Chapter-I
HYDROSTATICS

Hydrostatic is that branch of science which relating to fluids at rest or to the pressures they exert or transmit Hydrostatic Pressure.
Fluid:-

 Fluid is a substance that continuously deforms (flows) under an applied shear stress. Fluids are a subset of the phase of matter and include liquids, gases, plasmas and, to some extent, plastic solids. Fluids can be defined as substances which have zero shear modulus or in simpler terms a fluid is a substance which cannot resist any shear force applied to it.

· Fluid is a substance which is capable of flowing

· Conform the shape of the containing vessel

· Deform continuously under application of small shear force

1.1 PROPERTIES OF FLUID:-
Density:-

The density of a fluid, is generally designated by the Greek symbol [image: image1.png]


is defined as the mass of the fluid over a unit volume of the fluid at standard temperature and pressure. It is expressed in the SI system as kg/m3.

  
[image: image2.wmf]dV

dm

V

m

=

D

D

=

lim

r


If the fluid is assumed to be uniformly dense the formula may be simplified as:

  
[image: image3.wmf]V

m

=

r


Example: - setting of fine particles at the bottom of the container.

Specific Weight:-
The specific weight of a fluid is designated by the Greek symbol [image: image4.png]


(gamma), and is generally defined as the weight per unit volume of the fluid at standard temperature and pressure. In SI systems the units is N/m3.


[image: image5.wmf]g

*

r

l

=


g = local acceleration of gravity and ρ = density

Note: It is customary to use:

g = 32.174 ft/s2 = 9.81 m/s2
ρ = 1000 kg/m3
Relative Density (Specific Gravity):-
The relative density of any fluid is defined as the ratio of the density of that fluid to the density of the standard fluid. For liquids we take water as a standard fluid with density ρ=1000 kg/m3. For gases we take air or O2 as a standard fluid with density, ρ=1.293 kg/m3.

Specific volume:-

Specific volume is defined as the volume per unit mass. It is just reciprocal of mass density. It is expressed in m3/kg.

Viscosity:-
Viscosity (represented by μ, Greek letter mu) is a material property, unique to fluids, that measures the fluid's resistance to flow. Though a property of the fluid, its effect is understood only when the fluid is in motion. When different elements move with different velocities, each element tries to drag its neighboring elements along with it. Thus, shear stress occurs between fluid elements of different velocities.

Viscosity is the property of liquid which destroyed the relative motion between the layers of fluid.

· It is the internal friction which causes resistance to flow.

· Viscosity is the property which control the rate of flow of liquid

Viscosity is due to two factors-

a) Cohesion between the liquid molecules.

b) Transfer of momentum between the molecules.

                [image: image6.png]y dimension

velosity, 1


                                                   Fig. 1.1        

The relationship between the shear stress and the velocity field was that the shear stresses are directly proportional to the velocity gradient. The constant of proportionality is called the coefficient of dynamic viscosity.


[image: image7.wmf]y

u

¶

¶

=

m

t


UNIT OF VISCOSITY 

· In mks system unit of viscosity is kgf-sec/m2
· In cgs system unit of viscosity is dyne-sec/cm2
· In S.I system unit of viscosity is Newton-sec/m2
Kinematic viscosity:-

Another coefficient, known as the kinematic viscosity ([image: image8.png]


, Greek nu) is defined as the ratio of dynamic viscosity and density.

I.et,  
[image: image9.wmf]r

m

u

=

  = viscosity/density

In mks & S.I  system unit of kinematic viscosity is meter2/sec

In cgs system unit of kinematic viscosity is stoke.

SURFACE   TENSION:-

Surface tension is defined as the tensile force acting on the surface of a liquid in contact with a gas or on the surface between two immiscible liquids such that the contact surface behaves like a membrane under tension. The magnitude of this force per unit length of the free surface will have the same value as the surface energy per unit area. It is denoted by Greek letter sigma(σ). In MKS units, it is expressed as kgf/m while in SI unit is N/m. 

It is also defined as force per unit length, or of energy per unit area. The two are equivalent—but when referring to energy per unit of area, people use the term surface energy—which is a more general term in the sense that it applies also to solids and not just liquids.

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 the liquid surface is known as capillary depression. It is expressed in terms of cm or mm of liquid. Its value depends upon the specific weight of the liquid, diameter of the tube and surface tension of the liquid.

1.2 Pressure and its measurement:-

 INTENSITY OF PRESSURE:-

Intensity of pressure is defined as normal force exerted by fluid at any point per unit area. It is also called specific pressure or hydrostatic pressure 

P=df/da

· If intensity of pressure is uniform over an area “A” then pressure force exerted by fluid equal to

Mathematically  F=PA

· If intensity of pressure is not uniform or vary point to point then pressure force exerted by fluid equal to integration of P*A

Mathematically  F=ʃ PA

· Unit of pressure 

· 1N/m2 =1 Pascal

· 1KN/m2= 1 kilo Pascal

· Kilo Pascal= 1kpa = 103 Pascal

· 1 bar = 105 Pascal = 105 N/m2
Pascal’s law:-

It states that the pressure or intensity of pressure at a point in a static fluid is equal in all direction.

Atmospheric Pressure:-

The atmospheric air exerts a normal pressure upon all surface with which it is in contact and it is called atmospheric pressure. It is also called parametric pressure.

Atmospheric pressure at the sea level is called standard atmospheric pressure.

S.A.P = 101.3 KN/m2 = 101.3 kpa = 10.3m of H2O

                                                        = 760 mm of Hg

                                                        =10.3 (milli bar)

Gauge pressure:-

It is the pressure which measure with help of pressure measuring device in which atmospheric pressure taken as datum.

The atmospheric pressure on scale is marked as zero.

Absolute pressure:-

Any pressure measure above absolute zero pressure is called absolute pressure.

Vacuum pressure:-

Vacuum pressure is defined as the pressure below the atmospheric pressure.

RELATIONSHIP BETWEEN ABSOLUTE PRESSURE, GAUGE PRESSURE, VACUUM PRESSURE:-

[image: image10.png]Absolute vacuum


Fig. 1.2
· Equations

	Pgage = Pabs – Patm 
	gauge pressure 

	Pvac = Patm – Pabs 
	vacuum pressure 

	Pabs = Patm + Pgage 
	absolute pressure 


· Nomenclature

	Pabs
	absolute pressure

	Pgage
	gage pressure

	Pvac
	vacuum pressure

	Patm
	atmospheric pressure


Pressure Head:-
pressure head is the internal energy of a fluid due to the pressure exerted on its container. It may also be called static pressure head or simply static head (but not static head pressure). It is mathematically expressed as:


[image: image11.wmf]g

p

p

r

g

y

=

=


where

[image: image12.png]


 is pressure head (Length, typically in units of m);

[image: image13.png]


 is fluid pressure (force per unit area, often as Pa units); and

[image: image14.png]


 is the specific weight (force per unit volume, typically N/m3 units)

[image: image15.png]


 is the density of the fluid (mass per unit volume, typically kg/m3)

[image: image16.png]


 is acceleration due to gravity (rate of change of velocity, given in m/s2)

If intensity of pressure express in terms of height of liquid column, which causes pressure is also called pressure head.

Mathematically, h= P/w
Pressure Gauges :-

The pressure of a fluid is measured by the following devices:-

1. manometers 

2. mechanical gauges

Manometers:-Manometers are defined as the devices used for measuring the pressure at a point in a fluid by balancing the column of fluid by the same or another column of the fluid. They are classified as:

a) Simple manometers 

b) Differential manometer

Mechanical gauges:-mechanical gauges are defined as the devices used for measuring the pressure by balancing the fluid column by the spring or dead weight. The commonly used mechanical gauges are:-

a) Diaphragm pressure gauge 

b) Bourdon tube pressure gauge

c) Dead weight pressure gauge

d) Bellows pressure gauge

1.3 PRESSURE EXERTED ON IMMERSED SURFACE:- 

Hydrostatic forces on surfaces:-

Hydrostatic means the study of pressure exerted by a liquid at rest. The direction of such pressure is always perpendicular to the surface to which it acts.

Forces on Submerged Surfaces in Static Fluids

 These are the following features of statics fluids:-

· Hydrostatic vertical pressure distribution 

· Pressures at any equal depths in a continuous fluid are equal 

· Pressure at a point acts equally in all directions (Pascal's law). 

· Forces from a fluid on a boundary acts at right angles to that boundary. 

Fluid pressure on a surface:-
Pressure is defined as force per unit area. If a pressure p acts on a small area δA then the force exerted on that area will be 


[image: image17.wmf]A

p

F

d

=


TOTAL PRESSURE:-

Total pressure is defined as the force exerted by a static fluid on a surface when the fluid comes in contact with the surface.

 Mathematically total pressure, 
P=p1a1 + p2a2+ p3a3………….
Where, 

· p1, p2, p3 = Intensities of pressure on different strips of the surface, and 

· a1, a2, a3 = Areas of corresponding strips. 

The position of an immersed surface may be, 

· Horizontal 

· Vertical 

· Inclined

Total Pressure On A Horizontal Immersed Surface

Consider a plane horizontal surface immersed in a liquid as shown in figure 1. 

[image: image18.png]Ui Suface:


Fig. 1.3
· 
[image: image19.wmf]=

w

Specific weight of the liquid 

· 
[image: image20.wmf]=

A

Area of the immersed surface in in2
· 
[image: image21.wmf]c

= Depth of the horizontal surface from the liquid level in meters 

We know that the Total pressure on the surface, 

P = Weight of the liquid above the immersed surface 

= Specific weight of liquid * Volume of liquid 

= Specific weight of liquid * Area of surface * Depth of liquid 

= 
[image: image22.wmf]kN

A

c

w


Total Pressure On A Vertically Immersed Surface

Consider a plane vertical surface immersed in a liquid shown in figure 2. 

[image: image23.png]


Fig. 1.4
Let the whole immersed surface is divided into a number of small parallel stripes as shown in figure. 

Here, 

· 
[image: image24.wmf]=

w

 Specific weight of the liquid 

· A = Total area of the immersed surface 

· 
[image: image25.wmf]c

= Depth of the center of gravity of the immersed surface from the liquid surface 

Now, consider a strip of thickness dx, width b and at a depth x from the free surface of the liquid. 

The intensity of pressure on the strip =  
[image: image26.wmf]wc


and the area of strip =b.dx 

[image: image27.png]


Pressure on the strip = Intensity of pressure * Area = 
[image: image28.wmf]wc

.bdx
Now, Total pressure on the surface, 


[image: image29.wmf]ò

=

bdx

wx

P

.

.

[image: image30.wmf]ò

=

bdx

x

w

.


But, 
[image: image31.wmf]ò

bdx

x

w

.

= Moment of the surface area about the liquid level = 
[image: image32.wmf]x

A


[image: image33.wmf]x

wA

P

=

\


1.4 FLOTATION AND BUOYANCY:-

Archimedes Principle:- 
Archimedes' principle indicates that the upward buoyant force that is exerted on a body immersed in a fluid, whether fully or partially submerged, is equal to the weight of the fluid that the body displaces. Archimedes' principle is a law of physics fundamental to fluid mechanics. Archimedes of Syracuse formulated this principle, which bears his name.

Buoyancy:-
When a body is immersed in a fluid an upward force is exerted by the fluid on the body. This is upward force is equal to weight of the fluid displaced by the body and is called the force of buoyancy or simple buoyancy.

Centre of pressure:-

The center of pressure is the point where the total sum of a pressure field acts on a body, causing a force to act through that point. The total force vector acting at the center of pressure is the value of the integrated pressure field. The resultant force and center of pressure location produce equivalent force and moment on the body as the original pressure field. Pressure fields occur in both static and dynamic fluid mechanics. Specification of the center of pressure, the reference point from which the center of pressure is referenced, and the associated force vector allows the moment generated about any point to be computed by a translation from the reference point to the desired new point. It is common for the center of pressure to be located on the body, but in fluid flows it is possible for the pressure field to exert a moment on the body of such magnitude that the center of pressure is located outside the body.

Center of buoyancy:-

It is define as the point through which the force of buoyancy is supposed to act. As the force of buoyancy is a vertical force and is equal to the weight of the fluid displaced by the body, the center of buoyancy will be the center of gravity of the fluid displaced.

METACENTER:-

The metacentric height (GM) is a measurement of the initial static stability of a floating body. It is calculated as the distance between the centre of gravity of a ship and its metacentre. A larger metacentric height implies greater initial stability against overturning. Metacentric height also has implication on the natural period of rolling of a hull, with very large metacentric heights being associated with shorter periods of roll which are uncomfortable for passengers. Hence, a sufficiently high but not excessively high metacentric height is considered ideal for passenger ships.

                            [image: image34.png]


Fig. 1.5

The metacentre can be calculated using the formulae:

KM=KB+BM

[image: image35.wmf]V

I

BM

=


Metacentric height:-

The distance between the meta-center of a floating body and a center of gravity of the body is called metacentric height.

MG =BM-BG

MG=I/V-BG

Stability of a submerged body:-
Stable condition:-

· For stable condition w = fb and the point “B” above the CG of the body.

Unstable equilibrium;-

· For unstable equilibrium w = fb and the point B is below the CG of the body.

Neutral equilibrium:-

· If the force of buoyancy is act as CG of the body.

Stability of a floating body:-

· For stable condition w = fb and the meta centre “m” is about the CG of the body.

· For unstable equilibrium w = fb  and the metacentre “m” is below CG of the body.

· In neutral equilibrium w = fb and metacentre “m” is acting at CG of the body.

Chapter-II

KINEMATICS OF FLUID FLOW
2.1 Basic equation of fluid flow and their application:-

Energy of a Liquid in Motion:-
The energy, in general, may be defined as the capacity to do work.  Though the energy exits in many forms, yet the following are important from the subject point of view:

1. Potential energy,
2. Kinetic energy, and
3. Pressure energy.
Potential Energy of a Liquid Particle in Motion:-
It is energy possessed by a liquid particle by virtue of its position.  If a liquid particle is Z m
above  the  horizontal   datum   (arbitrarily   chosen),   the  potential   energy   of  the  particle   will  be    Z metre-kilogram   (briefly  written  as mkg) per kg of the liquid. The potential  head of the liquid,  at

point,  will be Z metres  of the liquid.
Kinetic Energy of a Liquid Particle in Motion:-
It is the ehergy,  possessed  by a liquid particle,  by virtue of its motion   or velocity.  If a liquid  particle  is flowing  with a mean velocity  of v metres per second; then the kinetic  energy  of the particle will be V2/2g  mkg per kg of the liquid. Velocity  head of the liquid,  at that velocity,  will be V2/2g   metres  of the liquid.
Pressure  Energy of a Liquid Particle in Motion:-
It is the energy,  possessed   by a liquid  particle,  by virtue  of its existing  pressure.   If a liquid  particle  is under  a pressure  of p kN/m2   (i.e., kPa), then the pressure  energy  of the particle-will  be  
[image: image36.wmf].

w

p

 mkg  per kg of the liquid,  where  w is the specific   weight  of the liquid.  Pressure  head  of the liquid  

under that pressure  will be 

 metres  of the liquid.

Total  Energy   of a Liquid   Particle   in Motion:-
The  total energy  of a liquid,  in motion,  is the sum of its potential  energy,  kinetic  energy  and pressure  energy,   Mathematically   total energy,

E  =  Z + V2/2g  + 

 m of Liquid.

Total  Head  of a Liquid   Particle   in Motion:-
The total head of a liquid particle,  in motion,   is the sum of its potential  head, kinetic  head and pressure  head. Mathematically,    total head,

H =  Z + V2/2g  + 
[image: image42.wmf].

w

p

m of liquid.

Example  

 Water is flowing  through  a tapered pipe  having  end diameters  of  150 mm and 50 mm respectively.  Find the discharge  at the larger end and velocity  head at the smaller  end, if the velocity  of water at the larger end is 2 m/s. Solution.   Given:   d1 = 150mm = 0•15 m ; d2= 50 mm= 0•05 m and V1 = 2•5 m/s. Discharge  at the larger end We know that the cross-sectional   area of the pipe at the larger end, 

a1= 
[image: image43.wmf]

 EMBED Equation.3  [image: image44.wmf]=

´

2

)

15

.

0

(

4

p

 [image: image47.png]


17.6710​-3m2
and discharge  at the larger end,

Q1  = a1.v1        = (17.67xl0-3)x2.5         =  44.2 x 10-3   m3/s

=  44.2Jitres/s     Ans.

Velocity  head at the smaller  end

 We also know that the cross-sectional   area of the pipe at the smaller  end,

A2= 

1.964[image: image51.png]


10​-3m2
Since  the discharge  through  the pipe is continuous,   therefore 

a1.v1   =  a2.v2

or        v2 = 
[image: image52.wmf]2

1

.

1

a

v

a

  x =  [(17.67 x 10-3)  x 2.5]/1.96410-3  =  22.5 m/s

:.  Velocity  head at the smaller  end

 V22/2g=(22.5)2/2 x 9.81=25.8 m  Ans

Bernoulli’s Equation:-
It states,  “For  a perfect  incompressible  liquid, flowing  in a continuous  stream,  the total 
nergy; of a particle  remains  the same,   while the particle  moves from   one point  to another.”   This statement is based on the assumption  that there are no “losses   due to friction in the pipe. Mathematically,

 Z + V2/2g  + 

 = Constant

where

Z =  Potential  energy,

V2/2g   =Kinetic energy,  and


=  Pressure  energy.

Proof

Consider  a perfect  incompressible   liquid, flowing  through  a non-uniform  pipe as shown  in Fig-

[image: image60.png]


Fig. 2.1
 Let us consider  two sections AA and BB of the pipe. Now let us assume  that the pipe is running full and there is a continuity  of flow between  the two sections.                                                    
Let                                         

Z1 =  Height  of AA above the datum,

P1=  Pressure  at AA,

V1   =  Velocity  of liquid at AA,

A1 =  Cross-sectional   area of the pipe at AA, and

Z2,P2,V2,A2=  Corresponding   values at BB.

Let the liquid between  the two sections AA and BB move to A' A' and B' B' through  very small lengths dl1 and dl2 as shown in Fig. This movement  of the liquid between AA and BB is equivalent to the movement  'of the liquid between  AA and A' A' to BB and B' B', the remaining  liquid  between A' A' and BB being uneffected.

Let W be the weight of the liquid between AA  and A' A'. Since the flow is continuous,  therefore

W =  wa1dI1     =  wa2dL2

or                        a1 X dl1=

                                                    ...(i)

Similarly    a2dl2=


  [image: image66.png]


a1  . dL1   =  a2 dL2  


...(ii)
We know that work done by pressure  at AA, in moving  the liquid to A' A'

=  Force x  Distance  = P1. a1 . dL1

Similarly,  work done by pressure  at BB, in moving  the liquid to B' B'

=-P2a2dl2

...(Minus  sign is taken as the direction  of P2 is opposite  to that of P1)

:.  Total  work done by the pressure

= P1a1dl1- P2a2dl2
=P1a1dl1-p2a1dl1                                                                                                                   …(a1dl1=a2dl2)

= a1.dl1 (P1-  P2)  = 

 (P1 -  P2) …( a1.dl1  = 

)

Loss of potential  energy      = W (Z1-Z2)                                                                                           

and again  in kinetic  energy    =W[(V22/2g)-( V12/2g)]=
 
(v22-v12)

We know that  loss of potential  energy  + Work done by pressure

=  Gain in kinetic energy

[image: image74.png]


 W (Z1-Z2)+ 
 
 (P1 -  P2)  =

(v22-v12)

(Z1-Z2)+(p1/w)-(p2/w)=v22/2g-v12/2g

Or Z1 + v12/2g+ (p1/w)=Z2+ v22/2g+(p2/w)

which  proves  the Bernoulli's   equation.

Euler's    Equation   For  Motion
The "Euler's  equation   for  steady  flow  of an ideal  fluid  along  a streamline    is based  on the

Newton's   Second  Law of Motion.  The integration  of the equation  gives Bernoulli's   equation  in the form of energy  per unit weight of the flowing  fluid. It is based on the 'following  assumptions:

1.    The fluid is non-viscous  (i.e., the frictional  losses are zero).

2.    The fluid is homogeneous   and incompressible   (i.e.,  mass density  of the fluid is constant).

3.    The flow is continuous,  steady  and along the streamline.

4.     The velocity  of flow is uniform  over the section.

5.    No energy  or force (except  gravity  and pressure  forces)   is involved  in the flow.

Consider  a steady' flow  of an ideal  fluid  along  a streamline.   Now  consider  a small  element

AB  of the flowing  fluid as shown  in Fig. 

[image: image574.png]


Let                                      

dA  =  Cross-sectional   area of the fluid  element,

ds =  Length  of the fluid element,

dW  = Weight  of the fluid 5!1ement,

p  =  Pressure  on the element  at A,

p + dp  =  Pressure  on the element  at B, and

v =  Velocity  of the fluid element.

We know that the external  forces  tending  to accelerate   the fluid

element  in the direction  of the streamline            

=  p.  dA -  (p + dp) dA


Fig. 2.2
 =  -dp.dA

We also know that the weight  of the fluid element,

dW  =  [image: image80.png]


g.  dA . ds

 From the geometry  of the figure, we find that the component  of the weight of the fluid element

,in the direction  of flow

=    -      [image: image82.png]


g . dA . ds cos[image: image84.png]


=  -  [image: image86.png]


g . dA . ds([image: image88.png]ol B


)


…cos[image: image90.png]


=[image: image92.png]ol B


=  -  [image: image94.png]


g.  dA.  dz

[image: image96.png]‘mass of the fluid element


= [image: image98.png]


.dA.ds

,We see that the acceleration  of the fluid element

[image: image99.png]


Now, as per Newton's   Second Law of Motion,  we know that

Force  =  Mass x  Acceleration

(- dp . dA) -  ([image: image101.png]


g . dA . dz-) =  [image: image103.png]


. dA . ds [image: image105.png]


[image: image107.png]


…(dividing both side by -[image: image109.png]


)

Or [image: image111.png]dp
P+ g.dztv.dv=0


This  is the required  Euler's  equation  for motion  and is in the form of a differential   equation. Integrating  the above  equation,                                                                                                 '

[image: image112.png]Jaguj .dujv.av:cmmr

.


[image: image114.png]


gz+v2/2=constant

P + wZ +Wv2/2g=constant

[image: image116.png]==


+Z+ v2/2g=constant (Dividing  by w)

or  in other words,  [image: image118.png]


+Z1+(v12/2g)=   [image: image120.png]


+Z2+(v22/2g)

which proves  the Bernoulli's   equation.

Limitations   of Bernoulli's  Equation:-
The  Bernoulli's    theorem  or Bernoulli's   equation  has  been  derived  on certain  assumptions, which  are rarely possible.  Thus the Bernoulli's   theorem  has the following  limitations:
1.
The Bernoulli's   equation  has been derived under the assumption  that the velocity  of every liquid particle,  across  any cross-section  of a pipe, is uniform.  But, in actual practice,  it is not so. The velocity  of liquid particle  in the centre  of a pipe  is maximum  and gradually decreases   towards  the walls  of the pipe  due to the pipe  friction.  Thus,  while  using  the Bernoulli's   equation,  only the mean  velocity  of the liquid should  be taken into account.

2.
The Bernoulli's   equation  has been derived  under  the assumption   that no external  force, except  the gravity force, is acting on the liquid. But,  in actual practice,  it is not so. There are always  some  external  forces  (such  as pipe  friction  etc.)  acting  on the liquid,  which effect  the flow of the liquid. Thus, while using the Bernoulli's   equation,  all such external forces should be neglected.  But,  ifsorne  energy is supplied to, or, extracted  from the flow, the same should also  be taken into account.

3.
The Bernoulli's   equation  has been derived,  under the assumption  that there is. no loss of energy  of the liquid  particle  while  flowing.  But,  in actual  practice,  -it is rarely  so. In a turbulent  flow, some kinetic energy  is converted  into heat energy.  And in a viscous  flow, some energy  is lost due to shear forces.  Thus,  while using  Bernoulli's   equation,  all such losses  should  be neglected.

4.
If the liquid is flowing  in a curved path, the energy  due to centrifugal  force should  also be taken  into account.

Example   

The diameter  of a pipe changes from  200 mm at a section  5 metres-above  datum = to 50 mm at a section  3 metres  above datum.  The pressure  of water at first   section  is 500 kPa. If the velocity  of flow  at the first  section  is 1 m/s, determine  the intensity  of pressure  at the second  section.

Solution.'Gi~en:      d1= 200 mm = 0.2 m; Z1= 5 m; d2  = 50 mm = 0.05  m  z2   = 3 m; p = 500/

kPa = 500 kN/m2  and V1   =  1 mls.

Let                                        

   V2  =  Velocity  of flow at section  2, and

P2 =  Pressure  at section  2. We know that  area of the pipe at section  1 a1=[image: image122.png]“x02


2=31.42[image: image124.png]


10-3m2 

and area of pipe at section  2    a1=[image: image126.png]~x 005


2=1.964[image: image128.png]


10-3m2  

Since  the discharge  through  the pipe is continuous,therefore a1. V1   =  a2.  V2

V2=[image: image130.png]


=[(31.42[image: image132.png]x 10


-3)[image: image134.png]X1


]/ 1.964[image: image136.png]x 10


-3=16m/s

[image: image575.png]


Fig. 2.3
Applying  Bernoulli's   equation  for both the ends of the pipe,

Z1 + v12/2g+ (p1/w)=Z2+ v22/2g+(p2/w)

5+(1)2/(2[image: image138.png]x 9.81


) +500/9.81=3+(16)2/2X9.81+[image: image140.png]


P2  = 40 x 9.81 = 392.4 kN/m2 = 392.4 kPa   Ans 

practical      Applications of Bernoulli's    Equation

The  Bernoulli's    theorem  or Bernoulli's   equation  is the basic  equation  which  has the  widest applications   in Hydraulics  and Applied  Hydraulics.  Since this equation  is applied  for the derivation

.of many formulae,  therefore  its clear understanding  is very essential.  Though the Bernoulli's   equation has  a number  of practical  applications.   yet in this chapter  we shall  discuss  its applications   on the following ‘hydraulic devices  :

1.    Venturi meter.   

2.    Orifice meter. 

3.    Pitot tube.

Venturimeter

[image: image576.png]


Fig. 2.4

A  venturi meter  is an apparatus  for finding  out the discharge  of a liquid  flowing  in a pipe.  A- venture meter,   in its simplest  form, consists  of the following  three parts:

(a) Convergent  cone.   

(b) Throat.   

(c) Divergent  cone.

(a)  Convergent  cone

It is a short  pipe  which  converges   from  a diameter  d1 (diameter    of the pipe. in which  the venture meter   is fitted)  to a smaller  diameter  d2:  The  convergent   cone  is also  known  as inlet  of the venturi meter.   The slope of the converging  sides is between  1 in 4 or 1 in 5 as shown  in Fig. 

(b)  Throat

It is a small portion  of circular  pipe in which  the diameter  d2  is kept constant  as shown  in Fig.

 (c)  Divergent  cone

It is a pipe,  which  diverges  from a diameter  d2 to a large diameter  d1.  The  divergent  cone  is also known  as outlet  of the venture meter.  The length of the divergent  cone is about  3 to 4 times  than that of the convergent  cone as shown in Fig. 

A  little  consideration   will  show  that  the  liquid,  while  flowing  through  the  venture meter,   is accelerated  between  the sections  1 and 2 (i.e., while flowing through the convergent  cone). As a result of the acceleration,   the velocity  of liquid at section  2 (i.e.,  at the throat)  becomes  higher  than that at section  1. This increase  in velocity  results in  considerably  decreasing  the pressure  at section  2.1fthe pressure  head at the throat falls below the separation  head (which  is 2.5 metres  of water),  then there will be a tendency  of separation  of the liquid  flow,  In order  to avoid  the tendency  of separation   at throat,  there is always  a fixed ratio of the diameter  of throat and the pipe (i.e., dz/dt).  This ratio varies from  1/4 to 3/4, but the most suitable  value is 1/3 to 1/2.
The liquid,  while flowing  through  the venture meter,  is decelerated   (i.e., retarded)  between  the sections  2 and 3 (i.e., while flowing  through  the divergent  cone).  As a result  of this retardation,   the velocity  of liquid  decreases   which,  consequently,   increases  the pressure.  If the pressure  is rapidly recovered,  then there is every possibility  for the stream of liquid to break away  from the walls of the metre  due to boundary  layer effects.  In order to avoid the tendency  of breaking  away  the stream  of liquid,  the divergent  cone is made  sufficiently  longer. Another  reason for making  the divergent  cone longer  is to minimise  the frictional  losses.  Due to these reasons,  the divergent  cone  is 3 to 4 times longer  than convergent  cone as shown in Fig. 

Discharge  through  a Venturi meter

Consider  a venture meter  through  which some liquid is flowing  as shown  in Fig. 


[image: image141.png]


Fig. 2.5

Let

P1  =  Pressure  at section  1,

V1 =  Velocity  of water  at section  1,

Z1 =  Datum  head at section  1,

a1 =   Area of the venturi meter at section  1, and

p​2,v2,z2,a2 =  Corresponding   values at section  2.

Applying  Bernoulli's   equation  at sections  1 and 2.  i.e

Z1 + v12/2g+ (p1/w)=Z2+ v22/2g+(p2/w)


……..(1)

Let us pass our datum  line through  the axis of the   venture meter  as shown  in Fig. 

Now Z1=0 and Z2=0 

[image: image143.png]


 v12/2g+ (p1/w)= v22/2g+(p2/w)

Or (p1/w)-( p2/w)= v22/2g- v12/2g


 ……..(2)

Since  the discharge  at sections  1 and 2 is continuous,  therefore

V1=a2v2/a1  (a1v1=a2v2)

V12=a22v22/a12


                                              ……..(3)

Substituting  the above value of v12 in equation  (2),

[image: image145.png]


=v22/2g-(a22/a12X v22/2g)


= v22/2g(1-a22/a12)= v22/2g[(a12-a22)/a12]

We know that [image: image147.png]


 is the difference  between  the pressure  heads at sections  1 and 2 when the pipe is horizontal,  this difference  represents the venturi head and is denoted  by h.

Or           h= v22/2g[(a12-a22)/a12]

Or      v22=2gh[a12/(a12-a22)]

[image: image149.png]


    v2= [image: image151.png]


[a1/[image: image153.png]


(a12-a22)]

We know that the discharge  through  a venture meter,

Q =  Coefficient  of venturi meter  x a2 v2

=C.a2v2=[Ca1a2/[image: image155.png]


(a12-a22)][image: image157.png]


Example   

 A venture meter  with a 150 mm  diameter  at inlet and 100 mm at throat is,laid with its axis  horizontal  and  is used for  measuring   the flow  of oil specific  gravity  O.9. The oil-mercury differential  manometer  shows a gauge difference  of200  mm. Assume  coefficient  of the metre as O.9 Calculate  the discharge  in litres per minute.

Solution.   Given:   d1 = 150 mm = 0.15 m; d2 = 100 mm = 0.1 rn; Specific  gravity  of oil = 0.9

h = 200 mm = O.2 m of mercury  and  C = 0.98.

We know that the area at inlet,

a1=[image: image159.png]X015


2=17.67[image: image161.png]


10-3m2 

and the area at throat,

 a2=[image: image163.png]X 01


2=7.854[image: image165.png]


10-3m2
 We also know  that the difference  of pressure  head,

H=0.2(13.6-0.9/0.9)=2.82 m of oil

and the discharge  through  the venturi meter,

Q= [Ca1a2/[image: image167.png]


(a12-a22)][image: image169.png]


 =63.9 X 10-3m3/s=63.9lit/s      Ans.

0rifice Metre

An orifice  metre  is used to measure  the discharge  in a pipe.  An orifice  metre,  in its simplest

form,  consists  of a plate  having  a sharp  edged circular  hole known  as an orifice.  This plate  is fixed inside  a pipe as shown  in Fig. c         A mercury  manometer   is inserted  to know   the difference

[image: image577.png]i


 

of pressures  between  the pipe an? the throat (i.e., orifice).

Let


 h =  Reading  of the mercury manometer,

P1   = Pressure  at inlet,

V1  =  Velocity  of liquid at inlet,

a1    =  Area of pipe  at inlet, and

P2,v2,a2=  Corresponding   values

at the throat.


Fig. 2.6

 Now  applying  Bernoulli's   equation  for inlet  of the pipe and the throat,

  Z1 + v12/2g+ (p1/w)=Z2+ v22/2g+(p2/w)                                        ………(i)

 (p1/w)-(p2/w)=v22/2g-v12/2g

Or    h= v22/2g-v12/2g=1/2g(v22-v12)                                                ………(ii)

Since  the discharge  is continuous,  therefore  a1.v1 = a2v2

V1=a2/a1 X v2    or v12=a22/a12 X v22
Substituting  the above  value of v12 in equation (ii)

h =  1/2g(v22-a22/a12 X v22)= v22/2g   X  (1- a22/a12)=v22/2g[(a12-a22)/a12]

[image: image171.png]


   v22= 2gh[a12/(a12-a22)] or v2= [image: image173.png]


2gh[a1/[image: image175.png]


(a12-a22)]

We know that the discharge,

Q =  Coefficient  of orifice  metre x a2 . v2

=[Ca1a2/[image: image177.png]


(a12-a22)][image: image179.png]


Example. An orifice  metre  consisting  of 100 mm diameter  orifice  in a 250 mm diameter pipe  has coefficient  equal to  0•65. The pipe  delivers  oil (sp. gr. 0•8). The pressure  difference  on the two sides of the orifice plate  is measured  by a mercury  oil differential  inano meter.lfthe     differential gauge  reads 80 mm of mercury,  calculate  the rate of flow  in litresls.

Solution. Given:    d2  = 100 mm = 0.1 m; d1    = 250 mm = o.25 m; C = 0.65 ; Specific  gravity

of oil = 0.8 and h = 0.8 m of mercury. 
We know that the area of pipe,

a1=[image: image181.png]X025


2=49.09[image: image183.png]


10-3m2 

and area of throat 

a2=[image: image185.png]X 01


2=7.854[image: image187.png]


10-3m2 

We also know that the pressure  difference,

 h =  0.8[(13.6-0.8)/0.8]=12.8 m of oil 

and rate of flow,    

Q=[Ca1a2/[image: image189.png]


(a12-a22)][image: image191.png]


=82 [image: image193.png]


 10-3 m3/s=82 lit/s    Ans 

Pitot Tube.

A Pitot  tube is an instrument  to determine  the velocity  of flow at the required  point in a pipe or a stream. In its simplest  form,  a pitot tube consists  of a glass tube bent a through  90° as shown  in Fig. 

The lower end of the tube faces the direction  of the flow as shown in Fig. The  liquid rises up in the tube due to the pressure  exerted by the flowing  liquid.  By measuring  the rise of liquid in the tube,   we can find out the velocity  of the liquid flow.

Let
h   =    Height  of the liquid in the pitot tube above the surface,

[image: image578.png]


Fig. 2.7

H =  Depth   of  tube  in the  liquid,   and

v =  Velocity    of  the   liquid. 

Applying     Bernoulli's      equation    for  the  sections    1 and  2,

H+v2/2g=H+h                                                                                                                                    …..(z1=z2)

h =v2/2g

[image: image195.png]


v =  [image: image197.png]


2gh

Example .

 A pltot  tube was inserted  in a pipe  to measu!e  the velocity  of water in it. If (

water  rises the tube is 200 mm, find  the velocity  of water.

Solution.     Given:    h = 200  mm  = 0.2  m.

We  know   that  the  velocity    of  water   in the  pipe,

v = [image: image199.png]


2gh    = [image: image201.png]


(2 x 9.81  x 0.2)  = 1.98  m/s   Ans.

Rate of Discharge

The quantity  of a liquid, flowing  per second  through  a section  of a pipe or a channel,  is known as the rate  of discharge   or simply  discharge.   It is generally  denoted  by Q. Now consider a liquid flowing  through  a pipe.
 Let,  a =  Cross-sectional   area of the pipe, and
          v =  Average  velocity  of the liquid,

:.  Discharge,  Q = Area × Average  velocity  = a.v

Notes:  1. If the area is in m2 and velocity in m/s, then the discharge,

                  Q  =  m2 x m/s = m3/s = cumecs

2.    Remember  that  1m3 =  1000 litres.

Equation  of Continuity  of a Liquid Flow

If an incompressible liquid  is continuously  flowing  through  a pipe or a channel  (whose  cross- sectional  area may or  may not be constant)  the quantity  of liquid passing  per second  is the same  at all sections.  This is known  as the equation  of continuity  of a liquid flow. It is the first and fundamental equation  of flow.


[image: image202.png]i

]
\.-! !

5


Fig. 2.8

CONTINUITY   OF A LIQUID FLOW
Consider  a tapering  pipe through  which some liquid is flowing  as shown  in Fig

Let , a1 =   Cross-sectional   area of the pipe at section  1-1, and

         v1=  Velocity  of the liquid  at section  1-1,

Similarly  ,  a2 , v2=  Corresponding   values  at section  2-2,

 and            a3 , v3 =   Corresponding   values  at section  3-3.
We know that the total quantity  of liquid passing  through  section  1-1,

                                            Q1   = a1.v1                                            ……………………………(i)

Similarly,  total quantity  of liquid passing  through  section  2-2,

                                             Q2= a1.v1                                            ………………….(ii)                                       
and  total quantity  of the liquid passing  through  section  3-3,

                                               Q3 = a3.v3                           ………………….(iii)                                         

From the law of conservation  of matter, we know that the total quantity  of liquid  passing  through the sections  1-1, 2-2 and 3-3 is the same. Therefore

Q1 = Q2 = Q3 =  .......   or  a1. v1 = a2.v2  = a3.v3  ....... and  so on.

Example  : Water is flowing   through  a pipe of 100 mm diameter  with an average  velocity

10 m/s. Determine  the rate of discharge  of the water  in litres/s.  Also determine  the velocity of water

At the other  end of the pipe,  if the diameter  of the pipe is gradually changed  to 200 mm.

Solution.   Given:  d1=  100 mm = 0.1 m; V1 = 10 m/s  and d2=  200 mm = 0.2 m.

Rate of discharge

We know  that  the cross-sectional  area of the pipe at point  1, 

               a1= [image: image204.png]


x(0.1)2=7.854x10-3 m2
and  rate of discharge, Q =  a1.v1  =  (7.854 x 10-3)x  10 =  78.54 X 10-3 m3/s

                                                                                                =  78.54 litres/s    Ans.

Velocity  of water at the other  end of the pipe

                We also know that cross-sectional   area of the pipe  at point  2,
                              a2=[image: image206.png]


x(0.2)2=31.42x10-3 m2

and velocity of water at point 2 ,v2=[image: image208.png]


 = ((78.54 X 10-3)/( 31.42x10-3))=2.5m/s Ans.
2.2 Flow over Notches:-
A notch   is a device   used for measuring   the  rate of flow of a liquid   through   a small  channel  or a tank. It may  be  defined  as  an  opening  in  the  side of a tank  or  a small  channel  in such a way that  the  liquid surface  in the tank  or channel   is below   the  top  edge  of the  opening.

A weir  is a concrete  or  masonry  structure, placed  in an open  channel    over  which   the  flow  occurs.   It is generally   in the  form   of vertical   wall,  with  a sharp  edge at the  top,  running   all the  way  across   the  open channel.   The  notch   is of  small   size  while   the  weir  is of  a bigger   size.   The  notch  is generally   made of metallic   plate   while    weir  is made  of concrete  or masonry    structure.
1. 
Nappe   or  Vein.   The  sheet  of water  flowing   through   a notch  or over  a weir  is called  Nappe   or Vein.

2.  
Crest  or Sill. The  bottom  edge  of a notch  or a top  of a weir  over  which   the  water   flows,   is known as the  sill  or crest.

Classification Of Notches And Weirs:-
The notches   are classified as :

I. According    to the   shape of the opening:

(a)   Rectangular notch,

(b)  Triangular notch,

(c)   Trapezoidal notch, and

(d)  Stepped  notch.

2.  According  to the  effect  of the sides on the  nappe:

(a)  Notch   with  end  contraction.

lb)  Notch   without    end contraction     or suppressed    notch e,

Weirs are classified    according    to the shape  of the opening   the' shape of the crest,  the  effect  of the  sides on the nappe   and  nature   of discharge.    The  following    are  important    classifications.

Discharge  Over  A Rectangular  Notch Or Weir
[image: image579.png]NAPPE

CREST +/

OR SILL (c) SECTION AT

CREST
(a) RECTANGULAR NOTCH (b) RECTANGULAR WEIR

o— L — CREST/E
g


The expression  for discharge  over a rectangular   notch or weir is the same.

Fig. 2.9

Rectangular   notch  and  'weir:-
Consider  a rectangular   notch  or weir provided  in a channel  carrying  water  as shown  in Fig Let
H = Head of water  over  the crest          L = Length  of the notch or weir

The total discharge,  Q=[image: image210.png]


cd [image: image212.png]


3/2

Problem - 1   

 Find  the discharge  of water flowing   over a rectangular   notch  0/2 In length  when  the constant  head  over  the notch  is 300 mm. Take cd = 0.60.

Solution.   Given:

Length of the notch, L=2.0m 

Head over notch, H = 300 m = 0.30 m

Cd=0.06

 Discharge Q=[image: image214.png]


cd [image: image216.png]


3/2

=[image: image218.png];x 0.6 x 2.0 x ¥Z x 9.81 x [0.30]


1. 5 m3/s

= 3.5435  x 0.1643  = 0.582  m3/s.  Ans,

Problem  2    

Determine  the height of a rectangular  weir of length  6 m to be built across a Rectangular channel.  The maximum depth of water   on the  upstream  side  of the weir is 1.8m and discharge is 2000 litres/s.  Take  Cd  = 0.6 and neglect  end contractions.                                        
Solution.   Given:

 Length of weir, L=6m

 Depth of water, H1=1.8m

Discharge, Q = 2000  litIs = 2 m3/s

Cd/=0.6                           

Let H is the height of water above the crest of weir and  H2 =height of weir 

[image: image580.png]


The discharge  over the weir is given  by the equation  .

Q=[image: image220.png]


cd [image: image222.png]


3/2

2=[image: image224.png]2 % 0.6 X 6x V2 x 981 x [H]


3/2

=10.623 H3/2

= H3/2=[image: image226.png]


Fig. 2.10
H=[image: image228.png]


2/3=0.328 m


Height of weir,  H2   = H1-  H

 = Depth of water on upstream  side -  H

=  1.8 -  .328 = 1.472 m. Ans.

 Discharge  Over  A Triangular    Notch   Or Weir:-
[image: image581.png]


The expression  for the discharge  over  a triangular  notch  or weir is the same. It is derived  as : Let
H  = head of water  above  the V- notch

[image: image230.png]


 = angle of notch

Total discharge,  Q=[image: image232.png]


d[image: image234.png]<200 fagxH


5/2

For a right angle V Notch ,if Cd=0.6

[image: image236.png]


0, tan[image: image238.png]NI D


Discharge,  Q = [image: image240.png]%x 0.6 X1XV2X98L xH


5/2

         =1.417[image: image242.png]xH


5/2


          Fig. 2.11

Problem  -1

Find  the  discharge   over  a  triangular  notch   of  angle  60° when  the  head  over  the

V-notch  is 0.3 m. Assume   Cd = 0.6.

Solution.  Given an Angle of V-notch,  e  = 60°

Head over notch, H=0.3 m

 Cd  =  0.6

Discharge,  Q over  a V-notch is given  by equation  

Q=[image: image244.png]


d[image: image246.png]<200 fagxH


5/2

[image: image248.png]


d[image: image250.png]0.6tan60
X ————— x VZ X 9.81 X (0.3)


5/2

= 0.8182  x 0.0493 = 0.040 m3/s. Ans,

Problem  -2

Water flows  over  a rectangular   weir  1 m wide  at a depth  of 150 mm and afterwards passes  through  a triangular   right-angled   weir. Taking Cd for   the rectangular   and triangular   weir  as 0.62 and 0.59 respectively,  find  the depth  over the triangular   weir.

Solution.  Given:

For rectangular  weir.  Length= L  = 1 m

Depth of water, H   =    150mm=0.15m

Cd   = 0.62

For triangular  weir.

[image: image252.png]


  =   90°

Cd  = 0.59

Let depth over  triangular  weir        = H1

The discharge  over  the rectangular   weir IS  given by equation   

Q=[image: image254.png]


cd [image: image256.png]


3/2

=[image: image258.png];x 062 x 1.0 x VZX 981 x (0.15)


3/2

=0.10635 m3/s

The same discharge  passes  through  the triangular  right-angled   weir.  But discharge.  Q. is given  by the  equation 

 Q=[image: image260.png]


d[image: image262.png]<200 fagxH


5/2
[image: image582.png]


[image: image583.png]


[image: image584.png]


0.10635=[image: image264.png]


 [image: image266.png]


15/2                                              {         [image: image268.png]


0 and H=H1 }


=[image: image270.png]8
X 059 X 1X 4429 xH


15/2


=1.3936 H15/2


 H15/2=[image: image272.png]10635
o = 007631


H1=(0.07631)0.4=0.3572 m    , Ans

Discharge  Over  A Trapezoidal    Notch   Or Weir:-
A  trapezoidal  notch or weir is a combination  of a rectangular   and triangular  notch  or weir. Thus the  total  discharge   will  be equal  to the sum  of  discharge through  a rectangular  weir or notch and discharge  through  a triangular  notch or weir.

Let    H  = Height  of water  over the notch

         L = Length  of the crest of the notch

Cd1 = Co-efficient   or discharge. for rectangular  portioo ABCD of Fig. 

Cd2 = Co-efficient   of discharge  for triangular  portion  [FAD and BCE]

The-discharge  through  rectangular  portion ABCD is given  by 

or                                                 Q1=[image: image274.png]


d1[image: image276.png]xL X 2g xH


3/2

The  discharge  through  two triangular   notches  FDA and  BCE is equal  to the discharge  through  a single triangular  notch of angle e and it is given by equation  

Q2=[image: image278.png]


d2[image: image280.png]<200 fagxH


5/2

 Discharge  through  trapezoldal  notch  or weir FDCEF = Q1 + Q2

=[image: image282.png]


d1L[image: image284.png]J2g xH


3/2[image: image286.png]


d2[image: image288.png]<200 fagxH


5/2
Problem    -1 Find the discharge  through  a trapezoidal  notch  which  is 1 m wide at the tap and 0.40 m at  the bottom  and  is 30 cm in height.  The  head of  water  On  the notch  is 20 cm.  Assume  Cd for rectangular  portion  = 0.62 while for  triangular  portion  = 0.60.

Solution.   Given:

[image: image585.png]


Top width                                       AE=1 m 

Base width,                                     CD=L=0.4 m

 Head of water,                               H=0.20 m

For rectangular  portion,              Cd1=0.62

From [image: image290.png]AABC


,we have


[image: image292.png]


  =[image: image294.png]


Fig. 2.12
Discharge  through  trapezoidal  notch  is given by equation  


Q=[image: image296.png]


d1[image: image298.png]xL X 2g xH


3/2+[image: image300.png]


d2[image: image302.png]tan 8

228


5/2

= [image: image304.png]


  x 0.62 x 0.4 x [image: image306.png]


x (0.2)3/2   + [image: image308.png]%x 60 X 1 xVZ X 981 (0.2)


5/2

= 0.06549  + 0.02535  = 0.09084  m3/s = 90.84  litres/s.  Ans

Discharge  Over A Stepped   Notch:-
A stepped  notch  is a combination   of rectangular  notches.  The  discharge   through 'stepped  notch  is equal to the sum of the discharges' through  the different  rectangular  notches.

[image: image586.png]


Consider  a stepped  notch  as shown  in Fig.
Let   H1 = Height  of water  above the crest of notch (1).
           L1 = Length of notch  1,
H2,L2   and H3,L3    are corresponding    values  for notches 2 and 3 respectively.

Cd=Co-efficient   of discharge  for all notches
Total discharge   Q=Q1+Q2+Q3


Fig. 2.12
Q=[image: image310.png]


d[image: image312.png]xL


1[image: image314.png]xV2g[H


13/2-H23/2]+[image: image316.png]


d[image: image318.png]xL


2[image: image320.png]xV2g[H


23/2-H33/2]+[image: image322.png]


Cd[image: image324.png]xL


3[image: image326.png]J2g xH


33/2

[image: image587.png]


Problem   


 Fig. 2.13
Fig.  1 shows  a stepped  notch.  Find  the discharge   through   the notch  if Cd for   all

section  = 0.62.

[image: image588.png]


Solution.     Given:

 L1 = 40 cm, L2   = 80 cm,

L3 = 120cm

H1   = 50 + 30 + 15 = 95 crn,

H2=80 cm,H3=50 cm,

Cd=0.62

Total Discharge ,Q=Q1+Q2+Q3

where

 Q1=[image: image328.png]


d[image: image330.png]xL


1[image: image332.png]xV2g[H


13/2-H23/2]

      =[image: image334.png];Xﬂ.62><4ﬂx 27X 981 x


[953/2-803/2]

      =154067cm3/s     =154.067 lit/s


       Fig. 2.14
Q2= [image: image336.png]


d[image: image338.png]xL


2[image: image340.png]xV2g[H


23/2-H33/2]
    = [image: image342.png];x 0.62 X 80 X V2 X 981 x


[803/2-503/2]

=530141 cm3/s

=530.144 lit/s 

Q3=[image: image344.png]


Cd[image: image346.png]xL


3[image: image348.png]J2g xH


33/2

=[image: image350.png];x 0.62 X 120 X Y2 X 981 X 50


3/2

=776771 cm3/s

=776.771 lit/s

[image: image352.png]


  Q=Q1+Q2+Q3

          =154.067+530.144+776.771


=1460.98 lit/s     Ans.
Velocity  Of Approach
Velocity  of approach  is defined  as the velocity with which  the water approaches  or reaches the weir or notch  before  it flows over it. Thus  if Va is the velocity  of approach, then an additional   head ha equal

to  Va2 /2g  due to velocity  of approach,  is acting on the water. flowing  over the notch. Then  initial  height of water over the notch becomes  (H+ ha )   and final height  becomes  equal to ha,' Then  all the formulae  are

changed  taking into consideration  of velocity of approach.

The velocity  of approach,  Va is determined  by finding  the discharge over the notch or weir neglecting velocity  of approach.  Then  dividing  the -discharge-by  the  cross-sectional   area  of the  channel  .on the' upstream  side of the weir or notch,  the velocity of  approach is obtained . Mathematically,

Va=[image: image354.png]Q

Area of Channel


 

This  velocity  of approach  is used  to find  an additional   head  (ha= Va2 /2g  ).Again  the discharge  is calculated  and above process is repeated  for more accurate  discharge.

Discharge  over a rectangular  weir, with velocity  of approach

 =[image: image356.png]


d[image: image358.png]xL X 2g


[(H1+ha)3/2-ha3/2]

Problem:-
 Water is flowing   in a rectangular   channel  of 1 m wide and 0.75  m deep.  Find the discharge  over  a rectangular  weir of crest length  60 cm if the head of water  over  the crest of weir is

20 cm and  water from  channel flows   over the weir.  Take  Cd = 0.62. Neglect  end  contractions.   Take

velocity  of approach   into consideration.

Solution.  Given:

Area of channel, A = Width x depth  = 1.0 x 0.75 = 0.75 m2

Length  of weir, L = 60 cm = 0.6 m                          

Head of water, H1 = 20 cm = 0.2 m

Cd = 0.62

 Discharge  over a rectangular weir without velocity  of approach  is given by

Q=[image: image360.png]


Cd[image: image362.png]xL X 2g xH


13/2

=[image: image364.png];x 0.62 X 0.6 xVZ X 981 X (0.2)


3/2

=0.0982 m3/s

velocity  of approach  Va=[image: image366.png]L [ (O


=[image: image368.png]=0.130972
—


Additional head ha=Va2/2g

=(0.1309)2/2[image: image370.png]X 9.8

0.0008733m


Then discharge  with velocity  of approach  is given  by equation  

Q=[image: image372.png]


d[image: image374.png]xL X 2g


[(H1+ha)3/2-ha3/2]

=[image: image376.png]2/3x0.62 X 0.6 X V(2 X 9.81[(0.2 + 0.00087)


3/2-(0.00087)3/2]

=  1.098 [0.09002-   .00002566]

= 1.098 x 0.09017 

 =0.09881  m3/s.  Ans

Types  of Weirs :-
Though  there  are numerous   types  of weirs,  yet the following  are important   from  the subject point  of view  :

1.    Narrow-crested    weirs,

2.    Broad-crested    weirs,

3.    Sharp-crested    weirs,

4:    Ogee  weirs,  and

5.    Submerged   or drowned  weirs.

Discharge  over a Narrow-crested  Weir :-
The  weirs  are generally   classified   according  to the width  of their  crests  into  two types.  i.e.

narrow-crested    weirs  and broad  crested  weirs.                                            

Let b  = Width  of the crest  of the weir, and

       H  = Height  of water  above the weir crest.

If 2b is less than H,the weir is called a narrow-crested weir. But if 2b is more than H . it is called a broad-crested weir.

A narrow-crested   weir is hydraulically similar  to an ordinary  weir or to a rectangular weir .Thus,  the  same  formula   for  discharge  over  a narrow-crested   weir  holds  good,  which  we  derived  from  an ordinary  weir .

                                              Q = [image: image378.png]Wi~


 X Cd .L[image: image380.png]


 x H3/2
Where,   Q =  Discharge  over the weir, 

                 Cd   = Coefficient   of discharge, 

                   L  =  Length  of the weir, and

                   H  =  Height  of water  level above the crest of the weir.

Example   A narrow-crested  weir of  10metres long is discharging  water under a constant head of    400 mm. Find discharge over the weir in litresls. Assume  coefficient   of discharge as 0.623.

Solution.   Given:   L = 10 m; H=  400 mm = 0.4 m and  Cd = 0.623. 

We know that the discharge  over the weir,

                         Q = [image: image382.png]Wi~


 X Cd .L[image: image384.png]


 x H3/2
                             =   [image: image386.png]Wi~


  x0.623x10[image: image388.png]{(2 X 9.81)


 [image: image390.png]


 (0.4)3/2

                                              =46.55 m2/s =4655 lit/s

Discharge  over  a Broad-crested    Weir :-
[image: image589.png]


Fig. 2.15
  Broad-crested  weir

Consider  a broad-crested   weir  as  shown  in  Fig.  Let  A and  B be  the  upstream  and downstream   ends  of the weir.

Let           H =  Head  of water  on the upstream  side of the weir (i.e.,   at A),

                 h =  Head  of water  on the downstream  side of the weir (i.e., at B),

                 v  =  Velocity   of  the  water   on  the downstream   side of the weir

                          (i.e.,   at B),

                 Cd  = Coefficient   of discharge,  and

                    L  =  Length  of the weir.

                                              Q=1.71Cd .L [image: image392.png]


H3/2
Example   A broad-crested  weir  20 m long is discharging  water  from  a reservoir  in to channel. What  will  be  the  discharge over  the  weir,  if the  head  of  water  on  the  upstream and downstream sides  is 1m and  0.5 m respectively?   Take coefficient of discharge for  the flow  as 0.6 .

Solution.   Given:   L = 20 m; H = 1 m; h = 0.5 m and  Cd = 0.6. 

                   We know that the discharge  over the weir,

Q = Cd[image: image394.png]


 L .h[image: image396.png]


     =  0.6  x 2.0 x 0.5 x[image: image398.png]V2 x9.81(1—-05)


 m3/s

     =  6 x 3.13 = 18.8  m3/s          Ans.
Discharge  over  a Sharp-crested  Weir :-  

It is a special  type of weir, having  a sharp-crest  as shown in Fig.  The water flowing  over the  crest    comes  in contact  with  the  crest -line  and  then  springs  up  from  the  crest  and  falls  as  a trajectory   as shown  in Fig.  

In   a sharp-crested    weir,  the  thickness   of  the  weir  is

kept  less than  half of the height  of water  on the weir. i.e.,

                                     b<(H/2)

where ,  b =  Thickness   of the weir,

and         H =  Height  of water,  above the crest  of the weir.

 The  discharge  equation,  for a sharp  crested  weir, remains  the same  as that  of a rectangular   weir. i.e.,

[image: image590.png]


Fig. 2.16
Sharp-crested    weir :-
                                              Q = [image: image400.png]Wi~


 X Cd .L[image: image402.png]


 x H3/2
Where, Cd = Coefficient   of discharge, and

                L   = Length  of sharp-crested weir

Example   In a laboratory  experiment,  water flows over a sharp-crested  weir  200  mm long under  a constant  head  of 75mm. Find  the discharge over the weir in litres/s,  if Cd = 0.6.

Solution.    Given:   L = 200 mm = 0.2 m; H = 75 mm = 0.075 m and  Cd = 0.6. 

We know that the discharge  over the weir,

                                              Q = [image: image404.png]Wi~


 X Cd .L[image: image406.png]


 x H3/2
                                                 =[image: image408.png];x 0.6 0.2 xVZx 981 x (0.075)


3/2
                                                 =0.0073 m3/s =7.3 litres/s. Ans.

Discharge    over  an  Ogee Weir :-
It is  a  special   type  of  weir,  generally,   used  as  a spillway  of a dam  as shown  in Fig.

,  The crest  of an agee  weir slightly  rises up from the

point  A ,(i.e., crest  of the  sharp-crested   weir)   and  after reaching  the  maximum   rise  of 0.115  H (where  H is the height  of a water  above the point  A)  falls  in a parabolic form  as shown  in Fig.  

The  discharge   equation   for  an  agee  weir  remains the same  as that  of a rectangular   weir. i.e.,

[image: image591.png]


Q = [image: image410.png]Wi~


 X Cd .L[image: image412.png]


 x H3/2

Where Cd = Co-efficient of discharge and 

L= Length of an ogee weir


Fig. 2.17
Example 
An ogee weir   4 metres  long has 500 mm head  of water. Find  the discharge over the weir, if Cd = 0.62.                                                                                                 .

Solution.   Given:   L = 4 m; H = 500 mm = 0.5 m and Cd= 0.62.

 We know that the discharge  over the weir,

 Q = [image: image414.png]Wi~


 X Cd .L[image: image416.png]


 x H3/2
=[image: image418.png]Wi~


 X 0.62 X 4[image: image420.png]


2 X 9.81 X (0.5)3/2 m3/s

=  7.323  x 0.354   = 2.59  m3/s=  2590  litres/s           Ans

Discharge   over  a Submerged    or  Drowned  Weir :-
When  the water  level on the downstream  side of a weir is above the top surface  of weir, it is known  a submerged   or  drowned  weir as shown in Fig

The  total  discharge,   over  such  a weir,  is found  out  by splitting  up the height  of water, above the sill of the weir, into two portions  as discussed  below:

Let
H1 =   Height  of water  on the upstream  side of the weir, and

                H2 =height of water  on the downstream   side

[image: image592.png]


                       of the weir.


Fig. 2.18
The discharge  over the upper  portion  may be considered as a free discharge  under  a head  of water equal to  (H1 – H2).  And the discharge  over the lower portion may be considered as a submerged discharge  under  a head  of  H2 . Thus  discharge  over the free portion  (i.e.,   upper  portion),

       Q1= [image: image422.png]Wi~


 X Cd .L[image: image424.png]


 x (H1-H2)3/2                                                                                                          
Submerged weir :-
 and the discharge  over the submerged   (i.e., lower portion),

Q2  = Cd . L. H2.[image: image426.png]V2g(H


1-H2)
:.  Total  discharge,            Q  = Q1  + Q2

Example   A submerged sharp crested weir 0.8 metre high stands clear across a channel having  vertical  sides  and a width of 3 meters. The depth of water in the channel of approach is 1.2 meter.  And  10 meters  downstream  from   the  weir, the  depth  of  water  is  1 meter.  Determine the discharge over the weir in liters per second.  Take Cd  as 0.6.

Solution.   Given:   L = 3 m and  Cd = 0.6.

From the geometry   of the weir, we find that the depth

of water  on the upstream   side,

H1   = 1.25 - 0.8 = 0.45 m and depth of water on the downstream   side,

H2   = 1 -  0.8 = 0.2 m

We know that the discharge over the free portion of the weir

Q1= [image: image428.png]Wi~


 X Cd .L[image: image430.png]


 x (H1-H2)3/2

        =[image: image432.png]z
=X 0.6 3x (VZx 9.81) (045 — 0.20)


3/2

         = 5.315 x 0.125 = 0.664  m3/s  =  664 liters/s                     ... (i)

and discharge  over the submerged  portion  of the weir,

Q2= Cd . L. H2.[image: image434.png]V2g(H


1-H2)

= 0.6  x 3 x 0.2 [image: image436.png]


2 x 9.81(0.45- 0.2)   m3/s

= 0.36  x 2.215  = 0.797  m3/s = 797 liters/s                         ... (ii)

:.  Total discharge:   Q  = Q1 + Q2 = 664 + 797 = 1461 liters/ s    Ans.
2.3 Flow over Weirs:-
An open  channel  is a passage  through  which  the water  flows  under  the force  of gravity    - atmospheric   pressure.  Or   in other  words,  when  the free  surface  of the flowing  water  is in contact, with the atmosphere  as in the case of a canal, a sewer or an aquaduct,  the flow is said to be through an open channel.  A channel  may be covered  or open at the top. As a matter of fact, the flow of water  in an open channel,  is not due to any pressure  as in the case of pipe flow. But it is due to the slope the bed of the channel.  Thus  during the construction  of a channel,  a uniform slope in its bed is provided  to maintain  the flow of water.

Chezy's   Formula  for Discharge  through  an Open  Channel :-
[image: image593.png](a) VORTEX CASING


Fig. 2.19
Sloping  bed of a channel :-
Consider  an open channel  of uniform  cross-section  and bed slope as shown  in Fig.

Let                                        

 I =  Length  of the channel,

A  =  Area of flow,

v =  Velocity  of water,

p  =  Wetted  perimeter  of the cross-section, m=

f =  Frictional  resistance  per unit area at unit velocity,  and

i =  Uniform  slope in the bed. 

m= [image: image438.png]O s


                                                           ……..(known as hydraulic mean depth or hydraulic radious )

[image: image440.png]


    Discharge Q= A X v=AC[image: image442.png]


mi

Example.

A rectangular  channel is 1. 5 metres deep and 6 metres wide. Find the discharge through channel, when it runs full. Take slope of  the bed as 1  in 900 and Chezy's constant as 50.

Solution. Given:    d = 1.5 m; b = 6 m;  i = 1/900 and C = 50.

We know that the area of the channel,

A =  b.d =  6  x 1.5 = 9  m2

and wetted  perimeter,                      D =  b  + 2d  =  6  + (2  x   1.5) =  9 m

:. Hydraulic   mean depth,   m = [image: image444.png]O s


  =  1 m 

and the discharge  through  the channel,

Q = AC[image: image446.png]


mi = 9x50[image: image448.png]


 (1 X 1/900)= 15m3/s     Ans.

 Manning   Formula   for  Discharge :-
Manning,  after carrying  out a series of experiments,  deduced  the following  relation  for the value of C in Chezy's   formula  for discharge:

C=[image: image450.png]~xm


1/6
where N is the Kutter's  constant  

Now   we see that the velocity,

 v  =  C [image: image452.png]


mi=M X m2/3 X i1/2 
where

M =1/N and  is known  as Manning's   constant.

Now   the discharge,

Q =  Area x  Velocity  = A  x 1/N x  m2 xi1/2
=  A  x  M  x  m2/3   x  i1/2

Example   

An earthen  channel  with a 3 m wide  base  and side slopes  1 : 1 carries  water with a depth of 1 m. The bed slope is 1in 1600. Estimate  the discharge.  Take value of N in Manning's formula   as 0.04.

Solution.   

Given:   b = 3 m; Side slopes = 1 : 1; d = 1 m;    i =  1/1600 and N  = 0.04.

We know that the area of flow,

A  = [image: image454.png]


 x  (3  + 5) x1 = 4  m2

and wetted perimeter,       

 P =  3 +2 X [image: image456.png]


(1)2+(1)2 =  5.83  m

 [image: image458.png]


   hydraulic mean depth m = A/P=4/5.83=0.686 m

We know that the discharge through the channel 

Q =  Area x  Velocity  = A  x 1/N x  m2/3 xi1/2

= 4 X 1/0.04 X 0.6862/3 X (1/1600)1/2

=1.945 m 3/s Ans   

Channels of Most Economical Cross-sections :-
A channel,  which  gives  maximum  discharge  for a given  cross-sectional   area and bed slope  is called a channel  of most economical  cross-section.  Or  in other words, it is a channel   which involves least excavation  for a designed  amount  of discharge.  A channel  of most economical  cross-section   is, sometimes:   also  defined  as a channel  which  has  a minimum   wetted  perimeter;   so that  there  is a minimum  resistance  to flow and thus resulting  in a maximum  discharge.  From the above definitions,

it is obvious  that while  deriving  the condition  for a channel  of most  economical   cross-section,   the cross-sectional   area is assumed  tobe  constant.  The relation  between  depth and breadth  of the section is found out to give the maximum  discharge.

The  conditions   for maximum   discharge   for the  following  sections  will  be dealt  with  in the succeeding  pages  :

1.   Rectangular   section,

2.    Trapezoidal   section,  and

3.    Circular  section.

Condition for Maximum Discharge through a  Channel of Rectangular  Section :-
A rectangular  section  is, usually, not provided  in channels  except  in rocky soils where the faces of rocks  can stand  vertically.  Though  a rectangular   section  is not of

much  practical  importance,   yet we shall discuss  it for its theoretical importance  only.

Consider  a channel of rectangular  section as shown in Fig. 

[image: image594.png]


Let                                          

b = Breadth  of the channel,  and

d =  Depth  of the channel.

 A= b X d    

Discharge Q =  A  x v  =  AC [image: image460.png]


mi 

m=A/P

=d/2
Fig. 2.20

Hence,  for maximum  discharge  or maximum  velocity,  these two conditions   (i.e., b =  2d and

m  =  d/2)  should  be used for solving  the problems  of channels  of rectangular  cross-sections.

Example    

A rectangular   channel  has a cross-section   of 8 square  metres.  Find  its size and discharge  through  the most economical  section,  if bed slope is  1 in 1000.  Take C = 55.

Solution. Given:  A = 8 m2

i=  1/1000 =   0.001 and C = 55.

Size of the channel

Let

b =  Breadth  of the channel,  and

d =  Depth of the channel.

We know that for the most economical  rectangular  section,

b =  2d

:.  Area  (A)   8=b X d= 2d X d =2d2

= b=2 m 

And b=2d=2 X 2= 4 m

Discharge  through  the channel

We also know that for the most economical  rectangular  section,  hydraulic  mean depth,                                          

m=d/2=2/2=1 m

and the discharge  through  the channel,

Q = AC  [image: image462.png]


mi= 8 x  55[image: image464.png]


  1 X 0.001   m3/s

=  440  x  0.0316  =  13.9  m3/s   , Ans.        

Condition   for  Maximum   Discharge   through   a Channel   of Trapezoidal    Section :-
A trapezoidal  section  is always  provided  in the earthen  channels.  The side slopes,  in a channel of trapezoidal  cross-section   are provided,  so that the soil can stand safely.  Generally,   the side slope in a particular  soil is decided  after conducting  experiments  on that soil. In a soft soil, flatter side slopes

should  be provided  whereas  in a harder one, steeper  side slopes may be provided.

 consider  a channel of trapezoidal cross-  section ABCD as shown  in FIg. 

Fig. 2.21
Let                      

b =  Breadth  of   the channel  at the bottom,

 d =  Depth of the channel and 

[image: image466.png]


=side slope                                      (i.e.,   1 vertical  to n horizontal)                  

Hence,     for   maximum      discharge       or   maximum      velocity      these     two

(i.e.,  b  +2nd/2  =  d  [image: image468.png]n2 +


 and  m  =  d/2)   should   be  used  for solving problems  on channels of

trapezoidal  cross-sections.

Example   . 

A most economical  trapezoidal  channel  has an area of flow   3.5 m2 discharge  in the channel,  when running  1 metre  deep.  Take C = 60 and bed slope  1 in 800.

Solution.  Given:   A = 3.5 m2 ; d = 1 m; C = 60 and i = 1/800.

We know  that for the most economical  trapezoidal  channel  the hydraulic  mean  depth

m = d/2  = 0.5 m

and  discharge  in the channel,

Q=  A.C.[image: image470.png]


     =    5.25  m3/s   Ans.

Example   .

 A trapezoidal  channel  having  side slopes  of 1 : 1 and bed slope of 1 in 1200 is required  to  carry  a discharge  of 1800 m3/min.  Find   the dimensions  of the channel for cross-section.   Take Chezy's  constant  as 50.

Solution.

Given side slope (n)=1

(i.e. 1 vertical to n horizontal),

i= 1/1200 ,Q= 180m3/min = 3m3/sec 

and C = 50

Let b=breadth of the channel of its bottom and d= depth of the water flow.

We know that for minimum cross section the channel should be most economical and for economical trapezoidal section half of the top width is equal to the slopping side. i.e. 

b  +2nd/2  =  d  [image: image472.png]m2 +


 

or b = 0.828d

[image: image474.png]


 Area A = d X (b + nd) = 1.828d2

We know that in the case of  a most economical trapizodial section the hydraulic mean depth m=d/2

And discharge through the channel (Q)= A.C.[image: image476.png]


 =1.866d5/2
[image: image478.png]


 d5/2 =3/1.866 = 1.608 

Or d = 1.21 m

[image: image480.png]


 b = 0.828 d = 0.828 X 1.21 = 1 m ANS

Condition   for  Maximum   Velocity  through   a Channel   of Circular   Section :-
Consider  a channel  'of circular  section,  discharging   water  under  the atmospheric   pressure shown  in Fig.  

Let                        r =  Radius  of the channel,

h =  Depth  of water in the channel,  and

2[image: image482.png]


 =  Total angle  (in radians) subtended at the centre by the water

From  the geometry  of the figure,  we find that the wetted  perimeter  of the channels,

P =  2[image: image484.png]re


                                              ...(i)

and  area of the section,  through  which the water is flowing,

A =  r2[image: image486.png]


 -     [image: image488.png]r2sin2 @


 = r2 ([image: image490.png]


 -  [image: image492.png]sin2 6


)                   …(ii)

We know that the velocity  of flow in an open channel, 

Q= A.C.[image: image494.png]


We know that the velocity of flow in an open channel , v= C[image: image496.png]


Problem: Find the maximum velocity of water in a circular channel of 500 mm radius, if the bed slope is 1 in 400. Take manning’s constant as 50.

Solution:- 

Given d= 500mm = 0.5m or r = 0.5/2 = 0.25m, i=1/400 and M= 50

Let 2 [image: image498.png]


= total angle (in radian) subtended by the water surface at the centre of the channel.

Now we know that for maximum velocity , the angle subtended by the water surface at the centre of the channel.

2 [image: image500.png]


 = 257030’ or [image: image502.png]


 = 128.750 = 128.75X[image: image504.png]


 = 2.247rad

[image: image506.png]


 Area of flow, A  = r2 ([image: image508.png]


 -  [image: image510.png]sin2 6


)    = 171m2
And perimeter P = 2r[image: image512.png]


  = 1.124m

[image: image514.png]


 hydraulic mean depth m= A/P = 0.171/1.124 =0.152m

And velocity of water v= MXm2/3Xi ½ = 0.71m/s      ANS

Chapter-III

PUMPS 
3.1 Centrifugal Pumps:-


The hydraulic machines which convert the mechanical energy to hydraulic energy are called pumps. The  hydraulic energy is in the form of pressure energy. If the mechanical energy is converted, into pressure energy by means of centrifugal force acting on the fluid, the hydraulic machine is called centrifugal pump.


 The centrifugal pump works on the principle of forced vortex flow which means that when a certain mass of liquid is rotated by an external torque, the rise in pressure head of the rotating liquid takes place. The rise in pressure head at any point of the rotating liquid is proportional to the square of tangential velocity of the liquid at that point (i.e. , rise in pressure head =
[image: image515.wmf]g

r

or

g

v

2

2

2

2

2

w

 ) . Thus at the outlet of the impeller, where radius is more , the rise in pressure head will be more  & the liquid will be more  & the liquid will be discharged at the outlet with a high pressure head. Due to this high pressure head, the liquid can be lifted to a high level.

Main Parts Of A Centrifugal Pump:-
The followings are the main parts of a centrifugal pump:

1. Impeller

2. Casing

3. Suction pipe with a foot valve & a strainer

4. Delivery Pipe

All the main parts of the centrifugal pump are shown in Fig 19.1

1.  Impeller: The rotating part of a centrifugal pump is called ‘impeller’. It consists  of a series of backward curved vanes. The impeller is mounted on a shaft which is connected to the shaft of an electric motor.

2. Casing: The casing of a centrifugal pump is similar to the casing of a reaction turbine. It is an air-tight passage surrounding the impeller & is designed in such a way that the kinetic energy of the water discharged at the outlet of the impeller is converted into pressure energy before the water leaves the casing & enters the delivery pipe. The following three types of the casings are  commonly adopted:

a. Volute casing as shown in Fig.19.1

b. Vortex casing  as shown in Fig.19.2(a)

c. Casing with guide blades as shown in Fig.19.2(b)

a) Volute casing as shown in Fig.3.1the Volute casing, which is surrounding the impeller. It is of spiral type in which area of flow increases gradually. The increase in area of flow decrease velocity of flow. Decrease in velocity increases the pressure of water flowing through casing. it has been observed that in case of volute casing, the efficiency of pump increases.

[image: image516.png]DELIVERY
PIPE

DELIVERY
VALVE

SUCTION
PIPE

SUMP

FOOT VAWVE
AND STRAINER


Main parts of a centrifugal pump

Fig. 3.1
b) Vortex casing. if a circular chamber is introduced between the casing and impeller as shown in fig.3.1,the casing is known as vortex casing .by introducing the circular chamber, loss of energy due to formation of eddies is reduced to a considerable extent. thus efficiency of pump is more than the efficiency when only volute casing is provided.

c) Casing with guide blades.  This casing is shown in fig.3.1 in which the impeller is surrounded by a series of guide blades mounted on a ring which is known as diffuser. the guide vanes are designed in which a way that the water from the impeller  enters the guide vanes without stock. Also the area of guide vanes increases, thus reducing the velocity of flow through guide vanes and consequently increasing the pressure of water. the water from guide vanes then passes through the surrounding casing which is in most of cases concentric with the impeller as shown in fig.3.1.

3. suction pipe with foot-valve and a strainer: A pipe whose one end is connected to the inlet of pump and other end         dips into water in a sump is known as suction pipe. A foot valve which is a non-return valve or one –way type valve is fitted at lower end of suction pipe. Foot valve  opens only in upward direction. A strainer is also fitted at lower end of suction pipe.


                                                                                Different type of casing
Fig: 3.2 
4. Delivery pipe: a pipe whose one end is connected to outlet of pump and other end delivers water at a required height is known as delivery pipe.

Efficiencies of a centrifugal pump: Efficiencies of a centrifugal pump: In case of a centrifugal pump  , the power is transmitted from the shaft of the electric motor to the shaft of the pump  & then to the impeller. From the impeller, the power is given to the water. Thus power is decreasing from the shaft of the pump to the impeller & then to the water. The following are the important   efficiencies of a centrifugal pump:

a. Manometric efficiencies
[image: image517.wmf]man

h


b. Mechanical efficiencies
[image: image518.wmf]m

h


c. Overall efficiencies
[image: image519.wmf]
[image: image520.wmf]o

h


a) Manometric Efficiencies
[image: image521.wmf]man

h

:  The ratio of the manometric head to the head imparted by the impeller to the water is known as manometric efficiency. It is written as 


[image: image522.wmf]=

max

h

Manometric head∕Head imparted by impeller to water


   =
[image: image523.wmf].......

..........

2

2

2

2

u

V

gH

g

u

V

H

w

m

w

m

=


The impeller at the impeller of the pump is more than the power given to the water at outlet of the pump. The ratio of the power given to water at outlet of the pump to the power available at the impeller, is known as manometric efficiency.

The power given to water at outlet of the pump=
[image: image524.wmf]kW

WH

m

1000


[image: image525.wmf]
The power at the impeller =[image: image527.png]Work done by impeller per sectmdkw
1000


[image: image528.wmf]


=
[image: image529.wmf]2

2

2

2

max

2

2

1000

1000

1000

u

V

gH

u

V

g

W

WH

kW

u

V

g

W

w

m

w

m

w

´

=

´

=

´

h


b) Mechanical efficiencies:-      
The power at the  shaft of the centrifugal 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 centrifugal pump is known as mechanical efficiency. It is written as


[image: image530.wmf]=

m

h

 Power at the impeller∕Power at the shaft

The power at the impeller in kW=Work done by impeller per second∕10000


[image: image531.wmf].....

..........

.

.

1000

1000

2

2

2

2

P

S

u

V

g

W

u

V

g

W

w

m

w

÷

ø

ö

ç

è

æ

=

´

=

h

 

Where S.P.= Shaft Power

c) Overall efficiencies
[image: image532.wmf]
[image: image533.wmf]o

h


It is defined as the ratio of power output of the  pump to the power input to the pump . The power output of the pump in kW


[image: image534.wmf]=

[image: image536.png]Weigat of water lifted «Hm
1000


=
[image: image537.wmf]1000

m

WH


Power input to the pump =Power supplied by the electric motor


  = S.P. of the pump


  =
[image: image538.wmf]..........

..........

......

..........

.

.

1000

m

man

m

o

P

S

WH

h

h

h

´

=

÷

ø

ö

ç

è

æ

=


Problem 3.1: The internal & external diameters of the impeller of a centrifugal pump are 200mm & 400mm respectively. The pump is running at 1200 r.p.m. The vane angles of the impeller at inlet & outlet are 200 & 300 respectively. The water enters the impeller radially & velocity of flow is constant. Determine the velocity of flow per metre sec. 

Solution:  Internal Dia. Of impeller,=D1=200mm=0.20m


  External Dia. Of impeller ,=D2=400mm=0.40m 


  Speed N=1200r.p.m


  Vane angle at inlet , 
[image: image539.wmf]0

20

=

q


  Vane angle  at outlet, 
[image: image540.wmf]0

30

=

f


 Water enter s radially means, 
[image: image541.wmf]0

90

=

a

 and 
[image: image542.wmf]0

1

=

w

V


Velocity of flow , =
[image: image543.wmf]2

1

f

f

V

V

=


Tangential velocity of impeller at inlet  & outlet are,


[image: image544.wmf]s

m

N

D

u

s

m

N

D

u

/

13

.

25

60

1200

40

.

60

/

56

.

12

60

1200

20

.

60

2

2

1

1

=

´

´

P

=

P

=

=

´

´

P

=

P

=


From inlet velocity triangle,  


[image: image545.wmf]s

m

f

V

f

V

s

m

f

V

f

V

u

f

V

/

57

.

4

1

2

/

57

.

4

20

tan

56

.

12

tan

56

.

12

1

56

.

12

2

1

1

tan

=

=

=

´

=

=

=

=

q

f


[image: image546.wmf]
Problem 3.2: A centrifugal pump delivers water against a net head of 14.5 metres & a design speed of 1000r.p.m .The values are back to an angle of 300 with the periphery. The impeller diameter is 300mm & outlet width 50mm. Determine the discharge of the pump if manometric efficiency is 95%. 

Solution: Net head, Hm= 14.5m


Speed, N =1000r.p.m

Vane angle at outlet, 
[image: image547.wmf]0

30

=

f


 Impeller diameter means the diameter of the impeller at outlet

 Diameter, 
[image: image548.wmf]m

mm

D

30

.

0

300

2

=

=


Outlet width, 
[image: image549.wmf]

 EMBED Equation.3 [image: image550.wmf]m

mm

B

05

.

0

50

2

=

=


Manometric  efficiency, 
[image: image551.wmf]95

=

man

h

%=0.95

Tangential velocity of impeller at outlet, 
[image: image552.wmf]
[image: image553.wmf]s

m

N

D

u

/

70

.

15

60

1000

30

.

60

2

2

=

´

´

=

=

p

p


Now using equation  

             


[image: image554.wmf]s

m

V

V

u

V

gH

w

w

w

m

/

54

.

9

70

.

15

95

.

0

5

.

14

95

.

0

70

.

15

5

.

14

81

.

9

95

.

0

2

2

2

2

max

=

´

´

=

´

´

=

=

h

            
Fig. 3.3
Refer  to fig(3.3). From outlet velocity triangle, we have


[image: image555.wmf]s

m

s

m

V

B

D

Q

e

Disch

s

m

V

V

V

V

u

V

f

f

f

f

w

f

/

1675

.

0

/

556

.

3

05

.

0

30

.

0

arg

/

556

.

3

30

tan

16

.

6

16

.

6

)

54

.

9

70

.

15

(

30

tan

)

(

tan

3

3

2

2

2

0

2

2

2

0

2

2

2

=

´

´

´

=

´

´

´

=

=

=

´

=

=

-

=

-

=

p

p

f


3.2 Reciprocating Pump:-
Introduction:-
We have defined the pumps as the hydraulic machines which convert the mechanical energy to hydraulic energy which is mainly in the form of pressure energy. If the mechanical energy is converted into hydraulic energy  (or pressure energy) by sucking the liquid into a cylinder in which a piston is reciprocating (moving backwards and forwards ), which exerts the thrust on the liquid & increases its hydraulic energy (pressure energy), the pump is known as reciprocating pump.

Main parts of a reciprocating pump:- 
The following are the main parts of a reciprocating  pump as shown in fig (3.4)


[image: image556.png]QDELIVERY PIPE

OELIVERY VALVE

CYLINOER

—ie—
l )
S/
SUCTION VALVE St
SUCTION pIPE F—te2r

Main parts of a reciprocating pump.

1. A cylinder with a piston, piston rod, connecting rod and a crank,

2. Suction pipe,
4. Suction valve, and

3. Delivery pipe,
5. Delivery valve.


Fig. 3.4
Discharge through a Reciprocating Pump:  Consider a single acting reciprocating pump as shown in fig ().


Let D= dia. Of the cylinder


A= C/s area of the piston or cylinder


          = [image: image558.png]i


              r= Radius of crank

              N=r.p.m of the crank

              L=Length of the stroke=2*r


hs = height of the axis of the cylinder from water surface in sump


hd = Height of the delivery outlet above the cylinder axis (also called delivery head)

Volume of water delivered in one revolution or discharge of water in one revolution  


= Area * Length of stroke = A*L

Number of revolution per second, =  [image: image560.png]


   

Discharge of the pump per second , Q= Discharge in one direction × No. of revolution per second


         = A×L[image: image562.png]


 = [image: image564.png]ALN


……………………………. 

Wt. of water delivered per second, W = 
[image: image565.wmf]60

gALN

gQ

r

r

=

  ……………………………
Work done by Reciprocating Pump :  Work done  by the reciprocating pump per sec. is given by the reaction as


Work done per second = Weight of water lifted per second × Total height through which water is lifted


= 
[image: image566.wmf](

)

d

s

h

h

W

+

´


Where 
[image: image567.wmf](

)

d

s

h

h

+

= Total height through which water is lifted 

 From equation () Weight, W is given by 
[image: image568.wmf]60

gALN

W

r

=


Substituting the value of W in equation () we get

Work done per second = 

[image: image569.wmf](

)

d

s

h

h

gALN

+

60

r

…………………………………………
Power required to  drive the pump, in kW [image: image571.png]_ Work doneper second
- 1000


 = 
[image: image572.wmf](

)

1000

60

´

+

´

´

d

s

h

h

ALN

g

r


=
[image: image573.wmf](

)

kW

h

h

gALN

d

s

000

,

60

+

r

…………………………
Classification of reciprocating pumps:

The reciprocating pumps may be classified as:

1. According to the water being in contact with one side or both sides of the piston, and

2. According to the number of cylinders provided

If the water is in contact with one side of the piston, the pump is known as single-acting. On the other hand,

If the water is in contact with both sides of the piston, the pump is called double –acting. Hence, classification according to the contact of water is:

I. Single-acting pump

II. Double –acting pump

According to the number of cylinder provided, the pumps are classified as:

I. Single cylinder pump

II. Double cylinder pump

III. Triple cylinder pump

� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


� EMBED Unknown  ���


_1475315714.unknown

_1475318933.bin

_1475413352.unknown

_1475414236.unknown

_1475414813.unknown

_1475415383.unknown

_1475420995.bin

_1475423192.unknown

_1475423249.unknown

_1475423486.bin

_1475423218.unknown

_1475421141.bin

_1475415535.unknown

_1475415559.unknown

_1475415579.unknown

_1475415512.unknown

_1475415242.unknown

_1475415248.unknown

_1475415329.unknown

_1475414920.unknown

_1475415084.unknown

_1475415122.unknown

_1475414835.unknown

_1475414450.unknown

_1475414776.unknown

_1475414804.unknown

_1475414641.unknown

_1475414415.unknown

_1475414112.unknown

_1475414137.unknown

_1475413643.unknown

_1475413804.unknown

_1475414084.unknown

_1475413528.unknown

_1475320334.bin

_1475412954.unknown

_1475413077.unknown

_1475320540.bin

_1475412918.unknown

_1475320429.bin

_1475319413.bin

_1475319593.bin

_1475319820.bin

_1475320223.bin

_1475319721.bin

_1475319526.bin

_1475319211.bin

_1475319290.bin

_1475319014.bin

_1475317477.bin

_1475318478.bin

_1475318725.bin

_1475318842.bin

_1475318636.bin

_1475317986.bin

_1475318301.bin

_1475317615.bin

_1475315718.unknown

_1475315722.unknown

_1475316563.bin

_1475317212.bin

_1475317284.bin

_1475316228.bin

_1475315720.unknown

_1475315721.unknown

_1475315719.unknown

_1475315716.unknown

_1475315717.unknown

_1475315715.unknown

_1475315697.unknown

_1475315706.unknown

_1475315710.unknown

_1475315712.unknown

_1475315713.unknown

_1475315711.unknown

_1475315708.unknown

_1475315709.unknown

_1475315707.unknown

_1475315702.unknown

_1475315704.unknown

_1475315705.unknown

_1475315703.unknown

_1475315700.unknown

_1475315701.unknown

_1475315699.unknown

_1475315687.unknown

_1475315692.unknown

_1475315695.unknown

_1475315696.unknown

_1475315694.unknown

_1475315689.unknown

_1475315690.unknown

_1475315688.unknown

_1475315682.unknown

_1475315684.unknown

_1475315685.unknown

_1475315683.unknown

_1475315680.unknown

_1475315681.unknown

_1475315679.unknown

