Mixing Chambers and Heat Exchangers

5-72C Yes, if the mixing chamber is losing heat to the surrounding medium.

5-73C Under the conditions of no heat and work interactions between the mixing chamber and the surrounding medium.

5-74C Under the conditions of no heat and work interactions between the heat exchanger and the surrounding medium.

5-75 A hot water stream is mixed with a cold water stream. For a specified mixture temperature, the mass flow rate of cold water is to be determined.

Assumptions 1 Steady operating conditions exist. **2** The mixing chamber is well-insulated so that heat loss to the surroundings is negligible. **3** Changes in the kinetic and potential energies of fluid streams are negligible. **4** Fluid properties are constant. **5** There are no work interactions.

Properties Noting that $T < T_{sat @ 250 \text{ kPa}} = 127.41^{\circ}\text{C}$, the water in all three streams exists as a compressed liquid, which can be approximated as a saturated liquid at the given temperature. Thus,

$$h_1 \cong h_{f@.80^{\circ}C} = 335.02 \text{ kJ/kg}$$

 $h_2 \cong h_{f@.20^{\circ}C} = 83.915 \text{ kJ/kg}$
 $h_3 \cong h_{f@.42^{\circ}C} = 175.90 \text{ kJ/kg}$

Analysis We take the mixing chamber as the system, which is a control volume. The mass and energy balances for this steady-flow system can be expressed in the rate form as

Mass balance:
$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \longrightarrow \dot{m}_1 + \dot{m}_2 = \dot{m}_3$$

Energy balance:

$$\begin{split} \underline{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}} &= \underbrace{\Delta \dot{E}_{\text{system}}}^{\rlap{$\not$$} 0 \text{ (steady)}} = 0 \\ \text{Rate of net energy transfer by heat, work, and mass} &= \underbrace{\text{Rate of change in internal, kinetic, potential, etc. energies}} \\ \dot{E}_{\text{in}} &= \dot{E}_{\text{out}} \\ \dot{m}_1 h_1 + \dot{m}_2 h_2 &= \dot{m}_3 h_3 \quad (\text{since } \dot{Q} = \dot{W} = \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \end{split}$$

Combining the two relations and solving for \dot{m}_2 gives

$$\dot{m}_1 h_1 + \dot{m}_2 h_2 = (\dot{m}_1 + \dot{m}_2) h_3$$
$$\dot{m}_2 = \frac{h_1 - h_3}{h_3 - h_2} \dot{m}_1$$

Substituting, the mass flow rate of cold water stream is determined to be

$$\dot{m}_2 = \frac{(335.02 - 175.90) \text{ kJ/kg}}{(175.90 - 83.915) \text{ kJ/kg}} (0.5 \text{ kg/s}) = \mathbf{0.865} \text{ kg/s}$$

5-76 Liquid water is heated in a chamber by mixing it with superheated steam. For a specified mixing temperature, the mass flow rate of the steam is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. **2** Kinetic and potential energy changes are negligible. **3** There are no work interactions. **4** The device is adiabatic and thus heat transfer is negligible.

Properties Noting that $T < T_{\text{sat }@300 \text{ kPa}} = 133.52^{\circ}\text{C}$, the cold water stream and the mixture exist as a compressed liquid, which can be approximated as a saturated liquid at the given temperature. Thus, from steam tables (Tables A-4 through A-6)

$$h_1 \cong h_{f@20^{\circ}\text{C}} = 83.91 \text{ kJ/kg}$$

 $h_3 \cong h_{f@60^{\circ}\text{C}} = 251.18 \text{ kJ/kg}$

and

$$P_2 = 300 \text{ kPa}$$

 $T_2 = 300^{\circ}\text{C}$ $h_2 = 3069.6 \text{ kJ/kg}$

Analysis We take the mixing chamber as the system, which is a control volume since mass crosses the boundary. The mass and energy balances for this steady-flow system can be expressed in the rate form as

Mass balance:
$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_1 + \dot{m}_2 = \dot{m}_3$$

Energy balance:

$$\frac{\dot{E}_{\rm in} - \dot{E}_{\rm out}}{\text{Rate of net energy transfer}} = \underbrace{\Delta \dot{E}_{\rm system}}^{\mbox{$\not =$0 (steady)}} = 0$$
Rate of net energy transfer by heat, work, and mass
$$\dot{E}_{\rm in} = \dot{E}_{\rm out}$$

$$\dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 h_3 \quad (\text{since } \dot{Q} = \dot{W} = \Delta \text{ke} \cong \Delta \text{pe} \cong 0)$$
Combining the two,
$$\dot{m}_1 h_1 + \dot{m}_2 h_2 = (\dot{m}_1 + \dot{m}_2) h_3$$

$$\dot{m}_2 = \frac{h_1 - h_3}{h_2 - h_3} \dot{m}_1$$
Solving for \dot{m}_2 :
$$\dot{m}_2 = \frac{h_1 - h_3}{h_2 - h_3} \dot{m}_1$$

Substituting,

$$\dot{m}_2 = \frac{(83.91 - 251.18)\text{kJ/kg}}{(251.18 - 3069.6)\text{kJ/kg}} (1.8 \text{ kg/s}) = \mathbf{0.107} \text{ kg/s}$$

5-77 Feedwater is heated in a chamber by mixing it with superheated steam. If the mixture is saturated liquid, the ratio of the mass flow rates of the feedwater and the superheated vapor is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. **2** Kinetic and potential energy changes are negligible. **3** There are no work interactions. **4** The device is adiabatic and thus heat transfer is negligible.

Properties Noting that $T < T_{sat @ 1 MPa} = 179.88$ °C, the cold water stream and the mixture exist as a compressed liquid, which can be approximated as a saturated liquid at the given temperature. Thus, from steam tables (Tables A-4 through A-6)

$$h_1 \cong h_{f@.50^{\circ}C} = 209.34 \text{ kJ/kg}$$

 $h_3 \cong h_{f@.1 \text{ MPa}} = 762.51 \text{ kJ/kg}$

and

$$P_2 = 1 \text{ MPa}$$

 $T_2 = 200 \text{ °C}$ $h_2 = 2828.3 \text{ kJ/kg}$

Analysis We take the mixing chamber as the system, which is a control volume since mass crosses the boundary. The mass and energy balances for this steady-flow system can be expressed in the rate form as

Mass balance:
$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_1 + \dot{m}_2 = \dot{m}_3$$

Energy balance:

$$\frac{\dot{E}_{\rm in} - \dot{E}_{\rm out}}{\dot{E}_{\rm in} - \dot{E}_{\rm out}} = \underbrace{\Delta \dot{E}_{\rm system}}_{\rm Rate \ of \ net \ energy \ transfer} = 0$$
Rate of change in internal, kinetic, potential, etc. energies
$$\dot{E}_{\rm in} = \dot{E}_{\rm out}$$

$$\dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 h_3 \quad (\text{since } \dot{Q} = \dot{W} = \Delta \text{ke} \cong \Delta \text{pe} \cong 0)$$

Combining the two,
$$\dot{m}_1 h_1 + \dot{m}_2 h_2 = (\dot{m}_1 + \dot{m}_2) h_3$$
Dividing by \dot{m}_2 yields
$$y h_1 + h_2 = (y+1) h_3$$
Solving for y :
$$y = \frac{h_3 - h_2}{h_1 - h_3}$$

where $y = \dot{m}_1 / \dot{m}_2$ is the desired mass flow rate ratio. Substituting,

$$y = \frac{762.51 - 2828.3}{209.34 - 762.51} =$$
3.73

5-78E Liquid water is heated in a chamber by mixing it with saturated water vapor. If both streams enter at the same rate, the temperature and quality (if saturated) of the exit stream is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Kinetic and potential energy changes are negligible. 3 There are no work interactions. 4 The device is adiabatic and thus heat transfer is negligible.

Properties From steam tables (Tables A-5E through A-6E),

$$h_1 \cong h_{f@.50^{\circ}F} = 18.07 \text{ Btu/lbm}$$

 $h_2 = h_{g@.50 \text{ psia}} = 1174.2 \text{ Btu/lbm}$

Analysis We take the mixing chamber as the system, which is a control volume since mass crosses the boundary. The mass and energy balances for this steady-flow system can be expressed in the rate form as

Mass balance:
$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_1 + \dot{m}_2 = \dot{m}_3 = 2\dot{m} \rightarrow \dot{m}_1 = \dot{m}_2 = \dot{m}_3$$

Energy balance:

$$\frac{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}}{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}} = \underbrace{\Delta \dot{E}_{\text{system}}^{\phi 0 \text{ (steady)}}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0$$

$$\frac{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}}{\dot{E}_{\text{out}}} = \underbrace{\Delta \dot{E}_{\text{system}}^{\phi 0 \text{ (steady)}}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0$$

$$\frac{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}}{\dot{E}_{\text{out}}} = \dot{E}_{\text{out}}$$

$$\dot{m}_{1}h_{1} + \dot{m}_{2}h_{2} = \dot{m}_{3}h_{3} \quad (\text{since } \dot{Q} = \dot{W} = \Delta \text{ke} \cong \Delta \text{pe} \cong 0)$$

$$\frac{\dot{E}_{\text{system}} - \dot{E}_{\text{out}}}{\dot{E}_{\text{out}}} = 0$$

$$\frac{\dot{H}_{2}O}{(P = 50 \text{ psia})}$$

$$\frac{\dot{T}_{3}, x_{3}}{\dot{T}_{3}, x_{3}} = \dot{m}_{1}$$

Combining the two gives $\dot{m}h_1 + \dot{m}h_2 = 2\dot{m}h_3$ or $h_3 = (h_1 + h_2)/2$

Substituting,

$$h_3 = (18.07 + 1174.2)/2 = 596.16$$
 Btu/lbm

At 50 psia, $h_f = 250.21$ Btu/lbm and $h_g = 1174.2$ Btu/lbm. Thus the exit stream is a saturated mixture since $h_f < h_3 < h_g$. Therefore,

$$T_3 = T_{\text{sat } @ 50 \text{ psia}} = 280.99^{\circ} \text{F}$$

and

$$x_3 = \frac{h_3 - h_f}{h_{fg}} = \frac{596.16 - 250.21}{924.03} =$$
0.374

5-79 Two streams of refrigerant-134a are mixed in a chamber. If the cold stream enters at twice the rate of the hot stream, the temperature and quality (if saturated) of the exit stream are to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Kinetic and potential energy changes are negligible. 3 There are no work interactions. 4 The device is adiabatic and thus heat transfer is negligible.

Properties From R-134a tables (Tables A-11 through A-13),

$$h_1 \cong h_{f@12^{\circ}C} = 68.18 \text{ kJ/kg}$$

 $h_2 = h_{@1MPa.60^{\circ}C} = 293.38 \text{ kJ/kg}$

Analysis We take the mixing chamber as the system, which is a control volume since mass crosses the boundary. The mass and energy balances for this steady-flow system can be expressed in the rate form as

Mass balance:
$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70~(steady)} = 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_1 + \dot{m}_2 = \dot{m}_3 = 3\dot{m}_2 \text{ since } \dot{m}_1 = 2\dot{m}_2$$

Energy balance:

$$\frac{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}}{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}} = \Delta \dot{E}_{\text{system}}^{\text{$\not o$} \text{ (steady)}} = 0$$
Rate of net energy transfer by heat, work, and mass
$$\dot{E}_{\text{in}} = \dot{E}_{\text{out}}$$

$$\dot{E}_{\text{in}} = \dot{E}_{\text{out}}$$

$$\dot{m}_{1}h_{1} + \dot{m}_{2}h_{2} = \dot{m}_{3}h_{3} \quad (\text{since } \dot{O} = \dot{W} = \Delta \text{ke} \cong \Delta \text{pe} \cong 0)$$

$$T_{1} = 12^{\circ}\text{C} \\
\dot{m}_{1} = 2\dot{m}_{2}$$
R-134a (P = 1 MPa)
$$T_{3}, x_{3}$$

$$T_{2} = 60^{\circ}\text{C}$$

Combining the two gives $2\dot{m}_2 h_1 + \dot{m}_2 h_2 = 3\dot{m}_2 h_3$ or $h_3 = (2h_1 + h_2)/3$

Substituting,

$$h_3 = (2 \times 68.18 + 293.38)/3 = 143.25 \text{ kJ/kg}$$

At 1 MPa, $h_f = 107.32$ kJ/kg and $h_g = 270.99$ kJ/kg. Thus the exit stream is a saturated mixture since $h_f < h_3 < h_g$. Therefore,

$$T_3 = T_{\text{sat} @ 1 \text{ MPa}} = 39.37^{\circ}\text{C}$$

and

$$x_3 = \frac{h_3 - h_f}{h_{fo}} = \frac{143.25 - 107.32}{163.67} =$$
0.220

5-80 EES Problem 5-79 is reconsidered. The effect of the mass flow rate of the cold stream of R-134a on the temperature and the quality of the exit stream as the ratio of the mass flow rate of the cold stream to that of the hot stream varies from 1 to 4 is to be investigated. The mixture temperature and quality are to be plotted against the cold-to-hot mass flow rate ratio.

Analysis The problem is solved using EES, and the solution is given below.

```
"Input Data"
"m frac = 2" "m frac =m dot cold/m dot hot= m dot 1/m dot 2"
T[1]=12 [C]
P[1]=1000 [kPa]
T[2]=60 [C]
P[2]=1000 [kPa]
m dot 1=m frac*m dot 2
P[3]=1000 [kPa]
m dot 1=1
```

"Conservation of mass for the R134a: Sum of m dot in=m dot out" m dot 1+ m dot 2 = m dot 3

"Conservation of Energy for steady-flow: neglect changes in KE and PE" "We assume no heat transfer and no work occur across the control surface."

E dot in - E dot out = DELTAE dot cv

DELTAE dot cv=0 "Steady-flow requirement"

E dot in=m dot 1*h[1] + m dot 2*h[2]

E dot out=m dot 3*h[3]

"Property data are given by:"

h[1] =enthalpy(R134a,T=T[1],P=P[1]) h[2] =enthalpy(R134a,T=T[2],P=P[2]) T[3] =temperature(R134a,P=P[3],h=h[3])

x = 3 = QUALITY(R134a,h=h[3],P=P[3])

m _{frac}	T ₃ [C]	X 3	
1	39.37	0.4491	
1.333	39.37	0.3509	
1.667	39.37	0.2772	
2	39.37	0.2199	
2.333	39.37	0.174	
2.667	39.37	0.1365	
3	39.37	0.1053	
3.333	39.37	0.07881	
3.667	39.37	0.05613	
4	39.37	0.03649	

5-81 Refrigerant-134a is to be cooled by air in the condenser. For a specified volume flow rate of air, the mass flow rate of the refrigerant is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Kinetic and potential energy changes are negligible. 3 There are no work interactions. 4 Heat loss from the device to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 5 Air is an ideal gas with constant specific heats at room temperature.

Properties The gas constant of air is 0.287 kPa.m³/kg.K (Table A-1). The constant pressure specific heat of air is $c_p = 1.005$ kJ/kg·°C (Table A-2). The enthalpies of the R-134a at the inlet and the exit states are (Tables A-11 through A-13)

$$P_3 = 1 \text{ MPa}$$

$$T_3 = 90 ^{\circ}\text{C}$$

$$P_4 = 1 \text{ MPa}$$

$$T_4 = 30 ^{\circ}\text{C}$$

$$h_3 = 324.64 \text{ kJ/kg}$$

$$P_4 = 1 \text{ MPa}$$

$$T_4 = 30 ^{\circ}\text{C}$$

$$h_4 \cong h_{f@30 ^{\circ}C} = 93.58 \text{ kJ/kg}$$

Analysis The inlet specific volume and the mass flow rate of air are

$$\mathbf{v}_1 = \frac{RT_1}{P_1} = \frac{\left(0.287 \text{ kPa} \cdot \text{m}^3/\text{kg} \cdot \text{K}\right)\left(300 \text{ K}\right)}{100 \text{ kPa}} = 0.861 \text{ m}^3/\text{kg}$$

and

$$\dot{m} = \frac{\dot{V}_1}{v_1} = \frac{600 \text{ m}^3/\text{min}}{0.861 \text{ m}^3/\text{kg}} = 696.9 \text{ kg/min}$$

We take the entire heat exchanger as the system, which is a control volume. The mass and energy balances for this steady-flow system can be expressed in the rate form as

Mass balance (for each fluid stream):

$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_1 = \dot{m}_2 = \dot{m}_a \text{ and } \dot{m}_3 = \dot{m}_4 = \dot{m}_R$$

Energy balance (for the entire heat exchanger):

$$\frac{\dot{E}_{\rm in} - \dot{E}_{\rm out}}{\text{Rate of net energy transfer}} = \underbrace{\Delta \dot{E}_{\rm system}}_{\text{potential, etc. energies}} = 0$$
Rate of change in internal, kinetic, potential, etc. energies

$$E_{\rm in} = E_{\rm out}$$

$$\dot{m}_1 h_1 + \dot{m}_3 h_3 = \dot{m}_2 h_2 + \dot{m}_4 h_4$$
 (since $\dot{Q} = \dot{W} = \Delta \text{ke} \cong \Delta \text{pe} \cong 0$)

Combining the two,

$$\dot{m}_a(h_2-h_1)=\dot{m}_R(h_3-h_4)$$

Solving for
$$\dot{m}_R$$
: $\dot{m}_R = \frac{h_2 - h_1}{h_3 - h_4} \dot{m}_a \cong \frac{c_p(T_2 - T_1)}{h_3 - h_4} \dot{m}_a$

Substituting.

$$\dot{m}_R = \frac{(1.005 \text{ kJ/kg} \cdot {}^{\circ}\text{C})(60 - 27){}^{\circ}\text{C}}{(324.64 - 93.58) \text{ kJ/kg}} (696.9 \text{ kg/min}) = 100.0 \text{ kg/min}$$

5-82E Refrigerant-134a is vaporized by air in the evaporator of an air-conditioner. For specified flow rates, the exit temperature of the air and the rate of heat transfer from the air are to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Kinetic and potential energy changes are negligible. 3 There are no work interactions. 4 Heat loss from the device to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 5 Air is an ideal gas with constant specific heats at room temperature.

Properties The gas constant of air is 0.3704 psia.ft³/lbm.R (Table A-1E). The constant pressure specific heat of air is $c_p = 0.240 \text{ Btu/lbm} \cdot \text{°F}$ (Table A-2E). The enthalpies of the R-134a at the inlet and the exit states are (Tables A-11E through A-13E)

$$\left. \begin{array}{l} P_3 = 20 \text{ psia} \\ x_3 = 0.3 \end{array} \right\} h_3 = h_f + x_3 h_{fg} = 11.445 + 0.3 \times 91.282 = 38.83 \text{ Btu/lbm} \\ P_4 = 20 \text{ psia} \\ \text{sat.vapor} \end{array} \right\} h_4 = h_{g@20 \text{ psia}} = 102.73 \text{ Btu/lbm}$$

Analysis (a) The inlet specific volume and the mass flow rate of air are

$$\mathbf{v}_1 = \frac{RT_1}{P_1} = \frac{\left(0.3704 \text{ psia} \cdot \text{ft}^3/\text{lbm} \cdot \text{R}\right) \left(550 \text{ R}\right)}{14.7 \text{ psia}} = 13.86 \text{ ft}^3/\text{lbm}$$

$$\dot{m} = \frac{\dot{\mathbf{v}}_1}{\mathbf{v}_1} = \frac{200 \text{ ft}^3/\text{min}}{13.86 \text{ ft}^3/\text{lbm}} = 14.43 \text{ lbm/min}$$

We take the entire heat exchanger as the system, which is a control volume. The mass and energy balances for this steady-flow system can be expressed in the rate form as

Mass balance (for each fluid stream):

and

$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_1 = \dot{m}_2 = \dot{m}_a \text{ and } \dot{m}_3 = \dot{m}_4 = \dot{m}_R$$

Energy balance (for the entire heat exchanger)

$$\frac{\dot{E}_{\rm in} - \dot{E}_{\rm out}}{\dot{E}_{\rm in} - \dot{E}_{\rm out}} = \underbrace{\Delta \dot{E}_{\rm system}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0$$
Rate of change in internal, kinetic, potential, etc. energies
$$\dot{E}_{\rm in} = \dot{E}_{\rm out}$$

$$\dot{m}_1 h_1 + \dot{m}_3 h_3 = \dot{m}_2 h_2 + \dot{m}_4 h_4$$
 (since $\dot{Q} = \dot{W} = \Delta ke \cong \Delta pe \cong 0$)

 $\dot{m}_{R}(h_{3}-h_{4})=\dot{m}_{a}(h_{2}-h_{1})=\dot{m}_{a}c_{R}(T_{2}-T_{1})$ Combining the two,

Solving for
$$T_2$$
: $T_2 = T_1 + \frac{\dot{m}_R (h_3 - h_4)}{\dot{m}_a c_p}$

Substituting,
$$T_2 = 90^{\circ}\text{F} + \frac{(4 \text{ lbm/min})(38.83 - 102.73)\text{Btu/lbm}}{(14.43 \text{ Btu/min})(0.24 \text{ Btu/lbm} \cdot \text{F})} = 16.2^{\circ}\text{F}$$

(b) The rate of heat transfer from the air to the refrigerant is determined from the steady-flow energy balance applied to the air only. It yields

$$-\dot{Q}_{\text{air, out}} = \dot{m}_a (h_2 - h_1) = \dot{m}_a c_p (T_2 - T_1)$$

$$\dot{Q}_{\text{air, out}} = -(14.43 \text{ lbmg/min})(0.24 \text{ Btu/lbm} \cdot {}^{\circ}\text{F})(16.2 - 90){}^{\circ}\text{F} = \textbf{255.6 Btu/min}$$

5-83 Refrigerant-134a is condensed in a water-cooled condenser. The mass flow rate of the cooling water required is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Kinetic and potential energy changes are negligible. 3 There are no work interactions. 4 Heat loss from the device to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid.

Properties The enthalpies of R-134a at the inlet and the exit states are (Tables A-11 through A-13)

$$\left. \begin{array}{l} P_3 = 700 \text{ kPa} \\ T_3 = 70^{\circ}\text{C} \end{array} \right\} h_3 = 308.33 \text{ kJ/kg} \\ P_4 = 700 \text{ kPa} \\ \text{sat. liquid} \end{array} \right\} h_4 = h_{f@.700 \text{ kPa}} = 88.82 \text{ kJ/kg}$$

Water exists as compressed liquid at both states, and thus (Table A-4)

$$h_1 \cong h_{f@.15^{\circ}C} = 62.98 \text{ kJ/kg}$$

 $h_2 \cong h_{f@.25^{\circ}C} = 104.83 \text{ kJ/kg}$

$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_1 = \dot{m}_2 = \dot{m}_w \text{ and } \dot{m}_3 = \dot{m}_4 = \dot{m}_R$$

Energy balance (for the heat exchanger):

$$\begin{split} \underline{\dot{E}_{\rm in}} - \dot{E}_{\rm out} &= \underbrace{\Delta \dot{E}_{\rm system}}^{70~({\rm steady})} = 0 \\ \text{Rate of net energy transfer by heat, work, and mass} & \text{Rate of change in internal, kinetic, potential, etc. energies} \\ \dot{E}_{\rm in} &= \dot{E}_{\rm out} \\ \dot{m}_1 h_1 + \dot{m}_3 h_3 &= \dot{m}_2 h_2 + \dot{m}_4 h_4 \quad ({\rm since}~\dot{Q} = \dot{W} = \Delta {\rm ke} \cong \Delta {\rm pe} \cong 0) \\ \text{Combining the two,} & \dot{m}_w \left(h_2 - h_1\right) = \dot{m}_R \left(h_3 - h_4\right) \\ \text{Solving for}~\dot{m}_w : & \dot{m}_w = \frac{h_3 - h_4}{h_2 - h_1} \dot{m}_R \end{split}$$

Substituting,

$$\dot{m}_w = \frac{(308.33 - 88.82)\text{kJ/kg}}{(104.83 - 62.98)\text{kJ/kg}} (8 \text{ kg/min}) = 42.0 \text{ kg/min}$$

5-84E [Also solved by EES on enclosed CD] Air is heated in a steam heating system. For specified flow rates, the volume flow rate of air at the inlet is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Kinetic and potential energy changes are negligible. 3 There are no work interactions. 4 Heat loss from the device to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 5 Air is an ideal gas with constant specific heats at room temperature.

Properties The gas constant of air is 0.3704 psia.ft³/lbm.R (Table A-1E). The constant pressure specific heat of air is $C_p = 0.240$ Btu/lbm·°F (Table A-2E). The enthalpies of steam at the inlet and the exit states are (Tables A-4E through A-6E)

$$\left. \begin{array}{l} P_3 = 30 \text{ psia} \\ T_3 = 400 ^{\circ} \text{F} \end{array} \right\} h_3 = 1237.9 \text{ Btu/lbm} \\ P_4 = 25 \text{ psia} \\ T_4 = 212 ^{\circ} \text{F} \end{array} \right\} h_4 \cong h_{f@212 ^{\circ} \text{F}} = 180.21 \text{ Btu/lbm}$$

Analysis We take the entire heat exchanger as the system, which is a control volume. The mass and energy balances for this steadyflow system can be expressed in the rate form as

Mass balance (for each fluid stream):

$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system} \stackrel{\rlap{ϕ0 (steady)}}{=} 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_{1} = \dot{m}_{2} = \dot{m}_{a} \text{ and } \dot{m}_{3} = \dot{m}_{4} = \dot{m}_{s}$$

Energy balance (for the entire heat exchanger):

$$\frac{\dot{E}_{\rm in} - \dot{E}_{\rm out}}{\text{Rate of net energy transfer by heat, work, and mass}} = \underbrace{\Delta \dot{E}_{\rm system}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0$$

$$\dot{E}_{\rm in} = \dot{E}_{\rm out}$$

$$\dot{m}_1 h_1 + \dot{m}_3 h_3 = \dot{m}_2 h_2 + \dot{m}_4 h_4 \quad (\text{since } \dot{Q} = \dot{W} = \Delta \text{ke} \cong \Delta \text{pe} \cong 0)$$
Combining the two,
$$\dot{m}_a \left(h_2 - h_1 \right) = \dot{m}_s \left(h_3 - h_4 \right)$$
Solving for \dot{m}_a :
$$\dot{m}_a = \frac{h_3 - h_4}{h_2 - h_1} \dot{m}_s \cong \frac{h_3 - h_4}{c_n (T_2 - T_1)} \dot{m}_s$$

Substituting,

$$\dot{m}_a = \frac{(1237.9 - 180.21)\text{Btu/lbm}}{(0.240 \text{ Btu/lbm} \cdot ^{\circ}\text{F})(130 - 80)^{\circ}\text{F}} (15 \text{ lbm/min}) = 1322 \text{ lbm/min} = 22.04 \text{ lbm/s}$$

Also,
$$v_1 = \frac{RT_1}{P_1} = \frac{(0.3704 \text{ psia} \cdot \text{ft}^3/\text{lbm} \cdot \text{R})(540 \text{ R})}{14.7 \text{ psia}} = 13.61 \text{ ft}^3/\text{lbm}$$

Then the volume flow rate of air at the inlet becomes

$$\dot{\mathbf{V}}_1 = \dot{m}_a \mathbf{V}_1 = (22.04 \text{ lbm/s})(13.61 \text{ ft}^3/\text{lbm}) = 300 \text{ ft}^3/\text{s}$$

5-85 Steam is condensed by cooling water in the condenser of a power plant. If the temperature rise of the cooling water is not to exceed 10°C, the minimum mass flow rate of the cooling water required is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Kinetic and potential energy changes are negligible. 3 There are no work interactions. 4 Heat loss from the device to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 5 Liquid water is an incompressible substance with constant specific heats at room temperature.

Properties The cooling water exists as compressed liquid at both states, and its specific heat at room temperature is c = 4.18 kJ/kg. (Table A-3). The enthalpies of the steam at the inlet and the exit states are (Tables A-5 and A-6)

$$\left. \begin{array}{l} P_3 = 20 \text{ kPa} \\ x_3 = 0.95 \end{array} \right\} h_3 = h_f + x_3 h_{fg} = 251.42 + 0.95 \times 2357.5 = 2491.1 \text{ kJ/kg} \\ P_4 = 20 \text{ kPa} \\ \text{sat. liquid} \end{array} \right\} h_4 \cong h_{\text{f@20 kPa}} = 251.42 \text{ kJ/kg}$$

Analysis We take the heat exchanger as the system, which is a control volume. The mass and energy balances for this steady-flow system can be expressed in the rate form as

Mass balance (for each fluid stream):

$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_1 = \dot{m}_2 = \dot{m}_w \text{ and } \dot{m}_3 = \dot{m}_4 = \dot{m}_s$$

Energy balance (for the heat exchanger):

$$\frac{\dot{E}_{\rm in} - \dot{E}_{\rm out}}{\dot{E}_{\rm in} - \dot{E}_{\rm out}} = \underbrace{\Delta \dot{E}_{\rm system}}_{\rm Rate of net energy transfer} = \underbrace{\Delta \dot{E}_{\rm system}}_{\rm Rate of change in internal, kinetic, potential, etc. energies} = 0$$

$$\dot{E}_{\rm in} = \dot{E}_{\rm out}$$

$$\dot{m}_1 h_1 + \dot{m}_3 h_3 = \dot{m}_2 h_2 + \dot{m}_4 h_4 \quad (\text{since } \dot{Q} = \dot{W} = \Delta \text{ke} \cong \Delta \text{pe} \cong 0)$$
Combining the two,
$$\dot{m}_w (h_2 - h_1) = \dot{m}_s (h_3 - h_4)$$

Solving for
$$\dot{m}_w$$
: $\dot{m}_w = \frac{h_3 - h_4}{h_2 - h_1} \dot{m}_s \cong \frac{h_3 - h_4}{c_n (T_2 - T_1)} \dot{m}_s$

Substituting,

$$\dot{m}_{w} = \frac{(2491.1 - 251.42)\text{kJ/kg}}{(4.18 \text{ kJ/kg} \cdot \text{C})(10^{\circ}\text{C})} (20,000/3600 \text{ kg/s}) = 297.7 \text{ kg/s}$$

5-86 Steam is condensed by cooling water in the condenser of a power plant. The rate of condensation of steam is to be determined.

Assumptions 1 Steady operating conditions exist. 2 The heat exchanger is well-insulated so that heat loss to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 3 Changes in the kinetic and potential energies of fluid streams are negligible. 4 Fluid properties are constant.

Properties The heat of vaporization of water at 50°C is $h_{\text{fg}} = 2382.0 \text{ kJ/kg}$ and specific heat of cold water is $c_p = 4.18 \text{ kJ/kg}$.°C (Tables A-3 and A-4).

Analysis We take the cold water tubes as the system, which is a control volume. The energy balance for this steadyflow system can be expressed in the rate form as

$$\begin{split} \dot{E}_{\text{in}} - \dot{E}_{\text{out}} &= \underbrace{\Delta \dot{E}_{\text{system}}}^{\text{70 (steady)}} = 0 \\ \text{Rate of net energy transfer by heat, work, and mass} & \text{Rate of change in internal, kinetic, potential, etc. energies} \\ \dot{E}_{\text{in}} &= \dot{E}_{\text{out}} \\ \dot{Q}_{\text{in}} + \dot{m}h_1 &= \dot{m}h_2 \quad (\text{since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \\ \dot{Q}_{\text{in}} &= \dot{m}c_p(T_2 - T_1) \end{split}$$

Then the heat transfer rate to the cooling water in the condenser becomes

$$\dot{Q} = [\dot{m}c_p(T_{\text{out}} - T_{\text{in}})]_{\text{cooling water}}$$

= (101 kg/s)(4.18 kJ/kg.°C)(27°C - 18°C)
= 3800 kJ/s

The rate of condensation of steam is determined to be

$$\dot{Q} = (\dot{m}h_{fg})_{\text{steam}} \longrightarrow \dot{m}_{\text{steam}} = \frac{\dot{Q}}{h_{fg}} = \frac{3800 \text{ kJ/s}}{2382.0 \text{ kJ/kg}} = 1.60 \text{ kg/s}$$

5-87 EES Problem 5-86 is reconsidered. The effect of the inlet temperature of cooling water on the rate of condensation of steam as the inlet temperature varies from 10°C to 20°C at constant exit temperature is to be investigated. The rate of condensation of steam is to be plotted against the inlet temperature of the cooling water.

Analysis The problem is solved using EES, and the solution is given below.

h water[2] = C P water*T water[2]

```
"Input Data"
T s[1]=50 [C]
T_s[2]=50 [C]
m dot water=101 [kg/s]
T_water[1]=18 [C]
T_water[2]=27 [C]
C P water = 4.20 \text{ [kJ/kg-°C]}
"Conservation of mass for the steam: m dot s in=m dot s out=m dot s"
"Conservation of mass for the water: m dot water in=lm dot water out=m dot water"
"Conservation of Energy for steady-flow: neglect changes in KE and PE"
"We assume no heat transfer and no work occur across the control surface."
E dot in - E dot out = DELTAE dot cv
DELTAE dot cv=0 "Steady-flow requirement"
E dot in=m dot s*h s[1] + m dot water*h water[1]
E dot out=m dot s*h s[2] + m dot water*h water[2]
"Property data are given by:"
h s[1] =enthalpy(steam iapws,T=T s[1],x=1) "steam data"
h s[2] = enthalpy(steam iapws, T=T s[2], x=0)
h_water[1] =C_P_water*T_water[1] "water data"
```

h fg s=h s[1]-h s[2] "h fg is found from the EES functions rather than using h fg = 2305 kJ/kg"

m _s T _{wate}	3.5	· · ·	· · · · · · · · · · · · · · · · · · ·	· · · · ·	1 1	
[kg/s] [C		-				4
3.028 10						
2.671 12						7
2.315 14		<u> </u>				4
1.959 16		L				
1.603 18	n					
1.247 20	K	}	<u>~</u>	_		+
	•s 2	_		~		4
	n			~		
		<u> </u>			<u></u>	1
	1.5	-			~	4
		L				
	4					
	1					
	1	0 12	14	16	18	20
		T _{water[1]} [C]				

60°C

5-88 Water is heated in a heat exchanger by geothermal water. The rate of heat transfer to the water and the exit temperature of the geothermal water is to be determined.

Assumptions 1 Steady operating conditions exist. 2 The heat exchanger is well-insulated so that heat loss to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 3 Changes in the kinetic and potential energies of fluid streams are negligible. 4 Fluid properties are constant.

Properties The specific heats of water and geothermal fluid are given to be 4.18 and 4.31 kJ/kg.°C, respectively.

Analysis We take the cold water tubes as the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

$$\frac{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}}{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}} = \Delta \dot{E}_{\text{system}}^{70 \text{ (steady)}} = 0$$
Rate of net energy transfer by heat, work, and mass
$$\dot{E}_{\text{in}} = \dot{E}_{\text{out}}$$

$$\dot{Q}_{\text{in}} + \dot{m}h_{1} = \dot{m}h_{2} \text{ (since } \Delta \text{ke } \cong \Delta \text{pe} \cong 0)$$

$$\dot{Q}_{\text{in}} = \dot{m}c_{n}(T_{2} - T_{1})$$
Brine
140°C

Water
25°C

Then the rate of heat transfer to the cold water in the heat exchanger becomes

$$\dot{Q} = [\dot{m}c_p(T_{\text{out}} - T_{\text{in}})]_{\text{water}} = (0.2 \text{ kg/s})(4.18 \text{ kJ/kg.}^{\circ}\text{C})(60^{\circ}\text{C} - 25^{\circ}\text{C}) = 29.26 \text{ kW}$$

Noting that heat transfer to the cold water is equal to the heat loss from the geothermal water, the outlet temperature of the geothermal water is determined from

$$\dot{Q} = [\dot{m}c_p(T_{\rm in} - T_{\rm out})]_{\rm geot.water} \longrightarrow T_{\rm out} = T_{\rm in} - \frac{\dot{Q}}{\dot{m}c_p} = 140^{\circ}\text{C} - \frac{29.26 \text{ kW}}{(0.3 \text{ kg/s})(4.31 \text{ kJ/kg.}^{\circ}\text{C})} = 117.4^{\circ}\text{C}$$

5-89 Ethylene glycol is cooled by water in a heat exchanger. The rate of heat transfer in the heat exchanger and the mass flow rate of water are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The heat exchanger is well-insulated so that heat loss to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 3 Changes in the kinetic and potential energies of fluid streams are negligible. 4 Fluid properties are constant.

Properties The specific heats of water and ethylene glycol are given to be 4.18 and 2.56 kJ/kg.°C, respectively.

Analysis (a) We take the ethylene glycol tubes as the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

$$\begin{array}{c} \dot{E}_{\rm in} - \dot{E}_{\rm out} \\ \text{Rate of net energy transfer} \\ \text{by heat, work, and mass} \end{array} = \underbrace{\Delta \dot{E}_{\rm system}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0 \\ \dot{E}_{\rm in} = \dot{E}_{\rm out} \\ \dot{m}h_1 = \dot{Q}_{\rm out} + \dot{m}h_2 \quad (\text{since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \\ \dot{Q}_{\rm out} = \dot{m}c_p(T_1 - T_2) \end{array}$$

Then the rate of heat transfer becomes

$$\dot{Q} = [\dot{m}c_p (T_{in} - T_{out})]_{\text{glycol}} = (2 \text{ kg/s})(2.56 \text{ kJ/kg.}^{\circ}\text{C})(80^{\circ}\text{C} - 40^{\circ}\text{C}) = 204.8 \text{ kW}$$

(b) The rate of heat transfer from glycol must be equal to the rate of heat transfer to the water. Then,

$$\dot{Q} = [\dot{m}c_p(T_{\text{out}} - T_{\text{in}})]_{\text{water}} \longrightarrow \dot{m}_{\text{water}} = \frac{\dot{Q}}{c_p(T_{\text{out}} - T_{\text{in}})} = \frac{204.8 \text{ kJ/s}}{(4.18 \text{ kJ/kg.}^\circ\text{C})(55^\circ\text{C} - 20^\circ\text{C})} = \textbf{1.4 kg/s}$$

5-90 EES Problem 5-89 is reconsidered. The effect of the inlet temperature of cooling water on the mass flow rate of water as the inlet temperature varies from 10°C to 40°C at constant exit temperature) is to be investigated. The mass flow rate of water is to be plotted against the inlet temperature.

Analysis The problem is solved using EES, and the solution is given below.

"Input Data"

```
{T_w[1]=20 [C]}

T_w[2]=55 [C] "w: water"

m_dot_eg=2 [kg/s] "eg: ethylene glycol"

T_eg[1]=80 [C]

T_eg[2]=40 [C]

C_p_w=4.18 [kJ/kg-K]

C_p_eg=2.56 [kJ/kg-K]
```

"Conservation of mass for the water: m dot w in=m dot w out=m dot w"

"Conservation of mass for the ethylene glycol: m_dot_eg_in=m_dot_eg_out=m_dot_eg"

"Conservation of Energy for steady-flow: neglect changes in KE and PE in each mass steam" "We assume no heat transfer and no work occur across the control surface."

E_dot_in - E_dot_out = DELTAE_dot_cv

DELTAE_dot_cv=0 "Steady-flow requirement"

E_dot_in=m_dot_w*h_w[1] + m_dot_eg*h_eg[1]

E_dot_out=m_dot_w*h_w[2] + m_dot_eg*h_eg[2]

Q_exchanged =m_dot_eg*h_eg[1] - m_dot_eg*h_eg[2]

"Property data are given by:"

 $\begin{array}{l} h_w[1] = C_p_w^*T_w[1] \quad \text{'liquid approximation applied for water and ethylene glycol''} \\ h_w[2] = C_p_w^*T_w[2] \\ h_eg[1] = C_p_eg^*T_eg[1] \\ h_eg[2] = C_p_eg^*T_eg[2] \end{array}$

m _w [kg/s]	T _{w,1} [C]
1.089	10
1.225	15
1.4	20
1.633	25
1.96	30
2.45	35
3.266	40

5-91 Oil is to be cooled by water in a thin-walled heat exchanger. The rate of heat transfer in the heat exchanger and the exit temperature of water is to be determined.

Assumptions 1 Steady operating conditions exist. 2 The heat exchanger is well-insulated so that heat loss to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 3 Changes in the kinetic and potential energies of fluid streams are negligible. 4 Fluid properties are constant.

Properties The specific heats of water and oil are given to be 4.18 and 2.20 kJ/kg.°C, respectively.

Analysis We take the oil tubes as the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

Hot oil
$$\dot{E}_{\text{in}} - \dot{E}_{\text{out}}$$
 = $\Delta \dot{E}_{\text{system}}$ = 0

Rate of net energy transfer by heat, work, and mass $\dot{E}_{\text{in}} = \dot{E}_{\text{out}}$ | Rate of change in internal, kinetic, potential, etc. energies | $\dot{E}_{\text{in}} = \dot{E}_{\text{out}}$ | $\dot{E}_{\text{out}} + \dot{m}h_2$ (since $\Delta ke \cong \Delta pe \cong 0$)

 $\dot{Q}_{\text{out}} = \dot{m}c_p(T_1 - T_2)$ | $\dot{Q}_{\text{out}} = \dot{m}c_p(T_1 - T_2)$

Then the rate of heat transfer from the oil becomes

$$\dot{Q} = [\dot{m}c_n(T_{\rm in} - T_{\rm out})]_{\rm oil} = (2 \text{ kg/s})(2.2 \text{ kJ/kg.}^{\circ}\text{C})(150^{\circ}\text{C} - 40^{\circ}\text{C}) = 484 \text{ kW}$$

Noting that the heat lost by the oil is gained by the water, the outlet temperature of the water is determined from

$$\dot{Q} = [\dot{m}c_p(T_{\text{out}} - T_{\text{in}})]_{\text{water}} \longrightarrow T_{\text{out}} = T_{\text{in}} + \frac{\dot{Q}}{\dot{m}_{\text{water}}c_p} = 22^{\circ}\text{C} + \frac{484 \text{ kJ/s}}{(1.5 \text{ kg/s})(4.18 \text{ kJ/kg.}^{\circ}\text{C})} = 99.2^{\circ}\text{C}$$

5-92 Cold water is heated by hot water in a heat exchanger. The rate of heat transfer and the exit temperature of hot water are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The heat exchanger is well-insulated so that heat loss to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 3 Changes in the kinetic and potential energies of fluid streams are negligible. 4 Fluid properties are constant.

Properties The specific heats of cold and hot water are given to be 4.18 and 4.19 kJ/kg.°C, respectively.

Analysis We take the cold water tubes as the system, which

is a control volume. The energy balance for this steadyflow system can be expressed in the rate form as

$$\begin{split} \dot{\underline{E}}_{\text{in}} - \dot{\underline{E}}_{\text{out}} &= \underbrace{\Delta \dot{E}_{\text{system}}}^{\text{70 (steady)}} = 0 \\ \text{Rate of net energy transfer} &= \underbrace{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0 \\ \dot{E}_{\text{in}} &= \dot{E}_{\text{out}} \\ \dot{\underline{Q}}_{\text{in}} + \dot{m}h_{1} &= \dot{m}h_{2} \quad (\text{since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \end{split}$$

 $\dot{Q}_{\rm in} = \dot{m}c_p(T_2 - T_1)$

Then the rate of heat transfer to the cold water in this heat exchanger becomes

$$\dot{Q} = [\dot{m}c_p(T_{\text{out}} - T_{\text{in}})]_{\text{cold water}} = (0.60 \text{ kg/s})(4.18 \text{ kJ/kg.}^{\circ}\text{C})(45^{\circ}\text{C} - 15^{\circ}\text{C}) = 75.24 \text{ kW}$$

Noting that heat gain by the cold water is equal to the heat loss by the hot water, the outlet temperature of the hot water is determined to be

$$\dot{Q} = [\dot{m}c_p(T_{\rm in} - T_{\rm out})]_{\rm hot\ water} \longrightarrow T_{\rm out} = T_{\rm in} - \frac{\dot{Q}}{\dot{m}c_p} = 100^{\circ}\text{C} - \frac{75.24 \text{ kW}}{(3 \text{ kg/s})(4.19 \text{ kJ/kg.}^{\circ}\text{C})} = 94.0^{\circ}\text{C}$$

5-93 Air is preheated by hot exhaust gases in a cross-flow heat exchanger. The rate of heat transfer and the outlet temperature of the air are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The heat exchanger is well-insulated so that heat loss to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 3 Changes in the kinetic and potential energies of fluid streams are negligible. 4 Fluid properties are constant.

Properties The specific heats of air and combustion gases are given to be 1.005 and 1.10 kJ/kg.°C, respectively.

Analysis We take the exhaust pipes as the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

Air 95 kPa

20°C

 $0.8 \,\mathrm{m}^3/\mathrm{s}$

Then the rate of heat transfer from the exhaust gases becomes

$$\dot{Q} = [\dot{m}c_p(T_{\rm in} - T_{\rm out})]_{\rm gas.} = (1.1 \,\text{kg/s})(1.1 \,\text{kJ/kg.}^{\circ}\text{C})(180^{\circ}\text{C} - 95^{\circ}\text{C}) = 102.85 \,\text{kW}$$

The mass flow rate of air is

Exhaust gases 1.1 kg/s, 95°C

$$\dot{m} = \frac{P\dot{V}}{RT} = \frac{(95 \text{ kPa})(0.8 \text{ m}^3/\text{s})}{(0.287 \text{ kPa.m}^3/\text{kg.K}) \times 293 \text{ K}} = 0.904 \text{ kg/s}$$

Noting that heat loss by the exhaust gases is equal to the heat gain by the air, the outlet temperature of the air becomes

$$\dot{Q} = \dot{m}c_p(T_{c,out} - T_{c,in}) \longrightarrow T_{c,out} = T_{c,in} + \frac{\dot{Q}}{\dot{m}c_p} = 20^{\circ}\text{C} + \frac{102.85 \text{ kW}}{(0.904 \text{ kg/s})(1.005 \text{ kJ/kg.}^{\circ}\text{C})} = 133.2^{\circ}\text{C}$$

5-94 Water is heated by hot oil in a heat exchanger. The rate of heat transfer in the heat exchanger and the outlet temperature of oil are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The heat exchanger is well-insulated so that heat loss to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 3 Changes in the kinetic and potential energies of fluid streams are negligible. 4 Fluid properties are constant.

Properties The specific heats of water and oil are given to be 4.18 and 2.3 kJ/kg.°C, respectively.

Analysis We take the cold water tubes as the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

system can be expressed in the rate form as
$$\underline{\dot{E}_{in} - \dot{E}_{out}}_{\text{Rate of net energy transfer by heat, work, and mass}} = \underline{\Delta \dot{E}_{\text{system}}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0 \rightarrow \dot{E}_{\text{in}} = \dot{E}_{\text{out}}$$

$$\dot{Q}_{\rm in} + \dot{m}h_1 = \dot{m}h_2 \quad \text{(since } \Delta \text{ke } \cong \Delta \text{pe } \cong 0\text{)}$$

$$\dot{Q}_{\rm in} = \dot{m}c_n(T_2 - T_1)$$

Vater
20°C
4.5 kg/s
er becomes

170°C

Then the rate of heat transfer to the cold water in this heat exchanger becomes $\dot{Q} = [\dot{m}c_p(T_{\rm out} - T_{\rm in})]_{\rm water} = (4.5 \text{ kg/s})(4.18 \text{ kJ/kg.}^{\circ}\text{C})(70^{\circ}\text{C} - 20^{\circ}\text{C}) = 940.5 \text{ kW}$

Noting that heat gain by the water is equal to the heat loss by the oil, the outlet temperature of the hot water is determined from

$$\dot{Q} = [\dot{m}c_p(T_{\rm in} - T_{\rm out})]_{\rm oil} \longrightarrow T_{\rm out} = T_{\rm in} - \frac{\dot{Q}}{\dot{m}c_p} = 170^{\circ}\text{C} - \frac{940.5 \text{ kW}}{(10 \text{ kg/s})(2.3 \text{ kJ/kg.}^{\circ}\text{C})} = 129.1^{\circ}\text{C}$$

5-95E Steam is condensed by cooling water in a condenser. The rate of heat transfer in the heat exchanger and the rate of condensation of steam are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The heat exchanger is well-insulated so that heat loss to the surroundings is negligible and thus heat transfer from the hot fluid is equal to the heat transfer to the cold fluid. 3 Changes in the kinetic and potential energies of fluid streams are negligible. 4 Fluid properties are constant.

Properties The specific heat of water is 1.0 Btu/lbm.°F (Table A-3E). The enthalpy of vaporization of water at 85°F is 1045.2 Btu/lbm (Table A-4E).

Analysis We take the tube-side of the heat exchanger where cold water is flowing as the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

$$\begin{split} \underline{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}} &= \underbrace{\Delta \dot{E}_{\text{system}}}^{70 \text{ (steady)}} = 0 \\ \text{Rate of net energy transfer by heat, work, and mass} & \text{Rate of change in internal, kinetic, potential, etc. energies} \\ \\ \dot{E}_{\text{in}} &= \dot{E}_{\text{out}} \\ \dot{\dot{Q}}_{\text{in}} + \dot{m}h_1 &= \dot{m}h_2 \text{ (since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \\ \dot{\dot{Q}}_{\text{in}} &= \dot{m}c_n(T_2 - T_1) \end{split}$$

Then the rate of heat transfer to the cold water in this heat exchanger becomes

$$\dot{Q} = [\dot{m}c_p (T_{out} - T_{in})]_{water} = (138 \text{ lbm/s})(1.0 \text{ Btu/lbm.}^\circ\text{F})(73^\circ\text{F} - 60^\circ\text{F}) = 1794 \text{ Btu/s}$$

Noting that heat gain by the water is equal to the heat loss by the condensing steam, the rate of condensation of the steam in the heat exchanger is determined from

$$\dot{Q} = (\dot{m}h_{fg})_{\text{steam}} = \longrightarrow \dot{m}_{\text{steam}} = \frac{\dot{Q}}{h_{fg}} = \frac{1794 \text{ Btu/s}}{1045.2 \text{ Btu/lbm}} =$$
1.72 lbm/s

5-96 Two streams of cold and warm air are mixed in a chamber. If the ratio of hot to cold air is 1.6, the mixture temperature and the rate of heat gain of the room are to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Kinetic and potential energy changes are negligible. 3 There are no work interactions. 4 The device is adiabatic and thus heat transfer is negligible.

Properties The gas constant of air is $R = 0.287 \text{ kPa.m}^3/\text{kg.K.}$ The enthalpies of air are obtained from air table (Table A-17) as

$$h_1 = h_{@278 \text{ K}} = 278.13 \text{ kJ/kg}$$

 $h_2 = h_{@307 \text{ K}} = 307.23 \text{ kJ/kg}$
 $h_{\text{room}} = h_{@297 \text{ K}} = 297.18 \text{ kJ/kg}$

Analysis (a) We take the mixing chamber as the system, which is a control volume since mass crosses the boundary. The mass and energy balances for this steady-flow system can be expressed in the rate form as Mass balance:

$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \rightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out} \rightarrow \dot{m}_1 + 1.6 \dot{m}_1 = \dot{m}_3 = 2.6 \dot{m}_1 \text{ since } \dot{m}_2 = 1.6 \dot{m}_1$$

Energy balance:

$$\frac{\dot{E}_{\rm in} - \dot{E}_{\rm out}}{\dot{E}_{\rm in} - \dot{E}_{\rm out}} = \underbrace{\Delta \dot{E}_{\rm system}^{70 \text{ (steady)}}}_{\text{Rate of net energy transfer by heat, work, and mass}} = \underbrace{\Delta \dot{E}_{\rm system}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0$$

$$\dot{E}_{\rm in} = \dot{E}_{\rm out}$$

$$\dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 h_3 \quad \text{(since } \dot{Q} \cong \dot{W} \cong \Delta \text{ke} \cong \Delta \text{pe} \cong 0)$$

Combining the two gives $\dot{m}_1 h_1 + 1.6 \dot{m}_1 h_2 = 2.6 \dot{m}_1 h_3$ or $h_3 = (h_1 + 1.6 h_2) / 2.6$

Substituting,

$$h_3 = (278.13 + 1.6 \times 307.23)/2.6 = 296.04 \text{ kJ/kg}$$

From air table at this enthalpy, the mixture temperature is

$$T_3 = T_{@h=296.04 \text{ kJ/kg}} = 295.9 \text{ K} = 22.9^{\circ}\text{C}$$

(b) The mass flow rates are determined as follows

$$\mathbf{v}_1 = \frac{RT_1}{P} = \frac{(0.287 \text{ kPa} \cdot \text{m}^3/\text{kg} \cdot \text{K})(5 + 273 \text{ K})}{105 \text{ kPa}} = 0.7599 \text{ m}^3/\text{kg}$$

$$\dot{m}_1 = \frac{\dot{\mathbf{v}}_1}{\mathbf{v}_1} = \frac{1.25 \text{ m}^3/\text{s}}{0.7599 \text{ m}^3/\text{kg}} = 1.645 \text{ kg/s}$$

$$\dot{m}_3 = 2.6\dot{m}_1 = 2.6(1.645 \text{ kg/s}) = 4.277 \text{ kg/s}$$

The rate of heat gain of the room is determined from

$$\dot{Q}_{\text{cool}} = \dot{m}_3(h_{\text{room}} - h_3) = (4.277 \text{ kg/s})(297.18 - 296.04) \text{ kJ/kg} = 4.88 \text{ kW}$$

5-97 A heat exchanger that is not insulated is used to produce steam from the heat given up by the exhaust gases of an internal combustion engine. The temperature of exhaust gases at the heat exchanger exit and the rate of heat transfer to the water are to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. **2** Kinetic and potential energy changes are negligible. **3** There are no work interactions. **4** Exhaust gases are assumed to have air properties with constant specific heats.

Properties The constant pressure specific heat of the exhaust gases is taken to be $c_p = 1.045 \text{ kJ/kg} \cdot ^{\circ}\text{C}$ (Table A-2). The inlet and exit enthalpies of water are (Tables A-4 and A-5)

$$T_{\text{w,in}} = 15^{\circ}\text{C}$$

 $x = 0 \text{ (sat. liq.)}$ $h_{\text{w,in}} = 62.98 \text{ kJ/kg}$
 $P_{\text{w,out}} = 2 \text{ MPa}$
 $x = 1 \text{ (sat. vap.)}$ $h_{\text{w,out}} = 2798.3 \text{ kJ/kg}$

Analysis We take the entire heat exchanger as the system, which is a control volume. The mass and energy balances for this steady-flow system can be expressed in the rate form as

Mass balance (for each fluid stream):

$$\dot{m}_{\rm in} - \dot{m}_{\rm out} = \Delta \dot{m}_{\rm system}^{70 \text{ (steady)}} = 0 \longrightarrow \dot{m}_{\rm in} = \dot{m}_{\rm out}$$

Energy balance (for the entire heat exchanger):

$$\dot{E}_{\rm in} = \dot{E}_{\rm out}$$

$$\dot{m}_{\rm exh}h_{\rm exh,in} + \dot{m}_{\rm w}h_{\rm w,in} = \dot{m}_{\rm exh}h_{\rm exh,out} + \dot{m}_{\rm w}h_{\rm w,out} + \dot{Q}_{\rm out}$$
 (since $\dot{W} = \Delta ke \cong \Delta pe \cong 0$)

or
$$\dot{m}_{\text{exh}}c_p T_{\text{exh,in}} + \dot{m}_w h_{\text{w,in}} = \dot{m}_{\text{exh}}c_p T_{\text{exh,out}} + \dot{m}_w h_{\text{w,out}} + \dot{Q}_{\text{out}}$$

Noting that the mass flow rate of exhaust gases is 15 times that of the water, substituting gives

$$15\dot{m}_{\rm w}(1.045 \,\mathrm{kJ/kg.^{\circ}C})(400^{\circ}\mathrm{C}) + \dot{m}_{\rm w}(62.98 \,\mathrm{kJ/kg}) = 15\dot{m}_{\rm w}(1.045 \,\mathrm{kJ/kg.^{\circ}C})T_{\rm exh,out} + \dot{m}_{\rm w}(2798.3 \,\mathrm{kJ/kg}) + \dot{Q}_{out}$$
(1)

The heat given up by the exhaust gases and heat picked up by the water are

$$\dot{Q}_{exh} = \dot{m}_{exh} c_p (T_{exh,in} - T_{exh,out}) = 15 \dot{m}_w (1.045 \text{ kJ/kg.}^\circ\text{C}) (400 - T_{exh,out})^\circ\text{C}$$
 (2)

$$\dot{Q}_{w} = \dot{m}_{w} (h_{w \text{ out}} - h_{w \text{ in}}) = \dot{m}_{w} (2798.3 - 62.98) \text{kJ/kg}$$
 (3)

The heat loss is

$$\dot{Q}_{out} = f_{\text{heat loss}} \dot{Q}_{exh} = 0.1 \dot{Q}_{exh} \tag{4}$$

The solution may be obtained by a trial-error approach. Or, solving the above equations simultaneously using EES software, we obtain

$$T_{\text{exh out}} = 206.1 \,^{\circ}\text{C}, \dot{Q}_{\text{w}} = 97.26 \,\text{kW}, \ \dot{m}_{\text{w}} = 0.03556 \,\text{kg/s}, \ \dot{m}_{\text{exh}} = 0.5333 \,\text{kg/s}$$

