Code No: 312003

III B.Tech. I-Semester Regular Examinations, November 2003

TURBO MACHINERY
(Production Engineering and Mechanical and Manufacturing Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
State the fundamental equations, which govern the compressible fluid flow.
 b)
Air at 1 bar 22 oC initially occupying a cylinder volume of 0.015 m3 is compressed reversibly and adiabatically by a piston to a pressure of 6.8 bar. Calculate the final temperature and the work done.

2.a)
What is an aerofoil section? How is drag and lift forces caused on a body
immersed in a moving fluid. Explain with neat sketches.

 b)
What are the coefficients of drag and lift? Show that there are dependent on
Reynolds number and characteristic area of the body immersed in a fluid.

3.a)
Explain with a neat sketch the working of an axial flow compressor.

 b)
A centrifugal compressor delivers 1 kg of air per second at a pressure of
2 kgf/cm2 when compressed from 1 kgf/cm2 and 15 oC. If the temperature of air
delivered is 96 oC and no heat is added to air from external source during
compression, determine the efficiency of the compressor relative to ideal
adiabatic compression and estimate the horse power absorbed.

4.a)
Discuss the means of improving the efficiency of a gas turbine working on simple
Brayton cycle.

 b)
The air enters the compressor of an open cycle constant pressure gas turbine at a
pressure of 1 bar and temperature of 20 oC. The pressure of air after compression
is 4 bar. The isentropic efficiencies of compressor and turbine are 80% and 85%
respectively. The air-fuel ratio used is 90:1. If the flow rate of air is 3 kg/s, find
(i) power developed (ii) thermal efficiency of the cycle. Take Cp=1.005 kJ/kg oC
and (=1.4 for air and gases. Calorific value of gases = 42,000 kJ/kg.
5.a)
Discuss the flow of steam through a converging-diverging nozzle and explain the
effect of friction on steam flow rate.

 b)
Steam is supplied to a nozzle at 3.5 kg/cm2 abs and 0.96 dry. The steam enters
the nozzle at 240 m/s. The pressure drops to 1.4 kg/cm2 abs. Determine the heat
drop and dryness fraction of the steam when it leaves the nozzle.

Contd…..2
Code No:312003

-2-

Set No:1

6.a)
Explain the difference between an impulse turbine and a reaction turbine.

 b)
In a De-Laval turbine steam issues from the nozzles with a velocity of 1200 m/s.
The nozzle angle is 20o and mean blade velocity is 400 m/s, and the inlet and
outlet angles of blades are equal. The mass of steam flowing through the turbine
per hour is 1000 kg. Calculate (i) Blade angles (ii) Relative velocity of steam
entering the blades (iii) Tangential force on the blades (iv) Power developed
(v) Blade efficiency. Take blade velocity coefficient as 0.8

7.a)
What features of the turbojet engine and the reciprocating engine are combined to
give the turbo-prop engine, its highly desirable characteristics?

 b)
What is the working principle of rocket propulsion? How does it differ from jet
propulsion?

 c)
Give the various uses of rockets.

8.
Write short notes on:

(a) Cascade analysis

(b) Losses in compressor

(c) Surging and stalling

(d) Classification of gas turbines.

- - -
Code No: 312003

III B.Tech. I-Semester Regular Examinations, November 2003

TURBO MACHINERY
(Production Engineering and Mechanical and Manufacturing Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Establish the continuity and momentum equations for compressible flow.

 b)
1 kg of ethane gas is compressed from 1 bar, 27 oC, according to the law
pv1.3=constant, until the pressure is 6.6 bar. Calculate the heat flow to or from the
cylinder walls. Given molecular weight of ethane=30, Cp=1.75 kJ/kg K.

2.a)
Explain how an aerofoil develops boundary circulation and lift.

b)
A flat plate 1.5
[image: image1.wmf]´

 1.5 m moves at 50 km/hr in stationary air of density 1.15 kg/m3, if the coefficient of drag and lift are 0.15 and 0.75 respectively, determine (i) the
lift force (ii) the drag force.

3.a)
Draw the performance curves of an axial flow compressor.

b)
A single stage centrifugal compressor takes in air at 1 kgf/cm2 and 15 oC and compresses to 4 kgf/cm2. Owing to reheating due to friction the compression is found to follow the law pv1.7 = constant. Take Cp = 0.238 and (= 1.4. Calculate for 1 kg of air, the work required for compression and the adiabatic efficiency.
4.a)
Describe briefly the methods employed for improvement of thermal efficiency of
open cycle gas turbine plant.

 b)
In a constant pressure open cycle gas turbine air enters at 1 bar and 20 oC and
leaves the compressor at 5 bar. If the temperature of gases entering the turbine is
680 oC, pressure loss in the combustion chamber = 0.1 bar, compressor
efficiency = 85%, turbine efficiency = 85%, combustion efficiency = 85%
Cp = 1.024 kJ/kg oC for air and gas, find (i) the quantity of air to be circulated if
the plant develops 1065 kW (ii) Heat supplied per kg of air circulation and
(iii) Thermal efficiency of the cycle.

5.a)
Define critical pressure ratio for the nozzle of the steam turbine. Obtain
analytically its value in terms of the index of expansion.

 b)
Steam at a pressure of 7 kg/cm2 abs and 0.9 dry enters a nozzle of throat area
1.4 cm2. It leaves this nozzle at a pressure of 1.06 kg/cm2 abs. Calculate the
weight of steam discharged per sec and the diameter of exit of the nozzle so that
the discharge shall be maximum.

Contd…..2

Code No:312003

-2-

Set No:2

6.a)
Explain with the help of sketches and velocity diagrams, the difference between
single stage single row impulse turbine and a single stage reaction turbine.

 b)
In a De-Laval turbine, the steam enters the wheel through a nozzle with a velocity
of 500 m/s and at an angle of 20o to the direction of motion of the blade. The
blade speed is 200 m/s and the exit angle of the moving blade is 25o. Find the
inlet angle of the moving blade, exit velocity of steam and its direction and work
done per kg of steam.

7.a)
What do you mean by propellant? How are propellants classified?

 b)
Explain the working of a solid and a liquid propellant rocket by drawing neat
sketches.

 c)
How and when is a liquid propellant rocket engine useful?
8.
Write short notes on: (a) Blade terminology (b) Stage and overall efficiency
(c) Mach number, Mach angle (d) Pressure distribution around a cylinder.

- - -
Code No: 312003

III B.Tech. I-Semester Regular Examinations November 2003

TURBO MACHINERY
(Production Engineering and Mechanical and Manufacturing Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain the development of boundary layer along a smooth plate held parallel to
uniform flow.
 b)
A cylinder contains 0.45 m3 of a gas at 1 bar and 80 oC. The gas is compressed to
a volume of 0.13 m3, the final pressure being 5 bar. Determine the value of index
‘n’ for compression. Take (= 1.4, R = 294.2 J/kg K.

2.a)
Draw the velocity diagrams of an axial flow compressor.

 b)
Depict the variation of drag coefficient with Reynolds number for
two-dimensional flow around a cylinder.

3.a)
Compare the merits and demerits of centrifugal compressor and an axial flow
compressor.

 b)
Centrifugal air compressor having isentropic efficiency of 75% receives air at
27 oC. The outer diameter of the blade tip is 1.65 m and the compressor runs at
4800 rpm, find (i) the temperature rise of the air and (ii) the static pressure ratio.

4.a)
State the merits of gas turbines over IC engines and steam turbines. Discuss also
the demerits over gas turbines.

 b)
A simple closed cycle gas turbine plant receives air at 1 kg/cm2 abs and 15oC and
compresses it to 5 kg/cm2 abs and then heats it to 800oC in the heating chamber.
The hot air expands in a turbine back to 1 kg/cm2 abs. Calculate the power
developed per kg of air supplied per second. Take Cp = 0.24 for air.

5.a)
Discuss the flow of steam through a converging diverging nozzle and explain the
effect of friction of steam flow rate.

 b)
The dry saturated steam at a pressure of 8.4 kg/cm2 abs enters a
convergent-divergent nozzle and leaves it at a pressure of 1.4 kg/cm2 abs. If the
flow is frictionless and adiabatic and if the corresponding expansion index is
1.135, find the ratio of cross-sectional areas at exit and throat for maximum
discharge.

Contd…..2

Code No:312003

-2-

Set No:3

6.a)
What are the methods of governing a steam turbine? Describe any one method of
governing a steam turbine.

b)
Steam issues from the nozzle of a De-Laval turbine with a velocity of 1000 m/s and the nozzle angle is 25o. The mean blade velocity is 300 m/s and the outlet blade angle is 35o. The discharge is 30 kg/hr. Neglecting friction losses calculate (i) the theoretical horse power developed by the turbine (ii) the diagram efficiency and (iii) stage efficiency.

7.a)
Explain the difference between a turbojet and a turbo propeller engine giving
sketches.

 b)
The effective jet exit velocity from a rocket is 2700 m/s. The forward flight
velocity is 1350 m/s and the propellant consumption is 66 kg/s. Calculate the
thrust, thrust horse power and propulsive efficiency.

8.
Write short notes on:
(a) Effect of compressibility
(b) Losses in flow passages

(c) Isentropic flow
(d) Types of propellants.
- - -
Code No: 312003

III B.Tech. I-Semester Regular Examinations, November 2003

TURBO MACHINERY
(Production Engineering and Mechanical and Manufacturing Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Describe the energy equation for a compressible flow, if the system is (i) isothermal and (ii) adiabatic.
 b)
Differentiate between compressible and uncompressible flow.

 c)
Give some examples of boundary layer formation and its effect on lift and drag.

2.a)
Discuss Howells method of blade design.

 b)
An aero plane weighing 40 kN is flying in a horizontal direction at 360 km/hr.
The plane spans 15 m and has a wing surface area of 35 m2. Determine the lift
coefficient and the power required to drive the plane. Assume drag coefficient
CD = 0.03 and (= 1.2 kg/m3 for air.

3.a)
Show the relation between theoretical pressure ratios and mass flow curve of a
rotary compressor. Explain also the terms choking and surging.
 b)
Air at a pressure of 1 kgf/cm2 and a temperature of 15 oC is compressed in a single
stage centrifugal compressor to 2.5 kgf/cm2. Calculate the theoretical work done
per kg of air if the compression follows the law pv1.4 = constant. Take Cp = 0.24.
4.a)
What do you mean by the term ‘gas turbines’? How are gas turbines classified?

b)
In a gas turbine plant, the air is compressed in a single stage compressor from 1 bar to 9 bar and from an initial temperature of 300 K. The same air is then heated
to a temperature of 800 K and then expanded in the second turbine. Find the maximum power that can be obtained from the installation, if the mass of air circulated per second is 2 kg. Take Cp=1.005 kJ/kg oC for air.

5.a)
Describe the process and purpose of reheating as applicable to steam flowing
through a turbine.

 b)
Steam at 7 bar and 300oC expands to 3 bar in an impulse stage. The nozzle angle
is 20o, the rotor blades have equal inlet and outlet angles and the stage operates
with the optimum blade speed ratio. Assuming that the isentropic efficiency of
nozzle is 90% and the velocity at entry to the stage is negligible, deduce the blade
angle used and the mass flow required for this stage to produce 50 kW.

Contd…..2

Code No:312003

-2-

Set No:4

6.a)
What are the main types of nozzles? Explain each type by drawing neat sketches.
 b)
The dry and saturated steam at a pressure of 10.5 kg/cm2 is expanded
adiabatically in a nozzle to a pressure of 0.7 kg/cm2 abs. Determine the final
velocity of steam issuing from the nozzle, when flow is frictionless. The initial
velocity of steam may be neglected.
7.a)
Explain the difference between a jet engine and rocket engine.

 b)
Give the disadvantages of solid propellant rockets.

 c)
The effective jet exit velocity from a rocket is 2500 m/s. The forward flight
velocity is 1250 m/s and the propellant consumption is 60 kg/s. Calculate the
thrust, thrust horse power and propulsive efficiency.

8.
Write short notes on:

(a) Flame stabilization

(b) Cogeneration

(c) Stalling

(d) Reheat and Regeneration.

- - -
Set No.

 1

Set No.

 2

Set No.

3

Set No:

4

_1127946840.unknown

