SOLUTIONS TO UNIFIED TZ (WAITZ)

a) GIVEN TO PROPERTIES FOR INITIAL COND. THERE FORE STATE

$$V_{i} = \frac{RT_{i}}{P_{i}} \qquad R_{He} = \frac{R}{MW} = \frac{8.314}{4} = 2.078 \frac{kT}{ky-k}$$

$$V_{i} = \frac{(Z.078 \times 10^{3})(300)}{100 \times 10^{6}} = 0.0062 \frac{m^{3}}{ky}$$

GIVEN PATH TO FINAL STATE (RIGID TANK = DV=0)

:.
$$P_f = \frac{RT_f}{V_f} = \frac{(2078)400}{0.0062} = 133MP_a$$

- b) NO WORK WAS DONE. SPAV=0 SINCE dV=0
- WE HAVE $\frac{dp}{dv} = 1 \times 10^5 \frac{MPa}{mB/kg}$: $P = 1 \times 10^5 V + Const.$

SOLVE FOR CONSTANT USING Pi, Vi, YOU GET

BUT NOT GIVEN PS OR VS INSTEAD WE ARE CIVEN TS SUBSTITUTE USING IDEAL GAS

2078.400 = 1 x 10" Vf - 523.4 x 106

(ONZIZIENI) WAKE ONIZZ 100 LO (NULE EXIBY

REWRING,
$$V_4^2 - 5.234 \times 10^3 V_4 - 8.314 \times 10^6 = 0$$

BY QUADRATIC FORMULA $V_4 = \frac{5.234 \times 10^3}{2.234 \times 10^3} = \frac{7.788 \times 10^3}{7.788 \times 10^3}$
 $V_4 = 0.00651 \text{ m}^3 \text{ kg}$
 $P_4 = \frac{171}{V_4} = \frac{2.078.400}{0.00651} = \frac{127.7 \text{ MPg}}{127.7 \text{ MPg}}$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - 523.4 \times 10^6 \text{ V}^4 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - 523.4 \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - 523.4 \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times 10^{11} \text{ V}^2 - \frac{1}{2} \times 10^6 \text{ V}^4$
 $V_4 = \frac{1}{2} \times$

SQUTIONS TO UNFIED T3 (WAITZ)

b) g-s isoTHERMAL

T,= 300K , V, = 1 m3/Kg

Tz= 300K, Vz = 10 m3/kg

". PL = 287.300

Pz= 8610 Pa

= 287.300. ln(10)

W = 198 KJ/49

Du=g-w = CVAT=0

:. 8= W = 198 KJ/kg

45-S ADIABATIC

PV & = CONST. 8= 1.4

Pi= 287.300 = 86100 Pa

 $P_{z} = 3428 P_{q}$ $T_{z} = \frac{P_{z}v_{z}}{R}$ $\Delta u = 6 - \omega$ $T_{z} = 119 \text{ K}$

W= - QU = - CV (T2-T1)

= -716.5 (119-300)

W= 129 KJ/kg

G-S ISOTHERMAL

d) h= u+pv dh= CpdT Uh= 1003.5 (Tz-T.) Dh= O 9-5 ADIABATIC

h = u+pv dh = CpdT Ah = 1003.5 (Tz-Ti) = 1003.5 (119-300) Ah = -181.6 kJ

BOUNDARY BY VIRTUE OF A TEMPERATURE DIFFERENCE ONLY.

TEMPERATURE IS A THERMODYNAMIC PROPERTY AND A FUNCTION OF THE STATE OF A SYSTEM. IT IS MEASURED IN KELVIN.

* IT IS POSSIBLE TO HAVE AN ISOTHERMAL PROCESS WITH HEAT TRANSFER

H IS POSSIBLE TO HAVE AN ADIABATIC PRUCESS WITH A TEMPERATURE CHANGE

AS DEMONSTRATED IN THIS PROBLEM

SOLUTIONS TO TA (WAITZ)

$$PV^{3} = (0NST)$$

(FOR WHOLE PRICEST)

 $P_{1} = (\frac{V_{1}}{V_{2}})^{8}$
 $5 = (\frac{0.861}{V_{2}})^{1.4}$
 $V_{2} = 0.273$

$$5 = \left(\frac{0.861}{\sqrt{2}}\right)^{1.4}$$

$$T_2 = \frac{500,000 \cdot 0.273}{287} = 475 \text{ K}$$

BY THE SYSTEM - NECATIVE SINCE ENERGY TRANSFERDED TO SYSTEM.

- b) INITIAL STATE IS THE SAME.
 KNOW Pf = 500KPa BUT DON'T KNOW Tf UR V\$
 - * DUNIT KNOW BEHAVIOR OF STATE OF SYSTEM DURING PROCESS -> BUT FIRST LAW STILL HOLDS.
 - * HOWEVER, NOW WE MUST USE EXTERNAL INFORMATION TO RELATE PROPERTIES AT INITIAL AND FINAL STATE

T5 SOLUTIONS (Waitz)

a) Draw a thermodynamic cycle on p-v and T- v diagrams consisting of

Leg 1-2: adiabatic expansion

Leg 2-3: constant volume heat addition

Leg 3-4: constant pressure expansion

Leg 4-1: isothermal compression

Assume that all processes are quasi-static and involve an ideal gas.

b) For each leg determine if the heat and work transfers are (+), (-), or zero.

	Q (+, -, or zero)	W (+, -, or zero)
Leg 1-2	0	+
Leg 2-3	+	0
Leg 3-4	+	+
Leg 4-1	-	-

c) Is the net work for this cycle positive or negative?

The net work for this cycle is negative The area under the expansion process is less than the area under the compression processes.

d) What common purpose might you use a cycle like this for and why?

This cycle could serve as a cooler or refrigerator. Overall it takes in energy in the form of heat from cold temperatures and expels energy in the form of heat from high temperatures. The net work for the cycle as a whole is negative, meaning that energy is put into the system to enable these transfers of heat to take place.

C2 Solutions

1. Modify the "Hello" program shown in class (Lecture C2) to display the following text on the screen:

```
Hello World
My name is Your Name
```

GNAT 3.13p (20000509) Copyright 1992-2000 Free Software Foundation, Inc.

Compiling: c:/docume~2/joeb/desktop/16070/concep~1/hello_world.adb (source file time stamp: 2003-09-10 08:55:28)

- 19 lines: No errors
- 2. There are two errors that are seen:
 - i. "raised SCREEN.WIN32_FILL_SCREEN_ERROR: screen.adb:99" is seen when the output is redirected to the file.
 - ii. "raised SPIDER.HIT_THE_WALL: spider.adb:224" is seen when the output is only displayed on the screen
- 3. Write an algorithm to use the Feldman "spider package" to draw an inverted triangle as shown below. Turn in a hard copy of your code listing and an electronic copy of your code.

```
RRRRRRR
R R
R R
```

Problem Analysis:

The inverted triangle consists of 4 lines with the following features:

- i. The top line consists of 7 symbols with no gaps between them
- ii. The following lines have (n-1) blanks spaces, followed by a symbol, followed by (7-2n) blanks spaces and one symbol (if 7-2n > 0)

Algorithm:

- 1. Face the spider East
- 2. Set Spider color to Red
- 3. Move spider East 7 steps
- 4. for I in 2.. 4 loop
 - i. Set Spider color to None
 - ii. Set Spider direction to South
 - iii. Move Spider 1 step
 - iv. Set Spider direction to West
 - v. Move Spider 7 steps
 - vi. Set Spider direction East
 - vii. Move spider (I-1) spaces
 - viii. Set Spider color to Red
 - ix. Move spider one step in the same direction as last move
 - x. Set Spider color to Black
 - xi. Move spider (n-2*I) steps
 - xii. If (n-2*I) > 0 then
 - 1. Set Spider color to Red
 - 2. Move one step
 - 3. Set Spider color to none
 - 4. move I-1 steps
- 5. Stop program execution

Code Listing:

GNAT 3.13p (20000509) Copyright 1992-2000 Free Software Foundation, Inc.

Compiling: c:/docume~2/joeb/desktop/adatex~1/pset1~1/spider_triangle.adb (source file time stamp: 2003-09-10 10:28:10)

```
11. -- initialise the number of lines R's per line to be 7
12. N:=7;
13. Spider.Start;
14. -- initialize the direction to be east and set the symbol to Red
15. Spider.Face(Whichway => Spider.East);
16. Spider.Changecolor(Newcolor => Spider.Red);
17. -- draw the top line with n Red Symbols
18. for I in 1..N loop
19. Spider.Step;
20. end loop;
21. -- the number of lines for n symbols is (n/2)+1 for n odd
22. for I in 2 .. ((N/2)+1) loop
 -- move the spider down to the next line
24. Spider.Face(Whichway => Spider.South);
25.
 Spider.Changecolor(Newcolor => Spider.None);
26.
 Spider.Step;
27.
 -- face the opposite direction and trace back to the starting point
 Spider.Face(Whichway => Spider.West);
29.
 for J in 1..N loop
30.
 Spider.Step;
31.
 end loop;
 -- turn the spider back in the right direction
32.
 Spider.Face(Whichway => Spider.East);
 -- draw the required number of blank spaces
34.
35.
 for J in 1 .. I-1 loop
36.
 Spider.Step;
37.
 end loop;
38.
 -- change the symbol to Red
39.
 Spider.Changecolor(Newcolor => Spider.Red);
40.
 Spider.Step;
41.
 -- return the symbol to none
42.
 Spider.Changecolor(Newcolor => Spider.None);
 -- draw the required number of blank spaces
43.
 for J in 1 .. (N-2*I) loop
44.
45.
 Spider.Step;
46.
 end loop;
47.
 -- check to ensure that it is not the last line
48.
 if (N-2*I > 0) then
 -- change the symbol to red and draw the symbol
49.
 Spider.Changecolor(Newcolor => Spider.Red);
50.
51.
 Spider.Step;
52.
 -- reset the symbol to none and draw the required number of blank spaces
53.
 Spider.Changecolor(Newcolor => Spider.None);
 for J in 1 .. I-1 loop
54.
55.
 Spider.Step;
56.
 end loop;
57.
 end if;
58.
59. end loop;
60. Spider.Quit;
61. end Spider_Triangle;
```

61 lines: No errors

1. Distance_With_Errors Listing File

GNAT 3.13p (20000509) Copyright 1992-2000 Free Software Foundation, Inc.

Compiling: c:/docume~2/joeb/desktop/adatex~1/fk3-w95/distance_with_errors.adb (source file time stamp: 1998-09-13 23:11:36)

```
1. WITH Ada. Text IO;
  2. WITH Ada.Float_Text_IO;
  3. PROCEDURE Distance_with_Errors IS
  4. -----
  5. -- Finds distance, given travel time and average speed
  6. -- Author: Michael eldman, The George Washington University
  7. -- Last Modified: June 1998
  9. HowLong: Natural;
 10. HowFast: Float;
 11. HowFar: Natural;
 13. BEGIN -- Distance_with_Errors
 15. -- prompt user for hours and average speed
 16. Ada.Text IO.Put
 17. (Item => "How long will you be driving (integer)?");
 18. Ada.Float_Text_IO.Get (Item => HowLong);
 >>> invalid parameter list in call (use -gnatf for details)
 19. Ada.Text_IO.Put
 20. (Item => "At what speed (miles per hour, integer)?");
 21. Ada.Float_Text_IO.Get (Item => HowFast);
 23. -- compute distance driven
 24. HowFast := HowLong * HowFar;
 >>> expected type "Standard.Float"
 >>> found type "Standard.Integer"
 25.
 26. -- display results
 27. Ada.Text_IO.Put (Item => "You will travel about ");
 28. Ada.Float_Text_IO.Put (Item => HowFar);
 >>> invalid parameter list in call (use -gnatf for details)
 >>> possible missing instantiation of Text_IO.Integer_IO
 29. Ada.Text_IO.Put (Item => " miles");
 30. Ada.Text_IO.New_Line;
 32. END Distance_with_Errors;
33 lines: 5 errors
```

2. Distance With Errors with bug fixes

GNAT 3.13p (20000509) Copyright 1992-2000 Free Software Foundation, Inc.

Compiling: c:/docume~2/joeb/desktop/adatex~1/fk3-w95/distance_with_errors.adb (source file time stamp: 2003-09-10 10:41:38)

```
1. WITH Ada.Text_IO;
2. with Ada.Float_Text_Io;
3. with Ada.Integer_Text_IO;
4. PROCEDURE Distance_with_Errors IS
5. -----
6. -- | Finds distance, given travel time and average speed
7. -- Author: Michael eldman, The George Washington University
8. -- Last Modified: June 1998
9. -----
10. HowLong: Natural;
11. HowFast: Float:
12. HowFar: Natural;
13.
14. BEGIN -- Distance_with_Errors
16. -- prompt user for hours and average speed
17. Ada.Text IO.Put
18. (Item => "How long will you be driving (integer)?");
19. Ada.Integer_Text_IO.Get (Item => HowLong);
20. Ada.Text_IO.Put
21. (Item => "At what speed (miles per hour, integer)?");
22. Ada.Float_Text_IO.Get (Item => HowFast);
24. -- compute distance driven
25. HowFar:= HowLong * Integer(HowFast);
26.
27. -- display results
28. Ada.Text_IO.Put (Item => "You will travel about ");
29. Ada.Integer_Text_IO.Put (Item => HowFar);
30. Ada.Text_IO.Put (Item => " miles");
31. Ada.Text_IO.New_Line;
32.
33. END Distance_with_Errors;
34.
```

34 lines: No errors

- 3. Write an algorithm to
 - a. Accept the weight of the user (in kilograms)
 - b. Compute the equivalent weight in pounds
 - c. Display "weight_in_kg" kg = "weight_in_pounds" lb

Where weight_in_kg is the entered value and weight_in_pounds is the computed value.

- 1. Prompt the user to enter his/her weight.
- 2. Read the user input.
- 3. Convert the weight from kilograms into pounds using the formula 1 Pound = 0.453592 kilograms

Weight in pounds = Weight in Kilograms / 0.453592

4. Display the output to the user in the weight_in_kg" kg = "weight_in_pounds" lb format.

4. Code listing of the implementation of the algorithm.

GNAT 3.13p (20000509) Copyright 1992-2000 Free Software Foundation, Inc.

Compiling: c:/docume~2/joeb/desktop/16070/concep~1/convert_weight.adb (source file time stamp: 2003-09-10 18:46:40)

```
2. -- Program: To Convert the user weight in kilograms
 into pounds.
4. -- Programmer : Joe B
5. -- Date Last Modified: 09/10/2003
7.
8.
9. with Ada.Text_Io;
10. with Ada.Float_Text_Io;
12. procedure Convert_Weight is
13.
14. Weight_In_Kg, Weight_In_Lb: Float;
15. -- set the conversion factor to convert between kilograms and pounds
16. Conversion_Factor : constant Float := 0.453592;
17.
18. begin -- Convert_Weight
19. -- get user input
20. Ada.Text_Io.Put(Item => "Please Enter Your Weight in Kilograms");
21. Ada.Float_Text_Io.Get(Item => Weight_In_Kg);
22. Ada.Text_Io.Skip_Line;
23.
24. Ada.Text_Io.New_Line;
25. -- perform the conversion
26. Weight_in_lb := Weight_in_Kg / Conversion_Factor;
28. -- display the computed result to the user
29. Ada.Float_Text_Io.Put(Item => Weight_In_Kg, Fore => 4, Aft => 3, Exp => 0);
30. Ada.Text_Io.Put(Item => " kg = ");
32. Ada.Float_Text_Io.Put(Item => Weight_In_lb, Fore => 4, Aft => 3, Exp => 0);
33. Ada.Text_Io.Put(Item => " lb");
34.
35. end Convert_Weight;
```

35 lines: No errors

C4 Solutions

1. Convert 2 + 3 = 5 into ASCII

2. Convert the following binary numbers into hexadecimal.