


Prof. Sameer Khandekar
Department of Mechanical Engineering
Room: SL-109, Indian Institute of Technology Kanpur, Kanpur (UP) 208016, INDIA
Tel: +91-512-259-7038 (O) Fax: +91-512-259-7408 (O), E-mail: samkhan@iitk.ac.in
http://home.iitk.ac.in/~samkhan/index.htm


Prof. Sameer Khandekar
Department of Mechanical Engineering
Room: SL-109, Indian Institute of Technology Kanpur, Kanpur (UP) 208016, INDIA
Tel: +91-512-259-7038 (O) Fax: +91-512-259-7408 (O), E-mail: samkhan@iitk.ac.in
http://home.iitk.ac.in/~samkhan/index.htm


ME341A Heat and Mas Transfer Instructor: Prof. Sameer Khandekar Tel: 7038; e-mail: samkhan@iitk.ac.in Department of Mechanical Engineering Indian Institute of Technology Kanpur Kanpur 208016 India


Black body characteristics

- A black body is an idealized physical body that absorbs all incident electromagnetic radiation, regardless of frequency or angle of incidence.
- A white body is one that reflects all incident rays completely and uniformly in all directions.
- A black body in thermal equilibrium (that is, at a constant temperature) emits electromagnetic radiation called black-body radiation.
- The radiation is emitted according to Planck's law, meaning that it has a spectrum that is
 determined by the temperature alone, not by the body's shape or composition.
- An ideal black body in thermal equilibrium has two notable properties:
- It is an ideal emitter: at every frequency, it emits as much or more thermal radiative energy as any other body at the same temperature.
- It is a diffuse emitter: the energy is radiated isotropically, independent of direction.


13


Prof. Sameer Khandekar
Department of Mechanical Engineering
Room: SL-109, Indian Institute of Technology Kanpur, Kanpur (UP) 208016, INDIA
Tel: +91-512-259-7038 (O) Fax: +91-512-259-7408 (O), E-mail: samkhan@iitk.ac.in
http://home.iitk.ac.in/~samkhan/index.htm


Prof. Sameer Khandekar
Department of Mechanical Engineering
Room: SL-109, Indian Institute of Technology Kanpur, Kanpur (UP) 208016, INDIA
Tel: +91-512-259-7038 (O) Fax: +91-512-259-7408 (O), E-mail: samkhan@iitk.ac.in
http://home.iitk.ac.in/~samkhan/index.htm


Prof. Sameer Khandekar
Department of Mechanical Engineering
Room: SL-109, Indian Institute of Technology Kanpur, Kanpur (UP) 208016, INDIA
Tel: +91-512-259-7038 (O) Fax: +91-512-259-7408 (O), E-mail: samkhan@iitk.ac.in
http://home.iitk.ac.in/~samkhan/index.htm


Prof. Sameer Khandekar
Department of Mechanical Engineering
Room: SL-109, Indian Institute of Technology Kanpur, Kanpur (UP) 208016, INDIA
Tel: +91-512-259-7038 (O) Fax: +91-512-259-7408 (O), E-mail: samkhan@iitk.ac.in
http://home.iitk.ac.in/~samkhan/index.htm

