D_0

Review Problems

5-145 A water tank open to the atmosphere is initially filled with water. The tank discharges to the atmosphere through a long pipe connected to a valve. The initial discharge velocity from the tank and the time required to empty the tank are to be determined.

Assumptions 1 The flow is incompressible. 2 The draining pipe is horizontal. 3 The tank is considered to be empty when the water level drops to the center of the valve.

Analysis (a) Substituting the known quantities, the discharge velocity can be expressed as

$$V = \sqrt{\frac{2gz}{1.5 + fL/D}} = \sqrt{\frac{2gz}{1.5 + 0.015(100 \,\mathrm{m})/(0.10 \,\mathrm{m})}} = \sqrt{0.1212gz}$$

Then the initial discharge velocity becomes

$$V_1 = \sqrt{0.1212gz_1} = \sqrt{0.1212(9.81 \,\text{m/s}^2)(2 \,\text{m})} = 1.54 \,\text{m/s}$$

where z is the water height relative to the center of the orifice at that time.

(b) The flow rate of water from the tank can be obtained by multiplying the discharge velocity by the pipe cross-sectional area,

$$\dot{V} = A_{\text{pipe}} V_2 = \frac{\pi D^2}{4} \sqrt{0.1212gz}$$

$$d\mathbf{V} = \dot{\mathbf{V}}dt = \frac{\pi D^2}{4} \sqrt{0.1212gz}dt \tag{1}$$

which, from conservation of mass, must be equal to the decrease in the volume of water in the tank,

$$d\mathbf{V} = A_{\text{tank}}(-dz) = -\frac{\pi D_0^2}{4} dz \tag{2}$$

where dz is the change in the water level in the tank during dt. (Note that dz is a negative quantity since the positive direction of z is upwards. Therefore, we used -dz to get a positive quantity for the amount of water discharged). Setting Eqs. (1) and (2) equal to each other and rearranging,

$$\frac{\pi D^2}{4} \sqrt{0.1212gz} dt = -\frac{\pi D_0^2}{4} dz \rightarrow dt = -\frac{D_0^2}{D^2} \frac{dz}{\sqrt{0.1212gz}} = -\frac{D_0^2}{D^2 \sqrt{0.1212gz}} z^{-\frac{1}{2}} dz$$

The last relation can be integrated easily since the variables are separated. Letting t_f be the discharge time and integrating it from t = 0 when $z = z_1$ to $t = t_f$ when z = 0 (completely drained tank) gives

$$\int_{t=0}^{t_f} dt = -\frac{D_0^2}{D^2 \sqrt{0.1212g}} \int_{z=z_1}^0 z^{-1/2} dz \rightarrow t_f = -\frac{D_0^2}{D^2 \sqrt{0.1212g}} \left| \frac{z^{\frac{1}{2}}}{\frac{1}{2}} \right|_{z_1}^0 = \frac{2D_0^2}{D^2 \sqrt{0.1212g}} z_1^{\frac{1}{2}}$$

Simplifying and substituting the values given, the draining time is determined to be

$$t_f = \frac{2D_0^2}{D^2} \sqrt{\frac{z_1}{0.1212g}} = \frac{2(10 \text{ m})^2}{(0.1 \text{ m})^2} \sqrt{\frac{2 \text{ m}}{0.1212(9.81 \text{ m/s}^2)}} = 25,940 \text{ s} = 7.21 \text{ h}$$

Discussion The draining time can be shortened considerably by installing a pump in the pipe.

5-146 The rate of accumulation of water in a pool and the rate of discharge are given. The rate supply of water to the pool is to be determined.

Assumptions 1 Water is supplied and discharged steadily. 2 The rate of evaporation of water is negligible. 3 No water is supplied or removed through other means.

Analysis The conservation of mass principle applied to the pool requires that the rate of increase in the amount of water in the pool be equal to the difference between the rate of supply of water and the rate of discharge. That is,

$$\frac{dm_{\text{pool}}}{dt} = \dot{m}_i - \dot{m}_e \qquad \rightarrow \qquad \dot{m}_i = \frac{dm_{\text{pool}}}{dt} + \dot{m}_e \qquad \rightarrow \qquad \dot{\mathbf{V}}_i = \frac{d\mathbf{V}_{\text{pool}}}{dt} + \dot{\mathbf{V}}_e$$

since the density of water is constant and thus the conservation of mass is equivalent to conservation of volume. The rate of discharge of water is

$$\dot{V}_e = A_e V_e = (\pi D^2 / 4) V_e = [\pi (0.05 \text{ m})^2 / 4] (5 \text{ m/s}) = 0.00982 \text{ m}^3 / \text{s}$$

$$\frac{d\mathbf{V}_{\text{pool}}}{dt} = A_{\text{cross-section}} V_{\text{level}} = (3 \text{ m} \times 4 \text{ m})(0.015 \text{ m/min}) = 0.18 \text{ m}^3/\text{min} = 0.00300 \text{ m}^3/\text{s}$$

Substituting, the rate at which water is supplied to the pool is determined to be

$$\dot{\mathbf{V}}_i = \frac{d\mathbf{V}_{\text{pool}}}{dt} + \dot{\mathbf{V}}_e = 0.003 + 0.00982 = \mathbf{0.01282} \,\text{m}^3/\text{s}$$

Therefore, water is supplied at a rate of $0.01282 \text{ m}^3/\text{s} = 12.82 \text{ L/s}$.

5-147 A fluid is flowing in a circular pipe. A relation is to be obtained for the average fluid velocity in therms of V(r), R, and r.

Analysis Choosing a circular ring of area $dA = 2\pi r dr$ as our differential area, the mass flow rate through a cross-sectional area can be expressed as

$$\dot{m} = \int_{A} \rho V(r) dA = \int_{0}^{R} \rho V(r) 2\pi r dr$$

Solving for V_{avg} ,

$$V_{\text{avg}} = \frac{2}{R^2} \int_0^R V(r) r dr$$

5-148 Air is accelerated in a nozzle. The density of air at the nozzle exit is to be determined.

Assumptions Flow through the nozzle is steady.

Properties The density of air is given to be 4.18 kg/m³ at the inlet.

Analysis There is only one inlet and one exit, and thus $\dot{m}_1 = \dot{m}_2 = \dot{m}$. Then,

$$\dot{m}_1 = \dot{m}_2$$

$$\rho_1 A_1 V_1 = \rho_2 A_2 V_2$$

$$\rho_2 = \frac{A_1}{A_2} \frac{V_1}{V_2} \rho_1 = 2 \frac{120 \text{ m/s}}{380 \text{ m/s}} (4.18 \text{ kg/m}^3) = 2.64 \text{ kg/m}^3$$

Discussion Note that the density of air decreases considerably despite a decrease in the cross-sectional area of the nozzle.

5-149 The air in a hospital room is to be replaced every 15 minutes. The minimum diameter of the duct is to be determined if the air velocity is not to exceed a certain value.

Assumptions 1 The volume occupied by the furniture etc in the room is negligible. 2 The incoming conditioned air does not mix with the air in the room.

Analysis The volume of the room is

$$V = (6 \text{ m})(5 \text{ m})(4 \text{ m}) = 120 \text{ m}^3$$

To empty this air in 20 min, the volume flow rate must be

$$\dot{\mathbf{V}} = \frac{\mathbf{V}}{\Delta t} = \frac{120 \text{ m}^3}{15 \times 60 \text{ s}} = 0.1333 \text{ m}^3/\text{s}$$

If the mean velocity is 5 m/s, the diameter of the duct is

$$\dot{V} = AV = \frac{\pi D^2}{4}V \rightarrow D = \sqrt{\frac{4\dot{V}}{\pi V}} = \sqrt{\frac{4(0.1333 \text{ m}^3/\text{s})}{\pi (5 \text{ m/s})}} = \textbf{0.184 m}$$

Therefore, the diameter of the duct must be at least 0.184 m to ensure that the air in the room is exchanged completely within 20 min while the mean velocity does not exceed 5 m/s.

Discussion This problem shows that engineering systems are sized to satisfy certain constraints imposed by certain considerations.

5-150 A long roll of large 1-Mn manganese steel plate is to be quenched in an oil bath at a specified rate. The mass flow rate of the plate is to be determined.

Assumptions The plate moves through the bath steadily.

Properties The density of steel plate is given to be $\rho = 7854 \text{ kg/m}^3$.

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

$$\dot{m} = \rho \dot{V} = \rho wtV = (7854 \text{ kg/m}^3)(1 \text{ m})(0.005 \text{ m})(10 \text{ m/min}) = 393 \text{ kg/min} = 6.55 \text{ kg/s}$$

Therefore, steel plate can be treated conveniently as a "flowing fluid" in calculations.

5-151E A study quantifies the cost and benefits of enhancing IAQ by increasing the building ventilation. The net monetary benefit of installing an enhanced IAQ system to the employer per year is to be determined.

Assumptions The analysis in the report is applicable to this work place.

Analysis The report states that enhancing IAQ increases the productivity of a person by \$90 per year, and decreases the cost of the respiratory illnesses by \$39 a year while increasing the annual energy consumption by \$6 and the equipment cost by about \$4 a year. The net monetary benefit of installing an enhanced IAQ system to the employer per year is determined by adding the benefits and subtracting the costs to be

Net benefit = Total benefits – total cost =
$$(90+39) - (6+4) = $119/year$$
 (per person)

The total benefit is determined by multiplying the benefit per person by the number of employees,

Total net benefit = No. of employees \times Net benefit per person = $120 \times 119/\text{year} = 14,280/\text{year}$

Discussion Note that the unseen savings in productivity and reduced illnesses can be very significant when they are properly quantified.

5-152 Air flows through a non-constant cross-section pipe. The inlet and exit velocities of the air 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. 5 Air is an ideal gas with constant specific heats.

Properties The gas constant of air is $R = 0.287 \text{ kPa.m}^3/\text{kg.K.}$ Also, $c_p = 1.005 \text{ kJ/kg.K}$ for air at room temperature (Table A-2)

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

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

$$\dot{m}_{\rm in} = \dot{m}_{\rm out} \longrightarrow \rho_1 A_1 V_1 = \rho_2 A_2 V_2 \longrightarrow \frac{P_1}{RT_1} \frac{\pi D_1^2}{4} V_1 = \frac{P_2}{RT_2} \frac{\pi D_2^2}{4} V_2 \longrightarrow \frac{P_1}{T_1} D_1^2 V_1 = \frac{P_2}{T_2} D_2^2 V_2$$

Energy balance:

or

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

$$\dot{E}_{\rm in} = \dot{E}_{\rm out} \longrightarrow h_1 + \frac{V_1^2}{2} = h_2 + \frac{V_2^2}{2} + q_{\rm out}$$

$$c_p T_1 + \frac{V_1^2}{2} = c_p T_2 + \frac{V_2^2}{2} + q_{\text{out}}$$

Assuming inlet diameter to be 1.8 m and the exit diameter to be 1.0 m, and substituting given values into mass and energy balance equations

$$\left(\frac{200 \text{ kPa}}{323 \text{ K}}\right) (1.8 \text{ m})^2 V_1 = \left(\frac{150 \text{ kPa}}{313 \text{ K}}\right) (1.0 \text{ m})^2 V_2 \tag{1}$$

$$(1.005 \text{ kJ/kg.K}) (323 \text{ K}) + \frac{V_1^2}{2} \left(\frac{1 \text{ kJ/kg}}{1000 \text{ m}^2/\text{s}^2}\right) = (1.005 \text{ kJ/kg.K}) (313 \text{ K}) + \frac{V_2^2}{2} \left(\frac{1 \text{ kJ/kg}}{1000 \text{ m}^2/\text{s}^2}\right) + 3.3 \text{ kJ/kg} \tag{2}$$

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

$$V_1 =$$
 28.6 m/s $V_2 =$ **120 m/s**

5-153 Geothermal water flows through a flash chamber, a separator, and a turbine in a geothermal power plant. The temperature of the steam after the flashing process and the power output from the turbine are to be determined for different flash chamber exit pressures.

Assumptions 1 This is a steady-flow process since there is no change with time. 2 Kinetic and potential energy changes are negligible. 3 The devices are insulated so that there are no heat losses to the surroundings. 4 Properties of steam are used for geothermal water.

Flash

230°C

sat. liq.

chamber

2

separator

liquid

steam

turbine

Analysis For all components, we take the steam as the system, which is a control volume since mass crosses the boundary. The energy balance for this steady-flow system can be expressed in the rate form as

Energy balance:

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

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

For each component, the energy balance reduces to

Flash chamber:
$$h_1 = h_2$$

Separator:
$$\dot{m}_2 h_2 = \dot{m}_3 h_3 + \dot{m}_{\text{liquid}} h_{\text{liquid}}$$

Turbine:
$$\dot{W}_{\rm T} = \dot{m}_3 (h_3 - h_4)$$

(a) For a flash chamber exit pressure of $P_2 = 1$ MPa

The properties of geothermal water are

$$\begin{split} h_1 &= h_{sat @ 230^{\circ}\text{C}} = 990.14 \text{ kJ/kg} \\ h_2 &= h_1 \\ x_2 &= \frac{h_2 - h_{f @ 1000 \text{ kPa}}}{h_{fg @ 1000 \text{ kPa}}} = \frac{990.14 - 762.51}{2014.6} = 0.113 \\ T_2 &= T_{sat @ 1000 \text{ kPa}} = \textbf{179.9°C} \\ P_3 &= 1000 \text{ kPa} \\ x_3 &= 1 \\ \end{split} \right\} h_3 = 2777.1 \text{ kJ/kg} \\ r_4 &= 20 \text{ kPa} \\ x_4 &= 0.95 \\ \end{cases} h_4 = h_f + x_4 h_{fg} = 251.42 + (0.05)(2357.5 \text{ kJ/kg}) = 2491.1 \text{ kJ/kg} \end{split}$$

The mass flow rate of vapor after the flashing process is

$$\dot{m}_3 = x_2 \dot{m}_2 = (0.113)(50 \text{ kg/s}) = 5.649 \text{ kg/s}$$

Then, the power output from the turbine becomes

$$\dot{W}_{\rm T} = (5.649 \,\text{kg/s})(2777.1 - 2491.1) =$$
1616 kW

Repeating the similar calculations for other pressures, we obtain

(b) For
$$P_2 = 500 \text{ kPa}$$
, $T_2 = 151.8 \,^{\circ}\text{C}$, $\dot{W}_T = 2134 \text{ kW}$

(c) For
$$P_2 = 100 \text{ kPa}$$
, $T_2 = 99.6 \,^{\circ}\text{C}$, $\dot{W}_T = 2333 \text{ kW}$

(d) For
$$P_2 = 50 \text{ kPa}$$
, $T_2 = 81.3 \,^{\circ}\text{C}$, $\dot{W}_T = 2173 \text{ kW}$

5-154 A water tank is heated by electricity. The water withdrawn from the tank is mixed with cold water in a chamber. The mass flow rate of hot water withdrawn from the tank and the average temperature of mixed water are to be determined.

Assumptions 1 The process in the mixing chamber 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 specific heat and density of water are taken to be $c_p = 4.18 \text{ kJ/kg.K}$, $\rho = 100 \text{ kg/m}^3$ (Table A-3).

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

Energy balance:

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

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

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

 $\dot{m}_{\text{hot}} c_p T_{\text{tank.ave}} + \dot{m}_{\text{cold}} c_p T_{\text{cold}} = (\dot{m}_{\text{hot}} + \dot{m}_{\text{cold}}) c_p T_{\text{mixture}}$ (1) or

Similarly, an energy balance may be written on the water tank as

$$\left[\dot{W}_{e,in} + \dot{m}_{hot}c_p (T_{cold} - T_{tank,ave})\right] \Delta t = m_{tank}c_p (T_{tank,2} - T_{tank,1}) \quad (2)$$

and

$$T_{\text{tank,ave}} = \frac{T_{\text{tank},1} + T_{\text{tank},2}}{2} = \frac{80 + 60}{2} = 70^{\circ}\text{C}$$

 $m_{\text{tank}} = \rho \mathbf{V} = (1000 \text{ kg/m}^3)(0.060 \text{ m}^3) = 60 \text{ kg}$ Substituting into Eq. (2),

[1.6 kJ/s +
$$\dot{m}_{\rm hot}$$
 (4.18 kJ/kg.°C)(20 – 70)°C](8 × 60 s) = (60 kg)(4.18 kJ/kg.°C)(60 – 80)°C $\longrightarrow \dot{m}_{\rm hot}$ = **0.0577 kg/s**

Substituting into Eq. (1),

$$(0.0577 \text{ kg/s})(4.18 \text{ kJ/kg.}^{\circ}\text{C})(70^{\circ}\text{C}) + (0.06 \text{ kg/s})(4.18 \text{ kJ/kg.}^{\circ}\text{C})(20^{\circ}\text{C})$$

$$= [(0.0577 + 0.06)\text{kg/s}](4.18 \text{ kJ/kg.}^{\circ}\text{C})T_{\text{mixture}}$$

$$\longrightarrow T_{\text{mixture}} = 44.5^{\circ}\text{C}$$

5-155 Water is boiled at a specified temperature by hot gases flowing through a stainless steel pipe submerged in water. The rate of evaporation of is to be determined.

Assumptions 1 Steady operating conditions exist. 2 Heat losses from the outer surfaces of the boiler are negligible.

Properties The enthalpy of vaporization of water at 150°C is $h_{\rm fg} = 2113.8 \text{ kJ/kg}$ (Table A-4).

Analysis The rate of heat transfer to water is given to be 74 kJ/s. Noting that the enthalpy of vaporization represents the amount of energy needed to vaporize a unit mass of a liquid at a specified temperature, the rate of evaporation of water is determined to be

$$\dot{m}_{\text{evaporation}} = \frac{\dot{Q}_{\text{boiling}}}{h_{fg}} = \frac{74 \text{ kJ/s}}{2113.8 \text{ kJ/kg}} = \mathbf{0.0350 \text{ kg/s}}$$

5-156 Cold water enters a steam generator at 20°C, and leaves as saturated vapor at $T_{\text{sat}} = 150$ °C. The fraction of heat used to preheat the liquid water from 20°C to saturation temperature of 150°C is to be determined.

Assumptions 1 Steady operating conditions exist. 2 Heat losses from the steam generator are negligible. 3 The specific heat of water is constant at the average temperature.

Properties The heat of vaporization of water at 150°C is $h_{\rm fg} = 2113.8$ kJ/kg (Table A-4), and the specific heat of liquid water is c = 4.18 kJ/kg.°C (Table A-3).

Analysis The heat of vaporization of water represents the amount of heat needed to vaporize a unit mass of liquid at a specified temperature. Using the average specific heat, the amount of heat transfer needed to preheat a unit mass of water from 20°C to 150°C is

$$q_{\rm preheating} = c\Delta T = (4.18 \, {\rm kJ/kg} \cdot {\rm ^{\circ}C})(150-20) \cdot {\rm ^{\circ}C} = 543.4 \, {\rm kJ/kg}$$
 and
$$q_{\rm total} = q_{\rm boiling} + q_{\rm preheating} = 2113.8 + 543.4 = 2657.2 \, {\rm kJ/kg}$$
 Therefore, the fraction of heat used to preheat the water is
$${\rm ^{\circ}C} = \frac{q_{\rm preheating}}{q_{\rm total}} = \frac{543.4}{2657.2} = \textbf{0.205} \text{ (or } \textbf{20.5\%)}$$
 Cold water
$${\rm ^{\circ}Cold} \text{ water}$$
 Heater

5-157 Cold water enters a steam generator at 20°C and is boiled, and leaves as saturated vapor at boiler pressure. The boiler pressure at which the amount of heat needed to preheat the water to saturation temperature that is equal to the heat of vaporization is to be determined.

Assumptions Heat losses from the steam generator are negligible.

Properties The enthalpy of liquid water at 20°C is 83.91 kJ/kg. Other properties needed to solve this problem are the heat of vaporization $h_{\rm fg}$ and the enthalpy of saturated liquid at the specified temperatures, and they can be obtained from Table A-4.

Analysis The heat of vaporization of water represents the amount of heat needed to vaporize a unit mass of liquid at a specified temperature, and Δh represents the amount of heat needed to preheat a unit mass of water from 20°C to the saturation temperature. Therefore,

$$\begin{split} q_{\text{preheating}} &= q_{\text{boiling}} \\ &(h_{f@T_{\text{sat}}} - h_{f@20^{\circ}\text{C}}) = h_{fg@T_{\text{sat}}} \\ &h_{f@T_{\text{sat}}} - 83.91\,\text{kJ/kg} = h_{fg@T_{\text{sat}}} \implies h_{f@T_{\text{sat}}} - h_{fg@T_{\text{sat}}} = 83.91\,\text{kJ/kg} \end{split}$$

The solution of this problem requires choosing a boiling temperature, reading $h_{\rm f}$ and $h_{\rm fg}$ at that temperature, and substituting the values into the relation above to see if it is satisfied. By trial and error, (Table A-4)

At 310°C:
$$h_{f@T_{\text{cut}}} - h_{fg@T_{\text{cut}}} = 1402.0 - 1325.9 = 76.1 \text{ kJ/kg}$$

At 315°C:
$$h_{f@T_{\text{ext}}} - h_{fg@T_{\text{ext}}} = 1431.6 - 1283.4 = 148.2 \text{ kJ/kg}$$

The temperature that satisfies this condition is determined from the two values above by interpolation to be 310.6°C. The saturation pressure corresponding to this temperature is **9.94 MPa**.

5-158 Saturated steam at 1 atm pressure and thus at a saturation temperature of $T_{\text{sat}} = 100^{\circ}\text{C}$ condenses on a vertical plate maintained at 90°C by circulating cooling water through the other side. The rate of condensation of steam is to be determined.

Assumptions 1 Steady operating conditions exist. 2 The steam condenses and the condensate drips off at 100°C. (In reality, the condensate temperature will be between 90 and 100, and the cooling of the condensate a few °C should be considered if better accuracy is desired).

Properties The enthalpy of vaporization of water at 1 atm (101.325 kPa) is $h_{\rm fg} = 2256.5$ kJ/kg (Table A-5).

Analysis The rate of heat transfer during this condensation process is given to be 180 kJ/s. Noting that the heat of vaporization of water represents the amount of heat released as a unit mass of vapor at a specified temperature condenses, the rate of condensation of steam is determined from

$$\dot{m}_{\text{condensation}} = \frac{\dot{Q}}{h_{fg}} = \frac{180 \text{ kJ/s}}{2256.5 \text{ kJ/kg}} = \mathbf{0.0798 \text{ kg/s}}$$

5-159 Water is boiled at $T_{\text{sat}} = 100^{\circ}\text{C}$ by an electric heater. The rate of evaporation of water is to be determined.

Assumptions 1 Steady operating conditions exist. 2 Heat losses from the outer surfaces of the water tank are negligible.

Properties The enthalpy of vaporization of water at 100°C is $h_{\rm fg} = 2256.4$ kJ/kg (Table A-4).

Analysis Noting that the enthalpy of vaporization represents the amount of energy needed to vaporize a unit mass of a liquid at a specified temperature, the rate of evaporation of water is determined to be

$$\dot{m}_{\text{evaporation}} = \frac{\dot{W}_{\text{e,boiling}}}{h_{fg}} = \frac{3 \text{ kJ/s}}{2256.4 \text{ kJ/kg}} = 0.00133 \text{ kg/s} = 4.79 \text{ kg/h}$$

 m_3 , T_3

Mixing

device

5-160 Two streams of same ideal gas at different states are mixed in a mixing chamber. The simplest expression for the mixture temperature in a specified format is to be obtained.

Analysis The energy balance for this steady-flow system can be expressed in the rate form as

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

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

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

$$\dot{m}_1 c_p T_1 + \dot{m}_2 c_p T_2 = \dot{m}_3 c_p T_3$$

$$\dot{m}_3 = \dot{m}_1 + \dot{m}_2$$

$$\dot{m}_2, T_2$$

Solving for final temperature, we find

and,

$$T_3 = \frac{\dot{m}_1}{\dot{m}_3} T_1 + \frac{\dot{m}_2}{\dot{m}_3} T_2$$

5-161 An ideal gas expands in a turbine. The volume flow rate at the inlet for a power output of 200 kW 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 The device is adiabatic and thus heat transfer is negligible.

Properties The properties of the ideal gas are given as $R = 0.30 \text{ kPa.m}^3/\text{kg.K}$, $c_p = 1.13 \text{ kJ/kg} \cdot \text{°C}$, $c_v = 0.83 \text{ kPa.m}^3/\text{kg.K}$ kJ/kg⋅°C.

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

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

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

which can be rearranged to solve for mass flow rate

$$\dot{m} = \frac{\dot{W}_{\text{out}}}{h_1 - h_2} = \frac{\dot{W}_{\text{out}}}{c_p (T_1 - T_2)} = \frac{200 \text{ kW}}{(1.13 \text{ kJ/kg.K})(1200 - 700)\text{K}} = 0.354 \text{ kg/s}$$

The inlet specific volume and the volume flow rate are

$$v_1 = \frac{RT_1}{P_1} = \frac{\left(0.3 \text{ kPa} \cdot \text{m}^3/\text{kg} \cdot \text{K}\right)\left(1200 \text{ K}\right)}{600 \text{ kPa}} = 0.6 \text{ m}^3/\text{kg}$$

 $\dot{V} = \dot{m} v_1 = (0.354 \text{ kg/s})(0.6 \text{ m}^3/\text{kg}) = 0.212 \text{ m}^3/\text{s}$ Thus.

5-162 Two identical buildings in Los Angeles and Denver have the same infiltration rate. The ratio of the heat losses by infiltration at the two cities under identical conditions is to be determined.

Assumptions 1 Both buildings are identical and both are subjected to the same conditions except the atmospheric conditions. 2 Air is an ideal gas with constant specific heats at room temperature. 3 Steady flow conditions exist.

Analysis We can view infiltration as a steady stream of air that is heated as it flows in an imaginary duct passing through the building. The energy balance for this imaginary steady-flow system can be expressed in the rate form as

$$\begin{split} \dot{E}_{\rm in} &= \dot{E}_{\rm out} \\ \dot{Q}_{\rm in} + \dot{m}h_1 &= \dot{m}h_2 \quad (\text{since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \\ \dot{Q}_{\rm in} &= \dot{m}c_p(T_2 - T_1) = \rho \dot{\mathcal{W}}_p(T_2 - T_1) \end{split}$$

Then the sensible infiltration heat loss (heat gain for the infiltrating air) can be expressed

$$\dot{Q}_{\text{infiltration}} = \dot{m}_{\text{air}} c_p (T_i - T_o) = \rho_{o, \text{air}} (\text{ACH}) (V_{\text{building}}) c_p (T_i - T_o)$$

Infiltration heat loss ratio =
$$\frac{\dot{Q}_{\text{infiltration, Los Angeles}}}{\dot{Q}_{\text{infiltration, Denver}}} = \frac{\rho_{o, \text{air, Los Angeles}}}{\rho_{o, \text{air, Denver}}}$$
$$= \frac{(P_0 / RT_0)_{\text{Los Angeles}}}{(P_0 / RT_0)_{\text{Denver}}} = \frac{P_{o, \text{Los Angeles}}}{P_{0, \text{Denver}}} = \frac{101 \text{ kPa}}{83 \text{ kPa}} = 1.22$$

Therefore, the infiltration heat loss in Los Angeles will be 22% higher than that in Denver under identical conditions.

Los Angeles: 101 kPa Denver: 83 kPa

5-163 The ventilating fan of the bathroom of an electrically heated building in San Francisco runs continuously. The amount and cost of the heat "vented out" per month in winter are to be determined.

Assumptions 1 We take the atmospheric pressure to be 1 atm = 101.3 kPa since San Francisco is at sea level. 2 The building is maintained at 22°C at all times. 3 The infiltrating air is heated to 22°C before it exfiltrates. 4 Air is an ideal gas with constant specific heats at room temperature. 5 Steady flow conditions exist.

Properties The gas constant of air is $R = 0.287 \text{ kPa.m}^3/\text{kg} \cdot \text{K}$ (Table A-1). The specific heat of air at room temperature is $c_p = 1.005 \text{ kJ/kg} \cdot \text{°C}$ (Table A-2).

Analysis The density of air at the indoor conditions of 1 atm and 22°C is

$$\rho_o = \frac{P_o}{RT_o} = \frac{(101.3 \text{ kPa})}{(0.287 \text{ kPa.m}^3/\text{kg.K})(22 + 273 \text{ K})} = 1.20 \text{ kg/m}^3$$

Then the mass flow rate of air vented out becomes

$$\dot{m}_{\rm air} = \rho \dot{V}_{\rm air} = (1.20 \,\text{kg/m}^3)(0.030 \,\text{m}^3/\text{s}) = 0.036 \,\text{kg/s}$$

We can view infiltration as a steady stream of air that is heated as it flows in an imaginary duct passing through the house. The energy balance for this imaginary steady-flow system can be expressed in the rate form as

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

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

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

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

Noting that the indoor air vented out at 22°C is replaced by infiltrating outdoor air at 12.2°C, the sensible infiltration heat loss (heat gain for the infiltrating air) due to venting by fans can be expressed

$$\dot{Q}_{\text{loss by fan}} = \dot{m}_{\text{air}} c_{\text{p}} (T_{\text{indoors}} - T_{\text{outdoors}})$$

= $(0.036 \text{ kg/s})(1.005 \text{ kJ/kg.}^{\circ}\text{C})(22 - 12.2)^{\circ}\text{C} = 0.355 \text{ kJ/s} = 0.355 \text{ kW}$

Then the amount and cost of the heat "vented out" per month (1 month = $30 \times 24 = 720$ h) becomes

Energy loss =
$$\dot{Q}_{\text{loss by fan}} \Delta t = (0.355 \text{ kW})(720 \text{ h/month}) = 256 \text{ kWh/month}$$

Money loss = (Energy loss)(Unit cost of energy) = (256 kWh/month)(\$0.09/kWh) = \$23.0/month

Discussion Note that the energy and money loss associated with ventilating fans can be very significant. Therefore, ventilating fans should be used with care.

5-164 Chilled air is to cool a room by removing the heat generated in a large insulated classroom by lights and students. The required flow rate of air that needs to be supplied to the room is to be determined.

Assumptions 1 The moisture produced by the bodies leave the room as vapor without any condensing, and thus the classroom has no latent heat load. 2 Heat gain through the walls and the roof is negligible. 4 Air is an ideal gas with constant specific heats at room temperature. 5 Steady operating conditions exist.

Properties The specific heat of air at room temperature is 1.005 kJ/kg·°C (Table A-2). The average rate of sensible heat generation by a person is given to be 60 W.

Analysis The rate of sensible heat generation by the people in the room and the total rate of sensible internal heat generation are

$$\dot{Q}_{\text{gen, sensible}} = \dot{q}_{\text{gen, sensible}} \text{ (No. of people)} = (60 \text{ W/person})(150 \text{ persons}) = 9000 \text{ W}$$

$$\dot{Q}_{\text{total, sensible}} = \dot{Q}_{\text{gen, sensible}} + \dot{Q}_{\text{lighting}} = 9000 + 6000 = 15,000 \text{ W}$$

Both of these effects can be viewed as heat gain for the chilled air stream, which can be viewed as a steady stream of cool air that is heated as it flows in an imaginary duct passing through the room. The energy balance for this imaginary steady-flow system can be expressed in the rate form as

$$\begin{split} \underline{\dot{E}_{\text{in}} - \dot{E}_{\text{out}}} &= \underbrace{\Delta \dot{E}_{\text{system}}^{70 \text{ (steady)}}}_{\text{Rate of net energy transfer by heat, work, and mass}} = \underbrace{\Delta \dot{E}_{\text{system}}^{10 \text{ (steady)}}}_{\text{Rate of change in internal, kinetic, potential, etc. energies}} = 0 \\ \dot{E}_{\text{in}} &= \dot{E}_{\text{out}} \\ \dot{\dot{Q}}_{\text{in}} + \dot{m}h_1 &= \dot{m}h_2 \quad \text{(since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0\text{)} \\ \dot{\dot{Q}}_{\text{in}} &= \dot{\dot{Q}}_{\text{total, sensible}} &= \dot{m}c_p(T_2 - T_1) \end{split}$$

Then the required mass flow rate of chilled air becomes

$$\dot{m}_{air} = \frac{\dot{Q}_{total, sensible}}{c_p \Delta T} = \frac{15 \text{ kJ/s}}{(1.005 \text{ kJ/kg} \cdot ^{\circ}\text{C})(25 - 15)^{\circ}\text{C}} = 1.49 \text{ kg/s}$$

Discussion The latent heat will be removed by the air-conditioning system as the moisture condenses outside the cooling coils.

5-165 Chickens are to be cooled by chilled water in an immersion chiller. The rate of heat removal from the chicken and the mass flow rate of water are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The thermal properties of chickens and water are constant.

Properties The specific heat of chicken are given to be 3.54 kJ/kg.°C. The specific heat of water is 4.18 kJ/kg.°C (Table A-3).

Analysis (a) Chickens are dropped into the chiller at a rate of 500 per hour. Therefore, chickens can be considered to flow steadily through the chiller at a mass flow rate of

$$\dot{m}_{\rm chicken} = (500 \text{ chicken/h})(2.2 \text{ kg/chicken}) = 1100 \text{ kg/h} = 0.3056 \text{ kg/s}$$

Taking the chicken flow stream in the chiller as the system, the energy balance for steadily flowing chickens can be expressed in the rate form as

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

Then the rate of heat removal from the chickens as they are cooled from 15°C to 3°C becomes

$$\dot{Q}_{\text{chicken}} = (\dot{m}c_n \Delta T)_{\text{chicken}} = (0.3056 \text{ kg/s})(3.54 \text{ kJ/kg.}^{\circ} \text{ C})(15-3)^{\circ} \text{ C} = 13.0 \text{ kW}$$

The chiller gains heat from the surroundings at a rate of 200 kJ/h = 0.0556 kJ/s. Then the total rate of heat gain by the water is

$$\dot{Q}_{\text{water}} = \dot{Q}_{\text{chicken}} + \dot{Q}_{\text{heat gain}} = 13.0 + 0.056 = 13.056 \,\text{kW}$$

Noting that the temperature rise of water is not to exceed 2°C as it flows through the chiller, the mass flow rate of water must be at least

$$\dot{m}_{\text{water}} = \frac{\dot{Q}_{\text{water}}}{(c_p \Delta T)_{\text{water}}} = \frac{13.056 \text{ kW}}{(4.18 \text{ kJ/kg.}^{\circ} \text{ C})(2^{\circ} \text{ C})} = 1.56 \text{ kg/s}$$

If the mass flow rate of water is less than this value, then the temperature rise of water will have to be more than 2° C.

5-166 Chickens are to be cooled by chilled water in an immersion chiller. The rate of heat removal from the chicken and the mass flow rate of water are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The thermal properties of chickens and water are constant. 3 Heat gain of the chiller is negligible.

Properties The specific heat of chicken are given to be 3.54 kJ/kg.°C. The specific heat of water is 4.18 kJ/kg.°C (Table A-3).

Analysis (a) Chickens are dropped into the chiller at a rate of 500 per hour. Therefore, chickens can be considered to flow steadily through the chiller at a mass flow rate of

$$\dot{m}_{\rm chicken} = (500 \text{ chicken/h})(2.2 \text{ kg/chicken}) = 1100 \text{ kg/h} = 0.3056 \text{ kg/s}$$

Taking the chicken flow stream in the chiller as the system, the energy balance for steadily flowing chickens can be expressed in the rate form as

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

Then the rate of heat removal from the chickens as they are cooled from 15°C to 3°C becomes

$$\dot{Q}_{\text{chicken}} = (\dot{m}c_n \Delta T)_{\text{chicken}} = (0.3056 \text{ kg/s})(3.54 \text{ kJ/kg.}^{\circ} \text{ C})(15-3)^{\circ} \text{ C} = 13.0 \text{ kW}$$

Heat gain of the chiller from the surroundings is negligible. Then the total rate of heat gain by the water is

$$\dot{Q}_{\text{water}} = \dot{Q}_{\text{chicken}} = 13.0 \text{ kW}$$

Noting that the temperature rise of water is not to exceed 2°C as it flows through the chiller, the mass flow rate of water must be at least

$$\dot{m}_{\text{water}} = \frac{\dot{Q}_{\text{water}}}{(c_p \Delta T)_{\text{water}}} = \frac{13.0 \text{ kW}}{(4.18 \text{ kJ/kg.}^{\circ} \text{C})(2^{\circ} \text{C})} = 1.56 \text{ kg/s}$$

If the mass flow rate of water is less than this value, then the temperature rise of water will have to be more than 2°C.

4°C

Regenerator

Cold milk

5-167 A regenerator is considered to save heat during the cooling of milk in a dairy plant. The amounts of fuel and money such a generator will save per year are to be determined.

Assumptions 1 Steady operating conditions exist. **2** The properties of the milk are constant.

Properties The average density and specific heat of milk can be taken to be $\rho_{\text{milk}} \cong \rho_{\text{water}} = 1 \text{ kg/L}$ and $c_{p,\text{milk}} = 3.79 \text{ kJ/kg.}^{\circ}\text{C}$ (Table A-3).

Analysis The mass flow rate of the milk is

rate of

$$\dot{m}_{\text{milk}} = \rho \dot{V}_{\text{milk}} = (1 \text{ kg/L})(12 \text{ L/s}) = 12 \text{ kg/s} = 43,200 \text{ kg/h}$$

Taking the pasteurizing section as the system, the energy balance for this steady-flow system can be expressed in the rate form as

 $\dot{Q}_{\rm in} = \dot{m}_{\rm milk} c_p (T_2 - T_1)$ Therefore, to heat the milk from 4 to 72°C as being done currently, heat must be transferred to the milk at a

$$\dot{Q}_{\text{current}} = \left[\dot{m}c_{\text{p}}(T_{\text{pasturization}} - T_{\text{refrigeration}})\right]_{\text{milk}}$$
$$= (12 \text{ kg/s})(3.79 \text{ kJ/kg.ëC})(72 - 4)^{\circ}\text{C} = 3093 \text{ kJ/s}$$

The proposed regenerator has an effectiveness of ε = 0.82, and thus it will save 82 percent of this energy. Therefore,

$$\dot{Q}_{\text{saved}} = \varepsilon \dot{Q}_{\text{current}} = (0.82)(3093 \text{ kJ/s}) = 2536 \text{ kJ/s}$$

Noting that the boiler has an efficiency of $\eta_{\text{boiler}} = 0.82$, the energy savings above correspond to fuel savings of

Fuel Saved =
$$\frac{\dot{Q}_{\text{saved}}}{\eta_{\text{boiler}}} = \frac{(2536 \text{ kJ/s})}{(0.82)} \frac{(1 \text{therm})}{(105,500 \text{ kJ})} = 0.02931 \text{ therm/s}$$

Noting that 1 year = $365 \times 24 = 8760$ h and unit cost of natural gas is \$1.10/therm, the annual fuel and money savings will be

Fuel Saved =
$$(0.02931 \text{ therms/s})(8760 \times 3600 \text{ s}) = 924,400 \text{ therms/yr}$$

Money saved = (Fuel saved)(Unit cost of fuel)
= $(924,400 \text{ therm/yr})(\$1.10/\text{therm}) = \$1,016,800/\text{yr}$

Egg

5-168E A refrigeration system is to cool eggs by chilled air at a rate of 10,000 eggs per hour. The rate of heat removal from the eggs, the required volume flow rate of air, and the size of the compressor of the refrigeration system are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The eggs are at uniform temperatures before and after cooling. 3 The cooling section is well-insulated. 4 The properties of eggs are constant. 5 The local atmospheric pressure is 1 atm.

Properties The properties of the eggs are given to $\rho = 67.4$ lbm/ft³ and $c_p = 0.80$ Btu/lbm.°F. The specific heat of air at room temperature $c_p = 0.24$ Btu/lbm. °F (Table A-2E). The gas constant of air is R = 0.3704 psia.ft³/lbm.R (Table A-1E).

Analysis (a) Noting that eggs are cooled at a rate of 10,000 eggs per hour, eggs can be considered to flow steadily through the cooling section at a mass flow rate of

$$\dot{m}_{\text{egg}} = (10,000 \text{ eggs/h})(0.14 \text{ lbm/egg}) = 1400 \text{ lbm/h} = 0.3889 \text{ lbm/s}$$

Taking the egg flow stream in the cooler as the system, the energy balance for steadily flowing eggs can be expressed in the rate form as

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

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

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

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

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

Then the rate of heat removal from the eggs as they are cooled from 90°F to 50°F at this rate becomes

$$\dot{Q}_{\rm egg} = (\dot{m}c_p \Delta T)_{\rm egg} = (1400 \, {\rm lbm/h})(0.80 \, {\rm Btu/lbm.^\circ F})(90 - 50)^{\circ} {\rm F} = {\bf 44,800 \, Btu/h}$$

(b) All the heat released by the eggs is absorbed by the refrigerated air since heat transfer through he walls of cooler is negligible, and the temperature rise of air is not to exceed 10°F. The minimum mass flow and volume flow rates of air are determined to be

$$\dot{m}_{air} = \frac{\dot{Q}_{air}}{(c_p \Delta T)_{air}} = \frac{44,800 \text{ Btu/h}}{(0.24 \text{ Btu/lbm.}^\circ\text{F})(10^\circ\text{F})} = 18,667 \text{ lbm/h}$$

$$\rho_{air} = \frac{P}{RT} = \frac{14.7 \text{ psia}}{(0.3704 \text{ psia.ft}^3/\text{lbm.R})(34 + 460)\text{R}} = 0.0803 \text{ lbm/ft}^3$$

$$\dot{V}_{air} = \frac{\dot{m}_{air}}{\rho_{air}} = \frac{18,667 \text{ lbm/h}}{0.0803 \text{ lbm/ft}^3} = 232,500 \text{ ft}^3/\text{h}$$

5-169 Dough is made with refrigerated water in order to absorb the heat of hydration and thus to control the temperature rise during kneading. The temperature to which the city water must be cooled before mixing with flour is to be determined to avoid temperature rise during kneading.

Assumptions 1 Steady operating conditions exist. 2 The dough is at uniform temperatures before and after cooling. 3 The kneading section is well-insulated. 4 The properties of water and dough are constant.

Properties The specific heats of the flour and the water are given to be 1.76 and 4.18 kJ/kg.°C, respectively. The heat of hydration of dough is given to be 15 kJ/kg.

Analysis It is stated that 2 kg of flour is mixed with 1 kg of water, and thus 3 kg of dough is obtained from each kg of water. Also, 15 kJ of heat is released for each kg of dough kneaded, and thus $3 \times 15 = 45$ kJ of heat is released from the dough made using 1 kg of water.

Taking the cooling section of water as the system, which is a steady-flow control volume, the energy balance for this steadyflow 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
$$\dot{E}_{\rm in} = \dot{E}_{\rm out}$$

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

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

In order for water to absorb all the heat of hydration and end up at a temperature of 15°C, its temperature before entering the mixing section must be reduced to

$$Q_{\rm in} = Q_{\rm dough} = mc_p(T_2 - T_1) \rightarrow T_1 = T_2 - \frac{Q}{mc_p} = 15^{\circ}\text{C} - \frac{45 \text{ kJ}}{(1 \text{ kg})(4.18 \text{ kJ/kg.}^{\circ}\text{C})} = 4.2^{\circ}\text{C}$$

That is, the water must be precooled to 4.2°C before mixing with the flour in order to absorb the entire heat of hydration.

5-170 Glass bottles are washed in hot water in an uncovered rectangular glass washing bath. The rates of heat and water mass that need to be supplied to the water are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The entire water body is maintained at a uniform temperature of 55°C. 3 Heat losses from the outer surfaces of the bath are negligible. 4 Water is an incompressible substance with constant properties.

Properties The specific heat of water at room temperature is $c_p = 4.18 \text{ kJ/kg.}^{\circ}\text{C}$. Also, the specific heat of glass is 0.80 kJ/kg. $^{\circ}\text{C}$ (Table A-3).

Analysis (a) The mass flow rate of glass bottles through the water bath in steady operation is

$$\dot{m}_{\text{bottle}} = m_{\text{bottle}} \times \text{Bottle flow rate} = (0.150 \text{ kg/bottle})(800 \text{ bottles/min}) = 120 \text{ kg/min} = 2 \text{ kg/s}$$

Taking the bottle flow section as the system, which is a steadyflow control volume, the energy balance for this steady-flow system can be expressed in the rate form as

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

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

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

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

Then the rate of heat removal by the bottles as they are heated from 20 to 55°C is

$$\dot{Q}_{\text{bottle}} = \dot{m}_{\text{bottle}} c_n \Delta T = (2 \text{ kg/s})(0.8 \text{ kJ/kg.}^{\circ}\text{C})(55 - 20)^{\circ}\text{C} = 56,000 \text{ W}$$

The amount of water removed by the bottles is

$$\dot{m}_{\text{water,out}} = \text{(Flow rate of bottles)} \text{(Water removed per bottle)}$$

= (800 bottles/min)(0.2 g/bottle) = 160 g/min = 2.67×10⁻³ kg/s

Noting that the water removed by the bottles is made up by fresh water entering at 15°C, the rate of heat removal by the water that sticks to the bottles is

$$\dot{Q}_{\text{water removed}} = \dot{m}_{\text{water removed}} c_p \Delta T = (2.67 \times 10^{-3} \text{ kg/s})(4180 \text{ J/kg} \cdot ^{\circ} \text{C})(55 - 15)^{\circ} \text{ C} = 446 \text{ W}$$

Therefore, the total amount of heat removed by the wet bottles is

$$\dot{Q}_{\text{total, removed}} = \dot{Q}_{\text{glass removed}} + \dot{Q}_{\text{water removed}} = 56,000 + 446 = 56,446 \text{ W}$$

Discussion In practice, the rates of heat and water removal will be much larger since the heat losses from the tank and the moisture loss from the open surface are not considered.

5-171 Glass bottles are washed in hot water in an uncovered rectangular glass washing bath. The rates of heat and water mass that need to be supplied to the water are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The entire water body is maintained at a uniform temperature of 50°C. 3 Heat losses from the outer surfaces of the bath are negligible. 4 Water is an incompressible substance with constant properties.

Properties The specific heat of water at room temperature is $c_p = 4.18 \text{ kJ/kg.}^{\circ}\text{C}$. Also, the specific heat of glass is 0.80 kJ/kg. $^{\circ}\text{C}$ (Table A-3).

Analysis (a) The mass flow rate of glass bottles through the water bath in steady operation is

$$\dot{m}_{\text{bottle}} = m_{\text{bottle}} \times \text{Bottle flow rate} = (0.150 \text{ kg/bottle})(800 \text{ bottles/min}) = 120 \text{ kg/min} = 2 \text{ kg/s}$$

Taking the bottle flow section as the system, which is a steady-flow control volume, the energy balance for this steady-flow system can be expressed in the rate form as

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

Then the rate of heat removal by the bottles as they are heated from 20 to 50°C is

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

$$\dot{Q}_{\text{bottle}} = \dot{m}_{\text{bottle}} c_n \Delta T = (2 \text{ kg/s})(0.8 \text{ kJ/kg.}^{\circ} \text{ C})(50 - 20)^{\circ} \text{ C} = 48,000 \text{ W}$$

The amount of water removed by the bottles is

$$\dot{m}_{\text{water,out}} = \text{(Flow rate of bottles)} \text{(Water removed per bottle)}$$

= (800 bottles/min)(0.2 g/bottle)= 160 g/min = 2.67×10⁻³ kg/s

Noting that the water removed by the bottles is made up by fresh water entering at 15°C, the rate of heat removal by the water that sticks to the bottles is

$$\dot{Q}_{\text{water removed}} = \dot{m}_{\text{water removed}} c_p \Delta T = (2.67 \times 10^{-3} \text{ kg/s})(4180 \text{ J/kg} \cdot ^{\circ}\text{C})(50 - 15)^{\circ}\text{C} = 391 \text{ W}$$

Therefore, the total amount of heat removed by the wet bottles is

$$\dot{Q}_{\text{total, removed}} = \dot{Q}_{\text{glass removed}} + \dot{Q}_{\text{water removed}} = 48,000 + 391 = 48,391 \text{ W}$$

Discussion In practice, the rates of heat and water removal will be much larger since the heat losses from the tank and the moisture loss from the open surface are not considered.

5-172 Long aluminum wires are extruded at a velocity of 10 m/min, and are exposed to atmospheric air. The rate of heat transfer from the wire is to be determined.

Assumptions 1 Steady operating conditions exist. 2 The thermal properties of the wire are constant.

Properties The properties of aluminum are given to be $\rho = 2702 \text{ kg/m}^3$ and $c_p = 0.896 \text{ kJ/kg.}^\circ\text{C}$.

Analysis The mass flow rate of the extruded wire through the air is

$$\dot{m} = \rho \dot{\mathbf{V}} = \rho (\pi r_0^2) \mathbf{V} = (2702 \text{ kg/m}^3) \pi (0.0015 \text{ m})^2 (10 \text{ m/min}) = 0.191 \text{ kg/min}$$

Taking the volume occupied by the extruded wire as the system, which is a steady-flow control volume, the energy balance for this steady-flow system can be expressed in the rate form as

$$\begin{split} \underline{\dot{E}_{\rm in} - \dot{E}_{\rm out}} &= \underbrace{\Delta \dot{E}_{\rm system}}^{70 \text{ (steady)}} = 0 \\ \text{Rate of net energy transfer} &= \underbrace{\Delta \dot{E}_{\rm system}}^{10 \text{ (steady)}} = 0 \\ \text{Rate of change in internal, kinetic,} \\ \dot{E}_{\rm in} &= \dot{E}_{\rm out} \\ \dot{m}h_1 &= \dot{Q}_{\rm out} + \dot{m}h_2 \text{ (since } \Delta \text{ke} \cong \Delta \text{pe} \cong 0) \\ \dot{Q}_{\rm out} &= \dot{Q}_{\rm wire} = \dot{m}_{\rm wire} c_p (T_1 - T_2) \end{split}$$

Then the rate of heat transfer from the wire to the air becomes

$$\dot{Q} = \dot{m}c_p[T(t) - T_\infty] = (0.191 \text{ kg/min})(0.896 \text{ kJ/kg.}^\circ\text{C})(350 - 50)^\circ\text{C} = 51.3 \text{ kJ/min} = 0.856 \text{ kW}$$

5-173 Long copper wires are extruded at a velocity of 10 m/min, and are exposed to atmospheric air. The rate of heat transfer from the wire is to be determined.

Assumptions 1 Steady operating conditions exist. 2 The thermal properties of the wire are constant.

Properties The properties of copper are given to be $\rho = 8950 \text{ kg/m}^3$ and $c_p = 0.383 \text{ kJ/kg.}^{\circ}\text{C}$.

Analysis The mass flow rate of the extruded wire through the air is

$$\dot{m} = \rho \dot{\mathbf{V}} = \rho (\pi r_0^2) \mathbf{V} = (8950 \text{ kg/m}^3) \pi (0.0015 \text{ m})^2 (10 \text{ m/min}) = 0.633 \text{ kg/min}$$

Taking the volume occupied by the extruded wire as the system, which is a steady-flow control volume, the energy balance for this steady-flow system can be expressed in the rate form as

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

Then the rate of heat transfer from the wire to the air becomes

$$\dot{Q} = \dot{m}c_p[T(t) - T_\infty] = (0.633 \text{ kg/min})(0.383 \text{ kJ/kg.}^\circ\text{C})(350 - 50)^\circ\text{C} = 72.7 \text{ kJ/min} = 1.21 \text{ kW}$$

5-174 Steam at a saturation temperature of $T_{\text{sat}} = 40^{\circ}\text{C}$ condenses on the outside of a thin horizontal tube. Heat is transferred to the cooling water that enters the tube at 25°C and exits at 35°C. The rate of condensation of steam is to be determined.

Assumptions 1 Steady operating conditions exist. 2 Water is an incompressible substance with constant properties at room temperature. 3 The changes in kinetic and potential energies are negligible.

Properties The properties of water at room temperature are $\rho = 997 \text{ kg/m}^3$ and $c_p = 4.18 \text{ kJ/kg.}^\circ\text{C}$ (Table A-3). The enthalpy of vaporization of water at 40°C is $h_{\text{fg}} = 2406.0 \text{ kJ/kg}$ (Table A-4).

Analysis The mass flow rate of water through the tube is

$$\dot{m}_{\text{water}} = \rho V A_c = (997 \text{ kg/m}^3)(2 \text{ m/s})[\pi (0.03 \text{ m})^2 / 4] = 1.409 \text{ kg/s}$$

Taking the volume occupied by the cold water in the tube as the system, which is a steady-flow control volume, the energy balance for this steady-flow system can be expressed in the rate form as

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

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

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

$$\dot{Q}_{\text{in}} = \dot{Q}_{\text{water}} = \dot{m}_{\text{water}}c_{p}(T_{2} - T_{1})$$
Steam
40°C

Water
25°C

Then the rate of heat transfer to the water and the rate of condensation become

$$\dot{Q} = \dot{m}c_p(T_{\text{out}} - T_{\text{in}}) = (1.409 \text{ kg/s})(4.18 \text{ kJ/kg} \cdot ^{\circ}\text{C})(35 - 25)^{\circ}\text{C} = 58.9 \text{ kW}$$

$$\dot{Q} = \dot{m}_{\rm cond} h_{fg} \rightarrow \dot{m}_{\rm cond} = \frac{\dot{Q}}{h_{fg}} = \frac{58.9 \text{ kJ/s}}{2406.0 \text{ kJ/kg}} = \textbf{0.0245 kg/s}$$

5-175E Saturated steam at a saturation pressure of 0.95 psia and thus at a saturation temperature of $T_{\text{sat}} = 100^{\circ}\text{F}$ (Table A-4E) condenses on the outer surfaces of 144 horizontal tubes by circulating cooling water arranged in a 12 × 12 square array. The rate of heat transfer to the cooling water and the average velocity of the cooling water are to be determined.

Assumptions 1 Steady operating conditions exist. 2 The tubes are isothermal. 3 Water is an incompressible substance with constant properties at room temperature. 4 The changes in kinetic and potential energies are negligible.

Properties The properties of water at room temperature are $\rho = 62.1 \text{ lbm/ft}^3$ and $c_p = 1.00 \text{ Btu/lbm.}^\circ\text{F}$ (Table A-3E). The enthalpy of vaporization of water at a saturation pressure of 0.95 psia is $h_{\text{fg}} = 1036.7 \text{ Btu/lbm}$ (Table A-4E).

Analysis (a) The rate of heat transfer from the steam to the cooling water is equal to the heat of vaporization released as the vapor condenses at the specified temperature,

$$\dot{Q} = \dot{m}h_{fg} = (6800 \text{ lbm/h})(1036.7 \text{ Btu/lbm}) = 7,049,560 \text{ Btu/h} = 1958 \text{ Btu/s}$$

(b) All of this energy is transferred to the cold water. Therefore, the mass flow rate of cold water must be

$$\dot{Q} = \dot{m}_{\text{water}} c_p \Delta T \rightarrow \dot{m}_{\text{water}} = \frac{\dot{Q}}{c_p \Delta T} = \frac{1958 \text{ Btu/s}}{(1.00 \text{ Btu/lbm.}^\circ\text{F})(8^\circ\text{F})} = 244.8 \text{ lbm/s}$$

Then the average velocity of the cooling water through the 144 tubes becomes

$$\dot{m} = \rho A V \rightarrow V = \frac{\dot{m}}{\rho A} = \frac{\dot{m}}{\rho (n\pi D^2/4)} = \frac{244.8 \text{ lbm/s}}{(62.1 \text{ lbm/ft}^3)[144\pi (1/12 \text{ ft})^2/4]} =$$
5.02 ft/s