

OREGON STATE UNIVERSITY School of Chemical Biological and Environmental Engineering

CHE 331
Transport Phenomena I

Dr. Goran Jovanovic

Course Goals

- To apply the principles of material & energy balances, and momentum transfer to analysis and design of simple operations which involve fluid flow.
- To develop the awareness of design criteria, types of equipment, and important process variables that are characteristic for chemical and biological processes.
- To encourage, develop, and animate students' ability for creative thinking in solving engineering problems.
- To develop ability to synthesize and integrate information and ideas.
- To develop openness for new ideas.
- To develop student's ability to work productively with others.
- To advance students' competence in effective presentation of technical subjects using verbal, graphical, and written forms of communication.

TOPICS

- 1. Methodology for Creating Mathematical Models related to Flow of fluids. Formulation of Initial and Boundary Value Problems;
- 2. Fluid Static, Fluid Dynamics, and Surface Tension;
- 3. Macroscopic Balances Mechanical Energy Balance Equation;
- 4. Non-Newtonian Fluids, Viscosity of Gasses and liquids;
- 5. Flow Through Porous Media, Packed beds and Fluidized beds;
- 6. Derivation of the Continuity and the Momentum Equation using Differential volume analysis. Development of Navier-Stokes Equations;
- 7. Applications of Navier-Stokes equations in simple geometric structures and flow situations, Elements of Turbulent Flow.

Course Learning Objectives

By the end of this course, students will be able to:

- 1. Solve simple fluid static problems including application of surface tension.
- 2. Develop and apply the mechanical energy balance equation for flowing streams, and in the design of flow through granular media.
- 3. Apply the Shear rate Shear stress relationship to discriminate among *Non-Newtonian* fluids.
- 4. Derive differential form of the continuity and the momentum equations for flowing streams; *Navier-Stokes* equation.
- 5. Apply *Navier-Stokes* equations to find the velocity profile, flow rate, and pressure drop in simple flow situations.
- 6. Develop mathematical models & solve problems involving various fluid flow situations.

GRADING

Homework	30%
Tests	35%
Final Exam	25%
Studio	10%

Total Score =
$$\frac{H}{H_{\text{max}}} * 0.30 + \frac{T}{T_{\text{max}}} * 0.35 + \frac{F}{F_{\text{max}}} 0.25 + \frac{S}{S_{\text{max}}} * 0.10$$

If you earn bonus points:

$$Tot. Score = \frac{H + \frac{h_b}{h_b}}{H_{\text{max}}} * 0.30 + \frac{T + \frac{t_b}{h_b}}{T_{\text{max}}} * 0.35 + \frac{F + \frac{f_b}{h_b}}{F_{\text{max}}} 0.25 + \frac{S + \frac{S_b}{h_b}}{S_{\text{max}}} * 0.10$$

Thus *Total Score* is a number: 0 < *Total Score* < 1+

GRADING (cont.)

Total Score ≥ **0.950**

→ Grade A

0.950 > Total Score ≥ 0.900

→ Grade A-

0.900 > Total Score ≥ **0.866**

→ Grade B+

0.866 > Total Score ≥ 0.833

→ Grade B

0.833 > Total Score ≥ **0.800**

→ Grade B-

0.800 > Total Score ≥ 0.766

→ Grade C+

0.766 > Total Score ≥ **0.733**

→ Grade C

0.733 > *Total* Score ≥ **0.700**

→ Grade C-

Please, settle all your HMW-Studio-Exam grades with Graders and TA's as soon as possible.

Hong Kong University of Science and Technology

