

Thermodynamics Single-Component Systems Definitions: Intensive properties: independent of system mass Extensive properties: proportional to system mass Specific properties: extensive properties divided by mass Example (FEIM): Which of the following is an extensive property? (A) temperature (B) weight (C) composition (D) pressure Weight is dependent on the amount of material, so it is extensive. Therefore, (B) is correct.

10-2a

Single-Component Systems—State Functions

- Pressure: $P = \lim_{A \to 0} \frac{P}{A}$
- Temperature: $T_{\rm K} = T_{\rm ^{\circ}C} + 273.15^{\circ}$ 26.3
- Specific Volume: $v=rac{1}{
 ho}$ 26.5
- Internal Energy: $U = MW \times u$ 26.7
- Enthalpy: h = u + pv 26.8

Example (FEIM):

Steam at pressure 48 kPa and 167K has a specific volume of 0.40 $\,$ m³/kg and a specific enthalpy of 29 000 J/kg. Find the internal energy per kilogram of steam.

$$h = u + Pv$$

$$u = h - P_{\mathcal{U}} = 29\,000 \frac{J}{\text{kg}} - (48\,000 \text{ Pa}) \left(0.40 \frac{\text{m}^3}{\text{kg}}\right) = 9800 \text{ J/kg}$$

Professional Publications, Inc.

EED

Thermodynamics

10-2b

Single-Component Systems—State Functions

- Entropy: $\Delta S = \frac{Q}{T_0}$ (constant temperature processes)
- Gibbs' Free Energy: G = H TS = U + pV TS 26.10
- Helmholtz Free Energy: a = u Ts = h pv Ts 26.18
- · Heat Capacity:
 - At constant pressure: $\mathbf{c}_p = \left(\frac{\partial \mathbf{h}}{\partial \mathbf{T}}\right)_p$
 - At constant volume: $c_v = \left(\frac{\partial u}{\partial T}\right)_v$

Professional Publications. Inc

Thermodynamics Two-Phase Systems Quality (x) – the fraction by weight of the total mass that is vapor $x = \frac{m_{\text{vapor}}}{m_{\text{vapor}} + m_{\text{liquid}}}$ $= \frac{m_g}{m_g + m_f}$ 26.26

10-4b

Ideal Gases

Example 1 (FEIM):

A 0.71 m³ tank contains 4.5 kg of an ideal gas. The gas has a molecular weight of 44 g/mol and is at 21°C. What is the gas pressure?

$$R = \frac{\overline{R}}{MW} = \frac{8314 \frac{J}{kmol \cdot K}}{44 \frac{kg}{kmol}} = 189 \text{ J/kg} \cdot \text{K}$$

$$p = \frac{mRT}{V} = \frac{(4.5 \text{ kg}) \left(189 \frac{J}{\text{kmol} \cdot \text{K}}\right) (294 \text{K})}{(0.71 \text{ m}^3) \left(1000 \frac{\text{Pa}}{\text{kPa}}\right)} = 352.2 \text{ kPa}$$

Professional Publications, Inc.

EEDC

Thermodynamics

10-4c

Ideal Gases

Example 2 (FEIM):

Find the change in specific internal energy of 10 kg of oxygen gas when the temperature changes from 38°C to 50°C.

From the table in the NCEES Handbook: $c_v = 0.658 \text{ kJ/kg} \cdot \text{K}$

$$\Delta u = c_v \Delta T$$

$$\Delta T = (50^{\circ} \text{C} + 273.16) - (38^{\circ} \text{C} + 273.16) = 12\text{K}$$

$$\Delta u = \left(0.658 \frac{\text{kJ}}{\text{kg} \cdot \text{K}}\right) (12\text{K}) = 7.896 \text{ kJ/kg}$$

Professional Publications. Inc

10-4d

Ideal Gases

Example 3 (FEIM):

When the pressure on an ideal gas is doubled while the absolute temperature is also halved, the volume is

- (A) quartered
- (B) halved
- (C) constant
- (D) doubled

$$\frac{p_1 V_1}{T_1} = \frac{p_2 V_2}{T_2}$$

$$V_2 = V_1 \left(\frac{p_1}{p_2}\right) \left(\frac{T_2}{T_1}\right) = V_1 \left(\frac{1}{2}\right) \left(\frac{1}{2}\right)$$

Therefore, (A) is correct.

Professional Publications, Inc

EEDC

Thermodynamics

10-5a

Mixtures of Gases, Vapors, and Liquids

Ideal Gas Mixtures

Mole Fraction: moles of a substance divided by total moles

$$x_i = \frac{N_1}{N}$$

29.4

$$\sum x_i = 1$$

20.6

Mass Fraction: mass of substance divided by total mass

$$w_i = \frac{m_i}{m}$$

29.1

$$\sum w_i = 1$$

29.3

To convert from mole fraction to mass fraction: $w_i = \frac{x_i(\text{MW})_i}{\sum x_i(\text{MW})_i}$

29.7

To convert from mass friction to mole friction:

 $_{i} = \frac{\frac{w_{i}}{(MW)_{i}}}{\sum_{i} \frac{w_{i}}{(MW)_{i}}}$

29.9

Professional Publications, Inc

10-5b

Mixtures of Gases, Vapors, and Liquids

Partial Pressures:

Dalton's Law—The total pressure equals the sum of partial pressures.

$$p = \sum p_i$$

where
$$p_i = \frac{m_i R_i T}{V} = x_i p$$

Partial Volume:

$$V = \sum V$$

$$V = \sum V_i$$
 where $V_i = \frac{m_i R_i T}{p}$

Thermodynamics

10-5c

Mixtures of Gases, Vapors, and Liquids

Example (FEIM):

0.064 kg of octane vapor (MW = 114) is mixed with 0.91 kg of air (MW = 29). The total pressure is 86.1 kPa. What is the partial pressure of air? Assume ideal gas.

Let *y* be the mass fraction, and let *x* be the mole fraction.

$$y_{\rm air} + y_{\rm octane} = 1$$

$$y_{\rm air} = 1 - y_{\rm octane}$$

$$y_{air} = 1 - y_{octane}$$

$$y_{air} = \frac{0.91 \text{ kg}}{0.91 \text{ kg} + 0.064 \text{ kg}} = 0.934 \text{ kg}$$

$$x_{i} = \frac{\frac{y_{i}}{(\text{MW})_{i}}}{\sum \frac{y_{i}}{(\text{MW})_{i}}} = \frac{\frac{0.934 \text{ kg}}{29}}{\frac{0.934 \text{ kg}}{29} + \frac{0.064 \text{ kg}}{114}} = \frac{p_{i}}{\sum p_{i}} = \frac{p_{\text{air}}}{86.1 \text{ kPa}}$$

$$p_{air} = 84.6 \text{ kPa}$$

Thermodynamics			10-5d
Mixtures of Gases, Vapor	rs, and Liquids		
Other Properties:			
	$u = \sum_{i} w_i u_i$	29.15	
	$h = \sum w_i h_i$	29.16	
	$s = \sum w_i s_i$	29.17	
P	Professional Publications, Inc.		FERC

Thermodynamics The 1st Law of Thermodynamics Closed Systems: no mass crosses the boundary $Q = \Delta U + W \qquad 27.2$ Reversible Work: $W_{rev} = \int p \, dV \qquad 27.3$ Special Cases of Closed Systems: • constant pressure • constant pressure • constant temperature • isentropic • polytropic

10-6b

The 1st Law of Thermodynamics

Ideal Gas, Isobaric Process—Constant Pressure:

$$\frac{T}{v} = \text{constant}$$
 27.4
$$W = p\Delta v$$
 27.5

Example (FEIM):

An ideal gas is enclosed in a cylinder with a weighted piston as the top boundary. The gas is heated and expands from a volume of 0.04 m³ to 0.10 m³ and a constant pressure of 200 kPa. What is the work done by the system?

- (A) 8 kJ
- (B) 10 kJ
- (C) 12 kJ
- (D) 14 kJ

$$W = p\Delta v = (200 \text{ kPa})(0.10 \text{ m}^3 - 0.04 \text{ m}^3) = 12 \text{ kJ}$$

Therefore, (C) is correct.

Professional Publications, Inc

EEDO

Thermodynamics

10-6c

The 1st Law of Thermodynamics

Ideal Gas, Isometric Process—Constant Volume:

$$\frac{T}{p} = \text{constant}$$
 27.
$$W = 0$$
 27.

Example (FEIM):

0.9 kg of hydrogen gas is cooled from 400°C to 350°C in an isometric process. How much heat is removed from the system?

From the Heat Capacity table in the NCEES Handbook,

$$c_{v} = 10.2 \frac{kJ}{kg \cdot K}$$

$$Q = mc_{v} (T_{2} - T_{1})$$

$$= (0.9 \text{ kg}) \left(10.2 \frac{kJ}{kg \cdot K}\right) (350^{\circ}\text{C} - 400^{\circ}\text{C}) = -459 \text{ kJ}$$

(The minus sign signifies heat lost by the system)

Professional Publications, Inc.

10-6d

The 1st Law of Thermodynamics

Ideal Gas, Isothermal Process—Constant Temperature:

$$pv = {\rm constant} \qquad \qquad 27.8$$

$$W = RT \ln \frac{v_2}{v_1} = RT \ln \frac{p_1}{p_2} \qquad \qquad 27.9$$

Example 1 (FEIM):

4 kmol of air initially at 1 atm and 295K are compressed isothermally to 8 atm. How much heat is removed from the system during compression?

Q = W =
$$nRT \ln \frac{P_1}{P_2}$$

= $(4 \text{ kmol}) \left(8.314 \frac{\text{kJ}}{\text{kmol} \cdot \text{K}} \right) (295\text{K}) \ln \left(\frac{1 \text{ atm}}{8 \text{ atm}} \right) = -20000 \text{ kJ}$

Professional Publications, Inc.

EEDC

Thermodynamics

10-6e

The 1st Law of Thermodynamics

Example 2 (FEIM):

A cylinder fitted with a frictionless piston contains an ideal gas at temperature T and pressure p. If the gas expands reversibly and isothermally until the pressure is p/5, the work done by the gas is equal to

- (A) the heat absorbed by the gas
- (B) the internal energy change of the gas
- (C) the enthalpy change of the gas
- (D) 5p times the volume change in the gas

Because the internal energy of an ideal gas depends only on the temperature, $\Delta u = Q - W$, so Q = W. Thus, the work done by the gas is equal to the heat absorbed by the gas.

Therefore, (A) is correct.

Professional Publications, Inc

10-6f

The 1st Law of Thermodynamics

Isentropic Process

In an adiabatic process: Q = 0

An isentropic process is a special case of an adiabatic process where the process is entirely reversible.

$$Q = 0$$

$$\Delta s = 0$$

 $pv^k = \text{constant}$

27.10, where k is the ratio of specific heats

$$W = \frac{p_2 v_2 - p_1 v_1}{1 - k}$$
$$R(T_2 - T_1)$$

$$=\frac{R(T_2-T_1)}{1-k}$$

Example (FEIM):

$$= \left(\frac{RT_1}{k-1}\right) \left(1 - \left(\frac{p_2}{p_1}\right)^{(k-1)/k}\right)$$
 27.

In an isentropic compression of an ideal gas, p_1 = 100 kPa, p_2 = 200 kPa, $V_1 = 10 \text{ m}^3$, and k = 1.4. Find V_2 .

$$\boldsymbol{p}_{\!\scriptscriptstyle 1}\boldsymbol{V}_{\!\scriptscriptstyle 1}^{\scriptscriptstyle k}=\boldsymbol{p}_{\!\scriptscriptstyle 2}\boldsymbol{V}_{\!\scriptscriptstyle 2}^{\scriptscriptstyle k}$$

$$V_2 = \left(\frac{p_1}{p_2}\right)^{1/k} (V_1) = \left(\frac{100 \text{ kPa}}{200 \text{ kPa}}\right)^{1/1.4} (10 \text{ m}^3) = 6.095 \text{ m}^3$$

Thermodynamics

10-6g

The 1st Law of Thermodynamics

Polytropic Process

 $pv^n = \text{constant}$ 27.12, where n = polytropic exponent; n is dependent on the process and must be given in the problem statement.

$$W = \frac{p_2 v_2 - p_1 v_1}{1 - n}$$
 27.13

10-6h

The 1st Law of Thermodynamics

Open Systems: mass crosses the boundary

$$Q = \Delta U + \Delta PE + \Delta KE + W_{rev} + W_{shaft}$$
 27.14

Reversible Work:

$$\begin{split} W_{\rm rev} &= - \int \upsilon \, dp \\ &= - \int \upsilon \, dp + \Delta {\rm KE} + \Delta {\rm PE} \end{split} \tag{27.15}$$

Thermodynamics

10-6i

The 1st Law of Thermodynamics

Special Cases for Ideal Gases:

- Constant volume, isometric process:
- $W = -v(p_2 p_1)$ 27.16
- Constant pressure, isobaric process:
- W = 027.17
- Constant temperature, isothermal process:

$$pv = \text{constant}$$

$$W=RT\,\ln\frac{\upsilon_2}{\upsilon_1}=RT\,\ln\frac{p_1}{p_2} \eqno 27.19$$

- Isentropic process:

$$= \frac{kR(T_2)}{1 - 27.20}$$

$$=\frac{110(-2-1)}{1-k}$$

 $pv^k = \text{constant}$

$$= \frac{kR(T_2 - T_1)}{1 - k}$$

$$= \left(\frac{k}{k - 1}\right)RT_1\left(1 - \left(\frac{p_2}{p_1}\right)^{(k - 1)/k}\right)$$
27.2

Polytropic process:

$$pv^n = \text{constant}$$
 27

$$W = \frac{n(p_2 v_2 - p_1 v_1)}{1 - n}$$
 27.23

10-6j

The 1st Law of Thermodynamics

Solids and Incompressible Fluids $Q = mc_o \Delta T$ [all processes]

Example (FEIM):

 $T_{\rm f} = 87.5^{\circ}{\rm C}$

Two copper blocks are initially 50°C and 1 kg, and 100°C and 3 kg. The blocks are brought into contact and reach thermal equilibrium with no outside heat exchanged. What is the final temperature of the blocks?

$$\begin{aligned} Q_1 &= -Q_2 = m_1 c_\rho \Delta T_2 = -m_2 c_\rho \Delta T_2 \\ m_t (T_t - T_1) &= m_2 (T_2 - T_t) \\ (1 \text{ kg}) (T_t - 50^{\circ}\text{C}) &= (3 \text{ kg}) (100^{\circ}\text{C} - T_t) \\ 4T_t &= 350^{\circ}\text{C} \end{aligned}$$

Professional Publications, In

EEDC

Thermodynamics

10-6k

The 1st Law of Thermodynamics

Steady-State Systems

$$\begin{split} \sum \dot{m}_i \bigg(h_i + \frac{\mathbf{v}_i^2}{2} + g z_i \bigg) \\ - \sum \dot{m}_e \bigg(h_e + \frac{\mathbf{v}_e^2}{2} + g z_e \bigg) \\ + \dot{Q} - \dot{W} &= 0 \end{split} \qquad [SI] \quad \textit{27.24(a)} \end{split}$$

Special Cases:

· Nozzles, diffusers

$$h_i + \frac{\mathbf{v}_i^2}{2} = h_e + \frac{\mathbf{v}_e^2}{2}$$
 [SI] 27.25(a)
$$\eta = \frac{\Delta h_{\text{actual}}}{\Delta h_{\text{ideal}}}$$

$$= \frac{\mathbf{v}_e^2 - \mathbf{v}_i^2}{2(h_i - h_{es})}$$
 27.26

Professional Publications, Inc

10-61

The 1st Law of Thermodynamics

Special Cases (cont.):

• Turbines, pumps, compressors

W_{per kilogram} =
$$h_i - h_e$$
 [SI] 27.28(a)
$$\eta_{\text{turbine}} = \frac{h_i - h_e}{h_i - h_e}$$
 27.29
$$\eta_{\text{pump}} = \frac{h_{es} - h_i}{h_i - h_e}$$
 27.30

· Throttling valves and processes

$$h_i = h_e 27.31$$

· Boilers, condensers, evaporators, one-side heat exchangers

$$h_i + q = h_e 27.32$$

Professional Publications, Inc

FERC

Thermodynamics

10-6m

The 1st Law of Thermodynamics

Special Cases (cont.):

· Heat exchangers

$$\dot{m}_1(h_{1i} - h_{1e}) = -\dot{m}_2(h_{2i} - h_{2e})$$
 27.34

· Mixers, separators, open or closed feedwater heaters

$$\sum \dot{m}_i h_i = \sum \dot{m}_e h_e \qquad \qquad 27.35$$

$$\sum \dot{m}_i = \sum \dot{m}_e \qquad \qquad 27.36$$

rofessional Publications, Inc.

Thermodynamics 10-7a **Psychrometrics** Total Atmospheric Pressure: 29.20 $p = p_a + p_v$ Specific Humidity: 29.23 $\omega = 0.622 \left(\frac{p_v}{p_a}\right) = 0.622 \left(\frac{p_v}{p - p_v}\right)$ 29.24 Relative Humidity: $\phi = \frac{p_v}{p_g} = \frac{m_v}{m_g}$ 29.25 Three Important Temperatures: · dew-point temperature · dry-bulb temperature · wet-bulb temperature

Thermodynamics Psychrometrics Psychrometric Chart Dry-bulb temperature = vertical lines Relative humidity = parabolic lines Wet-bulb temperature = dashed diagonals to the left Enthalpy = solid diagonals to the left Humidity ratio = horizontal lines to the right Dew point = intersection of horizontal lines with saturation line (left) Specific volume = steep diagonals

10-7c

Psychrometrics

Example (FEIM):

Air is 24°C dry bulb with 50% relative humidity. Find the wet-bulb temperature, humidity ratio, enthalpy, specific volume, and dew-point temperature.

Follow the vertical line up from 24°C until it meets the 50% curve. (The chart in the NCEES Handbook has a small circle around this point, so it is easy to find.)

The dotted diagonal line is the one for 17°C (follow the line to the left until it intersects the saturation temperature scale). The wet-bulb temperature is 17°C.

Follow the horizontal line to the right; the humidity ratio is about 9.25 g/kg. Follow the solid diagonal to the left, using a straight edge; the enthalpy is about 47.5 kJ/kg.

The air is between the 0.85 and 0.86 specific volume lines and is closer to the 0.85 line, so the specific volume is about 0.854 m³/kg.

Follow the horizontal line to the left until it intersects the saturation temperature scale. The dew-point temperature is about 12.6°C.

Professional Publications Inc.

EEDC

Thermodynamics

10-8a

Mixtures of Gases, Vapors, and Liquids

Phase Relations

• Clapeyron equation for phase transition:

$$\left(rac{dp}{dT}
ight)_{
m sat}=rac{h_{fg}}{Tv_{fg}}=rac{s_{fg}}{v_{fg}}$$
 29.28, where

 h_{t_0} = entropy change for phase transition

 v_{fg} = volume change

 s_{fg} = entropy change

 $(dp/dT)_{sat}$ = slope of vapor-liquid saturation line

Gibbs' phase rule:

$$P + F = C + 2$$
 29.29, where

P = number of phases in the system

F = degrees of freedom

C = number of components

Professional Publications. Inc

10-8b

Mixtures of Gases, Vapors, and Liquids

Example (FEIM):

How many independent properties are required to completely fix the equilibrium state of a pure gaseous compound?

- (A) 0
- (B) 1
- (C)2
- (D) 3

$$P = 1, C = 1$$

 $F = C - P + 2$
 $= 1 - 1 + 2 = 2$

Therefore, (C) is correct.

Professional Publications, Inc.

FERC

Thermodynamics

10-8c

Mixtures of Gases, Vapors, and Liquids

Vapor-Liquid Mixtures

• Henry's Law: partial pressure is related to the mole fraction

$$p_i = x_i h = y_i p 29.18$$

• Raoult's Law: partial pressure due to the $i^{\,\mathrm{th}}$ gas is related to its mole fraction

$$p_i = x_i p_i^* 29.19$$

10-9a

Power Cycles and Entropy

2nd Law of Thermodynamics:

- · Kelvin-Plank statement
 - It is impossible to build a cyclical engine that will have a thermal efficiency of 100%.
- · Clausius statement
 - It is impossible to devise a cycle that produces, as its only effect, the transfer of heat from a low-temperature to a high-temperature body.

Thermodynamics

10-9b

Power Cycles and Entropy

· Inequality of Clausius:

$$\oint \frac{\delta Q_{\text{reversible}}}{T} \le 0$$

28.12
$$s_2-s_1=\int ds=\int rac{\delta\,Q_{
m reversible}}{T}$$

• For Constant Temperature: $\Delta s = s_2 - s_1 = \frac{Q}{T}$ 28.13 W = Q

$$\Delta s = s_2 - s_1 = \frac{Q}{T}$$

Adiabatic Process:

$$\Delta s \ge 0$$

28.15

• Insentropic Process:

Q = 0

$$\Delta s = s_2 - s_1 = 0$$

Increasing Entropy:

$$\Delta S_{\text{total}} = \Delta S_{\text{system}} + \Delta S_{\text{surroundings}} \ge 0$$

Increasing Entropy:
$$\Delta s_{\text{total}} = \Delta s_{\text{system}} + \Delta s_{\text{surroundings}} \ge 0 \qquad \Delta s = \sum m_{\text{out}} s_{\text{out}} - \sum m_{\text{in}} s_{\text{in}} - \sum \frac{Q_{\text{external}}}{T_{\text{external}}} \ge 0$$

• Temperature-Entropy (*T-s*) Diagrams:

$$Q_{\text{reversible}} = \int_{s_2}^{s_2} T \, ds$$

28.24
$$W = \int_{V_1}^{V_2} p \, dV$$

28.23
$$Q = W$$

10-9c

Power Cycles and Entropy

Example (FEIM):

For the reversible heat engine shown, which area of the *T-s* diagram corresponds to the work done by the system?

$$(A)$$
 work = 0

$$\begin{split} W &= Q_{\rm H} - Q_{\rm C} \\ &= T_{\rm H} \Delta s - T_{\rm C} \Delta s \\ &= (1\text{-}2\text{-}4\text{-}5) - (3\text{-}4\text{-}5\text{-}6) \\ &= (1\text{-}2\text{-}3\text{-}6) \end{split}$$

Therefore, (D) is correct.

Professional Publications, Inc.

EEDC

Thermodynamics

10-9d

Power Cycles and Entropy

Entropy for Solids and Incompressible Liquids

$$s_2 - s_1 = \int c \, \frac{dT}{T} = c \ln \frac{T_2}{T_1}$$
 28.16

Example (FEIM):

Lead is cooled from 100.0°C to 50.0°C. What is the change in specific entropy?

$$T_2 = 50.0$$
°C + 273.16 = 323.16K
 $T_1 = 100.0$ °C + 273.16 = 373.16K

$$\begin{split} s_{_{2}} - s_{_{1}} &= c_{_{\text{mean}}} \ln \frac{T_{_{2}}}{T_{_{1}}} \\ &= 0.128 \frac{\text{kJ}}{\text{kg} \cdot \text{K}} \ln \frac{323.16 \text{K}}{373.16 \text{K}} \\ &= -0.0184 \text{ kJ/kg} \cdot \text{K} \end{split}$$

Professional Publications. Inc

Thermodynamics Power Cycles and Entropy—Basic Cycles Thermal Efficiency for an Engine $\eta_{\text{th}} = \frac{W_L - W_H}{Q_H} = \frac{W_{\text{net}}}{Q_H} \\ = \frac{Q_H - Q_L}{Q_H} = \frac{Q_{\text{net}}}{Q_H} \qquad 28.1$ Coefficient of Performance (COP) • Heat Pump: $(\text{COP})_{\text{beat pump}} = \frac{Q_H}{W}$ $= (\text{COP})_{\text{refrigerator}} + 1 \qquad 28.7$ • Refrigerator: $(\text{COP})_{\text{refrigerator}} = \frac{Q_L}{W} \qquad 28.6$

10-10c

Power Cycles and Entropy—Basic Cycles

Example (FEIM):

A Carnot engine operates between 500K and 625K.

What is the thermal efficiency?

(A) 20%

(B) 30%

(C) 40%

(D) 50%

$$\eta_{\text{Carnot}} = \left(1 - \frac{T_{L}}{T_{H}}\right) 100\% = \left(1 - \frac{500\text{K}}{625\text{K}}\right) 100\% = 20\%$$

Therefore, (A) is correct.

Professional Publications, Inc.

10-10f

Power Cycles and Entropy—Basic Cycles

Example 2 (FEIM):

What is the efficiency of an ideal Otto cycle device with a compression ratio of 6:1? Air is used with k = 1.4.

- (A) 0.167
- (B) 0.191
- (C) 0.488
- (D) 0.512

$$\eta = 1 - \left(\frac{V_1}{V_2}\right)^{1-k} = 1 - \left(\frac{6}{1}\right)^{1-1.4} = 0.512$$

Therefore, (D) is correct.

Professional Publications, Inc

EEDC

Thermodynamics

10-10g

Power Cycles and Entropy—Basic Cycles

For examples 3–7, use the following data:

An ideal Otto cycle has the following properties: $T_{\rm A}$ = 290K, $T_{\rm D}$ = 1350K, $T_{\rm C}$ = 3100K, $p_{\rm A}$ = 100 kPa, a compression ratio of 8, k = 1.4, and $Q_{\rm B-C}$ = 1740 kJ/kg. The intake is mostly air with some gasoline mixed in.

Example 3 (FEIM):

The temperature at state B is most nearly

- (A) 460K
- (B) 670K
- (C) 690K
- (D) 1800K

Professional Publications. Inc.

10-10h

Power Cycles and Entropy—Basic Cycles

 $A \rightarrow B$ and $C \rightarrow D$ are isentropic, so

$$p_A V_A^k = p_B V_B^k$$
, $p_C V_C^k = p_D V_D^k$

 $B \rightarrow C$ and $D \rightarrow A$ are isometric, so

$$V_{\rm B} = V_{\rm C}; \quad V_{\rm A} = V_{\rm D}$$

$$\frac{\boldsymbol{\rho}_{\!\scriptscriptstyle B}}{\boldsymbol{\rho}_{\!\scriptscriptstyle A}} = \frac{\boldsymbol{V}_{\!\scriptscriptstyle A}^k}{\boldsymbol{V}_{\!\scriptscriptstyle B}^k} = \frac{\boldsymbol{\rho}_{\!\scriptscriptstyle C}}{\boldsymbol{\rho}_{\!\scriptscriptstyle D}} = \frac{\boldsymbol{V}_{\!\scriptscriptstyle D}^k}{\boldsymbol{V}_{\!\scriptscriptstyle C}^k}$$

$$p_A$$
 V_B^A p_D V_C

$$\frac{\boldsymbol{p}_{\!\scriptscriptstyle B}}{\boldsymbol{p}_{\!\scriptscriptstyle A}} = \frac{\boldsymbol{T}_{\!\scriptscriptstyle A}}{\boldsymbol{T}_{\!\scriptscriptstyle B}} = \frac{\boldsymbol{p}_{\!\scriptscriptstyle C}}{\boldsymbol{p}_{\!\scriptscriptstyle D}} = \frac{\boldsymbol{T}_{\!\scriptscriptstyle D}}{\boldsymbol{T}_{\!\scriptscriptstyle C}}$$

$$\frac{T_{\rm D}}{T_{\rm C}} = \frac{T_{\rm A}}{T_{\rm B}}$$

$$T_{\rm B} = \frac{T_{\rm A}T_{\rm C}}{T_{\rm D}} = \frac{(290{\rm K})(3100{\rm K})}{1350{\rm K}} = 666{\rm K}$$
 (670K)

Therefore, (B) is correct.

Thermodynamics

10-10i

Power Cycles and Entropy—Basic Cycles

Example 4 (FEIM):

The pressure at state 2 is most

nearly

- (A) 240 kPa
- (B) 680 kPa
- (C) 1200 kPa
- (D) 1870 kPa

$$T_{A}p_{A}^{\frac{1-k}{k}}=T_{B}p_{B}^{\frac{1-k}{k}}$$

$$p_{\rm B} = p_{\rm A} \left(\frac{T_{\rm A}}{T_{\rm B}}\right)^{\frac{k}{1-k}} = (100 \text{ kPa}) \left(\frac{290 \text{K}}{670 \text{K}}\right)^{\frac{1.4}{1-1.4}}$$

or,
$$\frac{p_B}{p_B} = \left(\frac{V_A}{V_A}\right)^k = (8)^{1.4} = 18.38$$

Therefore, (D) is correct.

Example 5 (FEIM):

The specific volume at state 1 is most nearly

- (A) 0.83 m³/kg
- (B) $8.9 \text{ m}^3/\text{kg}$
- (C) 75 m³/kg
- (D) 115 m³/kg

$$v = \frac{\overline{R}T}{(MW)p}$$

$$= \left(\frac{8314 \frac{J}{\text{kmol} \cdot \text{K}}(290 \text{K})}{29 \frac{\text{kg}}{\text{kmol}}(100 \text{ kPa})} \left(\frac{1 \text{ kPa}}{1000 \text{ Pa}}\right)\right)$$

 $= 0.83 \text{ m}^3/\text{kg}$

Therefore, (A) is correct.

10-10j

Power Cycles and Entropy—Basic Cycles

Example 6 (FEIM):

The thermal efficiency of the cycle is most nearly

- (A) 0.30
- (B) 0.38
- (C) 0.4
- (D) 0.57

$$\eta = 1 - \left(\frac{V_A}{V_B}\right)^{1-k}$$
$$= 1 - \left(\frac{8}{1}\right)^{1-1.4}$$

Therefore, (D) is correct.

 $= 0.565 \quad (0.57)$

Example 7 (FEIM):

The heat rejected by the cycle is most nearly

- (A) 755 kJ/kg
- (B) 1010 kJ/kg
- (C) 1060 kJ/kg
- (D) 1300 kJ/kg

Heat rejected =
$$(1-\eta)Q_{B-C}$$

$$= (1-0.565) \left(1740 \frac{kJ}{kg}\right)$$

Therefore, (A) is correct.

Professional Publications, Inc.

FERC

Thermodynamics

10-10k

Power Cycles and Entropy—Basic Cycles

Steam Tables

Note: Tables are provided in the NCEES Handbook.

Professional Publications, Inc.

10-11

Combustion

Combustion Process

- Stoichiometric Combustion $CH_4+2O_2\to CO_2+2H_2O$ For each mole of CH₄, there should be 2 moles of O₂. However, in air there are 3.76 moles of N₂ for each mole of O₂, so CH₄ + 2O₂ + 2(3.76)N₂ \to CO₂ + 2H₂O + 7.53N₂
- Stoichiometric Air/Fuel Ratio: $\frac{A}{F} = \frac{m_{\rm air}}{m_{\rm fuel}}$ 30.1
- · Incomplete Combustion

percent theoretical =
$$\frac{\left(\frac{A}{F}\right)_{\text{actual}}}{\left(\frac{A}{F}\right)_{\text{stoichiometric}}} \times 100\%$$
 30.2

$$\begin{array}{l} \text{percent} \\ \text{excess} \\ \text{air} \end{array} = \frac{\left(\frac{A}{F}\right)_{\text{actual}} - \left(\frac{A}{F}\right)_{\text{stoichiometric}}}{\left(\frac{A}{F}\right)_{\text{stoichiometric}}} \times 100\% \qquad 30.3$$

Professional Publications, Inc

FERG