### TA: Cheat sheet

#### Anthony Rey ENGR251 Thermodynamics I - Winter 2017

February 18, 2017

## Chapter 1 - INTRODUCTION AND BASIC CONCEPTS

Variation of pressure with depth in a fluid:

$$p_2 - p_1 = -\rho g (z_2 - z_1) \tag{1}$$

Absolute, atmospheric, and gage pressures:

$$p_{\rm abs} = p_{\rm atm} + p_{\rm gage} \tag{2}$$

Absolute, atmospheric, and vacuum pressures:

$$p_{\rm abs} = p_{\rm atm} - p_{\rm vac} \tag{3}$$

Temperature scales:

$$T[K] = T[^{\circ}C] + 273.15 \tag{4}$$

$$T[{}^{\circ}F] = \frac{9}{5} \times T[{}^{\circ}F] + 32$$
 (5)

$$T[R] = T[^{\circ}F] + 459.67 \tag{6}$$

$$\Delta T[K] = \Delta T[^{\circ}C]$$
 and  $\Delta T[R] = \Delta T[^{\circ}F]$  (7)

Density and specific volume:

$$\rho = \frac{m}{V} = \frac{1}{\nu} \quad \text{and} \quad \nu = \frac{V}{m} \tag{8}$$

Specific gravity:

$$SG = \frac{\rho}{\rho_{\text{water}}} \tag{9}$$

# Chapter 2 - ENERGY, ENERGY TRANSFER, AND GENERAL ENERGY ANALYSIS

Mass and mass flow rate:

$$m = \rho V$$
 and  $\dot{m} = \rho \dot{V}$  (10)

Change in kinetic energy:

$$\Delta KE = \frac{1}{2}m\left(v_2^2 - v_1^2\right) \tag{11}$$

Change in potential energy:

$$\Delta PE = mg \left( z_2 - z_1 \right) \tag{12}$$

Change in internal energy:

$$\Delta U = m \left( u_2 - u_1 \right) \tag{13}$$

Rate of mechanical energy:

$$\dot{E}_{\text{mech}} = \dot{m}e_{\text{mech}} = \dot{m}\left(\frac{p}{\rho} + \frac{v^2}{2} + gz\right) \tag{14}$$

Boundary work:

$$\delta W_b = pdV$$
 and  $W_b = \int pdV$  (15)

Electrical work:

$$W_e = VI\Delta t \tag{16}$$

## Chapter 3 - PROPERTIES OF PURE SUBSTANCES

Mass, mole, and molar mass:

$$n = \frac{m}{M} \tag{17}$$

Ideal gas law:

$$pV = nRT$$
 and  $pV = mR_xT$  and  $p\nu = R_xT$  (18)

Quality (only for mixture liquid-vapor) where 0 means saturated liquid and 1 means saturated vapor:

$$x = \frac{m_{\text{vapor}}}{m_{\text{total}}} = \frac{m_{\text{vapor}}}{m_{\text{liquid}} + m_{\text{vapor}}} = \frac{\nu - \nu_{\text{f}}}{\nu_{\text{g}} - \nu_{\text{f}}} = \frac{\nu - \nu_{\text{f}}}{\nu_{\text{fg}}}$$
(19)

$$x = \frac{u - u_{\rm f}}{u_{\rm g} - u_{\rm f}} = \frac{h - h_{\rm f}}{h_{\rm g} - h_{\rm f}} = \frac{s - s_{\rm f}}{s_{\rm g} - s_{\rm f}}$$
(20)

$$H \equiv U + pV$$
 and  $h = \frac{H}{m} = u + p\nu$  (21)

Compressibility factor

$$Z = \frac{p\nu}{R_x T}$$
 and  $p\nu = ZR_x T$  (22)

$$Z = \frac{\nu}{\nu_{ideal}} \tag{23}$$

Reduced pressure and temperature

$$p_R = \frac{p}{p_{CR}}$$
 and  $T_R = \frac{T}{T_{CR}}$  (24)

Pseudo-reduced specific volume

$$\nu_R = \frac{\nu}{R_x T_{CR}/p_{CR}} \tag{25}$$

# Chapter 4 - ENERGY ANALYSIS OF CLOSED SYSTEMS

First law (closed systems):

$$dE = dU + dKE + dPE = \delta Q - \delta W$$
 and  $d\dot{E} = d\dot{U} + d\dot{K}E + d\dot{P}E = \delta \dot{Q} - \delta \dot{W}$  (26)

$$\Delta E = \Delta U + \Delta K E + \Delta P E = Q - W$$
 and  $\Delta \dot{E} = \Delta \dot{U} + \Delta \dot{K} \dot{E} + \Delta \dot{P} \dot{E} = \dot{Q} - \dot{W}$  (27)

Isobaric or monobaric processes ( $\Delta p = 0$ ):

$$W_b = p\left(V_2 - V_1\right) \tag{28}$$

Polytropic (k is a constant):

$$pV^{\gamma} = k \tag{29}$$

Specific heat capacity

$$c = \frac{\delta q}{dT}$$
 and  $c_v = \left(\frac{\partial u}{\partial T}\right)_v$  and  $c_p = \left(\frac{\partial h}{\partial T}\right)_p$  (30)

For ideal gases (internal energy depends only on temperature):

$$\delta u = u_2 - u_1 = \int_1^2 c_v(T) dT \approx c_{v,\text{avg}} (T_2 - T_1)$$
 (31)

$$\delta h = h_2 - h_1 = \int_1^2 c_p(T) dT \approx c_{p,\text{avg}} (T_2 - T_1)$$
 (32)

For ideal gases:

$$C_p - C_v = nR$$
 and  $\gamma = \frac{C_p}{C_v}$  (33)

For solids or liquids  $\implies$  incompressible:

$$c_p \approx c_v \approx c \tag{34}$$