CHAPTER THREE

3.1 (a)
$$m = \frac{16 \times 6 \times 2 \text{ m}^3 | 1000 \text{ kg}}{| \text{m}^3} \approx (2 \times 10)(5)(2)(10^3) \approx \underbrace{2 \times 10^5 \text{ kg}}_{}$$

(c) Weight of a boxer
$$\approx 220 \text{ lb}_{\text{m}}$$

$$W_{\text{max}} \ge \frac{12 \times 220 \text{ lb}_{\text{m}}}{14 \text{ lb}_{\text{m}}} \approx \frac{220 \text{ stones}}{14 \text{ lb}_{\text{m}}} \approx \frac{220 \text{ stones}}{14 \text{ lb}_{\text{m}}} \approx \frac{11 \times 100 \text{ lb}_{\text{m}}}{14 \text{ lb}_{\text{m}}} \approx \frac{11 \times 1000 \text{ lb}_{\text{m}}}{14 \text{ lb}_{\text{m}}} \approx \frac{11 \times 10000 \text{ lb}_{\text{m}}}{14 \text{ lb}_{\text{m}}} \approx \frac{11 \times 1000 \text{ lb}_{\text{m}}}{14 \text{ lb}_{\text{m}}} \approx \frac{11 \times 1000 \text{ lb}_{\text{m}}}{14 \text{ lb}_{\text{m}}}$$

(d)
$$V = \frac{\pi D^2 L}{4} = \frac{3.14 + 4.5^2 \text{ ft}^2 + 800 \text{ miles} + 5880 \text{ ft} + 7.4805 \text{ gal} + 1 \text{ barrel}}{4 + 1 \text{ mile} + 1 \text{ ft}^3 + 42 \text{ gal}}$$

$$\approx \frac{3 \times 4 \times 5 \times (8 \times 10^2) \times (5 \times 10^3) \times 7}{4 \times 4 \times 10} \approx \frac{1 \times 10^7 \text{ barrels}}{4 \times 4 \times 10}$$

(e) (i)
$$V \approx \frac{6 \text{ ft} \times 1 \text{ ft} \times 0.5 \text{ ft}}{1 \text{ ft}^3} \approx 3 \times 3 \times 10^4 \approx \frac{1 \times 10^5 \text{ cm}^3}{1 \text{ st}^3}$$

(ii) $V \approx \frac{150 \text{ lb}_m}{62.4 \text{ lb}_m} = \frac{1 \text{ ft}^3}{1 \text{ ft}^3} \approx \frac{150 \times 3 \times 10^4}{60} \approx \frac{1 \times 10^5 \text{ cm}^3}{60}$

(f)
$$\underline{SG} \approx 1.05$$

3.2 (a) (i)
$$\frac{995 \text{ kg}}{\text{m}^3} = \frac{1 \text{ lb}_{\text{m}}}{0.45359 \text{ kg}} = \frac{62.12 \text{ lb}_{\text{m}} / \text{ft}^3}{0.45359 \text{ kg}} = \frac{62.12 \text{ lb}_{\text{m}} / \text{lb}^3}{0.45399 \text{ kg}} = \frac{62.12 \text{ lb}_{\text{m}} / \text{lb}^3$$

(ii)
$$\frac{995 \text{ kg/m}^3 | 62.43 \text{ lb}_m / \text{ft}^3}{1000 \text{ kg/m}^3} = \underbrace{62.12 \text{ lb}_m / \text{ft}^3}_{}$$

(b)
$$\rho = \rho_{H_2O} \times SG = 62.43 \text{ lb}_{\text{m}} / \text{ft}^3 \times 5.7 = 360 \text{ lb}_{\text{m}} / \text{ft}^3$$

3.3 (a)
$$\frac{50 \text{ L}}{\text{m}^3 \text{ l} \cdot 0.70 \times 10^3 \text{ kg}} = \frac{1 \text{ m}^3}{10^3 \text{ L}} = \frac{35 \text{ kg}}{\text{m}^3 \text{ l} \cdot 10^3 \text{ L}}$$

(b)
$$\frac{1150 \text{ kg}}{\text{min}} = \frac{\text{m}^3 + 1000 \text{ L}}{0.7 \times 1000 \text{ kg}} = \frac{1 \text{ min}}{1 \text{ m}^3 + 60 \text{ s}} = \frac{27 \text{ L/s}}{\text{min}}$$

(c)
$$\frac{10 \text{ gal}}{2 \text{ min}} = \frac{1 \text{ ft}^3}{7.481 \text{ gal}} = \frac{0.70 \times 62.43 \text{ lb}_m}{1 \text{ ft}^3} \cong \frac{29 \text{ lb}_m / \text{min}}{2 \text{ min}}$$

3.3 (cont'd)

(d) Assuming that 1 cm^3 kerosene was mixed with V_g (cm³) gasoline

$$V_g \text{ (cm}^3 \text{ gasoline)} \Rightarrow 0.70V_g \text{ (g gasoline)}$$

$$1(\text{cm}^3 \text{ kerosene}) \Rightarrow 0.82(\text{g kerosene})$$

$$SG = \frac{(0.70V_g + 0.82)(\text{g blend})}{V_g + 1(\text{cm}^3 \text{ blend})} = 0.78 \Rightarrow V_g = \frac{0.82 - 0.78}{0.78 - 0.70} = 0.50 \text{ cm}^3$$

$$\underline{Volumetric \ ratio} = \frac{V_{\text{gasoline}}}{V_{\text{kerosene}}} = \frac{0.50 \text{ cm}^3}{1 \text{ cm}^3} = \underline{0.50 \text{ cm}^3 \text{ gasoline / cm}^3 \text{ kerosene}}$$

3.4 In France:
$$\frac{50.0 \text{ kg}}{0.7 \times 1.0 \text{ kg}} \frac{\text{L}}{1 \text{ L}} = \frac{\$68.42}{\$68.42}$$
In U.S.:
$$\frac{50.0 \text{ kg}}{0.70 \times 1.0 \text{ kg}} \frac{\text{L}}{3.7854} = \frac{\$1.20}{1 \text{ gal}} = \frac{\$22.64}{\$1.20}$$

3.5
$$\dot{V}_{B}(ft^{3}/h), \dot{m}_{B}(lb_{m}/h)$$
 $\dot{V}(ft^{3}/h), SG = 0.850$ $\dot{V}_{H}(ft^{3}/h), \dot{m}_{H}(lb_{m}/h)$ 700 lb $_{m}/h$

(a)
$$\dot{V} = \frac{700 \text{ lb}_{\text{m}}}{\text{h}} \frac{\text{ft}^{3}}{0.850 \times 62.43 \text{ lb}_{\text{m}}} = 13.19 \text{ ft}^{3} / \text{h}$$

$$\dot{m}_{B} = \frac{\dot{V}_{B} \left(\text{ft}^{3} \right) \left| 0.879 \times 62.43 \text{ lb}_{\text{m}}}{\text{ft}^{3}} = 54.88 \dot{V}_{B} \left(\text{kg} / \text{h} \right) \right|$$

$$\dot{m}_{H} = \left(\dot{V}_{H} \right) \left(0.659 \times 62.43 \right) = 41.14 \dot{V}_{H} \left(\text{kg} / \text{h} \right)$$

$$\dot{V}_{B} + \dot{V}_{H} = 13.19 \text{ ft}^{3} / \text{h}$$

$$\dot{m}_{B} + \dot{m}_{H} = 54.88 \dot{V}_{B} + 41.14 \dot{V}_{H} = 700 \text{ lb}_{m}$$

$$\Rightarrow \dot{V}_{B} = \underline{11.4 \text{ ft}^{3} / \text{h}} \Rightarrow \dot{m}_{B} = \underline{628 \text{ lb}_{m} / \text{h} \text{ benzene}}$$

$$\dot{V}_{H} = \underline{1.74 \text{ ft}^{3} / \text{h}} \Rightarrow \dot{m}_{H} = \underline{71.6 \text{ lb}_{m} / \text{h} \text{ hexane}}$$

- **(b)** No buildup of mass in unit.
 - $-\rho_B$ and ρ_H at inlet stream conditions are equal to their tabulated values (which are strictly valid at 20°C and 1 atm.)
 - Volumes of benzene and hexane are additive.
 - Densitometer gives correct reading.

3.6 (a)
$$V = \frac{195.5 \text{ kg H}_2\text{SO}_4 | 1 \text{ kg solution} | L}{0.35 \text{kg H}_2\text{SO}_4 | 1.2563 \times 1.000 \text{ kg}} = \frac{445 \text{ L}}{}$$

$$V_{\text{ideal}} = \frac{195.5 \text{ kg H}_2 \text{SO}_4 \mid L}{\mid 1.8255 \times 1.00 \text{ kg}} \\ + \frac{195.5 \text{ kg H}_2 \text{SO}_4 \mid 0.65 \text{ kg H}_2 \text{O} \mid L}{\mid 0.35 \text{ kg H}_2 \text{SO}_4 \mid 1.000 \text{ kg}} = 470 \text{ L} \\ \frac{\% \text{ error}}{445} \times 100\% = \underline{5.6\%}$$

Buoyant force (up) = Weight of block (down) 3.7

Mass of oil displaced + Mass of water displaced = Mass of block

$$\rho_{\text{oil}} (0.542)V + \rho_{\text{H}_2\text{O}} (1 - 0.542)V = \rho_{\text{c}} V$$

From Table B.1: $\rho_c = 2.26 \text{ g/cm}^3$, $\rho_w = 1.00 \text{ g/cm}^3 \implies \rho_{oil} = 3.325 \text{ g/cm}^3$ $m_{\text{oil}} = \rho_{\text{oil}} \times V = 3.325 \text{ g} / \text{cm}^3 \times 35.3 \text{ cm}^3 = 117.4 \text{ g}$ $m_{\text{oil + flask}} = 117.4 \text{ g} + 124.8 \text{ g} = 242 \text{ g}$

Buoyant force (up) = Weight of block (down) 3.8

Before object is jettisoned

$$\Rightarrow W_{\text{displaced liquid}} = W_{\text{block}} \Rightarrow (\rho Vg)_{\text{disp. Liq}} = (\rho Vg)_{\text{block}}$$

Expt. 1:
$$\rho_w(1.5A)g = \rho_B(2A)g \Rightarrow \rho_B = \rho_w \times \frac{1.5}{2}$$

$$\rho_{w} = 1.00 \text{ g/cm}^{3} \qquad \rho_{B} = 0.75 \text{ g/cm}^{3} \Rightarrow (SG)_{B} = 0.75$$

Expt. 2:
$$\rho_{\text{soln}}(A)g = \rho_B(2A)g \Rightarrow \rho_{\text{soln}} = 2\rho_B = 1.5 \text{ g/cm}^3 \Rightarrow (SG)_{\text{soln}} = 1.5$$

3.9

Let $\rho_w =$ density of water. Note: $\rho_A > \rho_w$ (object sinks)

$$\begin{array}{c|c} W_{A} + W_{B} & \downarrow^{h_{s1}} \\ \hline \downarrow^{h_{b1}} & \uparrow^{h_{\rho1}} \\ \hline \end{array} \begin{array}{c} \underline{Volume \ displaced} \colon \ V_{d1} = A_{b} h_{si} = A_{b} \left(h_{p1} - h_{b1} \right) \quad (1) \\ \underline{Archimedes} \Rightarrow & \varrho_{w} V_{d1} g = W_{A} + W_{B} \\ \hline \end{array}$$
weight of displaced water

$$\frac{\text{Archimedes}}{\rho_{w}V_{d1}g} \Rightarrow \rho_{w}V_{d1}g = W_{A} + W_{B}$$

weight of displaced water

Subst. (1) for V_{d1} , solve for $(h_{p1} - h_{b1})$

$$h_{p1} - h_{b1} = \frac{W_A + W_B}{p_w g A_b} \tag{2}$$

Volume of pond water: $V_w = A_p h_{p1} - V_{d1} \Longrightarrow V_w = A_p h_{p1} - A_b (h_{p1} - h_{b1})$

subst. (3) for
$$h_{p_1}$$
 in
$$h_{b_1} = \frac{V_w}{A_p} + \frac{\left(W_A + W_B\right)}{p_w g} \left[\frac{1}{A_p} - \frac{1}{A_b} \right]$$
 (4)

3.9 (cont'd)

Let
$$V_A$$
 = volume of jettisoned object = $\frac{W_A}{\rho_A g}$ (5)
Volume displaced by boat: $V_{d2} = A_b (h_{p2} - h_{b2})$ (6)

Volume displaced by boat:
$$V_{d2} = A_b (h_{p2} - h_{b2})$$
 (6)

$$\underline{\text{Archimedes}} \Rightarrow \rho_{W} V_{d2} g = W_{B}$$

Subst. for V_{d2} , solve for $(h_{p2} - h_{b2})$

$$h_{p2} - h_{b2} = \frac{W_B}{p_w g A_b} \tag{7}$$

Volume of pond water:
$$V_w = A_p h_{p2} - V_{d2} - V_A \stackrel{(5), (6) \& (7)}{\longrightarrow} V_w = A_p h_{p2} - \frac{W_B}{P_W g} - \frac{W_A}{P_A g}$$

solve for
$$\underset{h_{p2}}{\Longrightarrow} h_{p2} = \frac{V_w}{A_p} + \frac{W_B}{p_w g A_p} + \frac{W_A}{p_A g A_p}$$
 (8)

$$\underset{\text{for } h_{p2} \text{ in (7), solve for } h_{b2}}{\Longrightarrow} h_{b2} = \frac{V_w}{A_p} + \frac{W_B}{p_w g A_p} + \frac{W_A}{p_A g A_p} - \frac{W_B}{p_w g A_b}$$
(9)

(a) Change in pond level

$$h_{p2} - h_{p1} \stackrel{(8)-(3)}{=} \frac{W_A}{A_p g} \left[\frac{1}{p_A} - \frac{1}{p_W} \right] = \frac{W_A (p_W - p_A)}{p_A p_W g A_p} \stackrel{\rho_W < \rho_A}{\longrightarrow} < 0$$

 \Rightarrow the pond level falls

Change in boat level **(b)**

$$h_{p2} - h_{p1} \stackrel{(9)-(4)}{=} \frac{W_A}{A_p g} \left[\frac{1}{p_A A_p} - \frac{1}{p_W A_p} + \frac{1}{p_W A_b} \right] \stackrel{(5)}{=} \left(\frac{V_A}{A_p} \right) \left[1 + \left(\frac{p_A}{p_W} \left(\frac{A_p}{A_b} - 1 \right) \right) \right] > 0$$

 \Rightarrow the boat rises

3.10 (a)
$$\rho_{\text{bulk}} = \frac{2.93 \text{ kg CaCO}_3 | 0.70 \text{ L CaCO}_3}{\text{L CaCO}_3 | \text{L total}} = \frac{2.05 \text{ kg} / \text{L}}{\text{EVACO}_3}$$

(b)
$$W_{bag} = \rho_{bulk} Vg = \frac{2.05 \text{ kg}}{\text{L}} \frac{50 \text{ L}}{\text{S}} \frac{9.807 \text{ m/s}^2}{\text{1 kg} \cdot \text{m/s}^2} = \underline{1.00 \times 10^3 \text{ N}} = \underline{1.00 \times 10^3 \text{ N}}$$

Neglected the weight of the bag itself and of the air in the filled bag

- (c) The limestone would fall short of filling three bags, because
 - the powder would pack tighter than the original particles.
 - you could never recover 100% of what you fed to the mill.

3.11 (a)
$$W_b = m_b g = \frac{122.5 \text{ kg} \left| 9.807 \text{ m/s}^2 \right| 1 \text{ N}}{\left| 1 \text{ kg} \cdot \text{m/s}^2 \right|} = \frac{1202 \text{ N}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1202 \text{ N}}{1 \text{ kg} \cdot \text{m/s}^2}$$

$$V_b = \frac{W_b - W_I}{\rho_w g} = \frac{(1202 \text{ N} - 44.0 \text{ N})}{0.996 \text{ kg} / \text{L} \times 9.807 \text{ m/s}^2} \frac{1 \text{ kg} \cdot \text{m/s}^2}{1 \text{ N}} = \frac{119 \text{ L}}{1 \text{ N}}$$

$$\rho_b = \frac{m_b}{V_b} = \frac{122.5 \text{ kg}}{119 \text{ L}} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{L}} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{L}} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{L}} = \frac{1.03 \text{ kg} / \text{L}}{1 \text{ kg} \cdot \text{L}} = \frac{1.03 \text{ kg} / \text{L}$$

$$m_f + m_{nf} = m_b \tag{1}$$

$$x_f = \frac{m_f}{m_b} \Rightarrow m_f = m_b x_f \tag{2}$$

$$(1),(2) \Rightarrow m_{nf} = m_b \left(1 - x_f \right) \tag{3}$$

$$V_f + V_{nf} = V_b \Longrightarrow \frac{m_f}{\rho_f} + \frac{m_{nf}}{\rho_{nf}} = \frac{m_b}{\rho_b}$$

$$\stackrel{(2),(3)}{\Rightarrow} m_b \left(\frac{x_f}{\rho_f} + \frac{1 - x_f}{\rho_{nf}} \right) = \frac{m_b}{\rho_b} \Rightarrow x_f \left(\frac{1}{\rho_f} - \frac{1}{\rho_{nf}} \right) = \frac{1}{\rho_b} - \frac{1}{\rho_{nf}} \Rightarrow x_f = \frac{1/\rho_b - 1/\rho_{nf}}{1/\rho_f - 1/\rho_{nf}}$$

(c)
$$x_f = \frac{1/\rho_b - 1/\rho_{nf}}{1/\rho_f - 1/\rho_{nf}} = \frac{1/1.03 - 1/1.1}{1/0.9 - 1/1.1} = \underline{0.31}$$

$$\begin{aligned} & (\mathbf{d}) \ \ V_{f} + V_{nf} + V_{lungs} + V_{other} = V_{b} \\ & \frac{m_{f}}{\rho_{f}} + \frac{m_{nf}}{\rho_{nf}} + V_{lungs} + V_{other} = \frac{m_{b}}{\rho_{b}} \\ & \frac{m_{f} = m_{b} x_{f}}{m_{nf} = m_{b} (1 - x_{f})} \rightarrow m_{b} \left(\frac{x_{f}}{\rho_{f}} - \frac{1 - x_{f}}{\rho_{nf}} \right) + (V_{lungs} + V_{other}) = m_{b} \left(\frac{1}{\rho_{b}} - \frac{1}{\rho_{nf}} \right) \\ & \Rightarrow x_{f} \left(\frac{1}{\rho_{f}} - \frac{1}{\rho_{nf}} \right) = \frac{1}{\rho_{b}} - \frac{1}{\rho_{nf}} - \frac{V_{lungs} + V_{other}}{m_{b}} \\ & \Rightarrow x_{f} = \frac{\left(\frac{1}{\rho_{b}} - \frac{1}{\rho_{nf}} \right) - \left(\frac{V_{lungs} + V_{other}}{m_{b}} \right)}{\left(\frac{1}{\rho_{ef}} - \frac{1}{\rho_{nf}} \right)} = \frac{\left(\frac{1}{1.03} - \frac{1}{1.1} \right) - \left(\frac{1.2 + 0.1}{122.5} \right)}{\left(\frac{1}{0.9} - \frac{1}{1.1} \right)} = \underline{0.25} \end{aligned}$$

3.12 (a)

From the plot above, $r = 545.5 \rho - 539.03$

(b) For $\rho = 0.9940 \text{ g/cm}^3$, $r = 3.197 \text{ g Ile} / 100 \text{g H}_2 \text{O}$

$$\dot{m}_{Ile} = \frac{150 \text{ L}}{\text{h}} = \frac{0.994 \text{ g}}{\text{cm}^3} = \frac{1000 \text{ cm}^3}{\text{L}} = \frac{3.197 \text{ g Ile}}{103.197 \text{ g sol}} = \frac{4.6 \text{ kg Ile / h}}{1000 \text{ g}}$$

(c) The measured solution density is 0.9940 g ILE/cm³ solution *at* 50°C. For the calculation of Part (b) to be correct, the density would have to be changed to its equivalent at 47°C. Presuming that the dependence of solution density on T is the same as that of pure water, the solution density at 47°C would be higher than 0.9940 g ILE/cm³. The ILE mass flow rate calculated in Part (b) is therefore too low.

3.13 (a)

3.13 (cont'd)

From the plot, $R = 5.3 \implies \dot{m} = 0.0743 (5.3) + 0.1523 = 0.55 \text{ kg/min}$

(b)

<u>) </u>					
Rotameter	Collection	Collected	Mass Flow	Difference	Mean D _i
Reading	Time	Volume	Rate	Duplicate	
	(min)	(cm3)	(kg/min)	(D _i)	
2	1	297	0.297		
2	1	301	0.301	0.004	
4	1	454	0.454		
4	1	448	0.448	0.006	
6	0.5	300	0.600		
6	0.5	298	0.596	0.004	0.0104
8	0.5	371	0.742		
8	0.5	377	0.754	0.012	
10	0.5	440	0.880		
10	0.5	453	0.906	0.026	

$$\overline{D}_i = \frac{1}{5} (0.004 + 0.006 + 0.004 + 0.012 + 0.026) = \underbrace{0.0104 \text{ kg/min}}_{}$$

95% confidence limits: $(0.610 \pm 1.74 \overline{D}_i) \text{ kg/min} = 0.610 \pm 0.018 \text{ kg/min}$

There is roughly a 95% probability that the true flow rate is between 0.592 kg / min and 0.628 kg / min .

3.14 (a)
$$\frac{15.0 \text{ kmol } C_6 H_6}{|\text{kmol } C_6 H_6} = \frac{1.17 \times 10^3 \text{ kg } C_6 H_6}{|\text{kmol } C_6 H_6} = \frac{1.17 \times 10^3 \text{ kg } C_6 H_6}{|\text{kmol } C_6 H_6} = \frac{1.17 \times 10^3 \text{ kg } C_6 H_6}{|\text{kmol } C_6 H_6|}$$

(b)
$$\frac{15.0 \text{ kmol } C_6H_6 \mid 1000 \text{ mol}}{\text{kmol}} = \underbrace{1.5 \times 10^4 \text{ mol } C_6H_6}_{\text{mol}}$$

(c)
$$\frac{15,000 \text{ mol } C_6H_6}{453.6 \text{ mol}} = \frac{33.07 \text{ lb - mole } C_6H_6}{453.6 \text{ mol}}$$

(d)
$$\frac{15,000 \text{ mol } C_6H_6}{| 1 \text{ mol } C_6H_6} = \frac{90,000 \text{ mol } C}{| 1}$$

(e)
$$\frac{15,000 \text{ mol } C_6H_6 \mid 6 \text{ mol } H}{1 \text{ mol } C_6H_6} = \underbrace{90,000 \text{ mol } H}$$

(f)
$$\frac{90,000 \text{ mol C}}{|\text{mol C}|} = \underbrace{\frac{1.08 \times 10^6 \text{ g C}}{|\text{mol C}|}}$$

(g)
$$\frac{90,000 \text{ mol H} \mid 1.008 \text{ g H}}{\mid \text{mol H}} = \underbrace{9.07 \times 10^4 \text{ g H}}_{}$$

(h)
$$\frac{15,000 \text{ mol } C_6H_6}{\text{mol}} = \underbrace{\frac{6.022 \times 10^{23}}{\text{mol}}}_{\text{equation}} = \underbrace{\frac{9.03 \times 10^{27} \text{ molecules of } C_6H_6}{\text{mol}}}_{\text{equation}}$$

3.15 (a)
$$\dot{m} = \frac{175 \text{ m}^3}{\text{h}} = \frac{1000 \text{ L}}{\text{m}^3} = \frac{0.866 \text{ kg}}{\text{L}} = \frac{1 \text{ h}}{1000 \text{ kg}} = \frac{2526 \text{ kg/min}}{1000 \text{ kg/min}} = \frac{2526 \text{ kg/min}}{1000 \text{ kg/min}} = \frac{1000 \text{ kg/min}} = \frac{1000 \text{ kg/min}}{1000 \text{ kg/min}} = \frac{1000 \text$$

(b)
$$\dot{n} = \frac{2526 \text{ kg} | 1000 \text{ mol} | 1 \text{ min}}{\text{min} | 92.13 \text{ kg} | 60 \text{ s}} = \frac{457 \text{ mol/s}}{\text{min}}$$

(c) Assumed density (SG) at T, P of stream is the same as the density at 20°C and 1 atm

3.16 (a)
$$\frac{200.0 \text{ kg mix}}{\text{kg mix}} = \frac{0.150 \text{ kg CH}_3\text{OH}}{\text{kg mix}} = \frac{\text{kmol CH}_3\text{OH}}{32.04 \text{ kg CH}_3\text{OH}} = \frac{936 \text{ mol CH}_3\text{OH}}{\text{mol CH}_3\text{OH}} = \frac{936 \text{ mol CH}_3\text{OH}}{\text$$

(b)
$$\dot{m}_{mix} = \frac{100.0 \text{ lb - mole MA}}{\text{h}} = \frac{74.08 \text{ lb}_{\text{m}} \text{ MA}}{\text{h}} = \frac{100.0 \text{ lb - mole MA}}{\text{h}} = \frac{8715 \text{ lb}_{\text{m}} / \text{h}}{\text{max}} = \frac{8715 \text$$

3.17
$$\overline{M} = \frac{0.25 \text{ mol N}_2 | 28.02 \text{ g N}_2}{| \text{mol N}_2|} + \frac{0.75 \text{ mol H}_2 | 2.02 \text{ g H}_2}{| \text{mol H}_2|} = 8.52 \text{ g/mol}$$

$$\dot{m}_{N_2} = \frac{3000 \text{ kg} | \text{kmol} | 0.25 \text{ kmol N}_2 | 28.02 \text{ kg N}_2}{| \text{h} | 8.52 \text{ kg} | \text{kmol feed} | \text{kmol N}_2|} = \underbrace{\frac{2470 \text{ kg N}_2/\text{h}}{| \text{kmol N}_2|}} = \underbrace{\frac{2470 \text{ kg N}_2/$$

3.18
$$M_{\text{suspension}} = 565 \text{ g} - 65 \text{ g} = 500 \text{ g}$$
 , $M_{\text{CaCO}_3} = 215 \text{ g} - 65 \text{ g} = 150 \text{ g}$

(a)
$$\dot{V} = 455 \text{ mL/min}, \dot{m} = 500 \text{ g/min}$$

(b)
$$\rho = \dot{m} / \dot{V} = 500 \text{ g} / 455 \text{ mL} = 1.10 \text{ g/mL}$$

(c)
$$150 \text{ g CaCO}_3 / 500 \text{ g suspension} = 0.300 \text{ g CaCO}_3 / \text{g suspension}$$

3.19 Assume 100 mol mix.

$$\begin{split} m_{\text{C}_2\text{H}_5\text{OH}} &= \frac{10.0 \text{ mol C}_2\text{H}_5\text{OH}}{| \text{mol C}_2\text{H}_5\text{OH}} = 461 \text{ g C}_2\text{H}_5\text{OH} \\ m_{\text{C}_4\text{H}_8\text{O}_2} &= \frac{75.0 \text{ mol C}_4\text{H}_8\text{O}_2}{| \text{mol C}_4\text{H}_8\text{O}_2} = 6608 \text{ g C}_4\text{H}_8\text{O}_2 \\ m_{\text{CH}_3\text{COOH}} &= \frac{15.0 \text{ mol CH}_3\text{COOH}}{| \text{mol CH}_3\text{COOH}} = 6608 \text{ g C}_4\text{H}_8\text{O}_2 \\ m_{\text{CH}_3\text{COOH}} &= \frac{15.0 \text{ mol CH}_3\text{COOH}}{| \text{mol CH}_3\text{COOH}} = 901 \text{ g CH}_3\text{COOH} \\ m_{\text{CH}_3\text{COOH}} &= \frac{461 \text{ g}}{461 \text{ g} + 6608 \text{ g} + 901 \text{ g}} = \frac{0.0578 \text{ g C}_2\text{H}_5\text{OH} / \text{g mix}}{| \text{g mix} |} \\ x_{\text{C}_4\text{H}_8\text{O}_2} &= \frac{6608 \text{ g}}{461 \text{ g} + 6608 \text{ g} + 901 \text{ g}} = \frac{0.8291 \text{ g C}_4\text{H}_8\text{O}_2 / \text{g mix}}{| \text{g mix} |} \\ x_{\text{CH}_3\text{COOH}} &= \frac{901 \text{ g}}{461 \text{ g} + 6608 \text{ g} + 901 \text{ g}} = \frac{0.113 \text{ g CH}_3\text{COOH} / \text{g mix}}{| \text{g mix} |} \\ \overline{MW} &= \frac{461 \text{ g} + 6608 \text{ g} + 901 \text{ g}}{100 \text{ mol}} = \frac{79.7 \text{ g / mol}}{| \text{g mix} |} \\ m &= \frac{25 \text{ kmol EA}}{| \text{g mix} |} = \frac{2660 \text{ kg mix}}{| \text{g mix} |} = \frac{2660 \text{ kg mix}}{| \text{g mix} |} \end{aligned}$$

3.20 (a)

Unit	Function
Crystallizer	Form solid gypsum particles from a solution
Filter	Separate particles from solution
Dryer	Remove water from filter cake

(b)
$$m_{\text{gypsum}} = \frac{1 \text{ L slurry}}{|\text{L slurry}|} = \frac{0.35 \text{ kg CaSO}_4 \cdot 2\text{H}_2\text{O}}{|\text{L slurry}|} = \frac{0.35 \text{ kg CaSO}_4 \cdot 2\text{H}_2\text{O}}{|\text{L CaSO}_4 \cdot 2\text{H}_2\text{O}|} = \frac{0.35 \text{ kg CaSO}_4 \cdot 2\text{H}_2\text{O}}{|\text{2.32 kg CaSO}_4 \cdot 2\text{H}_2\text{O}|} = \frac{0.151 \text{ L CaSO}_4 \cdot 2\text{H}_2\text{O}}{|\text{172.18 kg gypsum}|} = \frac{0.277 \text{ kg CaSO}_4}{|\text{172.18 kg gypsum}|} = \frac{0.277 \text{ kg CaSO}_4}{|\text{172.18 kg gypsum}|} = \frac{0.277 \text{ kg CaSO}_4}{|\text{172.18 kg gypsum}|} = \frac{0.00186 \text{ kg CaSO}_4}{|\text{172.18 kg gyp$$

(c)
$$m = \frac{0.35 \text{ kg gypsum}}{0.95 \text{ kg gypsum}} = \frac{0.05 \text{ kg sol}}{0.95 \text{ kg gypsum}} = \frac{0.209 \text{ g CaSO}_4}{100.209 \text{ g sol}} = 3.84 \times 10^{-5} \text{ kg CaSO}_4$$

$$\frac{\text{\% recovery}}{0.277 \text{ g} + 3.84 \times 10^{-5} \text{ g}} \times 100\% = \frac{99.3\%}{0.277 \text{ g} + 0.00186 \text{ g}}$$

3.21

She was wrong.

The mixer would come to a grinding halt and the motor would overheat.

3.22 (a)
$$\frac{150 \text{ mol EtOH}}{|\text{mol EtOH}} = 6910 \text{ g EtOH}$$
$$\frac{6910 \text{ g EtOH}}{|\text{0.600 g H}_2\text{O}|} = 10365 \text{ g H}_2\text{O}$$
$$\frac{0.400 \text{ g EtOH}}{|\text{0.400 g EtOH}} = 10365 \text{ g H}_2\text{O}$$

$$V = \frac{6910 \text{ g EtOH}}{|789 \text{ g EtOH}} + \frac{L}{|10365 \text{ g H}_2\text{O}|} + \frac{L}{|1000 \text{ g H}_2\text{O}|} = 19.123 \text{ L} \Rightarrow \underline{19.1 \text{ L}}$$

$$SG = \frac{(6910 + 10365) \text{ g}}{|19.1 \text{ L}} + \frac{L}{|1000 \text{ g}|} = \underline{0.903}$$

(b)
$$V' = \frac{(6910 + 10365) \text{ g mix}}{935.18 \text{ g}} = 18.472 \text{ L} \Rightarrow \underline{18.5 \text{ L}}$$

$$\underline{\text{\% error}} = \frac{(19.123 - 18.472) \text{ L}}{18.472 \text{ L}} \times 100\% = \underline{3.5\%}$$

3.23
$$\overline{M} = \frac{0.09 \text{ mol CH}_4}{|\text{mol}|} \frac{16.04 \text{ g}}{|\text{mol}|} + \frac{0.91 \text{ mol Air}}{|\text{mol}|} \frac{29.0 \text{ g Air}}{|\text{mol}|} = 27.83 \text{ g/mol}$$

$$\frac{700 \text{ kg}}{|\text{h}|} \frac{|\text{kmol}|}{|27.83 \text{ kg}|} \frac{0.090 \text{ kmol CH}_4}{|1.00 \text{ kmol mix}} = 2.264 \text{ kmol CH}_4/h$$

$$\frac{2.264 \text{ kmol CH}_4}{|\text{h}|} \frac{0.91 \text{ kmol air}}{|0.09 \text{ kmol CH}_4|} = 22.89 \text{ kmol air/h}$$

$$\frac{5\% \text{ CH}_4}{|\text{h}|} \Rightarrow \frac{2.264 \text{ kmol CH}_4}{|\text{h}|} \frac{0.95 \text{ kmol air}}{|0.05 \text{ kmol CH}_4|} = 43.01 \text{ kmol air/h}$$

$$\frac{\text{Dilution air required:}}{\text{h}} : \frac{\text{(43.01-22.89) kmol air}}{\text{h}} = \frac{20200 \text{ mol air/h}}{\text{mol air}} = \frac{20200 \text$$

$$\frac{43.01 \text{ kmol Air} | 0.21 \text{ kmol O}_2 | 32.00 \text{ kg O}_2 | \text{h}}{\text{h} | 1.00 \text{ kmol Air} | 1 \text{ kmol O}_2 | 1286 \text{ kg total}} = 0.225 \frac{\text{kg O}_2}{\text{kg}}$$

3.24
$$x_i = \frac{m_i}{M}, \ \rho_i = \frac{m_i}{V_i}, \ \overline{\rho} = \frac{M}{V}$$

A: $\sum x_i \rho_i = \sum \frac{m_i}{M} \frac{m_i}{V_i} = \frac{1}{M} \sum \frac{m_i^2}{V_i} \neq \overline{\rho}$ Not helpful.

B: $\sum \frac{x_i}{\rho_i} = \sum \frac{m_i}{M} \frac{V_i}{m_i} = \frac{1}{M} \sum V_i = \frac{V}{M} = \frac{1}{\overline{\rho}}$ Correct.

 $\frac{1}{\overline{\rho}} = \sum \frac{x_i}{\rho_i} = \frac{0.60}{0.791} + \frac{0.25}{1.049} + \frac{0.15}{1.595} = 1.091 \implies \overline{\rho} = \underline{0.917 \text{ g/cm}^3}$

3.25 (a) Basis:
$$100 \text{ mol N}_2 \Rightarrow 20 \text{ mol CH}_4 \Rightarrow \begin{cases} 20 \times \frac{80}{25} = 64 \text{ mol CO}_2 \\ 20 \times \frac{40}{25} = 32 \text{ mol CO} \end{cases}$$

$$N_{total} = 100 + 20 + 64 + 32 = 216 \text{ mol}$$

$$x_{CO} = \frac{32}{216} = \underline{0.15 \text{ mol CO} / \text{mol}}, \ x_{CO_2} = \frac{64}{216} = \underline{0.30 \text{ mol CO}_2 / \text{mol}}$$

$$x_{CH_4} = \frac{20}{216} = \underline{0.09 \text{ mol CH}_4 / \text{mol}}, \ x_{N_2} = \frac{100}{216} = \underline{0.46 \text{ mol N}_2 / \text{mol}}$$

(b)
$$\overline{M} = \sum y_i M_i = 0.15 \times 28 + 0.30 \times 44 + 0.09 \times 16 + 0.46 \times 28 = 32 \text{ g/mol}$$

3.26 (a)

Samples	Species	MW	k	Peak	Mole	Mass	moles	mass
				Area	Fraction	Fraction		
1	CH4	16.04	0.150	3.6	0.156	0.062	0.540	8.662
	C2H6	30.07	0.287	2.8	0.233	0.173	0.804	24.164
	C3H8	44.09	0.467	2.4	0.324	0.353	1.121	49.416
	C4H10	58.12	0.583	1.7	0.287	0.412	0.991	57.603
2	CH4	16.04	0.150	7.8	0.249	0.111	1.170	18.767
	C2H6	30.07	0.287	2.4	0.146	0.123	0.689	20.712
	C3H8	44.09	0.467	5.6	0.556	0.685	2.615	115.304
	C4H10	58.12	0.583	0.4	0.050	0.081	0.233	13.554
3	CH4	16.04	0.150	3.4	0.146	0.064	0.510	8.180
	C2H6	30.07	0.287	4.5	0.371	0.304	1.292	38.835
	C3H8	44.09	0.467	2.6	0.349	0.419	1.214	53.534
	C4H10	58.12	0.583	0.8	0.134	0.212	0.466	27.107
4	CH4	16.04	0.150	4.8	0.333	0.173	0.720	11.549
	C2H6	30.07	0.287	2.5	0.332	0.324	0.718	21.575
	C3H8	44.09	0.467	1.3	0.281	0.401	0.607	26.767
	C4H10	58.12	0.583	0.2	0.054	0.102	0.117	6.777
5	CH4	16.04	0.150	6.4	0.141	0.059	0.960	15.398
	C2H6	30.07	0.287	7.9	0.333	0.262	2.267	68.178
	C3H8	44.09	0.467	4.8	0.329	0.380	2.242	98.832
	C4H10	58.12	0.583	2.3	0.197	0.299	1.341	77.933

```
(b) REAL A(10), MW(10), K(10), MOL(10), MASS(10), MOLT, MASST
 INTEGER N, ND, ID, J
 READ (5, *) N
 CN-NUMBER OF SPECIES
 READ (5, *) (MW(J), K(J), J = 1, N)
 READ (5, *) ND
 DO 20 ID = 1, ND
 READ (5, *)(A(J), J = 1, N)
 MOLT = 0.0
 MASST = 0.0
 DO 10 J = 1, N
 MOL(J) =
 MASS(J) = MOL(J) * MW(J)
 MOLT = MOLT + MOL(J)
 MASST = MASST + MASS(J)
 CONTINUE
 DO 15 J = 1, N
 MOL(J) = MOL(J)/MOLT
 MASS(J) = MASS(J)/MASST
 CONTINUE
 WRITE (6, 1) ID, (J, MOL(J), MASS (J), J = 1, N)
 20 CONTINUE
 1 FORMAT ('SAMPLE: `, I3, /,
 * 'SPECIES MOLE FR. MASS FR.', /,
```

3.26 (cont'd)

3.27 (a)
$$\frac{(8.7 \times 10^{6} \times 0.40) \text{ kg C}}{12 \text{ kg C}} = 44 \text{ kg CO}_{2} = 1.28 \times 10^{7} \text{ kg CO}_{2} \Rightarrow 2.9 \times 10^{5} \text{ kmol CO}_{2}$$

$$\frac{(1.1 \times 10^{6} \times 0.26) \text{ kg C}}{12 \text{ kg C}} = 28 \text{ kg CO} = 6.67 \times 10^{5} \text{ kg CO} \Rightarrow 2.38 \times 10^{4} \text{ kmol CO}$$

$$\frac{(3.8 \times 10^{5} \times 0.10) \text{ kg C}}{12 \text{ kg C}} = 16 \text{ kg CH}_{4} = 5.07 \times 10^{4} \text{ kg CH}_{4} \Rightarrow 3.17 \times 10^{3} \text{ kmol CH}_{4}$$

$$m = \frac{(1.28 \times 10^{7} + 6.67 \times 10^{5} + 5.07 \times 10^{4}) \text{ kg}}{1000 \text{ kg}} = 13,500 \frac{\text{metric tons}}{\text{yr}}$$

$$\overline{M} = \sum y_{i} M_{i} = 0.915 \times 44 + 0.075 \times 28 + 0.01 \times 16 = 42.5 \text{ g/mol}$$

3.28 (a) Basis: 1 liter of solution

$$\frac{1000 \text{ mL}}{\text{mL}} \begin{array}{|c|c|c|c|c|}\hline 1.03 \text{ g} & 5 \text{ g H}_2\text{SO}_4 & \text{mol H}_2\text{SO}_4 \\\hline & \text{mL} & 100 \text{ g} & 98.08 \text{ g H}_2\text{SO}_4 \\\hline \end{array} = 0.525 \text{ mol / L} \Rightarrow \underline{0.525 \text{ molar solution}}$$

3.28 (cont'd)

(b)
$$t = \frac{V}{\dot{V}} = \frac{55 \text{ gal}}{|} \frac{3.7854 \text{ L}}{|} \frac{\text{min}}{|} \frac{60 \text{ s}}{|} = \underline{\underline{144 \text{ s}}}$$

 $\frac{55 \text{ gal}}{|} \frac{3.7854 \text{ L}}{|} \frac{10^3 \text{ mL}}{|} \frac{1.03 \text{ g}}{|} \frac{0.0500 \text{ g H}_2 \text{SO}_4}{|} \frac{1 \text{ lbm}}{|} = \underline{\underline{23.6 \text{ lb}}_m \text{ H}_2 \text{SO}_4}$

(c)
$$u = \frac{\dot{V}}{A} = \frac{87 \text{ L}}{\text{min}} \frac{\text{m}^3 \text{ l min}}{1000 \text{ L}} \frac{\text{m}^3 \text{ l min}}{60 \text{ s}} \frac{\text{m}^3 \text{ m}^3 \text{ m$$

3.29 (a)

$$\dot{n}_3 = \frac{1.50 \text{ L}}{\text{min}} = \frac{0.659 \text{ kg}}{\text{L}} = \frac{1000 \text{ mol}}{86.17 \text{ kg}} = 11.47 \text{ mol/min}$$

Hexane balance:
$$0.180\dot{n}_1 = 0.050\dot{n}_2 + 11.47 \text{ (mol } C_6H_{14} / \text{min)}$$
 \Rightarrow $\begin{cases} \dot{n}_1 = 83.8 \text{ mol / min} \\ \dot{n}_2 = 72.3 \text{ mol / min} \end{cases}$

(b) Hexane recovery =
$$\frac{\dot{n}_3}{\dot{n}_1} \times 100\% = \frac{11.47}{0.180(83.8)} \times 100\% = \frac{76\%}{100\%}$$

3.30
$$\frac{30 \text{ mL}}{10^3 \text{ mL}} \frac{1 \text{ L}}{1 \text{ L}} = \frac{0.030 \text{ mol}}{1 \text{ mol}} = \frac{0.155 \text{ g Nauseum}}{0.000 \text{ mol}} = \frac{0.155 \text{ g Nauseum}}{0.000 \text{ mol}} = \frac{0.155 \text{ g Nauseum}}{0.000 \text{ mol}} = \frac{0.000 \text{ mol}}{0.000 \text{ mol}} = \frac{0.0$$

- **3.31** (a) kt is dimensionless $\Rightarrow k \text{ (min}^{-1})$
 - (b) A semilog plot of C_A vs. t is a straight line $\Rightarrow \ln C_A = \ln C_{AO} kt$

$$\frac{\underline{k} = 0.414 \text{ min}^{-1}}{\ln C_{AO} = 0.2512 \Rightarrow C_{AO} = 1.286 \text{ lb - moles/ft}^3}$$

(c)
$$C_A \left(\frac{1\text{b-moles}}{\text{ft}^3}\right) = C_A' \frac{\text{mol}}{\text{liter}} \left| \frac{28.317 \text{ liter}}{1 \text{ ft}^3} \right| \frac{2.26462 \text{ lb-moles}}{1000 \text{ mol}} = 0.06243 C_A'$$

$$t(\text{min}) = \frac{t'(s)}{|s|} \frac{1 \text{ min}}{|s|} = t'/60$$

$$\int_{0.06243 C_A'} C_A = C_{A0} \exp(-kt)$$

$$0.06243 C_A' = 1.334 \exp(-0.419t'/60) \Rightarrow C_A \left(\frac{\text{mol}}{|s|}\right) = 21.4 \exp(-0.00693t)$$

$$t = 200 \text{ s} \Rightarrow C_A = \underline{5.30 \text{ mol}}/\underline{L}$$

3.32 (a)
$$\frac{2600 \text{ mm Hg}}{760 \text{ mm Hg}} = \frac{50.3 \text{ psi}}{100 \text{ mm Hg}} = \frac{50.3 \text{ psi}}{100$$

(b)
$$\frac{275 \text{ ft H}_2\text{O}}{33.9 \text{ ft H}_2\text{O}} = \frac{822.0 \text{ kPa}}{32.0 \text{ kPa}}$$

(c)
$$\frac{3.00 \text{ atm}}{1.01325 \times 10^5} \frac{1.01325 \times 10^5}{1.000} \frac{\text{N/m}^2}{1.00^2} = \frac{30.4}{1.000} \frac{\text{N/cm}^2}{1.000} = \frac{30.4}{1.000} = \frac{30.4}{1.$$

(d)
$$\frac{280 \text{ cm Hg}}{1 \text{ cm}} = \frac{10 \text{ mm}}{1.01325 \times 10^6} = \frac{1.00^2 \text{ cm}^2}{100^2 \text{ cm}^2} = \frac{3.733 \times 10^{10}}{100^2 \text{ cm}^2} = \frac{3.733 \times 10^{10}}{$$

(e)
$$1 \text{ atm} - \frac{20 \text{ cm Hg}}{1 \text{ cm}} = \frac{10 \text{ mm}}{1 \text{ cm}} = \frac{1 \text{ atm}}{1 \text{ cm}} = 0.737 \text{ atm}$$

3.32 (cont'd)

(f)
$$\frac{25.0 \text{ psig}}{14.696 \text{ psig}} = \frac{1293 \text{ mm Hg (gauge)}}{14.696 \text{ psig}} = \frac{1293 \text{ mm Hg (gauge)}}{14.696 \text{ psig}}$$

(g)
$$\frac{(25.0+14.696)\text{psi}}{14.696 \text{ psi}} = \frac{2053 \text{ mm Hg (abs)}}{14.696 \text{ psi}}$$

(h) 325 mm Hg
$$-$$
 760 mm Hg $=$ $-$ 435 mm Hg (gauge)

Eq. (3.4-2)
$$\Rightarrow h = \frac{P}{\rho g} = \frac{35.0 \text{ lb}_{\text{f}} | 144 \text{ in}^2 | \text{ft}^3 | \text{s}^2 | 32.174 \text{ lb}_{\text{m}} \cdot \text{ft} | 100 \text{ cm}}{\text{in}^2 | 1 \text{ ft}^2 | 1.595 \text{x} 62.43 \text{ lb}_{\text{m}} | 32.174 \text{ ft} | \text{s}^2 \cdot \text{lb}_{\text{f}} | 3.2808 \text{ ft}}$$

$$= \underline{1540 \text{ cm CCl}_4}$$

3.33 (a)
$$P_g = \rho g h = \frac{0.92 \times 1000 \text{ kg}}{\text{m}^3} = \frac{9.81 \text{ m/s}^2}{\text{h (m)}} = \frac{1 \text{ N}}{1 \text{ kg} \cdot \text{m/s}^2} = \frac{10^3 \text{ N/m}^2}{10^3 \text{ N/m}^2}$$

 $\Rightarrow h \text{ (m)} = 0.111 P_g \text{ (kPa)}$

$$P_g = 68 \text{ kPa} \Rightarrow h = 0.111 \times 68 = \underline{7.55 \text{ m}}$$

$$m_{oil} = \rho V = \left(0.92 \times 1000 \text{ } \frac{\text{kg}}{\text{m}^3}\right) \times \left(7.55 \times \pi \times \frac{16^2}{4} \text{ m}^3\right) = \underline{1.4 \times 10^6 \text{ kg}}$$

(b)
$$P_g + P_{atm} = P_{top} + \rho g h$$

 $68 + 101 = 115 + [(0.92 \times 1000) \times (9.81) / 10^3] h \implies h = \underline{5.98 \text{ m}}$

3.34 (a) Weight of block = Sum of weights of displaced liquids $(h_1 + h_2) A \rho_b g = h_1 A \rho_1 g + h_2 A \rho_2 g \Rightarrow \rho_b = \frac{\rho_1 h_1 + \rho_2 h_2}{h_2 + h_2}$

$$\begin{split} & P_{\text{top}} = P_{\text{atm}} + \rho_1 g h_0 \;, \;\; P_{\text{bottom}} = P_{\text{atm}} + \rho_1 g (h_0 + h_1) + \; \rho_2 g h_2 \;, \; W_{\text{b}} = \rho_b (h_1 + h_2) A \\ & \Rightarrow F_{\text{down}} = (P_{\text{atm}} + \rho_1 g h_0) A + \rho_b (h_1 + h_2) A \;, \;\; F_{\text{up}} = [P_{\text{atm}} + \rho_1 g (h_0 + h_1) + \; \rho_2 g h_2] A \\ & F_{\text{down}} = F_{\text{up}} \; \Rightarrow \rho_b (h_1 + h_2) A = \rho_1 g h_1 A + \rho_2 g h_2 A \; \Rightarrow W_{\text{block}} = W_{\text{liquid displaced}} \end{split}$$

3.35
$$\Delta P = (P_{\text{atm}} + \rho g h) - P_{\text{inside}}$$

$$= 1 \text{ atm} - 1 \text{ atm} + \frac{(1.05)1000 \text{ kg}}{\text{m}^3} + \frac{9.8066 \text{ m}}{\text{s}^2} + \frac{150 \text{ m}}{100^2 \text{ cm}^2} + \frac{1 \text{ kg} \cdot \text{m/s}^2}{1 \text{ kg} \cdot \text{m/s}^2}$$

$$F = \frac{154 \text{ N} \mid 65 \text{ cm}^2}{\text{cm}^2} = \underbrace{1.00 \times 10^4 \text{ N}}_{} \times \left(\frac{0.22481 \text{ lb}_f}{1 \text{ N}}\right) = \underbrace{2250 \text{ lb}_f}_{}$$

3.36
$$m = \rho V = \frac{1.4 \times 62.43 \text{ lb}_{\text{m}}}{\text{ft}^3} \frac{1 \text{ ft}^3}{7.481 \text{ gal}} = \frac{2.3 \times 10^6 \text{ gal}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.3 \times 10^6 \text{ gal}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}}} = \frac{2.69 \times 10^7 \text{ lb}_{\text{m}}}{2.0 \times 10^7 \text{ lb}_{\text{m}$$

- Structural flaw in the tank.
- Tank strength inadequate for that much force.
- Molasses corroded tank wall

3.37 (a)
$$m_{\text{head}} = \frac{\pi \times 24^2 \times 3 \text{ in}^3}{4} \frac{1 \text{ ft}^3}{12^3 \text{ in}^3} \frac{8.0 \times 62.43 \text{ lb}_{\text{m}}}{\text{ft}^3} = 392 \text{ lb}_{\text{m}}$$

$$W = m_{\text{head}} g = \frac{392 \text{ lb}_{\text{m}}}{32.174 \text{ ft}/s^2} \frac{1 \text{ lb}_{\text{f}}}{32.174 \text{ lb}_{\text{m}} \cdot \text{ft}/s^2} = 392 \text{ lb}_{\text{f}}$$

$$F_{\text{net}} = F_{\text{gas}} - F_{\text{atm}} - W = \frac{\left[(30 + 14.7) \right] \text{lb}_{\text{f}}}{\text{in}^2} \frac{\pi \times 20^2 \text{ in}^2}{4}$$

$$-\frac{14.7 \text{ lb}_{\text{f}}}{\text{in}^2} \frac{\pi \times 24^2 \text{ in}^2}{4} - 392 \text{ lb}_{\text{f}} = \frac{7.00 \times 10^3 \text{ lb}_{\text{f}}}{\text{in}^2}$$

The head would blow off.

Initial acceleration:
$$a = \frac{F_{\text{net}}}{m_{\text{head}}} = \frac{7.000 \times 10^3 \text{ lb}_{\text{f}}}{392 \text{ lb}_{\text{m}}} = \frac{32.174 \text{ lb}_{\text{m}} \cdot \text{ft/s}^2}{1 \text{ lb}_{\text{f}}} = \frac{576 \text{ ft/s}^2}{1 \text{ lb}_{\text{f$$

(b) Vent the reactor through a valve to the outside or a hood before removing the head.

3.38 (a)

$$P_a = \rho g h + P_{atm}$$
 , $P_b = P_{atm}$

If the inside pressure on the door equaled P_a , the force on the door would be $F = A_{door}(P_a - P_b) = \rho g h A_{door}$

Since the pressure at every point on the door is greater than P_a , Since the pressure at every point on the door is greater than P_a , $F > \rho g h A_{door}$

(b) Assume an average bathtub 5 ft long, 2.5 ft wide, and 2 ft high takes about 10 min to fill.

$$\dot{V}_{tub} = \frac{V}{t} \approx \frac{5 \times 2.5 \times 2 \text{ ft}^3}{10 \text{ min}} = 2.5 \text{ ft}^3 / \text{min} \implies \dot{V} = 5 \times 2.5 = 12.5 \text{ ft}^3 / \text{min}$$

(i) For a full room, h = 7 m

$$\Rightarrow F > \frac{1000 \text{ kg} \mid 9.81 \text{ m} \mid 1 \text{ N} \mid 7 \text{ m} \mid 2 \text{ m}^2}{\text{m}^3 \mid \text{s}^2 \mid 1 \text{ kg} \cdot \text{m/s}^2 \mid} \Rightarrow \underline{F > 1.4 \times 10^5 \text{ N}}$$

The door will break before the room fills

(ii) If the door holds, it will take

$$t_{\text{fill}} = \frac{V_{\text{room}}}{\dot{V}} = \frac{\left(5 \times 15 \times 10\right) \text{ m}^3}{\left|12.5 \text{ ft}^3 / \text{min}\right|} = \frac{35.3145 \text{ ft}^3}{1 \text{ min}} = \frac{31 \text{ h}}{1000 \text{ min}} = \frac{31 \text{ h}}{1$$

He will not have enough time.

3.39 (a)
$$(P_g)_{tap} = \frac{25 \text{ m H}_2\text{O}}{101.3 \text{ kPa}} = \frac{245 \text{ kPa}}{10.33 \text{ m H}_2\text{O}} = \frac{245 \text{ kPa}}{10.33 \text{ m H}_2\text{O}} = \frac{(25+5) \text{ m H}_2\text{O}}{101.3 \text{ kPa}} = \frac{294 \text{ kPa}}{10.33 \text{ m H}_2\text{O}} = \frac{294$$

- (b) Air in the line. (lowers average density of the water.)
- (c) The line could be clogged, or there could be a leak between the junction and the tap.

3.40
$$P_{abs} = 800 \text{ mm Hg}$$

$$P_{gauge} = 25 \text{ mm Hg}$$

$$P_{atm} = 800 - 25 = 775 \text{ mm Hg}$$

3.41 (a)
$$P_1 + \rho_A g(h_1 + h_2) = P_2 + \rho_B g h_1 + \rho_C g h_2$$

$$\Rightarrow P_1 - P_2 = (\rho_B - \rho_A) g h_1 + (\rho_C - \rho_A) g h_2$$

(b)
$$P_1 = 121 \text{ kPa} + \left[\frac{\left(1.0 - 0.792 \right) \text{ g} \left| 981 \text{ cm} \right| 30.0 \text{ cm}}{\text{cm}^3 \left| \text{s}^2 \right|} + \frac{\left(1.37 - 0.792 \right) \text{ g} \left| 981 \text{ cm} \right| 24.0 \text{ cm}}{\text{cm}^3 \left| \text{s}^2 \right|} \right] \times \left(\frac{1 \text{ dyne}}{1 \text{ g} \cdot \text{cm} / \text{s}^2} \right) \left(\frac{101.325 \text{ kPa}}{1.01325 \times 10^6 \text{ dynes} / \text{cm}^2} \right) = \underline{123.0 \text{ kPa}}$$

3.42 (a) Say ρ_t (g/cm³) = density of toluene, ρ_m (g/cm³) = density of manometer fluid

$$\rho_t g(500 - h + R) = \rho_m gR \Rightarrow R = \frac{500 - h}{\frac{\rho_m}{\rho_t} - 1}$$

(i) Hg:
$$\rho_t = 0.866$$
, $\rho_m = 13.6$, $h = 150 \text{ cm} \Rightarrow R = 23.8 \text{ cm}$

(ii) H₂O:
$$\rho_t = 0.866$$
, $\rho_m = 1.00$, $h = 150$ cm $\Rightarrow R = 2260$ cm

Use mercury, because the water manometer would have to be too tall.

(b) If the manometer were simply filled with toluene, the level in the glass tube would be at the level in the tank.

Advantages of using mercury: smaller manometer; less evaporation.

(c) The nitrogen blanket is used to avoid contact between toluene and atmospheric oxygen, minimizing the risk of combustion.

3.43
$$P_{\text{atm}} = \rho_f g (7.23 \text{ m}) \Rightarrow \rho_f = \frac{P_{\text{atm}}}{7.23 \text{ g}}$$

 $P_a - P_b = (\rho_f - \rho_w) g (26 \text{ cm}) = (\frac{P_{\text{atm}}}{7.23 \text{ m}} - \rho_w g) (26 \text{ cm})$

$$= \left(\frac{756 \,\text{mmHg}}{7.23 \,\text{m}} \, \frac{1 \,\text{m}}{100 \,\text{cm}} - \frac{1000 \,\text{kg}}{\text{m}^3} \, \frac{9.81 \,\text{m/s}^2}{1 \,\text{kg} \cdot \text{m/s}^2} \, \frac{1 \,\text{N}}{1.01325 \times 10^5 \,\text{N/m}^2} \, \frac{1 \,\text{m}}{100 \,\text{cm}}\right) (26 \,\text{cm})$$

$$\Rightarrow P_a - P_b = 8.1 \text{ mm Hg}$$

3.44 (a)
$$\Delta h = 900 - h_1 = \frac{75 \text{ psi}}{14.696 \text{ psi}} = 388 \text{ mm Hg} \Rightarrow h_1 = 900 - 388 = \underline{512 \text{ mm}}$$

(b)
$$\Delta h = 388 - 25 \times 2 = 338 \text{ mm} \Rightarrow P_g = \frac{338 \text{ mm Hg}}{760 \text{ mm Hg}} = \frac{6.54 \text{ psig}}{6.54 \text{ psig}}$$

3.45 (a)
$$h = L \sin \theta$$

(b)
$$h = (8.7 \text{ cm})\sin(15^\circ) = 2.3 \text{ cm H}_2\text{O} = 23 \text{ mm H}_2\text{O}$$

3.46 (a)
$$P = P_{atm} - P_{oil} - P_{Hg}$$

= $765 - 365 - \frac{920 \text{ kg}}{\text{m}^3} \frac{9.81 \text{ m/s}^2}{\text{log}} \frac{0.10 \text{ m}}{\text{log}} \frac{1 \text{ N}}{\text{log}} \frac{760 \text{ mm Hg}}{\text{log}}$
= 393 mm Hg

- **(b)** Nonreactive with the vapor in the apparatus.
 - Lighter than and immiscible with mercury.
 - Low rate of evaporation (low volatility).

3.47 (a) Let
$$\rho_f$$
 = manometer fluid density (1.10 g/cm³), ρ_{ac} = acetone density (0.791 g/cm³)

<u>Differential manometer formula</u>: $\Delta P = (\rho_f - \rho_{ac})gh$

$$\Delta P \left(\text{mm Hg} \right) = \frac{\left(1.10 - 0.791 \right) g \mid 981 \text{ cm} \mid h \left(\text{mm} \right) \mid 1 \text{ cm} \mid 1 \text{ dyne} \mid 760 \text{ mm Hg}}{\text{cm}^3 \mid s^2 \mid 10 \text{ mm} \mid 1 \text{ g} \cdot \text{cm} / \text{s}^2 \mid 1.01325 \times 10^6 \text{ dyne} / \text{cm}^2}$$
$$= 0.02274 \text{ h} \left(\text{mm} \right)$$

$\dot{V}(\mathrm{mL/s})$	62	87	107	123	138	151
h(mm)	5	10	15	20	25	30
$\Delta P(\text{mm Hg})$	0.114	0.227	0.341	0.455	0.568	0.682

(b)
$$\ln \dot{V} = n \ln(\Delta P) + \ln K$$

From the plot above, $\ln \dot{V} = 0.4979 \ln(\Delta P) + 5.2068$

$$\Rightarrow \underline{n = 0.4979 \approx 0.5}, \ln K = 5.2068 \Rightarrow K = 183 \frac{\text{ml/s}}{(\text{mm Hg})^{0.5}}$$

3.47 (cont'd)

(c)
$$h = 23 \Rightarrow \Delta P = (0.02274)(23) = 0.523 \text{ mm Hg} \Rightarrow \dot{V} = 183(0.523)^{0.5} = \underline{132 \text{ mL/s}}$$

 $\frac{132 \text{ mL}}{\text{s}} = \underline{104 \text{ g/s}} = \underline{104 \text{ g/s}} = \underline{104 \text{ g/s}} = \underline{104 \text{ g/s}} = \underline{180 \text{ mol/s}} = \underline{180 \text{ mol/s}}$

3.48 (a)
$$T = 85^{\circ} F + 459.7 = \underline{544^{\circ} R} / 1.8 = \underline{303 K} - 273 = \underline{30^{\circ} C}$$

(b)
$$T = -10^{\circ}\text{C} + 273 = \underline{263 \text{ K}} \times 1.8 = \underline{474^{\circ}\text{R}} - 460 = \underline{14^{\circ}\text{F}}$$

(c)
$$\Delta T = \frac{85^{\circ}\text{C} | 1.0^{\circ}\text{K}}{| 1.0^{\circ}\text{C}} = \underline{85^{\circ}\text{K}}; \quad \frac{85^{\circ}\text{C} | 1.8^{\circ}\text{F}}{| 1^{\circ}\text{C}} = \underline{153^{\circ}\text{F}}; \quad \frac{85^{\circ}\text{C} | 1.8^{\circ}\text{R}}{| 1.0^{\circ}\text{C}} = \underline{153^{\circ}\text{R}}$$

(d)
$$\frac{150^{\circ} R \mid 1^{\circ} F}{\mid 1^{\circ} R} = \underline{150^{\circ} F}; \quad \frac{150^{\circ} R \mid 1.0^{\circ} K}{\mid 1.8^{\circ} R} = \underline{83.3^{\circ} K}; \quad \frac{150^{\circ} R \mid 1.0^{\circ} C}{\mid 1.8^{\circ} R} = \underline{83.3^{\circ} C}$$

3.49 (a)
$$T = 0.0940 \times 1000^{\circ} \text{ FB} + 4.00 = 98.0^{\circ} \text{ C} \Rightarrow \text{T} = 98.0 \times 1.8 + 32 = \underline{208^{\circ} \text{ F}}$$

(b)
$$\Delta T$$
 (°C) = 0.0940 ΔT (°FB) = $\underline{0.94^{\circ}C} \Rightarrow \Delta T$ (K) = $\underline{0.94 \text{ K}}$
 ΔT (°F) = $\underline{0.94^{\circ}C} \begin{vmatrix} 1.8^{\circ}F \\ 1.0^{\circ}C \end{vmatrix} = \underline{1.69^{\circ}F} \Rightarrow \Delta T$ (°R) = $\underline{1.69^{\circ}R}$

(c)
$$T_1 = 15^{\circ} \text{C} \Rightarrow 100^{\circ} \text{L}$$
; $T_2 = 43^{\circ} \text{C} \Rightarrow 1000^{\circ} \text{L}$
 $T(^{\circ}\text{C}) = aT(^{\circ}\text{L}) + b$
 $a = \frac{(43 - 15)^{\circ}\text{C}}{(1000 - 100)^{\circ}\text{L}} = 0.0311 \left(\frac{^{\circ}\text{C}}{^{\circ}\text{L}}\right)$; $b = 15 - 0.0311 \times 100 = 11.9^{\circ}\text{C}$
 $\Rightarrow \frac{T(^{\circ}\text{C}) = 0.0311T(^{\circ}\text{L}) + 11.9}{T(^{\circ}\text{L}) = \frac{1}{0.0311} \left[0.0940T(^{\circ}\text{FB}) + 4.00 - 11.9\right] = \frac{3.023T(^{\circ}\text{FB}) - 254}{2}$

(d)
$$T_{bp} = -88.6^{\circ} \text{C} \Rightarrow \underline{184.6 \text{ K}} \Rightarrow \underline{332.3^{\circ} \text{R}} \Rightarrow \underline{-127.4^{\circ} \text{F}} \Rightarrow \underline{-985.1^{\circ} \text{FB}} \Rightarrow \underline{-3232^{\circ} \text{L}}$$

(e)
$$\Delta T = 50.0^{\circ} \text{L} \Rightarrow \underline{1.56^{\circ} \text{C}} \Rightarrow \underline{16.6^{\circ} \text{FB}} \Rightarrow \underline{1.56 \text{ K}} \Rightarrow \underline{2.8^{\circ} \text{F}} \Rightarrow \underline{2.8^{\circ} \text{F}}$$

3.50
$$(T_b)_{H_2O} = 100^{\circ}\text{C} \quad (T_m)_{AgCl} = 455^{\circ}\text{C}$$

(a) $V(\text{mV}) = aT(^{\circ}\text{C}) + b$
 $5.27 = 100a + b \Rightarrow a = 0.05524 \text{ mV/}^{\circ}\text{C}$
 $24.88 = 455a + b \Rightarrow b = -0.2539 \text{ mV}$
 $V(\text{mV}) = 0.05524T(^{\circ}\text{C}) - 0.2539$
 $\downarrow \downarrow$
 $T(^{\circ}\text{C}) = 18.10V(\text{mV}) + 4.596$

(b)
$$10.0 \text{ mV} \rightarrow 13.6 \text{ mV} \Rightarrow 185.6^{\circ}\text{C} \rightarrow 250.8^{\circ}\text{C} \Rightarrow \frac{dT}{dt} = \frac{(250.8 - 185.6)^{\circ}\text{C}}{20 \text{ s}} = \underline{3.26 \,^{\circ}\text{C/s}}$$

3.51 (a)
$$\ln T = \ln K + n \ln R$$
 $\left[T = KR^n \right]$
$$n = \frac{\ln(250.0/110.0)}{\ln(40.0/20.0)} = 1.184$$

 $\ln K = \ln 110.0 - 1.184(\ln 20.0) = 1.154 \Rightarrow K = 3.169 \Rightarrow \underline{T = 3.169R^{1.184}}$

(b)
$$R = \left(\frac{320}{3.169}\right)^{1/1.184} = \underline{49.3}$$

- (c) Extrapolation error, thermocouple reading wrong.
- **3.52** (a) PV = 0.08206nT

$$P(\text{atm}) = \frac{P'(\text{psig}) + 14.696}{14.696} , V(L) = V'(\text{ft}^3) \times \frac{28.317 \text{ ft}^3}{L}$$

$$n(\text{mol}) = n'(\text{lb-moles}) \times \frac{453.59 \text{ mol}}{\text{lb-moles}} , T(^{\circ}\text{K}) = \frac{T'(^{\circ}\text{F}) - 32}{1.8} + 273.15$$

$$\Rightarrow \frac{(P' + 14.696)}{14.696} \times V' \times 28.317 = 0.08206 \times n' \times \frac{453.59}{1} \times \left[\frac{(T' - 32)}{1.8} + 273.15 \right]$$

$$\Rightarrow (P' + 14.696) \times V' = \frac{0.08206 \times 14.696 \times 453.59}{28.317 \times 1.8} \times n' \times (T' + 459.7)$$

$$\Rightarrow \underline{(P' + 14.696)} V' = 10.73n'(T' + 459.7)$$

3.52 (cont'd)

(b)
$$n'_{tot} = \frac{(500 + 14.696) \times 3.5}{10.73 \times (85 + 459.7)} = \underline{0.308 \text{ lb - mole}}$$

$$m_{CO} = \frac{0.308 \text{ lb - mole}}{| \text{lb - mole} | \text{CO} |} = \underline{\frac{28 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}{| \text{lb - mole} |}} = \underline{\frac{2.6 \text{ lb}_{\text{m}} \text{CO}}} = \underline{\frac{2.6 \text{ lb}$$

(c)
$$T' = \frac{(3000 + 14.696) \times 3.5}{10.73 \times 0.308} - 459.7 = \underline{2733}^{\circ} F$$

3.53 (a)
$$T(^{\circ}C) = a \times r(\text{ohms}) + b$$

$$0 = 23.624a + b \}$$

$$100 = 33.028a + b \} \Rightarrow a = 10.634$$

$$b = -251.22 \Rightarrow T(^{\circ}C) = 10.634r(\text{ohms}) - 251.22$$

(b)
$$\dot{n} \left(\frac{\text{kmol}}{\text{s}}\right) = \frac{\dot{n}' \text{ (kmol)}}{\text{min}} \left| \frac{1 \text{ min}}{60 \text{ s}} \right| = \frac{\dot{n}'}{60}$$

$$P(\text{atm}) = \frac{P'(\text{mm Hg})}{|760 \text{ mm Hg}} \left| \frac{1 \text{ atm}}{760 \text{ mm Hg}} \right| = \frac{P'}{760} , T(\text{K}) = T'(^{\circ}\text{C}) + 273.16$$

$$\dot{V}\left(\frac{\text{m}^{3}}{\text{s}}\right) = \dot{V}' \frac{\text{m}^{3}}{\text{min}} \left| \frac{1 \text{ min}}{60 \text{ s}} \right| = \frac{\dot{V}'}{60}$$

$$\frac{\dot{n}'}{60} = \frac{12.186}{|760|} \frac{P'}{|760|} \left| \frac{\dot{V}'}{1273.16} \right| = \frac{0.016034P'(\text{mm Hg})\dot{V}'(\text{m}^{3}/\text{min})}{T'(^{\circ}\text{C}) + 273.16}$$

(c)
$$T = 10.634r - 251.22$$

$$r_{1} = 26.159 \Rightarrow \underline{T_{1}} = 26.95^{\circ} C$$

$$\Rightarrow r_{2} = 26.157 \Rightarrow \underline{T_{2}} = 26.93^{\circ} C$$

$$r_{3} = 44.789 \Rightarrow \underline{T_{3}} = 225.1^{\circ} C$$

$$P \text{ (mm Hg)} = h + P_{\text{atm}} = h + (29.76 \text{ in Hg}) \left(\frac{760 \text{ mm Hg}}{29.92 \text{ in Hg}} \right) = h + 755.9$$

$$h_{1} = 232 \text{ mm} \Rightarrow \underline{P_{1}} = 987.9 \text{ mm Hg}$$

$$\Rightarrow h_{2} = 156 \text{ mm} \Rightarrow \underline{P_{2}} = 911.9 \text{ mm Hg}$$

$$h_{3} = 74 \text{ mm} \Rightarrow \underline{P_{3}} = 829.9 \text{ mm Hg}$$

3.53 (cont'd)

(d)
$$\dot{n}_1 = \frac{(0.016034)(987.9)(947/60)}{26.95 + 273.16} = 0.8331 \text{ kmol CH}_4/\text{min}$$

$$\dot{n}_2 = \frac{(0.016034)(911.9)(195)}{26.93 + 273.16} = 9.501 \text{ kmol air/min}$$

$$\dot{n}_3 = \dot{n}_1 + \dot{n}_2 = 10.33 \text{ kmol/min}$$

(e)
$$V_3 = \frac{\dot{n}_3(T_2 + 273.16)}{0.016034 P_3} = \frac{(10.33)(225.1 + 273.16)}{(0.016034)(829.9)} = \frac{387 \text{ m}^3/\text{min}}{2}$$

(f)
$$\frac{0.8331 \text{ kmol CH}_4 \mid 16.04 \text{ kg CH}_4}{\text{min}} = 13.36 \frac{\text{kg CH}_4}{\text{min}}$$

$$\frac{0.21 \times 9.501 \text{ kmol O}_2 \mid 32.0 \text{ kg O}_2}{\text{min} \mid \text{kmol O}_2} + \frac{0.79 \times 9.501 \text{ kmol N}_2 \mid 28.0 \text{ kg N}_2}{\text{min} \mid \text{kmol N}_2} = 274 \frac{\text{kg air}}{\text{min}}$$

$$x_{CH_4} = \frac{13.36 \text{ kg CH}_4/\text{min}}{(13.36 + 274) \text{ kg/min}} = \frac{0.0465 \text{ kg CH}_4/\text{kg}}{\text{min}}$$

REAL TIME (100), CA (100), TK (100), X (100), Y(100)

INTEGER IT, N, NT, J

READ (5,*) MW, NT

READ (5,*) TC, N

$$TK(IT) = TC + 273.15$$

READ (5,*) (TIME (J), CA (J), J = 1, N)

$$CA(J) = CA(J) / MW$$

$$X(J) = TIME(J)$$

$$Y(J) = 1./CA(J)$$

1 **CONTINUE**

CALL LS (X, Y, N, SLOPE, INTCPT)

$$K(IT) = SLOPE$$

WRITE (E, 2) TK (IT), (TIME (J), CA (J), J = 1, N)

WRITE (6, 3) K (IT)

10 CONTINUE

$$X(J) = 1./TK(J)$$

$$Y(J) = LOG(K(J))$$

3.54 (cont'd)

```
4 CONTINUE
 CALL LS (X, Y, NT, SLOPE, INTCPT)
 KO = EXP(INTCPT)
 E = -8.314 = SLOPE
 WRITE (6, 5) KO, E
2 FORMAT ('TEMPERATURE (K): ', F6.2, /
 * 'TIME CA', /,
 * '(MIN) (MOLES)', /
 * 100 (IX, F5.2, 3X, F7.4, /))
3 FORMAT (' K (L/MOL – MIN): ', F5.3, //)
5 FORMAT (/, 'KO (L/MOL – MIN) : ', E 12.4, /, 'E (J/MOL): ', E 12.4)
 END
 SUBROUTINE LS (X, Y, N, SLOPE, INTCPT)
 REAL X(100), Y(100), SLOPE, INTCPT, SX, SY, SXX, SXY, AN
 INTEGER N. J
 SX=0
 SY=0
 SXX=0
 SXY=0
 DO 10 J=1,N
 SX = SX + X(J)
 SY = SY + Y(J)
 SXX = SXX + X(J)**2
 SXY = SXY + X(J)*Y(J)
10 CONTINUE
 AN = N
 SX = SX/AN
 SY = SY/AN
 SXX = SXX/AN
 SXY = SXY/AN
 SLOPE = (SXY - SX*SY)/(SXX - SX**2)
 INTCPT = SY - SLOPE*SX
 RETURN
 END
 $ DATA
 [OUTPUT]
 65.0
 4
 TEMPERATURE (K): 367.15
 94.0
 6
 TIME CA
 10.0
 8.1
 (MIN) (MOLS/L)
 20.0
 4.3
 10.00 0.1246
 30.0
 3.0
 20.00 0.0662
 40.0
 2.2
 30.00 0.0462
 50.0
 40.00 0.0338
 1.8
```

3.54 (cont'd)

60.0	1.5	50.00 0.0277 60.00 0.0231			
		K(L/MOL·MIN): 0.707 (at 94°C)			
110.	6				
10.0	3.5				
20.0	1.8	TEMPERATURE (K): 383.15			
30.0	1.2	:			
40.0	0.92	$K(L/MOL \cdot MIN)$: 1.758			
50.0	0.73				
60.0	0.61	÷			
127.	6				
:	O .	KO(L/MOL - MIN): 0.2329E + 10			
: ETC		E(J/MOL): 0.6690E + 05			