

SULIT

**BAHAGIAN PEPERIKSAAN DAN PENILAIAN
JABATAN PENDIDIKAN POLITEKNIK
KEMENTERIAN PENDIDIKAN TINGGI**

JABATAN KEJURUTERAAN AWAM

**PEPERIKSAAN AKHIR
SESI DISEMBER 2016**

DCC6213 : HYDRAULICS AND HYDROLOGY

**TARIKH : 12 APRIL 2017
MASA : 2.30 PM - 4.30 PM (2 JAM)**

Kertas ini mengandungi **SEPULUH (10)** halaman bercetak.

Bahagian A: Struktur (2 soalan)
Bahagian B: Struktur (3 soalan)

Dokumen sokongan yang disertakan : Senarai rumus & Urban Storm Water Management Manual

JANGAN BUKA KERTAS SOALANINI SEHINGGA DIARAHKAN

(CLO yang tertera hanya sebagai rujukan)

SULIT

SECTION A : 50 MARKS
BAHAGIAN A : 50 MARKAH

INSTRUCTION:

This section consists of **TWO (2)** structured questions. Answer **ALL** questions.

ARAHAN:

Bahagian ini mengandungi DUA (2) soalan berstruktur. Jawab semua soalan.

QUESTION1
SOALAN 1

CLO1
C1

(a) Define terms below:

Takrifkan istilah berikut :

i. Hydraulics
Hidraulik

ii. Hydrology
Hidrologi

iii. Fluid Mechanics
Mekanik Bendalir

[5 marks]
[5 markah]

CLO1
C3

(b) A triangular channel with an apex angle of 75° carries a flow of $1.20 \text{ m}^3/\text{s}$ at a depth of 0.80 m as shown **Figure A1**. If the bed slope is $s = 0.009$, calculate the roughness coefficient, n of the channel.

Satu saluran berbentuk segitiga mempunyai sudut 75° dengan kadar alir $1.20 \text{ m}^3/\text{s}$ pada kedalaman 0.80 m seperti ditunjukkan dalam Rajah A1. Jika kecerunan saluran, s adalah 0.009 , kirakan nilai pekali kekasaran, n bagi saluran tersebut.

Figure A1 / Rajah A1

[10 marks]
[10 markah]

CLO1
C3

- (c) A channel of rectangular section 4 m wide is discharges water at rate of 6.48 m^3/s . Value manning of coefficient for channel is 0.025. Calculate:

Satu saluran berbentuk segi empat dengan lebar 4m mengalirkan air pada kadar alir $6.48 m^3/s$. Jika nilai pekali manning adalah 0.025. Kirakan :

- i. Critical of Depth, y_c

Kedalaman Kritikal, y_c

- ii. Critical velocity, v_c

Halaju Kritikal, v_c

- iii. Critical slope, S_c

Kecerunan Kritikal, S_c

- iv. Value of minimum specific energy, E_{min}

Tenaga Tentu Minima, E_{min}

[10 marks]
[10 markah]

CLO2
C3

QUESTION 2
SOALAN 2

- (a) The lake capacity storage in the beginning of June 2016 is $25 \times 10^6 m^3$. During this time, the recorded inflow and outflow of the lake is $10.0 m^3/s$ and $15.5 m^3/s$ respectively. A month later, the lake received a rainfall of 100 cm and the evaporation from the lake was estimated to be 40 cm. The average surface area of the lake was $30 km^2$. Calculate the changes of storage and its new storage of the lake (in m^3) at the end of July 2016. Assuming there is no contribution to or from the groundwater storage.

Simpanan bagi sebuah tasik pada awal Jun 2016 ialah $25 \times 10^6 m^3$. Pada waktu ini direkodkan kadar alir masuk adalah $10.0 m^3/s$ dan kadar alir keluar adalah $15.5 m^3/s$. Pada bulan berikutnya, tasik tersebut menerima hujan sebanyak 100 cm dan penyejatan dari tasik tersebut dianggarkan sebanyak 40 cm. Luas kawasan tasik adalah $30 km^2$. Kirakan perubahan simpanan dan simpanan baru bagi tasik tersebut (dalam m^3) pada penghujung bulan Julai 2016. Anggapkan tiada aliran bawah tanah.

[10 marks]
[10 markah]

CLO1
C4

- (b) Based on **Table A2(b)**, calculate the rainfall depth at station G (0,0) by using the Quadrant Method.

Berdasarkan Jadual A2(b), kirakan kedalaman hujan pada stesen G (0,0) dengan menggunakan Kaedah Sukuan.

Table A2(b) / Jadual A2(b)

Station Stesen	A	B	C	D	E	F	G
Station coordinate Kordinat stesen	(8,2)	(7,-5)	(5,10)	(-5,-9)	(-7, 12)	(-8,-10)	(0, 0)
Rainfall depth Kedalaman hujan (mm)	22.3	20.6	23.0	33.6	40.7	34	?

[15 marks]
[15 markah]

SECTION B : 50 MARKS
BAHAGIAN B : 50 MARKAH

INSTRUCTION:

This section consists of **FOUR (4)** structured questions. Answer **TWO (2)** questions only.

ARAHAN:

Bahagian ini mengandungi **EMPAT (4)** soalan berstruktur. Jawab **DUA(2)** soalan sahaja.

QUESTION 1
SOALAN 1

Table B1/Jadual B1

Discharge Kadar alir Q (liter/sec)	0	100	200	300	350	400	500
Head, Turus tekanan, H (m)	17	18	18	16	14	11.5	5
Efficiency, Kecekapan, η (%)	0	30	61	82	85	80	47

A centrifugal pump running at 720 rev/min produced the data in Table B1. The pump was used to deliver water from its low tank to a high tank through 500 mm diameter pipe along a 2600 m total length of pipe. If the friction coefficient of pipe is 0.0025 and the head difference between the two tank is 15 m;

Sebuah pam empar beroperasi dengan kelajuan 720 pusingan/min menghasilkan data seperti Jadual B1. Pam ini telah digunakan untuk menyalurkan air dari sebuah tangki yang rendah kepada tangki yang tinggi menggunakan paip yang berdiameter 500 mm sepanjang 2600 m. Jika pekali geseran paip adalah 0.0025 dan perbezaan turus di antara dua tangki tersebut ialah 15 m;

CLO1
C3

- (a) Draw the pump characteristics graph.
Lukiskan graf ciri-ciri pam

[19 marks]
[19 markah]

CLO1
C4

- (b) Calculate the power output and pump efficiency at the operating point.
Kirakan kuasa yang terhasil dan kecekapan pam pada titik operasi.

[6 marks]
[6 markah]

QUESTION 2
SOALAN 2

- (a) Isohyets for rain storm in a catchment area is shown in Table B2. Using the Isohyetal method, calculate the average rainfall for the area.
Isohyets bagi satu ribut hujan di sebuah kawasan tadahan ditunjukkan dalam Jadual B2. Dengan menggunakan Kaedah Isohyets kirakan purata lebat hujan bagi kawasan tersebut.

Table B2 / Jadual B2

Isohyets (cm)	Area (km^2)
12.0	30
12.0 – 10.0	140
10.0 – 8.0	80
8.0 – 6.0	180
6.0 – 4.0	20
4.0 – 2.0	20
2.0 – 0.0	40

[13 marks]
[13 markah]

(b) Calculate the mean precipitation for the following data by using:

Kirakan purata hujan bagi data berikut dengan menggunakan:

- i) Arithmetical mean method

Kaedah purata aritmetik

- ii) Polygon Thiessen method

Kaedah polygon thiessen

Table A2 / Jadual A2

Station	Area (km ²)	Precipitation (mm)
A	72	90
B	34	110
C	76	105
D	40	150
E	76	160
F	92	140
G	46	130
H	40	135
I	86	95

[12 marks]
[12 markah]

QUESTION 3

SOALAN 3

Table B3 below shows the current meter gauging data for Sungai Linggi. By using the Velocity-area Method.

Jadual B3 di bawah menunjukkan bacaan data bagi Sungai Linggi. Dengan menggunakan kaedah Halaju-luas,

Table B3/ Jadual B3

Distance from left water edge (m)	Vertical depth (m)	Stream depth (m)	Time (s)	Revolution
1.7	0.23	0.6D	60	25
3.2	0.36	0.6D	60	39
6.3	0.67	0.6D	60	53
9	1.5	0.2D	65	67
		0.8D	65	87
13.5	3.7	0.2D	65	140
		0.8D	65	173
16.8	2.49	0.2D	65	130
		0.8D	65	92
20.5	0.9	0.6D	60	60

- (a) Calculate the velocity of Sungai Linggi. Given $V = 0.44N + 0.07$

Kirakan halaju bagi Sungai Linggi. Diberi V = 0.44N + 0.07

[13 marks]
[13 markah]

CLO2
C3

CLO2
C4

- (b) Calculate the discharge of the river

Kirakan kadar alir bagi sungai tersebut

[12 marks]
[12 markah]

QUESTION 4
SOALAN 4
CLO 2
C3

- (a) Calculate the design peak for the flow generated from a minor drainage of medium density residential area of 12 hectares in Kuala Lumpur. Assume 50 m of over land flow followed by 450 m of flow in an open drain. Average slope of catchment area is 0.5%. The design catchment paved surface, $n = 0.0015$, $t_0 = 7$ min, $v = 1.0$ m/s and $C = 0.87$ and design ARI for five (5) years.

Hitung rekabentuk puncak untuk menghasilkan suatu aliran dari saliran kecil untuk kapasiti penduduk sederhana yang berkeluasan 12 hektar di Kuala Lumpur. Anggapkan 50m aliran atas permukaan diikuti 450 m untuk aliran saliran terbuka. Kecerunan purata untuk kawasan tадahan tersebut adalah 0.5%.

Rekabentuk kawasan tадahan seperti berikut bagi permukaan berturap, $n = 0.0015$, $t_0 = 7$ min, $v = 1.0$ m/s and $C = 0.87$ dan rekabentuk ARI untuk lima (5) tahun.

[15 marks]
[15 markah]

CLO 2
C4

- (b) An urban drainage scheme is being carried out on the 15 hectares areas in Kuantan. The area has medium density and is equipped with an open drain of 600 meter and overland flow of 200 meter. The catchment area was designed with paved surface and the slope is 1% , assume velocity = 1.0 m/s and minus system, design ARI for five (5) years.

Sebuah skim saliran Bandar sedang dijalankan di kawasan seluas 15 hektar di Kuantan. Maklumat menunjukkan kawasan ini mempunyai kepadatan sederhana dan dilengkapi dengan parit terbuka 600meter dan 200 meter aliran darat. Rekabentuk kawasan tадahan merupakan permukaan berturap dan kecerunan adalah 1%. Andaikan halaju = 1.0 m/s dan system minus, rekabentuk ARI utk lima (5) tahun.

Calculate :

Kirakan :

- i. Concentration time (t_c)
Masa tumpuan (t_c)

- ii. Rainfall depth
Kedalaman hujan

[10 marks]
[10 markah]

SOALAN TAMAT

