rejected kinetic energy into useful pressure energy

c. Net head of the turbine is increased.
12. Types of draft tube:
Conical draft tube, Simple elbow tube, Moody spreading tube and Elbow draft tube with circular inlet and rectangular outlet.

13. Define specific speed of a turbine.
It is defined as the speed of the turbine which is geometrically similar and it
will develop unit power when working under unit head.
Ns = N √P/ (H)5/4
14. How are hydraulic turbines classified? (APRIL 2018 REG 13)

Hydraulic turbines are classified according to the type of energy available at the inlet of the turbine, direction of flow through the vanes, head at the inlet of the turbine and specific speed of the turbine

15. Define hydraulic efficiency of a turbine. (APRIL 2018 REG 13)

 It is defined as the ratio of power given by water to the runner of a turbine to the power supplied

16. Define specific speed of a turbine. (NOV 2018 REG 17)

It is defined as the speed of a turbine which is identical in shape, geometrical dimensions, blade angles, gate openings etc with the actual turbine but of such a size that it will develop unit power when working under unit head. It is denoted by the symbol Ns
17. State the principle of impulse turbines. (NOV 2018 REG 17)

The water strikes the bucket along the tangent of the runner. The energy available at the inlet of the turbine is only kinetic energy and this type of turbine is called impulse turbine.

18. Draw the velocity triangle of pelton wheel turbine. (NOV 2018 REG 13)

19. What is the function of draft tube? (NOV 2018 REG 13)

(i) It permits a negative head to be established at the outlet of the runner and thereby increase the net head on the turbine.

(ii) It converts a large proportion of the kinetic energy (V2 /2g) rejected at the outlet of the turbine into useful pressure energy.

20. Draw the outlet triangle for turbine when the jet angle is 900 (APRIL 2019 REG 17)

20. Define specific speed and write its equation for turbines. (APRIL 2019 REG 17)
It is defined as the speed of a turbine which is identical in shape ,geometrical dimensions ,blade angles, gate opening etc with the actual turbine but of such a size that it will develop unit power when working under unit head.
21. Define manometric head of the turbine (April 2019 REG 13)
Manometric Head-This is defined as the sum of the actual lift + the friction losses in the pipes + the discharge velocity head. Manometric head is the actual total head that could be achieved by the pump.
22. Write short notes on Draft tube. (April 2019 REG 13)
The draft tube is a pipe of gradually increasing area which connects the outlet of the runner to the tail race. It is used for discharging water from the exit of the turbine to the tail race. This pipe of gradually increasing area is called a draft tube.
PART B
1. A pelton turbine is required to develop 9000kW when working under a head of 300m .The impeller may rotate at 500rpm. Assuming a jet ratio of 10 and an overall efficiency of 85%, calculate (i)quantity of water required (ii)diameter of wheel (iii)no of jets (iv) number and size of bucket vanes on the runner.(nov 16)

2. A Kaplan turbine develops 20000kW at a head of 35m and at a rotational speed of 420rpm. The outer diameter of the blades is 2.5m and the hub diameter is 0.85m. If the overall efficiency is 85% and hydraulic efficiency is 88%. calculate the discharge, the inlet flow angle and the blade angle at the inlet.(nov 16)

3. (i)Describe the efficiencies of a turbine (6)

(ii)Explain the working of Kaplan turbine; construct its velocity triangle (7)(Nov 16)

4. The following data is given for Francis turbine; net head =60m, speed =700rpm, shaft power= 294.3kW, ƞo =84%, ηh =93% , flow ratio =0.2, breadth ratio= 0.1, outer diameter of runner =2 x inner diameter. The thickness of vane occupies 5% of the circumferential area of the runner. Velocity of flow is constant at inlet and outlet and discharge is radial at outlet. Determine(i) the guide blade angle (ii) runner blade angle at inlet and outlet (iii)diameter of runner at inlet and outlet (iv)width of wheel at inlet (Nov 16)

5. Explain the parts of pelton wheel (APRIL 2018 REG 13)

6. A pelton wheel is supplied with water under a head of 35m at the rate of 40.5Kl/min, the buckets deflects the jet through an angle of 1600 and the mean bucket speed is 13m/s.Calculate the power and hydraulic efficiency of the turbine. (APRIL 2018 REG 13)

7. (a) (i) What is a draft tube? Explain its functions. (NOV 2018 REG 17)

(a) (ii) Define specific speed of a turbine. Discuss briefly on the factors to be borne in mind in the selection of speed of pelton turbine. (NOV 2018 REG 17)

8. An inward flow reaction turbine develops 260 HP at an overall efficiency of 78% under a head of 70m.The peripheral speed of vanes at inlet is 35ms-1 .Width of the wheel at inlet is one sixth of the corresponding diameter. Velocity of flow remains constant at 5ms-1 .Outlet diameter of the vane is three fourth inlet diameter. If inlet angle of runner vane is 900 to the tangent, determine the guide blade discharge angle and runner vane outlet angle. Velocity of whirl at outlet is zero. (NOV 2018 REG 17)

 9. Compare and contrast the components, velocity triangles and working between the impulse turbine and reaction turbine. (NOV 2018 REG 13)

10. Draw and discuss the performance characteristic curves of turbines. (NOV 2018 REG 13)

11. A double jet pelton wheel is required to generate 7500KW. When the available head at the base of the nozzle is 400m. The jet is deflected to 1650 and the relative velocity of the jet is reduced by 15% in passing over the buckets. Determine the diameter of the jet , total flow rate and force exerted by the jet in tangential direction . Assume generator efficiency = 95%, overall efficiency = 80% speed ratio = 0.47 and CV = 0.97 (APRIL 2019 REG 17)

12. (i) With a neat sketch explain the function of Francis turbine

 (ii) Discuss the need of draft tube for turbine. (APRIL 2019 REG 17)
13. Design a pelton wheel for a head of 60mwhen running at 200rpm. The pelton wheel develops 95.6475 kw shaft power . The velocity of buckets = 0.45 times the velocity of the jet ,overall efficiency 0.85 and coefficient of velocity = 0.98(APRIL 2019 REG 13)
14. The following data is given for Francis turbine .Net head = 65m, speed = 720rpm, shaft power = 297.3kw, η0 =84% ,ηh = 93% ,flow ratio =0.2 ,breadth ratio =0.1 ,outer diameter of the runner = 2x inner diameter of runner. The thickness of vanes occupies 5% of the circumferential area of the runner. Velocity of flow is constant at inlet and outlet and discharge is radial at outlet. Determine (i)The guide blade angle(ii)Runner vane angle at inlet and outlet (iii)Diameter of the runner at inlet and outlet(iv)Width of wheel at inlet(APRIL 2019 REG 13)
PART C

UNIT 1

1. Derive the Euler’s equation of motion (APRIL 2018 REG 13)

2. The viscosity of pure water at 00 C is 0.01793 poise and density is 1 gm cm-3. Express the dynamic viscosity and the kinematic viscosity in SI units. (NOV 2018 REG 17)

UNIT 2

1. If the equation of the velocity profile over a plate is v = 5y2 + y (where v is the velocity in ms-1) , determine the shear stress at y = 0 and y = 7.5cm . Given the viscosity of the liquid is 8.35 poise(NOV 2018 REG 17)

2. A pipe AB tapering uniformly from a diameter 0.1m at A to 0.2 m at B over a length OF 2m carries water. Pressure at A and B are respectively 2.0 and 2.3 bar. The centreline of the pipe slopes upwards from A to B at angle of 300 . Determine the flow through the pipe ignoring the losses. (NOV 2018 REG 17)

3. A pumping plant is forcing the water through a pipe of 60cm diameter and frictional loss is 30m. For reducing the power consumption, it is proposed to lay another pipe along the side of existing pipe, so both pipes will run parallel for the entire length and reduces the friction head to 10m. Find the required diameter of new pipe line assuming friction factor is same for both pipe lines. (APRIL 2019 REG 17)

The diameter of pipe bend is 0.35m at inlet and 0.2m at outlet and the flow is turned through 1350 in a vertical plane. The axis at inlet makes an angle of 500 to horizontal plane and the centre of the outlet section is 1m above the centre of the inlet section. The total volume of fluid contained in a bend is 0.12m3. Due to loss of energy between inlet and outlet 0.2m of head is lost. Calculate the magnitude and direction of the force exerted on the bend by the water flowing through it at 230lit/s when the inlet pressure is 150.78kN/m2 . (APRIL 2019 REG 17)

UNIT 3

UNIT 4

1. Derive the work done by the centrifugal pump on water. (APRIL 2018 REG 13)

2. A single acting pump is equipped with an air vessel on the delivery side. The piston moves with simple harmonic motion. The diameter and stroke of the piston are 300mm and 600mm respectively. The delivery pipe is 175mm in diameter and 60m long. Determine the power saved in horse power units in overcoming friction in the delivery pipe by the air vessel. The pump runs at 120rpm. Take f =0.01(NOV 2018 REG 17)
3. Explain the principle and main working components of the centrifugal pump.(APRIL 2019 REG 13)
UNIT 5

1. In case of pelton turbine, for generation of maximum impact for a given flow, the angle of deflection of jet after impact on the centre of bucket must be 1800 at about 1650 . Why? (NOV 2018 REG 17)

2. A pelton wheel has a mean bucket speed of 12m/s and is supplied with water at a rate of 750lps under a head of 35m. If the bucket deflects the jet through an angle of 1600 , find the power developed by the turbine and its hydraulic efficiency. Take the coefficient of velocity as 0.98. Neglect friction in the bucket. Also determine the overall efficiency of the turbine if the mechanical efficiency is 80%. (NOV 2018 REG 13)

3. Determine the efficiency of the Kaplan turbine developing 3000kW under a net head of 5m. It is provided with a draft tube with its inlet diameter 3m set 1.6m above the tail race. A vacuum gauge connected to the draft tube indicates a reading of 5m of water. Assume a draft tube efficiency of 78%.(NOV 2018 REG 13)
4. Explain the principle and main working of components of a Kaplan turbine with neat sketch.(APRIL 2019 REG 13)
[image: image6.jpg]

