Pipe and duct Flow

5-98 A desktop computer is to be cooled safely by a fan in hot environments and high elevations. The air flow rate of the fan and the diameter of the casing are to be determined.

Assumptions 1 Steady operation under worst conditions is considered. 2 Air is an ideal gas with constant specific heats. 3 Kinetic and potential energy changes are negligible.

Properties The specific heat of air at the average temperature of $T_{\text{avg}} = (45+60)/2 = 52.5 \,^{\circ}\text{C} = 325.5 \,^{\circ}\text{K}$ is $c_p = 1.0065 \,^{\circ}\text{kJ/kg.}^{\circ}\text{C}$. The gas constant for air is $R = 0.287 \,^{\circ}\text{kJ/kg.}^{\circ}\text{K}$ (Table A-2).

Analysis The fan selected must be able to meet the cooling requirements of the computer at worst conditions. Therefore, we assume air to enter the computer at 66.63 kPa and 45°C, and leave at 60°C.

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

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

Then the required mass flow rate of air to absorb heat at a rate of 60 W is determined to be

$$\dot{Q} = \dot{m}c_p(T_{\text{out}} - T_{\text{in}}) \rightarrow \dot{m} = \frac{\dot{Q}}{c_p(T_{\text{out}} - T_{\text{in}})} = \frac{60 \text{ W}}{(1006.5 \text{ J/kg.}^\circ\text{C})(60 - 45)^\circ\text{C}}$$
$$= 0.00397 \text{ kg/s} = 0.238 \text{ kg/min}$$

$$\rho = \frac{P}{RT} = \frac{66.63 \text{ kPa}}{(0.287 \text{ kPa.m}^3/\text{kg.K})(60 + 273)\text{K}} = 0.6972 \text{ kg/m}^3$$

$$\dot{\mathbf{V}} = \frac{\dot{m}}{\rho} = \frac{0.238 \text{ kg/min}}{0.6972 \text{ kg/m}^3} = \mathbf{0.341 \text{ m}^3/\text{min}}$$

For an average exit velocity of 110 m/min, the diameter of the casing of the fan is determined from

$$\dot{V} = A_c V = \frac{\pi D^2}{4} V \rightarrow D = \sqrt{\frac{4\dot{V}}{\pi V}} = \sqrt{\frac{(4)(0.341 \text{ m}^3/\text{min})}{\pi (110 \text{ m/min})}} = 0.063 \text{ m} = 6.3 \text{ cm}$$

5-99 A desktop computer is to be cooled safely by a fan in hot environments and high elevations. The air flow rate of the fan and the diameter of the casing are to be determined.

Assumptions 1 Steady operation under worst conditions is considered. 2 Air is an ideal gas with constant specific heats. 3 Kinetic and potential energy changes are negligible.

Properties The specific heat of air at the average temperature of $T_{\text{ave}} = (45+60)/2 = 52.5$ °C is $c_p = 1.0065$ kJ/kg.°C The gas constant for air is R = 0.287 kJ/kg.K (Table A-2).

Analysis The fan selected must be able to meet the cooling requirements of the computer at worst conditions. Therefore, we assume air to enter the computer at 66.63 kPa and 45°C, and leave at 60°C.

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

$$\begin{split} \dot{E}_{\text{in}} - \dot{E}_{\text{out}} &= \underbrace{\Delta \dot{E}_{\text{system}}^{70 \text{ (steady)}}}_{\text{Rate of net energy transfer by heat, work, and mass}} = \underbrace{\Delta \dot{E}_{\text{system}}^{10 \text{ (steady)}}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0 \\ \dot{E}_{\text{in}} &= \dot{E}_{\text{out}} \\ \dot{Q}_{\text{in}} + \dot{m}h_{1} &= \dot{m}h_{2} \quad \text{(since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \\ \dot{Q}_{\text{in}} &= \dot{m}c_{p}(T_{2} - T_{1}) \end{split}$$

Then the required mass flow rate of air to absorb heat at a rate of 100 W is determined to be

$$\dot{Q} = \dot{m}c_p(T_{\text{out}} - T_{\text{in}}) \rightarrow \dot{m} = \frac{\dot{Q}}{c_p(T_{\text{out}} - T_{\text{in}})} = \frac{100 \text{ W}}{(1006.5 \text{ J/kg.}^\circ\text{C})(60 - 45)^\circ\text{C}}$$
$$= 0.006624 \text{ kg/s} = 0.397 \text{ kg/min}$$

The density of air entering the fan at the exit and its volume flow rate are

$$\rho = \frac{P}{RT} = \frac{66.63 \text{ kPa}}{(0.287 \text{ kPa.m}^3/\text{kg.K})(60 + 273)\text{K}} = 0.6972 \text{ kg/m}^3$$

$$\dot{\mathbf{V}} = \frac{\dot{m}}{\rho} = \frac{0.397 \text{ kg/min}}{0.6972 \text{ kg/m}^3} = \mathbf{0.57 \text{ m}^3/\text{min}}$$

For an average exit velocity of 110 m/min, the diameter of the casing of the fan is determined from

$$\dot{V} = A_c V = \frac{\pi D^2}{4} V \longrightarrow D = \sqrt{\frac{4\dot{V}}{\pi V}} = \sqrt{\frac{(4)(0.57 \text{ m}^3/\text{min})}{\pi (110 \text{ m/min})}} = 0.081 \text{ m} = 8.1 \text{ cm}$$

5-100E Electronic devices mounted on a cold plate are cooled by water. The amount of heat generated by the electronic devices is to be determined.

Assumptions 1 Steady operating conditions exist. 2 About 15 percent of the heat generated is dissipated from the components to the surroundings by convection and radiation. 3 Kinetic and potential energy changes are negligible.

Properties The properties of water at room temperature are $\rho = 62.1$ lbm/ft³ and $c_p = 1.00$ Btu/lbm.°F (Table A-3E).

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

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

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

$$\dot{Q}_{\text{in}} = \dot{m}c_{p}(T_{2} - T_{1})$$
Cold plate Water inlet
$$1$$

Then mass flow rate of water and the rate of heat removal by the water are determined to be

$$\dot{m} = \rho A V = \rho \frac{\pi D^2}{4} V = (62.1 \text{ lbm/ft}^3) \frac{\pi (0.25/12 \text{ ft})^2}{4} (60 \text{ ft/min}) = 1.270 \text{ lbm/min} = 76.2 \text{ lbm/h}$$

$$\dot{Q} = \dot{m}c_p(T_{\text{out}} - T_{\text{in}}) = (76.2 \text{ lbm/h})(1.00 \text{ Btu/lbm.}^\circ\text{F})(105 - 95)^\circ\text{F} = 762 \text{ Btu/h}$$

which is 85 percent of the heat generated by the electronic devices. Then the total amount of heat generated by the electronic devices becomes

$$\dot{Q} = \frac{762 \text{ Btu/h}}{0.85} = 896 \text{ Btu/h} = 263 \text{ W}$$

5-101 A sealed electronic box is to be cooled by tap water flowing through channels on two of its sides. The mass flow rate of water and the amount of water used per year are to be determined.

Assumptions 1 Steady operating conditions exist. 2 Entire heat generated is dissipated by water. 3 Water is an incompressible substance with constant specific heats at room temperature. 4 Kinetic and potential energy changes are negligible.

Properties The specific heat of water at room temperature is $c_p = 4.18 \text{ kJ/kg.}^{\circ}\text{C} \text{ (Table A-3)}.$

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

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

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

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

$$\dot{Q} = \dot{m}c_p \Delta T \longrightarrow \dot{m} = \frac{\dot{Q}}{c_p \Delta T} = \frac{2 \text{ kJ/s}}{(4.18 \text{ kJ/kg.}^{\circ}\text{C})(4^{\circ}\text{C})} = \mathbf{0.1196 \text{ kg/s}}$$

Therefore, 0.1196 kg of water is needed per second to cool this electronic box. Then the amount of cooling water used per year becomes

$$m = \dot{m}\Delta t = (0.1196 \text{ kg/s})(365 \text{ days/yr} \times 24 \text{ h/day} \times 3600 \text{ s/h}) = 3,772,000 \text{ kg/yr} = 3,772 \text{ tons/yr}$$

Water 1nlet

1

Electronic box 4 kW

Water exit

2

5-102 A sealed electronic box is to be cooled by tap water flowing through channels on two of its sides. The mass flow rate of water and the amount of water used per year are to be determined.

Assumptions 1 Steady operating conditions exist. 2 Entire heat generated is dissipated by water. 3 Water is an incompressible substance with constant specific heats at room temperature. 4 Kinetic and potential energy changes are negligible

Properties The specific heat of water at room temperature is $c_p = 4.18 \text{ kJ/kg.}^{\circ}\text{C}$ (Table A-3).

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

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

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

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

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

Then the mass flow rate of tap water flowing through the electronic box becomes

$$\dot{Q} = \dot{m}c_p \Delta T \longrightarrow \dot{m} = \frac{\dot{Q}}{c_p \Delta T} = \frac{4 \text{ kJ/s}}{(4.18 \text{ kJ/kg.}^{\circ}\text{C})(4^{\circ}\text{C})} = \textbf{0.2392 kg/s}$$

$$m = \dot{m}\Delta t = (0.23923 \text{ kg/s})(365 \text{ days/yr} \times 24 \text{ h/day} \times 3600 \text{ s/h}) = 7,544,400 \text{ kg/yr} = 7544 tons/yr$$

5-103 A long roll of large 1-Mn manganese steel plate is to be quenched in an oil bath at a specified rate. The rate at which heat needs to be removed from the oil to keep its temperature constant is to be determined.

Assumptions 1 Steady operating conditions exist. 2 The thermal properties of the roll are constant. 3 Kinetic and potential energy changes are negligible

Properties The properties of the steel plate are given to be $\rho = 7854 \text{ kg/m}^3$ and $c_p = 0.434 \text{ kJ/kg.}^\circ\text{C}$.

Analysis The mass flow rate of the sheet metal through the oil bath is

$$\dot{m} = \rho \dot{V} = \rho wtV = (7854 \text{ kg/m}^3)(2 \text{ m})(0.005 \text{ m})(10 \text{ m/min}) = 785.4 \text{ kg/min}$$

We take the volume occupied by the sheet metal in the oil bath to be the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

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

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

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

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

Then the rate of heat transfer from the sheet metal to the oil bath becomes

$$\dot{Q}_{\text{out}} = \dot{m}c_p (T_{\text{in}} - T_{\text{out}})_{\text{metal}} = (785.4 \text{ kg/min})(0.434 \text{ kJ/kg.}^{\circ}\text{C})(820 - 51.1)^{\circ}\text{C} = 262,090 \text{ kJ/min} = 4368 \text{ kW}$$

This is the rate of heat transfer from the metal sheet to the oil, which is equal to the rate of heat removal from the oil since the oil temperature is maintained constant.

5-104 EES Problem 5-103 is reconsidered. The effect of the moving velocity of the steel plate on the rate of heat transfer from the oil bath as the velocity varies from 5 to 50 m/min is to be investigated. Tate of heat transfer is to be plotted against the plate velocity.

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

"Knowns"

Vel = 10 [m/min] T_bath = 45 [C] T_1 = 820 [C] T_2 = 51.1 [C] rho = 785 [kg/m^3] C_P = 0.434 [kJ/kg-C] width = 2 [m] thick = 0.5 [cm]

"Analysis:

The mass flow rate of the sheet metal through the oil bath is:"

Vol_dot = width*thick*convert(cm,m)*Vel/convert(min,s)

m dot = rho*Vol dot

"We take the volume occupied by the sheet metal in the oil bath to be the system, which is a control volume. The energy balance for this steady-flow system--the metal can be expressed in the rate form as:"

```
E_dot_metal_in = E_dot_metal_out
E_dot_metal_in=m_dot*h_1
E_dot_metal_out=m_dot*h_2+Q_dot_metal_out
h_1 = C_P*T_1
h_2 = C_P*T_2
Q_dot_oil_out = Q_dot_metal_out
```

Vel
[m/min]
5
10
15
20
25
30
35
40
45
50

5-105 [Also solved by EES on enclosed CD] The components of an electronic device located in a horizontal duct of rectangular cross section are cooled by forced air. The heat transfer from the outer surfaces of the duct is to be determined.

Assumptions 1 Steady operating conditions exist. 2 Air is an ideal gas with constant specific heats at room temperature. 3 Kinetic and potential energy changes are negligible

Properties The gas constant of air is $R = 0.287 \text{ kJ/kg.}^{\circ}\text{C}$ (Table A-1). The specific heat of air at room temperature is $c_p = 1.005 \text{ kJ/kg.}^{\circ}\text{C}$ (Table A-2).

Analysis The density of air entering the duct and the mass flow rate are

$$\rho = \frac{P}{RT} = \frac{101.325 \text{ kPa}}{(0.287 \text{ kPa.m}^3/\text{kg.K})(30 + 273)\text{K}} = 1.165 \text{ kg/m}^3$$
$$\dot{m} = \rho \dot{\mathbf{V}} = (1.165 \text{ kg/m}^3)(0.6 \text{ m}^3 / \text{min}) = 0.700 \text{ kg/min}$$

We take the channel, excluding the electronic components, to be the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

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 $\dot{Q}_{\text{in}} + \dot{m}h_1 = \dot{m}h_2$ (since $\Delta \text{ke} \cong \Delta \text{pe} \cong 0$)
$$\dot{Q}_{\text{in}} = \dot{m}c_p(T_2 - T_1)$$
Air 30°C 0.6 m³/min

Then the rate of heat transfer to the air passing through the duct becomes

$$\dot{Q}_{air} = [\dot{m}c_p(T_{out} - T_{in})]_{air} = (0.700/60 \text{ kg/s})(1.005 \text{ kJ/kg.}^{\circ}\text{C})(40 - 30)^{\circ}\text{C} = 0.117 \text{ kW} = 117 \text{ W}$$

The rest of the 180 W heat generated must be dissipated through the outer surfaces of the duct by natural convection and radiation,

$$\dot{Q}_{\text{external}} = \dot{Q}_{\text{total}} - \dot{Q}_{\text{internal}} = 180 - 117 = 63 \text{ W}$$

5-106 The components of an electronic device located in a horizontal duct of circular cross section is cooled by forced air. The heat transfer from the outer surfaces of the duct is to be determined.

Assumptions 1 Steady operating conditions exist. 2 Air is an ideal gas with constant specific heats at room temperature. 3 Kinetic and potential energy changes are negligible

Properties The gas constant of air is $R = 0.287 \text{ kJ/kg.}^{\circ}\text{C}$ (Table A-1). The specific heat of air at room temperature is $c_p = 1.005 \text{ kJ/kg.}^{\circ}\text{C}$ (Table A-2).

Analysis The density of air entering the duct and the mass flow rate are

$$\rho = \frac{P}{RT} = \frac{101.325 \text{ kPa}}{(0.287 \text{ kPa.m}^3/\text{kg.K})(30 + 273)\text{K}} = 1.165 \text{ kg/m}^3$$
$$\dot{m} = \rho \dot{\mathbf{V}} = (1.165 \text{ kg/m}^3)(0.6 \text{ m}^3 / \text{min}) = 0.700 \text{ kg/min}$$

We take the channel, excluding the electronic components, to be the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

$$\frac{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}}{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}} = \underbrace{\Delta \dot{E}_{\text{system}}^{\text{70 (steady)}}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0$$
Rate of change in internal, kinetic, potential, etc. energies

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

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

$$\dot{Q}_{\text{in}} = \dot{m}c_{p}(T_{2} - T_{1})$$

Then the rate of heat transfer to the air passing through the duct becomes

$$\dot{Q}_{air} = [\dot{m}c_n(T_{out} - T_{in})]_{air} = (0.700/60 \text{ kg/s})(1.005 \text{ kJ/kg.}^{\circ}\text{C})(40 - 30)^{\circ}\text{C} = 0.117 \text{ kW} = 117 \text{ W}$$

The rest of the 180 W heat generated must be dissipated through the outer surfaces of the duct by natural convection and radiation,

$$\dot{Q}_{\text{external}} = \dot{Q}_{\text{total}} - \dot{Q}_{\text{internal}} = 180 - 117 = 63 \text{ W}$$

5-107E Water is heated in a parabolic solar collector. The required length of parabolic collector is to be determined.

Assumptions 1 Steady operating conditions exist. 2 Heat loss from the tube is negligible so that the entire solar energy incident on the tube is transferred to the water. 3 Kinetic and potential energy changes are negligible

Properties The specific heat of water at room temperature is $c_p = 1.00$ Btu/lbm.°F (Table A-2E).

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

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

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

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

$$\frac{\dot{D}_{\rm in} + \dot{D}_{\rm out}}{\dot{D}_{\rm out}} = 0$$

$$\frac{\dot{D}_{\rm out}}{\dot{D}_$$

Then the total rate of heat transfer to the water flowing through the tube becomes

$$\dot{Q}_{\text{total}} = \dot{m}c_p (T_e - T_i) = (4 \text{ lbm/s})(1.00 \text{ Btu/lbm.}^\circ\text{F})(180 - 55)^\circ\text{F} = 500 \text{ Btu/s} = 1,800,000 \text{ Btu/h}$$

The length of the tube required is

$$L = \frac{\dot{Q}_{\text{total}}}{\dot{Q}} = \frac{1,800,000 \text{ Btu/h}}{400 \text{ Btu/h.ft}} =$$
4500 ft

5-108 Air enters a hollow-core printed circuit board. The exit temperature of the air is to be determined.

Assumptions 1 Steady operating conditions exist. 2 Air is an ideal gas with constant specific heats at room temperature. 3 The local atmospheric pressure is 1 atm. 4 Kinetic and potential energy changes are negligible.

Properties The gas constant of air is $R = 0.287 \text{ kJ/kg.}^{\circ}\text{C}$ (Table A-1). The specific heat of air at room temperature is $c_p = 1.005 \text{ kJ/kg.}^{\circ}\text{C}$ (Table A-2).

Analysis The density of air entering the duct and the mass flow rate are

$$\rho = \frac{P}{RT} = \frac{101.325 \text{ kPa}}{(0.287 \text{ kPa.m}^3/\text{kg.K})(32 + 273)\text{K}} = 1.16 \text{ kg/m}^3$$
$$\dot{m} = \rho \dot{\mathbf{V}} = (1.16 \text{ kg/m}^3)(0.0008 \text{ m}^3/\text{s}) = 0.000928 \text{ kg/s}$$

We take the hollow core to be the system, which is a control volume. The energy balance for this steadyflow system can be expressed in the rate form as

$$\begin{split} \underline{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}} &= \underbrace{\Delta \dot{E}_{\text{system}}^{70 \text{ (steady)}}}_{\text{Rate of net energy transfer by heat, work, and mass}} = \underbrace{\Delta \dot{E}_{\text{system}}^{10 \text{ (steady)}}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0 \\ \dot{E}_{\text{in}} &= \dot{E}_{\text{out}} \\ \dot{\dot{Q}}_{\text{in}} + \dot{m}h_{1} &= \dot{m}h_{2} \quad \text{(since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \\ \dot{\dot{Q}}_{\text{in}} &= \dot{m}c_{p}(T_{2} - T_{1}) \end{split}$$

Then the exit temperature of air leaving the hollow core becomes

$$\dot{Q}_{\rm in} = \dot{m}c_p(T_2 - T_1) \rightarrow T_2 = T_1 + \frac{\dot{Q}_{\rm in}}{\dot{m}c_p} = 32 \,^{\circ}\text{C} + \frac{20 \,\text{J/s}}{(0.000928 \,\text{kg/s})(1005 \,\text{J/kg.°C})} = 53.4 \,^{\circ}\text{C}$$

5-109 A computer is cooled by a fan blowing air through the case of the computer. The required flow rate of the air and the fraction of the temperature rise of air that is due to heat generated by the fan are to be determined.

Assumptions 1 Steady flow conditions exist. 2 Air is an ideal gas with constant specific heats. 3 The pressure of air is 1 atm. 4 Kinetic and potential energy changes are negligible

Properties The specific heat of air at room temperature is $c_p = 1.005 \text{ kJ/kg.}^{\circ}\text{C}$ (Table A-2).

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

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

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

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

Noting that the fan power is 25 W and the 8 PCBs transfer a total of 80 W of heat to air, the mass flow rate of air is determined to be

$$\dot{Q}_{\rm in} + \dot{W}_{\rm in} = \dot{m}c_p(T_e - T_i) \rightarrow \dot{m} = \frac{\dot{Q}_{\rm in} + \dot{W}_{\rm in}}{c_p(T_e - T_i)} = \frac{(8 \times 10) \text{ W} + 25 \text{ W}}{(1005 \text{ J/kg.}^{\circ}\text{C})(10^{\circ}\text{C})} = \mathbf{0.0104 \text{ kg/s}}$$

(b) The fraction of temperature rise of air that is due to the heat generated by the fan and its motor can be determined from

$$\dot{Q} = \dot{m}c_p \Delta T \to \Delta T = \frac{\dot{Q}}{\dot{m}c_p} = \frac{25 \text{ W}}{(0.0104 \text{ kg/s})(1005 \text{ J/kg.}^{\circ}\text{C})} = 2.4^{\circ}\text{C}$$

$$f = \frac{2.4^{\circ}\text{C}}{10^{\circ}\text{C}} = 0.24 = 24\%$$

5-110 Hot water enters a pipe whose outer surface is exposed to cold air in a basement. The rate of heat loss from the water is to be determined.

Assumptions 1 Steady flow conditions exist. 2 Water is an incompressible substance with constant specific heats. 3 The changes in kinetic and potential energies are negligible.

Properties The properties of water at the average temperature of (90+88)/2 = 89°C are $\rho = 965 \text{ kg/m}^3$ and $c_p = 4.21 \text{ kJ/kg.}$ °C (Table A-3).

Analysis The mass flow rate of water is

$$\dot{m} = \rho A_c V = (965 \text{ kg/m}^3) \frac{\pi (0.04 \text{ m})^2}{4} (0.8 \text{ m/s}) = 0.970 \text{ kg/s}$$

We take the section of the pipe in the basement to be the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as

Then the rate of heat transfer from the hot water to the surrounding air becomes

$$\dot{Q}_{\text{out}} = \dot{m}c_p[T_{\text{in}} - T_{\text{out}}]_{\text{water}} = (0.970 \text{ kg/s})(4.21 \text{ kJ/kg.}^{\circ}\text{C})(90 - 88)^{\circ}\text{C} = 8.17 \text{ kW}$$

5-111 EES Problem 5-110 is reconsidered. The effect of the inner pipe diameter on the rate of heat loss as the pipe diameter varies from 1.5 cm to 7.5 cm is to be investigated. The rate of heat loss is to be plotted against the diameter.

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

"Knowns:"

{D = 0.04 [m]} rho = 965 [kg/m^3] Vel = 0.8 [m/s] T_1 = 90 [C] T_2 = 88 [C] C_P = 4.21[kJ/kg-C]

"Analysis:"

"The mass flow rate of water is:"

Area = pi*D^2/4 m_dot = rho*Area*Vel

"We take the section of the pipe in the basement to be the system, which is a control volume. The energy balance for this steady-flow system can be expressed in the rate form as"

DELTAE_dot_sys = 0 "Steady-flow assumption"

D [m]	Q _{out} [kW]
0.015	1.149
0.025	3.191
0.035	6.254
0.045	10.34
0.055	15.44
0.065	21.57
0.075	28.72

5-112 A room is to be heated by an electric resistance heater placed in a duct in the room. The power rating of the electric heater and the temperature rise of air as it passes through the heater are to be determined.

Assumptions 1 Steady operating conditions exist. 2 Air is an ideal gas with constant specific heats at room temperature. 3 Kinetic and potential energy changes are negligible. 4 The heating duct is adiabatic, and thus heat transfer through it is negligible. 5 No air leaks in and out of the room.

Properties The gas constant of air is 0.287 kPa.m³/kg.K (Table A-1). The specific heats of air at room temperature are $c_p = 1.005$ and $c_v = 0.718$ kJ/kg·K (Table A-2).

Analysis (a) The total mass of air in the room is

$$V = 5 \times 6 \times 8 \text{ m}^3 = 240 \text{ m}^3$$

 $m = \frac{P_1 V}{RT_1} = \frac{(98 \text{ kPa})(240 \text{ m}^3)}{(0.287 \text{ kPa} \cdot \text{m}^3/\text{kg} \cdot \text{K})(288 \text{ K})} = 284.6 \text{ kg}^3$

We first take the *entire room* as our system, which is a closed system since no mass leaks in or out. The power rating of the electric heater is determined by applying the conservation of energy relation to this constant volume closed system:

$$E_{in} - E_{out} = \Delta E_{\text{system}}$$
Net energy transfer by heat, work, and mass Potential, etc. energies
$$W_{\text{e,in}} + W_{\text{fan,in}} - Q_{out} = \Delta U \quad \text{(since } \Delta \text{KE} = \Delta \text{PE} = 0\text{)}$$

$$\Delta t \left(\dot{W}_{\text{e,in}} + \dot{W}_{\text{fan,in}} - \dot{Q}_{\text{out}} \right) = mc_{\nu,\text{avg}} \left(T_2 - T_1 \right)$$

Solving for the electrical work input gives

$$W_{e,in} = Q_{out} - W_{fan,in} + mc_v (T_2 - T_1) / \Delta t$$

= $(200/60 \text{ kJ/s}) - (0.2 \text{ kJ/s}) + (284.6 \text{ kg})(0.718 \text{ kJ/kg} \cdot ^{\circ}\text{C})(25 - 15)^{\circ}\text{C}/(15 \times 60 \text{ s})$
= **5.40 kW**

(b) We now take the *heating duct* as the system, which is a control volume since mass crosses the boundary. There is only one inlet and one exit, and thus $\dot{m}_1 = \dot{m}_2 = \dot{m}$. The energy balance for this adiabatic steady-flow system can be expressed in the rate form as

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

Thus,

$$\Delta T = T_2 - T_1 = \frac{\dot{W}_{\text{e,in}} + \dot{W}_{\text{fan,in}}}{\dot{m}c_p} = \frac{(5.40 + 0.2) \text{ kJ/s}}{\left(50/60 \text{ kg/s}\right)\left(1.005 \text{ kJ/kg} \cdot \text{K}\right)} = 6.7^{\circ} \text{C}$$

5-113 A house is heated by an electric resistance heater placed in a duct. The power rating of the electric heater is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Air is an ideal gas with constant specific heats at room temperature. 3 Kinetic and potential energy changes are negligible.

Properties The constant pressure specific heat of air at room temperature is $c_p = 1.005 \text{ kJ/kg·K}$ (Table A-2) **Analysis** We take the *heating duct* as the system, which is a control volume since mass crosses the boundary. There is only one inlet and one exit, and thus $\dot{m}_1 = \dot{m}_2 = \dot{m}$. The energy balance for this steadyflow system can be expressed in the rate form as

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

$$\dot{W}_{\text{e,in}} + \dot{W}_{\text{fan,in}} + \dot{m}h_{\text{l}} = \dot{Q}_{\text{out}} + \dot{m}h_{\text{2}} \quad (\text{since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0)$$

$$\dot{W}_{\text{e in}} + \dot{W}_{\text{fan,in}} = \dot{Q}_{\text{out}} + \dot{m}(h_{\text{2}} - h_{\text{l}}) = \dot{Q}_{\text{out}} + \dot{m}c_{n}(T_{\text{2}} - T_{\text{l}})$$

Substituting, the power rating of the heating element is determined to be

$$\dot{W}_{\rm e,in} = \dot{Q}_{\rm out} + \dot{m}c_p\Delta T - \dot{W}_{\rm fan,in} = (0.3 \text{ kJ/s}) + (0.6 \text{ kg/s})(1.005 \text{ kJ/kg} \cdot ^{\circ}\text{C})(7^{\circ}\text{C}) - 0.3 \text{ kW} = 4.22 \text{ kW}$$

5-114 A hair dryer consumes 1200 W of electric power when running. The inlet volume flow rate and the exit velocity of air are to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Air is an ideal gas with constant specific heats at room temperature. 3 Kinetic and potential energy changes are negligible. 4 The power consumed by the fan and the heat losses are negligible.

Properties The gas constant of air is 0.287 kPa.m³/kg.K (Table A-1). The constant pressure specific heat of air at room temperature is $c_p = 1.005 \text{ kJ/kg} \cdot \text{K}$ (Table A-2)

Analysis We take the *hair dryer* as the system, which is a control volume since mass crosses the boundary. There is only one inlet and one exit, and thus $\dot{m}_1 = \dot{m}_2 = \dot{m}$. The energy balance for this steady-flow system can be expressed in the rate form as

can be expressed in the rate form as
$$\dot{E}_{\text{in}} - \dot{E}_{\text{out}} = \Delta \dot{E}_{\text{system}} \stackrel{70 \text{ (steady)}}{= 0} = 0$$
Rate of net energy transfer by heat, work, and mass Pount in the rate form as
$$\dot{E}_{\text{in}} - \dot{E}_{\text{out}} = \Delta \dot{E}_{\text{system}} \stackrel{70 \text{ (steady)}}{= 0} = 0$$

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

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

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

$$\dot{W}_{\text{e,in}} = \dot{m}(h_{2} - h_{1}) = \dot{m}c_{p}(T_{2} - T_{1})$$

300 W

Substituting, the mass and volume flow rates of air are determined to be

$$\dot{m} = \frac{\dot{W}_{e,in}}{c_p (T_2 - T_1)} = \frac{1.2 \text{ kJ/s}}{(1.005 \text{ kJ/kg}^{\circ} \text{ C})(47 - 22)^{\circ} \text{C}} = 0.04776 \text{ kg/s}$$

$$\mathbf{v}_1 = \frac{RT_1}{P_1} = \frac{(0.287 \text{ kPa} \cdot \text{m}^3/\text{kg} \cdot \text{K})(295 \text{ K})}{(100 \text{ kPa})} = 0.8467 \text{ m}^3/\text{kg}$$

$$\dot{\mathbf{v}}_1 = \dot{m} \mathbf{v}_1 = (0.04776 \text{ kg/s})(0.8467 \text{ m}^3/\text{kg}) = \mathbf{0.0404 \text{ m}^3/\text{s}}$$

(b) The exit velocity of air is determined from the mass balance $\dot{m}_1 = \dot{m}_2 = \dot{m}$ to be

$$\mathbf{v}_2 = \frac{RT_2}{P_2} = \frac{(0.287 \text{ kPa} \cdot \text{m}^3/\text{kg} \cdot \text{K})(320\text{K})}{(100 \text{ kPa})} = 0.9184 \text{ m}^3/\text{kg}$$

$$\dot{m} = \frac{1}{\mathbf{v}_2} A_2 V_2 \longrightarrow V_2 = \frac{\dot{m} \mathbf{v}_2}{A_2} = \frac{(0.04776 \text{ kg/s})(0.9184 \text{ m}^3/\text{kg})}{60 \times 10^{-4} \text{ m}^2} = \mathbf{7.31 \text{ m/s}}$$

5-115 EES Problem 5-114 is reconsidered. The effect of the exit cross-sectional area of the hair drier on the exit velocity as the exit area varies from 25 cm² to 75 cm² is to be investigated. The exit velocity is to be plotted against the exit cross-sectional area.

Analysis The problem is solved using EES, and the results are tabulated and plotted below.

"Knowns:"

R=0.287 [kPa-m^3/kg-K] P= 100 [kPa] T_1 = 22 [C] T_2= 47 [C] {A_2 = 60 [cm^2]} A_1 = 53.35 [cm^2] W_dot_ele=1200 [W]

"Analysis:

We take the hair dryer as the system, which is a control volume since mass crosses the boundary. There is only one inlet and one exit. Thus, the energy balance for this steady-flow system can be expressed in the rate form as:"

"The volume flow rates of air are determined to be:"

V_dot_1 = m_dot_1*v_1 P*v_1=R*(T_1+273) V_dot_2 = m_dot_2*v_2 P*v_2=R*(T_2+273) m_dot_1 = m_dot_2 Vel_1=V_dot_1/(A_1*convert(cm^2,m^2))

"(b) The exit velocity of air is determined from the mass balance to be"

Vel 2=V dot $2/(A 2*convert(cm^2,m^2))$

A_2 [cm ²]	Vel ₂ [m/s]
25	16
30	13.75
35	12.03
40	10.68
45	9.583
50	8.688
55	7.941
60	7.31
65	6.77
70	6.303
75	5.896

5-116 The ducts of a heating system pass through an unheated area. The rate of heat loss from the air in the ducts is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Air is an ideal gas with constant specific heats at room temperature. 3 Kinetic and potential energy changes are negligible. 4 There are no work interactions involved.

Properties The constant pressure specific heat of air at room temperature is $c_p = 1.005 \text{ kJ/kg·K}$ (Table A-2) **Analysis** We take the *heating duct* as the system, which is a control volume since mass crosses the boundary. There is only one inlet and one exit, and thus $\dot{m}_1 = \dot{m}_2 = \dot{m}$. The energy balance for this steadyflow system can be expressed in the rate form as

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

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

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

Substituting,

 $\dot{Q}_{\text{out}} = (120 \text{ kg/min})(1.005 \text{ kJ/kg} \cdot ^{\circ}\text{C})(4^{\circ}\text{C}) = 482 \text{ kJ/min}$

5-117E The ducts of an air-conditioning system pass through an unconditioned area. The inlet velocity and the exit temperature of air are to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Air is an ideal gas with constant specific heats at room temperature. 3 Kinetic and potential energy changes are negligible. 4 There are no work interactions involved.

Properties The gas constant of air is 0.3704 psia.ft³/lbm.R (Table A-1E). The constant pressure specific heat of air at room temperature is $c_p = 0.240$ Btu/lbm.R (Table A-2E)

Analysis (a) The inlet velocity of air through the duct is

$$V_1 = \frac{\dot{V_1}}{A_1} = \frac{\dot{V_1}}{\pi r^2} = \frac{450 \text{ ft}^3/\text{min}}{\pi (5/12 \text{ ft})^2} = 825 \text{ ft/min}$$

Then the mass flow rate of air becomes

$$\mathbf{v}_1 = \frac{RT_1}{P_1} = \frac{\left(0.3704 \text{ psia} \cdot \text{ft}^3/\text{lbm} \cdot \text{R}\right) \left(510 \text{ R}\right)}{\left(15 \text{ psia}\right)} = 12.6 \text{ ft}^3/\text{lbm}$$

$$\dot{m} = \frac{\dot{\mathbf{v}}_1}{\mathbf{v}_1} = \frac{450 \text{ ft}^3/\text{min}}{12.6 \text{ ft}^3/\text{lbm}} = 35.7 \text{ lbm/min} = 0.595 \text{ lbm/s}$$

$$\dot{Q}_{\rm in} + \dot{m}h_1 = \dot{m}h_2$$
 (since $\dot{W} \cong \Delta \text{ke} \cong \Delta \text{pe} \cong 0$)
 $\dot{Q}_{\rm in} = \dot{m}(h_2 - h_1) = \dot{m}c_n(T_2 - T_1)$

Then the exit temperature of air becomes

$$T_2 = T_1 + \frac{\dot{Q}_{\text{in}}}{\dot{m}c_p} = 50^{\circ}\text{F} + \frac{2 \text{ Btu/s}}{(0.595 \text{ lbm/s})(0.24 \text{ Btu/lbm} \cdot \text{°F})} = 64.0^{\circ}\text{F}$$

5-118 Water is heated by a 7-kW resistance heater as it flows through an insulated tube. The mass flow rate of water is to be determined.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Water is an incompressible substance with constant specific heats at room temperature. 3 Kinetic and potential energy changes are negligible. 4 The tube is adiabatic and thus heat losses are negligible.

Properties The specific heat of water at room temperature is $c = 4.18 \text{ kJ/kg} \cdot ^{\circ}\text{C}$ (Table A-3).

Analysis We take the *water pipe* as the system, which is a control volume since mass crosses the boundary. There is only one inlet and one exit, and thus $\dot{m}_1 = \dot{m}_2 = \dot{m}$. The energy balance for this steady-flow system can be expressed in the rate form as

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

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

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

$$\dot{W}_{\text{e,in}} = \dot{m}(h_{2} - h_{1}) = \dot{m}[c(T_{2} - T_{1}) + v\Delta P^{\phi 0}] = \dot{m}c(T_{2} - T_{1})$$

Substituting, the mass flow rates of water is determined to be

$$\dot{m} = \frac{\dot{W}_{\text{e,in}}}{c(T_2 - T_1)} = \frac{7 \text{ kJ/s}}{(4.184 \text{ kJ/kg} \cdot ^{\circ}\text{C})(75 - 20)^{\circ}\text{C}} = \mathbf{0.0304 \text{ kg/s}}$$

5-119 Steam pipes pass through an unheated area, and the temperature of steam drops as a result of heat losses. The mass flow rate of steam and the rate of heat loss from 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. 4 There are no work interactions involved.

Properties From the steam tables (Table A-6),

$$\begin{array}{c} P_1 = 1 \text{ MPa} \\ T_1 = 300 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} \textbf{\textit{v}}_1 = 0.25799 \text{ m}^3/\text{kg} \\ h_1 = 3051.6 \text{ kJ/kg} \end{array} \\ \begin{array}{c} 1 \text{ MPa} \\ 250 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} \text{STEAM} \\ 250 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} 800 \text{ kPa} \\ 250 ^{\circ}\text{C} \end{array} \bigg\} \\ \begin{array}{c} D_2 = 2950.4 \text{ kJ/kg} \end{array} \bigg\} \begin{array}{c} D_2 = 2950.4 \text{ kJ/kg} \end{array} \bigg\} \begin{array}{c} D_3 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \bigg\} \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \bigg\} \bigg\} \bigg\{ \begin{array}{c} D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \bigg\} \bigg\} \bigg\} \bigg\{ D_4 = 2950.4 \text{ kJ/kg} \\ D_4 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \bigg\} \bigg\{ D_4 = 2950.4 \text{ kJ/kg} \\ D_5 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \bigg\} \bigg\{ D_4 = 2950.4 \text{ kJ/kg} \\ D_5 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \bigg\{ D_4 = 2950.4 \text{ kJ/kg} \\ D_5 = 2950 ^{\circ}\text{C} \end{array} \bigg\} \bigg\} \bigg\{ D_5 = 2950.4 \text{ kJ/kg} \\ D_5 = 2950 ^{\circ}\text{C} \\ D_5 = 2950$$

Analysis (a) The mass flow rate of steam is determined directly from

$$\dot{m} = \frac{1}{v_1} A_1 V_1 = \frac{1}{0.25799 \text{ m}^3/\text{kg}} \left[\pi (0.06 \text{ m})^2 \right] (2 \text{ m/s}) = 0.0877 \text{ kg/s}$$

(b) We take the *steam pipe* as the system, which is a control volume since mass crosses the boundary. There is only one inlet and one exit, and thus $\dot{m}_1 = \dot{m}_2 = \dot{m}$. The energy balance for this steady-flow system can be expressed in the rate form as

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

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

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

$$\dot{Q}_{\rm out} = \dot{m}(h_1 - h_2)$$

Substituting, the rate of heat loss is determined to be

$$\dot{Q}_{loss} = (0.0877 \text{ kg/s})(3051.6 - 2950.4) \text{ kJ/kg} =$$
8.87 kJ/s

5-120 Steam flows through a non-constant cross-section pipe. The inlet and exit velocities of the steam are to be determined.

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

Analysis We take the pipe 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:

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

$$\dot{m}_{\rm in} = \dot{m}_{\rm out} \longrightarrow A_1 \frac{V_1}{\mathbf{v}_1} = A_1 \frac{V_1}{\mathbf{v}_1} \longrightarrow \frac{\pi D_1^2}{4} \frac{V_1}{\mathbf{v}_1} = \frac{\pi D_2^2}{4} \frac{V_2}{\mathbf{v}_2}$$

Energy balance:

$$\begin{split} \underline{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}} &= \underbrace{\Delta \dot{E}_{\text{system}}}^{\text{70 (steady)}} = 0 \\ \text{Rate of net energy transfer by heat, work, and mass} &= \underbrace{\Delta \dot{E}_{\text{system}}}^{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0 \\ \dot{E}_{\text{in}} &= \dot{E}_{\text{out}} \\ h_1 + \frac{V_1^2}{2} &= h_2 + \frac{V_2^2}{2} \quad (\text{since } \dot{Q} \cong \dot{W} \cong \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \end{split}$$

The properties of steam at the inlet and exit are (Table A-6)

$$P_1 = 200 \text{ kPa}$$
 $v_1 = 1.0805 \text{ m}^3/\text{kg}$
 $T_1 = 200 ^{\circ}\text{C}$ $h_1 = 2870.7 \text{ kJ/kg}$
 $P_2 = 150 \text{ kPa}$ $v_2 = 1.2855 \text{ m}^3/\text{kg}$
 $v_3 = 150 ^{\circ}\text{C}$ $h_4 = 2772.9 \text{ kJ/kg}$

Assuming inlet diameter to be 1.8 m and the exit diameter to be 1.0 m, and substituting,

$$\frac{\pi (1.8 \text{ m})^2}{4} \frac{V_1}{(1.0805 \text{ m}^3/\text{kg})} = \frac{\pi (1.0 \text{ m})^2}{4} \frac{V_2}{(1.2855 \text{ m}^3/\text{kg})}$$

$$2870.7 \text{ kJ/kg} + \frac{V_1^2}{2} \left(\frac{1 \text{ kJ/kg}}{1000 \text{ m}^2/\text{s}^2} \right) = 2772.9 \text{ kJ/kg} + \frac{V_2^2}{2} \left(\frac{1 \text{ kJ/kg}}{1000 \text{ m}^2/\text{s}^2} \right)$$
(1)

There are two equations and two unknowns. Solving equations (1) and (2) simultaneously using an equation solver such as EES, the velocities are determined to be

$$V_1 =$$
 118.8 m/s $V_2 =$ 458.0 m/s