Code No: RR- 212101
II B.Tech. I-Semester Regular Examinations, November-2004

MECHANICS OF FLUIDS

(Aeronautical Engineering)

Time: 3 hours

 Max Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - -

1. a)
Write a note on viscosity and compressibility.

 b)
Calculate the velocity gradient at distances of 0,10,15 cm from the boundary if the velocity profile is a parabola given by u = Ay2 + By + C and with the vertex 15cm from the boundary, where the velocity is 100 cm/sec. Also calculate the shear stress at these points if the fluid has a viscosity of 8.2 poise.

2. a)
Define equipotential line and a line of constant stream function. Show that these lines intersect orthogonally.

 b)
Given that u = x2 – y2 and v = - 2xy. Check whether stream function exists. If so determine the stream function and potential function for the flow.

3. a)
What are the body forces considered in fluid flow problems?

 b)
A 15-cm diameter pipe is reduced to 7.5 cm diameter through a gradual
contraction. The difference between the piezometric heads at the main and
contracted section is 4 cm of mercury. By neglecting losses calculate the
discharge of water.

4. a)
Draw and explain the approximate flow pattern and the pressure distribution around a flat plate placed normal to a stream.

 b)
A flat plate of 2.0 m width and 4.0 m length is kept parallel to air flowing at a velocity of 5 m/s. Determine the length of plate over which the boundary layer is laminar, shear at the location which boundary layer ceases to be laminar and total force on both sides on that portion of plate where the boundary layer is laminar. Take p = 1.2 kg/m3 and v = 1.47x10-5 m2/s.

5. a)
What is meant by Mach number (M), Zone of action and Zone of silence?

 b)
Derive an expression for flow of compressible fluid through venturimeter.

.

6. a)
What factors account for the loss of energy in laminar flow? How does the energy loss vary with velocity of flow?

 b)
Derive the expression for Reynolds number.

7. a)
Obtain an expression for the optimum exit diameter of a nozzle to be fitted at the service end of a pipe for maximum power transmission.

 b)
Find the loss of head when a pipe of diameter 20 cm is suddenly enlarged to a diameter of 40cm. The rate of flow of water through the pipe is 250lit/sec.

8. a)
What is Manometry. Explain with a neat sketch the working of single column vertical Manometer.

 b)
Explain how you use U-tube manometer to find pressure difference between two points in fluid flow.

x-x-x

Code No: RR- 212101

II B.Tech. I-Semester Regular Examinations, November-2004

MECHANICS OF FLUIDS

(Aeronautical Engineering)

Time: 3 hours

 Max Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - -

1. a)
Explain from microscopic point of view, the concept of viscosity. Explain how viscosity of liquids and gases behave with temperature.

b) A thin plate of large area is placed midway in a gap of height h filled with oil of viscosity (o and the plate is pulled at a constant velocity V. If a lighter oil of viscosity (1 is then substituted in the gap, it is found that for the same velocity V, the drag force will be the same as before if the plate is located unsymmetrically in the gap but parallel to the walls. Find (1 in terms of (o and the distance from the nearer wall to the plate.

2. a)
State the continuity equation for a three dimensional flow. How is it modified for 2 dimensional and 1 dimensional flows?

 b)
A pipe line 60 cm in diameter bifurcates at a y-junction into two branches of 40 cm and 30 cm diameter. If the ratio of flow in the main pipe 1.2 m3/s and the mean velocity of flow in the 30 cm dia. pipe is 7.5 m/s, determine the rate of flow in the 40 cm pipe.

3. a)
Define the terms:

i)
Forced vortex flow.

ii)
Free vortex flow. Give suitable examples.

 b)
A rectangular duct of width 25 cm has a two dimensional irrotational flow. It has an elbow made up of circular arcs of radius 40 cm and 65 cm for the inner and outer walls respectively. Calculate the discharge per unit width of the duct when the difference in pressure between outer and inner walls in the elbow is 30 kPa.

4. a)
State stokes law. Prove that the drag coefficient for sphere for Reynolds number up to 0.2 is given by CD = 24/R.

 b)
A spherical sand particle of 0.1-mm diameter falls under the action of gravity in water. Determine its terminal fall velocity.

 c)
Determine the bending moment at the base of a 40 m high chimney of cylindrical shape of diameter 2.5 m in a wind of uniform velocity 25 m / s. Take CD = 0.35 and pair = 1.25 kg / m3.

5. a)
Explain the formation of shock waves at various section in a convergent divergent nozzle .

 b)
Calculate the Mach number of an object traveling at 300 m/s in an environment of air at 200 K. Estimate also the corresponding tagnation temperature.

6. a)
Derive Hazen-poisehille equation for laminar flow in circular pipes.

 b)
Explain in detail how the flow is demonstrated using Reynolds experiment.

(Contd…2)

Code No: RR- 212101

-2-

 Set No-2

7. a)
Sketch and explain the hydraulic gradient and total energy line for an inclined pipe and horizontal pipe discharging freely in atmosphere.

 b)
Write a note on power transmission through pipes.

8. a)
An orifice meter is to be fitted into a horizontal pipe 20 cm dia, carrying oil of specific gravity 0.85 for the purpose of flow measurement. The differential head is to be indicated by a U-tube Manometer containing mercury.

(Specific. Gravity = 13.6). If the manometer reading is not to exceed 0.2m when the flow is 15Kg/sec, what should be the diameter of the orifice?

Assume Cd = 0.62.

 b)
Write a detailed note on pressure gauges.
x-x-x

Code No: RR- 212101

II B.Tech. I-Semester Regular Examinations, November-2004

MECHANICS OF FLUIDS

(Aeronautical Engineering)

Time: 3 hours

 Max Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - -

1. a)
Define kinematic viscosity. How is this name attributed to this property?

 b)
Lateral stability of a long shaft 15cm diameter is obtained by means of a 25cm stationary bearing having an internal diameter of 15.025cm. If the space between bearing and shaft is filled with a lubricant having a viscosity 24 Pa-s, what power will be required to overcome the viscous resistance when the shaft is rotated at a constant rate of 180 r.p.m.

2. a)
A stream function is defined by:

(= x3 – y3

Show that the flow cannot be a potential flow.

 b)
Explain the characteristics of stream and velocity potential functions.

3. a)
Derive an expression for Bernoulli’s equations for flow along a stream line.

 b)
A U – tube contains a liquid of relative density 1.25 to a height of 25 cm in both the columns. It is rotated about a symmetrical vertical axis which is 15 cm from both the limbs. Calculate the pressures at the bottom horizontal connecting points and mid point when the speed of rotation is 240 rpm.

4. a)
Define the following terms for an air foil.

i)
Camber

ii)
Angle of attack

iii)
Profile centerline
iv)
Aspect ratio

b) Calculate the diameter of a parachute to be used for dropping a body weighing 1000 N so that the maximum terminal velocity of dropping is 5 m/s. The drag coefficient for parachute which may be treated as hemispheroid is 1.3 and the value of the mass density of the air is 1.2 kg / m3.

c)
How does the drag coefficient change with?

i)
Surface roughness

ii)
Turbulence level

5.
A 25 mm diameter venturimeter is fixed in a 75 mm diameter pipe to measure the rate of flow of a gas. If the absolute pressure at the inlet and throat are equivalent to 1010 mm and 910 mm of mercury, determine the volumetric flow rate of gas. Assume flow is isentropic.

(Contd…2)

Code No: RR- 212101

-2-

 Set No-3
6. a)
Obtain an expression for the head loss in laminar flow in a circular pipe. Also write down the equation for head loss due to laminar flow between parallel plates and for flow down an inclined plane. Give the Reynolds numbers up to which these equations are valid.

 b)
An oil of specific gravity 0.9 flow at a rate of 0.2 m3/sec through a horizontal pipe of 7.5 cm diameter. The pressure drop is 400 KN/m2 over 300m length of pipe. Find the viscosity of the oil.

7. a)
Two reservoirs are connected by three pipes laid in parallel, their diameters are d,2d, and 3d respectively and they are of the same length l. Assuming f to be the same for all pipes, determine the discharge through each of the larger pipes, if the smallest pipe is discharging 1 cumec.

 b)
Three pipes of same length L, diameter D and friction factor f are connected in parallel. Determine the diameter of the pipe of length L and friction factor f which will carry the same discharge for the same head loss. Use the formula hf=fLV2/2gD.

8. a)
The rate of flow of water in a 150mm diameter pipe is measured with a venturimeter with a 50mm dia. throat. When a mercury manometer is connected across the converging section reads 8mm, the flow rate is 2.7 kg/s. What is the coefficient of discharge at that flow rate and what is permanent loss of head? Specific gravity of mercury = 13.6

b)
What is the device used for measuring fluid pressure? Explain briefly the principle of an inclined Manometer.

x-x-x

Code No: RR- 212101

II B.Tech. I-Semester Regular Examinations, November-2004

MECHANICS OF FLUIDS

(Aeronautical Engineering)

Time: 3 hours

 Max Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - -

1. a)
Explain in two cases of water flow, how the vaporisation takes place and its effects thereon.

b) A shaft of 145 mm diameter runs in journals with a uniform oil film thickness 0.5 mm. Two bearings of 20 cm width are used. The viscosity of the oil is 19 centipoises. Determine the speed if the power absorbed is 15 W.

2. a)
Give the complete classification of types of flow.

 b)
Given the velocity field

v = (6 + 2xy + t2) i – (xy2 + 10t) j + 25 k

Determine the acceleration of a particle at P(3,0,2) and at time t = 1.

3. a)
Derive Euler’s equation of mention for a fluid flow..

 b)
A jet of water issues from 20 mm dia fire hose at the end of which a 5.0 mm
diameter nozzle is fixed. If pressure at inlet of the nozzle is 200 kN/m2, determine
force exerted by nozzle on the flow.

4. a)
Why is it necessary to control the growth of boundary layer on most of the bodies? What methods are used for such a control?

 b)
A sphere has a projected area of 1 m2. Compare the drag force in water and in air when travelling at a speed of 30 km/hr.

5.
A normal shock wave occurs in air flowing at a Mach number of 1.5 The static pressure and temperature of the air upstream of the shock waves are 100 KN/m2 and 300(K. Determine the Mach number , Pressure and down stream of shock wave. Also estimate the shock Strength.

6. a)
Derive the equation for laminar flow between two parallel plates both fixed.

 b)
A fluid of viscosity 0.8 Pascal-sec and specific gravity 1.1 flows in a horizontal pipe of diameter 10 cm. If the pressure drop per meter length is 4 KN/m2, find the power required for 200 m length of pipe.

7.a)
For sudden expression in pipe flow, what is the optimum ratio between the diameter of the pipe before expansion and the diameter after expansion so that the pressure rise may be maximum.

 b)
A pipe line 30 cm in diameter and 3200m long is used to pump up 500N/sec of an oil whose density is 9500N/m3 and whose kinematic viscosity is 2.1stokes. The centre of the pipe line at the upper end is 40m above than that at the lower end. The discharge at the upper end is atmospheric. Find the pressure at the lower end by taking f=0.015.
(Contd…2)

Code No: RR- 212101

-2-

 Set No-4

8. a)
Define the terms:

i)
Gage pressure.

ii)
Vacuum pressure and.

iii)
Absolute pressure. Explain with a sketch.

 b)
Differentiate between simple and differential type of manometers.

Set No.

 1

Set No.

 2

Set No.

 3

Set No.

 4

