

e-ISSN: 2319-8753 | p-ISSN: 2347-6710

IJRSET

International Journal of Innovative Research in
SCIENCE | ENGINEERING | TECHNOLOGY

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

Volume 11, Issue 1, January 2022

ISSN INTERNATIONAL
STANDARD
SERIAL
NUMBER
INDIA

Impact Factor: 7.569

 9940 572 462

 6381 907 438

 ijirset@gmail.com

 www.ijirset.com

3D Printing and Analysis of Centrifugal Pump Impeller

K. Vinay Kumar¹, Rachuri Lokesh², Sangani Rohith², Pallakonda Sravan²

Assistant Professor, Department of Mechanical Engineering, Guru Nanak Institute of Technology, Khanapur, Hyderabad, India¹

U.G. Student, Department of Mechanical Engineering, Guru Nanak Institute of Technology, Khanapur, Hyderabad, India²

ABSTRACT: 3D printing generally known for its introductory name as Additive Manufacturing, has the vast eventuality in invention, compress force chains, minimize paraphernalia and energy operation and reduce waste. The Prime ideal of this design deals with “ 3D Printing and analysis of Centrifugal Impeller”. The disquisition can be done by using CATIA and ANSYS WORKBENCH software. The CATIA is employed for modeling the impeller and analysis is completed in ANSYS WORKBENCH. ANSYS is devoted finite element package used for determining the variation of Stress, Strain and directional distortion across profile of the impeller. An attempt has been made to probe the effect of pressure and convinced stresses on the impeller. An impeller may be a rotating element of a pump that accelerates fluid outward from the middle of gyration, therefore transferring energy from the motor that drives the pump to the fluid being pumped. This design is about the generality of design and prototyping of centrifugal pump impeller. And analysis on different types of paraphernalia. we used catia software to design the impeller. And ANSYS workbench is used for analysis. **KEYWORDS** 3D printing, cumulative manufacturing, modeling and prototyping, Impeller, centrifugal pump, catia, ansys.

I. INTRODUCTION

A pump is a device that moves fluids (liquids or feasts), or sometimes slurries, by mechanical action. Pumps can be classified into three major groups according to the system they use to move the fluid direct lift, deportation, and staidness pumps. Pumps operate by some medium (generally repaying or rotary), and consume energy to perform mechanical work by moving the fluid. Pumps operate via multitudinous energy sources, including manual operation, electricity, machines, or wind power, come in multitudinous sizes, from bitsy for use in medical operations to large artificial pumps (1). Mechanical pumps serve in a wide range of operations analogous as pumping water from wells, henhouse filtering, pond filtering and aeration, in the bus sedulity for water-cooling and energy injection, in the energy sedulity for pumping oil and natural gas or for operating cooling halls. In the medical sedulity, pumps are used for biochemical processes in developing and manufacturing medicine, and as artificial reserves for body corridor, in particular the artificial heart and penile prosthesis. There are two main orders of pump

Centrifugal pumps Centrifugal pumps have a rotating impeller, having a series of blades that is immersed within the liquid. Liquid enters the pump near the axis of the impeller, and thus the rotating impeller sweeps the liquid out toward the ends of the impeller blades at high. For low overflows and high pressures, the action of the impeller is basically radial (4). Impeller An impeller may be a rotating element of a pump that accelerates fluid outward from the middle of gyration, therefore transferring energy from the motor that drives the pump to the fluid being pumped. The haste achieved by the impeller transfers into pressure when the outside movement of the fluid is confined by the pump covering. The rotating a part of a pump, compressor, or other machine designed to maneuver a fluid by gyration. A device turned by the flux of water past a boat's covering, used to measure speed or distance travelled. Types of Impellers In centrifugal pumps-open, unrestricted impeller design is that the most vital factor for determining performance of a pump. A duly designed impeller optimizes flux while minimizing turbulence and maximizing effectiveness. The impeller of a pump are frequently of three introductory types Open impeller Open impellers have the vanes free on each side. Open impellers are structurally weak. They're generally used in small- borderline, affordable pumps and pumps handling suspended solids. Semi-open impeller The vanes are free on one side and enclosed on the contrary. The cloak adds mechanical strength. They also offer advanced edge than open impellers. They can be used in medium- borderline pumps and with liquids containing small quantities of suspended solids. Because of minimization of recirculation and other losses, it's truly important that a small concurrence exists between the impeller vanes and the

covering. Closed impeller The vanes are located between the two discs, all in a single casting. They are used in large pumps with high edge and low demanded Net Positive Suction Head. The centrifugal pumps with unrestricted impeller are the most considerably used pumps handling clear liquids. They calculate on close- concurrence wear rings on the impeller and on the pump covering. The unrestricted impeller is a more complicated and precious design not only because of the impeller, but the fresh wear rings is demanded.

The impeller blades can be Backward-twisted blade design (preferred design due to negative pitch of performance wind)

II. LITRATURE SERVEY

1. **Hiroshi Tange.** The new variable figure diffuser whose vanes can be put in and out at the diffuser passage was developed for the turbocharger compressor. By this variable figure the compressor gets both the large capacity of the vane less diffuser and high effectiveness of the vaned diffuser at the low inflow range, and the machine necklace or energy frugality is bettered at low speed. The number of variable figure turbo bowl turbines which are used for diesel machines rather of conventional fixed figure or waste reopened turbine has increased. The inflow range VGT. Expands by changing snoot exit angle around the turbine wheel. (1)

2. **Vishal.** The report has proved, for a wide range of operating speed with a low speed peak necklace, conventional turbocharger systems may not be sufficient. The resemblant successional turbocharger system provides a right result for wide inflow range and near constant pressure rate demands. The control system for the switch from the low speed turbocharger to the high speed one needs to be calibrated to insure that during the switching, there's no loss of pressure boosted and thus loss of necklace. (2)

3. **Wladyslaw.** Studied the medium capacity Toyota Yaris 1300cc SI machine equipped with Variable Geometric Turbocharger (VGT). VGT has the snoot its figure can be changed depending on the speed of the machine. At lower speed snoot will squeeze exhaust gas and increase its haste, and at lower speed snoot will open wide as exhaust gas itself has high haste. With Variable Geometric Turbocharger turbo pause is vastly reduced. (3)

4. **Kusztelan.** In this author studied and compares the single entry and modified binary entry turbocharger. The model was reconstructed by AVL boost consider parameter. Single stage entry turbocharger model was anatomized for maximum power and necklace. By comparing both binary entry turbocharger will direct and better flash response for the given machine. The drivability of the machine and specific also bettered. (4)

5. **Muqem.** Turbocharger pressurizes the air which is about to feed input of IC machine. When air is compressed temperature of air will increase, and if same air is fed to machine pre combustion may do leading to knocking. So to avoid this turbocharger are fitted with intercooler to cool down the compressed air temperature to ambient temperature. Oxygen being fed to machine becomes 1.43 times before cooler, when using after cooler is used its oxygen achromatism will increase to 2.618 times. Increased oxygen achromatism means faster and meaner combustion (5).

6. **Ghodke.** Due to high emigration morals the CO₂ emigration for vehicle has to reduce. The only doable result for this is to reduce machine capacity and turbocharger it to meet required power and necklace need. Just simple charging unit isn't sufficient, rather if that complex charging unit is demanded. The problem with small capacity machine is that power produced is low, but with advanced technology in Turbocharging manufactures had overcome this issue (6).

7. **Tim Lake.** The author have delved five indispensable approaches on the turbocharger DI gasoline machine. Conventional stoichiometric operation, with reduced contraction rate (7).

- Spare boost DI (LBDI) with spare operation at full cargo to control octane demand while maintaining the high contraction rate
- Exhaust gas recirculation boost with cooled EGR dilution rather than redundant air to control octane demand
- Concept of Miller cycle, where stopcock timing strategies are employed to reduce the effective contraction rate at high cargo.
- Binary injection strategies to control octane demand.

8. **Tsuyoshi and Takaaki.** Are tried to develop the Turbocharger for small machines. Turbocharged buses generally have worst response than non-turbocharged because it takes a many seconds to get Turbocharger rotate up high speed, generally called as " Turbo- pause". Then in this paper the focus on the development of the following turbocharger technology to reduce Turbo- pause and to achieve better flash response is done (8).

9. **Shaaban.** In this author explains the advantage of sequestration on the turbine coverings. Turbocharger performance greatly told by its thermodynamic property. Heat transfer takes place under all circumstances during turbocharger operation. Power product of turbine is affected by this heat transfer, the machine volumetric effectiveness and the power consumed by the compressor. He done trial on insulated covering, and showed heat transfer take place in all circumstance on compressor. Despite of complex heat transfer process, compressor appears to be adiabatic at high gyration speed. Results shows insulated covering has reduced considerable quantum of turbo pause (9).

10. **Yashvir.** Project is carried out to increase the power and necklace by super charging the stock LML freedom 125cc. This vehicle was analysed for its performance with stock machine, and latterly analysed it after super charging it. The test results birlled power increased by 9bhp to 13 BHP and necklace by 7to 9NM at 7500 and 9000 RPM independently (10).

11. **Jianhua Shao.** An axial portable vane turbocharger has been modified grounded on the introductory aerodynamics design principles, and good performance is attained The details of design and machine bench testing results of several vane variation are presented, and most suitable assembly snoot with two separate vanes is also developed. Trials have shown new Turbocharger efficiently expands the effective necklace band and get the low energy consumption (11).

12. Computer Backed Design (CAD) and Computer Backed Engineering (CAE) are made it possible without the factual manufacture of the impeller, a 3D model can be generated using marketable 3D CAD software's like Unigraphics, CATIA, Solid Works, etc (12).

13. Pump impellers play a significant part in the manufacturing of ministry for several purpose at present period of for different operations. They also play an important part in the domestic products similar as drag pumps, refrigeration units, and air conditioners etc. Great advancements took place in the manufacturing of the pump impellers similar as 3D printing and metallurgy ways like beach casting, investments casting, die casting, CNC machining, etc. The major debit of the pump impellers manufactured using traditional styles known as metallurgical ways is that they consume important time and need further pool for product which isn't a cost-effective fashion. To give a cost-effective product and relief fashion and to reduce the conservation of the pump impellers, this design aims at developing a pump impeller using CAD software. The pump impeller so designed is published using cumulative manufacturing or rapid-fire prototyping ways. These are quick fabrication ways and less precious (13).

14. Haridass Ramasamy and Prabhu Prakash did a journal on Approach in the Design of Radial Flow Centrifugal Pump Impeller (6). This design deals with the operation and need of analysis in the pump diligence by designing and assaying the impeller used in Domestic Open well Radial inflow water pumps. The modeling and assaying of the impeller is done by CAD and CFD packages independently. The CFD affair is cross checked with asked conditions, so as to state the delicacy and need of CFD analysis (14).

15. **Sambhrant Srivastava,** Apurba Kumar Roy and Kaushik Kumar did a work on Design of a mixed inflow pump impeller blade and its confirmation using stress analysis (15).

Introductory 3D Printing Procedure The Cumulative manufacturing fashion or the 3D printing fashion is used in the manufacturing of the 3D published Pump Impeller. The Pump Impeller is manufactured on the desktop 3D Printers. The way involved in the 3D Printing are stated below.

1. The CAD model designed in the parametric modeling (3D CAD) software is converted to. STL format and is exported into the 3D Printer workbench.
2. Meshing is done on the imported CAD model in the separate 3D printer workbench.
3. The mesh created on the 3D CAD model is checked against crimes and is exported to coming step.
4. In the Prepping and Printing step, the model is converted to the veritably small finite printing corridor which are published like layers to form a 3D published model. These are the introductory way involved in 3D printing or Cumulative manufacturing process.

III. METHODOLOGY

FLOW CHART OF METHODOLOGY

A . Design : In the Catia software the model of physical prototype to be fabricated is designed. Solid model is automatically generated as the enclosed volume . therefore prototyping the cross sections inn direction must be closed curves for generating a solid object.

B. Conversion to stl file : After creating the model it is required to convert the model into a file format compatible with the 3D printing. Small triangular sections are used to approximate more curved surface in stl file format.

C. Checking and preparing : This stage involves or examining the design model stl file format followed by model preparation of physical model fabrication in next stage. Different softwires are available to check and repair the files. Idea maker is one of the software . its main objective is to obtain optimization and guiding of work flow in 2d printing by enabling editing of stl file and data preparation. The stl file is imported to the slicer software. After importing files into software initially files are viewed to check errors which may lead to undesirable cracks, gaps, holes in physical model. Then error are repaired using tools available for repair in the software. After ensuring that stl files free from errors, data preparation is carried out . data preparation involves model slice data calculation and determine other build parameters the model is sliced into cross sections ,thickness of each slice and other build parameters such as build orientation ,assortments of special movement are evaluated using ,analysis data

D. 3D printing : In this stage fabrication of physical model is carried out in 3d printing machine. Once the 3D digital data is ready, printing machine is loaded with required material and machine is started for printing ofbthe model. This stage is completely automated. Based on the size of the part and number of parts to be fabricated, building process may extend up to hours. After completion of part printing ,operator alert system gets activated. Thereby operator can stop the machine and the part for post processing .

E. Post processing : post processing is the final stage of 3d printing process. In this stage prototype obtained in printing is allowed to undergo different post processing operations such as cleaning, finishing, and post curing, based

on the requirements. Mostly post processing are carried out manually, therefore operator has to deal carefully, without causing damage to the part. It may not be necessary to perform all post processing operations on parts built.

IV. RESULT

Fig 1: Sketch

Fig2: Shaft Comand

Fig 3: Shaft hole by using pocket comand

Fig 4: Final impeller

Fig 5: 2D sketch

Fig 6: 3D printing machine

Fig 7: Prototype of impeller

Fig:Equivalent Elastic Stress for Aluminium alloy, high strength alloy,wrought

Fig:Total Deformation for Aluminium alloy,High strength ,wrought

Fig: Equivalent Stress for Aluminium alloy, High strength

Fig: Equivalent Stress for ICP Plastic

Fig: Equivalent Elastic Stress for ICP Plastic

Fig: Directional Deformation for ICP Plastic

V. CONCLUSION

We have implemented the centrifugal pump impeller using 3d printing technology. Impeller is a main component which gives high pressurized water in outlet. In order to increase the performance of pump we are making a small change in the angle of the blades of an Impeller, we had increased the number of blades from 4 to 6. And we had done static structural analysis to obtain equivalent stress, equivalent elastic stress, total deformation, for two different types of materials, such as aluminium alloy high strength wrought and ICP Plastic. By considering the final analysis report we conclude aluminium alloy high strength wrought is the best material for printing the impeller.

REFERENCES

- [1]. Chua, Kai & Leong, Kah Fai & Lim, Chu. (2010). Rapid prototyping: Principles and applications, third edition. 10.1142/6665.
- [2]. Chua, C.K., Leong, K.F. (2000) Rapid Prototyping: Principles and Applications in Manufacturing, World Scientific.
- [3]. International Journal of Scientific & Engineering Research, Volume 4, Issue 7, July-2013 475 ISSN 2229-5518
- [4]. Schmidleithner, Christina & Kalaskar, Deepak. (2018). Stereolithography. 10.5772/intechopen.78147.
- [5]. Pham, D.T., Demov, S.S. (2001) Rapid Manufacturing, Springer-Verlag London Ltd.
- [6]. Bhavar, Valmik & Kattire, Prakash & Patil, Vinaykumar & Khot, Shreyans & Gujar, Kiran & Singh, Rajkumar. (2014).

- [7]. Birtchnell, T. and Urry, J., 3D, SF and the Future, Futures, Vol. 50, 2013, pp. 25-34
- [8]. Masood, S.H., Advances in Rapid Manufacturing and Tooling, Comprehensive Materials Processing, Elsevier Science Direct, Glasgow, pp. 69-91, 2005.
- [9]. "impeller, n.". OED Online. March 2013. Oxford University Press. 20 March 2013
- [10]. Imperial Journal of Interdisciplinary Research (IJIR) Vol-3, Issue-6, 2017 ISSN: 2454-1362
- [11]. ABREU, Sofia Alexandra Chaves. 2015. Dissertation (Master's Integrated in Mechanical Engineering), Faculty of Engineering, University of Porto, 2015.
- [12]. Vinod G. Gokhare, Dr. D. N. Raut, Dr. D. K. Shinde
- [13]. AZEVEDO, Fábio Mariotto de. Study and improvement project in a 3D printing machine. 2013. 48f. Course Conclusion Work – School of Engineering of São Carlos, University of São Paulo, São Carlos.
- [14]. OLIVEIRA, Leopoldo Gomes de. Production of orthopedic insoles using a turned 3D printing machine to the street runners market. 2016. 93 f. Course Completion Paper - Federal University of Santo André, 2016.
- [15]. Berger 2013, A game changer for the manufacturing industry? Additive manufacturing – Roland Berger, Strategic Consultants, Munich, November 2013.
- [16]. Hamzah, Hairul Hisham; Saiful, Arifin Shafiee; Aya, Abdalla; Patel, Bhavik Anil (2018). "3D printable conductive materials for the fabrication of electrochemical sensors: A mini review". Electrochemistry Communications. 96: 27–371. doi:10.1016/j.elecom.2018.09.006
- [17]. "A Comprehensive List of All 3D Printing Technologies". MANUFACTUR3D. 2018-11-05. Retrieved 2018-11-06.
- [18]. Beginner's guide to 3D printing, Mike Rigsby
- [19]. The 3D printing Hand Book, 3D Hubs
- [20]. 3D Printing, Mathilde Berchon and Bertier Luyt
- [21]. K.M.Srinivasan in his book ROTODYNAMIC PUMPS (Centrifugal and axial).
- [22]. International journal and magazine engineering and technology
- [23]. <https://www.nuclear-power.com/nuclear-engineering/fluid-dynamics/centrifugal-pumps/impeller-types-of-impellers/>
- [24]. <https://3dprinting.com/what-is-3d-printing/>
- [25]. https://en.wikipedia.org/wiki/Fused_filament_fabrication
- [26]. <https://www.protolabs.com/resources/blog/types-of-3d-printing/>
- [27]. <https://in.images.search.yahoo.com/>

**Impact Factor:
7.569**

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

 9940 572 462 6381 907 438 ijirset@gmail.com

www.ijirset.com

Scan to save the contact details