

LAMINAR FLOW WATER TURBINE
SYNOPSIS

Laminar Flow Water turbines convert Mechanical rotary energy into Electrical energy. A mechanical interface, consisting of a Laminar flow setup, water Pump and a suitable coupling transmits the energy to an electrical generator. The output of this generator is connected to the Battery or system grid.
· Laminar Flow Steup

· Generator
INTRODUCTION

Water energy offers another source for pumping as well as electric power generation. India has potential of over 20,000 MW for power generation and ranks as one of the promising countries for tapping this source.
 The cost of power generation from water farms has now become lower than diesel power and comparable to thermal power in several areas of our country especially near the coasts.
WORKING PRINCIPLE
Laminar flow (or streamline flow) occurs when a fluid flows in parallel layers, with no disruption between the layers.[1] At low velocities the fluid tends to flow without lateral mixing, and adjacent layers slide past one another like playing cards. There are no cross currents perpendicular to the direction of flow, nor eddies or swirls of fluids.[2] In laminar flow the motion of the particles of fluid is very orderly with all particles moving in straight lines parallel to the pipe walls.[3] In fluid dynamics, laminar flow is a flow regime characterized by high momentum diffusion and low momentum convection.

The block diagram of water turbine is consisting of a turbine connect to generator, and 12 voltage batteries. As we studied from the generator gives a D.C. output of 12V this D.C. output is not always constant there is some variation in this D.C. output this cannot be given to the battery storage it may weaken the life of the battery. So in order to get constant D.C. output and also to avoid the reverse flow of current to the panel in the case of no load a charge controller have been used this help us to allow only the constant voltage of 12V D.C. to the battery and also it act as an blocking diode and protect the motor principle.
ADVANTAGES

· Uniform water flow so that power generation output to be constant.

· The major advantage of this design is that the rotor blades can accept the water from any compass.
· Since this machine has vertical axis symmetry, it eliminates yaw control requirement for its rotor to capture water energy. A dual purpose and relatively simple shaft axis support is anticipated as well as ground level power output delivery due to presence of vertical shaft. This may in turn, allow easier access and serviceability.
· Airfoil rotor fabrication costs are expected to be reduced over conventional rotor blade costs.
· The absence of pitch control requirements for synchronous operation may yield additional cost savings.
· The tip speed ratio and power coefficient are considerably better than those of the S-rotor but are still below the values for a modern horizontal-axis, two-bladed propeller rotor.
DISADVANTAGES
· Rotor power output efficiency of a Darrieus water energy conversion system is also somewhat lower than that of a conventional horizontal rotor.

· In our project, the additional power is required to operate the water pumping system.
APPLICATIONS

Direct heat applications
Mechanical motion derived from water power can be used to drive heat pumps or to produce heat from the friction of solid materials, or by the churning of water or other fluids, or in other cases, by the use of centrifugal or other types of pumps in combination with restrictive orifices that produces heat from friction and turbulence when the working fluid flows through them. This heat may then be stored in materials having a high heat capacity, such as water, stones, eutectic salts, etc.,

A home heating system that uses water powered pump and a restrictive orifice to derive direct heat for a building, without first generating electricity also has been developed.
Electric Generation Applications:

Water power can be used in centralized utility applications to drive synchronous A.C. electrical generators. In such applications the energy is fed directly into power networks through voltage step-up transformers.

This unit can be integrated with existing hydro electrical networks and used in a “water-saver” mode of operation. When the water is blowing, electrical an amount equal to the being can reduce generation at the hydroelectric plants in the network produced by this unit. Thus, the water turbines supply part of the network load that is ordinarily produced by the hydroelectric generators. Under these conditions some of the water that would have been used by the hydroelectric plant to supply the load is saved in the reservoir and made available for later use when the water is not blowing.
[image: image1.png]LAMINAR FLOW WATER
SETUP TURBINE

GENERATOR BATTERY

laminar flow water turbine

[image: image2.png]

[image: image3.png]

