- THERMODYNAMICS TERMS 1. Enthalpy of an ideal gas is a function only of_____. A. entropy following? B. internal energy C. temperature D. pressure 2. Which of the following is the most efficient thermodynamic cycle? A. Brayton B. Otto C. Carnot D. Diesel 3. What is the first law of thermodynamics? A. internal energy is due to molecular motions B. entropy of the universe is increased by irreversible processes C. energy can neither be created nor destroyed D. heat energy cannot be completely transformed into work
 - 4. An ideal gas is compressed isothermally. What is the enthalpy change?
 - A. always negative
 - B. always positive
 - C. zero
 - D. undefined
 - 5. Name the process that has no heat transfer.
 - A. Isothermal
 - B. Isobaric
 - C. Polytropic
 - D. Adiabatic
 - 6. An ideal gas is compressed in a cylinder so well insulated that there is essentially no heat transfer. The temperature of the gas
 - A. Decreases
 - B. Increases
 - C. remain constant
 - D. is zero
 - 7. What is the SI unit of pressure?
 - A. <u>kg</u>
 - cm²
 - C. Pascal
 - D. Psi

- 8. The equation $C_p = C_v + R$ applies to which of the
 - A. Enthalpy
 - B. ideal gas
 - C. two phase states
 - D. all pure substances
- 9. In the flow process, neglecting kinetic and potential energies, the integral of Vdp represents what?
 - A. heat transfer
 - B. flow energy
 - C. enthalpy change
 - D. shaft work
- 10. Mechanical energy of pressure transformed into energy of heat.
 - A. Kinetic energy
 - B. Enthalpy
 - C. Heat exchanger
 - D. Heat of compression
- 11. The theory of changing heat into mechanical work.
 - A. Thermodynamics
 - B. Kinematics
 - C. Inertia
 - D. Kinetics
- 12. Average pressure on a surface when a changing pressure condition exist.
 - A. Back pressure
 - B. Partial pressure
 - C. Pressure drop
 - D. Mean effective pressure
- 13. Which of the following cycles consists two isothermal and two constant volume processes?
 - A. Diesel cycle
 - B. Ericsson cycle
 - C. Stirling cycle
 - D. Otto cycle
- 14. A control volume refers to what?
 - A. A fixed region in space
 - B. A reversible process
 - C. An isolated system
 - D. A specified mass

15. In the polytropic process, PV ⁿ = constant, if the value	
of n is infinitely large, the process is	22. A water temperature of 18 °F in the water cooled
A. isobaric	condenser is equivalent in °C to
B. isometric	A. 7.78
C. isothermal	B. 10
D. polytropic	C. 263.56
	D9.44
16. If the temperature is held constant and the pressure	23. The latent heat of vaporization in Joules per kg is
is increased beyond the saturation pressure, then the	equal to
working medium must be:	A. 5.4×10^2
A. compressed liquid	B. 4.13 x10 ³
B. subcooled liquid	C. 22.6 x10 ⁵
C. saturated vapor	D. 3.35 x10 ⁵
D. saturated liquid	
·	24. Form of energy associated with the kinetic energy of
17. Is one whose temperature is below the saturation	the random motion of large number of molecules.
temperature corresponding to its pressure.	A. Internal energy
A. Superheated vapor	B. Kinetic energy
B. Wet vapor	C. Heat of fusion
C. Subcooled liquid	D. Heat
D. Saturated liquid	
·	25. If the temperature is held constant and the pressure
18. Number of molecules in a mole of any substance is a	is increased beyond the saturation pressure, then, the
constant called	working medium must be:
A. Rankine constant	A. saturated vapor
B. Avogadro's number	B. compressed liquid
C. Otto constant	C. saturated liquid
D. Thompson constant	D. subcooled liquid
19. If the pressure of a gas is constant the volume directly	26. Is the condition of pressure and temperature at which
proportional to the absolute temperature.	a liquid and its vapor are indistinguishable.
A. Boyle's law	A. Critical point
B. Joule's law	B. Dew point
C. Charles' law	C. Absolute humidity
D. Kelvin's law	D. Relative humidity
20. The number of protons in the nucleus of an atom or	27. When a substance in gaseous state is below the
the number of electrons in the orbit of an atom.	critical temperature, it is called
A. Atomic volume	A. vapor
B. Atomic number	B. cloud
C. Atomic weight	C. moisture
D. Atomic mass	D. steam
21. In a P-T diagram of a pure substance, the curve	28. Superheated vapor behaves
separating the solid phase from the liquid phase is:	A. just as gas
A. vaporization curve	B. just as steam
B. fusion curve	C. just as ordinary vapor
C. boiling point	D. approximately as a gas
D. sublimation point	

- 29. Which of the following provides the basis for measuring thermodynamic property of temperature?
 - A. Zeroth law of thermodynamics
 - B. First law of thermodynamics
 - C. Second law of thermodynamics
 - D. Third law of thermodynamics
- 30. Which of the following is commonly used as liquid absorbent?
 - A. Silica gel
 - B. Activated alumina
 - C. Ethylene glycol
 - D. None of these
- 31. Mechanism designed to lower the temperature of air passing through it.
 - A. Air cooler
 - B. Air defense
 - C. Air spill over
 - D. Air cycle
- 32. A device for measuring the velocity of wind.
 - A. Aneroid barometer
 - B. Anemometer
 - C. Anemoscope
 - D. Anemograph
- 33. Heat normally flowing from a high temperature body to a low temperature body wherein it is impossible to convert heat without other effects:
 - A. first law of thermodynamics
 - B. second law of thermodynamics
 - C. third law of thermodynamics
 - D. zeroth law of thermodynamics
- 34. The temperature at which its vapor pressure is equa the pressure exerted on the liquid.
 - A. Absolute humidity
 - B. Calorimetry
 - C. Boiling point
 - D. Thermal point
- 35. A nozzle is used to
 - A. increase velocity and decrease pressure
 - B. decrease velocity as well as pressure
 - C. increase velocity as well as pressure
 - D. decrease velocity and increase pressure

- 36. The sum of the energies of all the molecules in a system where energies appear in several complex form.
 - A. kinetic energy
 - B. potential energy
 - C. internal energy
 - D. frictional energy
- 37. The total energy in a compressible or incompressible fluid flowing across any section in a pipeline is a function of
 - A. Pressure and velocity
 - B. Pressure, density and velocity
 - C. Pressure, density, velocity and viscosity
 - D. Flow energy, kinetic energy, height above datum and internal energy
- 38. The ratio of the density of a substance to the density of some standard substance.
 - A. Relative density
 - B. Specific gravity
 - C. Specific density
 - D. Relative gravity
- 39. Is one whose pressure is higher than the saturation pressure corresponding to its temperature.
 - A. Compressed liquid
 - B. Saturated liquid
 - C. Saturated vapor
 - D. Super heated vapor
- 40. The changing of solid directly to vapor without passing through the liquid state is called
 - A. Evaporation
 - B. Vaporization
 - C. Sublimation
 - D. Condensation
- 41. Weight per unit volume is termed as ______.
 - A. Specific gravity
 - B. Density
 - C. Weight density
 - D. Specific volume
- 42. What is the SI unit of force?
 - A. Pound
 - B. Newton
 - C. Kilogram
 - D. Dyne

- 43. The volume of fluid passing a cross-section of steam in unit time.
 - A. Steady flow
 - B. Uniform flow
 - C. Discharge
 - D. Continuous flow
- 44. What equation applies in the first law of thermodynamics for an ideal gas in a reversible open steady-state system?
 - A. $Q W = U_2 U_1$
 - B. $Q + VdP = H_2 H_1$
 - C. $Q VdP = U_2 U_1$
 - D. $Q PdV = H_2 H_1$
- 45. A pressure of 1 millibar is equivalent to
 - A. $1000 \frac{dynes}{cm^2}$
 - B. 1000 cm of Hg
 - C. 1000 psi
 - D. $1000 \frac{kg}{cm^2}$
- 46. When a system deviates infinitesimally from equilibrium at every instant of its state, it is undergoing:
 - A. isobaric process
 - B. quasi-static process
 - C. isometric process
 - D. cyclic process
- 47. What is the force which tends to draw a body toward the center about which it is rotating?
 - A. Centrifugal force
 - B. Centrifugal in motion
 - C. Centrifugal advance
 - D. Centripetal force
- 48. What is the process that has no heat transfer?
 - A. Reversible isometric
 - B. Isothermal
 - C. Polytropic
 - D. Adiabatic
- 49. Which of the engine is used for fighter bombers?
 - A. Turbojet
 - B. Pulsejet
 - C. Rockets
 - D. Ramjet

- 50. Exhaust gases from an engine posses:
 - A. solar energy
 - B. kinetic energy
 - C. chemical energy
 - D. stored energy
- 51. At critical point the latent enthalpy of vaporization is
 - A. temperature dependent
 - B. zero
 - C. minimum
 - D. maximum
- 52. What is the force which tends to draw a body toward the center about which it is rotating?
 - A. Centrifugal force
 - B. Centrifugal in motion
 - C. Centrifugal advance
 - D. Centripetal force
- 53. When a system deviates infinitesimally from equilibrium at every instant of its state, it is undergoing
 - A. isobaric process
 - B. quasi static process
 - C. isometric process
 - D. cyclic process
- 54. A pressure of 1 millibar is equivalent to
 - E. 1000 $\frac{dynes}{cm2}$
 - F. 1000 cm of Hg
 - G. 1000 psi
 - H. $1000 \frac{kg}{cm^2}$
- 55. Work done per unit charge when charged is moved from one point to another.
 - A. Equipotential surface
 - B. Potential at a point
 - C. Electrostatic point
 - D. Potential difference
- 56. How many independent properties are required to completely fix the equilibrium state of a pure gaseous compound?
 - A. 1
 - B. 2
 - C. 3
 - D. 4

- 57. Which of the following relations defines enthalpy?
 - A. h = u + p/T
 - B. h = u + pV
 - C. h = u + p/V
 - D. h = pV + T
- 58. Which of the following is true for water at a reference temperature where enthalpy is zero?
 - A. Internal energy is negative
 - B. Entropy is non zero
 - C. Specific volume is zero
 - D. Vapor pressure is zero
- 59. On what plane is the Mollier diagram plotted?
 - A. p-V
 - B. p-T
 - C. h-s
 - D. h u
- 60. The compressibility factor z, is used for predicting the behavior of non ideal gases. How is the compressibility factor defined relative to an ideal gas? (subscript c refers to critical value)
 - A. $z=P/P_c$
 - B. z=PV/RT
 - C. $z=T/T_c$
 - D. $z=(T/T_c)(P_c/P)$
- 61. How is the quality x of a liquid vapor mixture define
 - A. The fraction of the total volume that is saturated vapor
 - B. The fraction of the total volume that is saturated liquid
 - C. The fraction of the total mass that is saturated vapor
 - D. The fraction of the total mass that is saturated liquid
- 62. What is the expression for heat of vaporization?
 - A. hg
 - B. h_f
 - C. $h_g h_f$
 - D. $h_f h_g$
- 63. What is the value of the work done for a closed, reversible, isometric system?
 - A. Zero
 - B. Positive
 - C. Negative
 - D. Indeterminate

- 64. What is the equation for the work done by a constant temperature system?
 - A. $W=mRT In(V_2-V_1)$
 - B. $W=mR (T_2-T_1) In(V_2-V_1)$
 - C. W=MRT In (V_2-V_1)
 - D. W=RT In (V_2-V_1)
- 65. What is true about the polytropic exponent n for a perfect gas undergoing an isobaric process?
 - A. n > 0
 - B. n < 0
 - C. n = ∞
 - D. n = 0
- 66. How does an adiabatic process compare to isentropic process?
 - A. Adiabatic: Heat transfer = 0, Isentropic: Heat transfer = 0
 - B. Adiabatic: Heat transfer = 0 ,lsentropic: Heat transfer = 0
 - C. Adiabatic: Reversible, Isentropic: Not reversible
 - D. Both: Heat transfer = 0; Isentropic: Reversible
- 67. During an adiabatic, internally reversible process, what is true about the change in entropy?
 - A. It is always zero
 - B. It is always less than zero
 - C. It is always greater than zero
 - D. It is temperature-dependent
- 68. For an irreversible process, what is true about the change in entropy of the system and surroundings
 - A. $ds = \frac{dq}{dt}$
 - B. ds = 0
 - C. ds > 0
 - D. ds < 0
- 69. For which type of process does the equation dQ = Tds hold?
 - A. Irreversible
 - B. Reversible
 - C. Isobaric
 - D. Isothermal
- 70. Which of the following is true for any process?
 - A. $\triangle S$ (Surrounding) + $\triangle S$ (system) > 0
 - B. \triangle S (Surrounding) + AS (system) < 0
 - C. $\triangle S$ (Surrounding) + $\triangle S$ (system) ≤ 0
 - D. \triangle S (Surrounding) + \triangle S (system) \ge 0

- 71. Which of the following thermodynamic cycle is the most efficient?
 - A. Brayton
 - B. Rankine
 - C. Carnot
 - D. Otto
- 72. The ideal reversible Carnot cycle involves four basic processes. What type of processes are they?
 - A. All isothermal
 - B. All adiabatic
 - C. All isentropic
 - D. Two isothermal and two isentropic
- 73. What is the temperature difference of the cycle if the entropy difference is $\triangle S$, and the work done is W?
 - A. W △S
 - B. W / △S
 - C. $\triangle S/W$
 - D. $\triangle S W$
- 74. Which of the following is not an advantage of a superheated, closed Rankine cycle over an open Rankine cycle?
 - A. Lower equipment cost
 - B. Increased efficiency
 - C. Increased turbine life
 - D. Increased boiler life
- 75. Which of the following statements regarding Rankine cycle is not true?
 - A. Use of a condensable vapor in the cycle increases the efficiency of the cycle
 - B. The temperatures at which energy is transferred to and from the working liquid are less separated than in a Carnot cycle
 - C. Superheating increases the efficiency of a Rankine
 - D. In practical terms, the susceptibility of the engine materials to corrosion is not a key limitation on the operating efficiency
- 76. Which one of the following is standard temperature and pressure (STP)
 - A. 0 °K and 1 atm pressure
 - B. 0 °F and zero pressure
 - C. 32 °F and zero pressure
 - D. 0 °C and 1 atm pressure

- 77. A substance is oxidized when which of the following occurs?
 - A. It turns red
 - B. It loses electrons
 - C. It gives off heat
 - D. It absorbs energy
- 78. Which of the following is not a unit of pressure?
 - A. Pa
 - B. $\frac{kg}{m-s}$
 - C. bars
 - D. $\frac{kg}{m^2}$
- 79. Which of the following is the definition of Joule?
 - A. Newton meter
 - B. $\frac{kg m}{s^2}$
 - C. unit of power
 - D. rate of change of energy
- 80. Which of the following is the basis for Bernoull's for fluid flow?
 - A. The principle of conservation of mass
 - B. The principle of conservation of energy
 - C. The continuity equation
 - D. Fourier's law
- 81. Equation of state for a single component can be any of the following except:
 - A. the ideal gas law
 - B. any relationship interrelating 3 or more state functions
 - C. relationship mathematically interrelating thermodynamic properties of the material
 - D. A mathematical expression defining between states interrelating a path
- 82. The state of a thermodynamic system is always defined by its :
 - A. absolute temperature
 - B. process
 - C. properties
 - D. temperature and pressure
- 83. In any non quasi-static thermodynamic process, the overall entropy of an isolated system will
 - A. increase and then decrease
 - B. decrease and then increase
 - C. increase only
 - D. decrease only

- 84. Entropy is the measure of:
 - A. the internal energy of a gas
 - B. the heat capacity of a substance
 - C. randomness or disorder
 - D. the change of enthalpy of a system
- 85. Which of the following statements about entron8 false?
 - A. Entropy of a mixture is greater than that of its components under the same condition
 - B. An irreversible process increases entropy of universe
 - C. Net entropy change in any closed cycle is zero
 - D. Entropy of a crystal at 0 °F is zero
- 86. Work or energy can be a function of all of the folle except:
 - A. force and distance
 - B. power and time
 - C. force and time
 - D. temperature and entropy
- 87. Energy changes are represented by all except which one of the following:
 - A. mCpdt
 - B. −∫ VdP
 - C. Tds PdV
- 88. U + pV is a quantity called:
 - A. shaft work
 - B. entropy
 - C. enthalpy
 - D. internal energy
- 89. In flow process, neglecting KE and PE changes, ſvdP represents which item below?
 - A. Heat transfer
 - B. Shaft work
 - C. Enthalpy change
 - D. Closed system work
- 90. Power may be expressed in units of
 - A. ft Ib
 - B. kw hr
 - C. Btu

- 91. Equilibrium condition exist in all except which of following?
 - A. In reversible processes
 - B. In processes where driving forces infinitesimals
 - C. In a steady state flow process
 - D. Where nothing can occur without an effect on system's surrounding
- 92. In a closed system (with a moving boundary) which of the following represents work done during isothermal process?
 - A. W = O
 - B. $W = P(V_2 V_1)$

 - C. $W = P_1V_1 \ln \frac{V2}{V1}$ D. $W = \frac{P2 V2 P1 V1}{1 P1}$
- 93. A substance that exists, or is regarded as existing AS continuum characterized by a low resistance to flow and the tendency to assume the shape of its container
 - A. Fluid
 - B. Atom
 - C. Molecule
 - D. Vapor
- 94. A substance that is homogeneous in composition and homogeneous and invariable in chemical aggregation.
 - A. Pure substance
 - B. Simple substance
 - C. Vapor
 - D. Water
- 95. A substance whose state is defined by variable intensive thermodynamic properties.
 - A. Pure substance
 - B. Simple substance
 - C. Vapor
 - D. Water
- 96. A system in which there is no exchange of matter with the surrounding or mass does not cross its boundaries.
 - A. Open system
 - B. Closed system
 - C. Isolated system
 - D. Nonflow system
- 97. A system that is completely impervious to its surrounding or neither mass nor energy cross its boundaries.
 - A. Open system
 - B. Closed system
 - C. Isolated system
 - D. Nonflow system

- 98. A system in which there is a flow of mass across its boundaries.
 - A. Open system
 - B. Closed system
 - C. Isolated system
 - D. Steady flow system
- 99. The properties that are dependent upon the mass of the system and are total values such as total volume a total internal energy.
 - A. Intensive properties
 - B. Extensive properties
 - C. Specific properties
 - D. State properties
- 100. The properties that are independent of the mas the system such as temperature, pressure, den and voltage.
 - A. Intensive properties
 - B. Extensive properties
 - C. Specific properties
 - D. State properties
- 101. The properties for a unit mass and are intensive by definition such as specific volume.
 - A. Intensive properties
 - B. Extensive properties
 - C. Specific properties
 - D. Thermodynamic properties
- 102. The condition as identified through the properties of the substance, generally defined by particular values of any two independent properties.
 - A. State
 - B. Point
 - C. Process
 - D. flow
- 103. The only base unit with a prefix kilo is
 - A. kilogram
 - B. kilometer
 - C. kiloJoule
 - D. kilopascal
- 104. The force of gravity on the body.
 - A. Weight
 - B. Specific gravity
 - C. Attraction
 - D. Mass

- 105. The mass per unit volume of any substance.
 - A. Density
 - B. Specific volume
 - C. Specific weight
 - D. Specific gravity
- 106. The force of gravity on unit volume is
 - A. density
 - B. specific volume
 - C. specific weight
 - D. specific gravity
- 107. The reciprocal of density is
 - A. specific volume
 - B. specific weight
 - C. specific gravity
 - D. specific heat
- 108. Avogadro's number, a fundamental constant of nature, is the number of molecules in a gram-mole. This constant is
 - A. 6.05222 X 10²³
 - B. 6.02252 X 10²³
 - C. 6.20522 X 10²³
 - D. 6.50222 X 10²³
- 109. The ratio of the gas constant to Avogadro's number is:
 - A. Maxwell's constant
 - B. Boltzmann'z constant
 - C. Napier's constant
 - D. Joule's constant
- 110. The absolute zero on the Fahrenheit scale is at
 - A. -459.7 °F
 - B. 459.7 °F
 - C. -273.15 °C
 - D. 273.15 °C
- 111. Absolute temperatures on the Fahrenheit scale are called:
 - A. degrees Rankine
 - B. degrees Kelvin
 - C. absolute Fahrenheit
 - D. absolute Celsius
- 112. The absolute zero on the Celsius scale is at
 - A. -459.7 °F
 - B. 459.7 °F
 - C. -273.15 °C
 - D. 273.15 °C.

113. W	hat is the absolute temperature in celsius scale	120. T	he solid - liquid equilibrium of Tin is at what
A.	degrees Rankine	tempe	rature?
В.	degrees Kelvin	A.	-38.87 °C
C.	absolute Fahrenheit	В.	38.87 °C
D.	absolute Celsius	C.	231.9 °C
		D.	-231.9 °C
114. Th	e Fahrenheit scale was introduced by Gabriel	121. T	he solid - liquid equilibrium of Zinc is at what
Fahrenl	neit of Amsterdam, Holland in what year	tempe	rature?
A.	1592	A.	231.9 °C
В.	1742	В.	419.505 °C
C.	1730	C.	444.60 °C
D.	1720	D.	630.5 °C
115. Th	e Centigrade scale was introduced by Anders	122. T	he liquid-vapor equilibrium of Sulfur is at what
Celsius	in what year?	tempe	rature?
A.	1542	A.	231.9 °C
В.	1740	В.	419.505 °C
C.	1730	C.	444.60 °C
D.	1720	D.	630.5 °C
116. Th	e National Bureau of Standards uses, among	123. The solid - liquid equilibrium of Antimony is at what	
others,	the liquid -vapor equilibrium of hydrogen at	tempe	rature?
A.	-196 °C	A.	630.5 °C
В.	196 °C	В.	419.505 °C
C.	253 °C	C.	444.60 °C
D.	-253 °C	D.	231.9 °C
117. Th	e National Bureau of Standards uses, among	124. Tł	ne solid - liquid equilibrium of silver is at what
others,	the liquid - vapor equilibrium of Nitrogen at	tempe	rature?
A.	-196 °C	A.	630.5 °C
В.	196 °C	В.	960.8 ℃
C.	253 °C	C.	1063 °C
D.	-253 °C	D.	1774 °C
118. Th	e liquid - vapor equilibrium of Oxygen is at what	125. Th	ne solid - liquid equilibrium of Gold is at what
temper		tempe	rature?
A.	197.82 °C	A.	630.5 °C
В.	-197.82 °C	В.	960.8 °C
C.	182.97 °C	C.	1063 °C
D.	-182.97 ℃	D.	1774 °C
	e solid - liquid equilibrium of Mercury is at what	126. Tł	ne solid - liquid equilibrium of Platinum is at what
temper		tempe	rature?
	38.87 °C	A.	630.5 °C
	-38.87 °C	В.	960.8 °C
	37.88 °C	C.	1063 °C
D.	-37.88 ℃	D.	1774 °C

127. The solid - liquid equilibrium of Tungsten is at what	134. When a certain mass of fluid in a particular state	
temperature?	passes through a series of processes and return its to	
A. 3730 °C	initial state, it undergoes a.	
B. 3370 ℃	A. revolution	
C. 3073 °C	B. rotation	
D. 3037 °C	C. process	
	D. cycle	
128. The device that measures temperature the		
electromotive force.	135. The term given to the collection of matter	
A. thermometer	consideration enclosed within a boundary.	
B. thermocouple	A. System	
C. electro-thermometer	B. Matter	
D. thermoseebeck	C. Environment	
129. The emf is a function of the temperature difference	D. Atoms	
between the junction, a phenomenon called:		
A. Seebeck effect	136. The region outside the boundary or the space and	
B. Stagnation effect	matter external to a system:	
C. Primming	A. Ex- system	
D. Electromotive force	B. Surrounding	
	C. Matter	
130. The device that measure temperature by	D. Extension	
electromotive force called thermocouple was discovered		
by:	137. The true pressure measured above a perfect	
A. Galileo	vacuum.	
B. Fahrenheit	A. Absolute pressure	
C. Celsius	B. Gage pressure	
D. Seebeck	C. Atmospheric pressure	
131. When two bodies, isolated from other environment,	D. Vacuum pressure	
are in thermal equilibrium with a third body, the two are	138. The pressure measured from the level of	
in thermal equilibrium with each other.	atmospheric pressure by most pressure recording	
A. Zeroth law of thermodynamics	instrument like pressure gage and open-ended	

manometer.

A. Gage pressure

B. Atmospheric pressureC. Barometric pressure

139. The pressure obtained from barometric reading

140. It is a form of energy associated with the kinetic

random motion of large number of molecules.

D. Absolute pressure

A. Absolute pressure

D. Vacuum pressure

A. Internal energy

B. Kinetic energy

C. Heat

D. Enthalpy

C. Atmospheric pressure

B. Gage pressure

B. First law of thermodynamics

C. Second law of thermodynamics

A. Zeroth law of thermodynamics

C. Second law of thermodynamics

D. Third law of thermodynamics

system is said to have undergone a _____.

B. First law of thermodynamics

132. The total entropy of pure substances approaches

zero as the absolute thermodynamic temperature

133. If any one or more properties of a system change

D. Third law of thermodynamics

approaches zero.

A. cycle

C. flow

B. process

D. control

- 141. The heat needed to change the temperature of the body without changing its phase.
 A. Latent heat
 B. Sensible heat
 C. Specific heat
 D. Heat transfer
- 142. The heat needed by the body to change its phase without changing its temperature.
 - A. Latent heat
 - B. Sensible heat
 - C. Specific heat
 - D. Heat transfer
- 143. The measure of the randomness of the molecules of a substance.
 - A. Enthalpy
 - B. Internal energy
 - C. Entropy
 - D. Heat
- 144. The heat energy transferred to a substance at a constant pressure process is :______
 - A. enthalpy
 - B. heat internal
 - C. energy
 - D. entropy
- 145. It is the energy stored within the body.
 - A. Enthalpy
 - B. Heat
 - C. Internal energy
 - D. Entropy
- 146. A theoretically ideal gas which strictly follows Boyle's law and Charle's law of gases.
 - A. Universal gas
 - B. Perfect gas
 - C. Combined gas
 - D. Imperfect gas
- 147. In a confined gas, if the absolute temperature is held constant, the volume is inversely proportional to the absolute pressure.
 - A. Boyle's law
 - B. Charles law
 - C. Dalton's law
 - D. Avogadro's law

- 148. In a confined gas if the absolute pressure is held constant the volume is directly proportional to the absolute temperature.
 - A. Boyle's law
 - B. Charles' law
 - C. Dalton's law
 - D. Avogadro's law
- 149. The pressure exerted in a vessel by a mixture of gases is equal to the sum of the pressures that each separate gas would exert if it alone occupied the whole volume of the vessel.
 - A. Boyle's law
 - B. Charles' law
 - C. Dalton's law
 - D. Avogadro's law
- 150. At equal volume, at the same temperature and pressure conditions, the gases contain the same number of molecules.
 - A. Boyle's law
 - B. Charles' law
 - C. Dalton's law
 - D. Avogadro's law
- 151. A process in which the system departs from equilibrium state only infinitesimally at every instant.
 - A. Reversible process
 - B. Irreversible process
 - C. Cyclic process
 - D. Quasi-static process
- 152. A process which gives the same states/conditions after the system undergoes a series of processes :
 - A. Reversible process
 - B. Irreversible process
 - C. Cyclic process
 - D. Quasi-static process
- 153. A thermodynamic system that generally serves as a heat source or heat sink for another system.
 - A. Combustion chamber
 - B. Heat reservoir
 - C. Heat engine
 - D. Stirling engine

- 154. A thermodynamic system that operates continuously with only energy (heat and work) crossing its boundaries; its boundaries are impervious to the flow of mass.
 - A. Heat engine
 - B. Steady flow work
 - C. Stirling engine
 - D. Ericsson engine
- 155. A surface that is impervious to heat is
 - A. isothermal surface
 - B. adiabatic surface
 - C. isochoric surface
 - D. isobaric surface
- 156. One of the consequences of Einstein's theory of relativity is that mass may be converted into energy and energy into mass, the relation being given by the famous equation, $E = mc^2$. What is the value of speed of light c?
 - A. $2.7797 \times 10^{10} \frac{cm}{s}$
 - B. $2.9979 \times 10^{10} \frac{cm}{}$
 - C. $1.7797 \times 10^{10} \frac{s}{cm}$
 - D. 2.9979 x $10^{10} \frac{s}{s}$
- 157. In the polytropic process we have pvⁿ= constant the value of n is infinitely large, the process is called
 - A. constant volume process
 - B. constant pressure process
 - C. constant temperature process
 - D. adiabatic process
- 158. The thermodynamic cycle used in a thermal power plant is :
 - A. Ericsson
 - B. Brayton
 - C. Joule
 - D. Rankine
- 159. For the same heat input and same compression ratio
 - A. both Otto cycle and Diesel cycle are equally efficient
 - B. Otto cycle is less efficient than diesel cycle
 - C. efficiency depends mainly on working substance
 - D. none of the above is correct

- 160. A heat exchange process where in the product of pressure and volume remains constant called:
 - A. heat exchange process
 - B. isentropic process
 - C. throttling process
 - D. hyperbolic process
- 161. Which of the following provides the basis for measuring thermodynamic property of temperate?
 - A. Zeroth law of thermodynamics
 - B. First law of thermodynamics
 - C. Second law of thermodynamics
 - D. Third law of thermodynamics
- 162. 1 watt...
 - A. 1 Nm/s
 - B. 1 Nm/min
 - C. 1 Nm/hr
 - D. 1 kNm/hr
- 163. Under ideal conditions, isothermal, isobaric, isochoric and adiabatic processes are :
 - A. dynamic processes
 - B. stable processes
 - C. quasi-static processes
 - D. static processes
- 164. Isentropic flow is
 - A. perfect gas flow
 - B. irreversible adiabatic flow
 - C. ideal fluid flow
 - D. reversible adiabatic flow
- 165. Exhaust gases from an engine possess
 - A. solar energy
 - B. kinetic energy
 - C. chemical energy
 - D. stored energy
- 166. The extension and compression of a helical spring is an example of what process?
 - A. isothermal cycle
 - B. thermodynamic process
 - C. adiabatic process
 - D. reversible process
- 167. At critical point the latent enthalpy of vaporization is
 - A. dependent on temperature
 - B. zero
 - C. minimum
 - D. maximum

- 168. Which of the following relations is not applicable in a free expansion process?
 - A. Heat supplied is zero
 - B. Heat rejected is zero
 - C. Work done is zero
 - D. Change in temperature is zero
- 169. The triple point of a substance is the temperature and pressure at which:
 - A. the solid and liquid phases are in equilibrium
 - B. the liquid and gaseous phases are in equilibrium
 - C. the solid, liquid and the gaseous phases are in equilibrium
 - D. the solid does not melt, the liquid does not boil and the gas does not condense
- 170. According to Clausius statement
 - A. Heat flows from hot substance to cold substance, unaided
 - B. Heat cannot flow from cold substance to hot substance
 - C. Heat can flow from cold substance to hot substance with the aid of external work
 - D. A and C
- 171. A heat engine is supplied heat at rate of 30,000 J/s gives an output of 9 kW. The thermal efficiency of the engine is _____.
 - A. 30%
 - B. 43%
 - C. 50%
 - D. 55%
- 172. The RMS velocity of hydrogen gas at N.T.P. is approximately ______.
 - A. 3838 m/s
 - B. 1839 m/s
 - C. 4839 m/s
 - D. 839 m/s
- 173. Which of the following cycles has two isothermal and two constant volume processes?
 - A. Joule cycle
 - B. Diesel cycle
 - C. Ericsson cycle
 - D. Stirling cycle

- 174. "It. is impossible to construct a heat engine that operates in a cycle and receives a given quantity of heat from a high temperature body and does an equal amount of work" The above statement is known as:
 - A. Gay Lussac's law
 - B. Kinetic Theory
 - C. Kelvin Planck's law
 - D. Joule -Thomson's law
- 175. For steam nozzle, which of the following ratio will have the value less than unity?
 - A. (Pressure at inlet)/(Pressure at outlet)
 - B. Specific volume at inlet/(Specific volume at outlet)
 - C. Temperature of steam at inlet/(Temperature of steam at outlet)
 - D. None of the above
- 176. A Bell-Coleman cycle is a reversed
 - A. Stirling cycle
 - B. Brayton cycle
 - C. Joule cycle
 - D. Carnot cycle
- 177. Ericsson cycle consists of the following processes
 - A. two isothermal and two constant volume
 - B. two isothermal. and two constant isentropic
 - C. two isothermal and two constant pressure
 - D. two adiabatic and two constant pressure
- 178. A steam nozzle changes
 - A. kinetic energy into heat energy
 - B. heat energy into potential energy
 - C. potential energy into heat energy
 - D. heat energy into kinetic energy
- 179. Which is not correct for calculating air standard efficiency?
 - A. All processes are reversible
 - B. Specific heat remains unchanged at all temperatures
 - C. No account of the mechanism of heat transfer is considered
 - D. Gases dissociate at higher temperatures

- 180. According to Pettlier Thomson effect:
 - A. It is impossible to construct a heat engine that operates in a cycle and receives a given quantity of heat from a high temperature body and does an equal amount of work
 - B. It is impossible to construct a device that operates in a cycle and produces no effect other than the transfer of heat from a cooler body to hotter body
 - C. When two dissimilar metals are heated at one end and cooled at other, e.m.f. that is developed is proportional to difference of temperatures at two ends
 - D. Work can't be converted into heat
- 181. In actual gases the molecular collisions are:
 - A. plastic
 - B. elastic
 - C. inelastic
 - D. inplastic
- 182. The Beattie-Bridgeman equation of state is quite accurate in cases of:
 - A. all pressures above atmospheric pressure
 - B. densities less than about 0.8 times the critical density
 - C. near critical temperature
 - D. none of the above
- 183. Which of the following statement about Van der Waals equation is correct?
 - A. It is valid for all pressures and temperatures
 - B. It represents a straight line on PV versus V plot
 - C. It has three roots of identical value at the critical point
 - D. The equation is valid for diatomic gases only
- 184. The Clapeyron's equation is applicable to:
 - A. 1 system in equilibrium
 - B. a change of state
 - C. a change of state when two phases are in equilibrium
 - D. a change of state when water and water vapor are involved
- 185. The vapor pressure is related to the enthalpy of vaporization by the:
 - A. Clausius Claypeyron's equation
 - B. Dalton's law
 - C. Raoult's law
 - D. Maxwell's equation

- 186. Solubility of a gas in a liquid at small concentration can be represented by which law?
 - A. Henry's law
 - B. Clausius Clapeyron's equation
 - C. Dalton's law
 - D. Roult's law
- 187. A compound pressure gauge is used to measure:
 - A. complex pressures
 - B. variable pressures
 - C. average pressures
 - D. positive and negative pressures
- 188. Which of the engine is used for fighter bomber?
 - A. Turboprop
 - B. Turbojet
 - C. Ramjet
 - D. Pulsejet
- 189. The thermal efficiency of gas-vapor cycle as compared to steam turbine or gas turbine
 - A. greater than
 - B. less than
 - C. not comparable
 - D. equal
- 190. The process in which heat energy is transferred to thermal energy storage device is known as:
 - A. adiabatic
 - B. regeneration
 - C. intercooling
 - D. heat transfer
- 191. The absolute zero in Celsius scale is:
 - A. 100
 - B. 0
 - C. -273
 - D. 273
- 192. What is the temperature when water and vapor are in equilibrium with the atmospheric pressure?
 - A. Ice point
 - B. Steam point
 - C. Critical point
 - D. Freezing point

- 193. The temperature of a pure substance at a temperature of absolute zero is :
 - A. unity
 - B. zero
 - C. infinity
 - D. 100
- 194. When the number of reheat stages in a reheat cycle is increased, the average temperature:
 - A. increases
 - B. decreases
 - C. is constant
 - D. is zero
- 195. A temperature measurement in an ordinary thermometer which has constant specific humidity
 - A. Critical temperature
 - B. Dew point temperature
 - C. Dry bulb temperature
 - D. Wet bulb temperature
- 196. In a closed vessel, when vaporization takes place temperature rises. Due to the rising temperature, the pressure increases until an equilibrium is established between the temperature and pressure. The temperature of equilibrium is called:
 - A. dew point
 - B. ice point
 - C. superheated temperature
 - D. boiling point
- 197. When hot soup was served in a cup during dinner an engineer was so eager to drink it. Since it was hot, he added cubes of ice to cool the soup and stirred it. He noticed that dew starts to form on the outer surface of the cup. What is this temperature equal to
 - A. superheated temperature
 - B. equal to zero
 - C. standard temperature
 - D. equal to air's dew point temperature
- 198. Is a measure of the energy that is no longer available to perform useful work within the current environment.
 - A. Absolute entropy
 - B. Absolute enthalpy
 - C. Fugacity
 - D. Molar value

- 199. A graph of enthalpy versus entropy for steam.
 - A. Mollier diagram
 - B. Moody diagram
 - C. Steam table
 - D. Maxwell diagram
- 200. The reaction of inertia in an accelerated body is called
 - A. Kinetic reaction
 - B. Endothermic reaction
 - C. Kinematic reaction
 - D. Dynamic reaction
- 201. A Mollier chart of thermodynamic properties is shown in which of the following diagrams?
 - A. T-S diagram
 - B. P-V diagram
 - C. h-S diagram
 - D. p-h diagram
- 202. The following are included in the first law of thermodynamics for closed system EXCEPT:
 - A. heat transferred in and of the system
 - B. work done by or on the system
 - C. internal energy
 - D. kinetic energy
- 203. All processes below are irreversible except one. Which one?
 - A. Magnetization with hysteresis
 - B. Elastic tension and release of a steel bar
 - C. Inelastic deformation
 - D. Heat conduction
- 204. The combination of conditions that best describe a thermodynamic process is given by which of the following?
- I. Has successive states through which the system passes
- II. When reversed leaves no change in the system
- III. When reversed leaves no change in the system or the surroundings
- IV. States are passes through so quickly that the surroundings do not change
 - A. I and II
 - B. I and III
 - C. I and IV
 - D. I only

- 205. The sum of the energies of all the molecules in a system where energies appear in several complex forms is the:
 - A. kinetic energy
 - B. potential energy
 - C. internal energy
 - D. frictional energy
- 206. The Carnot refrigeration cycle includes all of the following process except :
 - A. isentropic expansion
 - B. isothermal heating
 - C. isenthalpic expansion
 - D. isentropic compression
- 207. The maximum possible work that can be obtained a cycle operating between two reservoirs is found from
 - A. process irreversibility
 - B. availability
 - C. Carnot efficiency
 - D. Reversible work
- 208. The following factors are necessary to define thermodynamic cycle except
 - A. the working substance
 - B. high and low temperature reservoirs
 - C. the time it takes to complete the cycle
 - D. the means of doing work on the system
- 209. All of the following terms included in the second law for open system except
 - A. shaft work
 - B. flow work
 - C. internal energy
 - D. average work
- 210. The following terms are included in the first law of thermodynamics for open systems except
 - A. heat transferred in and out of the system
 - B. work done by or in the system
 - C. magnetic system
 - D. internal system
- 211. The following terms are included in the first law of thermodynamics for closed systems except:
 - A. heat transferred in and out of the system
 - B. work done by or on the system
 - C. internal energy
 - D. kinetic energy

- 212. Which of the following statements about a path function is not true?
 - A. On a p- v diagram, it can represent work done
 - B. On a t s diagram, it can represent heat transferred
 - C. It is dependent on the path between states of thermodynamic equilibrium
 - D. It represents values of p, v, t, and s between states that are path functions
- 213. A constant pressure thermodynamic process obeys:
 - A. Boyle's law
 - B. Charles law
 - C. Amagat's law
 - D. Dalton's law
- 214. The first and second laws of thermodynamics are
 - A. continuity equations
 - B. momentum equations
 - C. energy equations
 - D. equations of state
- 215. Represents the temperature an ideal gas will attain when it is brought to rest adiabatically.
 - A. Absolute zero temperature
 - B. Stagnation temperature
 - C. Boiling temperature
 - D. Critical temperature
- 216. Gauge pressure and absolute pressure dife each other by:
 - A. the system units
 - B. atmospheric pressure
 - C. the size of the gauge
 - D. nothing they mean the same thing
- 217. Each of the following are correct values of standard atmospheric pressure except:
 - A. 1,000 atm
 - B. 14.962 psia
 - C. 760 torr
 - D. 1013 mm Hg.
- 218. All of the following are properties of an ideal gas except:
 - A. density
 - B. pressure
 - C. viscosity
 - D. temperature

219. Which of the following is not the universal gas	226. During stagnation process, the kinetic energy of a		
constant?	fluid is converted to enthalpy which results in an:		
A. 1545 ft-lb/lbmol-°R	A. increase in the fluid specific volume		
B. 8.314 J/mol.K	B. increase in the fluid pressure		
C. 8314 kJ/mol. K	C. increase in the fluid temperature and pressure		
D. 8.314 kJ/kmol.K	D. increase in the fluid temperature		
220. The following are all commonly quoted values of	227. The properties of fluid at the stagnation in state are		
standard temperatures and pressure except:	called		
A. 32°F and 14.696 psia	A. stagnation property		
B. 273.15 K and 101.325 kPa	B. stagnation phase		
C. 0°C and 760 mm Hg	C. stagnation state		
D. 0°F and 29.92 in Hg	D. stagnation vapor		
221. The variation of pressure in an isobaric process is:	228. All of the following are thermodynamic properties		
A. linear with temperature	except		
B. described by the perfect gas law	A. temperature		
C. inversely proportional to temperature	B. pressure		
D. zero	C. density		
	D. modulus of elasticity		
222. For fluid flow, the enthalpy is the sum of internal			
energy and	229. A liquid boils when its vapor pressure equals		
A. entropy	A. the gage pressure		
B. work flow	B. the critical pressure		
C. pressure	C. the ambient pressure		
D. temperature	D. one standard atmosphere		
223. A thermodynamic process whose deviation from	230. A system composed of ice and water at 0°C is said to		
equilibrium is infinitesimal at all times is	be:		
A. reversible	A. a multiphase material		
B. isentropic	B. in thermodynamic equilibrium		
C. in quasi - equilibrium	C. in thermal equilibrium		
D. isenthalpic	D. all of the above		
124. Which thermodynamic property best describes the	231. The heat of fusion of a pure substance is:		
molecular activity of a substance?	 A. the change in phase from solid to gas 		
A. Enthalpy	B. the change in phase from liquid to gas		
B. Entropy	C. the energy released in a chemical reaction		
C. Internal energy	D. the energy required to melt the substance		
D. External energy			
225. Stagnation enthalpy represents the enthalpy of a	232. The heat of vaporization involves the change in		
fluid when it is brought to rest	enthalpy due to:		
A. isometrically	A. the change in phase from solid to gas		
B. adiabatically	B. the change in phase from liquid to gas		
C. isothermally	C. the energy released in a chemical reaction		
D. disobarically	D. the change in phase from solid to liquid		

233. The heat	t of sublimation involves the change in	240. F	or a saturated vapor, the relationship between
enthalpy due	to	tempe	rature and pressure is given by:
A. the c	hange in phase from solid to gas	A.	the perfect gas law
B. the c	hange in phase from liquid to gas	В.	Van der Waal's equation
C. the e	nergy released in a chemical reaction	C.	the steam table
D. the c	hange in phase from solid to liquid	D.	a Viral equation of state
234. A specifi	c property	241. Pr	operties of a superheated vapor are given by
A. defin	es a specific variable (e.g., temperature)	A.	the perfect gas law
B. is ind	ependent of mass	В.	a superheated table
C. is an	extensive property multiplied by mass	C.	a one to one relationship, such as the properties
D. is de	pendent of the phase of the substance		of saturated steam
235. A materi	ial's specific heat can be defined as	D.	a Viral equation of state
A. the	ratio of heat required to change the		
temp	erature of mass by a change in temperature	242. Pr	operties of non-reacting gas mixtures are given by
B. being	different for constant pressure constant	A.	geometric weighting
temp	erature processes	В.	volumetric weighting
C. all fu	nction of temperature	C.	volumetric weighting for molecular weight and
D. all of	the above		density, and geometric weighting for all other
			properties except entropy
236. If a subst	tance temperature is less than its saturation	D.	arithmetic average
temperature,	the substance is :		
A. subco	poled liquid	243. T	he relationship between the total volume of a
B. wet v	apor	mixture of non-reacting gases and their partial volume	
C. satur	ated vapor	given b	py:
D. supei	rheated vapor	A.	gravimetric fractions
237. If a subs	tance temperature is equal to its saturation	В.	Amagat's law
temperature,	the substance is a	C.	Dalton's law
A. subco	poled liquid	D.	mole fractions
B. wet v	apor		
C. satur	ated liquid and vapor	244. T	he relationship between the total pressure of a
D. supei	rheated vapor	mixtur	e of non-reacting gases and the partial pressures
238. If a sul	ostance's temperature is greater than its	of cons	stituents is given by :
saturation ter	mperature, the substance is a	A.	gravimetric fractions
A. subco	poled liquid	В.	volumetric fractions
B. wet v	apor	C.	Dalton's law
C. satur	ated vapor	D.	mole fractions
D. supe	rheated vapor		
		245. V	Which of the following is the best definition of
239. Critical p	properties refer to	enthal	oy?
A. extre	mely important properties, such as	A.	The ratio of heat added to the temperature
temp	erature and pressure.		increases in a system
B. heat	required for phase change and important	В.	The amount of useful energy in a system
for e	nergy production	C.	The amount of energy no longer available to the
C. prop	erty values where liquid and gas phase are		system

D. The heat required to cause a complete

temperature

conversion between two phases at a constant

indistinguishable

functions.

D. properties having to do with equilibrium

conditions, such as the Gibbs and Helmholtz

- 246. Which of the following statements is not true for real gases?
 - A. Molecules occupy a volume not negligible in comparison to the total volume of gas
 - B. Real gases are subjected to attractive forces between molecules (e.g., Van der Waal's forces)
 - C. The law of corresponding states may be used for real gases
 - D. Real gases are found only rarely in nature
- 247. The stagnation state is called the isentropic stagnation state when the stagnation process is:
 - A. reversible as well dynamic
 - B. isotropic
 - C. adiabatic
 - D. reversible as well as adiabatic
- 248. The entropy of a fluid remains constant during what process?
 - A. polytropic stagnation process
 - B. unsteady stagnation process
 - C. combustion process
 - D. isentropic stagnation process
- 249. All of the following processes are irreversible except
 - A. stirring of a viscous fluid
 - B. an isentropic deceleration of a moving perfect fluid
 - C. an unrestrained expansion of a gas
 - D. phase changes
- 250. All of the following processes are irreversible except
 - A. chemical reactions
 - B. diffusion
 - C. current flow through an electrical resistance
 - D. an isentropic compression of a perfect gas
- 251. All of the following processes are irreversible except
 - A. magnetization with hysteresis
 - B. elastic tension and release of a steel bar
 - C. inelastic deformation
 - D. heat conduction
- 252. Which of the following state(s) is/are necessary for a system to be in thermodynamic equilibrium?
 - A. Chemical equilibrium
 - B. Thermal equilibrium
 - C. Mechanical equilibrium
 - D. Chemical, mechanical, and thermal equilibrium

- 253. Adiabatic heat transfer within a vapor cycle refers to:
 - A. heat transfer that is atmospheric but not reversible
 - B. the transfer of energy from one stream to another in a heat exchanger so that the energy of the input streams equals the energy of the output streams
 - C. heat transfer that is reversible but not isentropic
 - D. there is no such thing as adiabatic heat transfer
- 254. Which of the following gives polytropic under n?
 - $A. \frac{\log \frac{P2}{P1}}{\log \frac{V2}{V1}}$
 - $B. \quad \frac{\log \frac{P_1}{P_2}}{\log \frac{V_1}{V_2}}$
 - $\mathsf{C.} \quad \frac{\log \frac{V1}{V2}}{\log \frac{P2}{P1}}$
 - $O. \quad \frac{\log \frac{V1}{V2}}{\log \frac{P1}{P2}}$
- 255. The work done in an adiabatic process in a system:
 - A. is equal to the change in total energy in a closed system
 - B. is equal to the total net heat transfer plus the entropy change
 - C. is equal to the change in total energy of closed system plus the entropy change
 - D. is equal to the change in total energy of closed system plus net heat transfer
- 256. Based on the first law of thermodynamics, which of the following is wrong?
 - A. The heat transfer equals the work plus energy change
 - B. The heat transfer cannot exceed the work done
 - C. The net transfer equal the net work of the cycle
 - D. The net heat transfer equals the energy change if no work is done
- 257. Assuming real processes, the net entropy change in the universe:
 - A. must be calculated
 - B. equals zero
 - C. is negative
 - D. is positive

- 258. Which of the following types of flowmeters is most accurate?
 - A. Venturi tube
 - B. Pitot tube
 - C. Flow nozzle
 - D. Foam type
- 259. What is referred by control volume?
 - A. An isolated system
 - B. Closed system
 - C. Fixed region in space
 - D. Reversible process only
- 260. What is the most efficient thermodynamic cycle?
 - A. Carnot
 - B. Diesel
 - C. Rankine
 - D. Brayton
- 261. How do you treat a statement that is considered a scientific law?
 - A. We postulate to be true
 - B. Accept as a summary of experimental observation
 - C. We generally observed to be true
 - D. Believe to be derived from mathematical theorem
- 262. An instrument commonly used in most research and engineering laboratories because it is small and fast among the other thermometers
 - A. Mercury thermometer
 - B. Liquid-in-glass thermometer
 - C. Gas thermometer
 - D. Thermocouple
- 263. In an actual gases, the molecular collisions are
 - A. plastic
 - B. elastic
 - C. inelastic
 - D. inplastic
- 264. Which of the following is used in thermal power plant?
 - A. Brayton
 - B. Reversed Carnot
 - C. Rankine
 - D. Otto

- 265. The elongation and compression of a helical spring is an example of
 - A. irreversible process
 - B. reversible process
 - C. isothermal process
 - D. adiabatic process
- 266. Otto cycle consists of
 - A. Two isentropic and two constant volume processes
 - B. Two isentropic and two constant pressure processes
 - C. Two adiabatic and two isothermal processes
 - D. Two isothermal and two constant volume processes
- 267. Brayton cycle has
 - A. Two isentropic and two constant volume processes
 - B. Two isentropic and two constant pressure processes
 - C. One constant pressure, one constant volume and two adiabatic processes
 - D. Two isothermal, one constant volume and one constant pressure processes
- 268. A Bell-Coleman cycle is a reversed
 - A. Stirling cycle
 - B. Joule cycle
 - C. Carnot cycle
 - D. Otto cycle
- 269. A steam nozzle changes
- A. kinetic energy into heat energy
- B. heat energy into potential energy
- C. heat energy into kinetic energy
- D. potential energy into heat energy
- 270. The pitot tube is a device used for measurement of
 - A. pressure
 - B. flow
 - C. velocity
 - D. discharge
- 271. The continuity equation is applicable to
 - A. Viscous, unviscous fluids
 - B. Compressibility of fluids
 - C. Conservation of mass
 - D. Steady, unsteady flow

- 272. The work done by a force of R Newtons moving in a distance of L meters is converted entirely into kinetic energy and expressed by the equation:
 - A. RL=2MV²
 - B. RL=2MV
 - C. RL= $\frac{1}{2}$ MV²
 - D. $RL = \frac{1}{2}MV$
- 273. Gas being heated at constant volume is undergoing the process of:
 - A. isentropic
 - B. adiabatic
 - C. isometric
 - D. isobaric
- 274. Dew point is defined as
 - A. The temperature to which the air must be cooled at constant pressure to produce saturation
 - B. The point where the pressure and temperature lines meet
 - C. The temperature which dew is formed in the air
 - D. The pressure which dew is formed in the air
- 275. What do you call the changing of an atom of element into an atom of a different element with a different atomic mass?
 - A. Atomization
 - B. Atomic transmutation
 - C. Atomic pile
 - D. Atomic energy
- 276. What do you call the weight of the column of air above the earth's surface?
 - A. Air pressure
 - B. Aerostatic pressure
 - C. Wind pressure
 - D. Atmospheric pressure
- 277. What keeps the moisture from passing through the system?
 - A. Dehydrator
 - B. Aerator
 - C. Trap
 - D. Humidifier

- 278. What condition exists in an adiabatic throttling process?
 - A. Enthalpy is variable
 - B. Enthalpy is constant
 - C. Entropy is constant
 - D. Specific volume is constant
- 279. The specific gravity of a substance is the ratio of its density to the density of:
 - A. mercury
 - B. gas
 - C. air
 - D. water
- 280. A compound pressure gauge is used to measure:
 - A. complex pressures
 - B. variable pressures
 - C. compound pressures
 - D. positive and negative pressures
- 281. Isentropic flow is
 - A. perfect gas flow
 - B. ideal fluid flow
 - C. frictionless reversible flow
 - D. reversible adiabatic flow
- 282. Under ideal conditions, isothermal, isobaric, isochoric, and adiabatic processes are:
 - A. dynamic processes
 - B. stable processes
 - C. quasi-static processes
 - D. static processes
- 283. One Watt is:
 - A. $1\frac{N.m}{s}$
 - B. $1\frac{N.m}{min}$
 - C. $1\frac{N.m}{hr}$
 - D. $1\frac{kN.m}{s}$
- 284. A temperature above which a given gas cannot be liquefied:
 - A. Cryogenic temperature
 - B. Vaporization temperature
 - C. Absolute temperature
 - D. Critical temperature

- 285. The effectiveness of a body as a thermal radiator at a given temperature.
 - A. Absorptivity
 - **B.** Emissivity
 - C. Conductivity
 - D. Reflectivity
- 286. Which of the following occurs in a reversible polytropic process?
 - A. Enthalpy remains constant
 - B. Internal energy does not change
 - C. Some heat transfer occurs
 - D. Entropy remains constant
- 287. The instrument used to measure atmospheric pressure is:
 - A. Rotameter
 - B. Manometer
 - C. Venturi
 - D. Barometer
- 288. A pneumatic tool is generally powered by
 - A. water
 - B. electricity
 - C. steam
 - D. air
- 89. Which of the following gases can be used to measure the lowest temperature?
 - A. Nitrogen
 - B. Helium
 - C. Oxygen
 - D. Hydrogen
- 90. The triple point of a substance is the temperature and pressure at which:
 - A. The solid and liquid phases are in equilibrium
 - B. The solid and gaseous phases are in equilibrium
 - C. The solid, liquid and gaseous phases are in equilibrium
 - D. The solid does not melt, the liquid does not boil and the gas does not condense
- 291. Which of the following relations is not applicable in a free expansion process?
 - A. Heat rejected is zero
 - B. Work done is zero
 - C. Change in temperature is zero
 - D. Heat supplied is zero

- 292. Ericsson cycle has
 - A. Two isothermal and two constant pressure processes.
 - B. Two isothermal and two constant volume processes.
 - C. Two isothermal and two constant entropy processes.
 - D. Two adiabatic, one constant volume and constant pressure processes
- 293. A Stirling cycle has
 - A. Two adiabatic processes and two constant volume processes
 - B. Two adiabatic and two constant pressure processes
 - C. Two isothermal and two constant pressure processes
 - D. Two isothermal and two constant volume processes
- 294. The temperature of the fluid flowing under pressure through a pipe is usually measured by:
 - A. a glass thermometer
 - B. an electric resistance thermometer
 - C. a thermocouple
 - D. all of the above
- 295. Specific heat capacity is an SI derived unit described
 - A. $\frac{J}{kg}$
 - B. $\frac{1}{mk}$
 - C. $\frac{KJ}{kgK}$
 - D. $\frac{J}{m}$
- 296. Which of the following is mathematically a thermodynamic property?
 - A. A point function
 - B. Discontinuous
 - C. A path function
 - D. Exact differential
- 297. When the expansion or compression of gas takes place "without transfer of heat" to or from the gas, the process is called:
 - A. reversible
 - B. adiabatic
 - C. polytropic
 - D. isothermal

298. Another name for the liquid valve is.

- A. Freon valve
- B. Shut-off valve
- C. King valve
- D. Master valve

299. A liquid whose temperature is lower than the saturation temperature corresponding to the existing pressure:

- A. Subcooled liquid
- B. Saturated liquid
- C. Pure liquid
- D. Compressed liquid

300. The law that states "Entropy of all perfect crystalline solids is zero at absolute zero temperature:

- A. Zeroth law of thermodynamics
- B. First law of thermodynamics
- C. Second law of thermodynamics
- D. Third law of thermodynamics

301. What should be the temperature of both water and steam whenever they are present together?

- A. Saturation temperature for the existing pressure
- B. Boiling point of water at 101.325 kPa
- C. Superheated temperature
- D. One hundred degrees centigrade

302. A manometer is an instrument that is used to measure:

- A. air pressure
- B. heat radiation
- C. condensate water level
- D. air volume

303. What is the area under the curve of a temprature-entropy diagram?

- A. Volume
- B. **Heat**
- C. Work
- D. Entropy

304. What do bodies at a temperature above absolute zero emit?

- A. Energy
- B. Heat of convection
- C. Thermal radiation
- D. Heat of compression

305.PAST ME BOARD QUESTION

In the absence of any irreversibilities, a thermoelectric generator, a device that incorporates both thermal and electric effects, will have the efficiency of a/an

- A. Carnot cycle
- B. Otto cycle
- C. Diesel cycle
- D. Rankine cycle

306. Both Stirling and Ericson engines are

- A. internal combustion engines
- B. external combustion engines
- C. Carnot engines
- D. Brayton engines

307. Nozzles does not involve any work interaction. The fluid through this device experiences:

- A. no change in potential energy
- B. no change in kinetic energy
- C. no change in enthalpy
- D. vacuum

308. If the actual kinetic energy of a nozzle is Ka and Ki is the maximum value that can be attained by an isentropic expansion from an initial to final state, then the efficiency of the nozzle is:

- A. $\frac{Ki}{Ka}$
- B. $\frac{Ka-Ki}{Ka}$
- C. $\frac{Ka-Ki}{Ki}$
- D. $\frac{Ka}{Ki}$

309. The convergent section of a nozzle increases the velocity of the flow of the gas. What does it to do on its pressure?

- A. Pressure becomes constant
- B. Pressure equals the velocity
- C. It increases the pressure
- D. It decreases the pressure

310. In a closed vessel, when vaporization takes place, the temperature rises. Due to the rising temperature, pressure increases until an equilibrium is established between the temperature and pressure. The temperature of equilibrium is called ______.

- A. dew point
- B. ice point
- C. boiling point
- D. superheated temperature

- 311. At steam point, the temperatures of water and its vapor at standard pressure are:

 A. extremes or maximum

 B. unity

 C. in equilibrium

 D. undefined
- 312. When hot soup was served in a cup during dinner, an engineer was so eager to drink it. Since it was hot, he added cubes of ice to cool the soup and stirred it. He noticed that dew starts to form on the outermost surface of the cup. He wanted to check the temperature of the outermost surface of the cup. What is this temperature equal to?
 - A. Superheated temperature
 - B. Equal to zero
 - C. Standard temperature
 - D. Equal to air's dew point temperature
- 313. What do you call a conversion technology that yields electricity straight from sunlight without the aid of a working substance like gas or steam without the use of any mechanical cycle?
 - A. Power conversion
 - B. Stirling cycle conversion
 - C. Solar thermal conversion
 - D. Photovoltaic-energy conversion
- 314. Which of the following property of liquid extend resistance to angular or shear deformation:
 - A. Specific gravity
 - B. Specific weight
 - C. Viscosity
 - D. Density
- 315: What is the pressure at the exit of a draft tube in a turbine?
 - A. Below atmospheric
 - B. Above atmospheric
 - C. Atmospheric
 - D. Vacuum
- 316. When changes in kinetic energy of a compressed gas are negligible or insignificant, the work input to an adiabatic compressor is ______.
 - A. negligible
 - B. zero
 - C. infinity
 - D. equal to change in enthalpy

- 317. What is the area under the curve of a pressure-volume diagram?
 - A. Nonflow work
 - B. Steadyflow work
 - C. Heat
 - D. Power
- 318. In Stirling and Ericson cycle, regeneration can g
 - A. increase efficiency
 - B. decrease efficiency
 - C. control efficiency
 - D. limit efficiency
- 319. The first law of thermodynamics is based on which of the following principles?
 - A. Conservation of mass
 - B. Enthalpy-entropy relationship
 - C. Entropy-temperature relationship
 - D. Conservation of energy
- 320. In a two-phase system, 30% moisture means
 - A. 70% liquid and 30% vapor
 - B. 70% vapor and 30% liquid
 - C. 30% liquid and 100% vapor
 - D. 30% vapor and 100% liquid
- 321. At 101.325 kPa, the boiling point of water is 100 °C the pressure is decreased, the boiling temperature will:
 - A. increase
 - B. decrease
 - C. remain the same
 - D. drop to zero
- 322. Which of the following is equivalent to 1 hp in Btu/hr
 - A. 778
 - B. 2545
 - C. 746
 - D. 3.41
- 323. What is the pressure above zero?
 - A. Gage pressure
 - B. Absolute pressure
 - C. Vacuum pressure
 - D. Atmospheric Pressure
- 324. One Newton meter is equal to:
 - A. 1 Joule
 - B. 1 Btu
 - C. 1 Calorie
 - D. 1 Ergs

- 325. Which of the following is the instrument used to measure fluid velocity?
 - A. Pitot tube
 - B. Orsat apparatus
 - C. Anemometer
 - D. Viscosimeter
- 326. Cryogenic temperature ranges from:
 - A. -150 °F to -359 °F
 - B. -250 °F to -459 °F
 - C. -100 °F to-300 °F
 - D. -200 °F to -400 °F
- 327. Steam at 2 kPa is saturated at 17.5 °C. In what state will the state be at 40 °C if the pressure is 2.0 kPa?
 - A. Superheated
 - B. Saturated
 - C. Subcooled
 - D. Supersaturated
- 328. Acceleration is proportional to force.
 - A. Newton's law
 - B. Archimedes principle
 - C. Law of gravitation
 - D. Theory of relativity
- 329. Which of the following could be defined as simply push and pull?
 - A. Power
 - B. Inertia
 - C. Work
 - D. Force
- 330. The true pressure measured above a perfect vacuum is:
 - A. absolute pressure
 - B. atmospheric pressure
 - C. gauge pressure
 - D. vacuum. pressure
- 331. If an initial volume of an ideal gas is compressed to one- half its original volume and to twice its original temperature, the pressure:
 - A. doubles
 - B. halves
 - C. quadruples
 - D. triples

- 332. When the expansion or compression of gas takes place without transfer of heat to or from the gas, the process is called:
 - A. isometric process
 - B. isothermal process
 - C. isobaric process
 - D. adiabatic process
- 333. A body radiates heat proportional to the fourth power of its absolute temperature:
 - A. Stefan-Boltzmann law
 - B. Planck's law
 - C. Kirchhoff's law
 - D. Maxwell's law
- 334. All substances emit radiation, the quantity and quality of which depends upon the absolute temperature and the properties of the material, composing the radiating body.
 - A. Stefan-Boltzmann law
 - B. Planck's law
 - C. Kirchhoff's law
 - D. Maxwell's law
- 335. For bodies in thermal equilibrium with their environment, the ratio of total emissive power to the absorptivity is constant at any temperature.
 - A. Stefan-Boltzmann law
 - B. Planck's law
 - C. Kirchhoff's law
 - D. Maxwell's law