CHAPTER 2

The correspondence between the problem set in this fifth edition versus the problem set in the 4'th edition text. Problems that are new are marked new and those that are only slightly altered are marked as modified (mod).

New	Old	New	Old	New	Old
1	4 mod	21	13	41E	33E mod
2	new	22	14	42E	34E mod
3	new	23	15	43E	35E
4	7 mod	24	17	44E	36E
5	2 mod	25	18	45E	37E
6	new	26	new	46E	38E
7	new	27	19	47E	39E
8	new	28	20	48E	40E
9	5 mod	29	21	49E	41E
10	6	30	22		
11	8 mod	31	23		
12	new	32	24		
13	9 mod	33	new		
14	10 mod	34	25 mod		
15	11	35	26 mod		
16	new	36	27 mod		
17	new	37	28		
18	16 mod	38	29		
19	new	39E	31E mod		
20	12	40E	32E		

2.1 The "standard" acceleration (at sea level and 45° latitude) due to gravity is 9.80665 m/s². What is the force needed to hold a mass of 2 kg at rest in this gravitational field? How much mass can a force of 1 N support?

Solution:

$$ma = 0 = \sum F = F - mg$$

 $F = mg = 2 \times 9.80665 =$ **19.613 N**
 $F = mg$ => $m = F/g = 1 / 9.80665 =$ **0.102 kg**

A model car rolls down an incline with a slope so the gravitational "pull" in the direction of motion is one third of the standard gravitational force (see Problem 2.1). If the car has a mass of 0.45 kg. Find the acceleration.

Solution:

$$ma = \sum F = mg / 3$$

 $a = mg / 3m = g/3 = 9.80665 / 3 = 3.27 \text{ m/s}^2$

2.3 A car drives at 60 km/h and is brought to a full stop with constant deceleration in 5 seconds. If the total car and driver mass is 1075 kg. Find the necessary force.

Solution:

Acceleration is the time rate of change of velocity.

$$ma = \sum F \; ; \qquad a = dV \; / \; dt \; = (60 \times 1000) \; / \; (3600 \times 5) = 3.33 \; m/s^2$$

$$F_{net} = ma = 1075 \times 3.333 = \textbf{3583 N}$$

2.4 A washing machine has 2 kg of clothes spinning at a rate that generates an acceleration of 24 m/s². What is the force needed to hold the clothes?

Solution:

$$F = ma = 2 \text{ kg} \times 24 \text{ m/s}^2 = 48 \text{ N}$$

2.5 A 1200-kg car moving at 20 km/h is accelerated at a constant rate of 4 m/s² up to a speed of 75 km/h. What are the force and total time required?

$$\begin{array}{ll} a = dV \ / \ dt & => \ \Delta t = dV/a = [\ (\ 75 - 20\) \ / \ 4\] \times (\ 1000 \ / \ 3600\) \\ \Delta t = \textbf{3.82 sec} \ ; \ F = ma = 1200 \times 4 = \textbf{4800 N} \end{array}$$

2.6 A steel plate of 950 kg accelerates from rest with 3 m/s² for a period of 10s. What force is needed and what is the final velocity?

Solution:

Constant acceleration can be integrated to get velocity.

$$a = dV / dt = \int dV = \int a dt = > \Delta V = a \Delta t = 3 \times 10 = 30 \text{ m/s}$$

 $V = 30 \text{ m/s}$; $F = ma = 950 \times 3 = 2850 \text{ N}$

2.7 A 15 kg steel container has 1.75 kilomoles of liquid propane inside. A force of 2 kN now accelerates this system. What is the acceleration?

Solution:

ma =
$$\sum F$$
 \Rightarrow a = $\sum F / m$
m = m_{steel} + m_{propane} = 15 + (1.75 × 44.094) = 92.165 kg
a = 2000 / 92.165 = **21.7 m/s²**

2.8 A rope hangs over a pulley with the two equally long ends down. On one end you attach a mass of 5 kg and on the other end you attach 10 kg. Assuming standard gravitation and no friction in the pulley what is the acceleration of the 10 kg mass when released?

Solution:

Do the equation of motion for the mass m_2 along the downwards direction, in that case the mass m_1 moves up (i.e. has -a for the acceleration)

$$m_2 a = m_2 g - m_1 g - m_1 a$$

 $(m_1 + m_2) a = (m_2 - m_1) g$

This is net force in motion direction

$$a = (10 - 5) g / (10 + 5) = g / 3 = 3.27 m/s^2$$

2.9 A bucket of concrete of total mass 200 kg is raised by a crane with an acceleration of 2 m/s^2 relative to the ground at a location where the local gravitational acceleration is 9.5 m/s². Find the required force.

$$F = ma = F_{up} - mg$$

$$F_{up} = ma + mg = 200 (2 + 9.5) = 2300 N$$

2.10 On the moon the gravitational acceleration is approximately one-sixth that on the surface of the earth. A 5-kg mass is "weighed" with a beam balance on the surface on the moon. What is the expected reading? If this mass is weighed with a spring scale that reads correctly for standard gravity on earth (see Problem 2.1), what is the reading?

Solution:

Moon gravitation is:
$$g = g_{earth}/6$$

Beam Balance Reading is $\mathbf{5}$ kg This is mass comparison Spring Balance Reading is in kg units length $\propto F \propto g$

Reading will be
$$\frac{5}{6}$$
 kg

This is force comparison

2.11 One kilogram of diatomic oxygen (O₂ molecular weight 32) is contained in a 500-L tank. Find the specific volume on both a mass and mole basis (v and \overline{v}).

Solution:

$$v = V/m = 0.5/1 = 0.5 \text{ m}^3/\text{kg}$$

 $\overline{v} = V/n = \frac{V}{m/M} = Mv = 32 \times 0.5 = 16 \text{ m}^3/\text{kmol}$

2.12 A 5 m³ container is filled with 900 kg of granite (density 2400 kg/m³) and the rest of the volume is air with density 1.15 kg/m³. Find the mass of air and the overall (average) specific volume.

Solution:

$$\begin{split} m_{air} &= \rho \ V = \rho_{air} \left(\ V_{tot} - m_{granite} \ / \ \rho \ \right) \\ &= 1.15 \left[\ 5 - \left(900 \ / \ 2400 \right) \ \right] = 1.15 \ \times 4.625 = \textbf{5.32 kg} \\ v &= V \ / \ m = 5 \ / \ (900 + 5.32) = \textbf{0.00552 m}^3 / \textbf{kg} \end{split}$$

2.13 A 15-kg steel gas tank holds 300 L of liquid gasoline, having a density of 800 kg/m³. If the system is decelerated with 6 m/s² what is the needed force?

$$m = m_{tank} + m_{gasoline} = 15 + 0.3 \times 800 = 255 \text{ kg}$$

 $F = ma = 255 \times 6 = 1530 \text{ N}$

2.14 A vertical hydraulic cylinder has a 125-mm diameter piston with hydraulic fluid inside the cylinder and an ambient pressure of 1 bar. Assuming standard gravity, find the piston mass that will create a pressure inside of 1500 kPa.

Solution:

Force balance:
$$F \uparrow = PA = F \downarrow = P_0 A + m_p g$$
; $P_0 = 1$ bar = 100 kPa $A = (\pi/4) D^2 = (\pi/4) \times 0.125^2 = 0.01227 m^2$ $m_p = (P-P_0)A/g = (1500 - 100) \times 1000 \times 0.01227 / 9.80665 = 1752 kg$

2.15 A barometer to measure absolute pressure shows a mercury column height of 725 mm. The temperature is such that the density of the mercury is 13550 kg/m³. Find the ambient pressure.

Solution:

Hg:
$$\Delta l = 725 \text{ mm} = 0.725 \text{ m};$$
 $\rho = 13550 \text{ kg/m}^3$
 $P = \rho \text{ g} \Delta l = 13550 \times 9.80665 \times 0.725 \times 10^{-3} = \textbf{96.34 kPa}$

2.16 A cannon-ball of 5 kg acts as a piston in a cylinder of 0.15 m diameter. As the gunpowder is burned a pressure of 7 MPa is created in the gas behind the ball. What is the acceleration of the ball if the cylinder (cannon) is pointing horizontally?

Solution:

The cannon ball has 101 kPa on the side facing the atmosphere.

ma = F = P₁ × A - P₀ × A
a = (P₁ - P₀) × A / m = (7000 - 101)
$$\pi$$
 [(0.15²/4)/5] = **24.38 m/s²**

2.17 Repeat the previous problem for a cylinder (cannon) pointing 40 degrees up relative to the horizontal direction.

ma = F = (
$$P_1$$
 - P_0) A - mg sin 40^0
ma = (7000 - 101) × π × (0.15^2 / 4) - 5 × 9.80665 × 0.6428
= 121.9 - 31.52 = 90.4 N
a = 90.4 / 5 = 18.08 m/s²

2.18 A piston/cylinder with cross sectional area of 0.01 m² has a piston mass of 100 kg resting on the stops, as shown in Fig. P2.18. With an outside atmospheric pressure of 100 kPa, what should the water pressure be to lift the piston?

Solution:

Force balance:
$$F \uparrow = F \downarrow = PA = m_p g + P_0 A$$

 $P = P_0 + m_p g / A = 100 \text{ kPa} + (100 \times 9.80665) / (0.01 \times 1000)$
 $= 100 \text{ kPa} + 98.07 = \textbf{198 kPa}$

2.19 The hydraulic lift in an auto-repair shop has a cylinder diameter of 0.2 m. To what pressure should the hydraulic fluid be pumped to lift 40 kg of piston/arms and 700 kg of a car?

Solution:

$$F \downarrow = ma = mg = 740 \times 9.80665 = 7256.9 \text{ N}$$
 Force balance:
$$F \uparrow = (P - P0) \text{ A} = F \downarrow \qquad => P = P_0 + F \downarrow / \text{ A}$$

$$A = \pi D^2 (1/4) = 0.031416 m^2$$

$$P = 101 + 7256.9 / (0.031416 \times 1000) = \textbf{332 kPa}$$

2.20 A differential pressure gauge mounted on a vessel shows 1.25 MPa and a local barometer gives atmospheric pressure as 0.96 bar. Find the absolute pressure inside the vessel.

Solution:

$$P_{gauge} = 1.25 \text{ MPa} = 1250 \text{ kPa}; \quad P_0 = 0.96 \text{ bar} = 96 \text{ kPa}$$

$$P = P_{gauge} + P_0 = 1250 + 96 = 1346 \text{ kPa}$$

2.21 The absolute pressure in a tank is 85 kPa and the local ambient absolute pressure is 97 kPa. If a U-tube with mercury, density 13550 kg/m³, is attached to the tank to measure the vacuum, what column height difference would it show?

$$\Delta P = P_0 - P_{tank} = \rho g \Delta l$$

 $\Delta l = (P_0 - P_{tank}) / \rho g = [(97 - 85) \times 1000] / (13550 \times 9.80665)$
 $= 0.090 \text{ m} = 90 \text{ mm}$

2.22 A 5-kg piston in a cylinder with diameter of 100 mm is loaded with a linear spring and the outside atmospheric pressure of 100 kPa. The spring exerts no force on the piston when it is at the bottom of the cylinder and for the state shown, the pressure is 400 kPa with volume 0.4 L. The valve is opened to let some air in, causing the piston to rise 2 cm. Find the new pressure.

Solution:

A linear spring has a force linear proportional to displacement. F = k x, so the equilibrium pressure then varies linearly with volume: P = a + bV, with an intersect a and a slope b = dP/dV. Look at the balancing pressure at zero volume (V -> 0) when there is no spring force $F = PA = P_oA + m_pg$ and the initial state. These two points determine the straight line shown in the P-V diagram.

Piston area =
$$A_p = (\pi/4) \times 0.1^2 = 0.00785 \text{ m}^2$$

$$a = P_0 + \frac{m_p g}{A_p} = 100 + \frac{5 \times 9.80665}{0.00785}$$

= 106.2 kPa intersect for zero volume.

$$\begin{aligned} \mathbf{V}_2 &= 0.4 + 0.00785 \times 20 = 0.557 \text{ L} \\ \mathbf{P}_2 &= \mathbf{P}_1 + \frac{\mathrm{d}\mathbf{P}}{\mathrm{d}\mathbf{V}} \Delta \mathbf{V} \\ &= 400 + \frac{(400 - 106.2)}{0.4 - 0} (0.557 - 0.4) \\ &= \mathbf{515.3 \ kPa} \end{aligned}$$

2.23 A U-tube manometer filled with water, density 1000 kg/m³, shows a height difference of 25 cm. What is the gauge pressure? If the right branch is tilted to make an angle of 30° with the horizontal, as shown in Fig. P2.23, what should the length of the column in the tilted tube be relative to the U-tube?

$$\Delta P = F/A = mg/A = V\rho g/A = h\rho g$$

= 0.25 × 1000 × 9.807 = 2452.5 Pa
= 2.45 kPa

$$h = H \times \sin 30^{\circ}$$

 $\Rightarrow H = h/\sin 30^{\circ} = 2h = 50 \text{ cm}$

2.24 The difference in height between the columns of a manometer is 200 mm with a fluid of density 900 kg/m³. What is the pressure difference? What is the height difference if the same pressure difference is measured using mercury, density 13600 kg/m³, as manometer fluid?

Solution:

$$\begin{split} \Delta P &= \rho_1 g h_1 = 900 \times 9.807 \times 0.2 = 1765.26 \ Pa = \textbf{1.77 kPa} \\ h_{hg} &= \Delta P / \left(\rho_{hg} \ g \right) = \left(\rho_1 \ g h_1 \right) / \left(\rho_{hg} \ g \right) = \frac{900}{13600} \times 0.2 = \textbf{0.0132 m= 13.2 mm} \end{split}$$

2.25 Two reservoirs, A and B, open to the atmosphere, are connected with a mercury manometer. Reservoir A is moved up/down so the two top surfaces are level at h_3 as shown in Fig. P2.25. Assuming that you know ρ_A , ρ_{Hg} and measure the heights h_1 , h_2 , and h_3 , find the density ρ_B .

Solution:

Balance forces on each side:

$$\begin{split} &P_{0} + \rho_{A}g(h_{3} - h_{2}) + \rho_{H}ggh_{2} = P_{0} + \rho_{B}g(h_{3} - h_{1}) + \rho_{H}ggh_{1} \\ &\Rightarrow \rho_{B} = \rho_{A} \left(\frac{h_{3} - h_{2}}{h_{3} - h_{1}}\right) + \rho_{H}g\left(\frac{h_{2} - h_{1}}{h_{3} - h_{1}}\right) \end{split}$$

2.26 Two vertical cylindrical storage tanks are full of liquid water, density 1000 kg/m³, the top open to the atmoshere. One is 10 m tall, 2 m diameter, the other is 2.5 m tall with diameter 4m. What is the total force from the bottom of each tank to the water and what is the pressure at the bottom of each tank?

$$V_A = H \times \pi D^2 \times (1/4) = 10 \times \pi \times 2^2 \times (1/4) = 31.416 \text{ m}^3$$

$$V_B = H \times \pi D^2 \times (1/4) = 2.5 \times \pi \times 4^2 \times (1/4) = 31.416 \text{ m}^3$$
 Tanks have the same volume, so same mass of water
$$F = mg = \rho \ V \ g = 1000 \times 31.416 \times 9.80665 = \textbf{308086 N}$$
 Tanks have same net force up (holds same m in gravitation field)
$$P_{bot} = P_0 + \rho \ H \ g$$

$$P_{bot,A} = 101 + (1000 \times 10 \times 9.80665 / 1000) = \textbf{125.5 kPa}$$

$$P_{bot,B} = 101 + (1000 \times 2.5 \times 9.80665 / 1000) = \textbf{125.5 kPa}$$

2.27 The density of mercury changes approximately linearly with temperature as

$$\rho_{Hg} = 13595 - 2.5 T \text{ kg/m}^3 T \text{ in Celsius}$$

so the same pressure difference will result in a manometer reading that is influenced by temperature. If a pressure difference of 100 kPa is measured in the summer at 35°C and in the winter at -15°C, what is the difference in column height between the two measurements?

Solution:

$$\begin{split} \Delta P &= \rho g h \Rightarrow \ h = \Delta P/\rho g \ ; \qquad \rho_{su} = 13507.5 \ ; \qquad \qquad \rho_{W} = 13632.5 \\ h_{su} &= 100 \times 10^{3}/(13507.5 \times 9.807) = 0.7549 \ m \\ h_{W} &= 100 \times 10^{3}/(13632.5 \times 9.807) = 0.7480 \ m \\ \Delta h &= h_{su} - h_{W} = \textbf{0.0069 m} = \textbf{6.9 mm} \end{split}$$

2.28 Liquid water with density ρ is filled on top of a thin piston in a cylinder with crosssectional area A and total height H. Air is let in under the piston so it pushes up, spilling the water over the edge. Deduce the formula for the air pressure as a function of the piston elevation from the bottom, h.

Solution:

Force balance Piston: $F \uparrow = F \downarrow$

$$\begin{split} &\mathsf{P} \mathsf{A} = \mathsf{P}_0 \mathsf{A} + \mathsf{m}_{H_2 O} \mathsf{g} \\ &\mathsf{P} = \mathsf{P}_0 + \mathsf{m}_{H_2 O} \mathsf{g} / \mathsf{A} \end{split}$$

$$\mathbf{P} = \mathbf{P_0} + (\mathbf{H} - \mathbf{h})\rho \mathbf{g}$$

A piston, $m_p = 5$ kg, is fitted in a cylinder, A = 15 cm², that contains a gas. The 2.29 setup is in a centrifuge that creates an acceleration of 25 m/s² in the direction of piston motion towards the gas. Assuming standard atmospheric pressure outside the cylinder, find the gas pressure.

2.30 A piece of experimental apparatus is located where $g = 9.5 \text{ m/s}^2$ and the temperature is 5°C. An air flow inside the apparatus is determined by measuring the pressure drop across an orifice with a mercury manometer (see Problem 2.27 for density) showing a height difference of 200 mm. What is the pressure drop in kPa?

Solution:

$$\Delta P = \rho g h \; ; \qquad \rho_{Hg} = 13600 \\ \Delta P = 13600 \times 9.5 \times 0.2 = 25840 \; Pa = \textbf{25.84 kPa} \label{eq:deltaP}$$

2.31 Repeat the previous problem if the flow inside the apparatus is liquid water, $\rho \cong 1000 \text{ kg/m}^3$, instead of air. Find the pressure difference between the two holes flush with the bottom of the channel. You cannot neglect the two unequal water columns.

Solution:

Balance forces in the manometer:

$$(H - h_2) - (H - h_1) = \Delta h_{Hg} = h_1 - h_2$$

$$\begin{split} &P_1A + \rho_{H2O}h_1gA + \rho_{Hg}(H - h_1)gA \\ &= P_2A + \rho_{H2O}h_2gA + \rho_{Hg}(H - h_2)gA \end{split}$$

$$\Rightarrow \textbf{P}_1 \textbf{-} \textbf{P}_2 = \rho_{H_2O}(\textbf{h}_2 \textbf{-} \textbf{h}_1)\textbf{g} + \rho_{Hg}(\textbf{h}_1 \textbf{-} \textbf{h}_2)\textbf{g}$$

$$\begin{split} P_1 - P_2 &= \rho_{Hg} \Delta h_{Hg} g - \rho_{H2O} \Delta h_{Hg} g \ = 13600 \times 0.2 \times 9.5 - 1000 \times 0.2 \times 9.5 \\ &= 25840 - 1900 = 23940 \ Pa = \textbf{23.94 kPa} \end{split}$$

2.32 Two piston/cylinder arrangements, A and B, have their gas chambers connected by a pipe. Cross-sectional areas are $A_A = 75 \text{ cm}^2$ and $A_B = 25 \text{ cm}^2$ with the piston mass in A being $m_A = 25 \text{ kg}$. Outside pressure is 100 kPa and standard gravitation. Find the mass m_B so that none of the pistons have to rest on the bottom.

Solution:

Force balance for both pistons: $F \uparrow = F \downarrow$

A:
$$m_{PA}g + P_0A_A = PA_A$$

B:
$$m_{PB}g + P_0A_B = PA_B$$

Same P in A and B gives no flow between them.

$$\frac{m_{PA}g}{A_A} + P_0 = \frac{m_{PB}g}{A_B} + P_0$$

$$=> m_{PB} = m_{PA} A_A / A_B = 25 \times 25/75 = 8.33 \text{ kg}$$

2.33 Two hydraulic piston/cylinders are of same size and setup as in Problem 2.32, but with neglible piston masses. A single point force of 250 N presses down on piston A. Find the needed extra force on piston B so that none of the pistons have to move.

Solution:

No motion in connecting pipe: $P_A = P_B$ & Forces on pistons balance

$$A_A = 75 \text{ cm}^2$$
; $A_B = 25 \text{ cm}^2$
 $P_A = P_0 + F_A / A_A = P_B = P_0 + F_B / A_B$
 $F_B = F_A A_B / A_A = 250 \times 25 / 75 = 83.33 \text{ N}$

2.34 At the beach, atmospheric pressure is 1025 mbar. You dive 15 m down in the ocean and you later climb a hill up to 250 m elevation. Assume the density of water is about 1000 kg/m³ and the density of air is 1.18 kg/m³. What pressure do you feel at each place?

Solution:

$$\Delta P = \rho gh$$

$$P_{ocean} = P_0 + \Delta P = 1025 \times 100 + 1000 \times 9.81 \times 15$$

$$= 2.4965 \times 10^5 \text{ Pa} = 250 \text{ kPa}$$

$$P_{hill} = P_0 - \Delta P = 1025 \times 100 - 1.18 \times 9.81 \times 250$$

$$= 0.99606 \times 10^5 \text{ Pa} = 99.61 \text{ kPa}$$

2.35 In the city water tower, water is pumped up to a level 25 m above ground in a pressurized tank with air at 125 kPa over the water surface. This is illustrated in Fig. P2.35. Assuming the water density is 1000 kg/m³ and standard gravity, find the pressure required to pump more water in at ground level.

$$P_{bottom} = P_{top} + \rho g l = 125 + 1000 \times 9.807 \times 25 \times 10^{-3}$$

= **370 kPa**

2.36 Two cylinders are connected by a piston as shown in Fig. P2.36. Cylinder A is used as a hydraulic lift and pumped up to 500 kPa. The piston mass is 25 kg and there is standard gravity. What is the gas pressure in cylinder B?

Solution:

Force balance for the piston:
$$\begin{aligned} P_B A_B + m_p g + P_0 (A_A - A_B) &= P_A A_A \\ A_A &= (\pi/4)0.1^2 = 0.00785 \text{ m}^2; \qquad A_B = (\pi/4)0.025^2 = 0.000491 \text{ m}^2 \\ P_B A_B &= P_A A_A - m_p g - P_0 (A_A - A_B) = 500 \times 0.00785 - (25 \times 9.807/1000) \\ &- 100 \ (0.00785 - 0.000491) = 2.944 \text{ kN} \\ P_B &= 2.944/0.000491 = 5996 \text{ kPa} = \textbf{6.0 MPa} \end{aligned}$$

2.37 Two cylinders are filled with liquid water, $\rho = 1000 \text{ kg/m}^3$, and connected by a line with a closed valve. A has 100 kg and B has 500 kg of water, their cross-sectional areas are $A_A = 0.1 \text{ m}^2$ and $A_B = 0.25 \text{ m}^2$ and the height h is 1 m. Find the pressure on each side of the valve. The valve is opened and water flows to an equilibrium. Find the final pressure at the valve location.

Solution:

$$\begin{split} V_A &= v_{H2O} m_A = m_A/\rho = 0.1 = A_A h_A &=> \quad h_A = 1 \text{ m} \\ V_B &= v_{H2O} m_B = m_B/\rho = 0.5 = A_B h_B &=> \quad h_B = 2 \text{ m} \\ P_{VB} &= P_0 + \rho g (h_B + H) = 101325 + 1000 \times 9.81 \times 3 = 130 \ 755 \text{ Pa} \\ P_{VA} &= P_0 + \rho g h_A = 101325 + 1000 \times 9.81 \times 1 = 111 \ 135 \text{ Pa} \\ \text{Equilibrium: same height over valve in both} \\ V_{tot} &= V_A + V_B = h_2 A_A + (h_2 - H) A_B \Rightarrow h_2 = \frac{h_A A_A + (h_B + H) A_B}{A_A + A_B} = 2.43 \text{ m} \\ P_{V2} &= P_0 + \rho g h_2 = 101.325 + (1000 \times 9.81 \times 2.43)/1000 = \textbf{125.2 kPa} \end{split}$$

2.38 Using the freezing and boiling point temperatures for water in both Celsius and Fahrenheit scales, develop a conversion formula between the scales. Find the conversion formula between Kelvin and Rankine temperature scales.

Solution:

$$T_{\text{Freezing}} = 0 \, ^{\text{O}}\text{C} = 32 \, \text{F};$$
 $T_{\text{Boiling}} = 100 \, ^{\text{O}}\text{C} = 212 \, \text{F}$ $\Delta T = 100 \, ^{\text{O}}\text{C} = 180 \, \text{F} \implies To_{\text{C}} = (T_{\text{F}} - 32)/1.8 \, \text{or} \, T_{\text{F}} = 1.8 \, \text{To}_{\text{C}} + 32$

For the absolute K & R scales both are zero at absolute zero.

$$T_R = 1.8 \times T_K$$

English Unit Problems

2.39E A 2500-lbm car moving at 15 mi/h is accelerated at a constant rate of 15 ft/s² up to a speed of 50 mi/h. What are the force and total time required?

Solution:

$$a = \frac{dV}{dt} = \Delta V / \Delta t \implies \Delta t = \Delta V / a$$

$$\Delta t = (50 -15) \times 1609.34 \times 3.28084/(3600 \times 15) = \textbf{3.42 sec}$$

$$F = ma = 2500 \times 15 / 32.174 \text{ lbf} = \textbf{1165 lbf}$$

2.40E Two pound moles of diatomic oxygen gas are enclosed in a 20-lbm steel container. A force of 2000 lbf now accelerates this system. What is the acceleration?

Solution:

$$m_{O_2} = n_{O_2} M_{O_2} = 2 \times 32 = 64 \text{ lbm}$$
 $m_{tot} = m_{O_2} + m_{steel} = 64 + 20 = 84 \text{ lbm}$
 $a = \frac{Fg_c}{m_{tot}} = (2000 \times 32.174) / 84 = 766 \text{ ft/s}^2$

2.41E A bucket of concrete of total mass 400 lbm is raised by a crane with an acceleration of 6 ft/s² relative to the ground at a location where the local gravitational acceleration is 31 ft/s². Find the required force.

Solution:

$$F = ma = F_{up} - mg$$

 $F_{up} = ma + mg = 400 \times (6 + 31) / 32.174 = 460 lbf$

2.42E One pound-mass of diatomic oxygen (O_2 molecular weight 32) is contained in a 100-gal tank. Find the specific volume on both a mass and mole basis (v and \overline{v}).

$$v = V/m = 15/1 = 15 \text{ ft}^3\text{/lbm}$$

 $\bar{v} = V/n = \frac{V}{m/M} = Mv = 32 \times 15 = 480 \text{ ft}^3\text{/lbmol}$

2.43E A 30-lbm steel gas tank holds 10 ft³ of liquid gasoline, having a density of 50 lbm/ft³. What force is needed to accelerate this combined system at a rate of 15 ft/s²?

Solution:

$$m = m_{tank} + m_{gasoline} = 30 + 10 \times 50 = 530 \text{ lbm}$$

 $F = \frac{ma}{g_C} = (530 \times 15) / 32.174 =$ **247.1 lbf**

2.44E A differential pressure gauge mounted on a vessel shows 185 lbf/in.² and a local barometer gives atmospheric pressure as 0.96 atm. Find the absolute pressure inside the vessel.

Solution:

$$P = P_{gauge} + P_0 = 185 + 0.96 \times 14.696 = 199.1 lbf/in^2$$

2.45E A U-tube manometer filled with water, density 62.3 lbm/ft³, shows a height difference of 10 in. What is the gauge pressure? If the right branch is tilted to make an angle of 30° with the horizontal, as shown in Fig. P2.23, what should the length of the column in the tilted tube be relative to the U-tube?

Solution:

$$\Delta P = F/A = mg/Ag_C = h\rho g/g_C$$

= [(10/12) × 62.3 × 32.174] / 32.174 ×144
= $P_{gauge} = 0.36 lbf/in^2$

$$h = H \times \sin 30^{\circ}$$

 $\Rightarrow H = h/\sin 30^{\circ} = 2h = 20 \text{ in} = 0.833 \text{ ft}$

2.46E A piston/cylinder with cross-sectional area of 0.1 ft² has a piston mass of 200 lbm resting on the stops, as shown in Fig. P2.18. With an outside atmospheric pressure of 1 atm, what should the water pressure be to lift the piston?

$$P = P_0 + m_p g / Ag_c = 14.696 + (200 \times 32.174) / (0.1 \times 144 \times 32.174)$$
$$= 14.696 + 13.88 = 28.58 \text{ lbf/in}^2$$

2.47E The density of mercury changes approximately linearly with temperature as $\rho_{Hg} = 851.5 - 0.086 \ T$ lbm/ft³ T in degrees Fahrenheit so the same pressure difference will result in a manometer reading that is influenced by temperature. If a pressure difference of 14.7 lbf/in.² is measured in the summer at 95 F and in the winter at 5 F, what is the difference in column height between the two measurements?

Solution:

$$\begin{split} \Delta P &= \rho g h/g_c \quad \Rightarrow \quad h = \Delta P g_c/\rho g \\ \rho_{su} &= 843.33 \text{ lbm/ft}^3; \qquad \rho_w = 851.07 \text{ lbm/ft}^3 \\ h_{su} &= \frac{14.7 \times 144 \times 32.174}{843.33 \times 32.174} = 2.51 \text{ ft} = 30.12 \text{ in} \\ h_w &= \frac{14.7 \times 144 \times 32.174}{851.07 \times 32.174} = 2.487 \text{ ft} = 29.84 \text{ in} \\ \Delta h &= h_{su} - h_w = 0.023 \text{ ft} = \textbf{0.28 in} \end{split}$$

2.48E A piston, $m_p = 10$ lbm, is fitted in a cylinder, A = 2.5 in.², that contains a gas. The setup is in a centrifuge that creates an acceleration of 75 ft/s². Assuming standard atmospheric pressure outside the cylinder, find the gas pressure.

Solution:

$$F \downarrow = F \uparrow = P_0 A + m_p g = PA$$

$$g \qquad P = P_0 + m_p g / A g_c = 14.696 + \frac{10 \times 75}{2.5 \times 32.174}$$

$$= 14.696 + 9.324 = 24.02 \text{ lbf/in}^2$$

2.49E At the beach, atmospheric pressure is 1025 mbar. You dive 30 ft down in the ocean and you later climb a hill up to 300 ft elevation. Assume the density of water is about 62.3 lbm/ft³ and the density of air is 0.0735 lbm/ft³. What pressure do you feel at each place?

$$\Delta P = \rho g h; P_0 = (1.025/1.01325) \times 14.696 = 14.866 \text{ lbf/in}^2$$

$$P_{ocean} = P_0 + \Delta P = 14.866 + \frac{62.3 \times 30 \times g}{g_c \times 144} = 27.84 \text{ lbf/in}^2$$

$$P_{hill} = P_0 - \Delta P = 14.866 - \frac{0.0735 \times 300 \times g}{g_c \times 144} = 14.71 \text{ lbf/in}^2$$

CHAPTER 3

The SI set of problems are revised from the 4th edition as:

New	Old	New	Old	New	Old
1	new	21	new	41	33
2	new	22	13 mod	42	34
3	new	23	16 mod	43	35
4	new	24	17	44	36 mod
5	new	25	new	45	37 mod
6	new	26	18 mod	46	38 mod
7	7 mod	27	19 d.mod	47	39
8	3	28	20 e.mod	48	40
9	2	29	21 a.b.mod	49	41
10	4	30	22 b.mod	50	42 mod
11	5	31	23	51	43
12	new	32	24	52	44
13	6	33	26	53	45
14	8 mod	34	27 mod	54	46
15	10	35	14	55	47
16	11	36	28	56	48
17	12	37	29 mod	57	49
18	new	38	30 mod	58	50
19	15 mod	39	31	59	51
20	new	40	32 mod	60	52

The english unit problem set is revised from the 4th edition as:

New	Old	New	Old	New	Old
61	new	69	61	77	69
62	53	70	62 mod	78	70
63	55	71	63	79	71
64	56	72	64	80	72
65	new	73	65	81	new
66	new	74	66	82	74
67	59 mod	75	67	83	75 mod
68	60	76	68		

mod indicates a modification from the previous problem that changes the solution but otherwise is the same type problem.

3.1 Water at 27°C can exist in different phases dependent upon the pressure. Give the approximate pressure range in kPa for water being in each one of the three phases vapor, liquid or solid.

Solution:

The phases can be seen in Fig. 3.6, a sketch of which is shown to the right.

$$T = 27 \, ^{\circ}C = 300 \, \text{K}$$

From Fig. 3.6:

$$P_{VL} \approx 4 \times 10^{-3} \text{ MPa} = 4 \text{ kPa},$$

 $P_{LS} = 10^3 \text{ MPa}$

P < 4 kPa VAPOR P > 1000 MPa SOLID(ICE) 0.004 MPa < P < 1000 MPa LIQUID

3.2 Find the lowest temperature at which it is possible to have water in the liquid phase. At what pressure must the liquid exist?

Solution:

There is no liquid at lower temperatures than on the fusion line, see Fig. 3.6, saturated ice III to liquid phase boundary is at

$$T \approx 263 \text{K} \approx -10^{\circ} \text{C}$$
 and $P \approx 2100 \text{ MPa}$

3.3 If density of ice is 920 kg/m³, find the pressure at the bottom of a 1000 m thick ice cap on the north pole. What is the melting temperature at that pressure?

Solution: $\rho_{ICE} = 920 \text{ kg/m}^3$

$$\Delta P = \rho g H = 920 \times 9.80665 \times 1000 = 9022118 \text{ Pa}$$

$$P = P_0 + \Delta P = 101.325 + 9022 = 9123 \text{ kPa}$$

See figure 3.6 liquid solid interphase \Rightarrow $T_{LS} = -1^{\circ}C$

3.4 A substance is at 2 MPa, 17°C in a rigid tank. Using only the critical properties can the phase of the mass be determined if the substance is nitrogen, water or propane?

Solution: Find state relative to critical point properties which are:

a) Nitrogen N_2 : 3.39 MPa 126.2 K b) Water H_2O : 22.12 MPa 647.3 K c) Propane C_3H_8 : 4.25 MPa 369.8 K

State is at $17 \, ^{\circ}\text{C} = 290 \, \text{K}$ and $2 \, \text{MPa} < \text{Pc}$ for all cases:

 C_3H_8 : T < Tc; P < Pc you cannot say

3.5 A cylinder fitted with a frictionless piston contains butane at 25°C, 500 kPa. Can the butane reasonably be assumed to behave as an ideal gas at this state?

Solution Butane 25°C, 500 kPa, Table A.2: $T_c = 425$ K; $P_c = 3.8$ MPa $T_r = (25 + 273) / 425 = 0.701; P_r = 0.5/3.8 = 0.13$ Look at generalized chart in Figure D.1 Actual $P_r > P_{r, sat}$ => liquid!! not a gas

3.6 A 1-m³ tank is filled with a gas at room temperature 20°C and pressure 100 kPa. How much mass is there if the gas is a) air, b) neon or c) propane?

Solution: Table A.2 T= 20 °C = 293.15 K ; P = 100 kPa << Pc for all

Air: $T >> T_{C,N2}$; $T_{C,O2} = 154.6 \text{ K}$ so ideal gas; R = 0.287

Neon : $T \gg T_c = 44.4 \text{ K}$ so ideal gas; R = 0.41195

Propane: $T < T_c = 370 \text{ K}$, but $P << P_c = 4.25 \text{ MPa}$ so gas R = 0.18855

- a) $m = PV/RT = 100 \times 1 / 0.287 \times 293.15 = 1.189 \text{ kg}$
- b) $m = 100 \times 1/0.41195 \times 293.15 = 0.828 \text{ kg}$
- c) $m = 100 \times 1 / 0.18855 \times 293.15 =$ **1.809 kg**

3.7 A cylinder has a thick piston initially held by a pin as shown in Fig. P3.7. The cylinder contains carbon dioxide at 200 kPa and ambient temperature of 290 K. The metal piston has a density of 8000 kg/m³ and the atmospheric pressure is 101 kPa. The pin is now removed, allowing the piston to move and after a while the gas returns to ambient temperature. Is the piston against the stops?

Solution:

Force balance on piston determines equlibrium float pressure.

Pin released, as $P_1 > P_{float}$ piston moves up, $T_2 = T_o$ & if piston at stops,

then
$$V_2 = V_1 \times 150 / 100$$

 $\Rightarrow P_2 = P_1 \times V_1 / V_2 = 200 \times \frac{100}{150} = 133 \text{ kPa} > P_{\text{ext}}$
 \Rightarrow piston is at stops, and $P_2 = 133 \text{ kPa}$

3.8 A cylindrical gas tank 1 m long, inside diameter of 20 cm, is evacuated and then filled with carbon dioxide gas at 25°C. To what pressure should it be charged if there should be 1.2 kg of carbon dioxide?

Assume
$$CO_2$$
 is an ideal gas table A.5: $P = mRT/V$

$$V_{cyl} = A \times L = \frac{\pi}{4} (0.2)^2 \times 1 = 0.031416 \text{ m}^3$$

 $\Rightarrow P = 1.2 \times 0.18892 (273.15 + 25)/0.031416 = 2152 kPa$

3.9 A 1-m³ rigid tank with air at 1 MPa, 400 K is connected to an air line as shown in Fig. P3.9. The valve is opened and air flows into the tank until the pressure reaches 5 MPa, at which point the valve is closed and the temperature inside is 450K.

a. What is the mass of air in the tank before and after the process?

b. The tank eventually cools to room temperature, 300 K. What is the pressure inside the tank then?

Solution:

P, T known at both states and assume the air behaves as an ideal gas.

$$m_{air1} = \frac{P_1 V}{RT_1} = \frac{1000 \times 1}{0.287 \times 400} = 8.711 \text{ kg}$$

$$m_{air2} = \frac{P_2 V}{RT_2} = \frac{5000 \times 1}{0.287 \times 450} = 38.715 \text{ kg}$$

Process $2 \rightarrow 3$ is constant V, constant mass cooling to T_3

$$P_3 = P_2 \times (T_3/T_2) = 5000 \times (300/450) =$$
3.33 MPa

3.10 A hollow metal sphere of 150-mm inside diameter is weighed on a precision beam balance when evacuated and again after being filled to 875 kPa with an unknown gas. The difference in mass is 0.0025 kg, and the temperature is 25°C. What is the gas, assuming it is a pure substance listed in Table A.5?

Assume an ideal gas with total volume:
$$V = \frac{\pi}{6}(0.15)^3 = 0.001767 \text{ m}^3$$

$$M = \frac{\text{mRT}}{\text{PV}} = \frac{0.0025 \times 8.3145 \times 298.2}{875 \times 0.001767} = 4.009 \approx M_{\text{He}}$$
=> **Helium Gas**

- **3.11** A piston/cylinder arrangement, shown in Fig. P3.11, contains air at 250 kPa, 300°C. The 50-kg piston has a diameter of 0.1 m and initially pushes against the stops. The atmosphere is at 100 kPa and 20°C. The cylinder now cools as heat is transferred to the ambient.
 - a. At what temperature does the piston begin to move down?
 - b. How far has the piston dropped when the temperature reaches ambient? Solution:

Piston
$$A_p = \frac{\pi}{4} \times 0.1^2 = 0.00785 \text{ m}^2$$

Balance forces when piston floats:

$$P_{float} = P_0 + \frac{m_p g}{A_p} = 100 + \frac{50 \times 9.807}{0.00785 \times 1000}$$
$$= 162.5 \text{ kPa} = P_2 = P_3$$

To find temperature at 2 assume ideal gas:

$$T_2 = T_1 \times \frac{P_2}{P_1} = 573.15 \times \frac{162.5}{250} = 372.5 \text{ K}$$

b) Process 2 -> 3 is constant pressure as piston floats to $T_3 = T_0 = 293.15 \text{ K}$

$$V_2 = V_1 = A_p \times H = 0.00785 \times 0.25 = 0.00196 \text{ m}^3 = 1.96 \text{ L}$$

Ideal gas and
$$P_2 = P_3 = V_2 \times \frac{T_3}{T_2} = 1.96 \times \frac{293.15}{372.5} = 1.54 L$$

$$\Delta H = (V_2 - V_3)/A = (1.96 - 1.54) \times 0.001/0.00785 =$$
0.053 m = 5.3 cm

3.12 Air in a tank is at 1 MPa and room temperature of 20°C. It is used to fill an initially empty balloon to a pressure of 200 kPa, at which point the diameter is 2 m and the temperature is 20°C. Assume the pressure in the balloon is linearly proportional to its diameter and that the air in the tank also remains at 20°C throughout the process. Find the mass of air in the balloon and the minimum required volume of the tank.

Solution: Assume air is an ideal gas.

Balloon final state:
$$V_2 = (4/3) \, \pi \, r^3 = (4/3) \, \pi \, 2^3 = 33.51 \, m^3$$

$$m_{2bal} = P_2 \, V_2 / \, RT_2 = 200 \times 33.51 / \, 0.287 \times 293.15 = \textbf{79.66 kg}$$
 Tank must have
$$P_2 \, \geq \, 200 \, kPa \, \implies m_{2 \, tank} \geq \, P_2 \, V_{TANK} / RT_2$$
 Initial mass must be enough:
$$m_1 = m_{2bal} + m_{2 \, tank} = \, P_1 V_1 / \, R \, T_1$$

$$P_1 V_{TANK} / \, R \, T_1 \, = m_{2bal} + P_2 V_{TANK} / \, RT_2 \, \implies$$

$$V_{TANK} = \, RTm_{2bal} / \, (P_1 - P_2) = 0.287 \times 293.15 \times 79.66 / \, (1000 - 200) = \textbf{8.377 m}^3$$

3.13 A vacuum pump is used to evacuate a chamber where some specimens are dried at 50°C. The pump rate of volume displacement is 0.5 m³/s with an inlet pressure of 0.1 kPa and temperature 50°C. How much water vapor has been removed over a 30-min period?

Solution:

Use ideal gas P << lowest P in steam tables. R is from table A.5 $m = \dot{m} \Delta t$ with mass flow rate as: $\dot{m} = \dot{V}/v = P\dot{V}/RT$ (ideal gas) $\Rightarrow m = P\dot{V}\Delta t/RT = \frac{0.1 \times 0.5 \times 30 \times 60}{(0.46152 \times 323.15)} = 0.603 \text{ kg}$

An initially deflated and flat balloon is connected by a valve to a 12 m³ storage tank containing helium gas at 2 MPa and ambient temperature, 20°C. The valve is opened and the balloon is inflated at constant pressure, $P_o = 100$ kPa, equal to ambient pressure, until it becomes spherical at $D_1 = 1$ m. If the balloon is larger than this, the balloon material is stretched giving a pressure inside as

$$P = P_0 + C \left(1 - \frac{D_1}{D} \right) \frac{D_1}{D}$$

The balloon is inflated to a final diameter of 4 m, at which point the pressure inside is 400 kPa. The temperature remains constant at 20°C. What is the maximum pressure inside the balloon at any time during this inflation process? What is the pressure inside the helium storage tank at this time?

Solution:

At the end of the process we have D = 4 m so we can get the constant C as

$$P = 400 = P_0 + C (1 - \frac{1}{4}) \frac{1}{4} = 100 + C \times 3/16 \implies C = 1600$$
The pressure is:
$$P = 100 + 1600 (1 - X^{-1}) X^{-1}; \qquad X = D / D_1$$
Differentiate to find max:
$$\frac{dP}{dD} = C (-X^{-2} + 2 X^{-3}) / D_1 = 0$$

$$= > -X^{-2} + 2 X^{-3} = 0 \implies X = 2$$
at max
$$P = > D = 2D_1 = 2 m; \qquad V = \frac{\pi}{6} D^3 = 4.18 m^3$$

$$Pmax = 100 + 1600 (1 - \frac{1}{2}) \frac{1}{2} = 500 \text{ kPa}$$
Helium is ideal gas A.5:
$$m = PV / RT = \frac{500 \times 4.189}{2.0771 \times 293.15} = 3.44 \text{ kg}$$

 $m_{\text{TANK. 1}} = PV/RT = 2000 \times 12/(2.0771 \times 293.15) = 39.416 \text{ kg}$

 $P_{T2} = m_{TANK, 2} RT/V = (m_{TANK, 1}/m_{TANK, 2}) \times P_1 = 1825.5 \text{ kPa}$

 $m_{TANK, 2} = 39.416 - 3.44 = 35.976 \text{ kg}$

3.15 The helium balloon described in Problem 3.14 is released into the atmosphere and rises to an elevation of 5000 m, with a local ambient pressure of $P_0 = 50$ kPa and temperature of -20° C. What is then the diameter of the balloon?

Solution:

Balloon of Problem 3.14, where now after filling D = 4 m, we have :

$$\begin{split} m_1 &= P_1 V_1 / R T_1 = 400 \; (\pi/6) \; 4^3 \; / 2.077 \times 293.15 = 22.015 \; kg \\ P_1 &= 400 = 100 + C (1 - 0.25) 0.25 \qquad => \qquad C = 1600 \end{split}$$
 For final state we have : $P_0 = 50 \; kPa, \quad T_2 = T_0 = -20 ^{\circ} C = 253.15 \; K$ State 2: T_2 and on process line for balloon, i.e. the P-V relation:

$$P = 50 + 1600 (D^{*-1} - D^{*-2}), \quad D^{*} = D/D_{1}; \quad V = (\pi/6) D^{3}$$

$$P_2V_2 = m R T_2 = 22.015 \times 2.077 \times 253.15 = 11575$$

or $PD^{+3} = 11575 \times 6/\pi = 22107$ substitute P into the P-V relation

$$22107 D^* - 3 = 50 + 1600 (D^* - 1 - D^* - 2)$$
 Divide by 1600

13.8169
$$D^* - 3 - 0.03125 - D^* - 1 + D^* - 2 = 0$$
 Multiply by D^{*3}

13.8169 - 0.03125
$$D^{*3} - D^{*2} + D^{*1} = 0$$
 Qubic equation.

By trial and error
$$D^* = 3.98$$
 so $D = D^*D_1 = 3.98$ m

3.16 A cylinder is fitted with a 10-cm-diameter piston that is restrained by a linear spring (force proportional to distance) as shown in Fig. P3.16. The spring force constant is 80 kN/m and the piston initially rests on the stops, with a cylinder volume of 1 L. The valve to the air line is opened and the piston begins to rise when the cylinder pressure is 150 kPa. When the valve is closed, the cylinder volume is 1.5 L and the temperature is 80°C. What mass of air is inside the cylinder? Solution:

$$F_S = k_S \Delta x = k_S \Delta V/A_p$$
; $V_1 = 1 L = 0.001 m^3$, $A_p = \frac{\pi}{4} 0.1^2 = 0.007854 m^2$
State 2: $V_3 = 1.5 L = 0.0015 m^3$; $T_3 = 80^{\circ}C = 353.15 K$

The pressure varies linearly with volume seen from a force balance as:

$$PA_p = P_0 A_p + m_p g + k_S (V - V_0) / A_p$$

Between the states 1 and 2 only volume varies so:

Between the states 1 and 2 only volume varies so:
$$P_{3} = P_{2} + \frac{k_{8}(V_{3}-V_{2})}{A_{p}^{2}} = 150 + \frac{80\times10^{3}(0.0015 - 0.001)}{0.007854^{2}\times1000}$$

$$= 798.5 \text{ kPa}$$

$$m = \frac{P_{3}V_{3}}{RT_{3}} = \frac{798.5\times0.0015}{0.287\times353.15} = \textbf{0.012 kg}$$

3.17 Air in a tire is initially at -10° C, 190 kPa. After driving awhile, the temperature goes up to 10° C. Find the new pressure. You must make one assumption on your own. Solution:

Assume constant volume and that air is an ideal gas

$$P_2 = P_1 \times T_2 / T_1 = 190 \times 283.15 / 263.15 = 204.4 \text{ kPa}$$

3.18 A substance is at 2 MPa, 17°C in a 0.25-m³ rigid tank. Estimate the mass from the compressibility factor if the substance is a) air, b) butane or c) propane. Solution: Figure D.1 for compressibility Z and table A.2 for critical properties.

Nitrogen
$$P_r = 2/3.39 = 0.59$$
; $T_r = 290/126.2 = 2.3$; $Z \approx 0.98$
$$m = PV/ZRT = 2000 \times 0.25/(0.98 \times 0.2968 \times 290) = \textbf{5.928 kg}$$
 Butane $P_r = 2/3.80 = 0.526$; $T_r = 290/425.2 = 0.682$; $Z \approx 0.085$
$$m = PV/ZRT = 2000 \times 0.25/(0.085 \times 0.14304 \times 290) = \textbf{141.8 kg}$$
 Propane $P_r = 2/4.25 = 0.47$; $T_r = 290/369.8 = 0.784$; $Z \approx 0.08$

3.19 Argon is kept in a rigid 5 m 3 tank at -30° C, 3 MPa. Determine the mass using the compressibility factor. What is the error (%) if the ideal gas model is used?

Solution: No Argon table so we use generalized chart Fig. D.1

$$T_r = 243.15/150.8 = 1.612, P_r = 3000/4870 = 0.616 => Z \cong 0.96$$

$$m = \frac{PV}{ZRT} = \frac{3000 \times 5}{0.96 \times 0.2081 \times 243.2} = 308.75 \text{ kg}$$

Ideal gas Z = 1

$$m = PV/RT = 296.4 \text{ kg}$$
 4% error

3.20 A bottle with a volume of 0.1 m³ contains butane with a quality of 75% and a temperature of 300 K. Estimate the total butane mass in the bottle using the generalized compressibility chart.

Solution:

$$\begin{split} m &= V/v & \text{so find } v \text{ given } T_1 \text{ and } x \text{ as : } v = v_f + x \text{ } v_{fg} \\ T_r &= 300/425.2 = 0.705 & => \text{ Fig. D.1} \quad Z_f \approx 0.02; \quad Z_g \approx 0.9 \\ P &= P_{sat} = P_{rsat} \times P_c = 0.1 \times 3.80 \times 1000 = 380 \text{ kPa} \\ v_f &= Z_f RT/P = 0.02 \times 0.14304 \times 300/380 = 0.00226 \text{ m}^3/\text{kg} \\ v_g &= Z_g RT/P = 0.9 \times 0.14304 \times 300/380 = 0.1016 \text{ m}^3/\text{kg} \\ v &= 0.00226 + 0.75 \times (0.1016 - 0.00226) = 0.076765 \text{ m}^3/\text{kg} \\ m &= 0.1/0.076765 = \textbf{1.303 kg} \end{split}$$

3.21 A mass of 2 kg of acetylene is in a 0.045 m³ rigid container at a pressure of 4.3 MPa. Use the generalized charts to estimate the temperature. (This becomes trial and error).

Solution:

Table A.2, A.5:
$$P_r = 4.3/6.14 = 0.70$$
; $T_c = 308.3$; $R = 0.3193$ $v = V/m = 0.045/2 = 0.0225 \, \text{m}^3/\text{kg}$ State given by (P, v) $v = ZRT/P$ Since Z is a function of the state Fig. D.1 and thus T, we have trial and error. Try sat. vapor at $P_r = 0.7 = > \text{Fig. D.1}$: $Z_g = 0.59$; $T_r = 0.94$ $v_g = 0.59 \times 0.3193 \times 0.94 \times 308.3/4300 = 0.0127 \, \text{too small}$ $T_r = 1 => Z = 0.7 => v = 0.7 \times 0.3193 \times 1 \times 308.3/4300 = 0.016$ $T_r = 1.2 => Z = 0.86 => v = 0.86 \times 0.3193 \times 1.2 \times 308.3/4300 = 0.0236$ Interpolate to get: $T_r \approx 1.17$ $T \approx 361 \, \text{K}$

3.22 Is it reasonable to assume that at the given states the substance behaves as an ideal gas?

a) Oxygen,
$$O_2$$
 at 30°C, 3 MPa **Ideal Gas** (T » $T_c = 155$ K from A.2)

b) Methane,
$$CH_4$$
 at 30°C, 3 MPa **Ideal Gas** (T » $T_c = 190$ K from A.2)

c) Water,
$$H_2O$$
 at 30°C, 3 MPa **NO** compressed liquid $P > P_{sat}$ (B.1.1)

- d) R-134a at 30°C, 3 MPa NO compressed liquid $P > P_{sat}$ (B.5.1)
- e) R-134a at 30° C, 100 kPa Ideal Gas P is low < P_{sat} (B.5.1)

3.23 Determine whether water at each of the following states is a compressed liquid, a superheated vapor, or a mixture of saturated liquid and vapor.

Solution: All states start in table B.1.1 (if T given) or B.1.2 (if P given)

a. $10 \text{ MPa}, 0.003 \text{ m}^3/\text{kg}$

 $v_f = 0.001452$; $v_g = 0.01803 \text{ m}^3/\text{kg}$, so mixture of liquid and vapor.

- b. 1 MPa, 190° C : T > Tsat = 179.91° C so it is superheated vapor
- c. 200° C, $0.1 \text{ m}^{3}/\text{kg}$: $v < v_g = 0.12736 \text{ m}^{3}/\text{kg}$, so it is two-phase
- d. 10 kPa, 10° C: $P > P_g = 1.2276$ kPa so compressed liquid
- e. 130°C, 200 kPa: $P < P_g = 270.1$ kPa so superheated vapor
- f. 70° C, $1 \text{ m}^{3}/\text{kg}$

 $v_f = 0.001023$; $v_g = 5.042 \ m^3/kg$, so mixture of liquid and vapor

States shown are placed relative to the two-phase region, not to each other.

3.24 Determine whether refrigerant R-22 in each of the following states is a compressed liquid, a superheated vapor, or a mixture of saturated liquid and vapor.

Solution:

All cases are seen in Table B.4.1

a. 50°C , $0.05 \text{ m}^3/\text{kg}$ superheated vapor, $v > v_g = 0.01167$ at 50°C

b. 1.0 MPa, 20° C compressed liquid, $P > P_g = 909.9$ kPa at 20° C

c. 0.1 MPa, 0.1 m 3 /kg mixture liq. & vapor, $v_f < v < v_g$ at 0.1 MPa

d. 50°C, 0.3 m³/kg superheated vapor, $v > v_g = 0.01167$ at 50°C

e -20°C, 200 kPa superheated vapor, $P < P_g = 244.8$ kPa at -20°C

f. 2 MPa, 0.012 m 3 /kg superheated vapor, $v > v_g = 0.01132$ at 2 MPa

States shown are placed relative to the two-phase region, not to each other.

3.25 Verify the accuracy of the ideal gas model when it is used to calculate specific volume for saturated water vapor as shown in Fig. 3.9. Do the calculation for 10 kPa and 1 MPa.

Solution:

Look at the two states assuming ideal gas and then the steam tables. Ideal gas:

$$v = RT/P \implies v_1 = 0.46152 \times (45.81 + 273.15)/10 = 14.72 \text{ m}^3/\text{kg}$$

 $v_2 = 0.46152 \times (179.91 + 273.15)/1000 = 0.209 \text{ m}^3/\text{kg}$

Real gas:

Table B.1.2:
$$v_1 = 14.647 \text{ m}^3/\text{kg}$$
 so error = 0.3 % $v_2 = 0.19444 \text{ m}^3/\text{kg}$ so error = 7.49 %

- 3.26 Determine the quality (if saturated) or temperature (if superheated) of the following substances at the given two states:
 Solution:
 - a) Water, H₂O, use Table B.1.1 or B.1.2
 - 1) 120°C, 1 m 3 /kg => v > v $_g$ superheated vapor, T = 120 °C
 - 2) 10 MPa, 0.01 m³/kg => two-phase $v < v_g$ x = (0.01 - 0.001452) / 0.01657 = 0.516
 - b) Nitrogen, N₂, table B.6
 - 1) 1 MPa, $0.03 \text{ m}^3/\text{kg} => \text{ superheated vapor since } v > v_g$ Interpolate between sat. vapor and superheated vapor B.6.2:

$$T \cong 103.73 + (0.03-0.02416) \times (120-103.73)/(0.03117-0.02416) = 117 \text{ K}$$

- 2) 100 K, 0.03 m³/kg => sat. liquid + vapor as two-phase $v < v_g$ $v = 0.03 = 0.001452 + x \times 0.029764 \implies x = 0.959$
- c) Ammonia, NH₃, table B.2
 - 1) 400 kPa, 0.327 m³/kg => $v > v_g = 0.3094$ m³/kg at 400 kPa Table B.2.2 superheated vapor T \cong 10 °C
 - 2) 1 MPa, 0.1 m³/kg => $v < v_g$ 2-phase roughly at 25 °C x = (0.1 - 0.001658) / 0.012647 = 0.7776
- d) R-22, table B.4
 - 1) 130 kPa, 0.1 m³/kg => sat. liquid + vapor as $v < v_g$ $v_f \cong 0.000716 \text{ m³/kg}, \quad v_g \cong 0.1684 \text{ m³/kg}$ $v = 0.1 = 0.000716 + x \times 0.16768 \implies x = 0.592$
 - 2) 150 kPa, 0.17 m³/kg => $v > v_g$ superheated vapor, T \cong 0°C
- **3.27** Calculate the following specific volumes Solution:
 - a. R-134a: 50°C, 80% quality in Table B.5.1

$$v = 0.000908 + x \times 0.014217 = 0.01228 \text{ m}^3/\text{kg}$$

b. Water 4 MPa, 90% quality in Table B.1.2

$$v = 0.001252(1-x) + x \times 0.04978 = 0.04493 \text{ m}^3/\text{kg}$$

c. Methane 140 K, 60% quality in Table B.7.1

$$v = 0.00265 + x \times 0.09574 = 0.06009 \text{ m}^3/\text{kg}$$

d. Ammonia 60°C, 25% quality in Table B.2.1

$$v = 0.001834 + x \times 0.04697 = 0.01358 \text{ m}^3/\text{kg}$$

3.28 Give the phase and the specific volume. Solution:

a.
$$H_2O$$
 $T = 275$ °C $P = 5$ MPa Table B.1.1 or B.1.2 $P_{sat} = 5.94$ MPa $=>$ superheated vapor $v = 0.04141$ m³/kg

b.
$$H_2O$$
 $T = -2^{\circ}C$ $P = 100 \text{ kPa}$ Table B.1.5 $P_{\text{sat}} = 0.518 \text{ kPa}$ =>**compressed solid** $v \cong v_i = 0.0010904 \text{ m}^3/\text{kg}$

c.
$$CO_2$$
 $T = 267^{\circ}C$ $P = 0.5$ MPa Table A.5
sup. vap. assume ideal gas $V = \frac{RT}{P} = \frac{0.18892 \times 540}{500} = 0.204 \text{ m}^3/\text{kg}$

d. Air
$$T = 20^{\circ}\text{C}$$
 $P = 200 \text{ kPa}$ Table A.5
sup. vap. assume ideal gas $v = \frac{\text{RT}}{P} = \frac{0.287 \times 293}{200} = \textbf{0.420 m}^3/\text{kg}$

e.
$$NH_3$$
 $T = 170$ °C $P = 600$ kPa Table B.2.2
 $T > T_c \Rightarrow$ **sup. vap.** $v = (0.34699 + 0.36389)/2 = 0.3554m³/kg$

States shown are placed relative to the two-phase region, not to each other.

3.29 Give the phase and the specific volume.

a. R-22
$$T = -25$$
°C $P = 100 \text{ kPa} = \text{Table B.4.1}$ $P_{\text{sat}} = 201 \text{ kPa}$ sup. vap. B.4.2 $V \cong (0.22675 + 0.23706)/2 = 0.2319 \text{ m}^3/\text{kg}$

b. R-22
$$T = -25$$
°C $P = 300$ kPa => Table B.4.1 $P_{sat} = 201$ kPa compr. liq. as $P > P_{sat}$ $v \cong v_f = 0.000733$ m³/kg

c. R-12
$$T = 5$$
°C $P = 300 \text{ kPa} => \text{Table B.3.1}$ $P_{\text{sat}} = 362.6 \text{ kPa}$ sup. vap. B.3.2 $v \cong (0.0569 + 0.05715)/2 = \textbf{0.05703 m}^3/\text{kg}$

d. Ar
$$T = 200^{\circ}\text{C}$$
 $P = 200 \text{ kPa}$ Table A.5
ideal gas $v = \frac{\text{RT}}{P} = \frac{0.20813 \times 473}{200} = \textbf{0.4922 m}^3/\text{kg}$

e. NH₃ T = 20°C

P = 100 kPa =>

Table B.2.1 $P_{sat} = 847.5 \text{ kPa}$

sup. vap. B.2.2

States shown are placed relative to the two-phase region, not to each other.

3.30 Find the phase, quality x if applicable and the missing property P or T.

Solution:

- a. H_2O T = 120°C $v = 0.5 \text{ m}^3/\text{kg} < v_g$ Table B.1.1 sat. liq. + vap. P = 198.5 kPa, x = (0.5 - 0.00106)/0.8908 = 0.56
- b. H_2O P = 100 kPa $v = 1.8 \text{ m}^3/\text{kg}$ Table B.1.2 $v > v_g$ sup. vap., interpolate in Table B.1.3

$$T = \frac{1.8 - 1.694}{1.93636 - 1.694} (150 - 99.62) + 99.62 = 121.65 °C$$

- c. H_2O T = 263 K $v = 200 \text{ m}^3/\text{kg}$ Table B.1.5 **sat. solid + vap.**, P = 0.26 kPa, x = (200-0.001)/466.756 = 0.4285
- P = 750 kPa $v = 0.2 \text{ m}^3/\text{kg}$; d. Ne Table A.5 $T = {P_V \over R} = {750 \times 0.2 \over 0.41195} = 364.1 \text{ K}$ ideal gas,
- e. NH₃ T = 20°C $v = 0.1 \text{ m}^3/\text{kg}$ Table B.2.1 **sat. liq.** + **vap.**, P = 857.5 kPa, x = (0.1-0.00164)/0.14758 = 0.666

States shown are placed relative to the two-phase region, not to each other.

3.31 Give the phase and the missing properties of P, T, v and x.

Solution:

a. R-22
$$T = 10^{\circ}$$
C $v = 0.01 \text{ m}^3/\text{kg}$ Table B.4.1
sat. liq. + vap. $P = 680.7 \text{ kPa}, x = (0.01\text{-}0.0008)/0.03391 = 0.2713$
b. H₂O $T = 350^{\circ}$ C $v = 0.2 \text{ m}^3/\text{kg}$ Table B.1.1 $v > v_g$
sup. vap. $P \cong 1.40 \text{ MPa}, x = \text{undefined}$
c. CO₂ $T = 800 \text{ K}$ $P = 200 \text{ kPa}$ Table A.5
ideal gas $v = \frac{\text{RT}}{P} = \frac{0.18892 \times 800}{200} = 0.756 \text{ m}^3/\text{kg}$
d. N₂ $T = 200 \text{ K}$ $P = 100 \text{ kPa}$ Table B.6.2 $T > \text{Tc}$
sup. vap. $v = 0.592 \text{ m}^3/\text{kg}$
e. CH₄ $T = 190 \text{ K}$ $x = 0.75$ Table B.7.1 $P = 4520 \text{ kPa}$
sat. liq + vap. $v = 0.00497 + x \times 0.003 = 0.00722 \text{ m}^3/\text{kg}$

States shown are placed relative to the two-phase region, not to each other.

3.32 Give the phase and the missing properties of P, T, v and x. These may be a little more difficult if the appendix tables are used instead of the software.

a) R-22 at
$$T=10^{\circ}\text{C}$$
, $v=0.036~\text{m}^3/\text{kg}$: Table B.4.1 $v>v_g$ at 10°C => **sup. vap.** Table B.4.2 interpolate between sat. and sup. both at 10°C P = $680.7 + (0.036-0.03471)(600-680.7)/(0.04018-0.03471) = 661.7~kPa$ b) H₂O $v=0.2~\text{m}^3/\text{kg}$, $x=0.5$: Table B.1.1 **sat. liq. + vap.** $v=(1-x)~v_f+x~v_g=v_f+v_g=0.4~\text{m}^3/\text{kg}$ since v_f is so small we find it approximately where $v_g=0.4~\text{m}^3/\text{kg}$. $v_f+v_g=0.39387$ at 150°C , $v_f+v_g=0.4474$ at 145°C . An iterpolation gives $T\cong 149.4^{\circ}\text{C}$, $P\cong 468.2~\text{kPa}$

c)
$$H_2O$$
 $T = 60$ °C, $v = 0.001016 \text{ m}^3/\text{kg}$: Table B.1.1 $v < v_f = 0.001017$
=> **compr. liq.** see Table B.1.4 $v = 0.001015$ at 5 MPa so $P \cong 0.5(5000 + 19.9) = 2.51 \text{ MPa}$

- d) NH₃ T = 30°C, P = 60 kPa: Table B.2.1 P < Psat=> **sup. vapor** interpolate in Table B.2.2 $v = 2.94578 + (60-50)(1.95906-2.94578)/(75-50) = 2.551 \text{ m}^3/\text{kg}$ v is not linearly proportional to P (more like 1/P) so the computer table gives a more accurate value of 2.45
- e) R-134a $v = 0.005 \,\mathrm{m}^3/\mathrm{kg}$, x = 0.5: **sat. liq. + vap.** Table B.5.1 $v = (1-x) \, v_f + x \, v_g = > v_f + v_g = 0.01 \, \mathrm{m}^3/\mathrm{kg}$ $v_f + v_g = 0.010946$ at 65°C, $v_f + v_g = 0.009665$ at 70°C. An iterpolation gives: $T \cong 68.7^\circ\mathrm{C}$, $P = 2.06 \,\mathrm{MPa}$

States shown are placed relative to the two-phase region, not to each other.

3.33 What is the percent error in specific volume if the ideal gas model is used to represent the behavior of superheated ammonia at 40°C, 500 kPa? What if the generalized compressibility chart, Fig. D.1, is used instead? Solution:

$$NH_3$$
 T = 40°C = 313.15 K, Tc = 405.5 K, Pc = 11.35 MPa from Table A.1

Table B.2.2:
$$v = 0.2923 \text{ m}^3/\text{kg}$$

Ideal gas:
$$v = \frac{RT}{P} = \frac{0.48819 \times 313}{500} = 0.3056 \text{ m}^3/\text{kg} \implies 4.5\% \text{ error}$$

Figure D.1:
$$T_r = 313.15/405.5 = 0.772$$
, $P_r = 0.5/11.35 = 0.044 \implies Z = 0.97$

$$v = ZRT/P = 0.2964 \text{ m}^3/\text{kg} \Rightarrow 1.4\% \text{ error}$$

3.34 What is the percent error in pressure if the ideal gas model is used to represent the behavior of superheated vapor R-22 at 50°C, 0.03082 m³/kg? What if the generalized compressibility chart, Fig. D.1, is used instead (iterations needed)?

Solution: Real gas behavior: P = 900 kPa from Table B.4.2 Ideal gas constant: $R = \overline{R}/M = 8.31451/86.47 = 0.096155$ $P = RT/v = 0.096155 \times (273.15 + 50) / 0.03082$ = 1008 kPa which is 12% too high

Generalized chart Fig D.1 and critical properties from A.2:

$$T_r = 323.2/363.3 = 0.875;$$
 $P_c = 4970 \text{ kPa}$

Assume P = 900 kPa =>
$$P_r = 0.181 => Z \cong 0.905$$

$$v = ZRT/P = 0.905 \times 0.096155 \times 323.15 / 900 = 0.03125$$
 too high

Assume
$$P = 950 \text{ kPa } => P_r = 0.191 => Z \cong 0.9$$

$$v = ZRT/P = 0.9 \times 0.096155 \times 323.15 / 950 = 0.029473$$
 too low

$$P = 900 + (950 - 900) \times \frac{0.03082 - 0.029437}{0.03125 - 0.029437} = 938 \text{ kPa}$$
 4.2 % high

3.35 Determine the mass of methane gas stored in a 2 m³ tank at -30°C, 3 MPa. Estimate the percent error in the mass determination if the ideal gas model is used. Solution:

The methane Table B.7.2 linear interpolation between 225 and 250 K.

$$\Rightarrow v = 0.03333 + \frac{243.15 - 225}{250 - 225} \times (0.03896 - 0.03333) = 0.03742 \text{ m}^3/\text{kg}$$

$$m = V/v = 2/0.03742 = 53.45 \text{ kg}$$

Ideal gas assumption

$$v = RT/P = 0.51835 \times 243.15/3000 = 0.042$$

$$m = V/v = 2/0.042 = 47.62 \text{ kg}$$

Error: 5.83 kg 10.9% too small

3.36 A water storage tank contains liquid and vapor in equilibrium at 110°C. The distance from the bottom of the tank to the liquid level is 8 m. What is the absolute pressure at the bottom of the tank?

Solution:

Saturated conditions from Table B.1.1: Psat = 143.3 kPa

$$v_f = 0.001052 \text{ m}^3/\text{kg}$$
; $\Delta P = \frac{gh}{v_f} = \frac{9.807 \times 8}{0.001052} = 74578 \text{ Pa} = 74.578 \text{ kPa}$

$$P_{bottom} = P_{top} + \Delta P = 143.3 + 74.578 = 217.88 \text{ kPa}$$

A sealed rigid vessel has volume of 1 m³ and contains 2 kg of water at 100°C. 3.37 The vessel is now heated. If a safety pressure valve is installed, at what pressure should the valve be set to have a maximum temperature of 200°C?

Solution:

Process:
$$v = V/m = constant$$

 $v_1 = 1/2 = 0.5 \text{ m}^3/\text{kg}$ 2-phase

200°C, 0.5 m³/kg seen in Table B.1.3 to be between 400 and 500 kPa so interpolate

$$P \cong 400 + \frac{0.5 - 0.53422}{0.42492 - 0.53422} \times (500 - 400)$$

- 3.38 A 500-L tank stores 100 kg of nitrogen gas at 150 K. To design the tank the pressure must be estimated and three different methods are suggested. Which is the most accurate, and how different in percent are the other two?
 - a. Nitrogen tables, Table B.6
 - b. Ideal gas
 - Generalized compressibility chart, Fig. D.1 c.

Solution:

State 1: 150 K,
$$v = V/m = 0.5/100 = 0.005 \text{ m}^3/\text{kg}$$

a) Table B.6, interpolate between 3 & 6 MPa with both at 150 K:

$$3 \text{ MPa}: v = 0.01194$$

$$6 \text{ MPa}: v = 0.0042485$$

$$P = 3 + (0.005 - 0.01194) \times (6-3)/(0.0042485 - 0.01194) = 5.707 \text{ MPa}$$

b) Ideal gas table A.5:

$$P = \frac{RT}{v} = \frac{0.2968 \times 150}{0.005} = 8.904 \text{ MPa}$$

c) Table A.2 Tc = 126.2 K, Pc = 3.39 MPa so $T_r = 150/126.2 = 1.189$

$$T_r = 150/126.2 = 1.189$$

Z is a function of P so it becomes trial and error. Start with P = 5.7 MPa

$$P_r \cong 1.68 \implies Z = 0.60 \implies P = \frac{ZRT}{V} = 5342 \text{ kPa}$$

$$\Rightarrow$$
 P_r = 1.58 \Rightarrow Z = 0.62 \Rightarrow P = 5520 kPa OK

ANSWER: a) is the most accurate with others off by b) 60% c) 1%

3.39 A 400-m³ storage tank is being constructed to hold LNG, liquified natural gas, which may be assumed to be essentially pure methane. If the tank is to contain 90% liquid and 10% vapor, by volume, at 100 kPa, what mass of LNG (kg) will the tank hold? What is the quality in the tank?

Solution:

 CH_{Δ} at P = 100 kPa from Table B.7.1 by interpolation.

$$\begin{split} m_{liq} &= \frac{V_{liq}}{v_f} = \frac{0.9 \times 400}{0.00236} = 152542 \text{ kg}; \qquad m_{vap} = \frac{V_{vap}}{v_g} = \frac{0.1 \times 400}{0.5726} = 69.9 \text{ kg} \\ m_{tot} &= \textbf{152 612 kg}, \qquad x = m_{vap} \, / \, m_{tot} = \textbf{4.58} \times \textbf{10}^{\textbf{-4}} \\ \text{(If you use computer table, } v_f \cong 0.002366, \qquad v_g \cong 0.5567) \end{split}$$

3.40 A storage tank holds methane at 120 K, with a quality of 25 %, and it warms up by 5°C per hour due to a failure in the refrigeration system. How long time will it take before the methane becomes single phase and what is the pressure then?

Solution: Use Table B.7.1

Assume rigid tank
$$v = const = v_1 = 0.002439 + 0.25 \times 0.30367 = 0.078366$$

All single phase when
$$v = v_g \implies T \cong 145 \text{ K}$$

$$\Delta t = \Delta T/5$$
 °C \cong (145 – 120) / 5 = **5 hours** P = P_{sat} = **824 kPa**

3.41 Saturated liquid water at 60°C is put under pressure to decrease the volume by 1% keeping the temperature constant. To what pressure should it be compressed?

Solution:
$$H_2O$$
 T = 60°C, x = 0.0; Table B.1.1
 $v = 0.99 \times v_{f(60°C)} = 0.99 \times 0.001017 = 0.0010068 \text{ m}^3/\text{kg}$
Between 20 & 30 MPa in Table B.1.4, $P \cong 23.8 \text{ MPa}$

3.42 Saturated water vapor at 60°C has its pressure decreased to increase the volume by 10% keeping the temperature constant. To what pressure should it be expanded?

Solution:

From initial state:
$$v = 1.10 \times v_g = 1.1 \times 7.6707 = 8.4378 \text{ m}^3/\text{kg}$$

Interpolate at 60° C between saturated (P = 19.94 kPa) and superheated vapor P = 10 kPa in Tables B.1.1 and B.1.3

$$P\cong 19.941 + (8.4378 - 7.6707)(10\text{-}19.941)/(15.3345\text{-}7.6707) = \textbf{18.9 kPa}$$

Comment: T,v \Rightarrow P = 18 kPa (software) v is not linear in P, more like 1/P, so the linear interpolation in P is not very accurate.

3.43 A boiler feed pump delivers 0.05 m³/s of water at 240°C, 20 MPa. What is the mass flowrate (kg/s)? What would be the percent error if the properties of saturated liquid at 240°C were used in the calculation? What if the properties of saturated liquid at 20 MPa were used?

Solution:

At 240°C, 20 MPa:
$$v = 0.001205 \text{ m}^3/\text{kg}$$
 (from B.1.4)
 $\dot{\mathbf{m}} = \dot{\mathbf{V}}/v = 0.05/0.001205 = \mathbf{41.5 \text{ kg/s}}$
 $v_{f (240^{\circ}\text{C})} = 0.001229 \implies \dot{\mathbf{m}} = 40.68 \text{ kg/s}$ error 2%
 $v_{f (20 \text{ MPa})} = 0.002036 \implies \dot{\mathbf{m}} = 24.56 \text{ kg/s}$ error 41%

3.44 A glass jar is filled with saturated water at 500 kPa, quality 25%, and a tight lid is put on. Now it is cooled to -10° C. What is the mass fraction of solid at this temperature?

Solution:

Constant volume and mass
$$\Rightarrow$$
 v₁ = v₂ From Table B.1.2 and B.1.5:
v₁ = 0.001093 + 0.25 × 0.3738 = 0.094543 = v₂ = 0.0010891 + x₂ × 446.756
 \Rightarrow x₂ = 0.0002 mass fraction vapor
x_{solid} =1-x₂ = 0.9998 or **99.98 %**

3.45 A cylinder/piston arrangement contains water at 105°C, 85% quality with a volume of 1 L. The system is heated, causing the piston to rise and encounter a linear spring as shown in Fig. P3.45. At this point the volume is 1.5 L, piston diameter is 150 mm, and the spring constant is 100 N/mm. The heating continues, so the piston compresses the spring. What is the cylinder temperature when the pressure reaches 200 kPa? Solution:

$$\begin{split} &P_1 = 120.8 \text{ kPa}, \ \, v_1 = v_f + x \, v_{fg} = 0.001047 + 0.85*1.41831 = 1.20661 \\ &m = V_1/v_1 = \frac{0.001}{1.20661} = 8.288 \times 10^{-4} \, \text{kg} \\ &v_2 = v_1 \, (V_2/V_1) = \ \, 1.20661 \times 1.5 = 1.8099 \\ \& \, P = P_1 = 120.8 \, \text{kPa} \ \, (T_2 = 203.5^{\circ}\text{C} \,) \\ &P_3 = P_2 + (k_s/A_p^2) \, \text{m}(v_3 - v_2) \quad \text{linear spring} \\ &A_p = (\pi/4) \times 0.15^2 = 0.01767 \, \text{m}^2 \, ; \quad k_s = 100 \, \text{kN/m} \, (\text{matches P in kPa}) \\ &200 = 120.8 + (100/0.01767^{-2}) \times 8.288 \times 10^{-4} (v_3 - 1.8099) \\ &200 = 120.8 + 265.446 \, (v_3 - 1.8099) = > \qquad v_3 = 2.1083 \, \text{m}^3/\text{kg} \\ &T_3 \cong 600 \, + 100 \, \times (2.1083 - 2.01297)/(2.2443 - 2.01297) \cong \textbf{641}^{\circ}\textbf{C} \end{split}$$

3.46 Saturated (liquid + vapor) ammonia at 60°C is contained in a rigid steel tank. It is used in an experiment, where it should pass through the critical point when the system is heated. What should the initial mass fraction of liquid be?

Solution:

Process: Constant mass and volume, v = CFrom table B.2.1:

$$v_1 = v_2 = 0.004255 = 0.001834 + x_1 \times 0.04697$$

=> $x_1 = 0.01515$
liquid = 1 - $x_1 =$ **0.948**

3.47 For a certain experiment, R-22 vapor is contained in a sealed glass tube at 20°C. It is desired to know the pressure at this condition, but there is no means of measuring it, since the tube is sealed. However, if the tube is cooled to −20°C small droplets of liquid are observed on the glass walls. What is the initial pressure?

Solution: R-22 fixed volume (V) & mass (m) at 20°C cool to -20°C ~ sat. vapor

$$v = const = v_{g at -20^{\circ}C} = 0.092843 \text{ m}^{3}/\text{kg}$$

interpolate between 250 and 300 kPa in Table B.4.2

$$=>$$
 P = 291 kPa

3.48 A steel tank contains 6 kg of propane (liquid + vapor) at 20°C with a volume of 0.015 m³. The tank is now slowly heated. Will the liquid level inside eventually rise to the top or drop to the bottom of the tank? What if the initial mass is 1 kg instead of 6 kg?

Solution: Constant volume and mass

$$v_2 = v_1 = V/m = 0.0025 \text{ m}^3/\text{kg}$$

$$v_c = 0.203/44.094 = 0.004604 > v_1$$

eventually reaches sat. liq.
 \Rightarrow level rises to top

If
$$m = 1 \text{ kg} \implies v_1 = 0.015 > v_c$$

then it will reach sat. vap.
 \implies level falls

3.49 A cylinder containing ammonia is fitted with a piston restrained by an external force that is proportional to cylinder volume squared. Initial conditions are 10°C, 90% quality and a volume of 5 L. A valve on the cylinder is opened and additional ammonia flows into the cylinder until the mass inside has doubled. If at this point the pressure is 1.2 MPa, what is the final temperature?

Solution:

State 1 Table B.2.1:
$$v_1 = 0.0016 + 0.9(0.205525 - 0.0016) = 0.18513 \text{ m}^3/\text{kg}$$

$$P_1 = 615 \text{ kPa}; \quad V_1 = 5 \text{ L} = 0.005 \text{ m}^3$$

$$m_1 = V/v = 0.005/0.18513 = 0.027 \text{ kg}$$

State 2:
$$P_2 = 1.2 \text{ MPa}$$
, Flow in so: $m_2 = 2 m_1 = 0.054 \text{ kg}$

Process: Piston
$$F_{ext} = KV^2 = PA = P = CV^2 = P_2 = P_1 (V_2/V_1)^2$$

From the process equation we then get:

$$V_2 = V_1 (P_2/P_1)^{1/2} = 0.005 (\frac{1200}{615})^{1/2} = 0.006984 \text{ m}^3$$

$$v_2 = V/m = \frac{0.006984}{0.054} = 0.12934 \text{ m}^3/\text{kg}$$
At P₂, v₂: T₂ = **70.9**°C

3.50 A container with liquid nitrogen at 100 K has a cross sectional area of 0.5 m². Due to heat transfer, some of the liquid evaporates and in one hour the liquid level drops 30 mm. The vapor leaving the container passes through a valve and a heater and exits at 500 kPa, 260 K. Calculate the volume rate of flow of nitrogen gas exiting the heater.

Solution:

Properties from table B.6.1 for volume change, exit flow from table B.6.2:

$$\Delta V = A \times \Delta h = 0.5 \times 0.03 = 0.015 \text{ m}^3$$

$$\Delta m_{liq} = -\Delta V/v_f = -0.015/0.001452 = -10.3306 \text{ kg}$$

$$\Delta m_{vap} = \Delta V/v_g = 0.015/0.0312 = 0.4808 \text{ kg}$$

$$m_{out} = 10.3306 - 0.4808 = 9.85 \text{ kg}$$

$$v_{exit} = 0.15385 \text{ m}^3/\text{kg}$$

$$\dot{V} = \dot{m}v_{exit} = (9.85 / 1h) \times 0.15385 = 1.5015 \text{ m}^3/\text{h} = \textbf{0.02526 m}^3/\text{min}$$

3.51 A pressure cooker (closed tank) contains water at 100°C with the liquid volume being 1/10 of the vapor volume. It is heated until the pressure reaches 2.0 MPa. Find the final temperature. Has the final state more or less vapor than the initial state?

Solution:

$$\begin{split} V_f &= m_f \, v_f = V_g/10 = m_g v_g/10 \; \; ; \; \; v_f = 0.001044, \; \; v_g = 1.6729 \\ x_1 &= \frac{m_g}{m_g + m_f} = \frac{10 \, m_f v_f / \, v_g}{m_f + 10 \, m_f v_f / \, v_g} = \frac{10 \, v_f}{10 \, v_f + v_g} = \frac{0.01044}{0.01044 + 1.6729} = 0.0062 \\ v_1 &= 0.001044 + 0.0062 \times 1.67185 = 0.01141 = v_2 < v_g (2\text{MPa}) \; \text{so two-phase} \\ 0.01141 &= 0.001177 + x_2 \times 0.09845 \quad \Rightarrow \quad x_2 = 0.104 \; \; \textbf{More vapor} \\ T_2 &= T_{sat} (2\text{MPa}) = \textbf{212.4°C} \end{split}$$

3.52 Ammonia in a piston/cylinder arrangement is at 700 kPa, 80°C. It is now cooled at constant pressure to saturated vapor (state 2) at which point the piston is locked with a pin. The cooling continues to -10°C (state 3). Show the processes 1 to 2 and 2 to 3 on both a P-v and T-v diagram. Solution:

3.53 A piston/cylinder arrangement is loaded with a linear spring and the outside atmosphere. It contains water at 5 MPa, 400°C with the volume being 0.1 m³. If the piston is at the bottom, the spring exerts a force such that $P_{\text{lift}} = 200 \text{ kPa}$. The system now cools until the pressure reaches 1200 kPa. Find the mass of water, the final state (T_2, v_2) and plot the P-v diagram for the process.

1: Table B.1.3
$$\Rightarrow$$
 $v_1 = 0.05781$
 $m = V/v_1 = 0.1/0.05781 = 1.73 \text{ kg}$

Straight line:
$$P = P_a + Cv$$

$$v_2 = v_1 \frac{P_2 - P_a}{P_1 - P_a} = 0.01204 \text{ m}^3/\text{kg}$$

$$v_2 < v_g (1200 \text{ kPa}) \text{ so two-phase } T_2 = 188^{\circ}\text{C}$$

 $\Rightarrow x_2 = (v_2 - 0.001139)/0.1622 = 0.0672$

3.54 Water in a piston/cylinder is at 90°C, 100 kPa, and the piston loading is such that pressure is proportional to volume, P = CV. Heat is now added until the temperature reaches 200°C. Find the final pressure and also the quality if in the two-phase region. Solution:

Final state: 200° C, on process line P = CV

State 1: Table B.1.1:
$$v_1 = 0.001036 \text{ m}^3/\text{kg}$$

$$P_2 = P_1 v_2/v_1 \quad \text{from process equation}$$
Check state 2 in Table B.1.1
$$v_g(T_2) = 0.12736; \quad P_g(T_2) = 1.5538 \text{ MPa}$$
If $v_2 = v_g(T_2) \implies P_2 = 12.3 \text{ MPa} > P_g \text{ not OK}$

If sat.
$$P_2 = P_g(T_2) = 1553.8 \text{ kPa} \implies v_2 = 0.0161 \text{ m}^3\text{kg} < v_g \text{ sat. OK,}$$

 $P_2 = 1553.8 \text{ kPa}, \qquad x_2 = (0.0161 - 0.001156) / 0.1262 = 0.118$

3.55 A spring-loaded piston/cylinder contains water at 500°C, 3 MPa. The setup is such that pressure is proportional to volume, P = CV. It is now cooled until the water becomes saturated vapor. Sketch the P-v diagram and find the final pressure.

Solution:

$$P = Cv \implies C = P_1/v_1 = 3000/0.11619 = 25820$$

State 2: $x_2 = 1 & P_2 = Cv_2$ (on process line)

Trial & error on T_{2sat} or P_{2sat} :

at 2 MPa
$$v_g = 0.09963 \implies C = 20074$$

$$2.5 \text{ MPa } v_g = 0.07998 \implies C = 31258$$

$$2.25 \text{ MPa v}_{g} = 0.08875 \implies C = 25352$$

Interpolate to get right C \Rightarrow P₂ = 2270 kPa

3.56 Refrigerant-12 in a piston/cylinder arrangement is initially at 50°C, x = 1. It is then expanded in a process so that $P = Cv^{-1}$ to a pressure of 100 kPa. Find the final temperature and specific volume. Solution:

State 1: 50°C, x=1
$$\Rightarrow$$
 $P_1 = 1219.3 \text{ kPa}, v_1 = 0.01417 \text{ m}^3/\text{kg}$

Process:
$$Pv = C = P_1v_1;$$
 => $P_2 = C/v_2 = P_1v_1/v_2$

State 2: 100 kPa and
$$v_2 = v_1 P_1 / P_2 = 0.1728 \text{ m}^3/\text{kg}$$

$$T_2 \cong -13.2$$
°C from Table B.3.2

3.57 A sealed rigid vessel of 2 m³ contains a saturated mixture of liquid and vapor R-134a at 10°C. If it is heated to 50°C, the liquid phase disappears. Find the pressure at 50°C and the initial mass of the liquid.

Solution:

Process: constant volume and constant mass.

State 2 is saturated vapor, from table B.5.1

$$P_2 = P_{sat}(50^{\circ}C) = 1.318 \text{ MPa}$$

State 1: same specific volume as state 2

$$v_1 = v_2 = 0.015124 \text{ m}^3/\text{kg}$$

$$v_1 = 0.000794 + x_1 \times 0.048658$$

$$\Rightarrow x_1 = 0.2945$$

$$m = V/v_1 = 2/0.015124 = 132.24 \text{ kg};$$
 $m_{\mbox{liq}} = (1 - x_1)m = \mbox{93.295 kg}$

3.58 Two tanks are connected as shown in Fig. P3.58, both containing water. Tank A is at 200 kPa, $v = 0.5 \text{ m}^3/\text{kg}$, $V_A = 1 \text{ m}^3$ and tank B contains 3.5 kg at 0.5 MPa, 400°C. The valve is now opened and the two come to a uniform state. Find the final specific volume.

Solution:

Control volume: both tanks. Constant total volume and mass process.

$$m_{A} = V_{A}/v_{A} = 1/0.5 = 2 \text{ kg}$$

$$v_{B} = 0.6173 \implies V_{B} = m_{B}v_{B} = 3.5 \times 0.6173 = 2.1606 \text{ m}^{3}$$
Final state:
$$m_{tot} = m_{A} + m_{B} = 5.5 \text{ kg}$$

$$V_{tot} = V_{A} + V_{B} = 3.1606 \text{ m}^{3}$$

$$v_{2} = V_{tot}/m_{tot} = \mathbf{0.5746 m}^{3}/\mathbf{kg}$$

- 3.59 A tank contains 2 kg of nitrogen at 100 K with a quality of 50%. Through a volume flowmeter and valve, 0.5 kg is now removed while the temperature remains constant. Find the final state inside the tank and the volume of nitrogen removed if the valve/meter is located at
 - a. The top of the tank
 - b. The bottom of the tank

Solution

$$m_2 = m_1 - 0.5 = 1.5 \text{ kg}$$

$$v_1 = 0.001452 + x_1 \times 0.029764 = 0.016334$$

$$V_{tank} = m_1 v_1 = 0.0327 \text{ m}^3$$

$$v_2 = V_{tank}/m_2 = 0.0218 < v_g(T)$$

$$x_2 = \frac{0.0218 - 0.001452}{0.031216 - 0.001452} = \mathbf{0.6836}$$
Top: flow out is sat. vap. $v_g = 0.031216$

$$V_{out} = m_{out} v_g = \mathbf{0.0156 m}^3$$

Bottom: flow out is sat. liq. $v_f = 0.001452$

$$V_{out} = m_{out} v_f = 0.000726 \text{ m}^3$$

3.60 Consider two tanks, A and B, connected by a valve, as shown in Fig. P3.60. Each has a volume of 200 L and tank A has R-12 at 25°C, 10% liquid and 90% vapor by volume, while tank B is evacuated. The valve is now opened and saturated vapor flows from A to B until the pressure in B has reached that in A, at which point the valve is closed. This process occurs slowly such that all temperatures stay at 25°C throughout the process. How much has the quality changed in tank A during the process?

$$\begin{split} m_{A1} &= \frac{V_{liq1}}{v_{f\,25^{\circ}C}} + \frac{V_{vap1}}{v_{g\,25^{\circ}C}} = \frac{0.1 \times 0.2}{0.000763} + \frac{0.9 \times 0.2}{0.026854} = 26.212 + 6.703 = 32.915 \text{ kg} \\ x_{A1} &= \frac{6.703}{32.915} = 0.2036 \text{ ; } m_{B2} = \frac{V_B}{v_{g\,25^{\circ}C}} = \frac{0.2}{0.26854} = 7.448 \text{ kg} \\ &\Rightarrow m_{A2} = 32.915 - 7.448 = 25.467 \text{ kg} \\ v_{A2} &= \frac{0.2}{25.467} = 0.007853 = 0.000763 + x_{A2} \times 0.026091 \\ x_{A2} &= 0.2718 \quad \Delta x = \textbf{6.82\%} \end{split}$$

English Unit Problems

3.61E A substance is at 300 lbf/in.², 65 F in a rigid tank. Using only the critical properties can the phase of the mass be determined if the substance is nitrogen, water or propane?

Solution: Find state relative to the critical point properties, table C.1

Nitrogen 492 lbf/in.² 227.2 R Water 3208 lbf/in.² 1165.1 R Propane 616 lbf/in.² 665.6 R

3.62E A cylindrical gas tank 3 ft long, inside diameter of 8 in., is evacuated and then filled with carbon dioxide gas at 77 F. To what pressure should it be charged if there should be 2.6 lbm of carbon dioxide?

Solution:

Assume CO_2 is an ideal gas table C.4: P = mRT/V

$$V_{cyl} = A \times L = \frac{\pi}{4} (8)^2 \times 3 \times 12 = 1809.6 \text{ in}^3$$

$$P = \frac{2.6 \times 35.1 \times (77 + 459.67) \times 12}{1809.6} = 324.8 \text{ lbf/in}^2$$

3.63E A vacuum pump is used to evacuate a chamber where some specimens are dried at 120 F. The pump rate of volume displacement is 900 ft³/min with an inlet pressure of 1 mm Hg and temperature 120 F. How much water vapor has been removed over a 30-min period?

Solution:

Use ideal gas as $P \ll lowest P$ in steam tables. R is from table C.4 $P = 1 \text{ mmHg} = 0.01934 \text{ lbf/in}^2$

$$\dot{m} = \frac{P\dot{V}}{RT}$$
 $\Rightarrow m = \frac{P\dot{V}\Delta t}{RT} = \frac{0.01934 \times 900 \times 30 \times 144}{85.76 \times (120 + 459.67)} = 1.513 \text{ lbm}$

3.64E A cylinder is fitted with a 4-in.-diameter piston that is restrained by a linear spring (force proportional to distance) as shown in Fig. P3.16. The spring force constant is 400 lbf/in. and the piston initially rests on the stops, with a cylinder volume of 60 in.³. The valve to the air line is opened and the piston begins to rise when the cylinder pressure is 22 lbf/in.². When the valve is closed, the cylinder volume is 90 in.³ and the temperature is 180 F. What mass of air is inside the cylinder?

Solution:
$$V_1 = V_2 = 60 \text{ in}^3$$
; $A_p = \frac{\pi}{4} \times 4^2 = 12.566 \text{ in}^2$
 $P_2 = 22 \text{ lbf/in}^2$; $V_3 = 90 \text{ in}^3$, $T_3 = 180^{\circ}\text{F} = 639.7 \text{ R}$
Linear spring: $P_3 = P_2 + \frac{k_8(V_3 - V_2)}{A_p^2}$
 $= 22 + \frac{400}{12.566^2}(90 - 60) = 98 \text{ lbf/in}^2$
 $m = \frac{P_3 V_3}{RT_3} = \frac{98 \times 90}{12 \times 53.34 \times 639.7} = \textbf{0.02154 lbm}$

3.65E A substance is at 70 F, 300 lbf/in.² in a 10 ft³ tank. Estimate the mass from the compressibility chart if the substance is a) air, b) butane or c) propane. Solution:

3.66E Determine the mass of an ethane gas stored in a 25 ft³ tank at 250 F, 440 lbf/in.² using the compressibility chart. Estimate the error (%) if the ideal gas model is used.

Solution

Table C.1:
$$T_r = (250 + 460) / 549.7 = 1.29$$
 and $P_r = 440/708 = 0.621$
Figure D.1 \Rightarrow $Z = 0.9$
 $m = PV/ZRT = 440 \times 144 \times 25 / (51.38 \times 710 \times 0.9) = 48.25$ lbm
Ideal gas $Z = 1$ \Rightarrow $m = 43.21$ lbm 10% error

5% error

3.67E Argon is kept in a rigid 100 ft³ tank at -30 F, 450 lbf/in.². Determine the mass using the compressibility factor. What is the error (%) if the ideal gas model is used?

Solution: Use the generalized chart in Fig. D.1 and critical values from C.1.
$$T_r = (\ 460 - 30\)\ /\ 271.4 = 1.58, \quad P_r = 450/706 = 0.64 \quad \Rightarrow \qquad Z = 0.95$$

$$m = PV/ZRT = 450 \times 144 \times 100\ /\ (0.95 \times 38.68 \times 430) = \textbf{410 lbm}$$

m = PV/RT = 390 lbm

3.68E Determine whether water at each of the following states is a compressed liquid, a superheated vapor, or a mixture of saturated liquid and vapor.

Solution: All cases can be seen from Table C.8.1

a. $1800 \, \text{lbf/in.}^2$, $0.03 \, \text{ft}^3 / \text{lbm}$

Ideal gas $Z = 1 \implies$

$$v_g = 0.2183$$
, $v_f = 0.02472$ ft³/lbm, so **liq + vap. mixture**

b. 150 lbf/in.², 320 F: **compr. liquid**
$$P > P_{sat}(T) = 89.6 lbf/in^2$$

c. 380 F, 3 ft³/lbm: **sup. vapor**
$$v > v_g(T) = 2.339 \text{ ft}^3/\text{lbm}$$

d. 2 lbf/in.², 50 F: **compr. liquid**
$$P > P_{Sat}(T) = 0.178$$

e. 270 F, 30 lbf/in.²: **sup. vapor**
$$P < P_{sat}(T) = 41.85 lbf/in^2$$

$$v_g = 77.22$$
, $v_f = 0.0164 \text{ ft}^3/\text{lbm}$, so liq. + vap. mixture

3.69E Give the phase and the specific volume.

Solution:

a.
$$H_2O$$
 $T = 520F$ $P = 700 \text{ lbf/in.}^2$ Table C.8.1
Psat = 811.5 \Rightarrow **sup. vapor** $v =$ **0.6832 ft³/lbm**
b. H_2O $T = 30 \text{ F}$ $P = 15 \text{ lbf/in.}^2$ Table C.8.4
Psat = 0.0886 \Rightarrow compr. solid $\mathbf{v} = \mathbf{v_i} = \mathbf{0.01747 ft^3/lbm}$
c. CO_2 $T = 510 \text{ F}$ $P = 75 \text{ lbf/in.}^2$ Table C.4

sup. vap. ideal gas
$$v = RT/P = \frac{35.1 \times (510 + 459.7)}{75 \times 144} = 3.152 \text{ ft}^3/\text{lbm}$$

d. Air
$$T = 68 \text{ F}$$
 $P = 2 \text{ atm}$ Table C.4
sup. vap. ideal gas $v = RT/P = \frac{53.34 \times (68 + 459.7)}{2 \times 14.6 \times 144} = 6.6504 \text{ ft}^3/\text{lbm}$

d. Air
$$T = 68 \text{ F}$$
 $P = 2 \text{ atm}$ Table C.4
sup. vap. ideal gas $v = RT/P = \frac{53.34 \times (68 + 459.7)}{2 \times 14.6 \times 144} = 6.6504 \text{ ft}^3/\text{lbm}$
e. NH₃ $T = 290 \text{ F}$ $P = 90 \text{ lbf/in.}^2$ Table C.9.2
sup. vap. $v = 4.0965 \text{ ft}^3/\text{lbm}$

- **3.70E** Give the phase and the specific volume. Solution:
 - a. R-22 T = -10 F, $P = 30 \text{ lbf/in.}^2$ Table C.10.1 $P < P_{\text{sat}} = 31.2 \text{ psia}$ $\Rightarrow \text{sup.vap.} \quad v \cong 1.7439 + \frac{-10+11.71}{11.71} (1.7997 - 1.7439) =$ **1.752 ft^3/lbm**
 - b. R-22 T = -10 F, $P = 40 \text{ lbf/in.}^2$ Table C.10.1 $P_{\text{sat}} = 31.2 \text{ psia}$ $P > P_{\text{sat}} \Rightarrow \text{compressed Liquid}$ $v \cong v_f = \textbf{0.01178 ft}^3/\text{lbm}$
 - c. H_2O T = 280 F, $P = 35 \text{ lbf/in.}^2$ Table C.8.1 $P < P_{\text{sat}} = 49.2 \text{ psia}$ $\Rightarrow \text{sup.vap}$ $v \cong 21.734 + (10.711 - 21.734) × (15/20) =$ **1.0669 ft^3/lbm**
 - d. Ar T = 300 F, $P = 30 \text{ lbf/in.}^2$ Table C.4 Ideal gas: v = RT/P = 38.68 (300 + 459.7) / (30 × 144) =**6.802 ft^3/lbm**
 - e. NH₃ T = 60 F, $P = 15 \text{ lbf/in.}^2$ Table C.9.1 $P_{\text{sat}} = 107.6 \text{ psia}$ $P < P_{\text{sat}} \Rightarrow \text{sup.vap}$ $V \cong 21.564 \text{ ft}^3/\text{lbm}$
- **3.71E** Give the phase and the missing properties of *P*, *T*, *v* and *x*. These may be a little more difficult if the appendix tables are used instead of the software. Solution:
 - a. R-22 at T = 50 F, v = 0.6 ft³/lbm: Table C.10.1 $v > v_g$ sup. vap. C.10.2 interpolate between sat. and sup. vap at 50F. $P \cong 98.73 + (0.6 0.5561)(80 98.73)/(0.708 0.5561) = 93.3 \, lbf/in^2$
 - b. H_2O v=2 ft³/lbm, x=0.5: Table C.8.1 since v_f is so small we find it approximately where $v_g=4$ ft³/lbm. $v_f+v_g=4.3293$ at 330 F, $v_f+v_g=3.80997$ at 340 F. linear interpolation $T\cong 336$ F, $P\cong 113$ lbf/in²
 - c. $\rm H_2O$ $T=150~\rm F,~v=0.01632~ft^3/lbm$: Table C.8.1, $\rm v < v_f$ compr. liquid $\rm P \cong 500~lbf/in^2$
 - d. NH_3 T = 80 F, P = 13 lbf/in.² Table C.9.1 P < Psat **sup. vap.** interpolate between 10 and 15 psia: v = 26.97 ft³/lbm v is not linear in P (more like 1/P) so computer table is more accurate.
 - e. R-134a $v=0.08 \text{ ft}^3/\text{lbm}$, x=0.5: Table C.11.1 since v_f is so small we find it approximately where $v_g=0.16 \text{ ft}^3/\text{lbm}$. $v_f+v_g=0.1729$ at 150 F, $v_f+v_g=0.1505$ at 160 F. linear interpolation $T\cong \textbf{156 F}, P\cong \textbf{300 lbf/in}^2$

3.72E What is the percent error in specific volume if the ideal gas model is used to represent the behavior of superheated ammonia at 100 F, 80 lbf/in.²? What if the generalized compressibility chart, Fig. D.1, is used instead?

Solution:

Ammonia Table C.9.2:
$$v = 4.186 \text{ ft}^3/\text{lbm}$$
Ideal gas $v = \frac{RT}{P} = \frac{90.72 \times 559.7}{80 \times 144} = 4.4076 \text{ ft}^3/\text{lbm}$ 5.3% error

Generalized compressibility chart and Table C.1

$$T_r = 559.7/729.9 = 0.767, P_r = 80/1646 = 0.0486 \implies Z \cong 0.96$$

 $v = ZRT/P = 0.96 \times 4.4076 = 4.231 \text{ ft}^3/\text{lbm}$ 1.0% error

3.73E A water storage tank contains liquid and vapor in equilibrium at 220 F. The distance from the bottom of the tank to the liquid level is 25 ft. What is the absolute pressure at the bottom of the tank?

Solution:

Table C.8.1:
$$v_f = 0.01677 \text{ ft}^3/\text{lbm}$$

$$\Delta P = \frac{g \ l}{g_c v_f} = \frac{32.174 \times 25}{32.174 \times 0.01677 \times 144} = \textbf{10.35 lbf/in}^2$$

3.74E A sealed rigid vessel has volume of 35 ft³ and contains 2 lbm of water at 200 F. The vessel is now heated. If a safety pressure valve is installed, at what pressure should the valve be set to have a maximum temperature of 400 F?

Solution:

Process:
$$v = V/m = constant = v_1 = 17.5 \text{ ft}^3/\text{lbm}$$

Table C.8.2: 400 F , $17.5 \text{ ft}^3/\text{lbm} \implies \text{between } 20 \& 40 \text{ lbf/in}^2$

$$P \cong 32.4 \text{ lbf/in}^2 \text{ (28.97 by software)}$$

3.75E Saturated liquid water at 200 F is put under pressure to decrease the volume by 1%, keeping the temperature constant. To what pressure should it be compressed?

Solution:

3.76E Saturated water vapor at 200 F has its pressure decreased to increase the volume by 10%, keeping the temperature constant. To what pressure should it be expanded?

Solution:

$$v = 1.1 \times v_g = 1.1 \times 33.63 = 36.993 \text{ ft}^3/\text{lbm}$$

Interpolate between sat. at 200 F and sup. vapor in Table C.8.2 at

$$200 \, \text{F}, \, 10 \, \text{lbf/in}^2$$

$$P \cong 10.54 \text{ lbf/in}^2$$

3.77E A boiler feed pump delivers 100 ft³/min of water at 400 F, 3000 lbf/in.². What is the mass flowrate (lbm/s)? What would be the percent error if the properties of saturated liquid at 400 F were used in the calculation? What if the properties of saturated liquid at 3000 lbf/in.² were used?

Solution: Table C.8.4:
$$v = 0.0183 \text{ ft}^3/\text{lbm}$$

$$\dot{m} = \frac{\dot{V}}{v} = \frac{100}{60 \times 0.018334} = 91.07 \text{ lbm/s}$$

$$v_{f (400 \text{ F})} = 0.01864 \implies \dot{m} = 89.41 \text{ error } \textbf{1.8\%}$$

$$v_{f (3000 \text{ lbf/in}^2)} = 0.03475 \implies \dot{m} = 47.96 \text{ error } \textbf{47\%}$$

3.78E Saturated (liquid + vapor) ammonia at 140 F is contained in a rigid steel tank. It is used in an experiment, where it should pass through the critical point when the system is heated. What should the initial mass fraction of liquid be? Solution:

P process constant volume & mass. From Table C.9.1:

$$v_1 = v_c = 0.031532 \text{ ft}^3 / \text{lbm} = 0.01235 + x_1 \times 1.1398 \quad => \quad x_1 = 0.01683$$
 Liquid fraction = 1 - $x_1 = \textbf{0.983}$

3.79E A steel tank contains 14 lbm of propane (liquid + vapor) at 70 F with a volume of 0.25 ft³. The tank is now slowly heated. Will the liquid level inside eventually rise to the top or drop to the bottom of the tank? What if the initial mass is 2 lbm instead of 14 lbm?

Solution:

Constant volume and mass $v_2 = v_1 = V/m = 0.25/14 = 0.01786$ $v_c = 3.2/44.097 = 0.07256 \text{ ft}^3/\text{lbm}$ $v_2 < v_c \text{ so eventually sat. liquid}$ $\Rightarrow \text{level rises}$

If $v_2 = v_1 = 0.25/2 = 0.125 > v_c$

Now sat. vap. is reached so level drops

3.80E A pressure cooker (closed tank) contains water at 200 F with the liquid volume being 1/10 of the vapor volume. It is heated until the pressure reaches 300 lbf/in.². Find the final temperature. Has the final state more or less vapor than the initial state?

Solution:

Process: Constant volume and mass.

$$\begin{split} &V_f = m_f \, v_f = V_g/10 = m_g v_g/10; \quad \text{Table C.8.1:} \quad v_f = 0.01663, \quad v_g = 33.631 \\ &x_1 = \frac{m_g}{m_g + m_f} = \frac{10 \, m_f v_f / \, v_g}{m_f + 10 \, m_f v_f / \, v_g} = \frac{10 \, v_f}{10 \, v_f + v_g} = \frac{0.1663}{0.1663 + 33.631} = 0.00492 \\ &v_2 = v_1 = 0.01663 + x_1 \times 33.615 = 0.1820 \, \text{ft}^3 / \text{lbm} \\ &P_2, v_2 \implies T_2 = T_{sat} = \textbf{417.43 F} \\ &0.1820 = 0.01890 + x_2 \times 1.5286 \\ &x_2 = \textbf{0.107} \quad \text{more vapor than state 1.} \end{split}$$

3.81E Two tanks are connected together as shown in Fig. P3.58, both containing water. Tank A is at 30 lbf/in.², v = 8 ft³/lbm, V = 40 ft³ and tank B contains 8 lbm at 80 lbf/in.², 750 F. The valve is now opened and the two come to a uniform state. Find the final specific volume.

Solution:

Control volume both tanks. Constant total volume and mass.

$$\begin{split} m_A &= V_A/v_A = 40/8 = 5 \text{ lbm} \\ \text{Table C.8.2:} \qquad v_B &= (8.561 + 9.322)/2 = 8.9415 \\ &\Rightarrow V_B = m_B v_B = 8 \times 8.9415 = 71.532 \text{ ft}^3 \end{split}$$
 Final state:
$$m_{tot} = m_A + m_B = 5 + 8 = 13 \text{ lbm} \\ V_{tot} &= V_A + V_B = 111.532 \text{ ft}^3 \\ v_2 &= V_{tot}/m_{tot} = 111.532/13 = \textbf{8.579 ft}^3/\text{lbm} \end{split}$$

3.82E A spring-loaded piston/cylinder contains water at 900 F, 450 lbf/in.². The setup is such that pressure is proportional to volume, P = CV. It is now cooled until the water becomes saturated vapor. Find the final pressure.

Solution:

State 1:
$$v_1 = 1.7524 \text{ ft}^3/\text{lbm}$$

 $P = Cv \implies C = P_1/v_1 = 256.79$
State 2: sat. vap. $x_2 = 1$
Trial & error on T_2 or P_2
At 350 lbf/in²: $P_g/v_g = 263.8 > C$
At 300 lbf/in²: $P_g/v_g = 194.275 < C$
Interpolation: $P_2 \cong 345 \text{ lbf/in}^2$

3.83E Refrigerant-22 in a piston/cylinder arrangement is initially at 120 F, x = 1. It is then expanded in a process so that $P = Cv^{-1}$ to a pressure of 30 lbf/in.². Find the final temperature and specific volume.

Solution:

State 1:
$$P_1 = 274.6 \text{ lbf/in}^2$$
 $v_1 = 0.1924 \text{ ft}^3/\text{lbm}$

Process:
$$Pv = C = P_1 v_1 = P_2 v_2$$

State 2: $P_2 = 30 \text{ lbf/in}^2$ and on process line (equation).

$$v_2 = \frac{v_1 P_1}{P_2} = 0.1924 \times 274.6/30 = 1.761 \text{ ft}^3/\text{lbm}$$

Table C.10.2 between saturated at -11.71 F and 0 F: $T_2 \cong$ **-8.1 F**

CHAPTER 4

The new problem set relative to the problems in the fourth edition.

New	Old	New	Old	New	Old
new 1		21	21	41	41
2	new	22	21 22	41	41
3	new 4	23	23	42	42 43 mod
	5			43 44	
4		24	24 mod		32
5	1	25	25	45	16
6	2	26	new	46	33
7	7	27	27	47	new HT
8	new	28	26 mod	48	new HT
9	new	29	28	49	new HT
10	new	30	29	50	new HT
11	8	31	30	51	new HT
12	9	32	new	52	new HT
13	new	33	14	53	new HT
14	11	34	34	54	new HT
15	new	35	35	55	new HT
16	13	36	37	56	new HT
17	15	37	38	57	new HT
18	31	38	20	58	44
19	18	39	39	59	45
20	new	40	40	60	46
				61	47 mod
English	unit problems	3			
62	48	68	57	74	59
63	new	69	new	75	60 mod
64	49	70	54	76	61
65	50	71	55 mod	77	new
66	new	72	56	78	new
67	52	73	new	79	new
57	<i>52</i>	7.5	110 11	17	110 11

4.1 A piston of mass 2 kg is lowered 0.5 m in the standard gravitational field. Find the required force and work involved in the process.

Solution:

$$F = ma = 2 \times 9.80665 = 19.61 \text{ N}$$

 $W = \int F dx = F \int dx = F \Delta x = 19.61 \times 0.5 = 9.805 \text{ J}$

4.2 An escalator raises a 100 kg bucket of sand 10 m in 1 minute. Determine the total amount of work done and the instantaneous rate of work during the process.

Solution:

$$W = \int F dx = F \int dx = F \Delta x = 100 \times 9.80665 \times 10 = 9807 J$$

$$\dot{W} = W / \Delta t = 9807 / 60 = 163 W$$

4.3 A linear spring, $F = k_s(x - x_o)$, with spring constant $k_s = 500$ N/m, is stretched until it is 100 mm longer. Find the required force and work input.

Solution:

$$F = k_{S}(x - x_{0}) = 500 \times 0.1 = 50 \text{ N}$$

$$W = \int F dx = \int k_{S}(x - x_{0})d(x - x_{0}) = k_{S}(x - x_{0})^{2}/2$$

$$= 500 \times 0.1^{2}/2 = 2.5 \text{ J}$$

4.4 A nonlinear spring has the force versus displacement relation of $F = k_{ns}(x - x_o)^n$. If the spring end is moved to x_1 from the relaxed state, determine the formula for the required work.

Solution:

$$W = \int F dx = \int k_{ns} (x - x_0)^n d(x - x_0) = \frac{k_{ns}}{n+1} (x_1 - x_0)^{n+1}$$

4.5 A cylinder fitted with a frictionless piston contains 5 kg of superheated refrigerant R-134a vapor at 1000 kPa, 140°C. The setup is cooled at constant pressure until the R-134a reaches a quality of 25%. Calculate the work done in the process. Solution:

Constant pressure process boundary work. State properties from Table B.5.2

State 1:
$$v = 0.03150 \text{ m}^3/\text{kg}$$
,

State 2:
$$v = 0.000871 + 0.25 \times 0.01956 = 0.00576 \text{ m}^3/\text{kg}$$

Interpolated to be at 1000 kPa, numbers at 1017 kPa could have been used in which case: v = 0.00566

$$W_{12} = \int P dV = P (V_2 - V_1) = mP (v_2 - v_1)$$
$$= 5 \times 1000(0.00576 - 0.03150) = -128.7 \text{ kJ}$$

- 4.6 A piston/cylinder arrangement shown in Fig. P4.6 initially contains air at 150 kPa, 400°C. The setup is allowed to cool to the ambient temperature of 20°C.
 - a. Is the piston resting on the stops in the final state? What is the final pressure in the cylinder?
 - b. What is the specific work done by the air during this process?

Solution:

$$P_1 = 150 \text{ kPa}, \quad T_1 = 400^{\circ}\text{C} = 673.2 \text{ K}$$

$$T_2 = T_0 = 20$$
°C = 293.2 K

For all states air behave as an ideal gas.

a) If piston at stops at 2, $V_2 = V_1/2$ and pressure less than $P_{lift} = P_1$

$$\Rightarrow P_2 = P_1 \times \frac{V_1}{V_2} \times \frac{T_2}{T_1} = 150 \times 2 \times \frac{293.2}{673.2} = 130.7 \text{ kPa} < P_1$$

- \Rightarrow Piston is resting on stops.
- b) Work done while piston is moving at const $P_{ext} = P_1$.

$$W_{12} = \int P_{ext} dV = P_1 (V_2 - V_1) ; V_2 = \frac{1}{2} V_1 = \frac{1}{2} m RT_1/P_1$$

$$w_{12} = W_{12}/m = RT_1 (\frac{1}{2} - 1) = -\frac{1}{2} \times 0.287 \times 673.2 = -96.6 \text{ kJ/kg}$$

- 4.7 The refrigerant R-22 is contained in a piston/cylinder as shown in Fig. P4.7, where the volume is 11 L when the piston hits the stops. The initial state is -30°C, 150 kPa with a volume of 10 L. This system is brought indoors and warms up to 15°C.
 - a. Is the piston at the stops in the final state?
 - b. Find the work done by the R-22 during this process.

Solution:

Initially piston floats, $V < V_{stop}$ so the piston moves at constant $P_{ext} = P_1$ until it reaches the stops or 15°C, whichever is first.

$$m = V/v = \frac{0.010}{0.1487} = 0.06725 \text{ kg}$$

Check the temperature at state 1a: $P_{1a} = 150 \text{ kPa}$, $v = V_{\text{stop}}/\text{m}$.

$$v_2 = V/m = \frac{0.011}{0.06725} = 0.16357 \text{ m}^3/\text{kg} = T_{1a} = -9 \text{ °C & } T_2 = 15 \text{ °C}$$

Since $T_2 > T_{1a}$ then it follows that $P_2 > P_1$ and the piston is againts stop.

b) Work done at const $P_{ext} = P_1$.

$$W_{12} = \int P_{ext} dV = P_{ext}(V_2 - V_1) = 150(0.011 - 0.010) =$$
0.15 kJ

Consider a mass going through a polytropic process where pressure is directly proportional to volume (n = -1). The process start with P = 0, V = 0 and ends with P = 600 kPa, V = 0.01 m³. The physical setup could be as in Problem 2.22. Find the boundary work done by the mass.

Solution:

The setup has a pressure that varies linear with volume going through the initial and the final state points. The work is the area below the process curve.

$$W = \int PdV = AREA$$

$$= \frac{1}{2} (P_1 + P_2)(V_2 - V_1)$$

$$= \frac{1}{2} (P_2 + 0)(V_2 - 0)$$

$$= \frac{1}{2} P_2 V_2 = \frac{1}{2} \times 600 \times 0.01 = 3 \text{ kJ}$$

4.9 A piston/cylinder contains 50 kg of water at 200 kPa with a volume of 0.1 m³. Stops in the cylinder restricts the enclosed volume to 0.5 m³, similar to the setup in Problem 4.7. The water is now heated to 200°C. Find the final pressure, volume and the work done by the water.

Solution:

Initially the piston floats so the equilibrium lift pressure is 200 kPa

1:
$$200 \text{ kPa}$$
, $v_1 = 0.1/50 = 0.002 \text{ m}^3/\text{kg}$,

2: 200 °C, ON LINE

Check state 1a:
$$v_{stop} = 0.5/50 = 0.01 = >$$

Table B.1.2:
$$200 \text{ kPa}$$
, $v_f < v_{stop} < v_g$

State 1a is two phase at 200 kPa and $T_{stop} \approx 120.2$ °C so as $T_2 > T_{stop}$ the state is higher up in the P-V diagram with $v_2 = v_{stop} < v_g = 0.127$ (at 200°C)

State 2 two phase =>
$$P_2 = P_{sat}(T_2) = 1.554 \text{ MPa}, V_2 = V_{stop} = 0.5 \text{ m}^3$$

 ${}_1W_2 = {}_1W_{stop} = 200 (0.5 - 0.1) = 80 \text{ kJ}$

4.10 A piston/cylinder contains 1 kg of liquid water at 20°C and 300 kPa. Initially the piston floats, similar to the setup in Problem 4.7, with a maximum enclosed volume of 0.002 m³ if the piston touches the stops. Now heat is added so a final pressure of 600 kPa is reached. Find the final volume and the work in the process. Solution:

Take CV as the water which is a control

mass:
$$m_2 = m_1 = m$$
;

Table B.1.1:
$$20^{\circ}C = P_{sat} = 2.34 \text{ kPa}$$

State 1: Compressed liquid

$$v = v_f(20) = 0.001002 \text{ m}^3/\text{kg}$$

State 1a:
$$v_{stop} = 0.002 \text{ m}^3/\text{kg}$$
, 300 kPa

State 2: Since
$$P = 600 > P_{lift}$$
 then $v = v_{stop} = 0.002$ and $V = 0.002$ m³

For the given P:
$$v_f < v < v_g$$
 so 2-phase $T = Tsat = 158.85$ °C

Work is done while piston moves at $P_{lift} = constant = 300 \text{ kPa}$ so we get

$$_{1}$$
W₂ = $\int P dV = m P_{lift}(v_2 - v_1) = 1 \times 300(0.002 - 0.001002) = 0.30 kJ$

- **4.11** A piston/cylinder contains butane, C_4H_{10} , at 300°C, 100 kPa with a volume of 0.02 m³. The gas is now compressed slowly in an isothermal process to 300 kPa.
 - a. Show that it is reasonable to assume that butane behaves as an ideal gas during this process.
 - b. Determine the work done by the butane during the process.

Solution:

a)
$$T_{r1} = \frac{T}{T_c} = \frac{573.15}{425.2} = 1.35;$$
 $P_{r1} = \frac{P}{P_c} = \frac{100}{3800} = 0.026$

From the generalized chart in figure D.1 $Z_1 = 0.99$

$$T_{r2} = \frac{T}{T_c} = \frac{573.15}{425.2} = 1.35;$$
 $P_{r2} = \frac{P}{P_c} = \frac{300}{3800} = 0.079$

From the generalized chart in figure D.1 $Z_2 = 0.98$

Ideal gas model is adequate for both states.

b) Ideal gas $T = constant \Rightarrow PV = mRT = constant$

$$W = \int PdV = P_1 V_1 \ln \frac{P_1}{P_2} = 100 \times 0.02 \times \ln \frac{100}{300} = -2.2 \text{ kJ}$$

4.12 The piston/cylinder shown in Fig. P4.12 contains carbon dioxide at 300 kPa, 100° C with a volume of 0.2 m³. Mass is added at such a rate that the gas compresses according to the relation $PV^{1.2}$ = constant to a final temperature of 200° C. Determine the work done during the process.

Solution:

From Eq. 4.4 for $PV^n = const(n \neq 1)$

$$W_{12} = \int_{1}^{2} PdV = \frac{P_2V_2 - P_1V_1}{1 - n}$$

Assuming ideal gas, PV = mRT

$$W_{12} = \frac{mR(T_2 - T_1)}{1 - n}$$
, But $mR = \frac{P_1V_1}{T_1} = \frac{300 \times 0.2}{373.15} = 0.1608$

$$W_{12} = \frac{0.1608(473.2 - 373.2)}{1 - 1.2} = -80.4 \text{ kJ}$$

4.13 Air in a spring loaded piston/cylinder has a pressure that is linear with volume, P = A + BV. With an initial state of P = 150 kPa, V = 1 L and a final state of 800 kPa and volume 1.5 L it is similar to the setup in Problem 3.16. Find the work done by the air.

Solution:

Knowing the process equation: P = A + BV giving a linear variation of pressure versus volume the straight line in the P-V diagram is fixed by the two points as state 1 and state 2. The work as the integral of PdV equals the area under the process curve in the P-V diagram.

State 1:
$$P_1 = 150 \text{ kPa}$$
 $V_1 = 1 \text{ L} = 0.001 \text{ m}^3$

State 2:
$$P_2 = 800 \text{ kPa}$$
 $V_2 = 1.5 \text{ L} = 0.0015 \text{ m}^3$

Process:
$$P = A + BV$$
 linear in V

$$\Rightarrow {}_{1}W_{2} = \int_{1}^{2} P dV = \left(\frac{P_{1} + P_{2}}{2}\right) (V_{2} - V_{1})$$

=
$$\frac{1}{2}$$
(150 + 800)(1.5 - 1)× 0.001 = **0.2375 kJ**

4.14 A gas initially at 1 MPa, 500° C is contained in a piston and cylinder arrangement with an initial volume of 0.1 m^3 . The gas is then slowly expanded according to the relation PV = constant until a final pressure of 100 kPa is reached. Determine the work for this process.

Solution:

By knowing the process and the states 1 and 2 we can find the relation between the pressure and the volume so the work integral can be performed.

Process:
$$PV = C$$
 \Rightarrow $V_2 = P_1V_1/P_2 = 1000 \times 0.1/100 = 1 \text{ m}^3$

$$W_{12} = \int P dV = \int CV^{-1}dV = C \ln(V_2/V_1)$$

$$W_{12} = P_1 V_1 \ln \frac{V_2}{V_1} = 1000 \times 0.1 \ln (1/0.1)$$

= 230.3 kJ

4.15 Consider a two-part process with an expansion from 0.1 to 0.2 m³ at a constant pressure of 150 kPa followed by an expansion from 0.2 to 0.4 m³ with a linearly rising pressure from 150 kPa ending at 300 kPa. Show the process in a P-V diagram and find the boundary work.

Solution:

By knowing the pressure versus volume variation the work is found.

4.16 A cylinder fitted with a piston contains propane gas at 100 kPa, 300 K with a volume of 0.2 m^3 . The gas is now slowly compressed according to the relation $PV^{1.1}$ = constant to a final temperature of 340 K. Justify the use of the ideal gas model. Find the final pressure and the work done during the process. Solution:

The process equation and T determines state 2. Use ideal gas law to say

$$P_2 = P_1 \left(\frac{T_2}{T_1}\right)^{\frac{n}{n-1}} = 100 \left(\frac{340}{300}\right)^{\frac{1.1}{0.1}} = 396 \text{ kPa}$$

$$V_2 = V_1 \left(\frac{P_1}{P_2}\right)^{1/n} = 0.2 \left(\frac{100}{396}\right)^{1/1.1} = 0.0572 \text{ m}^3$$

For propane Table A.2: $T_C = 370 \text{ K}$, $P_C = 4260 \text{ kPa}$, Figure D.1 gives Z.

$$T_{r1} = 0.81, P_{r1} = 0.023 => Z_1 = 0.98$$

 $T_{r2} = 0.92, P_{r2} = 0.093 => Z_2 = 0.95$

Ideal gas model **OK** for both states, minor corrections could be used.

$$W_{12} = \int_{1}^{2} PdV = \frac{P_2 V_2 - P_1 V_1}{1 - n} = \frac{(396 \times 0.0572) - (100 \times 0.2)}{1 - 1.1} = -26.7 \text{ kJ}$$

4.17 The gas space above the water in a closed storage tank contains nitrogen at 25°C, 100 kPa. Total tank volume is 4 m³, and there is 500 kg of water at 25°C. An additional 500 kg water is now forced into the tank. Assuming constant temperature throughout, find the final pressure of the nitrogen and the work done on the nitrogen in this process.

Solution:

The water is compressed liquid and in the process the pressure goes up so the water stays as liquid. Incompressible so the specific volume does not change. The nitrogen is an ideal gas and thus highly compressible.

Constant temperature gives P = mRT/V i.e. pressure inverse in V

$$W_{12 \text{ by } N_2} = \int_{1}^{2} P_{N_2} dV_{N_2} = P_1 V_1 \ln(V_2/V_1)$$
$$= 100 \times 3.4985 \times \ln \frac{2.997}{3.4985} = -54.1 \text{ kJ}$$

4.18 A steam radiator in a room at 25°C has saturated water vapor at 110 kPa flowing through it, when the inlet and exit valves are closed. What is the pressure and the quality of the water, when it has cooled to 25°C? How much work is done?

Solution: Control volume radiator.

After the valve is closed no more flow, constant volume and mass.

1:
$$x_1 = 1$$
, $P_1 = 110$ kPa $\Rightarrow v_1 = 1.566$ m³/kg from Table B.1.2
2: $T_2 = 25$ °C, $v_2 = v_1 = 1.566 = 0.001003 + x_2 \times 43.359$
 $x_2 = 0.0361$, $P_2 = Psat = 3.169$ kPa and $W_{12} = \int PdV = 0$

4.19 A balloon behaves such that the pressure inside is proportional to the diameter squared. It contains 2 kg of ammonia at 0°C, 60% quality. The balloon and ammonia are now heated so that a final pressure of 600 kPa is reached. Considering the ammonia as a control mass, find the amount of work done in the process.

Solution:

Process: $P \propto D^2$, with $V \propto D^3$ this implies $P \propto D^2 \propto V^{2/3}$ so $PV^{-2/3} = \text{constant}$, which is a polytropic process, n = -2/3 From table B.2.1: $V_1 = mv_1 = 2(0.001566 + 0.6 \times 0.28783) = 0.3485 \text{ m}^3$ $V_2 = V_1 (\frac{P_2}{P_1})^{3/2} = 0.3485 (\frac{600}{429.3})^{3/2} = 0.5758 \text{ m}^3$ $W_{12} = \int_1^2 P dV = \frac{P_2 V_2 - P_1 V_1}{1 - n}$ (Equation 4.4) $= \frac{600 \times 0.5758 - 429.3 \times 0.3485}{1 - (-2/3)} = 117.5 \text{ kJ}$

4.20 Consider a piston cylinder with 0.5 kg of R-134a as saturated vapor at -10 $^{\circ}$ C. It is now compressed to a pressure of 500 kPa in a polytropic process with n = 1.5. Find the final volume and temperature, and determine the work done during the process.

Solution:

Take CV as the R-134a which is a control mass. $m_2 = m_1 = m$ Process: $Pv^{1.5} = constant$ until P = 500 kPa 1: (T, x) $v_1 = 0.09921$ m³/kg, P = Psat = 201.7 kPa from Table B.5.1 2: (P, process) $v_2 = v_1 (P_1/P_2)^{(1/1.5)} = 0.09921 \times (201.7/500)^{0.66666} = \textbf{0.05416}$ Given (P, v) at state 2 it is superheated vapor at $\textbf{T_2} = \textbf{79}$ °C Process gives $P = C \ v^{(-1.5)}$, which is integrated for the work term, Eq.(4.4) $_1W_2 = \int P \ dV = m(P_2v_2 - P_1v_1)/(1 - 1.5)$ $= -2 \times 0.5 \times (500 \times 0.05416 - 201.7 \times 0.09921) = \textbf{-7.07} \ \textbf{kJ}$ **4.21** A cylinder having an initial volume of 3 m³ contains 0.1 kg of water at 40°C. The water is then compressed in an isothermal quasi-equilibrium process until it has a quality of 50%. Calculate the work done in the process. Assume the water vapor is an ideal gas.

Solution: C.V. Water

$$v_1 = V_1/m = \frac{3}{0.1} = 30 \text{ m}^3/\text{kg} \ (> v_G)$$

Tbl B.1.1 => $P_G = 7.384 \text{ kPa very low}$

so $H_2O \sim ideal$ gas from 1-2

$$P_1 = P_G \frac{v_G}{v_1} = 7.384 \times \frac{19.52}{30} = 4.8 \text{ kPa}$$

$$V_2 = mv_2 = 0.1 \times 19.52 = 1.952 \text{ m}^3$$

T = C:
$$W_{12} = \int_{1}^{2} PdV = P_1 V_1 \ln \frac{V_2}{V_1} = 4.8 \times 3.0 \times \ln \frac{1.952}{3} = -6.19 \text{ kJ}$$

$$v_3 = 0.001008 + 0.5 \times 19.519 = 9.7605 \implies V_3 = mv_3 = 0.976 \text{ m}^3$$

$$P = C = P_g$$
: $W_{23} = \int_{2}^{3} PdV = P_g (V_3 - V_2) = 7.384(0.976 - 1.952) = -7.21 \text{ kJ}$

Total work: $W_{13} = -6.19 - 7.21 = -13.4 \text{ kJ}$

4.22 Consider the nonequilibrium process described in Problem 3.7. Determine the work done by the carbon dioxide in the cylinder during the process.

Solution:

Knowing the process (P vs. V) and the states 1 and 2 we can find W. If piston floats or moves:

$$P = P_{lift} = P_{o} + \rho hg = 101.3 + 8000*0.1*9.807 / 1000 = 108.8 \text{ kPa}$$

$$V_2 = V_1 \times 150 / 100 = (\pi/4) \ 0.1^2 \times 0.1 \times 1.5 = 0.000785 \times 1.5 = 0.0011775 \ m^3$$

For max volume we must have $P > P_{lift}$ so check using ideal gas and constant T process: $P_2 = P_1 \ V_1 / \ V_2 = \ 200 / 1.5 = 133 \ kPa$ and piston is at stops.

$$W_{12} = \int P_{lift} dV = P_{lift} (V_2 - V_1) = 108.8 (0.0011775 - 0.000785)$$
$$= 0.0427 kJ$$

4.23 Two kilograms of water is contained in a piston/cylinder (Fig. P4.23) with a massless piston loaded with a linear spring and the outside atmosphere. Initially the spring force is zero and $P_1 = P_0 = 100 \text{ kPa}$ with a volume of 0.2 m³. If the piston just hits the upper stops the volume is 0.8 m³ and T = 600°C. Heat is now added until the pressure reaches 1.2 MPa. Find the final temperature, show the P-V diagram and find the work done during the process.

Solution:

State 1:
$$v_1 = V/m = 0.2 / 2 = 0.1 \text{ m}^3/\text{kg}$$

Process:
$$1 \rightarrow 2 \rightarrow 3$$
 or $1 \rightarrow 3$

State at stops: 2 or 2'

$$v_2 = V_{stop}/m = 0.4 \text{ m}^3/\text{kg} \& T_2 = 600^{\circ}\text{C}$$

Table B.1.3
$$\Rightarrow$$
 $P_{stop} = 1 \text{ MPa} < P_3$

since $P_{stop} < P_3$ the process is as $1 \rightarrow 2 \rightarrow 3$

State 3:
$$P_3 = 1.2 \text{ MPa}$$
, $v_3 = v_2 = 0.4 \text{ m}^3/\text{kg} \implies T_3 \cong 770^{\circ}\text{C}$

$$W_{13} = W_{12} + W_{23} = \frac{1}{2}(P_1 + P_2)(V_2 - V_1) + 0 = \frac{1}{2}(100 + 1000)(0.8 - 0.2)$$

= 330 kJ

4.24 A piston/cylinder (Fig. P4.24) contains 1 kg of water at 20° C with a volume of 0.1 m³. Initially the piston rests on some stops with the top surface open to the atmosphere, P_o and a mass so a water pressure of 400 kPa will lift it. To what temperature should the water be heated to lift the piston? If it is heated to saturated vapor find the final temperature, volume and the work, $_1W_2$.

Solution:

(a) State to reach lift pressure of $P = 400 \text{ kPa}, \quad v = V/m = 0.1 \text{ m}^3/\text{kg}$ Table B.1.2: $v_f < v < v_g = 0.4625$ $=> T = T_{sat} = \textbf{143.63}^{\circ}\textbf{C}$

(b) State 2 is saturated vapor at 400 kPa since state a is two-phase.

$$v_2 = v_g = 0.4625 \text{ m}^3/\text{kg}$$
, $V_2 = \text{m} \ v_2 = 0.4625 \text{ m}^3$,

Pressure is constant as volume increase beyond initial volume.

$$_{1}W_{2} = \int P dV = P (V_{2}-V_{1}) = mP (v_{2}-v_{1}) = 400 (0.4625 - 0.1) = 145 \text{ kJ}$$

4.25 Assume the same system as in the previous problem, but let the piston be locked with a pin. If the water is heated to saturated vapor find the final temperature, volume and the work, $_1W_2$.

Solution:

Constant mass and constant volume process State 2: $\mathbf{x}_2=1$, $\mathbf{v}_2=\mathbf{v}_1=\mathbf{V}_1/\mathbf{m}=0.1$ m³/kg $\mathbf{v}_g(T)=0.1$ Table B.1.1 => $\mathbf{T}_2\cong\mathbf{212.5}^\circ\mathbf{C}$ $\mathbf{V}_2=\mathbf{V}_1=\mathbf{0.1}$ m³, $\mathbf{w}_2=\int\mathbf{P}\mathrm{dV}=\mathbf{0}$

4.26 A piston cylinder setup similar to Problem 4.24 contains 0.1 kg saturated liquid and vapor water at 100 kPa with quality 25%. The mass of the piston is such that a pressure of 500 kPa will float it. The water is heated to 300°C. Find the final pressure, volume and the work, $_1W_2$.

Solution:

Take CV as the water: $m_2 = m_1 = m$ Process: $v = constant until P = P_{lift}$ To locate state 1: Table B.1.2 $v_1 = 0.001043 + 0.25 \times 1.69296 = 0.42428$ 1a: $v_{1a} = v_1 = 0.42428 > v_g$ at 500 kPa so state 1a is Sup.Vapor $T_{1a} = 200^{\circ}C$

State 2 is 300°C so heating continues after state 1a to 2 at constant P =>

2:
$$T_2$$
, $P_2 = P_{lift}$ => Tbl B.1.3 $v_2 = 0.52256$; $V_2 = mv_2 = 0.05226 m^3$
 ${}_1W_2 = P_{lift}(V_2 - V_1) = 500(0.05226 - 0.04243) = 4.91 kJ$

4.27 A 400-L tank, A (see Fig. P4.27) contains argon gas at 250 kPa, 30°C. Cylinder B, having a frictionless piston of such mass that a pressure of 150 kPa will float it, is initially empty. The valve is opened and argon flows into B and eventually reaches a uniform state of 150 kPa, 30°C throughout. What is the work done by the argon?

Solution:

Take C.V. as all the argon in both A and B. Boundary movement work done in cylinder B against constant external pressure of 150 kPa. Argon is an ideal gas, so write out that the mass and temperature at state 1 and 2 are the same

$$P_{A1}V_{A} = m_{A}RT_{A1} = m_{A}RT_{2} = P_{2}(V_{A} + V_{B2})$$

$$=> V_{B2} = \frac{250 \times 0.4}{150} - 0.4 = 0.2667 \text{ m}^{3}$$

$$W_{12} = \int_{1}^{2} P_{ext} dV = P_{ext}(V_{B2} - V_{B1}) = 150 (0.2667 - 0) = 40 \text{ kJ}$$

4.28 Air at 200 kPa, 30°C is contained in a cylinder/piston arrangement with initial volume 0.1 m^3 . The inside pressure balances ambient pressure of 100 kPa plus an externally imposed force that is proportional to $V^{0.5}$. Now heat is transferred to the system to a final pressure of 225 kPa. Find the final temperature and the work done in the process.

Solution:

C.V. Air. This is a control mass. Use initial state and process to find T₂

$$\begin{split} P_1 &= P_0 + CV^{1/2}; & 200 = 100 + C(0.1)^{1/2}, & C = 316.23 => \\ 225 &= 100 + CV_2^{1/2} & \Rightarrow V_2 = 0.156 \text{ m}^3 \\ P_2V_2 &= mRT_2 = \frac{P_1V_1}{T_1} \text{ T}_2 \Rightarrow \\ T_2 &= (P_2V_2 / P_1V_1) \text{ T}_1 = 225 \times 0.156 \times 303.15 / (200 \times 0.1) = 532 \text{ K} = 258.9 ^{\circ}\text{C} \\ W_{12} &= \int P \, dV = \int \left(P_0 + CV^{1/2}\right) dV \\ &= P_0 \left(V_2 - V_1\right) + C \times \frac{2}{3} \times \left(V_2^{3/2} - V_1^{3/2}\right) \\ &= 100 \left(0.156 - 0.1\right) + 316.23 \times \frac{2}{3} \times \left(0.156^{3/2} - 0.1^{3/2}\right) \\ &= 5.6 + 6.32 = 11.9 \text{ kJ} \end{split}$$

4.29 A spring-loaded piston/cylinder arrangement contains R-134a at 20°C, 24% quality with a volume 50 L. The setup is heated and thus expands, moving the piston. It is noted that when the last drop of liquid disappears the temperature is 40°C. The heating is stopped when T = 130°C. Verify the final pressure is about 1200 kPa by iteration and find the work done in the process.

Solution:

C.V. R-134a. This is a control mass.

State 1: Table B.5.1 =>

 $v_1 = 0.000817 + 0.24*0.03524 = 0.009274$

 $P_1 = 572.8 \text{ kPa},$

 $m = V/v_1 = 0.050 / 0.009274 = 5.391 \text{ kg}$

Process: Linear Spring

$$P = A + Bv$$

State 2:
$$x_2 = 1$$
, $T_2 \implies P_2 = 1.017 \text{ MPa}$, $v_2 = 0.02002 \text{ m}^3/\text{kg}$

Now we have fixed two points on the process line so for final state 3:

$$P_3 = P_1 + \frac{P_2 - P_1}{v_2 - v_1} (v_3 - v_1) = RHS$$
 Relation between P_3 and v_3

State 3: T_3 and on process line \Rightarrow iterate on P_3 given T_3

at
$$P_3 = 1.2 \text{ MPa} \implies v_3 = 0.02504 \implies P_3 - \text{RHS} = -0.0247$$

at
$$P_3 = 1.4$$
 MPa => $v_3 = 0.02112$ => P_3 - RHS = 0.3376

Linear interpolation gives:

$$\begin{split} P_3 &\cong 1200 + \frac{0.0247}{0.3376 + 0.0247} (1400\text{-}1200) = 1214 \text{ kPa} \\ v_3 &= 0.02504 + \frac{0.0247}{0.3376 + 0.0247} (0.02112\text{-}0.02504) = 0.02478 \text{ m}^3/\text{kg} \\ W_{13} &= \int P \, dV = \frac{1}{2} (P_1 + P_3)(V_3 - V_1) = \frac{1}{2} (P_1 + P_3) \, \text{m} \, (v_3 - v_1) \\ &= \frac{1}{2} \, 5.391(572.8 + 1214)(0.02478 - 0.009274) = \textbf{74.7 kJ} \end{split}$$

4.30 A cylinder containing 1 kg of ammonia has an externally loaded piston. Initially the ammonia is at 2 MPa, 180°C and is now cooled to saturated vapor at 40°C, and then further cooled to 20°C, at which point the quality is 50%. Find the total work for the process, assuming a piecewise linear variation of *P* versus *V*.

Solution:

State 1: (T, P) Table B.2.2 $v_1 = 0.10571$

State 2: (T, x) Table B.2.1 sat. vap.

$$P_2 = 1555 \text{ kPa}, \ v_2 = 0.08313$$

State 3: (T, x) $P_3 = 857 \text{ kPa},$

 $v_3 = (0.001638 + 0.14922)/2 = 0.07543$

$$W_{13} = \int_{1}^{3} PdV \approx (\frac{P_1 + P_2}{2})m(v_2 - v_1) + (\frac{P_2 + P_3}{2})m(v_3 - v_2)$$

$$= \frac{2000 + 1555}{2} 1(0.08313 - 0.10571) + \frac{1555 + 857}{2} 1(0.07543 - 0.08313)$$

$$= -49.4 \text{ kJ}$$

4.31 A vertical cylinder (Fig. P4.31) has a 90-kg piston locked with a pin trapping 10 L of R-22 at 10°C, 90% quality inside. Atmospheric pressure is 100 kPa, and the cylinder cross-sectional area is 0.006 m². The pin is removed, allowing the piston to move and come to rest with a final temperature of 10°C for the R-22. Find the final pressure, final volume and the work done by the R-22.

Solution:

State 1: (T,x) from table B.4.1

$$v_1 = 0.0008 + 0.9 \times 0.03391 = 0.03132$$

$$m = V_1/v_1 = 0.010/0.03132 = 0.319 \; kg$$

Force balance on piston gives the equilibrium pressure

$$P_2 = P_0 + m_P g / A_P = 100 + \frac{90 \times 9.807}{0.006 \times 1000} = \textbf{247 kPa}$$

State 2: (T,P) interpolate $V_2 = mv_2 = 0.319 \times 0.10565 = 0.0337 \text{ m}^3 = 33.7 \text{ L}$

$$W_{12} = \int P_{equil} dV = P_2(V_2-V_1) = 247(0.0337-0.010) =$$
5.85 kJ

4.32 A piston/cylinder has 1 kg of R-134a at state 1 with 110°C, 600 kPa, and is then brought to saturated vapor, state 2, by cooling while the piston is locked with a pin. Now the piston is balanced with an additional constant force and the pin is removed. The cooling continues to a state 3 where the R-134a is saturated liquid. Show the processes in a P-V diagram and find the work in each of the two steps, 1 to 2 and 2 to 3.

Solution:

CV R-134a This is a control mass.

Properties from table B.5.1 and 5.2

State 1:
$$(T,P) = v = 0.04943$$

State 2 given by fixed volume and $x_2 = 1.0$

State 2:
$$v_2 = v_1 = v_g \implies T = 10 \text{ C}$$

State 3 reached at constant P (F = constant)

Final state 3:
$$v_3 = v_f = 0.000794$$

Since no volume change from 1 to 2 => ${}_{1}W_{2} = 0$

$$_2$$
W₃ = $\int P dV = P(V_3 - V_2) = mP(v_3 - v_2)$ Constant pressure
= 415.8(0.000794-0.04943) 1 = **-20.22 kJ**

4.33 Consider the process described in Problem 3.49. With the ammonia as a control mass, determine the boundary work during the process.

Solution:

This is a polytropic process with n = -2. From Table B.2.1 we have:

1:
$$P_1 = P_{sat} = 615 \text{ kPa}$$

2:
$$V_2 = V_1 \left(\frac{P_2}{P_1}\right)^{1/2} = 0.005 \left(\frac{1200}{615}\right)^{1/2} = 0.006984 \text{ m}^3$$

$$P = KV^2$$
 or $PV^{-2} = const \implies W_{12} = \int_{1}^{2} PdV = \frac{P_2V_2 - P_1V_1}{1 - (-2)}$

$$W_{12} = \frac{1200(0.006984) - 615(0.005)}{3} = 1.769 kJ$$

4.34 Find the work for Problem 3.52.

Solution:

Since constant volume from 2 to 3, see P-v diagram. From table B.2

$$v_1 = 0.2367, \ P_1 = 700 \ kPa, \ v_2 = v_g = 0.1815 \ m^3/kg$$

$$_1$$
w₃ = P_1 (v₂- v₁) = $700 \times (0.1815 - 0.2367) = -38.64 kJ/kg$

4.35 Find the work for Problem 3.53.

Solution:

1: 5 MPa,
$$400^{\circ}$$
C \Rightarrow $v_1 = 0.05781$

$$m = V/v_1 = 0.1/0.05781 = 1.73 \text{ kg}$$

Straight line:
$$P = P_a + Cv$$

$$v_2 = v_1 \frac{P_2 - P_a}{P_1 - P_a} = 0.01204 \text{ m}^3/\text{kg}$$

$$v_2 < v_g(1200 \text{ kPa})$$
 so two-phase $T_2 = 188^{\circ}C$

$$\Rightarrow$$
 $x_2 = (v_2 - 0.001139)/0.1622 = 0.0672$

The P-V coordinates for the two states are then:

$$P_1 = 5 \ MPa, \ V_1 = 0.1 \ m^3, \ P_2 = 1200 \ kPa, \ V_2 = mv_2 = 0.02083 \ m^3$$

P vs. V is linear so
$${}_{1}W_{2} = \int PdV = \frac{1}{2}(P_{1} + P_{2})(V_{2} - V_{1})$$

= $\frac{1}{2}(5000 + 1200)(0.02083 - 0.1) = -245.4 \text{ kJ}$

4.36 Find the work for Problem 3.55.

Solution:

Process equation: $P = Cv \implies$

Tabel B.1.3:
$$C = P_1/v_1 = 3000/0.11619 = 25820$$

State 2:
$$x_2 = 1 \& P_2 = Cv_2$$
 (on process line)

Trial & error on T_{2sat} or P_{2sat}:

at 2 MPa
$$v_g = 0.09963 \implies C = P/v_g = 20074$$

$$2.5 \text{ MPa } v_g = 0.07998 \Rightarrow C = P/v_g = 31258$$

$$2.25 \text{ MPa } v_g = 0.08875 \Rightarrow C = P/v_g = 25352$$

Now interpolate to match the right slope C:

$$P_2 = 2270 \text{ kPa}, \quad v_2 = P_2/C = 2270/25820 = 0.0879 \text{ m}^3/\text{kg}$$

P is linear in V so the work becomes (area in P-v diagram)

$${}_{1}w_{2} = \int P dv = \frac{1}{2}(P_{1} + P_{2})(v_{2} - v_{1})$$

$$= \frac{1}{2}(3000 + 2270)(0.0879 - 0.11619) = -74.5 \text{ kJ/kg}$$

4.37 Find the work for Problem 3.56.

Solution:

Knowing the process (P versus V) and states 1 and 2 allows calculation of W.

State 1: 50°C, x=1 Table B.3.1:
$$P_1 = 1219.3 \text{ kPa}, v_1 = 0.01417 \text{ m}^3/\text{kg}$$

Process:
$$P = Cv^{-1} \implies {}_{1}w_{2} = \int P dv = C \ln \frac{v_{2}}{v_{1}}$$

State 2: 100 kPa and
$$v_2 = v_1 P_1 / P_2 = 0.1728 \text{ m}^3/\text{kg}$$

$$_{1}$$
w₂ = P_{1} v₁ $\ln \frac{v_{2}}{v_{1}}$ = 1219.3 × 0.01417 × $\ln \frac{0.1728}{0.01417}$ = **43.2 kJ/kg**

- 4.38 A spherical elastic balloon initially containing 5 kg ammonia as saturated vapor at 20°C is connected by a valve to a 3-m³ evacuated tank. The balloon is made such that the pressure inside is proportional to the diameter. The valve is now opened, allowing ammonia to flow into the tank until the pressure in the balloon has dropped to 600 kPa, at which point the valve is closed. The final temperature in both the balloon and the tank is 20°C. Determine
 - a. The final pressure in the tank b. The work done by the ammonia

Solution:

C.V. Balloon and the tank. Control mass.

Balloon State 1: (T, x) and size $m_1 = 5 \text{ kg}$

Table B.2.1: $v_1 = 0.14922 \text{ m}^3/\text{kg}$, $P_1 = 857 \text{ kPa}$

$$V_1 = m_1 v_1 = 0.7461 \text{ m}^3 = \frac{\pi}{6} D_1^3 \implies D_1 = 1.125 \text{ m}$$

Tank state 1: $V = 3 \text{ m}^3$; $m_1 = 0$

Process in the balloon: $P = K_1D = K_2 V^{1/3} \implies PV^{-1/3} = constant$

This is a polytropic process with n = -1/3.

Final state 2: Balloon has $P_2 = 600 \text{ kPa}$ and $T_2 = 20^{\circ}\text{C}$

Table B.2.2:
$$v_2 = 0.22154 \text{ m}^3$$

From process equation: $\frac{D_2}{D_1} = \frac{P_2}{P_1} = \frac{600}{857} \implies D_2 = 0.7876 \text{ m}$

$$V_2 = \frac{\pi}{6} D_2^3 = 0.2558 \text{ m}^3 =$$
 $m_2 = V_2/v_2 = 1.155 \text{ kg in balloon}$

Final state 2 in tank: $T_2 = 20^{\circ}C$ and it receives a certain amount of mass.

$$m_2 = mass out of balloon = 5 - 1.155 = 3.845 kg$$

$$v_2 = \frac{V_{tank}}{m_2} = 0.7802 \implies P_2 = 180 \text{ kPa}$$

b) Work done at balloon boundary is in polytropic process

$$W_{12 \text{ Balloon}} = \int PdV = \frac{P_2V_2 - P_1V_1}{1 - (-1/3)}$$
$$= \frac{600 \times 0.2558 - 857 \times 0.7461}{4/3} = -364.4 \text{ kJ}$$

4.39 A 0.5-m-long steel rod with a 1-cm diameter is stretched in a tensile test. What is the required work to obtain a relative strain of 0.1%? The modulus of elasticity of steel is 2×10^8 kPa.

Solution:

$$-W_{12} = \frac{AEL_0}{2} (e)^2, \quad A = \frac{\pi}{4} (0.01)^2 = 78.54 \times 10^{-6} \text{ m}^2$$

$$-W_{12} = \frac{78.54 \times 10^{-6} \times 2 \times 10^8 \times 0.5}{2} (10^{-3})^2 = 3.93 \text{ J}$$

4.40 A film of ethanol at 20°C has a surface tension of 22.3 mN/m and is maintained on a wire frame as shown in Fig. P4.40. Consider the film with two surfaces as a control mass and find the work done when the wire is moved 10 mm to make the film 20 × 40 mm.

Solution:

Assume a free surface on both sides of the frame, i.e., there are two surfaces $20 \times 30 \text{ mm}$

$$W = -\int S dA = -22.3 \times 10^{-3} \times 2(800 - 600) \times 10^{-6}$$
$$= -8.92 \times 10^{-6} J = -8.92 \mu J$$

4.41 A simple magnetic substance is one involving only magnetic work, that is, a change in magnetization of a substance in the presence of a magnetic field. For such a substance undergoing a quasiequilibrium process at constant volume, the work is

$$\delta W = - C_O \mathcal{H} d \mathfrak{M}$$

where $\mathcal{H}=$ magnetic field intensity, $\mathfrak{M}=$ magnetization, and $C_0=$ a proportionality constant. For a first approximation, assume that magnetization is proportional to the magnetic field intensity divided by the temperature of the magnetic substance. Determine the work done in an isothermal process during a change of magnetization from \mathfrak{M}_1 to \mathfrak{M}_2 .

Solution: Assume M = cH/T

For T = constant (and neglecting volume change)

$$\delta W = \mu_0 H \, d(VM) = \frac{\mu_0 Vc}{T} (H \, dH)$$
or
$$W_{12} = \frac{\mu_0 Vc}{2T} (H_2^2 - H_1^2), \quad \text{or} \quad = \frac{\mu_0 VT}{2c} (M_2^2 - M_1^2)$$

4.42 For the magnetic substance described in Problem 4.41, determine the work done in a process at constant magnetic field intensity (temperature varies), instead of one at constant temperature.

Solution:

Assume
$$M = cH/T$$

For H = constant (and neglecting volume change)

$$\delta W = \mu_0 H d(VM) = \mu_0 H^2 Vc d\left(\frac{1}{T}\right)$$

or
$$W_{12} = \mu_0 H^2 \text{ Vc} \left[\frac{1}{T_2} - \frac{1}{T_1} \right]$$

4.43 A battery is well insulated while being charged by 12.3 V at a current of 6 A. Take the battery as a control mass and find the instantaneous rate of work and the total work done over 4 hours..

Solution:

Battery thermally insulated \Rightarrow Q = 0

For constant voltage E and current i,

Power = E i = 12.3
$$\times$$
 6 = 73.8 W [Units V*A = W]
W = \int power dt = power Δ t

 $= 73.8 \times 4 \times 60 \times 60 = 1062720 \text{ J} = 1062.7 \text{ kJ}$

4.44 Two springs with same spring constant are installed in a massless piston/cylinder with the outside air at 100 kPa. If the piston is at the bottom, both springs are relaxed and the second spring comes in contact with the piston at $V = 2 \text{ m}^3$. The cylinder (Fig. P4.44) contains ammonia initially at -2° C, x = 0.13, $V = 1 \text{ m}^3$, which is then heated until the pressure finally reaches 1200 kPa. At what pressure will the piston touch the second spring? Find the final temperature and the total work done by the ammonia.

Solution:

State 1:
$$P = 399.7 \text{ kPa}$$
 Table B.2.1 $v = 0.00156 + 0.13 \times 0.3106 = 0.0419$

At bottom state 0: 0 m³, 100 kPa

State 2: $V = 2 \text{ m}^3$ and on line 0-1-2

Final state 3: 1200 kPa, on line segment 2.

Slope of line 0-1-2:
$$\Delta P/\Delta V = (P_1 - P_0)/\Delta V = (399.7-100)/1 = 299.7 \text{ kPa/ } \text{m}^3$$

$$P_2 = P_1 + (V_2 - V_1)\Delta P/\Delta V = 399.7 + (2-1)\times 299.7 = 699.4 \text{ kPa}$$

State 3: Last line segment has twice the slope.

$$P_3 = P_2 + (V_3 - V_2)2\Delta P/\Delta V \quad \Rightarrow \quad V_3 = V_2 + (P_3 - P_2)/(2\Delta P/\Delta V)$$

$$V_3 = 2 + (1200-699.4)/599.4 = 2.835 \text{ m}^3$$

= 549.6 + 793.0 =**1342.6 kJ**

$$v_3 = v_1 V_3 / V_1 = 0.0419 \times 2.835 / 1 = 0.1188 \implies T = 51^{\circ}C$$

$$_{1}W_{3} = _{1}W_{2} + _{2}W_{3} = \frac{1}{2}(P_{1} + P_{2})(V_{2} - V_{1}) + \frac{1}{2}(P_{3} + P_{2})(V_{3} - V_{2})$$

4.45 Consider the process of inflating a helium balloon, as described in Problem 3.14. For a control volume that consists of the space inside the balloon, determine the work done during the overall process.

Solution:

Inflation at constant $P = P_0 = 100 \text{ kPa}$ to $D_1 = 1 \text{ m}$, then

$$P = P_0 + C (D^{*-1} - D^{*-2}), \qquad D^* = D / D_1,$$

to $D_2 = 4$ m, $P_2 = 400$ kPa, from which we find the constant C as:

$$400 = 100 + C[(1/4) - (1/4)^2] => C = 1600$$

The volumes are: $V = \frac{\pi}{6}D^3 = V_1 = 0.5236 \text{ m}^3$; $V_2 = 33.51 \text{ m}^3$

$$\begin{split} W_{CV} &= P_0(V_1 - 0) + \int_1^2 P dV \\ &= P_0(V_1 - 0) + P_0(V_2 - V_1) + \int_1^2 C(D^* - 1 - D^* - 2) dV \\ V &= \frac{\pi}{6} D^3, \qquad dV = \frac{\pi}{2} D^2 dD = \frac{\pi}{2} D_1^3 D^* 2 dD^* \\ &\Rightarrow W_{CV} = P_0 V_2 + 3 C V_1 \qquad \int_{D_1^* = 1}^{\infty} (D^* - 1) dD^* \\ &D_1^* = 1 \end{split}$$

$$= P_0 V_2 + 3CV_1 \left[\frac{D_2^* 2 - D_1^* 2}{2} - (D_2^* - D_1^*) \right]_1$$

$$= 100 \times 33.51 + 3 \times 1600 \times 0.5236 \left[\frac{16-1}{2} - (4-1) \right]$$

$$= 14661 \text{ kJ}$$

- A cylinder (Fig. P4.46), $A_{\text{cyl}} = 7.012 \text{ cm}^2$, has two pistons mounted, the upper one, $m_{p1} = 100$ kg, initially resting on the stops. The lower piston, $m_{p2} = 0$ kg, has 2 kg water below it, with a spring in vacuum connecting the two pistons. The spring force is zero when the lower piston stands at the bottom, and when the lower piston hits the stops the volume is 0.3 m³. The water, initially at 50 kPa, V $= 0.00206 \text{ m}^3$, is then heated to saturated vapor.
 - a. Find the initial temperature and the pressure that will lift the upper piston.
 - b. Find the final T, P, v and the work done by the water.

Solution:

State 1:
$$P_1$$
, $v_1 = V_1/m = 0.00103 \text{ m}^3/\text{kg} \implies T_1 = 81.33^{\circ}\text{C}$

Force balance on the combined set of pistons and spring.

$$P_{lift} = P_0 + \frac{(m_{p1} + m_{p2})g}{A_{cyl}} = 101.325 + \frac{100 \times 9.807}{7.012 \times 10^{-4} \times 10^{3}} =$$
1500 kPa

To place the process line in the P-v diagram

1a: P_{lift} & line from (0,0) to state 1:

2a
$$v_{1a} = \frac{v_1 P_{\text{lift}}}{P_1} = \frac{0.00103 \times 1500}{50} = 0.0309 \text{ m}^3/\text{kg}$$

2a: P_{lift} & at stop.

$$v_{2a} = \frac{V_{stop}}{m} = \frac{0.3}{2} = 0.15 \text{ m}^3/\text{kg}$$

check saturated vapor state at $P_{lift} \implies v_g(P_{lift}) = 0.13177 \text{ m}^3/\text{kg}$

 $v_{2a} > v_g(P_{lift})$ so state 2a is superheated vapor.

 $v_{1a} < v_g(P_{lift})$ so state 1a is reached before saturated vapor.

State 2: sat. vapor at P_{lift} , $v_2 = 0.13177$

$$W_{12} = W_{1 1a} + W_{1a 2} = \frac{1}{2} m(P_1 + P_{1a})(v_{1a} - v_1) + P_{1a} m(v_2 - v_{1a})$$

$$= \frac{1}{2} \times 2 \times (50 + 1500)(0.0309 - 0.00103)$$

$$+ 1500(2)(0.13177 - 0.0309) = 46.3 + 302.61 = 348.91 \text{ kJ}$$

4.47 The sun shines on a 150 m² road surface so it is at 45°C. Below the 5 cm thick asphalt, average conductivity of 0.06 W/m K, is a layer of compacted rubbles at a temperature of 15°C. Find the rate of heat transfer to the rubbles.

Solution:

This is steady one dimensional conduction through the asphalt layer.

$$\dot{Q} = k A \frac{\Delta T}{\Delta x} = 0.06 \times 150 \times \frac{45-15}{0.05} = 5400W$$

4.48 A pot of steel, conductivity 50 W/m K, with a 5 mm thick bottom is filled with 15°C liquid water. The pot has a diameter of 20 cm and is now placed on an electric stove that delivers 250 W as heat transfer. Find the temperature on the outer pot bottom surface assuming the inner surface is at 15°C.

Solution:

Steady conduction through the bottom of the steel pot. Assume the inside surface is at the liquid water temperature.

$$\dot{\mathbf{Q}} = \mathbf{k} \ \mathbf{A} \ \frac{\Delta \mathbf{T}}{\Delta \mathbf{x}} \implies \Delta \mathbf{T} = \dot{\mathbf{Q}} \ \Delta \mathbf{x} \ / \ \mathbf{k} \mathbf{A}$$

$$\Delta T = 250 \times 0.005 / (50 \times \frac{\pi}{4} \times 0.2^2) = 0.796$$

$$T = 15 + 0.796 \cong 15.8 \,^{\circ}C$$

4.49 A water-heater is covered up with insulation boards over a total surface area of 3 m². The inside board surface is at 75°C and the outside surface is at 20°C and the board material has a conductivity of 0.08 W/m K. How thick a board should it be to limit the heat transfer loss to 200 W?

Solution:

Steady state conduction through a single layer board.

$$\dot{Q}_{cond} = k A \frac{\Delta T}{\Delta x} \implies \Delta x = k A \Delta T / \dot{Q}$$

$$\Delta x = 0.08 \times 3 \times (75 - 20)/200 =$$
0.066 m

4.50 You drive a car on a winter day with the atmospheric air at -15°C and you keep the outside front windshield surface temperature at +2°C by blowing hot air on the inside surface. If the windshield is 0.5 m² and the outside convection coefficient is 250 W/m²K find the rate of energy loos through the front windshield.

Solution:

The heat transfer from the inside must match the loss on the outer surface to give a steady state (frost free) outside surface temperature.

$$\dot{Q}_{conv} = h A \Delta T = 250 \times 0.5 \times (2-(-15))$$

= 250 × 0.5 × 17 = **2125 W**

This is a substantial amount of power.

4.51 A large condenser (heat exchanger) in a power plant must transfer a total of 100 MW from steam running in a pipe to sea water being pumped through the heat exchanger. Assume the wall separating the steam and seawater is 4 mm of steel, conductivity 50 W/m K and that a maximum of 5°C difference between the two fluids is allowed in the design. Find the required minimum area for the heat transfer neglecting any convective heat transfer in the flows.

Solution:

Steady conduction through the 4 mm steel wall.

$$\dot{\mathbf{Q}} = \mathbf{k} \ \mathbf{A} \ \frac{\Delta \mathbf{T}}{\Delta \mathbf{x}} \ \Rightarrow \ \mathbf{A} = \dot{\mathbf{Q}} \ \Delta \mathbf{x} / \mathbf{k} \Delta \mathbf{T}$$

$$A = 100 \times 10^6 \times 0.004/(50 \times 5) = 1600 \text{ m}^2$$

4.52 The black grille on the back of a refrigerator has a surface temperature of 35°C with a total surface area of 1 m². Heat transfer to the room air at 20°C takes place with an average convective heat transfer coefficient of 15 W/m² K. How much energy can be removed during 15 minutes of operation?

$$\dot{\mathbf{Q}} = \mathbf{h}\mathbf{A}\Delta\mathbf{T}; \quad \mathbf{Q} = \dot{\mathbf{Q}} \ \Delta\mathbf{t} = \ \mathbf{h}\mathbf{A} \ \Delta\mathbf{T} \ \Delta\mathbf{t}$$

$$\mathbf{Q} = 15 \times 1 \times (35\text{-}20) \times 15 \times 60 = 202500 \ \mathbf{J} = \mathbf{202.5} \ \mathbf{kJ}$$

4.53 Due to a faulty door contact the small light bulb (25 W) inside a refrigerator is kept on and limited insulation lets 50 W of energy from the outside seep into the refrigerated space. How much of a temperature difference to the ambient at 20°C must the refrigerator have in its heat exchanger with an area of 1 m² and an average heat transfer coefficient of 15 W/m² K to reject the leaks of energy.

Solution:

$$\dot{\mathbf{Q}}_{\text{tot}} = 25 + 50 = 75 \text{ W to go out}$$

$$\dot{\mathbf{Q}} = \mathbf{h}\mathbf{A}\Delta\mathbf{T} = 15 \times 1 \times \Delta\mathbf{T} = 75$$

$$\Delta\mathbf{T} = \dot{\mathbf{Q}} / \mathbf{h}\mathbf{A} = 75/(15 \times 1) = 5 \text{ °C}$$
OR T must be at least **25 °C**

4.54 The brake shoe and steel drum on a car continuously absorbs 25 W as the car slows down. Assume a total outside surface area of 0.1 m² with a convective heat transfer coefficient of 10 W/m² K to the air at 20°C. How hot does the outside brake and drum surface become when steady conditions are reached?

Solution:

$$\dot{\mathbf{Q}} = \mathbf{h}\mathbf{A}\Delta\mathbf{T} \quad \Rightarrow \quad \Delta\mathbf{T} = \dot{\mathbf{Q}} / \mathbf{h}\mathbf{A}$$

$$\Delta\mathbf{T} = (\mathbf{T}_{BRAKE} - 20) = 25/(10 \times 0.1) = \mathbf{25} \,^{\circ}\mathbf{C}$$

$$\mathbf{T}_{BRAKE} = 20 + 25 = \mathbf{45} \,^{\circ}\mathbf{C}$$

4.55 A wall surface on a house is at 30°C with an emissivity of $\varepsilon = 0.7$. The surrounding ambient to the house is at 15°C, average emissivity of 0.9. Find the rate of radiation energy from each of those surfaces per unit area.

$$\dot{Q}/A = \varepsilon \sigma A T^4$$
, $\sigma = 5.67 \times 10^{-8}$
a) $\dot{Q}/A = 0.7 \times 5.67 \times 10^{-8} \times (273.15 + 30)^4 = 335 \text{ W/m}^2$
b) $\dot{Q}/A = 0.9 \times 5.67 \times 10^{-8} \times 288.15^4 = 352 \text{ W/m}^2$

4.56 A log of burning wood in the fireplace has a surface temperature of 450°C. Assume the emissivity is 1 (perfect black body) and find the radiant emission of energy per unit surface area.

Solution:

$$\dot{Q}/A = 1 \times \sigma T^4 = 5.67 \times 10^{-8} \times (273.15 + 450)^4$$

= 15505 W/m² = 15.5 kW/m²

4.57 A radiant heat lamp is a rod, 0.5 m long and 0.5 cm in diameter, through which 400 W of electric energy is deposited. Assume the surface has an emissivity of 0.9 and neglect incoming radiation. What will the rod surface temperature be ?

Solution:

For constant surface temperature outgoing power equals electric power.

$$\dot{Q}_{rad} = \epsilon \sigma A T^4 = \dot{Q}_{el} \implies$$

$$T^4 = \dot{Q}_{el} / \epsilon \sigma A = 400 / (0.9 \times 5.67 \times 10^{-8} \times 0.5 \times \pi \times 0.005)$$

$$= 9.9803 \times 10^{11} \text{ K}^4 \implies T \cong 1000 \text{ K} \text{ OR } 725 \text{ }^{\circ}\text{C}$$

4.58 Consider a window-mounted air conditioning unit used in the summer to cool incoming air. Examine the system boundaries for rates of work and heat transfer, including signs.

Solution: Air-conditioner unit, steady operation with no change of temperature of AC unit. - electrical work (power) input operates unit, +Q rate of heat transfer from the room, a larger -Q rate of heat transfer (sum of the other two energy rates) out to the outside air.

- **4.59** Consider a hot-air heating system for a home. Examine the following systems for heat transfer.
 - a) The combustion chamber and combustion gas side of the heat transfer area Fuel and air enter, warm products of the combustion exit, large -Q to the air in the duct system, small -Q loss directly to the room.
 - b) The furnace as a whole, including the hot- and cold-air ducts and chimney Fuel and air enter, warm products exit through the chimney, cool air into the cold air return duct, warm air exit hot-air duct to heat the house. Small heat transfer losses from furnace, chimney and ductwork to the house.
- **4.60** Consider a household refrigerator that has just been filled up with room-temperature food. Define a control volume (mass) and examine its boundaries for rates of work and heat transfer, including sign.
 - a. Immediately after the food is placed in the refrigerator
 - b. After a long period of time has elapsed and the food is cold
 - I. C.V. Food.
 - a) short term.: -Q from warm food to cold refrigerator air. Food cools.
 - b) Long term: -Q goes to zero after food has reached refrigerator T.
 - II. C.V. refrigerator space, not food, not refrigerator system
 - a) short term: +Q from the warm food, +Q from heat leak from room into cold space. -Q (sum of both) to refrigeration system. If not equal the refrigerator space initially warms slightly and then cools down to preset T.
 - b) long term: small -Q heat leak balanced by -Q to refrigeration system.

Note: For refrigeration system CV any Q in from refrigerator space plus electrical W input to operate system, sum of which is Q rejected to the room.

- **4.61** A room is heated with an electric space heater on a winter day. Examine the following control volumes, regarding heat transfer and work, including sign.
 - a) The space heater.

 Electrical work (power) input, and equal (after system warm up) Q out to the
 - b) Room

room.

- Q input from the heater balances Q loss to the outside, for steady (no temperature change) operation.
- c) The space heater and the room together Electrical work input balances Q loss to the outside, for steady operation.

English Unit Problems

4.62E A cylinder fitted with a frictionless piston contains 10 lbm of superheated refrigerant R-134a vapor at 100 lbf/in.², 300 F. The setup is cooled at constant pressure until the water reaches a quality of 25%. Calculate the work done in the process.

Solution:

$$\mathbf{v}_1 = 0.76629; \ \mathbf{v}_2 = 0.013331 + 0.25 \times 0.46652 = 0.12996$$

$$\mathbf{W}_{12} = \int_{1}^{2} \text{PdV} = \mathbf{P}(\mathbf{V}_2 - \mathbf{V}_1) = \text{mP}(\mathbf{v}_2 - \mathbf{v}_1)$$

$$= 10 \times 100 \times \frac{144}{778} \times (0.12996 - 0.76629) = -117.78 \text{ Btu}$$

4.63E An escalator raises a 200 lbm bucket of sand 30 ft in 1 minute. Determine the total amount of work done and the instantaneous rate of work during the process.

Solution:

W =
$$\int F dx = F \int dx = F \Delta x$$

= 200 × 30 = 6000 ft lbf = (6000/778) Btu = 7.71 Btu
 $\dot{W} = W / \Delta t = 7.71 / 60 =$ **0.129 Btu/s**

4.64E A linear spring, $F = k_s(x - x_o)$, with spring constant $k_s = 35$ lbf/ft, is stretched until it is 2.5 in. longer. Find the required force and work input.

$$F = k_{s}(x - x_{0}) = 35 \times 2.5/12 = 7.292 \text{ lbf}$$

$$W = \int F dx = \int k_{s}(x - x_{0}) d(x - x_{0}) = \frac{1}{2} k_{s}(x - x_{0})^{2}$$

$$= \frac{1}{2} \times 35 \times (2.5/12)^{2} = 0.76 \text{ lbf} \cdot \text{ft} = 9.76 \times 10^{-4} \text{ Btu}$$

4.65E The piston/cylinder shown in Fig. P4.12 contains carbon dioxide at 50 lbf/in.², 200 F with a volume of 5 ft³. Mass is added at such a rate that the gas compresses according to the relation $PV^{1.2}$ = constant to a final temperature of 350 F. Determine the work done during the process.

Solution:

From Eq. 4.4 for PVⁿ = const (n ≠ 1)
$$W_{12} = \int_{1}^{2} P dV = \frac{P_2 V_2 - P_1 V_1}{1 - n} \quad \text{Assuming ideal gas, PV = mRT}$$

$$W_{12} = \frac{mR(T_2 - T_1)}{1 - n}, \text{ But mR} = \frac{P_1 V_1}{T_1} = \frac{50 \times 144 \times 5}{659.7 \times 778} = 0.07014$$

$$W_{12} = \frac{0.07014(809.7 - 659.7)}{1 - 1.2} = -52.605 \text{ Btu}$$

4.66E Consider a mass going through a polytropic process where pressure is directly proportional to volume (n = -1). The process start with P = 0, V = 0 and ends with P = 90 lbf/in.², V = 0.4 ft³. The physical setup could be as in Problem 2.22. Find the boundary work done by the mass.

$$W = \int PdV = AREA$$

$$= \frac{1}{2}(P_1 + P_2)(V_2 - V_1)$$

$$= \frac{1}{2}(P_2 + 0)(V_2 - 0)$$

$$= \frac{1}{2}P_2V_2 = \frac{1}{2} \times 90 \times 0.4 \times 144$$

$$= 2592 \text{ ft lbf} = 3.33 \text{ Btu}$$

4.67E The gas space above the water in a closed storage tank contains nitrogen at 80 F, 15 lbf/in.². Total tank volume is 150 ft³ and there is 1000 lbm of water at 80 F. An additional 1000 lbm water is now forced into the tank. Assuming constant temperature throughout, find the final pressure of the nitrogen and the work done on the nitrogen in this process.

Solution:

Water is compressed liquid, so it is incompressible

$$V_{H_2O\ 1} = mv_1 = 1000 \times 0.016073 = 16.073 \text{ ft}^3$$

$$V_{N_2\ 1} = V_{tank} - V_{H_2O\ 1} = 150 - 16.073 = 133.93 \text{ ft}^3$$

$$V_{N_2\ 2} = V_{tank} - V_{H_2O\ 2} = 150 - 32.146 = 117.85 \text{ ft}^3$$

N₂ is an ideal gas so

$$\begin{split} & P_{N_2 \; 2} = P_{N_2 \; 1} \times V_{N_2 \; 1} / V_{N_2 \; 2} = 15 \times \frac{133.93}{117.85} = \textbf{17.046 lbf/in}^{\textbf{2}} \\ & W_{12} = \int P dV = P_1 V_1 \; ln \; \frac{V_2}{V_1} = \frac{15 \times 144 \times 133.93}{778} \; ln \; \frac{117.85}{133.93} = \textbf{-47.5 Btu} \end{split}$$

4.68E A steam radiator in a room at 75 F has saturated water vapor at 16 lbf/in.² flowing through it, when the inlet and exit valves are closed. What is the pressure and the quality of the water, when it has cooled to 75F? How much work is done?

Solution:

After the valve is closed no flow, constant V and m.

4.69E Consider a two-part process with an expansion from 3 to 6 ft³ at a constant pressure of 20 lbf/in.² followed by an expansion from 6 to 12 ft³ with a linearly rising pressure from 20 lbf/in.² ending at 40 lbf/in.². Show the process in a P-V diagram and find the boundary work.

Solution:

By knowing the pressure versus volume variation the work is found.

$${}_{1}W_{3} = {}_{1}W_{2} + {}_{2}W_{3}$$

$$= \int_{1}^{2} PdV + \int_{2}^{3} PdV$$

$$= P_{1} (V_{2} - V_{1})$$

$$+ \frac{1}{2} (P_{2} + P_{3})(V_{3} - V_{2})$$

W = 20 144 (6-3)+
$$\frac{1}{2}$$
 (20+40)(12-6) 144 = 8640 + 25920 = 34560 ft lbf.
= (34560/778) = **44.42 Btu**

4.70E A cylinder having an initial volume of 100 ft³ contains 0.2 lbm of water at 100 F. The water is then compressed in an isothermal quasi-equilibrium process until it has a quality of 50%. Calculate the work done in the process assuming water vapor is an ideal gas.

Solution:

$$v_1 = V/m = \frac{100}{0.2} = 500 \text{ ft}^3/\text{lbm} \quad (> v_g)$$

since $P_g = 0.95$ psia, very low so water is an ideal gas from 1 to 2.

$$P_1 = P_g \times \frac{v_g}{v_1} = 0.950 \times \frac{350}{500} = 0.6652 \text{ lbf/in}^2$$

$$V_2 = mv_2 = 0.2*350 = 70 \text{ ft}^3$$

$$v_3 = 0.01613 + 0.5 \times (350 - 0.01613) = 175.0 \text{ ft}^3/\text{lbm}$$

$$W_{12} = \int PdV = P_1 V_1 \ln \frac{V_2}{V_1} = 0.6652 \times \frac{144}{778} \times 100 \ln \frac{70}{100} = -4.33 \text{ Btu}$$

$$W_{23} = P_{2=3} \times m(v_3 - v_2) = 0.95 \times 0.2 \times (175 - 350) \times 144 / 778 = -6.16 \text{ Btu}$$

$$W_{13} = -6.16 - 4.33 = -10.49 Btu$$

4.71E Air at 30 lbf/in.², 85 F is contained in a cylinder/piston arrangement with initial volume 3.5 ft³. The inside pressure balances ambient pressure of 14.7 lbf/in.² plus an externally imposed force that is proportional to $V^{0.5}$. Now heat is transferred to the system to a final pressure of 40 lbf/in.². Find the final temperature and the work done in the process.

Solution:

C.V. Air. This is a control mass. Use initial state and process to find T₂

$$\begin{split} P_1 &= P_0 + CV^{1/2}; \quad 30 = 14.7 + C(3.5)^{1/2}, \quad C = 8.1782 => \\ 40 &= 14.7 + CV_2^{1/2} \quad \Rightarrow \quad V_2 = [\ (40 - 14.7)/8.1782 \]^2 = 9.57 \ \text{ft}^3 \\ P_2V_2 &= mRT_2 = P_1V_1 \ T_2 / \ T_1 \quad \Rightarrow \\ T_2 &= (P_2V_2 / P_1V_1) \ T_1 = 40 \times 9.57 *545 / (30 \times 3.5) = 1987 \ R \\ W_{12} &= \int P \ dV \quad = \int \left(P_0 + CV^{1/2} \right) \ dV \\ &= P_0 \ (V_2 - V_1) + C \ \times \frac{2}{3} \times (V_2^{3/2} - V_1^{3/2}) \\ &= [14.7 \ (9.57 - 3.5) + \frac{2 \times 8.1782}{3} \ (0.957^{3/2} - 3.5^{3/2}) \] \frac{144}{778} = \textbf{10.85 Btu} \end{split}$$

4.72E A cylinder containing 2 lbm of ammonia has an externally loaded piston. Initially the ammonia is at 280 lbf/in.², 360 F and is now cooled to saturated vapor at 105 F, and then further cooled to 65 F, at which point the quality is 50%. Find the total work for the process, assuming a piecewise linear variation of *P* versus *V*.

4.73E A piston/cylinder has 2 lbm of R-134a at state 1 with 200 F, 90 lbf/in.², and is then brought to saturated vapor, state 2, by cooling while the piston is locked with a pin. Now the piston is balanced with an additional constant force and the pin is removed. The cooling continues to a state 3 where the R-134a is saturated liquid. Show the processes in a P-V diagram and find the work in each of the two steps, 1 to 2 and 2 to 3.

Solution:

C.V. R-134a This is a control mass.

Properties from table C.11.1 and 11.2

State 1: (T,P) =>
$$v = 0.7239 \text{ ft}^3/\text{lbm}$$

State 2 given by fixed volume and $x_2 = 1.0$

State 2:
$$v_2 = v_1 = v_g = \mathbf{W_2} = \mathbf{0}$$

$$T_2 = 50 + 10 \times \frac{0.7239 - 0.7921}{0.6632 - 0.7921} = 55.3 \text{ F}$$

$$P_2 = 60.311 + (72.271-60.311) \times 0.5291$$

$$= 66.64 \text{ ft}^3/\text{lbm}$$

State 3 reached at constant P (F = constant) state 3: $P_3 = P_2$ and

$$v_3 = v_f = 0.01271 + (0.01291 - 0.01271) \times 0.5291 = 0.01282 \text{ ft}^3/\text{lbm}$$

$$_{1}W_{3} = {_{1}W_{2}} + {_{2}W_{3}} = 0 + {_{2}W_{3}} = \int P dV = P(V_{3} - V_{2}) = mP(v_{3} - v_{2})$$

$$= 2 \times 66.64 (0.01282 - 0.7239) \frac{144}{778} = -17.54 \text{ Btu}$$

4.74E Find the work for Problem 3.82.

Solution:

State 1:
$$v_1 = 1.7524 \text{ ft}^3/\text{lbm}$$

$$P = Cv \implies C = P_1/v_1 = 256.79$$

State 2: sat. vap. $x_2 = 1$ and on line

Trial & error on T₂ or P₂

At 350 lbf/in²:
$$P_g/v_g = 263.8 > C$$

At 300 lbf/in²:
$$P_g/v_g = 194.275 < C$$

Interpolation: $P_2 \cong 345 \text{ lbf/in}^2$ and $v_2 = v_g = 1.344 \text{ ft}^3/\text{lbm}$

Process:
$$P = Cv \implies {}_{1}W_{2} = \int Pdv = \frac{1}{2}(P_{1} + P_{2})(v_{2} - v_{1})$$

=
$$\frac{1}{2}$$
(450 + 345)(1.344 - 1.7524) $\frac{144}{778}$ = -30 Btu/lbm

4.75E Find the work for Problem 3.83.

Solution:

State 1:
$$P_1 = 274.6 \text{ lbf/in}^2$$
 $v_1 = 0.1924 \text{ ft}^3/\text{lbm}$
Process: $Pv = C = P_1v_1 = P_2v_2 \Rightarrow _1w_2 = \int Pdv = C \int v^{-1} dv = C \ln \frac{v_2}{v_1}$
State 2: $P_2 = 30 \text{ lbf/in}^2$; $v_2 = \frac{v_1P_1}{P_2} = 0.1924 \times 274.6 / 30 = 1.761 \text{ ft}^3/\text{lbm}$
 $_1w_2 = P_1v_1 \ln \frac{v_2}{v_1} = P_1v_1 \ln \frac{P_1}{P_2} = 274.6 \times 0.1924 \times 144 \ln \frac{274.6}{30}$
 $= 16845 \text{ ft} \cdot \text{lbf/lbm} = 21.65 \text{ Btu/lbm}$

4.76E A 1-ft-long steel rod with a 0.5-in. diameter is stretched in a tensile test. What is the required work to obtain a relative strain of 0.1%? The modulus of elasticity of steel is 30×10^6 lbf/in.².

Solution:

$$-W_{12} = \frac{AEL_0}{2}(e)^2, \quad A = \frac{\pi}{4}(0.5)^2 = \frac{\pi}{16} \text{ in}^2$$
$$-W_{12} = \frac{1}{2}(\frac{\pi}{16}) 30 \times 10^6 \times 1 \times (10^{-3})^2 = 2.94 \text{ ft} \cdot \text{lbf}$$

4.77E The sun shines on a 1500 ft² road surface so it is at 115 F. Below the 2 inch thick asphalt, average conductivity of 0.035 Btu/h ft F, is a layer of compacted rubbles at a temperature of 60 F. Find the rate of heat transfer to the rubbles.

$$\dot{\mathbf{Q}} = \mathbf{k} \times \mathbf{A} \times \frac{\Delta T}{\Delta x} = 0.035 \times 1500 \times \frac{115 - 60}{2/12}$$

= 17325 Btu/h

4.78E A water-heater is covered up with insulation boards over a total surface area of 30 ft². The inside board surface is at 175 F and the outside surface is at 70 F and the board material has a conductivity of 0.05 Btu/h ft F. How thick a board should it be to limit the heat transfer loss to 720 Btu/h?

Solution:

$$\dot{Q} = k \times A \times \frac{\Delta T}{\Delta x} \implies \Delta x = kA \Delta T / O$$

 $\Delta x = 0.05 \times 30 (175 - 70) / 720 = 0.219 \text{ ft} = 2.6 in$

4.79E The black grille on the back of a refrigerator has a surface temperature of 95 F with a total surface area of 10 ft². Heat transfer to the room air at 70 F takes place with an average convective heat transfer coefficient of 3 Btu/h ft² R. How much energy can be removed during 15 minutes of operation?

$$\dot{\mathbf{Q}} = \mathbf{h} \mathbf{A} \, \Delta \mathbf{T}; \qquad \mathbf{Q} = \dot{\mathbf{Q}} \, \Delta \mathbf{t} = \, \mathbf{h} \mathbf{A} \, \Delta \mathbf{T} \, \Delta \mathbf{t}$$

$$\mathbf{Q} = 3 \, \times 10 \, \times (95 - 70) \, \times (15/60) \, = \, \mathbf{187.5} \, \mathbf{Btu}$$

CHAPTER 5

The correspondence between the new problem set and the previous 4th edition chapter 5 problem set.

New	Old	New	Old	New	Old
1	new	31	27	61	56
2	new	32	28	62	57
3	new	33	new	63	new
4	new	34	29	64	60 mod
5	new	35	41 new	65	61
6	4	36	30	66	62 mod
7	5	37	31	67	63
8	6	38	32 mod	68	64
9	7	39	33 mod	69	65
10	8	40	34 mod	70	66
11	9	41	new	71	67
12	10	42	35	72	68
13	11	43	36	73	69 mod
14	12	44	37	74	70
15	13	45	new	75	71 new
16	15	46	39	76	new
17	16	47	40	77	72
18	17	48	42	78	new
19	18	49	43	79	74
20	19	50	44	80	new
21	new	51	45 mod	81	new
22	20	52	46	82	76
23	new	53	48	83	77
24	new	54	new	84	78
25	new	55	new	85	79
26	22	56	51	86	1
27	23	57	53 mod	87	2
28	25	58	54	88	14
29	26	59	new	89	58 new
30	24	60	55 mod	90	59 mod

The problems that are labeled advanced are:

New	Old	New	Old	New	Old
91	21	95	50	99	73
92	38	96	new	100	82
93	47	97	new	101	new
94	49	98	new		

The English unit problems are:

New	Old	New	Old	New	Old
102	new	114	153	126	167
103	new	115	154 new	127	169 mod
104	141 mod	116	156	128	170 new
105	142 mod	117	157	129	171
106	143 mod	118	160 mod	130	173
107	144 mod	119	new	131	new
108	146	120	161	132	new
109	148	121	163 mod	133	174
110	149	122	new	134	175
111	new	123	164 mod	135	140
112	151	124	165	136	162 mod
113	new	125	166		

5.1 A hydraulic hoist raises a 1750 kg car 1.8 m in an auto repair shop. The hydraulic pump has a constant pressure of 800 kPa on its piston. What is the increase in potential energy of the car and how much volume should the pump displace to deliver that amount of work?

Solution: C.V. Car.

No change in kinetic or internal energy of the car, neglect hoist mass.

$$E_2 - E_1 = PE_2 - PE_1 = mg (Z_2 - Z_1) = 1750 \times 9.80665 \times 1.8 = 30891 \text{ J}$$

The increase in potential energy is work into car from pump at constant P.

$$W = E_2 - E_1 = \int P \, dV = P \, \Delta V \qquad \Rightarrow \qquad$$

$$\Delta V = (E_2 - E_1) / P = 30891/(800 \times 1000) = 0.0386 \text{ m}^3$$

5.2 Airplane takeoff from an aircraft carrier is assisted by a steam driven piston/cylinder with an average pressure of 750 kPa. A 3500 kg airplane should be accelerated from zero to a speed of 30 m/s with 25% of the energy coming from the steam piston. Find the needed piston displacement volume.

Solution: C.V. Airplane.

$$E_2 - E_1 = m (1/2) (V_2^2 - 0) = 3500 x (1/2) x 30^2 = 1575000 J = 1575 kJ$$

The work supplied by the piston is 25% of energy increase.

$$W = \int P dv = P_{avg} \Delta V = 0.25 (E_2 - E_1) = 0.25 \times 1575 = 393.75 \text{ kJ}$$

$$\Delta V = 393.75/750 =$$
0.525 m³

5.3 Solve Problem 5.2, but assume the steam pressure in the cylinder starts at 1000 kPa, dropping linearly with volume to reach 100 kPa at the end of the process.

Solution: C.V. Airplane.

$$E_2 - E_1 = m (1/2) (V_2^2 - 0)$$

= 3500 x (1/2) x 30²

= 1575000 J = 1575 kJ
W =
$$\int P dv = (1/2)(P_{beg} + P_{end}) \Delta V$$

$$= 0.25 \times 1575 = 393.75 \text{ kJ}$$

$$\Delta V = 393.75/[(1/2)(1000 + 100)] = 0.716 \text{ m}^3$$

5.4 A piston motion moves a 25 kg hammerhead vertically down 1 m from rest to a velocity of 50 m/s in a stamping machine. What is the change in total energy of the hammerhead?

Solution: C.V. Hammerhead

The hammerhead does not change internal energy i.e. same P,T

$$E_2 - E_1 = m(u_2 - u_1) + m((1/2)V_2^2 - 0) + mg (h_2 - 0)$$

$$= 0 + 25 x (1/2) x 50^2 + 25 x 9.80665 x (-1)$$

$$= 31250 - 245.17 = 31005 J = 31 kJ$$

5.5 A 25 kg piston is above a gas in a long vertical cylinder. Now the piston is released from rest and accelerates up in the cylinder reaching the end 5 m higher at a velocity of 25 m/s. The gas pressure drops during the process so the average is 600 kPa with an outside atmosphere at 100 kPa. Neglect the change in gas kinetic and potential energy, and find the needed change in the gas volume.

Solution: C.V. Piston

$$(E_2 - E_1)_{PIST.} = m(u_2 - u_1) + m[(1/2)V_2^2 - 0] + mg (h_2 - 0)$$

= 0 +25 x (1/2) x 25² + 25 x9.80665 x 5
= 7812.5 + 1225.8 = 9038.3 J = 9.038 kJ

Energy equation for the piston is:

$$E_2 - E_1 \ = W_{gas} \text{ - } W_{atm} = P_{avg} \ \Delta V_{gas} - P_o \ \Delta V_{gas}$$

(remark $\Delta V_{atm} = -\Delta V_{gas}$ so the two work terms are of opposite sign)

$$\Delta V_{\rm gas} = 9.038/(600 - 100) = 0.018 \text{ m}^3$$

5.6 Find the missing properties

a.
$$H_2O$$
 $T = 250^{\circ}C$, $v = 0.02 \text{ m}^3/\text{kg}$ $P = ? u = ?$
b. N_2 $T = 277^{\circ}C$, $P = 0.5 \text{ MPa}$ $x = ? h = ?$
c. H_2O $T = -2^{\circ}C$, $P = 100 \text{ kPa}$ $u = ? v = ?$
d. $R-134a$ $P = 200 \text{ kPa}$, $v = 0.12 \text{ m}^3/\text{kg}$ $u = ? T = ?$
e. NH_3 $T = 65^{\circ}C$, $P = 600 \text{ kPa}$ $u = ? v = ?$

Solution:

a) Table B.1.1
$$v_f < v < v_g \implies P = Psat =$$
3973 kPa
$$x = (v - v_f) / v_{fg} = (0.02 - 0.001251) / 0.04887 = 0.383$$

$$u = u_f + x \ u_{fg} = 1080.37 + 0.38365 \ x \ 1522.0 =$$
1664.28 kJ/kg

- b) T= 277° C = 550 K > Tc so this is an ideal gas => x = **undef.** Table C.7 h = $[(1/2) \times 5911 + (1/2) \times 8894]/28.013 =$ **264.25 kJ/kg** Conversion to mass base from mole base with the molecular weight.
- c) Table B.1.1 : $T < T_{triple\ point} => B.1.5$: $P > Psat\ so\ compressed\ solid$ $u \cong u_{\dot{1}} = \textbf{-337.62}\ \textbf{kJ/kg} \quad v \cong v_{\dot{1}} = \textbf{1.09x10}^{\textbf{-3}}\ \textbf{m^3/kg}$

approximate compressed solid with saturated solid properties at same T.

- d) Table B.5.1 $v > v_g$ superheated vapor => B.5.2. $T \sim \textbf{32.5}^{\circ}\textbf{C} = 30 + (40 30) \text{ x } (0.12 0.11889)/(0.12335 0.11889)$ u = h Pv = 429.07 200 x 0.12 = 405.07 kJ/kg
- e) Table B.2.1 P < Psat => superheated vapor B.2.2: $v = 0.5*0.25981 + 0.5 \times 0.26888 =$ **0.2645 m³/kg** $u = h - Pv = 1594.65 - 600 \times 0.2645 =$ **1435.95 kJ/kg**

States shown are placed relative to the two-phase region, not to each other.

5.7 Find the missing properties and give the phase of the substance

a.
$$H_2O$$
 $u = 2390 \text{ kJ/kg}, T = 90°C$ $h = ? v = ? x = ?$

b.
$$H_2^{-}O$$
 $u = 1200 \text{ kJ/kg}, P = 10 \text{ MPa}$ $T = ?$ $x = ?$ $v = ?$

c. R-12
$$T = -5$$
°C, $P = 300$ kPa $h = ? x = ?$

d. R-134a
$$T = 60$$
°C, $h = 430$ kJ/kg $v = ? x = ?$

e.
$$NH_3$$
 $T = 20$ °C, $P = 100$ kPa $u = ? v = ? x = ?$
Solution:

- a) Table B.1.1: $u_f < u < u_g => 2$ -phase mixture of liquid and vapor $x = (u u_f)/u_{fg} = (2390 376.82)/2117.7 = \textbf{0.9506}$ $v = v_f + x \ v_{fg} = 0.001036 + 0.9506 \ x \ 2.35953 = \textbf{2.244 m}^3/kg$ $h = h_f + x \ h_{fg} = 376.96 + 0.9506 \ x \ 2283.19 = \textbf{2547.4 kJ/kg}$
- b) Table B.1.2: $u < u_f$ so compressed liquid B.1.4, x = **undefined** $T \cong 260 + (280 260) \times \frac{1200 1121.03}{1220.9 1121.03} = \textbf{275.8}^{\circ}\textbf{C}$ $v = 0.001265 + 0.000057 \times \frac{1200 1121.03}{1220.9 1121.03} = \textbf{0.0013096 m}^3/\textbf{kg}$
- c) Table B.3.1: P > Psat => x = undef, compr. liquid Approximate as saturated liquid at same T, $h = h_f = 31.45 \text{ kJ/kg}$
- d) Table B.5.1: h > hg => x = undef, superheated vapor B.5.2, find it at given T between 1400 kPa and 1600 kPa to match h: $v = 0.01503 + (0.01239 0.01503) \times \frac{430 434.08}{429.32 434.08} = 0.01269 \text{ m}^3/\text{kg}$
- e) Table B.2.1: P < Psat => x = undef, superheated vapor, from B.2.2: $v = 1.4153 \text{ m}^3/\text{kg}$; $u = h Pv = 1516.1 100 \times 1.4153 = 1374.6 \text{ kJ/kg}$

States shown are placed relative to the two-phase region, not to each other.

Find the missing properties and give the phase of the substance **5.8**

a.
$$H_2O$$
 $T = 120$ °C, $v = 0.5$ m³/kg $u = ?$ P = ? $x = ?$

b.
$$H_2O$$
 $T = 120$ C, $V = 0.5$ m /kg $u = ?$ $T = ?$ $x = ?$
b. H_2O $T = 100$ °C, $P = 10$ MPa $u = ?$ $x = ?$ $v = ?$
c. N_2 $T = 800$ K, $P = 200$ kPa $v = ?$ $u = ?$
d. NH_3 $T = 100$ °C, $v = 0.1$ m³/kg $P = ?$ $x = ?$

c.
$$N_2$$
 $T = 800 \text{ K}, P = 200 \text{ kPa}$ $v = ? u = ?$

d.
$$NH_3$$
 $T = 100$ °C, $v = 0.1$ m³/kg $P = ?$ $x = ?$

e.
$$CH_A$$
 $T = 190 \text{ K}, x = 0.75$ $v = ? u = ?$

Solution:

a) Table B.1.1:
$$v_f < v < v_g \implies L+V \text{ mix}, P = \textbf{198.5 kPa},$$
 $x = (0.5 - 0.00106)/0.8908 = \textbf{0.56},$ $u = 503.48 + 0.56 \times 2025.76 = \textbf{1637.9 kJ/kg}$

- b) Table B.1.4: compressed liquid, $v = 0.001039 \text{ m}^3/\text{kg}$, u = 416.1 kJ/kg
- c) Table A.2: T >> Tcrit. => sup. vapor, ideal gas, R from Table A.5 $v = RT/P = 0.18892 \times 800/200 = 0.7557 \text{ m}^3/\text{kg}$ Table A.8: $u = h - Pv = \frac{22806}{44.01} - 200 \times 0.7557 = 367 \text{ kJ/kg}$
- d) Table B.2.1: $v > v_g$ => sup. vapor, x =undefined B.2.2: $P = 1600 + 200 \times \frac{0.1 - 0.10539}{0.09267 - 0.10539} = 1685 \text{ kPa}$
- e) Table B.7.1: L+V mix, $v = 0.00497 + 0.75 \times 0.003 = 0.00722 \text{ m}^3/\text{kg}$ $u = 69.1 + 0.75 \times 67.01 = 119.36 \text{ kJ/kg}$

States shown are placed relative to the two-phase region, not to each other.

- 5.9 Find the missing properties among (P, T, v, u, h) together with x if applicable and give the phase of the substance.
 - a. R-22 $T = 10^{\circ}$ C, u = 200 kJ/kg
 - b. $H_2O T = 350^{\circ}C, h = 3150 \text{ kJ/kg}$
 - c. R-12 P = 600 kPa, h = 230 kJ/kg
 - d. R-134a $T = 40^{\circ}$ C, u = 407 kJ/kg
 - e. NH₃ T = 20°C, $v = 0.1 \text{ m}^3/\text{kg}$

Solution:

a) Table B.4.1: $u < u_g => L+V$ mixture, P = 680.7 kPa x = (200 - 55.92)/173.87 = 0.8287,

$$v = 0.0008 + 0.8287 \times 0.03391 = 0.0289 \text{ m}^3/\text{kg},$$

$$h = 56.46 + 0.8287 \times 196.96 = 219.7 \text{ kJ/kg}$$

b) Table B.1.1: $h > h_g =>$ superheated vapor follow 350°C in B.1.3

$$P \sim 1375 \text{ kPa}, v = 0.204 \text{ m}^3/\text{kg}, u = 2869.5 \text{ kJ/kg}$$

c) Table B.3.1: $h > h_g = > sup. vapor$,

$$T = 69.7^{\circ}C$$
, $v = 0.03624 \text{ m}^3/\text{kg}$, $u = 208.25 \text{ kJ/kg}$

d) Table B.5.1: $u > u_g = sup. vap.$, calculate u at some P to end with

$$P = 500 \text{ kPa}, v = 0.04656 \text{ m}^3/\text{kg}, \qquad h = 430.72 \text{ kJ/kg}$$

e) Table B.2.1: $v < v_g \implies L+V$ mixture, P = 857.22 kPa

$$x = (0.1 - 0.001638)/0.14758 = 0.666$$

$$h = 274.3 + 0.666 \times 1185.9 = 1064.1 \text{ kJ/kg}$$

$$u = h - Pv = 978.38 \text{ kJ/kg}$$
 (= 272.89 + 0.666 × 1059.3)

States shown are placed relative to the two-phase region, not to each other.

5.10 A 100-L rigid tank contains nitrogen (N₂) at 900 K, 6 MPa. The tank is now cooled to 100 K. What are the work and heat transfer for this process?

C.V.: Nitrogen in tank.
$$m_2 = m_1$$
; $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Process:
$$V = constant$$
, $v_2 = v_1 = V/m = v_2 = 0$

Table B.6.2: State 1:
$$v_1 = 0.045514 = m = V/v_1 = 2.197 \text{ kg}$$

$$u_1 = h_1 - P_1 v_1 = 963.59 - 6000 \times 0.045514 = 690.506$$

State 2: 100 K,
$$v_2 = v_1 = V/m$$
, look in table B.6.2 at 100 K

500 kPa:
$$v = 0.05306$$
; $h = 94.46$, 600 kPa: $v = 0.042709$, $h = 91.4$

so a linear interpolation gives: $P_2 = 572.9 \text{ kPa}$, $h_2 = 92.265 \text{ kJ/kg}$,

$$u_2 = h_2 - P_2 v_2 = 92.265 - 572.9 \times 0.04551 = 66.19 \text{ kJ/kg}$$

$$_{1}\mathbf{Q}_{2} = m(\mathbf{u}_{2} - \mathbf{u}_{1}) = 2.197~(66.19 - 690.506) = \textbf{-1372 kJ}$$

5.11 Water in a 150-L closed, rigid tank is at 100° C, 90% quality. The tank is then cooled to -10° C. Calculate the heat transfer during the process.

C.V.: Water in tank.
$$m_2 = m_1$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

Process:
$$V = constant$$
, $v_2 = v_1$, ${}_1W_2 = 0$

State 1:
$$v_1 = 0.001044 + 0.9 \times 1.6719 = 1.5057 \text{ m}^3/\text{kg}$$

$$u_1 = 418.94 + 0.9 \times 2087.6 = 2297.8 \text{ kJ/kg}$$

State 2:
$$T_2$$
, $v_2 = v_1$ \Rightarrow mix of sat. solid + vap. Table B.1.5

$$v_2 = 1.5057 = 0.0010891 + x_2 \times 466.7 => x_2 = 0.003224$$

$$u_2 = -354.09 + 0.003224 \times 2715.5 = -345.34 \text{ kJ/kg}$$

$$m = V/v_1 = 0.15/1.5057 = 0.09962 \text{ kg}$$

$$_{1}Q_{2} = m(u_{2} - u_{1}) = 0.09962(-345.34 - 2297.8) = -263.3 kJ$$

5.12 A cylinder fitted with a frictionless piston contains 2 kg of superheated refrigerant R-134a vapor at 350 kPa, 100°C. The cylinder is now cooled so the R-134a remains at constant pressure until it reaches a quality of 75%. Calculate the heat transfer in the process.

C.V.: R-134a
$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Process:
$$P = const. \Rightarrow {}_{1}W_{2} = \int PdV = P\Delta V = P(V_{2} - V_{1}) = Pm(v_{2} - v_{1})$$

State 1: Table B.5.2
$$h_1 = (490.48 + 489.52)/2 = 490 \text{ kJ/kg}$$

State 2: Table B.5.1
$$h_2 = 206.75 + 0.75 \times 194.57 = 352.7 \text{ kJ/kg} (350.9 \text{ kPa})$$

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = m(u_{2} - u_{1}) + Pm(v_{2} - v_{1}) = m(h_{2} - h_{1})$$

$$_{1}Q_{2} = 2 \text{ x } (352.7 - 490) = -274.6 \text{ kJ}$$

5.13 A test cylinder with constant volume of 0.1 L contains water at the critical point. It now cools down to room temperature of 20°C. Calculate the heat transfer from the water.

Solution:

C.V.: Water

$$\mathbf{m}_2 = \mathbf{m}_1 = \mathbf{m} \; ; \quad \ \mathbf{m}(\mathbf{u}_2 - \mathbf{u}_1) = {}_1 \mathbf{Q}_2 - {}_1 \mathbf{W}_2$$

Process: Constant volume \Rightarrow $v_2 = v_1$

Properties from Table B.1.1

State 1:
$$v_1 = v_c = 0.003155$$
 $u_1 = 2029.6$ $m = V/v_1 = 0.0317$ kg

State 2:
$$T_2$$
, $v_2 = v_1 = 0.001002 + x_2 \times 57.79$

$$x_2 = 3.7 \times 10^{-5}$$
, $u_2 = 83.95 + x_2 \times 2319 = 84.04$

Constant volume \Rightarrow ${}_{1}W_{2} = \emptyset$

$$_{1}Q_{2} = m(u_{2} - u_{1}) = 0.0317(84.04 - 2029.6) = -61.7 kJ$$

5.14 Ammonia at 0°C, quality 60% is contained in a rigid 200-L tank. The tank and ammonia is now heated to a final pressure of 1 MPa. Determine the heat transfer for the process.

C.V.: NH₃

$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
Process: Constant volume $\Rightarrow v_2 = v_1 \& {}_1W_2 = \emptyset$
State 1: Table B.2.1
 $v_1 = 0.001566 + x_1 \times 0.28783 = 0.17426 \text{ m}^3/\text{kg}$
 $u_1 = 179.69 + 0.6 \times 1138.3 = 862.67 \text{ kJ/kg}$

$$m = V/v_1 = 0.2/0.17426 = 1.148 \text{ kg}$$

State 2:
$$P_2$$
, $v_2 = v_1$ superheated vapor Table B.2.2

$$\Rightarrow$$
 T₂ \cong 100°C, u₂ = 1664.3 - 1000 x 0.174 = 1490.3 kJ/kg

$$_{1}Q_{2} = 1.148(1490.3 - 862.67) = 720.52 \text{ kJ}$$

5.15 A 10-L rigid tank contains R-22 at -10°C, 80% quality. A 10-A electric current (from a 6-V battery) is passed through a resistor inside the tank for 10 min, after which the R-22 temperature is 40°C. What was the heat transfer to or from the tank during this process?

Solution:

C.V. R-22 in tank. Control mass at constant V. $m_2 = m_1 = m \; ; \quad m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$ Process: Constant V $\Rightarrow v_2 = v_1$ => no boundary work, but electrical work State 1 from table B.4.1

$$\begin{split} v_1 &= 0.000759 + 0.8 \times 0.06458 = 0.05242 \text{ m}^3/\text{kg} \\ u_1 &= 32.74 + 0.8 \times 190.25 = 184.9 \text{ kJ/kg} \\ m &= \text{V/v} = 0.010/0.05242 = 0.1908 \text{ kg} \\ \text{State 2: Table B.4.2} \quad \text{at } 40^{\circ}\text{C and } v_2 = v_1 = 0.05242 \text{ m}^3/\text{kg} \implies \text{sup.vap.} \\ P_2 &= 500 + 100 \times (0.05242 - 0.05636)/(0.04628 - 0.05636) = 535 \text{ kPa,} \\ u_2 &= h_2 - P_2 v_2 = [278.69 + 0.35 \times (-1.44)] - 535 \times 0.05242 = 250.2 \text{ kJ/kg} \\ {}_1W_2 \text{ elec} = -\text{power} \times \Delta t = -\text{Amp} \times \text{volts} \times \Delta t = -\frac{10 \times 6 \times 10 \times 60}{1000} = -36 \text{ kJ} \\ {}_1Q_2 &= m(u_2 - u_1) + {}_1W_2 = 0.1908 \text{ (} 250.2 - 184.9) - 36 = \textbf{-23.5 kJ} \end{split}$$

- 5.16 A piston/cylinder arrangement contains 1 kg of water, shown in Fig. P5.16. The piston is spring loaded and initially rests on some stops. A pressure of 300 kPa will just float the piston and, at a volume of 1.5 m³, a pressure of 500 kPa will balance the piston. The initial state of the water is 100 kPa with a volume of 0.5 m³. Heat is now added until a pressure of 400 kPa is reached.
 - a. Find the initial temperature and the final volume.
 - b. Find the work and heat transfer in the process and plot the P-V diagram.

Cont.:
$$m_2 = m_1 = 1 \text{ kg}$$

Energy:
$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$$

Straight line (linear spring):

From (0.5, 300) to (1.5, 500)

The initial pressure can not lift the piston.

1:
$$100 \text{ kPa}$$
, $v_1 = V_1/m_1 = 0.5 \text{ m}^3/\text{kg} < v_g$; => $T_1 = 99.6^{\circ}\text{C}$
 $x_1 = (0.5 - 0.001043)/1.69296 = 0.2947$
 $u_1 = 417.33 + 0.2947 \times 2088.72 = 1032.9 \text{ kJ/kg}$

2: 400 kPa and on line, see figure =>
$$V_2 = 1.0 \text{ m}^3$$
, $v_2 = V_2/m_1 = 1.0 \text{ m}^3/\text{kg}$
Superheated vapor Table B.1.2: $T_2 = 595 \,^{\circ}\text{C}$, $u_2 = 3292 \,\text{kJ/kg}$

$$_{1}W_{2} = \int P dV = AREA = \frac{1}{2}(300 + 400)(1.0 - 0.5) = 175 \text{ kJ}$$

 $_{1}Q_{2} = m(u_{2}-u_{1}) + _{1}W_{2} = 1(3292 - 1032.9) + 175 = 2434 \text{ kJ}$

5.17 A closed steel bottle contains ammonia at -20° C, x = 20% and the volume is 0.05 m³. It has a safety valve that opens at a pressure of 1.4 MPa. By accident, the bottle is heated until the safety valve opens. Find the temperature and heat transfer when the valve first opens.

C.V.:
$$NH_3$$
: $m_2 = m_1 = m$; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

Process: constant volume process $\Rightarrow {}_{1}W_{2} = 0$

State 1:
$$v_1 = 0.001504 + 0.2 \times 0.62184 = 0.1259$$

$$=> \quad m = V/v_1^{} = 0.05/0.1259 = 0.397 \; kg$$

$$u_1 = 88.76 + 0.2 \times 1210.7 = 330.9 \text{ kJ/kg}$$

State 2: P_2 , $v_2 = v_1$ => superheated vapor

T
$$\cong$$
 110°**C**, $u_2 = h_2 - P_2 v_2 = 1677.6 - 1400 \times 0.1259 = 1501.34$
 ${}_1Q_2 = m(u_2 - u_1) = 0.397(1501.34 - 330.9) = 464.7 kJ$

- A piston/cylinder arrangement B is connected to a 1-m³ tank A by a line and valve, 5.18 shown in Fig. P5.18. Initially both contain water, with A at 100 kPa, saturated vapor and B at 400°C, 300 kPa, 1 m³. The valve is now opened and, the water in both A and B comes to a uniform state.
 - a. Find the initial mass in A and B.
 - If the process results in $T_2 = 200$ °C, find the heat transfer and work. b. Solution:

C.V.: A + B. This is a control mass.

Continuity equation:
$$m_2 - (m_{A1} + m_{B1}) = 0$$
;

Energy:
$$m_2 u_2 - m_{A1} u_{A1} - m_{B1} u_{B1} = {}_{1} Q_2 - {}_{1} W_2$$

System: if
$$V_B \ge 0$$
 piston floats \Rightarrow $P_B = P_{B1} = const.$

if
$$V_B = 0$$
 then $P_2 < P_{B1}$ and $v = V_A/m_{tot}$ see P-V diagram

$${}_{1}W_{2} = \int P_{B}dV_{B} = P_{B1}(V_{2} - V_{1})_{B} = P_{B1}(V_{2} - V_{1})_{tot}$$
State A1: Table B.1.1, $x = 1$

$$v_{A1} = 1.694 \text{ m}^{3}/\text{kg}, \ u_{A1} = 2506.1 \text{ kJ/kg}$$

$$m_{A1} = V_{A}/v_{A1} = \textbf{0.5903 kg}$$
State B1: Table B.1.2 sup, vapor

State A1: Table B.1.1,
$$x = 1$$

$$v_{A1} = 1.694 \text{ m}^3/\text{kg}, \ u_{A1} = 2506.1 \text{ kJ/kg}$$

$$m_{\Delta 1} = V_{\Delta}/v_{\Delta 1} = 0.5903$$
 kg

State B1: Table B.1.2 sup. vapor

$$v_{B1} = 1.0315 \text{ m}^3/\text{kg}, \ u_{B1} = 2965.5 \text{ kJ/kg}$$

$$m_{\mathbf{R}1}^{} = V_{\mathbf{R}1}^{} / v_{\mathbf{R}1}^{} = \mathbf{0.9695} \ \mathbf{kg}$$

$$m_2 = m_{TOT} = 1.56 \text{ kg}$$

* At
$$(T_2, P_{B1})$$
 $v_2 = 0.7163 > v_a = V_A/m_{tot} = 0.641$ so $V_{B2} > 0$

so now state 2:
$$P_2 = P_{B1} = 300 \text{ kPa}, T_2 = 200 \text{ }^{\circ}\text{C}$$

$$=> u_2 = 2650.7 \text{ kJ/kg}$$
 and $V_2 = m_2 v_2 = 1.56 \times 0.7163 = 1.117 \text{ m}^3$

(we could also have checked T_a at: 300 kPa, 0.641 m³/kg => T = 155 °C)

$$_{1}W_{2} = P_{B1}(V_{2} - V_{1}) = -264.82 \text{ kJ}$$

$$_{1}Q_{2} = m_{2}u_{2} - m_{A1}u_{A1} - m_{B1}u_{B1} + _{1}W_{2} = -484.7 \text{ kJ}$$

5.19 Consider the same setup and initial conditions as in the previous problem. Assuming that the process is adiabatic, find the final temperature and work.

See **5.18** solution up to *, then:

$$\begin{split} {}_{1}W_{2} &= P_{B1}(V_{2} - V_{1}) \, ; \quad V_{2} \geq V_{A} \ \, \text{if} > \text{then} \quad P_{2} = P_{B1} \ \, \text{piston floats} \\ &\text{Energy: } m_{2}u_{2} + {}_{1}W_{2} = m_{A1}u_{A1} + m_{B1}u_{B1} = m_{2}u_{2} + P_{2}V_{2} - P_{B1}V_{1} \\ &\Rightarrow m_{2}h_{2} = m_{A1}u_{A1} + m_{B1}u_{B1} + P_{B1}V_{1} \\ &= 0.5903 \times 2506.1 + 0.9695 \times 2965.5 + 300 \times 2 = 4954 \, \text{kJ} \\ &h_{2} = 4954/1.5598 = 3176.3 \ \, \Rightarrow \quad \text{Table B.1.2:} \quad v_{2} = 0.95717 > v_{a} = 0.641 \\ &(P_{B1} \ , h_{2}) \ \, \Rightarrow \quad T_{2} = \textbf{352}^{\circ}\textbf{C} \quad \text{and} \quad V_{2} = 1.56 \times 0.9572 = 1.493 \, \text{m}^{3} \\ &_{1}W_{2} = 300 \, (1.493 - 2) = \textbf{-152.1 \, kJ} \end{split}$$

- 5.20 A vertical cylinder fitted with a piston contains 5 kg of R-22 at 10°C, shown in Fig. P5.20. Heat is transferred to the system, causing the piston to rise until it reaches a set of stops at which point the volume has doubled. Additional heat is transferred until the temperature inside reaches 50°C, at which point the pressure inside the cylinder is 1.3 MPa.
 - a. What is the quality at the initial state?
 - b. Calculate the heat transfer for the overall process. Solution:

C.V. R-22. Control mass goes through process: $1 \rightarrow 2 \rightarrow 3$

As piston floats pressure is constant (1 -> 2) and the volume is constant for the second part (2 -> 3)

So we have:
$$v_3 = v_2 = 2 \times v_1$$

State 3: Table B.4.2 (P,T)
$$v_3 = 0.02015$$

$$u_3 = h - Pv = 274.39 - 1300 \times 0.02015 = 248.2 \text{ kJ/kg}$$

So we can then determine state 1 and 2 Table B.4.1:

$$v_1 = 0.010075 = 0.0008 + x_1 \times 0.03391 \implies x_1 = 0.2735$$

b)
$$u_1 = 55.92 + 0.271 \times 173.87 = 103.5$$

State 2:
$$v_2 = 0.02015$$
, $P_2 = P_1 = 681 \text{ kPa}$ this is still 2-phase.

$$_{1}W_{3} = {}_{1}W_{2} = \int_{1}^{2} PdV = P_{1}(V_{2} - V_{1}) = 681 \text{ x } 5 (0.02 - 0.01) = \mathbf{34.1 \text{ kJ}}$$
 $_{1}Q_{3} = m(u_{3} - u_{1}) + {}_{1}W_{3} = 5(248.2 - 103.5) + 34.1 = \mathbf{757.6 \text{ kJ}}$

5.21 A piston/cylinder contains 50 kg of water at 200 kPa with a volume of 0.1 m³. Stops in the cylinder are placed to restrict the enclosed volume to 0.5 m³ similar to Fig. P5.20. The water is now heated until the piston reaches the stops. Find the necessary heat transfer.

Solution:

C.V.
$$H_2O$$
 $m = constant$
 $m(e_2 - e_1) = m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
Process: $P = constant$ (forces on piston constant)
 $\Rightarrow {}_1W_2 = \int P dV = P_1 (V_2 - V_1)$
 ${}_1Q_2 = m(u_2 - u_1) + P_1 (V_2 - V_1) = m(h_2 - h_1)$

Properties from Table B.1.1

State 1:
$$v_1 = 0.1/50 = 0.002 \text{ m}^3/\text{kg} => 2\text{-phase}$$

$$x = (0.002 - 0.001061)/0.88467 = 0.001061$$

$$h = 504.68 + 0.001061 \text{ x } 2201.96 = 507.02 \text{ kJ/kg}$$

State 2:
$$v_2 = 0.5/50 = 0.01 \text{ m}^3/\text{kg}$$
 also 2-phase same P
$$x_2 = (0.01 - 0.001061)/0.88467 = 0.01010$$

$$h_2 = 504.68 + 0.01010 \text{ x } 2201.96 = 526.92 \text{ kJ/kg}$$

$${}_1Q_2 = 50 \text{ x } (526.92 - 507.02) = \textbf{995 kJ}$$

$$[{}_1W_2 = P_1 \text{ (V}_2 - V_1) = 200 \text{ x } (0.5 - 0.1) = \textbf{80 kJ} \text{]}$$

5.22 Ten kilograms of water in a piston/cylinder with constant pressure is at 450°C and a volume of 0.633 m^3 . It is now cooled to 20°C. Show the P-v diagram and find the work and heat transfer for the process. Solution:

Constant pressure
$$\Rightarrow$$
 $_1W_2 = mP(v_2 - v_1)$
 $_1Q_2 = m(u_2 - u_1) + _1W_2 = m(h_2 - h_1)$
Properties from Table B.1.3 and B.1.4
State 1: $v_1 = 0.633/10 = 0.0633 \text{ m}^3/\text{kg}$
 $P_1 = 5 \text{ Mpa}, \quad h_1 = 3316.2 \text{ kJ/kg}$
State 2: 5 MPa, 20°C $\Rightarrow v_2 = 0.0009995$
 $h_2 = 88.65 \text{ kJ/kg}$

$$_{1}$$
W $_{2}$ = 10 x 5000 x(0.0009995 - 0.0633) = **-3115 kJ**
 $_{1}$ Q $_{2}$ = 10 x(88.65 - 3316.2) = **-32276 kJ**

5.23 Find the heat transfer in Problem 4.10. Solution:

Take CV as the water. Properties from table B.1

$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

State 1: Compressed liq. $v = v_f(20) = 0.001002$, $u = u_f = 83.94$

State 2: Since
$$P > P_{lift}$$
 then $v = v_{stop} = 0.002$ and $P = 600$ kPa

For the given P:
$$v_f < v < v_g$$
 so 2-phase $T = T_{sat} = 158.85$ °C
$$v = 0.002 = 0.001101 + x \ x \ (0.3157 - 0.001101) \implies x = 0.002858$$

$$u = 669.88 + 0.002858 \ x1897.5 = 675.3 \ kJ/kg$$

Work is done while piston moves at P_{lift} = constant = 300 kPa so we get

$$_{1}$$
W₂ = $\int P dV = m P_{lift} (v_2 - v_1) = 1x300(0.002 - 0.001002) = 0.299 kJ$

Heat transfer is found from energy equation

$$_{1}Q_{2} = m(u_{2} - u_{1}) + _{1}W_{2} = 1(675.3 - 83.94) + 0.299 = 591.66 kJ$$

5.24 Find the heat transfer in Problem 4.24.

Solution:

C.V. Water. This is a control mass.

$$\mathbf{m}_2 = \mathbf{m}_1 = \mathbf{m} \; ; \quad \ \mathbf{m}(\mathbf{u}_2 - \mathbf{u}_1) = {}_1 \mathbf{Q}_2 - {}_1 \mathbf{W}_2$$

State 1: 20 C,
$$v_1 = V/m = 0.1/1 = 0.1 \text{ m}^3/\text{kg}$$

 $x = (0.1 - 0.001002)/57.789 = 0.001713$
 $u_1 = 83.94 + 0.001713 \times 2318.98 = 87.92 \text{ kJ/kg}$

To find state 2 check on state 1a:

$$P = 400 \text{ kPa}, \quad v = v_1 = 0.1 \text{ m}^3/\text{kg}$$

Table B.1.2:
$$v_f < v < v_g = 0.4625$$

State 2 is saturated vapor at 400 kPa since state 1a is two-phase.

$$v_2 = v_g = 0.4625 \ m^3/kg \ , \quad V_2 \ = \ m \ v_2 = 0.4625 \ m^3, \quad u_2 = u_g = 2553.6 \ kJ/kg$$

Pressure is constant as volume increase beyond initial volume.

$$_{1}W_{2} = \int P dV = P (V_{2}-V_{1}) = P_{lift} (V_{2}-V_{1}) = 400 (0.4625 - 0.1) = 145 \text{ kJ}$$

 $_{1}Q_{2} = m(u_{2} - u_{1}) + _{1}W_{2} = 1 (2553.6 - 87.92) + 145 = 2610.7 kJ$

- 5.25 A piston/cylinder contains 1 kg of liquid water at 20°C and 300 kPa. There is a linear spring mounted on the piston such that when the water is heated the pressure reaches 3 MPa with a volume of 0.1 m³.
 - a. Find the final temperature and plot the P-v diagram for the process.
 - b. Calculate the work and heat transfer for the process.

Solution:

Take CV as the water.

$$m_2 = m_1 = m \quad ; \qquad \quad m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$$

State 1: Compr. liq., use sat. liq. same T, Table B.1.1 $v = v_f \, (20) = 0.001002, \ u = u_f = 83.94 \, kJ/kg$

State 2:
$$v = V/m = 0.1/1 = 0.1 \text{ m}^3/\text{kg}$$
 and $P = 3 \text{ MPa}$
=> Sup. vapor $T = 400 \text{ C}$; $u = 2932.7 \text{ kJ/kg}$

Work is done while piston moves at linearly varying pressure, so we get

$$_{1}$$
W₂ = $\int P dV = P_{avg}(V_2 - V_1) = 0.5x(300 + 3000)(0.1 - 0.001) = 163.35 kJ$

Heat transfer is found from energy equation

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = 1 \times (2932.7 - 83.94) + 163.35 = 3012 \text{ kJ}$$

5.26 An insulated cylinder fitted with a piston contains R-12 at 25°C with a quality of 90% and a volume of 45 L. The piston is allowed to move, and the R-12 expands until it exists as saturated vapor. During this process the R-12 does 7.0 kJ of work against the piston. Determine the final temperature, assuming the process is adiabatic. Solution:

Take CV as the R-12.
$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
State 1: (T, x) Tabel B.3.1 => $v_1 = 0.000763 + 0.9 \times 0.02609 = 0.024244 \text{ m}^3/\text{kg}$
 $m = V_1/v_1 = 0.045/0.024244 = 1.856 \text{ kg}$
 $u_1 = 59.21 + 0.9 \times 121.03 = 168.137 \text{ kJ/kg}$
 ${}_1Q_2 = \emptyset = m(u_2 - u_1) + {}_1W_2 = 1.856 \times (u_2 - 168.137) + 7.0$
=> $u_2 = 164.365 = u_g \text{ at } T_2$

Table B.3.1 gives u_g at different temperatures: $T_2 \cong -15^{\circ}C$

5.27 Two kilograms of nitrogen at 100 K, x = 0.5 is heated in a constant pressure process to 300 K in a piston/cylinder arrangement. Find the initial and final volumes and the total heat transfer required.

Solution:

Take CV as the nitrogen.

$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

State 1: Table B.6.1

$$v_1 = 0.001452 + 0.5 \times 0.02975 = 0.01633 \text{ m}^3/\text{kg}, \quad V_1 = \textbf{0.0327 m}^3$$

$$h_1 = -73.20 + 0.5 \times 160.68 = 7.14 \text{ kJ/kg}$$

State 2: P = 779.2 kPa, 300 K => sup. vapor interpolate in Table B.6.2

$$v_2 = 0.14824 + (0.11115-0.14824) \times 179.2/200 = 0.115 \text{ m}^3/\text{kg}, \ V_2 = \textbf{0.23 m}^3$$

$$h_2 = 310.06 + (309.62-310.06) \times 179.2/200 = 309.66 \text{ kJ/kg}$$

Process:
$$P = \text{const.} \Rightarrow {}_{1}W_{2} = \int PdV = Pm(v_{2} - v_{1})$$

 ${}_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = m(h_{2} - h_{1}) = 2 \times (309.66 - 7.14) = 605 \text{ kJ}$

5.28 A piston/cylinder arrangement has the piston loaded with outside atmospheric pressure and the piston mass to a pressure of 150 kPa, shown in Fig. P5.28. It contains water at -2°C, which is then heated until the water becomes saturated vapor. Find the final temperature and specific work and heat transfer for the process. Solution:

C.V. Water in the piston cylinder.

Continuity:
$$m_2 = m_1$$
, Energy: $u_2 - u_1 = {}_1q_2 - {}_1w_2$
Process: $P = const. = P_1$, $= \sum_{1}^{2} P dv = P_1(v_2 - v_1)$

State 1: T_1 , $P_1 \Rightarrow$ Table B.1.5 compressed solid, take as saturated solid.

$$v_1 = 1.09x10^{-3} \text{ m}^3/\text{kg}, \quad u_1 = -337.62 \text{ kJ/kg}$$

State 2: x = 1, $P_2 = P_1 = 150 \text{ kPa}$ due to process \Rightarrow Table B.1.2

$$v_2 = v_g(P_2) = 1.1593 \text{ m}^3/\text{kg}, \quad T_2 = 111.37^{\circ}\text{C} ; \quad u_2 = 2519.7 \text{ kJ/kg}$$

 $v_1 = v_2 = v_1 = 150(1.1593 - 1.09 \times 10^{-3}) = 173.7 \text{ kJ/kg}$

$$_{1}q_{2} = u_{2} - u_{1} + _{1}w_{2} = 2519.7 - (-337.62) + 173.7 = 3031 kJ/kg$$

5.29 Consider the system shown in Fig. P5.29. Tank A has a volume of 100 L and contains saturated vapor R-134a at 30°C. When the valve is cracked open, R-134a flows slowly into cylinder B. The piston mass requires a pressure of 200 kPa in cylinder B to raise the piston. The process ends when the pressure in tank A has fallen to 200 kPa. During this process heat is exchanged with the surroundings such that the R-134a always remains at 30°C. Calculate the heat transfer for the process. Solution:

C.V. The R-134a. This is a control mass.

$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

State 1: 30°C,
$$x = 1$$
. Table B.5.1: $v_1 = 0.02671 \text{ m}^3/\text{kg}, \ u_1 = 394.48 \text{ kJ/kg}$
$$m = V/v_1 = 0.1 \ / \ 0.02671 = 3.744 \text{ kg}$$

State 2: 30°C, 200 kPa superheated vapor Table B.5.2

$$v_2 = 0.11889 \text{ m}^3/\text{kg}, \quad u_2 = 426.87 - 200 \text{ x } 0.11889 = 403.09 \text{ kJ/kg}$$

Work done in B against constant external force (equilibrium P in cyl. B)

$$_{1}W_{2} = \int P_{ext} dV = P_{ext}m(v_{2} - v_{1}) = 200x3.744x(0.11889 - 0.02671) = 69.02 \text{ kJ}$$
 $_{1}Q_{2} = m(u_{2} - u_{1}) + _{1}W_{2} = 3.744 \text{ x}(403.09 - 394.48) + 69.02 = 101.26 kJ$

5.30 A spherical balloon contains 2 kg of R-22 at 0°C, 30% quality. This system is heated until the pressure in the balloon reaches 600 kPa. For this process, it can be assumed that the pressure in the balloon is directly proportional to the balloon diameter. How does pressure vary with volume and what is the heat transfer for the process? Solution: C.V. R-22 which is a control mass.

$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

State 1: 0° C, x = 0.3. Table B.4.1 gives $P_1 = 497.6 \text{ kPa}$

$$v_1 = 0.000778 + 0.3 \times 0.04636 = 0.014686 \text{ m}^3/\text{kg}$$

$$u_1 = 44.2 + 0.3 \times 182.3 = 98.9 \text{ kJ/kg}$$

Process: $P \propto D$, $V \propto D^3 = PV^{-1/3} = constant$, polytropic n = -1/3.

$$=> V_2 = mv_2 = V_1 (P_2/P_1)^3 = mv_1 (P_2/P_1)^3$$

$$v_2 = v_1 (P_2/P_1)^3 = 0.014686 \times (600/497.6)^3 = 0.02575 \text{ m}^3/\text{kg}$$

State 2: $P_2 = 600 \text{ kPa}$, process: $v_2 = 0.02575 \rightarrow x_2 = 0.647$, $u_2 = 165.8$

$$_{1}W_{2} = \int P dV = \frac{P_{2}V_{2} - P_{1}V_{1}}{1 - n} = \frac{600 \times 0.05137 - 498 \times 0.02937}{1 - (-1/3)} = 12.1 \text{ kJ}$$

$$_{1}\mathbf{Q}_{2} = m(\mathbf{u}_{2} - \mathbf{u}_{1}) + {}_{1}\mathbf{W}_{2} = 2(165.8 - 98.9) + 12.1 = \mathbf{145.9} \text{ kJ}$$

5.31 A piston held by a pin in an insulated cylinder, shown in Fig. P5.31, contains 2 kg water at 100°C, quality 98%. The piston has a mass of 102 kg, with cross-sectional area of 100 cm², and the ambient pressure is 100 kPa. The pin is released, which allows the piston to move. Determine the final state of the water, assuming the process to be adiabatic.

$$\begin{split} P_2 &= P_{ext} = P_0 + m_p g/A = 100 + \frac{102 \text{ x } 9.807}{100 \text{x} 10^{-4} \text{ x } 10^3} = 200 \text{ kPa} \\ &_1 W_2 = \int P_{ext} dV = P_{ext} m(v_2 - v_1) \\ &_1 q_2 = \emptyset = u_2 - u_1 + P_2 v_2 - P_2 v_1 = h_2 - u_1 - P_2 v_1 \\ &_1 h_2 = u_1 + P_2 v_1 = 2464.8 + 200 \text{ x } 1.6395 = 2792.7 \text{ kJ/kg} \\ &_2 State 2: (P_2, h_2) \quad \text{Table B.1.3} \quad \Rightarrow \quad T_2 \cong \textbf{161.75}^{\circ} \textbf{C} \end{split}$$

5.32 A piston/cylinder arrangement has a linear spring and the outside atmosphere acting on the piston, shown in Fig. P5.32. It contains water at 3 MPa, 400°C with the volume being 0.1 m³. If the piston is at the bottom, the spring exerts a force such that a pressure of 200 kPa inside is required to balance the forces. The system now cools until the pressure reaches 1 MPa. Find the heat transfer for the process.

Solution:

C.V. Water.

Heat transfer from the energy equation

$$_1Q_2 = m(u_2 - u_1) + {}_1W_2 = 1.006(1018.58 - 2932.8) - 142.79 = \textbf{-2068.5 kJ}$$

5.33 A vertical piston/cylinder has a linear spring mounted as shown in Fig. P5.32. The spring is mounted so at zero cylinder volume a balancing pressure inside is 100 kPa. The cylinder contains 0.5 kg of water at 125°C, 70% quality. Heat is now transferred to the water until the cylinder pressure reaches 300 kPa. How much work is done by the water during this process and what is the heat transfer?

Solution:

C.V. The 0.5 kg of water. This is a control mass.

Conservation of mass: $m_2 = m_1 = m$;

Energy eq.:
$$m(u_2 - u_1) + = {}_{1}Q_2 - {}_{1}W_2$$

Process: Linear spring \Rightarrow $P = P_0 + C(V - 0)$

$$P_o = 100 \text{ kPa}$$
 $F_{spr} = 0 \text{ at } V_o = 0$, Q to $P_2 = 300 \text{ kPa}$

State 1: Two phase table B.1.1, $P_1 = P_{g \ 125C} = 232.1 \text{ kPa}$

$$v_1 = 0.001065 + 0.7(0.77059 - 0.001065) = 0.53973$$

State 2: Table B.1.3 $v_2 = V_2/m = 0.81756 \text{ m}^3/\text{kg}$, $T_2 = 263.4 \text{ C}$, $u_2 = 2749.7 \text{ m}^3/\text{kg}$

$$_{1}W_{2} = \int_{1}^{2} P \, dV = \frac{1}{2} (P_{1} + P_{2})(V_{2} - V_{1}) = \frac{232.1 + 300}{2} (0.4088 - 0.27)$$

$$_{1}W_{2} = 36.9kJ$$

$$_1Q_2 = m(u_2 - u_1) + {}_1W_2 = 0.5(2749.7 - 1931.6) + 36.9 = 409.1 + 36.9$$

$$_{1}Q_{2} = 446.0kJ$$

5.34 Two heavily insulated tanks are connected by a valve, as shown in Fig. P5.34. Tank A contains 0.6 kg of water at 300 kPa, 300°C. Tank B has a volume of 300 L and contains water at 600 kPa, 80% quality. The valve is opened, and the two tanks eventually come to a uniform state. Assuming the process to be adiabatic, show the final state (u,v) is two-phase and iterate on final pressure to match required internal energy.

Solution:

C.V.: Both tanks

$$m_2 = m_{A1} + m_{B1}$$
; $m_2 u_2 - m_{A1} u_{A1} - m_{B1} u_{B1} = {}_{1}Q_2 - {}_{1}W_2 = \emptyset$

State 1A: Table B.1.3
$$v_{A1} = 0.8753 \text{ m}^3/\text{kg}, \quad u_{A1} = 2806.7 \text{ kJ/kg}$$

State 1B: Table B.1.2
$$v_{B1} = 0.001101 + 0.8 \times 0.31457 = 0.25278 \text{ m}^3/\text{kg}$$

$$u_{B1} = 669.88 + 0.8 \times 1897.52 = 2187.9 \text{ kJ/kg}$$

$$m_{B1} = V_B/v_{B1} = 0.3/0.25278 = 1.187 \text{ kg}$$

Continuity eq.:
$$\Rightarrow$$
 m₂ = m_{A1} + m_{B1} = 1.787 kg

$$m_2 u_2 = 0.6 \text{ x } 2806.7 + 1.187 \text{ x } 2187.9 = 4281 \text{ kJ} \implies u_2 = 2395.67 \text{ kJ/kg}$$

 $v_2 = V_{tot}/m_2 = (0.6 \text{ x } 0.8753 + 0.3)/1.787 = 0.462 \text{ m}^3/\text{kg}$

State 2: u_2 , v_2 Table B.1.1 see Fig.

⇒ state is two-phase

Trial & error
$$v = v_f + xv_{fg}$$
; $u = u_f + xu_{fg}$

$$\Rightarrow u_2 = 2395.67 = u_f + \frac{v_2 - v_f}{v_{fg}} u_{fg}$$

Compute RHS for a guessed pressure:

From Table B.1.2 we see that u < 2553 for given v so we know P < 400 kPa.

$$P = 350 \text{ kPa}$$
: RHS = $583.93 + [(0.462-0.001079)/0.52317]*1964.98 = $2315.1$$

$$P = 375 \text{ kPa}$$
: RHS = $594.38 + [(0.462-0.001081)/0.49029]*1956.93 = $2434.1$$

Interpolate to match correct u: $P_2 \cong 367 \text{ kPa}$

Notice the RHS is fairly sensitive to choice of P.

- 5.35 A piston/cylinder contains 1 kg of ammonia at 20°C with a volume of 0.1 m³, shown in Fig. P5.35. Initially the piston rests on some stops with the top surface open to the atmosphere, *P*o, so a pressure of 1400 kPa is required to lift it. To what temperature should the ammonia be heated to lift the piston? If it is heated to saturated vapor find the final temperature, volume, and the heat transfer. Solution:
 - C.V. Ammonia which is a control mass.

$$m_2 = m_1 = m ; m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$$
State 1: 20°C; $v_1 = 0.10 < v_g \implies x_1 = (0.1 - 0.001638)/0.14758 = 0.6665$

$$u_1 = u_f + x_1 u_{fg} = 272.89 + 0.6665 \times 1059.3 = 978.9$$
Processes Picture starts to lift at state 1a (Pure W.)

1400

1200

Process: Piston starts to lift at state 1a (P_{lift}, v_1)

State 1a: 1400 kPa, v₁ Table B.2.2 (sup.vap.)

$$T_a = 50 + (60 - 50) \frac{0.1 - 0.09942}{0.10423 - 0.09942} = 51.2 \,^{\circ}\text{C}$$

State 2: x = 1.0, $v = v_1^- \Rightarrow V = mv = 0.1 \text{ m}^3$

$$u_2 = 1338.7;$$
 ${}_1W_2 = 0;$ ${}_1q_2 = u_2 - u_1 = 359.8 \text{ kJ/kg}$

5.36 A cylinder/piston arrangement contains 5 kg of water at 100° C with x = 20% and the piston, $m_P = 75$ kg, resting on some stops, similar to Fig. P5.35. The outside pressure is 100 kPa, and the cylinder area is A = 24.5 cm². Heat is now added until the water reaches a saturated vapor state. Find the initial volume, final pressure, work, and heat transfer terms and show the P-v diagram.

C.V. The 5 kg water.

Continuty:
$$m_2 = m_1 = m$$
; Energy: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Process: V = constant if $P < P_{lift}$ otherwise $P = P_{lift}$ see P-v diagram.

$$P_{3} = P_{2} = P_{lift} = P_{0} + m_{p} g / A_{p} = 100 + \frac{75 \times 9.807}{0.00245 \times 1000} = \textbf{400 kPa}$$
 State 1: (T,x) Table B.1.1
$$v_{1} = 0.001044 + 0.2 \times 1.6719$$

$$V_{1} = mv_{1} = 5 \times 0.3354 = \textbf{1.677 m}^{3}$$

$$u_{1} = 418.91 + 0.2 \times 2087.58$$

$$= 836.4 \text{ kJ/kg}$$

State 3: (P, x = 1) Table B.1.1 =>
$$v_3 = 0.4625 > v_1$$
, $u_3 = 2553.6 \text{ kJ/kg}$
 ${}_1W_3 = {}_2W_3 = P_{\text{ext}}m(v_3 - v_2) = 400 \text{ x } 5(0.46246 - 0.3354) = \mathbf{254.1 \text{ kJ}}$
 ${}_1Q_3 = 5 (2553.6 - 836.4) + 254.1 = \mathbf{8840 \text{ kJ}}$

5.37 A rigid tank is divided into two rooms by a membrane, both containing water, shown in Fig. P5.37. Room A is at 200 kPa, $v = 0.5 \text{ m}^3/\text{kg}$, $V_A = 1 \text{ m}^3$, and room B contains 3.5 kg at 0.5 MPa, 400°C. The membrane now ruptures and heat transfer takes place so the water comes to a uniform state at 100°C. Find the heat transfer during the process.

C.V.: Both rooms in tank.

$$\begin{split} &m_2 = m_{A1} + m_{B1}\;; \qquad m_2 u_2 - m_{A1} u_{A1} - m_{B1} u_{B1} = {}_1 Q_2 - {}_1 W_2 \\ &\text{State 1A: (P, v)} \quad \text{Table B.1.2,} \qquad m_{A1} = V_A / v_{A1} = 1 / 0.5 = 2 \text{ kg} \\ &x_{A1} = (0.5 - 0.001061) / 0.88467 = 0.564 \\ &u_{A1} = 504.47 + 0.564 \times 2025.02 = 1646.6 \text{ kJ/kg} \\ &\text{State 1B: Table B.1.3,} \quad v_{B1} = 0.6173, \quad u_{B1} = 2963.2, \quad V_B = m_{B1} v_{B1} = 2.16 \text{ m}^3 \\ &\text{Process constant total volume:} \qquad V_{tot} = V_A + V_B = 3.16 \text{ m}^3 \quad \text{and} \quad {}_1 W_2 = \emptyset \\ &m_2 = m_{A1} + m_{B1} = 5.5 \text{ kg} \quad \Rightarrow \quad v_2 = V_{tot} / m_2 = 0.5746 \text{ m}^3 / \text{kg} \\ &\text{State 2: T}_2 \;, v_2 \; \Rightarrow \; \text{Table B.1.1} \qquad x_2 = (0.5746 - 0.001044) / 1.67185 = 0.343 \;, \\ &u_2 = 418.91 + 0.343*2087.58 = 1134.95 \text{ kJ/kg} \\ &_1 Q_2 = m_2 u_2 - m_{A1} u_{A1} - m_{B1} u_{B1} = \textbf{-7421 kJ} \end{split}$$

5.38 Two tanks are connected by a valve and line as shown in Fig. P5.38. The volumes are both 1 m³ with R-134a at 20°C, quality 15% in A and tank B is evacuated. The valve is opened and saturated vapor flows from A into B until the pressures become equal. The process occurs slowly enough that all temperatures stay at 20°C during the process. Find the total heat transfer to the R-134a during the process.

C.V.: A + B
State 1A:
$$v_{A1} = 0.000817 + 0.15 \times 0.03524 = 0.006103$$

 $u_{A1} = 227.03 + 0.15 \times 162.16 = 251.35$
 $m_{A1} = V_A/v_{A1} = 163.854 \text{ kg}$

Process: Constant temperature and total volume.

$$\begin{split} m_2 &= m_{A1} \; ; \, V_2 = V_A + V_B = 2 \; m^3 \; ; \, v_2 = V_2/m_2 = 0.012206 \; m^3/kg \\ \text{State 2: T}_2 \; , \, v_2 \; \Rightarrow \; x_2 = (0.012206 - 0.000817)/0.03524 = 0.3232 \\ u_2 &= 227.03 + 0.3232 \; x \; 162.16 = 279.44 \; kJ/kg \\ {}_1Q_2 &= m_2 u_2 - m_{A1} u_{A1} - m_{B1} u_{B1} + {}_1W_2 = m_2 (u_2 - u_{A1}) \\ &= 163.854 \; x \; (279.44 - 251.35) = \textbf{4603 kJ} \end{split}$$

5.39 Consider the same system as in the previous problem. Let the valve be opened and transfer enough heat to both tanks so all the liquid disappears. Find the necessary heat transfer.

C.V. A + B, so this is a control mass.

State 1A:
$$v_{A1} = 0.000817 + 0.15 \times 0.03524 = 0.006103$$

$$u_{A1} = 227.03 + 0.15 \times 162.16 = 251.35$$

$$m_{A1} = V_A/v_{A1} = 163.854 \text{ kg}$$

Process: Constant temperature and total volume.

$$\begin{split} &m_2 = m_{A1} \; ; \, V_2 = V_A + V_B = 2 \; m^3 \; ; \, v_2 = V_2/m_2 = 0.012206 \; m^3/kg \\ &\text{State 2: } x_2 = 100\%, \, v_2 = 0.012206 \\ &\Rightarrow \quad T_2 = 55 + 5 \; x \; (0.012206 - 0.01316)/(0.01146 - 0.01316) = 57.8 ^{\circ}\text{C} \\ &u_2 = 406.01 + 0.56 \; x \; (407.85 - 406.01) = 407.04 \; kJ/kg \\ &_1Q_2 = m_2(u_2 - u_{A1}) = 163.854 \; x \; (407.04 - 251.35) = \textbf{25510 kJ} \end{split}$$

5.40 A cylinder having a piston restrained by a linear spring contains 0.5 kg of saturated vapor water at 120°C, as shown in Fig. P5.40. Heat is transferred to the water, causing the piston to rise, and with a spring constant of 15 kN/m, piston cross-sectional area 0.05 m², the presure varies linearly with volume until a final pressure of 500 kPa is reached. Find the final temperature in the cylinder and the heat transfer for the process.

C.V. Water in cylinder.

Continuty:
$$m_2 = m_1 = m$$
; Energy: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
State 1: (T, x) Table B.1.1 $\Rightarrow v_1 = 0.89186 \text{ m}^3/\text{kg}$, $u_1 = 2529.2 \text{ kJ/kg}$
Process: $P_2 = P_1 + \frac{k_8m}{A_p^2}(v_2 - v_1) = 198.5 + \frac{15 \times 0.5}{(0.05)^2}(v_2 - 0.89186)$
State 2: $P_2 = 500 \text{ kPa}$ and on the process curve (see above).
 $\Rightarrow v_2 = 0.89186 + (500 - 198.5) \times (0.05^2/7.5) = 0.9924 \text{ m}^3/\text{kg}$
 (P, v) Table B.1.3 $\Rightarrow T_2 = 803^{\circ}\text{C}$; $u_2 = 3668 \text{ kJ/kg}$
 $W_{12} = \int P dV = \left(\frac{P_1 + P_2}{2}\right) m(v_2 - v_1)$
 $= \left(\frac{198.5 + 500}{2}\right) x \ 0.5 \ x \ (0.9924 - 0.89186) = 17.56 \text{ kJ}$
 $_1Q_2 = m(u_2 - u_1) + _1W_2 = 0.5 \ x \ (3668 - 2529.2) + 17.56 = 587 \text{ kJ}$

5.41 A water-filled reactor with volume of 1 m³ is at 20 MPa, 360°C and placed inside a containment room as shown in Fig. P5.41. The room is well insulated and initially evacuated. Due to a failure, the reactor ruptures and the water fills the containment room. Find the minimum room volume so the final pressure does not exceed 200 kPa. Solution:

C.V.: Containment room and reactor.

Mass:
$$m_2 = m_1 = V_{reactor}/v_1 = 1/0.001823 = 548.5 \text{ kg}$$

Energy: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2 = 0 - 0 = 0 \implies u_2 = u_1 = 1702.8 \text{ kJ/kg}$
State 2: $P_2 = 200 \text{ kPa}$, $u_2 < u_g => \text{Two-phase Table B.1.2}$
 $x_2 = (u_2 - u_f)/u_{fg} = (1702.8 - 504.47)/2025.02 = 0.59176$
 $v_2 = 0.001061 + 0.59176 \times 0.88467 = 0.52457 \text{ m}^3/\text{kg}$
 $V_2 = m_2 \ v_2 = 548.5 \times 0.52457 = \textbf{287.7 m}^3$

5.42 Assume the same setup as the previous problem, but the room has a volume of 100 m³. Show that the final state is two-phase and find the final pressure by trial and error.

C.V.: Containment room and reactor.

Mass:
$$m_2 = m_1 = V_{reactor}/v_1 = 1/0.001823 = 548.5 \text{ kg}$$

Energy:
$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2 = 0 - 0 = 0 \implies u_2 = u_1 = 1702.8$$

Total volume and mass
$$=>$$
 $v_2 = V_{room}/m_2 = 0.1823 \text{ m}^3/\text{kg}$

State 2: u_2 , v_2 Table B.1.1 see Fig.

 \Rightarrow state is two-phase (notice $u_2 \ll u_g$

 $Trial \ \& \ error \quad \ v = v_f + x v_{fg} \ ; \ u = u_f + x u_{fg}$

$$\Rightarrow u_2 = 1702.8 = u_f + \frac{v_2 - v_f}{v_{fg}} u_{fg}$$

Compute RHS for a guessed pressure P₂:

$$P_2 = 600 \text{ kPa}$$
: RHS = $669.88 + \frac{0.1823 - 0.001101}{0.31457} \times 1897.52 = 1762.9$ too large

$$P_2 = 550 \text{ kPa}$$
: RHS = $655.30 + \frac{0.1823 - 0.001097}{0.34159} \times 1909.17 = 1668.1$ too small

Linear interpolation to match u = 1702.8 gives $P_2 \cong 568.5$ kPa

- **5.43** Refrigerant-12 is contained in a piston/cylinder arrangement at 2 MPa, 150°C with a massless piston against the stops, at which point $V = 0.5 \text{ m}^3$. The side above the piston is connected by an open valve to an air line at 10°C, 450 kPa, shown in Fig. P5.43. The whole setup now cools to the surrounding temperature of 10°C. Find the heat transfer and show the process in a P-v diagram.
 - C.V.: R-12. Control mass.

Continuity:
$$m = constant$$
, Energy: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Process:
$$F \downarrow = F \uparrow = P \cdot A = P_{air}A + F_{stop}$$
; if $V < V_{stop} \implies F_{stop} = \emptyset$

This is illustrated in the P-v diagram shown below.

State 1:
$$v_1 = 0.01265 \text{ m}^3/\text{kg}$$
, $u_1 = 277 - 2000*0.01265 = 252.1 \text{ kJ/kg}$
 $\Rightarrow m = V/v = 39.523 \text{ kg}$

State 2: T_2 and on line \Rightarrow compressed liquid, see figure below.

$$v_2 \cong v_f = 0.000733 \Rightarrow V_2 = 0.02897;$$
 $u_2 = u_f - = 45.06$

$$_{1}$$
W₂ = \int PdV = P_{lift}(V₂ - V₁) = 450(0.02897 - 0.5) = -212.0 kJ;

Energy eq.
$$\Rightarrow$$
 1Q₂ = 39.526(45.06 - 252.1) - 212 = **-8395 kJ**

5.44 A 10-m high open cylinder, $A_{\text{cyl}} = 0.1 \text{ m}^2$, contains 20°C water above and 2 kg of 20°C water below a 198.5-kg thin insulated floating piston, shown in Fig. P5.44. Assume standard g, Po. Now heat is added to the water below the piston so that it expands, pushing the piston up, causing the water on top to spill over the edge. This process continues until the piston reaches the top of the cylinder. Find the final state of the water below the piston (T, P, v) and the heat added during the process.

Solution:

C.V. Water below the piston.

Piston force balance at initial state:
$$F^{\uparrow} = F \downarrow = P_A A = m_p g + m_B g + P_0 A$$

State
$$1_{A,B}$$
: Comp. Liq. $\Rightarrow v \cong v_f = 0.001002 \text{ m}^3/\text{kg}$; $u_{1A} = 83.95 \text{ kJ/kg}$

$$V_{A1} = m_A v_{A1} = 0.002 \text{ m}^3; \quad m_{tot} = V_{tot}/v = 1/0.001002 = 998 \text{ kg}$$

mass above the piston
$$m_{B1} = m_{tot} - m_A = 996 \text{ kg}$$

$$P_{A1} = P_0 + (m_p + m_B)g/A = 101.325 + \frac{(198.5 + 996)*9.807}{0.1*1000} = 218.5 \text{ kPa}$$

State
$$2_A$$
: $P_{A2} = P_0 + \frac{m_p g}{A} = 120.82 \text{ kPa}$; $v_{A2} = V_{tot} / m_A = 0.5 \text{ m}^3/\text{kg}$

$$x_{A2} = (0.5 - 0.001047)/1.4183 = 0.352$$
; $T_2 = 105^{\circ}C$

$$u_{A2} = 440.0 + 0.352 \times 2072.34 = 1169.5 \text{ kJ/kg}$$

Continuity eq. in A: $m_{A2} = m_{A1}$

Energy:
$$m_A(u_2 - u_1) = {}_1Q_2 - {}_1W_2$$

Process: P linear in V as m_B is linear with V

$$_{1}$$
W₂ = $\int PdV = \frac{1}{2}(218.5 + 120.82)(1 - 0.002)$
= **169.32 kJ**

$$_{1}Q_{2} = m_{A}(u_{2} - u_{1}) + {}_{1}W_{2} = 2170.14 + 169.32 = 2340.4 \text{ kJ}$$

A rigid container has two rooms filled with water, each 1 m^3 separated by a wall. Room A has P = 200 kPa with a quality x = 0.80. Room B has P = 2 MPa and $T = 400^{\circ}\text{C}$. The partition wall is removed and the water comes to a uniform state which after a while due to heat transfer has a temperature of 200°C . Find the final pressure and the heat transfer in the process.

C.V. A + B. Constant total mass and constant total volume.

Continuity:
$$m_2 - m_{A1} - m_{B1} = 0$$
; $V_2 = V_A + V_B = 2 \text{ m}^3$
Energy: $m_2 u_2 - m_{A1} u_{A1} - m_{A1} u_{A1} = {}_1 Q_2 - {}_1 W_2 = {}_1 Q_2$
State 1A: Table B.1.2 $u_{A1} = 504.47 + 0.8 \times 2025.02 = 2124.47$, $v_{A1} = 0.001061 + 0.8 \times 0.88467 = 0.70877 \implies m_{A1} = 1/v_{A1} = 1.411 \text{ kg}$
State 1B: $u_{B1} = 2945.2$, $v_{B1} = 0.1512 \implies m_{B1} = 1/v_{B1} = 6.614 \text{ kg}$
State 2: T_2 , $v_2 = V_2/m_2 = 2/(1.411 + 6.614) = 0.24924 \text{ m}^3/\text{kg}$
Table B.1.3 superheated vapor. $800 \text{ kPa} < P_2 < 1 \text{ MPa}$
 $P_2 \cong 800 + \frac{0.24924 - 0.2608}{0.20596 - 0.2608} \times 200 = 842 \text{ kPa}$ $u_2 \cong 2628.8 \text{ kJ/kg}$
 ${}_1Q_2 = 8.025 \times 2628.8 - 1.411 \times 2124.47 - 6.614 \times 2945.2 = -1381 \text{ kJ}$

5.46 A piston/cylinder arrangement of initial volume 0.025 m^3 contains saturated water vapor at 180° C. The steam now expands in a polytropic process with exponent n = 1 to a final pressure of 200 kPa, while it does work against the piston. Determine the heat transfer in this process. Solution:

C.V. Water. This is a control mass.

State 1: Table B.1.1
$$P = 1002.2 \text{ kPa}$$
, $v_1 = 0.19405$, $u_1 = 2583.7 \text{ kJ/kg}$, $m = V/v_1 = 0.025/0.19405 = 0.129 \text{ kg}$
Process: $Pv = \text{const.} = P_1v_1 = P_2v_2$; polytropic process $n=1$.
$$\Rightarrow v_2 = v_1P_1/P_2 = 0.19405 \times 1002.1/200 = 0.9723 \text{ m}^3/\text{kg}$$
State 2: P_2 , v_2 \Rightarrow Table B.1.3 $T_2 \cong 155^{\circ}\text{C}$, $u_2 = 2585$

$${}_1W_2 = \int PdV = P_1V_1 \ln \frac{v_2}{v_1} = 1002.2 \times 0.025 \ln \frac{0.9723}{0.19405} = 40.37 \text{ kJ}$$

$${}_1Q_2 = m(u_2 - u_1) + {}_1W_2 = 0.129(2585 - 2583.7) + 40.37 = 40.54 \text{ kJ}$$

5.47 Calculate the heat transfer for the process described in Problem 4.23.

Solution:

State 1:
$$v_1 = V/m = 0.2 / 2 = 0.1 \text{ m}^3/\text{kg}$$

 $x_1 = 0.058$, $u_1 = 539.45 \text{ kJ/kg}$

Process: $1 \rightarrow 2 \rightarrow 3$ or $1 \rightarrow 3$

State at stops: 2 or 2'

$$v_2 = V_{stop}/m = 0.4 \text{ m}^3/\text{kg} \text{ & } T_2 = 600^{\circ}\text{C}$$

Table B.1.3
$$\Rightarrow$$
 $P_{stop} = 1 \text{ MPa} < P_3$

since $P_{\text{stop}} < P_3$ the process is as $1 \to 2 \to 3$

State 3:
$$P_3 = 1.2 \text{ MPa}$$
, $v_3 = v_2 = 0.4 \text{ m}^3/\text{kg} \implies T_3 \cong 770^{\circ}\text{C}$; $u_3 = 3603.5 \text{ kJ/kg}$

$$W_{13} = W_{12} + W_{23} = \frac{1}{2}(P_1 + P_2)(V_2 - V_1) + 0 = \frac{1}{2}(100 + 1000)(0.8 - 0.2)$$
$$= 330 \text{ kJ}$$

$$_{1}Q_{3} = m(u_{3} - u_{1}) + _{1}W_{3} = 2 x (3603.5 -539.45) + 330 = 6458 kJ$$

5.48 Consider the piston/cylinder arrangement shown in Fig. P5.48. A frictionless piston is free to move between two sets of stops. When the piston rests on the lower stops, the enclosed volume is 400 L. When the piston reaches the upper stops, the volume is 600 L. The cylinder initially contains water at 100 kPa, 20% quality. It is heated until the water eventually exists as saturated vapor. The mass of the piston requires 300 kPa pressure to move it against the outside ambient pressure. Determine the final pressure in the cylinder, the heat transfer and the work for the overall process.

C.V. Water. Check to see if piston reaches upper stops.

State 1:
$$v_1 = 0.001043 + 0.2x1.693 = 0.33964$$
; $m = V_1/v_1 = \frac{0.4}{0.33964} = 1.178 \text{ kg}$
 $u_1 = 417.36 + 0.2 \times 2088.7 = 835.1 \text{ kJ/kg}$

State 3:
$$v_3 = \frac{0.6}{1.178} = 0.5095 < v_G = 0.6058$$
 at $P_3 = 300$ kPa

⇒ Piston does reach upper stops.

$$v_4 = v_3 = 0.5095 = v_G \text{ at } P_4$$
 From Table B.1.2
=> $P_4 = \mathbf{361} \text{ kPa}$, $u_4 = 2550.0 \text{ kJ/kg}$
 ${}_1W_4 = {}_1W_2 + {}_2W_3 + {}_3W_4 = 0 + {}_2W_3 + 0$
 ${}_1W_4 = P_2(V_3 - V_2) = 300 \text{ x } (0.6 - 0.4) = \mathbf{60} \text{ kJ}$
 ${}_1Q_4 = m(u_4 - u_1) + {}_1W_4$
= 1.178(2550.0 - 835.1) + 60 = **2080 kJ**

5.49 Calculate the heat transfer for the process described in Problem 4.30.

A cylinder containing 1 kg of ammonia has an externally loaded piston. Initially the ammonia is at 2 MPa, 180°C and is now cooled to saturated vapor at 40°C, and then further cooled to 20°C, at which point the quality is 50%. Find the total work for the process, assuming a piecewise linear variation of P versus V.

Solution:

C.V. Ammonia going through process 1 - 2 - 3. Control mass.

Continuity: m = constant, Energy: $m(u_3 - u_1) = {}_{1}Q_3 - {}_{1}W_3$

State 1: (T, P) Table B.2.2
$$v_1 = 0.10571$$
, $u_1 = 1630.7$ kJ/kg

State 2: (T, x) Table B.2.1 sat. vap. 40° C $P_2 = 1555$ kPa, $v_2 = 0.08313$

State 3:
$$(T, x)$$
 $P_3 = 857 \text{ kPa},$

 $v_3 = (0.001638 + 0.14922)/2 = 0.07543$

$$u_3 = (272.89 + 1332.2)/2 = 802.7 \text{ kJ/kg}$$

Process: piecewise linear P versus V, see diagram. Work is area as:

$$W_{13} = \int_{1}^{3} PdV \approx \left(\frac{P_1 + P_2}{2}\right) m(v_2 - v_1) + \left(\frac{P_2 + P_3}{2}\right) m(v_3 - v_2)$$

$$= \frac{2000 + 1555}{2} 1(0.08313 - 0.10571) + \frac{1555 + 857}{2} 1(0.07543 - 0.08313)$$

$$= -49.4 \text{ kJ}$$

From the energy equation we get the heat transfer as:

$$_{1}Q_{3} = m(u_{3} - u_{1}) + _{1}W_{3} = 1x (802.7 - 1630.7) - 49.4 = -877.4 kJ$$

5.50 A cylinder fitted with a frictionless piston that is restrained by a linear spring contains R-22 at 20°C, quality 60% with a volume of 8 L, shown in Fig. P5.50. The piston cross-sectional area is 0.04 m², and the spring constant is 500 kN/m. A total of 62 kJ of heat is now added to the R-22. Verify that the final pressure is around 1600 kPa and find the final temperature of the R-22. Solution:

C.V. R-22. This is a control mass.

Continuity: m = constant, Energy: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

State 1: 20°C;
$$x_1 = 0.6$$
; Table B.4.1 => $P_1 = 910 \text{ kPa}$
 $v_1 = 0.000824 - 0.6 \times 0.02518 = 0.01593 \text{ m}^3/\text{kg}$
 $u_1 = 67.92 + 0.6 \times 164.92 = 166.87 \text{ kJ/kg}$

$$V_1 = 8 L \implies m = V_1/v_1 = 0.008/0.01593 = 0.502 \text{ kg}$$

Process: P linear in V with $A_p = 0.04 \text{ m}^2$, $k_S = 500 \text{ kN/m}$ to match P in kPa as:

$$P_{2} = P_{1} + \frac{k_{S}}{A_{p}^{2}} (V_{2} - V_{1})$$

$$= 910 + \frac{500}{(0.04)^{2}} (mv_{2} - 0.008)$$

$${}_{1}W_{2} = \int Pdv = (1/2) (P_{2} + P_{1}) (V_{2} - V_{1})$$

$$62 = {}_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2}$$

Now we want to find the final P such that the process gives the stated Q of 62 kJ. Assume $P_2 = 1600 \text{ kPa}$ then the final state is

$$V_2 = 0.008 + \frac{1600 - 910}{500} \times 0.04^2 = 0.0102 \text{ m}^3$$

$$v_2 = 0.0102/0.502 = 0.02033$$

State 2: At P₂, v₂ Table B.4.2
$$\rightarrow$$

$$\begin{cases} \mathbf{T_2 = 106.4^{\circ}C} & h_2 = 318.1 \\ u_2 = h_2 - P_2 v_2 = 285.5 \end{cases}$$

$$_{1}$$
W₂ = $\left(\frac{910 + 1600}{2}\right)$ (0.0102 - 0.008) = 2.76 kJ

$$_{1}Q_{2} = 0.502 \text{ x } (285.5 - 166.87) + 2.76 = 62.3 \text{ kJ} = 62 \text{ OK}$$

If we had tried P = 1500 kPa, we would find T = 81°C and $_{1}Q_{2} = 53.2$ kJ

5.51 A 1-L capsule of water at 700 kPa, 150°C is placed in a larger insulated and otherwise evacuated vessel. The capsule breaks and its contents fill the entire volume. If the final pressure should not exceed 125 kPa, what should the vessel volume be?

C.V. Larger vessel.

Continuity:
$$m_2 = m_1 = m = V/v_1 = 0.916 \text{ kg}$$

Process: expansion with
$${}_{1}Q_{2} = \emptyset$$
, ${}_{1}W_{2} = \emptyset$

Energy:
$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2 = \emptyset \implies u_2 = u_1$$

State 1:
$$v_1 \cong v_f = 0.001091 \text{ m}^3/\text{kg}$$
; $u_1 \cong u_f = 631.66 \text{ kJ/kg}$

State 2:
$$P_2$$
, $u_2 \implies x_2 = (631.66 - 444.16)/2069.3 = 0.09061$

$$v_2 = 0.001048 + 0.09061 \times 1.37385 = 0.1255 \text{ m}^3/\text{kg}$$

$$V_2 = mv_2 = 0.916 \times 0.1255 = 0.115 \text{ m}^3 = 115 \text{ L}$$

5.52 A cylinder with a frictionless piston contains steam at 2 MPa, 500°C with a volume of 5 L, shown in Fig. P5.52. The external piston force is proportional to cylinder volume cubed. Heat is transferred out of the cylinder, reducing the volume and thus the force until the cylinder pressure has dropped to 500 kPa. Find the work and heat transfer for this process.

C.V. Water,

Continuity
$$m_2 = m_1 = m$$
; Energy: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

Process:
$$F = P \cdot A \sim V^3 \implies P \sim V^3$$
; Polytropic process with $n = -3$.

$$\frac{P_2}{P_1} = \left(\frac{V_2}{V_1}\right)^3 \implies V_2 = V_1 \left(\frac{P_2}{P_1}\right)^{1/3} = 0.005 \left(\frac{500}{2000}\right)^{1/3} = 0.00315 \text{ m}^3 = 3.15 \text{ L}$$

State 1: Table B.1.3
$$v_1 = 0.17568 \text{ m}^3/\text{kg}$$
, $u_1 = 3116.2 \text{ kJ/kg}$

State 2:
$$P_2$$
, $v_2 = v_1 \times V_2 / V_1 = 0.17568 \times \frac{3.15}{5} = 0.11068 \text{ m}^3/\text{kg}$

$$x_2 = (0.11068 - 0.001093) / 0.3738 = 0.293$$

$$u_2 = 639.66 + 0.293 \text{ x } 1921.57 = 1203 \text{ kJ/kg}$$

$$_{1}W_{2} = \int PdV = \int C \cdot V^{3}dV = \frac{1}{4}C(V_{2}^{4} - V_{1}^{4}) = \frac{1}{4}(P_{2}V_{2} - P_{1}V_{1})$$

=
$$\frac{1}{4}$$
 (500 x 0.00315 - 2000 x 0.005) = **-2.106 kJ**

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = \frac{0.005}{0.17568}(1203 - 3116.2) - 2.106 = -56.56 \text{ kJ}$$

5.53 Superheated refrigerant R-134a at 20°C, 0.5 MPa is cooled in a piston/cylinder arrangement at constant temperature to a final two-phase state with quality of 50%. The refrigerant mass is 5 kg, and during this process 500 kJ of heat is removed. Find the initial and final volumes and the necessary work.

C.V. R-134a, this is a control mass.

Continuity:
$$m_2 = m_1 = m$$
; Energy: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2 = -500 - {}_1W_2$
State 1: T_1 , P_1 Table B.5.2, $v_1 = 0.04226 \text{ m}^3/\text{kg} \Rightarrow V_1 = mv_1 = \textbf{0.211 m}^3$
 $u_1 = h_1$ $-P_1v_1 = 411.65 - 500 \times 0.04226 = 390.52 \text{ kJ/kg}$
State 2: T_2 , $x_2 \Rightarrow u_2 = 227.03 + 0.5 \times 162.16 = 308.11 \text{ kJ/kg}$, $v_2 = 0.000817 + 0.5 \times 0.03524 = 0.018437 \text{ m}^3/\text{kg} \Rightarrow V_2 = mv_2 = \textbf{0.0922 m}^3$
 ${}_1W_2 = -500 - m(u_2 - u_1) = -500 - 5 \times (308.11 - 390.52) = \textbf{-87.9 kJ}$

5.54 Calculate the heat transfer for the process described in Problem 4.20. Consider a piston cylinder with 0.5 kg of R-134a as saturated vapor at -10°C. It is now compressed to a pressure of 500 kPa in a polytropic process with n = 1.5. Find the final volume and temperature, and determine the work done during the process. Solution:

Take CV as the R-134a which is a control mass

Continuity:
$$m_2 = m_1 = m$$
; Energy: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
Process: $Pv^{1.5} = constant$. Polytropic process with $n = 1.5$
1: (T, x) $P = Psat = 201.7$ kPa from Table B.5.1
 $v_1 = 0.09921$ m³/kg, $u_1 = 372.27$ kJ/kg
2: $(P, process)$ $v_2 = v_1$ $(P_1/P_2)^{(1/1.5)} = 0.09921 \times (201.7/500)^{0.667} = 0.05416$
 $=> Table$ B.5.2 superheated vapor, $T_2 = 79^{\circ}C$, $u_2 = h_2 - P_2v_2 = 467.98 - 500 \times 0.05416 = 440.9$ kJ/kg
Process gives $P = C \ v^{(-1.5)}$, which is integrated for the work term, Eq.(4.4)
 ${}_1W_2 = \int P \ dV = m(P_2v_2 - P_1v_1)/(1-1.5)$
 $= -2 \times 0.5 \times (500 \times 0.05416 - 201.7 \times 0.09921) = -7.07$ kJ

 $_{1}Q_{2} = m(u_{2} - u_{1}) + _{1}W_{2} = 0.5(440.9 - 372.27) + (-7.07) = 27.25 \text{ kJ}$

5.55 Calculate the heat transfer for the process described in Problem 4.26.

A piston cylinder setup similar to Problem 4.24 contains 0.1 kg saturated liquid and vapor water at 100 kPa with quality 25%. The mass of the piston is such that a pressure of 500 kPa will float it. The water is heated to 300°C. Find the final pressure, volume and the work, $_1W_2$. Solution:

Take CV as the water: $m_2 = m_1 = m$

Energy:
$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$$

Process: $v = constant until P = P_{lift}$

To locate state 1: Table B.1.2

$$v_1 = 0.001043 + 0.25 \times 1.69296 = 0.42428 \text{ m}^3/\text{kg}$$

$$u_1 = 417.33 + 0.25 \times 2088.7 = 939.5 \text{ kJ/kg}$$

1a: $v_{1a} = v_1 = 0.42428 > v_g$ at 500 kPa so state 1a is sup.vapor $T_{1a} = 200$ °C

State 2 is 300° C so heating continues after state 1a to 2 at constant P =>

2:
$$T_2$$
, $P_2 = P_{lift} = Tbl \ B.1.3 \ v_2 = 0.52256 \ m^3/kg$; $u_2 = 2802.9 \ kJ/kg$

$$_{1}W_{2} = P_{lift} m(v_{2} - v_{1}) = 500 \times 0.1 (0.5226 - 0.4243) = 4.91 \text{ kJ}$$

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = 0.1(2802.9 - 939.5) + 4.91 = 191.25 \text{ kJ}$$

5.56 A piston/cylinder, shown in Fig. P5.56, contains R-12 at -30° C, x = 20%. The volume is 0.2 m^3 . It is known that $V_{\text{stop}} = 0.4 \text{ m}^3$, and if the piston sits at the bottom, the spring force balances the other loads on the piston. It is now heated up to 20° C. Find the mass of the fluid and show the P-v diagram. Find the work and heat transfer. Solution:

C.V. R-12, this is a control mass. Properties in Table B.3

State 1:
$$v_1 = 0.000672 + 0.2*0.1587 = 0.0324 \text{ m}^3/\text{kg}$$

$$u_1 = 8.79 + 0.2 \times 149.4 = 38.67 \text{ kJ/kg}$$

Continuity Eq.:
$$m_2 = m_1 = V_1/v_1 = 6.17 \text{ kg},$$

Energy:
$$E_2 - E_1 = m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$$

System: on line
$$V \le V_{stop}$$
; $P_{stop} = 2P_1 = 200 \text{ kPa}$

Since
$$T_2 > T_{stop} \implies v_2 = v_{stop} = 0.0648 \text{ m}^3/\text{kg}$$

2: T_2 , v_2 $P_2 = 292.3 \text{ kPa}$

$$u_2 = h_2 - P_2 v_2 = 181.9 \text{ kJ/kg}$$

$$(P,v) \Rightarrow T_{stop} \cong -17^{\circ}C$$

TWO-PHASE STATE

$$_{1}W_{2} = \int PdV = \frac{1}{2} (P_{1} + P_{stop})(V_{stop} - V_{1}) = \frac{1}{2} (100 + 200)0.2 =$$
30 kJ

$$_{1}\mathbf{Q}_{2}=m(\mathbf{u}_{2}$$
 - $\mathbf{u}_{1})+{}_{1}\mathbf{W}_{2}=\mathbf{913.5}\;\mathbf{kJ}$

5.57 Ammonia, NH₃, is contained in a sealed rigid tank at 0°C, x = 50% and is then heated to 100°C. Find the final state P₂, u₂ and the specific work and heat transfer.

Cont.:
$$m_2 = m_1$$
; Energy: $E_2 - E_1 = {}_1Q_2$; $({}_1W_2 = \emptyset)$

Process:
$$V_2 = V_1 \implies v_2 = v_1 = 0.001566 + 0.5 * 0.28783 = 0.14538$$

Table B.2.2: $v_2 \& T_2 \Rightarrow \text{between } 1000 \text{ kPa } \text{ and } 1200 \text{ kPa}$

$$\Rightarrow$$
 P₂ = **1187 kPa**
 x_2 = **undef**; h_2 = 1658.4 kJ/kg
 u_2 = 1658.4 - 1187 x0.14538 = 1485.83 kJ/kg
 u_1 = 179.69 + 0.5 × 1138.3 = 748.84 kJ/kg

$$_1$$
w₂ = **0**; $_1$ q₂ = u₂ - u₁ = 1485.83 - 748.84 = **737 kJ/kg**

- 5.58 A house is being designed to use a thick concrete floor mass as thermal storage material for solar energy heating. The concrete is 30 cm thick and the area exposed to the sun during the day time is 4 m × 6 m. It is expected that this mass will undergo an average temperature rise of about 3°C during the day. How much energy will be available for heating during the nighttime hours?
 - C.V. The mass of concrete.

Concrete
$$V = 4 \times 6 \times 0.3 = 7.2 \text{ m}^3$$
; $m = \rho V = 2200 \times 7.2 = 15840 \text{ kg}$
 $\Delta U = m \text{ C} \Delta T = 15840 \times 0.88 \times 3 = 41818 \text{ kJ} = 41.82 \text{ MJ}$

- 5.59 A car with mass 1275 kg drives at 60 km/h when the brakes are applied quickly to decrease its speed to 20 km/h. Assume the brake pads are 0.5 kg mass with heat capacity of 1.1 kJ/kg K and the brake discs/drums are 4.0 kg steel where both masses are heated uniformly. Find the temperature increase in the brake assembly.
 - C.V. Car. Car looses kinetic energy and brake system gains internal u.

No heat transfer (short time) and no work term.

m = constant;
$$E_2 - E_1 = 0 - 0 = m_{car} \frac{1}{2} (V_2^2 - V_1^2) + m_{brake} (u_2 - u_1)$$

The brake system mass is two different kinds so split it, also use C_v since we do not have a u table for steel or brake pad material.

$$\begin{split} m_{steel} & \, C_{v} \, \Delta T \, + m_{pad} \, C_{v} \, \Delta T \, = \, m_{car} \, 0.5 \, (60^2 - 20^2) \, (1000/3600)^2 \\ & (4 \times 0.46 + 0.5 \times 1.1) \, \Delta T \, = 1275 \times 0.5 \times 3200 \times 0.07716 = 157406 \, J = 157.4 \, kJ \\ & => \Delta T \, = \textbf{65.9} \, ^{\circ}\textbf{C} \end{split}$$

- **5.60** A copper block of volume 1 L is heat treated at 500°C and now cooled in a 200-L oil bath initially at 20°C, shown in Fig. P5.60. Assuming no heat transfer with the surroundings, what is the final temperature? Solution:
 - C.V. Copper block and the oil bath.

$$\begin{split} m_{met} &= V \rho = 0.001x8300 = 8.3 kg, \quad m_{oil} = V \rho = 0.2x910 = 182 kg \\ m_{met} (u_2 - u_1)_{met} + m_{oil} (u_2 - u_1)_{oil} = {}_1 Q_2 - {}_1 W_2 = 0 \\ solid \ and \ liquid: \quad \Delta u \cong C_V \Delta T \\ m_{met} C_{Vmet} (T_2 - T_{1,met}) + m_{oil} C_{Voil} (T_2 - T_{1,oil}) = 0 \\ 8.3 \times 0.42 (T_2 - 500) + 182 \times 1.8 \ (T_2 - 20) = 0 \\ 331.09 \ T_2 - 1743 - 6552 = 0 \\ \Rightarrow T_2 = 25 \ {}^{\circ}C \end{split}$$

- 5.61 Saturated, x = 1%, water at 25°C is contained in a hollow spherical aluminum vessel with inside diameter of 0.5 m and a 1-cm thick wall. The vessel is heated until the water inside is saturated vapor. Considering the vessel and water together as a control mass, calculate the heat transfer for the process.
 - C.V. Vessel and water. This is a control mass of constant volume.

$$\begin{split} &m_2 = m_1\;; \qquad U_2 - U_1 = {}_1Q_2 - {}_1W_2 = {}_1Q_2 \\ &\text{State 1: } v_1 = 0.001003 + 0.01 \text{ x } 43.359 = 0.4346 \text{ m}^3/\text{kg} \\ &u_1 = 104.88 + 0.01 \text{ x } 2304.9 = 127.9 \text{ kJ/kg} \\ &\text{State 2: } x_2 = 1 \text{ and constant volume so} \qquad v_2 = v_1 = V/\text{m} \\ &v_{g T2} = v_1 = 0.4346 \implies T_2 = 146.1 ^{\circ}\text{C}; \quad u_2 = u_{G2} = 2555.9 \\ &V_{INSIDE} = \frac{\pi}{6} (0.5)^3 = 0.06545 \text{ m}^3 \;; \quad m_{H_2O} = \frac{0.06545}{0.4346} = 0.1506 \text{ kg} \\ &V_{Al} = \frac{\pi}{6} ((0.52)^3 - (0.5)^3) = 0.00817 \text{ m}^3 \\ &m_{Al} = \rho_{Al} V_{Al} = 2700 \text{ x } 0.00817 = 22.065 \text{ kg} \\ &_1Q_2 = U_2 - U_1 = m_{H_2O} (u_2 - u_1)_{H_2O} + m_{Al} C_V \text{ A}_l (T_2 - T_1) \\ &= 0.1506(2555.9 - 127.9) + 22.065 \text{ x } 0.9(146.1 - 25) \\ &= \textbf{2770.6 kJ} \end{split}$$

- 5.62 An ideal gas is heated from 500 to 1500 K. Find the change in enthalpy using constant specific heat from Table A.5 (room temperature value) and discuss the accuracy of the result if the gas is
 - a. Argon
- b. Oxygen
- c. Carbon dioxide

Solution:

$$T_1 = 500 \text{ K}, T_2 = 1500 \text{ K}, \quad \Delta h = C_{P0}(T_2 - T_1)$$

a) Ar : $\Delta h = 0.520(1500-500) = 520 \text{ kJ/kg}$

Monatomic inert gas very good approximation.

b) O_2 : $\Delta h = 0.922(1500-500) = 922 \text{ kJ/kg}$

Diatomic gas approximation is OK with some error.

c) CO_2 : $\Delta h = 0.842(1500-500) = 842 \text{ kJ/kg}$

Polyatomic gas heat capacity changes, see figure 5.11

- 5.63 A rigid insulated tank is separated into two rooms by a stiff plate. Room A of 0.5 m³ contains air at 250 kPa, 300 K and room B of 1 m³ has air at 150 kPa, 1000 K. The plate is removed and the air comes to a uniform state without any heat transfer. Find the final pressure and temperature.
 - C.V. Total tank. Control mass of constant volume.

Mass and volume:
$$m_2 = m_A + m_B$$
; $V = V_A + V_B = 1.5 \text{ m}^3$

Energy Eq.:
$$m_2 u_2 - m_A u_{A1} - m_B u_{B1} = Q - W = 0$$

Ideal gas at 1:
$$m_A = P_{A1}V_A/RT_{A1} = 250 \times 0.5/(0.287 \times 300) = 1.452 \text{ kg}$$

u
$$_{A1}$$
= 214.364 kJ/kg from Table A.7

Ideal gas at 2:
$$m_B = P_{B1} V_B / RT_{B1} = 150 \times 1/(0.287 \times 1000) = 0.523 \text{ kg}$$

$$u_{B1} = 759.189 \text{ kJ/kg} \text{ from Table A.7}$$

$$m_2 = m_A + m_B = 1.975 \text{ kg}$$

$$u_2 = (m_A u_{A1} + m_B u_{B1})/m_2 = (1.452 \times 214.364 + 0.523 \times 759.189)/1.975$$

=
$$358.64 \text{ kJ/kg}$$
 => Table A.7 $T_2 = 498.4 \text{ K}$

$$P_2 = m_2 RT_2 /V = 1.975 \times 0.287 \times 498.4 / 1.5 =$$
188.3 kPa

An insulated cylinder is divided into two parts of 1 m³ each by an initially locked piston, as shown in Fig. P5.64. Side A has air at 200 kPa, 300 K, and side B has air at 1.0 MPa, 1000 K. The piston is now unlocked so it is free to move, and it conducts heat so the air comes to a uniform temperature $T_A = T_B$. Find the mass in both A and B, and the final T and P.

C.V.
$$A + B$$
 Force balance on piston: $P_A A = P_B A$

So the final state in A and B is the same.

State 1A: Table A.7
$$u_{A1} = 214.364 \text{ kJ/kg}$$
,

$$m_A = P_{A1}V_{A1}/RT_{A1} = 200 \text{ x } 1/(0.287 \text{ x } 300) = \textbf{2.323 kg}$$

State 1B: Table A.7
$$u_{B1} = 759.189 \text{ kJ/kg},$$

$$m_B = P_{B1}V_{B1}/RT_{B1} = 1000 \text{ x } 1/(0.287 \text{ x } 1000) =$$
3.484 kg

For chosen C.V.
$${}_{1}Q_{2} = 0$$
, ${}_{1}W_{2} = 0$

$$m_A(u_2 - u_1)_A + m_B(u_2 - u_1)_B = 0$$

$$(m_A + m_B)u_2 = m_A u_{A1} + m_B u_{B1}$$

$$= 2.323 \times 214.364 + 3.484 \times 759.189 = 3143 \text{ kJ}$$

$$u_2 = 3143/(3.484 + 2.323) = 541.24 \text{ kJ/kg} \implies T_2 = 736 \text{ K}$$

$$P = (m_A + m_B)RT_2/V_{tot} = 5.807 \text{ x } 0.287 \text{ x } 736 / 2 = 613 \text{ kPa}$$

5.65 A cylinder with a piston restrained by a linear spring contains 2 kg of carbon dioxide at 500 kPa, 400°C. It is cooled to 40°C, at which point the pressure is 300 kPa. Calculate the heat transfer for the process. Solution:

Linear spring gives

$$_{1}W_{2} = \int PdV = \frac{1}{2}(P_{1} + P_{2})(V_{2} - V_{1})$$

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2}$$

Equation of state: PV = mRT

State 1:
$$V_1 = mRT_1/P_1 = 2 \times 0.18892 \times 673.15 / 500 = 0.5087 \text{ m}^3$$

State 2:
$$V_2 = mRT_2/P_2 = 2 \times 0.18892 \times 313.15 / 300 = 0.3944 \text{ m}^3$$

$$_{1}$$
W₂ = $\frac{1}{2}$ (500 + 300)(0.3944 - 0.5087) = -45.72 kJ

From Figure 5.11:
$$C_p(T_{avg}) = 45/44 = 1.023 \implies C_V = 0.83 = C_p - R$$

For comparison the value from Table A.5 at 300 K is $C_V = 0.653 \text{ kJ/kg K}$

$$_{1}Q_{2} = mC_{v}(T_{2} - T_{1}) + {}_{1}W_{2} = 2 \times 0.83(40 - 400) - 45.72 = -643.3 \text{ kJ}$$

5.66 A piston/cylinder in a car contains 0.2 L of air at 90 kPa, 20 °C, shown in Fig. P5.66. The air is compressed in a quasi-equilibrium polytropic process with polytropic exponent n = 1.25 to a final volume six times smaller. Determine the final pressure, temperature, and the heat transfer for the process. Solution:

C.V. Air. This is a control mass going through a polytropic process.

Continuty:
$$m_2 = m_1$$
 Energy: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Process: $Pv^n = const.$

$$P_1v_1^n = P_2v_2^n \implies P_2 = P_1(v_1/v_2)^n = 90 \text{ x } 6^{1.25} = 845.15 \text{ kPa}$$

Substance ideal gas: Pv = RT

$$T_2 = T_1(P_2v_2/P_1v_1) = 293.15(845.15/90 \text{ x } 6) = 458.8 \text{ K}$$

5.67 Water at 20°C, 100 kPa, is brought to 200 kPa, 1500°C. Find the change in the specific internal energy, using the water table and the ideal gas water table in combination.

Solution:

State 1: Table B.1.1
$$u_1 \cong u_f = 83.95 \text{ kJ/kg}$$

State 2: Highest T in Table B.1.3 is 1300°C

Using a Δu from the ideal gas tables, A.8, we get

$$\bar{h}(1500^{\circ}C) - \bar{h}(1300^{\circ}C) = 61367.7 - 51629.5 = 9738.2 \text{ kJ/kmol}$$

$$u_{1500} - u_{1300} = \Delta \bar{h}/M - R(1500 - 1300) = 540.56 - 92.3 = 448.26 \text{ kJ/kg}$$

Since the ideal gas change is at low P we use 1300° C, lowest P available 10 kPa from steam tables, B.1.3, $u_x = 4683.7 \text{ kJ/kg}$ as the reference.

$$\mathbf{u}_2 - \mathbf{u}_1 = (\mathbf{u}_2 - \mathbf{u}_X)_{\text{ID.G.}} + (\mathbf{u}_X - \mathbf{u}_1)$$

= 448.26 + 4683.7 - 83.95 = **5048 kJ/kg**

- **5.68** For an application the change in enthalpy of carbon dioxide from 30 to 1500°C at 100 kPa is needed. Consider the following methods and indicate the most accurate one.
 - a. Constant specific heat, value from Table A.5.
 - b. Constant specific heat, value at average temperature from the equation in Table A.6.
 - c. Variable specific heat, integrating the equation in Table A.6.
 - d. Enthalpy from ideal gas tables in Table A.8.

Solution:

a)
$$\Delta h = C_p \Delta T = 0.842 (1500 - 30) = 1237.7 \text{ kJ/kg}$$

b)
$$T_{ave} = 1038.2 \text{ K}$$
; $\theta = T/100 = 10.382$ Table A.6

$$\bar{C}_p = 54.64 \quad \Rightarrow \quad C_p = \bar{C}_p/M = 1.2415$$

$$\Delta h = C_{p,ave} \Delta T = 1.2415~x~1470 = \textbf{1825 kJ/kg}$$

c) For the entry to Table A.6: $\theta_2 = 17.7315$; $\theta_1 = 3.0315$

$$\begin{split} \Delta h &= \int \! C_p dT = \! \frac{100}{M} \int \! \bar{C}_p d\theta \\ &= \! \frac{100}{44.01} [-3.7357 (\theta_2 - \theta_1) + \! \frac{2}{3} \, x \, 30.529 (\theta_2^{-1.5} - \theta_1^{-1.5}) \\ &- 4.1034 \, x \, \frac{1}{2} \, (\theta_2^{-2} - \theta_1^{-2}) + 0.024198 \, x \, \frac{1}{3} \, (\theta_2^{-3} - \theta_1^{-3})] = \textbf{1762.76 kJ/kg} \end{split}$$

d) $\Delta h = (77833 - 189)/44.01 = 1764.3 \text{ kJ/kg}$

The result in d) is best, very similar to c). For large ΔT or small ΔT at high T_{ave} a) is very poor.

5.69 Air in a piston/cylinder at 200 kPa, 600 K, is expanded in a constant-pressure process to twice the initial volume (state 2), shown in Fig. P5.69. The piston is then locked with a pin and heat is transferred to a final temperature of 600 K. Find *P*, *T*, and *h* for states 2 and 3, and find the work and heat transfer in both processes.

C.V. Air. Control mass
$$m_2 = m_3 = m_1$$

 $1 \Rightarrow 2$: $u_2 - u_1 = {}_1q_2 - {}_1w_2$; ${}_1w_2 = \int P \ dv = P_1(v_2 - v_1) = R(T_2 - T_1)$
Ideal gas $Pv = RT \Rightarrow T_2 = T_1v_2/v_1 = 2T_1 = 1200 \ K$
 $P_2 = P_1 = 200 \ kPa$, ${}_1w_2 = RT_1 = 172.2 \ kJ/kg$
Table A.7 $h_2 = 1277.8 \ kJ/kg$, $h_3 = h_1 = 607.3 \ kJ/kg$
 ${}_1q_2 = u_2 - u_1 + {}_1w_2 = h_2 - h_1 = 1277.8 - 607.3 = 670.5 \ kJ/kg$
 $2 \Rightarrow 3$: $v_3 = v_2 = 2v_1 \Rightarrow {}_2w_3 = 0$,
 $P_3 = P_2T_3/T_2 = P_1T_1/2T_1 = P_1/2 = 100 \ kPa$
 ${}_2q_3 = u_3 - u_2 = 435.1 - 933.4 = -498.3 \ kJ/kg$

Solution:

5.70 An insulated floating piston divides a cylinder into two volumes each of 1 m³, as shown in Fig. P5.70. One contains water at 100° C and the other air at -3° C and both pressures are 200 kPa. A line with a safety valve that opens at 400 kPa is attached to the water side of the cylinder. Assume no heat transfer to the water and that the water is incompressible. Show possible air states in a P-v diagram, and find the air temperature when the safety valve opens. How much heat transfer is needed to bring the air to 1300 K?

C.V. air: CONT:
$$m_3 = m_2 = m_1$$
; ENERGY: $m_{air}(u_3 - u_1) = {}_{1}Q_3 - {}_{1}W_3$

2: no
$$H_2O$$
 out \Rightarrow no change in v_{H_2O}

$$=> \text{ no work } \quad T_2 = T_1 \quad \text{no } Q$$
3: to fix it find 2a: $T_{2a} = T_1P_{2a}V_{2a}/P_1V_1 = 4T_1 = 1080 \text{ K} < T_3 \quad \text{so } V_3 = V_{2a}$
 $1 \rightarrow 3 \text{ for air: } \quad {}_1W_3 = \int PdV = P_2(V_3 - V_1) = 400(2 - 1) = 400 \text{ kJ}$
 ${}_1Q_3 = m_{air}(u_3 - u_1) + {}_1W_3 = 2.578 \ (1022.75 - 192.9) + 400 = \textbf{2539 kJ}$

5.71 Two containers are filled with air, one a rigid tank A, and the other a piston/cylinder B that is connected to A by a line and valve, as shown in Fig. P5.71. The initial conditions are: $m_A = 2 \text{ kg}$, $T_A = 600 \text{ K}$, $P_A = 500 \text{ kPa}$ and $V_B = 0.5 \text{ m}^3$, $T_B = 27^{\circ}\text{C}$, $P_B = 200 \text{ kPa}$. The piston in B is loaded with the outside atmosphere and the piston mass in the standard gravitational field. The valve is now opened, and the air comes to a uniform condition in both volumes. Assuming no heat transfer, find the initial mass in B, the volume of tank A, the final pressure and temperature and the work, ${}_{1}\text{W}_{2}$.

Cont.:
$$m_2 = m_1 = m_{A1} + m_{B1}$$

Energy: $m_2u_2 - m_{A1}u_{A1} - m_{B1}u_{B1} = -_1W_2$; $_1W_2 = P_{B1}(V_2 - V_1)$
System: $P_B = \text{const} = P_{B1} = P_2$; Substance: $PV = mRT$
 $m_{B1} = P_{B1}V_{B1}/RT_{B1} = \textbf{1.161 kg}$; $V_A = m_{A1}RT_{A1}/P_{A1} = \textbf{0.6888 m}^3$
 $P_2 = P_{B1} = \textbf{200 kPa}$; A.7: $u_{A1} = 434.8$, $u_{B1} = 214.09 \text{ kJ/kg}$
 $m_2u_2 + P_2V_2 = m_{A1}u_{A1} + m_{B1}u_{B1} + P_{B1}V_1 = m_2h_2 = 1355.92 \text{ kJ}$
 $\Rightarrow h_2 = 428.95 \text{ kJ/kg} \Rightarrow T_2 = 427.7 \text{ K} \Rightarrow V_2 = m_{tot}RT_2/P_2 = 1.94 \text{ m}^3$
 $_1W_2 = 200 \times (1.94 - 1.1888) = \textbf{150.25 kJ}$

- **5.72** A 250-L rigid tank contains methane gas at 500°C, 600 kPa. The tank is cooled to 300 K.
 - a. Find the final pressure and the heat transfer for the process.
 - b. What is the percent error in the heat transfer if the specific heat is assumed constant at the room temperature value?

Solution:

a) Assume ideal gas,
$$P_2 = P_1 \times (T_2 / T_1) = 600 \times 300 / 773.15 =$$
232.8 kPa
$$m = P_1 V / RT_1 = \frac{600 \times 0.25}{0.51835 \times 773.2} = 0.374 \text{ kg}$$

Equation from Table A.6 valid down to T = 300 K

$$u_2 - u_1 = \frac{1}{M} \int_{T1}^{T2} (\bar{C}_{P0} - \bar{R}) dT = \frac{100}{16.04} [-681.1840 + \frac{439.74}{1.25} \theta^{1.25} - \frac{24.875}{1.75} \theta^{1.75} + \frac{323.88}{0.5} \theta^{0.5}]_{7.732}^{3.0} = -1186.3$$

$$_{1}Q_{2} = m(u_{2} - u_{1}) = 0.374(-1186.3) = -444 \text{ kJ}$$

b) Using room temp. C_{V0} ,

$$_{1}Q_{2} = 0.374 \text{ x } 1.7354 (300 - 773.2) = -307.1 \text{ kJ}$$
 which is in error by 30.8 %

5.73 A piston/cylinder arrangement, shown in Fig. P5.73, contains 10 g of air at 250 kPa, 300°C. The 75-kg piston has a diameter of 0.1 m and initially pushes against the stops. The atmosphere is at 100 kPa and 20°C. The cylinder now cools to 20°C as heat is transferred to the ambient. Calculate the heat transfer.

Determine if piston will drop. So a force balance to float the piston gives:

$$P_{float} = P_0 + \frac{m_p g}{A} = 100 + \frac{75 \times 9.80665}{\pi \times 0.1^2 \times 0.25 \times 1000} = 193.6 \text{ kPa}$$

If air is cooled to T₂ at constant volume

$$P_2 = P_1 T_2 / T_1 = 250 \text{ x } 293.15 / 573.15 = 127.9 \text{ kPa} < P_{float}$$

State 2:
$$T_2$$
, $P_2 = P_{float}$

State 1:
$$V_1 = mRT_1 / P_1 = 0.010 \times 0.287 \times 573.15 / 250 = 0.00658 \text{ m}^3$$

Ideal gas
$$\Rightarrow$$
 V₂ = $\frac{V_1 T_2 P_1}{P_2 T_1}$ = $\frac{0.00658 \times 293.15 \times 250}{193.65 \times 573.15}$ = 0.00434 m³

$$_{1}$$
W₂ = $\int P dV = P_{float}(V_{2} - V_{1}) = 193.65(0.00434 - 0.00658) = -0.434 \text{ kJ}$

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {_{1}W_{2}} \cong mC_{v}(T_{2} - T_{1}) + {_{1}W_{2}}$$

$$= 0.1 \times 0.717 \times (20 - 300) - 0.434 = -2.44 \text{ kJ}$$

5.74 Oxygen at 300 kPa, 100° C is in a piston/cylinder arrangement with a volume of 0.1 m³. It is now compressed in a polytropic process with exponent, n = 1.2, to a final temperature of 200°C. Calculate the heat transfer for the process.

Continuty:
$$m_2 = m_1$$
 Energy: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

State 1: T₁, P₁ & ideal gas, small change in T, so use Table A.5

$$\Rightarrow m = \frac{P_1 V_1}{RT_1} = \frac{300 \times 0.1 \text{ m}^3}{0.25983 \times 373.15} = 0.3094 \text{ kg}$$

Process: $PV^n = constant$

$$_{1}W_{2} = \frac{1}{1-n} (P_{2}V_{2} - P_{1}V_{1}) = \frac{mR}{1-n} (T_{2} - T_{1}) = \frac{0.3094 \times 0.25983}{1 - 1.2} (200 - 100)$$

= -40.196 kJ

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} \cong mC_{V}(T_{2} - T_{1}) + {}_{1}W_{2}$$

= 0.3094 x 0.662 (200 - 100) - 40.196 = **-19.72 kJ**

5.75 A piston/cylinder contains 2 kg of air at 27°C, 200 kPa, shown in Fig. P5.75. The piston is loaded with a linear spring, mass and the atmosphere. Stops are mounted so that $V_{\text{stop}} = 3 \text{ m}^3$, at which point P = 600 kPa is required to balance the piston forces. The air is now heated to a final pressure of 400 kPa. Find the final temperature, volume and the work and heat transfer. Find the work done on the spring.

From the physical setup the balance of forces on the piston gives P vs. V linear from 1 to a, see figure.

To find state 2: From P_2 to line to V_2 so we need V_1 to fix the line location.

$$V_1 = mRT_1/P_1 = 2 \times 0.287 \times 300.15/200 = 0.8614 \text{ m}^3$$

$$\begin{split} V_2 &= V_1 + [\ (P_2 - P_1)/(P_a - P_1)] \ x \ (V_a - V_1) \\ &= 0.8614 + (400 - 200) \ x \ (3 - 0.8614)/(600 - 200) \ = 1.9307 \ m^3 \\ T_2 &= P_2 V_2 / mR = \ 400 \ x 1.9307/(2 \ x 0.287) = 1345.4 \ K \\ _1W_2 &= \int P dV = \frac{1}{2} (P_1 + P_2)(V_2 - V_1) = \frac{1}{2} (200 + 400)(1.9307 - 0.8614) \\ &= 320.79 \ kJ \end{split}$$

Since T₂ is very large we do not use constant C_v, so energy eq. and Table A.7

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = 2 \text{ x } (1063.8 - 214.36) + 320.79 = 2019.7 kJ$$
 $W_{spring} = {}_{1}W_{2} - W_{atm} = {}_{1}W_{2} - P_{0}(V_{2} - V_{1})$
 $= 320.79 - 101(1.9307 - 0.8614) = 212.8 kJ$

5.76 A piston/cylinder contains 0.001 m^3 air at 300 K, 150 kPa. The air is now compressed in a process in which $PV^{1.25} = C$ to a final pressure of 600 kPa. Find the work performed by the air and the heat transfer. Solution:

C.V. Air. This is a control mass, values from Table A.5 are used.

Continuty:
$$m_2 = m_1$$
 Energy: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
Process: $PV^{1.25} = const.$
State 2: $V_2 = V_1 (P_1/P_2)^{1.25} = 0.00033 \text{ m}^3$
 $T_2 = T_1 P_2 V_2 / (P_1 V_1) = 300 \frac{600 \text{ x } 0.00033}{150 \text{ x } 0.001} = 395.85 \text{ K}$
 ${}_1W_2 = \frac{1}{n-1} (P_2 V_2 - P_1 V_1) = \frac{1}{n-1} (600 \text{ x } 0.00033 - 150 \text{ x } 0.001) = -0.192 \text{ kJ}$
 ${}_1Q_2 = m(u_2 - u_1) + {}_1W_2 = \frac{P_1 V_1}{RT_1} C_v (T_2 - T_1) + {}_1W_2$

5.77 An air pistol contains compressed air in a small cylinder, shown in Fig. P5.77. Assume that the volume is 1 cm^3 , pressure is 1 MPa, and the temperature is 27°C when armed. A bullet, m = 15 g, acts as a piston initially held by a pin (trigger); when released, the air expands in an isothermal process (T = constant). If the air pressure is 0.1 MPa in the cylinder as the bullet leaves the gun, find

a. The final volume and the mass of air.

b. The work done by the air and work done on the atmosphere.

 $= 0.001742 \times 0.717 \times 95.85 - 0.192 = -0.072 \text{ kJ}$

c. The work to the bullet and the bullet exit velocity. Solution:

C.V. Air.

Air ideal gas:
$$m_{air} = P_1 V_1 / RT_1 = 1000 \text{ x } 10^{-6} / (0.287 \text{ x } 300) = \textbf{1.17x10}^{-5} \text{ kg}$$

Process:
$$PV = const = P_1V_1 = P_2V_2 \implies V_2 = V_1P_1/P_2 = 10 \text{ cm}^3$$

$$_{1}W_{2} = \int PdV = \int \frac{P_{1}V_{1}}{V}dV = P_{1}V_{1} \ln (V_{2}/V_{1}) = 2.32 J$$

$$_{1}W_{2,ATM} = P_{0}(V_{2} - V_{1}) = 101 \text{ x } (10\text{-}1) \text{ x } 10^{\text{-}6} \text{ kJ} = \textbf{0.909 J}$$

$$W_{bullet} = {}_{1}W_{2} - {}_{1}W_{2,ATM} = 1.411 J = \frac{1}{2} m_{bullet} (V_{exit})^{2}$$

$$V_{exit} = (2W_{bullet}/m_B)^{1/2} = (2 \text{ x } 1.411/0.015)^{1/2} = 13.72 \text{ m/s}$$

- 5.78 A spherical elastic balloon contains nitrogen (N_2) at 20° C, 500 kPa. The initial volume is 0.5 m³. The balloon material is such that the pressure inside is proportional to the balloon diameter. Heat is now transferred to the balloon until its volume reaches 1.0 m³, at which point the process stops.
 - a) Can the nitrogen be assumed to behave as an ideal gas throughout this process?
 - b) Calculate the heat transferred to the nitrogen.

Solution:

C.V. Nitrogen, which is a control mass.

Continuty:
$$m_2 = m_1$$
 Energy: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Process: $P \propto D \propto V^{1/3} = PV^{-1/3} = constant$. Polytropic process n = -1/3.

State 1: $20^{\circ}\text{C} = 293.2 \text{ K}$, 500 kPa, Table A.2: $T_{\text{C}} = 126.2 \text{ K}$, $P_{\text{C}} = 3.39 \text{ MPa}$

 $T>>T_C \ \ \text{and} \ P<< P_C \ \ => \ \ Ideal \ Gas \ OK, \ gas \ constant \ from \ Table \ A.5.$

$$V_1 = 0.5 \ m^3 \quad => \quad m = P_1 V_1 / R T_1 = 500 \ x \ 0.5 / (0.2968 \ x \ 293.15) = 2.873 \ kg$$

Assume also Ideal gas for state 2. Then find T and check.

Process =>
$$P_2 = P_1 [V_2/V_1]^{1/3} = 500 [1.0 / 0.5]^{1/3} = 630 \text{ kPa}$$

From ideal gas law:
$$T_2 = T_1 \frac{P_2 V_2}{P_1 V_1} = 293.15 \text{ x} \frac{630 \text{ x} 1.0}{500 \text{ x} 0.5} = 738.7 \text{ K}$$

State 2: since $T_2 \gg T_C$ and $P_2 \ll P_C \implies$ Also Ideal Gas.

$${}_{1}W_{2} = \int_{1}^{2} P dV = \frac{P_{2} V_{2} - P_{1} V_{1}}{1 - n} = \frac{630 \times 1.0 - 500 \times 0.5}{1 - (-1/3)} = 285 \text{ kJ}$$

$${}_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = m C_{Vo} (T_{2} - T_{1}) + {}_{1}W_{2}$$

$$= 2.873 \times 0.745 (738.7 - 293.2) + 285 = 1238.6 \text{ kJ}$$

A 10-m high cylinder, cross-sectional area 0.1 m², has a massless piston at the bottom 5.79 with water at 20°C on top of it, shown in Fig. P5.79. Air at 300 K, volume 0.3 m³, under the piston is heated so that the piston moves up, spilling the water out over the side. Find the total heat transfer to the air when all the water has been pushed out. Solution:

The water on top is compressed liquid and has volume and mass

$$V_{H_2O} = V_{tot} - V_{air} = 10 \text{ x } 0.1 - 0.3 = 0.7 \text{ m}^3$$

 $m_{H_2O} = V_{H_2O}/v_f = 0.7 / 0.001002 = 698.6 \text{ kg}$

The initial air pressure is then

$$P_1 = P_0 + m_{H_2Og}/A = 101.325 + \frac{698.6 \times 9.807}{0.1 \times 1000} =$$
169.84 kPa

and then
$$m_{air} = PV/RT = \frac{169.84 \times 0.3}{0.287 \times 300} = 0.592 \text{ kg}$$

$$P_2 = P_0 + \emptyset = 101.325 \text{ kPa}, \quad V_2 = 10x0.1 = 1 \text{ m}^3$$

State 2:
$$P_2$$
, V_2 \Rightarrow $T_2 = \frac{T_1 P_2 V_2}{P_1 V_1} = \frac{300 \times 101.325 \times 1}{169.84 \times 0.3} = 596.59 \text{ K}$

The process line shows the work as an area

$${}_{1}W_{2} = \int PdV = \frac{1}{2}(P_{1} + P_{2})(V_{2} - V_{1})$$

$$= \frac{1}{2}(169.84 + 101.325)(1 - 0.3) = 94.91 \text{ kJ}$$

The energy equation solved for the heat transfer becomes

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} \cong mC_{V}(T_{2} - T_{1}) + {}_{1}W_{2}$$

= 0.592 x 0.717 x (596.59 - 300) + 94.91 = **220.7 kJ**

Remark: we could have used u values from Table A.7:

$$u_2 - u_1 = 432.5 - 214.36 = 218.14 \text{ kJ/kg}$$
 versus 212.5 kJ/kg with Cv.

- 5.80 A cylinder fitted with a frictionless piston contains carbon dioxide at 500 kPa, 400 K, at which point the volume is 50 L. The gas is now allowed to expand until the piston reaches a set of fixed stops at 150 L cylinder volume. This process is polytropic, with the polytropic exponent n equal to 1.20. Additional heat is now transferred to the gas, until the final temperature reaches 500 K. Determine
 - a) The final pressure inside the cylinder.
 - b) The work and heat transfer for the overall process. Solution:

C.V. The mass of carbon dioxide. Constant mass has process 1 - 2 - 3.

Continuity:
$$m_3 = m_2 = m_1$$
; Energy: $m(u_3 - u_1) = {}_{1}Q_3 - {}_{1}W_3$

Process 1 - 2: Polytropic expansion $PV^n = constant$.

Process 2 - 3: Constant volume $V_3 = V_2 \implies {}_2W_3 = 0$

State 1: 400 K, 500 kPa, Ideal gas Table A.5, R = 0.1889

$$V_1 = 50 L => m = P_1 V_1 / RT_1 = \frac{500 \times 0.05}{0.1889 \times 400} = 0.331 \text{ kg}$$

State 2: Polytropic expansion to stops at $V_2 = 150 L$

$$P_2 = P_1 \times (V_1/V_2)^n = 500 \times (50 / 150)^{1.2} = 133.8 \text{ kPa}$$

State 3: Add Q to $T_3 = 500$ K, constant volume $V_3 = V_2$

$$P_3 = P_1 \times \frac{V_1}{V_3} \times \frac{T_3}{T_1} = 500 \times \frac{50}{150} \times \frac{500}{400} =$$
208.3 kPa

$${}_{1}W_{3} = {}_{1}W_{2} + {}_{2}W_{3} = {}_{1}W_{2} + 0 = \int P dV$$

$$= \frac{P_{2} V_{2} - P_{1} V_{1}}{1 - n} = \frac{133.8 \times 0.15 - 500 \times 0.05}{1 - 1.2} = +24.7 \text{ kJ}$$

$$_{1}Q_{3} = m(u_{3} - u_{1}) + {}_{1}W_{3} = m C_{Vo} (T_{3} - T_{1}) + {}_{1}W_{3}$$

= 0.331 x 0.653 (500 - 400) + 24.7 = 21.6 + 24.7 = +**46.3 kJ**

5.81 A cylinder fitted with a frictionless piston contains R-134a at 40°C, 80% quality, at which point the volume is 10 L. The external force on the piston is now varied in such a manner that the R-134a slowly expands in a polytropic process to 400 kPa, 20°C. Calculate the work and the heat transfer for this process.

C.V. The mass of R-134a.

Process:
$$PV^{n} = constant \implies P_{1}V_{1}^{n} = P_{2}V_{2}^{n}$$

State 1: (T, x) Table B.5.1 $\implies P_{1} = P_{g} = 1017 \text{ kPa}$
 $v_{1} = 0.000873 + 0.8 \times 0.019147 = 0.01619 \text{ m}^{3}/\text{kg}$
 $u_{1} = 255.65 + 0.8 \times 143.81 = 370.7 \text{ kJ/kg}$
 $m = V_{1}/v_{1} = 0.010/0.01619 = 0.618 \text{ kg}$
State 2: (P_{2}, T_{2}) Table B.5.2 $v_{2} = 0.05436 \text{ m}^{3}/\text{kg}$, $h_{2} = 414.0 \text{ kJ/kg}$
 $u_{2} = h_{2} - P_{2}v_{2} = 414.0 - 400 \text{ x } 0.05436 = 392.3 \text{ kJ/kg}$
 $V_{2} = mv_{2} = 0.618 \text{ x } 0.05436 = 0.0336 \text{ m}^{3} = 33.6 \text{ L}$
Process $\Rightarrow n = ln \frac{P_{1}}{P_{2}} / ln \frac{V_{2}}{V_{1}} = ln \frac{1017}{400} / ln \frac{33.6}{10} = \frac{0.93315}{1.21194} = 0.77$
 $_{1}W_{2} = \int P dV = \frac{P_{2} V_{2} - P_{1} V_{1}}{1 - n} = \frac{400 \text{ x } 0.0336 - 1017 \text{ x } 0.010}{1 - 077} = +14.2 \text{ kJ}$
 $_{1}Q_{2} = m(u_{2} - u_{1}) + _{1}W_{2} = 0.618 (392.3 - 370.6) + 14.2 = 13.4 + 14.2 = 27.6 \text{ kJ}$

5.82 A piston/cylinder contains argon gas at 140 kPa, 10°C, and the volume is 100 L. The gas is compressed in a polytropic process to 700 kPa, 280°C. Calculate the heat transfer during the process.

Find the final volume, then knowing P_1 , V_1 , P_2 , V_2 the polytropic exponent can be determined. Argon is an ideal monatomic gas (Cv is constant).

$$V_2 = V_1 \times \frac{P_1}{P_2} \frac{T_2}{T_1} = 0.1 \times \frac{140}{700} \frac{553.15}{283.15} = \mathbf{0.0391} \,\mathbf{m^3}$$

$$P_1 V_1^{\ n} = P_2 V_2^{\ n} \qquad \Rightarrow \qquad n = \ln(P_2/P_1)/\ln(V_1/V_2) = \frac{1.6094}{0.939} = 1.714$$

$${}_1 W_2 = \int P dV = \frac{P_2 V_2 - P_1 V_1}{1 - n} = \frac{700 \times 0.0391 - 140 \times 0.1}{1 - 1.714} = -\mathbf{18.73} \,\mathbf{kJ}$$

$$m = P_1 V_1/R T_1 = 140 \times 0.1/(0.20813 \times 283.15) = \mathbf{0.2376} \,\mathbf{kg}$$

$${}_1 Q_2 = m(u_2 - u_1) + {}_1 W_2 = m C_V (T_2 - T_1) + {}_1 W_2$$

$$= 0.2376 \times 0.3122 (280 - 10) - 18.73 = \mathbf{1.3} \,\mathbf{kJ}$$

5.83 Water at 150°C, quality 50% is contained in a cylinder/piston arrangement with initial volume 0.05 m³. The loading of the piston is such that the inside pressure is linear with the square root of volume as $P = 100 + CV^{0.5}$ kPa. Now heat is transferred to the cylinder to a final pressure of 600 kPa. Find the heat transfer in the process.

Continuty:
$$m_2 = m_1$$
 Energy: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
State 1: $v_1 = 0.1969$, $u_1 = 1595.6$ kJ/kg $\Rightarrow m = V/v_1 = 0.254$ kg
Process equation $\Rightarrow P_1 - 100 = CV_1^{1/2}$ so $(V_2/V_1)^{1/2} = (P_2 - 100)/(P_1 - 100)$
 $V_2 = V_1 x \left[\frac{P_2 - 100}{P_1 - 100} \right]^2 = 0.05 x \left[\frac{500}{475.8 - 100} \right]^2 = 0.0885$
 ${}_1W_2 = \int P dV = \int (100 + CV^{1/2}) dV = 100x(V_2 - V_1) + \frac{2}{3}C(V_2^{1.5} - V_1^{1.5})$
 $= 100(V_2 - V_1)(1 - 2/3) + (2/3)(P_2V_2 - P_1V_1)$
 ${}_1W_2 = 100 \ (0.0885 - 0.05)/3 + 2 \ (600 \ x \ 0.0885 - 475.8 \ x \ 0.05)/3 = 20.82 \ kJ$
State 2: P_2 , $v_2 = V_2/m = 0.3484 $\Rightarrow u_2 = 2631.9 \ kJ/kg$, $T_2 \cong 196^{\circ}C$
 ${}_1Q_2 = 0.254 \ x \ (2631.9 - 1595.6) + 20.82 = 284 \ kJ$$

5.84 A piston/cylinder has 1 kg propane gas at 700 kPa, 40°C. The piston cross-sectional area is 0.5 m², and the total external force restraining the piston is directly proportional to the cylinder volume squared. Heat is transferred to the propane until its temperature reaches 700°C. Determine the final pressure inside the cylinder, the work done by the propane, and the heat transfer during the process.

Process:
$$P = P_{ext} = CV^2 \implies PV^{-2} = const, n = -2$$

Ideal gas: PV = mRT, and process yields

$$P_2 = P_1(T_2/T_1)\frac{n}{n-1} = 700\left(\frac{700+273.15}{40+273.15}\right)^{2/3} =$$
1490.7 kPa

$$_{1}W_{2} = \int_{1}^{2} PdV = \frac{P_{2}V_{2} - P_{1}V_{1}}{1 - n} = \frac{mR(T_{2} - T_{1})}{1 - n}$$

$$= \frac{1 \times 0.18855 \times (700 - 40)}{1 - (-2)} = 41.48 \text{ kJ}$$

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = mC_{V}(T_{2} - T_{1}) + {}_{1}W_{2}$$

= 1 x 1.490 x (700 - 40) + 41.48 = **1024.9 kJ**

5.85 A closed cylinder is divided into two rooms by a frictionless piston held in place by a pin, as shown in Fig. P5.85. Room A has 10 L air at 100 kPa, 30°C, and room B has 300 L saturated water vapor at 30°C. The pin is pulled, releasing the piston, and both rooms come to equilibrium at 30°C and as the water is compressed it becomes two-phase. Considering a control mass of the air and water, determine the work done by the system and the heat transfer to the cylinder.

$$\begin{split} P_2 &= P_{G\ H_2O\ at\ 30^{\circ}C} = P_{A2} = P_{B2} = 4.246\ kPa \\ &\text{Air, I.G.:} P_{A1} V_{A1} = m_A R_A T = P_{A2} V_{A2} = P_{G\ H_2O\ at\ 30^{\circ}C} V_{A2} \\ &\to V_{A2} = \frac{100\ x\ 0.01}{4.246}\ m^3 = 0.2355\ m^3 \\ &V_{B2} = V_{A1} + V_{B1} - V_{A2} = 0.30 + 0.01 - 0.2355 = 0.0745\ m^3 \\ &m_B = \frac{V_{B1}}{v_{B1}} = \frac{0.3}{32.89} = 9.121 x 10^{-3}\ kg \implies v_{B2} = 8.166\ m^3/kg \\ &8.166 = 0.001004 + x_{B2}\ x\ (32.89 - 0.001) \implies x_{B2} = 0.2483 \end{split}$$
 System A+B: $W = 0$; $\Delta U_A = 0$ (IG & $\Delta T = 0$) $u_{B2} = 125.78 + 0.2483\ x\ 2290.8 = 694.5,\ u_{B1} = 2416.6\ kJ/kg \\ &1Q_2 = 9.121 x 10^{-3} (694.5 - 2416.6) = -15.7\ kJ \end{split}$

5.86 A small elevator is being designed for a construction site. It is expected to carry four 75-kg workers to the top of a 100-m tall building in less than 2 min. The elevator cage will have a counterweight to balance its mass. What is the smallest size (power) electric motor that can drive this unit?

$$m = 4 \text{ x } 75 = 300 \text{ kg} ; \quad \Delta Z = 100 \text{ m} ; \quad \Delta t = 2 \text{ minutes}$$
$$-\dot{W} = \Delta \dot{PE} = \text{mg} \frac{\Delta Z}{\Delta t} = \frac{300 \text{ x } 9.807 \text{ x } 100}{1000 \text{ x } 2 \text{ x } 60} = \textbf{2.45 kW}$$

5.87 The rate of heat transfer to the surroundings from a person at rest is about 400 kJ/h. Suppose that the ventilation system fails in an auditorium containing 100 people. Assume the energy goes into the air of volume 1500 m³ initially at 300 K and 101 kPa. Find the rate (degrees per minute) of the air temperature change.

$$\dot{Q} = n \ Q = 100x \ 400 = 40000 \ kJ/h = 666.7 \ kJ/min$$

$$\frac{dE_{air}}{dt} = \dot{Q} = m_{air}C_v \frac{dT_{air}}{dt}$$

$$m_{air} = PV/RT = 101 \ x \ 1500 \ / \ 0.287 \ x \ 300 = 1759.6 \ kg$$

$$\frac{dT_{air}}{dt} = \dot{Q} \ /mC_v = 666.7 \ / \ (1759.6 \ x \ 0.717) = 0.53 \ ^{\circ}C/min$$

5.88 Consider the 100-L Dewar (a rigid double-walled vessel for storing cryogenic liquids) shown in Fig. P5.88. The Dewar contains nitrogen at 1 atm, 90% liquid and 10% vapor by volume. The insulation holds heat transfer into the Dewar from the ambient to a very low rate, 5 J/s. The vent valve is accidentally closed so that the pressure inside slowly rises. How long time will it take to reach a pressure of 500 kPa?

$$\begin{split} \text{State 1:} \ \ T_1 = 77.3 \ \text{K}, \quad V_{liq1} = 0.9 \ \text{V}, \ V_{vap1} = 0.1 \ \text{V}, \\ \text{Table B.6.1:} \qquad v_{1f} = 0.00124 \ \text{m}^3/\text{kg}, \quad v_{1g} = 0.21639 \ \text{m}^3/\text{kg}, \\ m_{liq1} = \frac{0.9 \ \text{x} \ 0.1}{0.00124} = 72.5806 \ \text{kg}; \quad m_{vap1} = \frac{0.1 \ \text{x} \ 0.1}{0.21639} = 0.0462 \ \text{kg} \\ m_{tot} = m_{liq1} + m_{vap1} = 72.6268 \ \text{kg}; \quad x_1 = 0.0462 \ / \ 72.6268 = 0.000636 \\ u_1 = -122.27 + 0.000636 \text{x} 177.04 = -122.16 \ \text{kJ/kg} \end{split}$$

$$v_1 = 0.1/72.6268 = 0.001377 \text{ m}^3/\text{kg}$$

Process: $v_2 = v_1 \cong v_f \text{ at } T \cong 93.4 \text{ K},$
Table B.6.1 $\implies P_g = 483 \text{ kPa}$

State 2: $P_2 = 500 \text{ kPa}$, Compressed liquid at 93.4 K (use sat. liq.). Once in the liquid region then v is not strong function of P.

$$u_2 = -88.108 - 500 \times 0.001377 = -88.797$$

 $_1Q_2 = 72.6268 \times (-88.797 - 122.16) = 2423 \text{ kJ}$
 $\Delta t = _1Q_2/\dot{Q} = 2423/(0.005 \times 3600) = \textbf{134.6 h}$

5.89 A computer in a closed room of volume 200 m³ dissipates energy at a rate of 10 kW. The room has 50 kg wood, 25 kg steel and air, with all material at 300 K, 100 kPa. Assuming all the mass heats up uniformly how long time will it take to increase the temperature 10°C?

C.V. Air, wood and steel.
$$m_2=m_1$$
; $U_2-U_1={}_1Q_2=\mathring{Q}\Delta t$ The total volume is nearly all air, but we can find volume of the solids. $V_{wood}=m/\rho=50/510=0.098~m^3$; $V_{steel}=25/7820=0.003~m^3$ $V_{air}=200-0.098-0.003=199.899~m^3$ $m_{air}=PV/RT=101.325~x~199.899/(0.287~x~300)=235.25~kg$

We do not have a u table for steel or wood so use heat capacity.

$$\begin{split} \Delta U &= [m_{air} \ C_v + m_{wood} \ C_v + m_{steel} \ C_v \] \Delta T \\ &= (235.25 \ x \ 0.717 + 50 \ x \ 1.38 + 25 \ x \ 0.46) \ 10 \\ &= 1686.7 + 690 + 115 = 2492 \ kJ = \overset{\bullet}{Q} \ x \ \Delta t = 10 * \Delta t \\ &=> \quad \Delta t = 2492/10 = 249.2 \ sec = 4.2 \ minutes \end{split}$$

5.90 The heaters in a spacecraft suddenly fail. Heat is lost by radiation at the rate of 100 kJ/h, and the electric instruments generate 75 kJ/h. Initially, the air is at 100 kPa, 25°C with a volume of 10 m³. How long will it take to reach an air temperature of -20°C?

C.M. Air Continuity Eq:
$$\frac{dM}{dt} = 0$$
 $\mathring{W} = 0$ $\mathring{E} = 0$ $\mathring{$

Advanced Problems

- 5.91 A cylinder fitted with a piston restrained by a linear spring has a cross-sectional area of 0.05 m² and initial volume of 20 L, shown in Fig. P5.91. The cylinder contains ammonia at 1 MPa, 60°C. The spring constant is 150 kN/m. Heat is rejected from the system, and the piston moves until 6.25 kJ of work has been done on the ammonia.
 - a. Find the final temperature of the ammonia.
 - b. Calculate the heat transfer for the process.

C.V. Ammonia. This is a control mass.

State 1: Table B.2.2
$$v_1 = 0.15106$$
, $m = V_1/v_1 = 0.020/0.15106 = 0.1324 \ kg$ $u_1 = 1563.1 - 1000*0.15106 = 1412.1 \ kJ/kg$; $A_P = 0.05 \ m^2$

Process:
$$P = P_1 + [k_S/A_P^2](V - V_1)$$
; P is linear in V.

$${}_{1}W_{2} = \int PdV = \frac{1}{2}(P_{1} + P_{2})(V_{2} - V_{1}) = \frac{1}{2}(P_{1} + P_{2})(P_{2} - P_{1}) [A_{P}^{2} / k_{s}]$$

$$= [A_{P}^{2} / 2k_{s}] (P_{2}^{2} - P_{1}^{2}) = -6.25 \text{ kJ}$$

$$= [0.05^{2}/(2 \times 150)] \times (P_{2}^{2} - 1000^{2}) \implies P_{2} = 500 \text{ kPa}$$

From the process equation we find the specific volume

$$\begin{aligned} v_2 &= v_1 + [A_P^2 / mk_s] \ (P_2 - P_1) \\ &= 0.15106 + \frac{0.05^2}{0.1324 \supseteq x \supseteq 150} (500 - 1000) = 0.08812 \end{aligned}$$

State 2:
$$P_2$$
, v_2 \Rightarrow Two-phase, $T \sim 4^{\circ}C$ $(P_{sat} = 497.35)$, $x_2 = 0.3461$
 $u_2 = 198.52 + 0.3461 \text{ x } 1122.7 = 587.1 \text{ kJ/kg}$
 ${}_1Q_2 = m(u_2 - u_1) + {}_1W_2 = 0.1324 \text{ x } (587.1 - 1412.1) - 6.25 = -115.5 \text{ kJ}$

5.92 A cylinder fitted with a piston contains 2 kg of R-12 at 10°C, 90% quality. The system undergoes a quasi-equilibrium polytropic expansion to 100 kPa, during which the system receives a heat transfer of 52.5 kJ. What is the final temperature of the R-12?

C.V. R-12.

Continuty:
$$m_2 = m_1$$
; Energy: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

State 1: Table B.3.1,
$$v_1 = 0.000733 + 0.9 \times 0.04018 = 0.036895$$

$$u_1 = 45.06 + 0.9x \ 129.36 = 161.48 \ kJ/kg$$

Process:
$$PV^{n} = const \rightarrow {}_{1}W_{2} = \int_{1}^{2} PdV = m \frac{P_{2}v_{2} - P_{1}v_{1}}{1 - n}$$

$$_{1}Q_{2} = 52.5 = m(u_{2}-u_{1}) + m\frac{P_{2}v_{2}-P_{1}v_{1}}{1-n}$$
 and $P_{2}v_{2}^{\ \ n} = P_{1}v_{1}^{\ \ n}$

State 2: 100 kPa and on process line to given ${}_{1}Q_{2}$. Then $u_{2} = function(T_{2})$ and

$$v_2 = function(T_2) \implies 2$$
 equations in $T_2 \& n$: solve by trial and error

Assume
$$T_2 = -20$$
 °C $\rightarrow v = 0.1677$, $u = 179.99-100*0.1677 = 163.22$

$$100x0.1677^{n} = 423.3x0.036895^{n} \rightarrow n = 0.953$$

$$_{1}Q_{2} = 2(163.22 - 161.48) + 2x \frac{100x0.1677-423.3x0.036895}{1-0.953}$$

$$= 3.48 + 49.04 = 52.52 \text{ kJ}$$
 OK

$$T_2 = -20^{\circ}C$$

5.93 A spherical balloon initially 150 mm in diameter and containing R-12 at 100 kPa is connected to a 30-L uninsulated, rigid tank containing R-12 at 500 kPa. Everything is at the ambient temperature of 20°C. A valve connecting the tank and balloon is opened slightly and remains so until the pressures equalize. During this process heat is exchanged so the temperature remains constant at 20°C and the pressure inside the balloon is proportional to the diameter at any time. Calculate the final pressure and the work and heat transfer during the process.

C.V.: balloon A + tank B State A1: Table B.3.2;
$$v_{A1} = 0.19728$$
, $u = 203.85 - 100*0.19728 = 184.12 \text{ kJ/kg}$ $V_{A1} = \frac{\pi}{6}(0.15)^3 = 0.001 \ 767 \ \text{m}^3$; $m_{A1} = 0.001767/0.19728 = 0.009 \ \text{kg}$ State B1: $v = 0.03482 + (20-15.6)*(0.03746-0.03482)/(30-15.6) = 0.03563$ same interpolation: $u_{B1} = 197.06 - 500x0.03563 = 179.25 \ \text{kJ/kg}$ $m_{B1} = 0.03/0.03563 = 0.842 \ \text{kg}$; $m_2 = m_{A1} + m_{B1} = 0.851 \ \text{kg}$ Process: $V_{A2} = V_{A1}(\frac{P_2}{P_{A1}})^3 = 0.001 \ 767(\frac{P_2}{0.1})^3$ Assume $P_2 = 262 \ \text{kPa}$ Table B.3: $v_2 = 0.07298 \ \text{m}^3/\text{kg}$ $u_2 = 201.222 - 262x0.07298 = 182.0$ $V_{A2} = 0.001 \ 767(\frac{0.262}{0.1})^3 = 0.03178 \ \text{m}^3$ $m_2 = \frac{.03178 + .03}{0.072982} = 0.847 \approx 0.851 \ \text{kg}$ $\Rightarrow P_2 = \textbf{0.262 MPa}$ $1 = \frac{2}{1} \text{PdV} = \frac{P_2 V_{A2} - P_1 V_{A1}}{1 - (-1/3)} = (262x0.031 \ 78 - 100x0.001767)/(4/3) = \textbf{6.11} \ \text{kJ}$ $1 = \frac{2}{1} \text{PdV} = \frac{P_2 V_{A2} - P_1 V_{A1}}{1 - (-1/3)} = (262x0.031 \ 78 - 100x0.001767)/(4/3) = \textbf{6.11} \ \text{kJ}$ $1 = \frac{2}{1} \text{PdV} = \frac{P_2 V_{A2} - P_1 V_{A1}}{1 - (-1/3)} = (262x0.031 \ 78 - 100x0.001767)/(4/3) = \textbf{6.11} \ \text{kJ}$ $1 = \frac{2}{1} \text{PdV} = \frac{P_2 V_{A2} - P_1 V_{A1}}{1 - (-1/3)} = (262x0.031 \ 78 - 100x0.001767)/(4/3) = \textbf{6.11} \ \text{kJ}$ $1 = \frac{2}{1} \text{PdV} = \frac{P_2 V_{A2} - P_1 V_{A1}}{1 - (-1/3)} = (262x0.031 \ 78 - 100x0.001767)/(4/3) = \textbf{6.11} \ \text{kJ}$

5.94 Calculate the heat transfer for the process described in Problem 4.44.

Two springs with same spring constant are installed in a massless piston/cylinder with the outside air at 100 kPa. If the piston is at the bottom, both springs are relaxed and the second spring comes in contact with the piston at $V = 2 \text{ m}^3$. The cylinder (Fig. P4.44) contains ammonia initially at -2° C, x = 0.13, $V = 1 \text{ m}^3$, which is then heated until the pressure finally reaches 1200 kPa. At what pressure will the piston touch the second spring? Find the final temperature and the total work done by the ammonia.

Solution:

State 1:
$$P = 399.7 \text{ kPa}$$
 Table B.2.1
 $v = 0.00156 + 0.13 \text{ x } 0.3106 = 0.0419$
 $u = 170.52 + 0.13 \text{ x } 1145.78 = 319.47$
 $m = V/v = 1/0.0419 = 23.866 \text{ kg}$

At bottom state 0: 0 m³, 100 kPa

State 2: $V = 2 \text{ m}^3$ and on line 0-1-2

Final state 3: 1200 kPa, on line segment 2.

Slope of line 0-1-2:
$$\Delta P / \Delta V = (P_1 - P_0) / \Delta V = (399.7 - 100) / 1 = 299.7 \text{ kPa/m}^3$$

$$P_2 = P_1 + (V_2 - V_1)\Delta P/\Delta V = 399.7 + (2-1) \times 299.7 = 699.4 \text{ kPa}$$

State 3: Last line segment has twice the slope.

$$\begin{split} P_3 &= P_2 + (V_3 - V_2) 2\Delta P/\Delta V \quad \Rightarrow \quad V_3 = V_2 + (P_3 - P_2)/(2\Delta P/\Delta V) \\ V_3 &= 2 + (1200\text{-}699.4)/599.4 = 2.835 \text{ m}^3 \\ v_3 &= v_1 V_3/V_1 = 0.0419 \text{ x } 2.835/1 = 0.1188 \text{ m}^3/\text{kg} \quad \Rightarrow \quad T = \textbf{51}^{\circ}\textbf{C} \\ u_3 &= h_3 - P_3 v_3 = 1527.92 - 1200 \text{ x } 0.1188 = 1385 \text{ kJ/kg} \\ {}_1W_3 &= {}_1W_2 + {}_2W_3 = \frac{1}{2} (P_1 + P_2)(V_2 - V_1) + \frac{1}{2} (P_3 + P_2)(V_3 - V_2) \\ &= 549.6 + 793.0 = \textbf{1342.6 kJ} \\ {}_1Q_3 &= m(u_3 - u_1) + {}_1W_3 = 23.866 \text{ x } (1385 - 319.47) + 1342.6 = \textbf{26773 kJ} \end{split}$$

5.95 Calculate the heat transfer for the process described in Problem 4.46.

From the solution to problem 4.46, we have state 1 is

saturated liquid @ 50 kPa. The work was found as 346.6 kJ.

$$\begin{aligned} u_1 &= u_f = 340.44 \text{ kJ/kg}, \quad P_{lift} = P_2 = 1500 \text{ kPa} \\ u_2 &= u_g(P_2) = 2594.5 \text{ kJ/kg} \\ \mathbf{1}Q_2 &= m(u_2 - u_1) + \mathbf{1}W_2 = 2 \text{ x } (2594.5 - 340.44) + 346.6 \\ &= \textbf{4854.7 kJ} \end{aligned}$$

- 5.96 A cylinder fitted with a frictionless piston contains R-134a at 10°C, quality of 50%, and initial volume of 100 L. The external force on the piston now varies in such a manner that the piston moves, increasing the volume. It is noted that the temperature is 25°C when the last drop of liquid R-134a evaporates. The process continues to a final state of 40°C, 600 kPa. Assume the pressure is piecewise linear in volme and determine the final volume in the cylinder and the work and heat transfer for the overall process.
 - a) The final volume in the cylinder.
 - b) The work and heat transfer for the overall process.

Solution:

C.V. The mass of R-134a, which goes through process 1 - 2- 3.

Conservation of mass: $m_2 = m_1 = m$;

State 1: Table B.5.1
$$(10^{\circ}\text{C}, x_1 = 0.50)$$
 $P = P_{g \ 10C} = 415.8 \text{ kPa}$

$$v_1 = 0.000794 + 0.5(0.04866) = 0.02512 \text{ m}^3/\text{kg}$$

$$u_1 = 213.25 + 0.5 \times 170.42 = 298.46 \text{ kJ/kg}$$

$$V_1 = 0.1 \text{ m}^3 = m = V_1/v_1 = 0.1/0.02512 = 3.981 \text{ kg}$$

State 2:
$$25^{\circ}$$
C, $x_2 = 1.0$: $P = P_{g 25C} = 666.3 \text{ kPa}$

$$v_2 = v_{g \ 25C} = 0.03098 \ m^3/kg$$
 => $V_2 = mv_2 = 0.1233 \ m^3$

State 3: Table B.5.2 (40°C, 600kPa)

$$v_3 = 0.03796 \text{ m}^3/\text{kg} => V_3 = mv_3 = 0.1511 \text{ m}^3$$

$$u_3 = h_3 - P_3 v_3 = 428.88 - 600*0.03796 = 406.11 \text{ kJ/kg}$$

b)
$$_{1}W_{3} = \int_{1}^{3} P \, dV = \frac{1}{2} (P_{1} + P_{2})(V_{2} - V_{1}) + \frac{1}{2} (P_{2} + P_{3})(V_{3} - V_{2}) =$$

$$= \frac{415.8 + 666.3}{2} (0.1233 - 0.1) + \frac{666.3 - 600}{2} (0.1511 - 0.1233)$$

$$= 12.6 + 17.6 = \textbf{30.2 kJ}$$
 $_{1}Q_{3} = m(u_{3} - u_{1}) + _{1}W_{3} = 3.981 (406.11 - 298.46) + 30.2 = 428.4 + 30.2$

$$= \textbf{458.6 kJ}$$

- **5.97** A rigid 1-m³ tank contains butane at 500 K, 100 kPa. The tank is now heated to 1500 K.
 - a) Is it reasonable to use the specific heat value from Table A.10 to calculate the heat transfer in this process?
 - b) Calculate the work and the heat transfer for this process. Solution:

C.V. The amount of butane. This is a control mass of constant volume.

Mass:
$$m_2 = m_1 = m$$
; Energy: $m(u_2-u_1) = {}_1Q_2 - {}_1W_2 = {}_1Q_2$

Process: $V = constant. = \sum_{1} W_2 = 0$. used in energy equation.

a) C_{po} and C_{vo} in Table A.5 are at 300 K. C_4H_{10} is polyatomic so the specific heat is a strong funciton of temperature.

$$\begin{split} &\text{At T_{AVG}= 1000 K} \qquad \text{Table A.6} \quad \theta = T/100 = 10. \\ &C_{Po} = [3.954 + 37.12 \ (10) \ - \ 1.833 \ (10^2 \) + 0.03498 \ (10^3) \]/58.124 \\ &= 226.834/58.124 = 3.903 \ kJ/kg \ K \\ &C_{Vo} = C_{Po} \ - \ R = 3.903 \ - 0.143 = 3.76 \ kJ/kg \end{split}$$

Compare to Table A.5: $C_{Po} = 1.716$; $C_{Vo} = 1.5734$ Very poor values

To find the total heat transfer we need the mass, use ideal gas law:

$$m = P_1 V/RT_1 = 100 \text{ x } 1/(0.143 \text{ x } 500) = 1.399 \text{ kg}$$

$${}_1Q_2 = m(u_2 - u_1) = m C_{V_0} (T_2 - T_1) = 1.399 \text{ x } 3.76 (1500 - 500) = \mathbf{5260 \text{ kJ}}$$

5.98 A cylinder fitted with a frictionless piston contains 0.2 kg of saturated (both liquid and vapor present) R-12 at -20°C. The external force on the piston is such that the pressure inside the cylinder is related to the volume by the expression:

$$P \, = \, \text{-} \, 47.5 \, + \, 4.0 \, x \, V^{1.5} \hspace{0.5cm} \text{, kPa and } L$$

Heat is now transferred to the cylinder until the pressure inside reaches 250 kPa. Calculate the work and heat transfer.

Solution:

C.V. The 0.2 kg of R-12, which is a control mass.

Process: $P = -47.5 + 4.0 \text{ x V}^{3/2}$ with P in kPa and V in L.

State 1: Table B.3.1 at -20° C: $P = P_g = 150.9 \text{ kPa}.$

$$V_1 = [(P_1 + 47.5)/4.0]^{2/3} = (49.6)^{2/3} = 13.5 L$$

$$v_1 = \frac{V}{m} = \frac{0.0135}{0.2} = 0.0675 \text{ m}^3/\text{kg} \implies x = \frac{0.0675 - 0.000685}{0.10862} = 0.6178$$

 $u_1 = 17.71 + 0.6178*144.59 = 107.04 \text{ kJ/kg}$

State 2: 250 kPa and on process line \Rightarrow we can find V and then v.

$$V_2 = [(P_2 + 47.5)/4.0]^{2/3} = (74.375)^{2/3} = 17.685 L$$

$$v_2 = 0.017685/0.2 = 0.08843 \text{ m}^3/\text{kg}$$

Table B.3.2 At P_2 , v_2 : $T_2 \cong 60^{\circ} C$, $u_2 = 228.65 - 250*0.08843 = 206.5 \ kJ/kg$

$$_{1}W_{2} = \int_{1}^{2} P dV = \left[-47.5 (V_{2} - V_{1}) + \frac{4}{2.5} (V_{2}^{2.5} - V_{1}^{2.5}) \right]$$

=
$$\left[-47.5 \left(17.685 - 13.5\right) + \frac{4}{2.5} \left(17.685^{2.5} - 13.5^{2.5}\right)\right] / 1000 = 0.835 kJ$$

$$_1Q_2 = m(u_2 - u_1) + {}_1W_2 = 0.2 (206.5 - 107.04) + 0.835 = \textbf{20.73 kJ}$$

5.99 A certain elastic balloon will support an internal pressure equal to $P_0 = 100$ kPa until the balloon becomes spherical at a diameter of $D_0 = 1$ m, beyond which

$$P = P_{O} + C(1-x^{6})x$$
; $x = D_{O}/D$

because of the offsetting effects of balloon curvature and elasticity. This balloon contains helium gas at 250 K, 100 kPa, with a 0.4 m^3 volume. The balloon is heated until the volume reaches 2 m^3 . During the process the maximum pressure inside the balloon is 200 kPa.

- a. What is the temperature inside the balloon when pressure is maximum?
- b. What are the final pressure and temperature inside the balloon?
- c. Determine the work and heat transfer for the overall process.

Balloon becomes spherical at $V_0 = (\pi/6) \times (1)^3 = 0.5236 \text{ m}^3$ and the initial mass is

$$m = \frac{P_1 V_1}{RT_1} = \frac{100 \times 0.4}{2.07703 \times 250} = 0.077 \text{ kg}$$
a)
$$\frac{dP}{dD^*} = C[-D_{max}^{*-2} + 7D_{max}^{*-8}] = 0 \text{ at } P_{max}$$
or
$$-D_{max}^{*-6} + 7 = 0 \text{ , } D_{max} = D_{max}^{*-8} = 7^{1/6} = 1.38309$$

$$V_{max} = (\pi/6) D_{max}^{3} = 1.3853 \text{ m}^{3}, P_{max} = 200 \text{ kPa}$$

$$T_{max} = T_1 \times \frac{P_{max}}{P_1} \times \frac{V_{max}}{V_1} = 250 \times \frac{200}{100} \times \frac{1.3853}{0.4} = 1731.6 \text{ K}$$
b)
$$200 = 100 + C(1.38309^{-1} - 1.38309^{-7}), \Rightarrow C = 161.36$$

$$V_2 = 2.0 \text{ m}^{3} = (\pi/6) D_2^{3} \rightarrow D_2 = 1.5632 \text{ m}$$

$$P_2 = 100 + 161.36(1.5632^{-1} - 1.5632^{-7}) = 196 \text{ kPa}$$

$$T_2 = T_1 \times \frac{P_2}{P_1} \times \frac{V_2}{V_1} = 250 \times \frac{196}{100} \times \frac{2.0}{0.4} = 2450 \text{ K}$$
c)
$${}_1W_2 = \int PdV = P_0(V_0 - V_1) + \int V_0 PdV$$

$$= P_0(V_0 - V_1) + P_0(V_2 - V_0) + \int V_0 C(D^{*-1} - D^{*-7})dV$$

$$V = \frac{\pi}{6} D^3, dV = \frac{3\pi}{6} D^2 dD = \frac{3\pi}{6} D_0^3 D^{*-2} dD^{*-1}$$

$${}_1W_2 = P_0(V_2 - V_1) + 3CV_0[\frac{D^{*-2}}{2} + \frac{D^{*-4}}{4}] D^{*-1} = 1.563 19$$

$$D^* = 1$$

$$= 100(2 - 0.4) + 3 \times 161.36 \times 0.5236[1.26365 - 0.75] = 290.2 \text{ kJ}$$

$${}_1Q_2 = m(u_2 - u_1) + {}_1W_2 = 0.077 \times 3.1156(2450 - 250) + 290.2$$

$$= 527.8 + 290.2 = 818 \text{ kJ}$$

- **5.100** A frictionless, thermally conducting piston separates the air and water in the cylinder shown in Fig. P5.100. The initial volumes of A and B are each 500 L, and the initial pressure on each side is 700 kPa. The volume of the liquid in B is 2% of the volume of B at this state. Heat is transferred to both A and B until all the liquid in B evaporates. Notice that $P_A = P_B$ and $T_A = T_B = T_{sat}$ through the process and iterate to find final pressure and then determine the heat transfer.
 - a) System: $Air(A) + H_2O(B)$

$$\begin{split} m_B &= m_{LIQB1} + m_{VAPB1} = \frac{0.02 \times 0.5}{0.001108} + \frac{0.98 \times 0.5}{0.2729} = 10.821 \text{ kg} \\ m_A &= \frac{P_1 V_{A1}}{R_A T_{A1}} = \frac{700 \times 0.5}{0.287 \times 438.2} = 2.783 \text{ kg} \\ \text{At all times:} \begin{cases} T_A &= T_B = T_{SAT} & P_A = P_B \\ V_A + V_B &= 1 \text{ m}^3 \end{cases} \\ \frac{m_A R_A T_{SAT}}{P_2} + m_B v_G &= \frac{2.783 \times 0.287 \times T_{SAT}}{P_2} + 10.821 v_G = 1.0 \end{cases} \\ \text{Assume } P_2 &= 2.57 \text{ MPa} \Rightarrow T_{SAT} = 225.4^{\circ}\text{C} \\ \frac{2.783 \times 0.287 \times 498.6}{2570} + 10.821 \times 0.07812 \approx 1.0 \\ \Rightarrow P_2 &= 2.57 \text{ MPa} \end{cases} \\ \approx R_{B1} &= \frac{m_{VAPB1}}{m_B} = \frac{1.796}{10.821} = 0.166; \quad u_{B1} = 696.4 + 0.166 \times 1876.1 = 1007.9 \\ {}_1W_2 &= 0 \text{ for system A+B} \end{cases} \\ {}_1Q_2 &= m_A(u_{A2} - u_{A1}) + m_B(u_{B2} - u_{B1}) \\ &= 2.783 \times 0.717(225.4 \times 165) + 10.821(2603.2 \times 1007.9) = 17383 \text{ kJ} \end{cases}$$

 $= 2.783 \times 0.717(225.4 - 165) + 10.821(2603.2 - 1007.9) = 17383 \text{ kJ}$

b) System: Air(A) only

At any P between $P_1 \& P_2$, $T = T_{SAT}$ for H_2O

P(kPa) T(K)
$$V_A(m^3) = \frac{m_A R_A I}{P}$$

700 438.2 0.50
900 448.6 0.3981
1200 461.2 0.3070
1500 471.5 0.2511
2000 485.6 0.1939
2570 498.6 0.1550

$$W_A = \int PdV_A = -441.6 \text{ kJ}$$

$$Q_A = 2.783 \times 0.717(225.4 - 165) - 441.6 = -321.2 \text{ kJ}$$

- 5.101 A closed, vertical cylinder is divided into two parts A and B by a thermally non-conducting frictionless piston. The upper part A contains air at ambient temperature, 20C, and the initial volume is 150 L. The lower part B contains R-134a at -15C, quality 20%, and initial volume of 50L. Heat is now transferred from a heat source to part B, causing the piston to move upward until the volume of B reaches 145L. Neglect the piston mass, such that the pressures in A and B are always equal and assume the temperature in A remains constant during the process.
 - a) What is the final pressure in A and the final temperature in B.
 - b) Calculate the work done by the R-134a during the process.
 - c) calculate the heat transfer to the R-134a during the process.
 - d) What is the heat transfer to (or from) the air in A?

Solution:

Consider first the pressure and the volumes

$$P_{A1} = P_{B1} = P_g$$
 at -15C = 165 kPa from Table B.5.1
 $V_{A1} = 0.150 \text{ m}^3$, $V_{B1} = 0.05 \text{ m}^3$, $V_{B2} = 0.145 \text{ m}^3$
 $V_{A2} = 0.150 + 0.050 - 0.145 = 0.055 \text{ m}^3$

Since T_A is constant and air is an ideal gas we have

$$\begin{split} P_{A1}V_{A1} &= P_{A2}V_{A2} = mRT_A & => & P_{A2} = 165 \text{ x } 0.150/0.055 = \textbf{450 kPa} \\ \text{State B1:} & v_{B1} = 0.000746 + 0.2 \text{ x } 0.11932 = 0.02461 \\ & u_{B1} = 180.1 + 0.2 \text{ x } 189.3 = 218.0 \\ & m = V_{B1}/v_{B1} = 0.05/0.02461 = 2.0317 \text{ kg} \\ & v_{B2} = V_{B2}/m = 0.145/2.0317 = 0.07137 \text{ m}^3/\text{kg} \end{split}$$
 State B2:
$$P_{B2} = P_{A2} = 450 \text{ kPa}, v => & T_{B2} = 128.6 \text{ C} \\ & u_{B2} = h_{B2} - P_{B2}v_{B2} = 517.8 - 450*0.07137 = 485.7 \text{ kJ/kg} \end{split}$$

As the piston moves the two work terms are related

$$W_{B} = -W_{A} = -\int P_{A} dV_{A} = -P_{A1}V_{A1} \ln(V_{A2}/V_{A1})$$
$$= -165 \times 0.150 \ln(0.055/0.15) = 24.8 \text{ kJ}$$

Notice: The approximation $W_B = 0.5(P_{B2} + P_{B1})(V_{B2} - V_{B1})$ gives an error of 18%

The energy equation for B becomes

$$Q_B = m_B (u_{B2} - u_{B1}) + W_B = 2.0317(485.7 - 218) + 24.8 =$$
568.7 kJ

The enrgy equation for A becomes

$$Q_A = m_A^{}(u_{A2}^{} - u_{A1}^{}) + W_A^{} = 0 - 24.8 = \textbf{-24.8 kJ}$$

English Unit Problems

5.102EA hydraulic hoist raises a 3650 lbm car 6 ft in an auto repair shop. The hydraulic pump has a constant pressure of 100 lbf/in.² on its piston. What is the increase in potential energy of the car and how much volume should the pump displace to deliver that amount of work?

Solution: C.V. Car.

No change in kinetic or internal energy of the car, neglect hoist mass.

$$E_2 - E_1 = PE_2 - PE_1 = mg \; (Z_2 - Z_1) = \frac{3650 \times 32.174 \times 6}{32.174} = 21900 \; lbf-ft$$

The increase in potential energy is work into car from pump at constant P.

$$W = E_2 - E_1 = \int P \, dV = P \, \Delta V \qquad \Longrightarrow$$

$$\Delta V = (E_2 - E_1) / P = 21900/(100 \text{ x } 144) = \textbf{1.52 ft}^{\textbf{3}}$$

5.103EA piston motion moves a 50 lbm hammerhead vertically down 3 ft from rest to a velocity of 150 ft/s in a stamping machine. What is the change in total energy of the hammerhead?

Solution: C.V. Hammerhead

The hammerhead does not change internal energy i.e. same P,T

$$\begin{split} E_2 - E_1 &= m(u_2 - u_1) + m((1/2)V_2^{\ 2} - 0) + mg \ (h_2 - 0) \\ &= [\ 50 \ x \ (1/2) \ x 150^2 \ + 50 \ x \ 32.174 \ x \ (-3)]/32.174 \\ &= [562500 - 4826]/32.174 = 17333 \ lbf-ft \\ &= 17333/778 = \textbf{22.28 Btu} \end{split}$$

5.104E Find the missing properties and give the phase of the substance.

a. H₂O
$$u = 1000$$
 Btu/lbm, $T = 270$ F $h = ? v = ? x = ?$

b.
$$H_2O = u = 450 \text{ Btu/lbm}, P = 1500 \text{ lbf/in.}^2 = T = ? x = ? v = ?$$

c. R-22
$$T = 30 \text{ F}, P = 75 \text{ lbf/in.}^2$$
 $h = ? x = ?$

d. R-134a
$$T = 140 \text{ F}$$
, $h = 185 \text{ Btu/lbm}$ $v = ? x = ?$

e. NH₃
$$T = 170 \text{ F}, P = 60 \text{ lbf/in.}^2$$
 $u = ? v = ? x = ?$

Solution:

- a) Table C.8.1: $u_f < u < u_g => 2$ -phase mixture of liquid and vapor $x = (u u_f)/u_{fg} = (1000 238.81)/854.14 = \textbf{0.8912}$ $v = v_f + x v_{fg} = 0.01717 + 0.8912 \times 10.0483 = \textbf{8.972 ft}^3/\text{lbm}$ $h = h_f + x h_{fg} = 238.95 + 0.8912 \times 931.95 = \textbf{1069.5 Btu/lbm}$ $(= 1000 + 41.848 \times 8.972 \times 144/778)$
- b) Table C.8.1: $u < u_f$ so compressed liquid B.1.3, x = undefined $T = 471.8 \text{ F}, v = 0.019689 \text{ ft}^3/\text{lbm}$
- c) Table B.3.1: $P > Psat \implies x = undef$, compr. liquid Approximate as saturated liquid at same T, $h \cong h_f = 18.61$ Btu/lbm
- d) Table C.11.1: $h > hg \implies x =$ **undef**, **superheated vapor** C.11.2, find it at given T between saturated 243.9 psi and 200 psi to match h:

$$v \approx 0.1836 + (0.2459 - 0.1836) \times \frac{185 - 183.63}{186.82 - 183.63} =$$
0.2104 ft³/lbm

$$P \approx 243.93 + (200 - 243.93) \times \frac{185 - 183.63}{186.82 - 183.63} =$$
225 lbf/in²

e) Table C.9.1: $P < P_{sat} \implies x =$ **undef. superheated vapor** C.9.2, v = (6.3456 + 6.5694)/2 =**6.457 ft 7/lbm** $u = h-Pv = (1/2)(694.59 + 705.64) - 60 \times 6.4575 \times (144/778) = 700.115 - 71.71 =$ **628.405Btu/lbm**

States shown are placed relative to the two-phase region, not to each other.

- **5.105E** Find the missing properties among (P, T, v, u, h) together with x, if applicable, and give the phase of the substance.
 - a. R-22 T = 50 F, u = 85 Btu/lbm
 - b. $H_2O = T = 600 \text{ F}, \quad h = 1322 \text{ Btu/lbm}$
 - c. R-22 $P = 150 \text{ lbf/in.}^2$, h = 115.5 Btu/lbm
 - d. R-134aT = 100 F, u = 175 Btu/lbm
 - e. NH₃ $T = 70 \text{ F}, \quad v = 2 \text{ ft}^3/\text{lbm}$

Solution:

- a) Table C.10.1: $u < u_g => L+V$ mixture, $P = 98.727 \text{ lbf/in}^2$ x = (85 - 24.04)/74.75 = 0.8155 $v = 0.01282 + 0.8155 \times 0.5432 = 0.4558 \text{ ft}^3/\text{lbm}$ $h = 24.27 + 0.8155 \times 84.68 = 93.33 \text{ Btu/lbm}$
- b) Table C.8.1: $h > h_g =>$ superheated vapor follow 600 F in C.8.2 $P \cong 200 \ lbf/in^2$; $v = 3.058 \ ft^3/lbm$; $u = 1208.9 \ Btu/lbm$
 - V = 200 idi/iii; V = 3.038 it /idiii; U = 1208.9 idi
- c) Table C.10.1: $h > h_g =>$ superheated vapor so in C.10.2 $T \cong 100 \ F$; $v = 0.3953 \ ft^3/lbm$

$$u = h - Pv = 115.5 - 150 \times 0.3953 \times \frac{144}{778} =$$
104.5 Btu/lbm

- d) Table C.11.1: : $u > u_g => sup. vap.$, calculate u at some P to end with $P \approx 55 \ lbf/in^2$; $v \approx 0.999 \ ft^3/lbm$; $h = 185.2 \ Btu/lbm$
- e) Table C.9.1: $v < v_g => L+V$ mixture, P = 128.8 lbf/in² x = (2 0.02631)/2.2835 = 0.864 $h = 120.21 + 0.864 \times 507.89 = 559.05$ Btu/lbm $u = 119.58 + 0.864 \times 453.44 = 511.4$ Btu/lbm

States shown are placed relative to the two-phase region, not to each other.

5.106E Water in a 6-ft³ closed, rigid tank is at 200 F, 90% quality. The tank is then cooled to 20 F. Calculate the heat transfer during the process. Solution:

C.V.: Water in tank.
$$m_2 = m_1$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
Process: $V = constant$, $v_2 = v_1$, ${}_1W_2 = 0$
State 1: $v_1 = 0.01663 + 0.9 \times 33.6146 = 30.27 \text{ ft}^3/\text{lbm}$
 $u_1 = 168.03 + 0.9 \times 906.15 = 983.6 \text{ Btu/lbm}$
State 2: T_2 , $v_2 = v_1$ \Rightarrow mix of sat. solid + vap. Table C.8.4
 $v_2 = 30.27 = 0.01744 + x_2 \times 5655 \Rightarrow x_2 = 0.00535$
 $u_2 = -149.31 + 0.00535 \times 1166.5 = -143.07 \text{ Btu/lbm}$
 $m = V/v_1 = 6 / 30.27 = 0.198 \text{ lbm}$
 $_1Q_2 = m(u_2 - u_1) = 0.198 \text{ (-143.07 - 983.6)} = -223 \text{ Btu}$

5.107EA cylinder fitted with a frictionless piston contains 4 lbm of superheated refrigerant R-134a vapor at 400 lbf/in.², 200 F. The cylinder is now cooled so the R-134a remains at constant pressure until it reaches a quality of 75%. Calculate the heat transfer in the process. Solution:

C.V.: R-134a

$$m_2 = m_1$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
Process: $P = const. \Rightarrow {}_1W_2 = \int PdV$
 ${}_1W_2 = P(V_2 - V_1) = Pm(v_2 - v_1)$
 ${}_1Q_2 = m(u_2 - u_1) + {}_1W_2$
 $= m(u_2 - u_1) + Pm(v_2 - v_1) = m(h_2 - h_1)$

State 1: Table C.11.2
$$h_1 = 192.92$$
 Btu/lbm
State 2: Table C.11.1 $h_2 = 140.62 + 0.75$ x $43.74 = 173.425$ Btu/lbm
 $_1Q_2 = 4 \times (173.425 - 192.92) =$ **-77.98** Btu

5.108E Ammonia at 30 F, quality 60% is contained in a rigid 8-ft³ tank. The tank and ammonia are now heated to a final pressure of 140 lbf/in.². Determine the heat transfer for the process.

Solution:

$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

C.V.: NH₃ $m_2 = m_1 = m$; $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$ Process: Constant volume $\Rightarrow v_2 = v_1 \& {}_{1}W_2 = \emptyset$

$$v_1 = 0.02502 + 0.6 \times 4.7978 = 2.904 \text{ ft}^3/\text{lbm}$$

$$u_1 = 75.06 + 0.6 \times 491.17 = 369.75 \text{ Btu/lbm}$$

$$m = V/v_1 = 8/2.904 = 2.755 lbm$$

State 2:
$$P_2$$
, $v_2 = v_1 \implies T_2 \cong 215 \text{ F}$

$$u_2 = h_2 - P_2 v_2 = 717.61 - 140 \times 2.904 \times 144/778 = 642.36 \; Btu/lbm$$

$$_{1}Q_{2} = 2.755 \times (642.36 - 369.75) = 751$$
 Btu

- **5.109E** A vertical cylinder fitted with a piston contains 10 lbm of R-22 at 50 F, shown in Fig. P5.20. Heat is transferred to the system causing the piston to rise until it reaches a set of stops at which point the volume has doubled. Additional heat is transferred until the temperature inside reaches 120 F, at which point the pressure inside the cylinder is 200 lbf/in.².
 - a. What is the quality at the initial state?
 - b. Calculate the heat transfer for the overall process.

C.V. R-22. Control mass goes through process: $1 \rightarrow 2 \rightarrow 3$

As piston floats pressure is constant (1 -> 2) and the volume is constant for the second part (2 -> 3)

So we have:
$$v_3 = v_2 = 2 \times v_1$$

State 3: Table C.10.2 (P,T)
$$v_3 = 0.2959 \text{ ft}^3/\text{lbm}$$

$$u_3 = h - Pv = 117.0 - 200 \times 0.2959 \times 144/778$$

= 106.1 Btu/lbm

So we can determine state 1 and 2 Table C.10.1:

$$v_1 = 0.14795 = 0.01282 + x_1(0.5432) => x_1 = 0.249$$

$$u_1 = 24.04 + 0.249 \times 74.75 = 42.6 \text{ Btu/lbm}$$

State 2: $v_2 = 0.2959 \text{ ft}^3/\text{lbm}$, $P_2 = P_1 = 98.7 \text{ psia}$, this is still 2-phase.

$$_{1}W_{3} = {}_{1}W_{2} = \int\limits_{1}^{2} PdV = P_{1}(V_{2} - V_{1})$$

$$= 98.7 \times 10(0.295948 - 0.147974) \times 144/778 = 27.0 \text{ Btu}$$
 $_{1}Q_{3} = m(u_{3} - u_{1}) + {}_{1}W_{3} = 10(106.1 - 42.6) + 27.0 = 662 \text{ Btu}$

5.110ETwenty pound-mass of water in a piston/cylinder with constant pressure is at 1100 F and a volume of 22.6 ft³. It is now cooled to 100 F. Show the *P*–*v* diagram and find the work and heat transfer for the process. Solution:

Constant pressure
$$\Rightarrow$$
 $_1W_2 = mP(v_2 - v_1)$
 $_1Q_2 = m(u_2 - u_1) + _1W_2 = m(h_2 - h_1)$
Properties from Table C.8.2 and C.8.3
State 1: $v_1 = 22.6/20 = 1.13 \text{ ft}^3/\text{lbm}$
 $P_1 = 800 \text{ lbf/in}^2$, $h_1 = 1567.8$
State 2: 800 lbf/in^2 , 100 F
 $\Rightarrow v_2 = 0.016092$, $h_2 = 70.15 \text{ Btu/lbm}$

$$_1$$
W₂ = 20 × 800 × (0.016092 - 1.13) × 144/778 = **-3299 Btu**
 $_1$ Q₂ = 20 × (70.15 - 1567.8) = **-29953 Btu**

5.111E A piston/cylinder contains 2 lbm of liquid water at 70 F, and 30 lbf/in.². There is a linear spring mounted on the piston such that when the water is heated the pressure reaches 300 lbf/in.² with a volume of 4 ft³. Find the final temperature and plot the *P-v* diagram for the process. Calculate the work and the heat transfer for the process.

Solution:

Take CV as the water.

$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

State 1: Compr. liq., use sat. liq. same T, Table C.8.1

$$v = v_f = 0.01605, \ u = u_f = 38.09 \ Btu/lbm$$

State 2:
$$v = V/m = 4/2 = 2 \text{ ft}^3/\text{lbm}$$
 and $P = 300 \text{ psia}$

$$=>$$
 Sup. vapor $T=600~F$; $u=1203.2~Btu/lbm$

Work is done while piston moves at linearly varying pressure, so we get

$$_{1}$$
W₂ = $\int P dV = P_{avg}(V_2 - V_1) = 0.5x(30 + 3000)(4 - 0.0321) \frac{144}{778} = 121.18 Btu$

Heat transfer is found from energy equation

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = 2 \times (1203.2 - 38.09) + 121.18 = 2451.4 \text{ Btu}$$

5.112EA piston/cylinder arrangement has the piston loaded with outside atmospheric pressure and the piston mass to a pressure of 20 lbf/in.², shown in Fig P5.28. It contains water at 25 F, which is then heated until the water becomes saturated vapor. Find the final temperature and specific work and heat transfer for the process.

Solution:

C.V. Water in the piston cylinder.

Continuity:
$$\mathbf{m}_2 = \mathbf{m}_1$$
, Energy: $\mathbf{u}_2 - \mathbf{u}_1 = {}_1\mathbf{q}_2 - {}_1\mathbf{w}_2$

Process:
$$P = const. = P_1$$
, $=> _1 w_2 = \int_1^2 P dv = P_1 (v_2 - v_1)$

State 1: T_1 , $P_1 \implies$ Table C.8.4 compressed solid, take as saturated solid.

$$v_1 = 0.01746 \text{ ft}^3/\text{lbm}, \quad u_1 = -146.84 \text{ Btu/lbm}$$

State 2: x = 1, $P_2 = P_1 = 20$ psia due to process => Table C.8.1

$$v_2 = v_g(P_2) = 20.09 \text{ ft}^3/\text{lbm}, \quad T_2 = 228 \text{ F}; \quad u_2 = 1082 \text{ Btu/lbm}$$

$$_1$$
 $\mathbf{w}_2 = P_1(\mathbf{v}_2 - \mathbf{v}_1) = 20(20.09 - 0.01746) \times 144/778 =$ **74.3 Btu/lbm**

$$_{1}\mathbf{q}_{2}=\mathbf{u}_{2}$$
 - \mathbf{u}_{1} + $_{1}\mathbf{w}_{2}$ = 1082 - (-146.84) + 74.3 = **1303 Btu/lbm**

Solution:

5.113EA piston/cylinder contains 2 lbm of water at 70 F with a volume of 0.1 ft³, shown in Fig. P5.35. Initially the piston rests on some stops with the top surface open to the atmosphere, *P*o, so a pressure of 40 lbf/in.² is required to lift it. To what temperature should the water be heated to lift the piston? If it is heated to saturated vapor find the final temperature, volume, and the heat transfer.

C.V. Water. This is a control mass.

$$m_2 = m_1 = m$$
; $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

State 1: 20 C, $v_1 = V/m = 0.1/2 = 0.05 \text{ ft}^3/\text{lbm}$ x = (0.05 - 0.01605)/867.579 = 0.0003913 $u_1 = 38.09 + 0.0003913 \times 995.64 = 38.13 \text{ Btu/lbm}$ To find state 2 check on state 1a:

$$P = 40 \text{ psia}, \quad v = v_1 = 0.05 \text{ ft}^3/\text{lbm}$$

Table C.8.1:
$$v_f < v < v_g = 10.501$$

State 2 is saturated vapor at 40 psia as state 1a is two-phase. $T_2 = 267.3 F$

$$v_2 = v_g = 10.501 \text{ ft}^3/\text{lbm}$$
, $V_2 = m v_2 = 21.0 \text{ ft}^3$, $u_2 = u_g = 1092.27 \text{ Btu/lbm}$

Pressure is constant as volume increase beyond initial volume.

$$_{1}W_{2} = \int P dV = P_{lift} (V_{2}-V_{1}) = 40 (21.0 - 0.1) \times 144 / 778 = 154.75 \text{ Btu}$$

 $_{1}Q_{2} = m(u_{2} - u_{1}) + _{1}W_{2} = 2 (1092.27 - 38.13) + 154.75 = 2263 \text{ Btu}$

5.114ETwo tanks are connected by a valve and line as shown in Fig. P5.38. The volumes are both 35 ft³ with R-134a at 70 F, quality 25% in A and tank B is evacuated. The valve is opened and saturated vapor flows from A into B until the pressures become equal. The process occurs slowly enough that all temperatures stay at 70 F during the process. Find the total heat transfer to the R-134a during the process.

$$C.V.: A + B$$

State 1A: Table C.11.1,
$$u_{A1} = 98.27 + 0.25 \times 69.31 = 115.6$$
 Btu/lbm $v_{A1} = 0.01313 + 0.25 \times 0.5451 = 0.1494$ ft³/lbm $\Rightarrow m_{A1} = V_A/v_{A1} = 234.3$ lbm Process: Constant T and total volume. $m_2 = m_{A1}$; $V_2 = V_A + V_B = 70$ ft³ State 2: T_2 , $v_2 = V_2/m_2 = 70/234.3 = 0.2988$ ft³/lbm $\Rightarrow x_2 = (0.2988 - 0.01313)/0.5451 = 0.524$; $u_2 = 98.27 + 0.524 * 69.31 = 134.6$ $_1Q_2 = m_2u_2 - m_{A1}u_{A1} - m_{B1}u_{B1} + _1W_2 = m_2(u_2 - u_{A1})$ $= 234.3 \times (134.6 - 115.6) = 4452$ Btu

5.115EA water-filled reactor with volume of 50 ft³ is at 2000 lbf/in.², 560 F and placed inside a containment room, as shown in Fig. P5.41. The room is well insulated and initially evacuated. Due to a failure, the reactor ruptures and the water fills the containment room. Find the minimum room volume so the final pressure does not exceed 30 lbf/in.².

C.V.: Containment room and reactor.

Mass:
$$m_2 = m_1 = V_{reactor}/v_1 = 50/0.02172 = 2295.7 \text{ lbm}$$

Energy $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2 = \emptyset \implies u_2 = u_1 = 552.5 \text{ Btu/lbm}$
State 2: 30 lbf/in.², $u_2 < ug \implies 2$ phase Table C.8.1
 $u = 552.5 = 218.48 + x_2 869.41 \implies x_2 = 0.3842$
 $v_2 = 0.017 + 0.3842 \times 13.808 = 5.322 \text{ ft}^3/\text{lbm}$
 $V_2 = mv_2 = 2295.7 \times 5.322 = \textbf{12218 ft}^3$

5.116E A piston/cylinder arrangement of initial volume 0.3 ft^3 contains saturated water vapor at 360 F. The steam now expands in a polytropic process with exponent n = 1 to a final pressure of 30 lbf/in.², while it does work against the piston. Determine the heat transfer in this process.

C.V. Water. This is a control mass.

State 1: Table C.8.1
$$P = 152.93$$
 psia, $u_1 = 1111.4$ Btu/lbm $v_1 = 2.961$ ft³/lbm $\Rightarrow m = V/v_1 = 0.3/2.961 = 0.101$ lbm Process: $Pv = const. = P_1v_1 = P_2v_2$; polytropic process $n = 1$. $\Rightarrow v_2 = v_1P_1/P_2 = 2.961 \times 152.93 / 30 = 15.094$ ft³/lbm State 2: P_2 , P_2 Table C.8.2 P_2 Ta

5.117E Calculate the heat transfer for the process described in Problem 4.72.

A cylinder containing 2 lbm of ammonia has an externally loaded piston. Initially the ammonia is at 280 lbf/in.², 360 F and is now cooled to saturated vapor at 105 F, and then further cooled to 65 F, at which point the quality is 50%. Find the total work for the process, assuming a piecewise linear variation of P versus V.

Solution:

State 1: (T, P) Table C.9.2
$$v_1 = 1.7672 \text{ ft}^3/\text{lbm}$$

State 2: (T, x) Table C.9.1 sat. vap. $P_2 = 229 \text{ psia}, \ v_2 = 1.311 \text{ ft}^3/\text{lbm}$

State 3: (T, x) $P_3 = 118 \text{ psia},$ $v_3 = (0.02614+2.52895)/2 = 1.2775$

 $u_3 = (113.96 + 572.29)/2 = 343.1$

$$\begin{split} {}_1W_3 &= \int\limits_1^3 \text{PdV} \approx \quad (\frac{\text{P}_1 + \text{P}_2}{2}) \text{m}(\text{v}_2 - \text{v}_1) + (\frac{\text{P}_2 + \text{P}_3}{2}) \text{m}(\text{v}_3 - \text{v}_2) \\ &= 2[(\frac{280 + 229}{2})(1.311 - 1.7672) + (\frac{229 + 118}{2})(1.2775 - 1.311)] \frac{144}{778} = \textbf{-45.1 Btu} \\ 1: \text{P}_1, \text{T}_1 & \Rightarrow \quad \text{u}_1 = \text{h}_1 - \text{P}_1 \text{v}_1 = 794.94 - 280 \times 1.767 \times \frac{144}{778} = 703.36 \\ 1\text{Q}_3 &= 2(343.1 - 703.36) - 45.1 = \textbf{-766 Btu} \end{split}$$

5.118E Ammonia, NH₃, is contained in a sealed rigid tank at 30 F, x = 50% and is then heated to 200 F. Find the final state P₂, u₂ and the specific work and heat transfer. Solution:

Cont.:
$$m_2 = m_1$$
; Energy: E

Energy: $E_2 - E_1 = {}_{1}Q_2$; $({}_{1}W_2 = 0)$

State 1: Table C.9.1, $u_1 = 75.06 + 0.5 \times 491.17 = 320.65$ Btu/lbm

Process: Const. volume $v_2 = v_1 = 0.02502 + 0.5 \times 4.7945 = 2.422 \text{ ft}^3/\text{lbm}$

State 2:
$$v_2$$
, T_2 Table C.9.2

State 2: v_2 , v_2 , v_3 Table C.9.2 \Rightarrow sup. Vap. Between 150 psia and 175 psia

 $P_2 = 163 \text{ lbf/in}^2$, $h_2 = 706.6$ linear interpolation $u_2 = h_2 - P_2 v_2 = 706.6 - 163 \times 2.422 \times 144/778 = 633.5$

$$\Delta^{p}$$

$$_1$$
w₂ = **0**; $_1$ q₂ = u₂ - u₁ = 633.5 - 320.65 = **312.85 Btu/lbm**

- **5.119E** A car with mass 3250 lbm drives with 60 mi/h when the brakes are applied to quickly decrease its speed to 20 mi/h. Assume the brake pads are 1 lbm mass with heat capacity of 0.2 Btu/lbm R and the brake discs/drums are 8 lbm steel where both masses are heated uniformly. Find the temperature increase in the brake assembly.
 - C.V. Car. Car looses kinetic energy and brake system gains internal u.

No heat transfer (short time) and no work term.

m = constant;
$$E_2 - E_1 = 0 - 0 = m_{car} \frac{1}{2} (V_2^2 - V_1^2) + m_{brake} (u_2 - u_1)$$

The brake system mass is two different kinds so split it, also use C_v since we do not have a u table for steel or brake pad material.

$$\begin{split} m_{steel} & \ C_v \, \Delta T \ + m_{pad} \, C_v \, \Delta T \ = m_{car} \, \frac{1}{2} (V_2^2 - V_1^2) \\ (8 \times 0.11 + 1 \times 0.2) \, \Delta T = 3250 \times 0.5 \times 3200 \times 1.46667^2 \, / (32.174 \times 778) = 446.9 \; Btu \\ => \qquad \Delta T = \textbf{414 F} \end{split}$$

- **5.120E**A copper block of volume 60 in.³ is heat treated at 900 F and now cooled in a 3-ft³ oil bath initially at 70 F. Assuming no heat transfer with the surroundings, what is the final temperature?
 - C.V. Copper block and the oil bath.

$$\begin{split} & m_{met}(u_2 - u_1)_{met} + m_{oil}(u_2 - u_1)_{oil} = {}_1Q_2 - {}_1W_2 = \emptyset \\ & \text{solid and liquid} \quad \Delta u \cong C_V \Delta T \\ & m_{met}C_{Vmet}(T_2 - T_{1,met}) + m_{oil}C_{Voil}(T_2 - T_{1,oil}) = \emptyset \\ & m_{met} = V\rho = 60 \times 12^{-3} \times 555 = 19.271 \text{ lbm} \\ & m_{oil} = V\rho = 3.5 \times 57 = 199.5 \text{ lbm} \end{split}$$

Energy equation becomes

$$19.271 \times 0.092(T_2 - 900) + 199.5 \times 0.43(T_2 - 70) = \emptyset$$

 $\Rightarrow T_2 = 86.8 \text{ F}$

5.121E An insulated cylinder is divided into two parts of 10 ft³ each by an initially locked piston. Side A has air at 2 atm, 600 R and side B has air at 10 atm, 2000 R as shown in Fig. P5.64. The piston is now unlocked so it is free to move, and it conducts heat so the air comes to a uniform temperature $T_A = T_B$. Find the mass in both A and B and also the final T and P.

C.V.
$$A + B$$
. Then ${}_{1}Q_{2} = \emptyset$, ${}_{1}W_{2} = \emptyset$.

Force balance on piston: $P_AA = P_BA$, so final state in A and B is the same.

State 1A:
$$u_{A1} = 102.457$$
; $m_A = \frac{PV}{RT} = \frac{29.4 \times 10 \times 144}{53.34 \times 600} = \textbf{1.323 lbm}$
State 1B: $u_{B1} = 367.642$; $m_B = \frac{PV}{RT} = \frac{147 \times 10 \times 144}{53.34 \times 2000} = \textbf{1.984 lbm}$
 $m_A(u_2 - u_1)_A + m_B(u_2 - u_1)_B = \emptyset$
 $(m_A + m_B)u_2 = m_A u_{A1} + m_B u_{B1}$
 $= 1.323 \times 102.457 + 1.984 \times 367.642 = 864.95$ Btu
 $u_2 = 864.95/3.307 = 261.55 \implies T_2 = \textbf{1475 R}$
 $P = m_{tot}RT_2/V_{tot} = \frac{3.307 \times 53.34 \times 1475}{20 \times 144} = \textbf{90.34 lbf/in}^2$

5.122EA cylinder with a piston restrained by a linear spring contains 4 lbm of carbon dioxide at 70 lbf/in.², 750 F. It is cooled to 75 F, at which point the pressure is 45 lbf/in.². Calculate the heat transfer for the process. Solution:

Linear spring gives

$$_{1}W_{2} = \int PdV = \frac{1}{2}(P_{1} + P_{2})(V_{2} - V_{1})$$

 $_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2}$

Equation of state: PV = mRT

State 1:
$$V_1 = mRT_1/P_1 = \frac{4 \times 35.1 \times (750 + 460)}{70 \times 144} = 16.85 \text{ ft}^3$$

State 2:
$$V_2 = mRT_2/P_2 = \frac{4 \times 35.1 \times (75 + 460)}{45 \times 144} = 11.59 \text{ ft}^3$$

$$_{1}W_{2} = \frac{1}{2}(70 + 45)(11.59 - 16.85) \text{ x} 144/778 = -55.98 \text{ Btu}$$

From Table C.7

$$C_p(T_{avg}) = [(6927-0)/(1200-537)]/M = 10.45/44.01 = 0.2347$$
 Btu/lbm R
 $\Rightarrow C_V = C_p - R = 0.2375 - 35.10/778 = 0.1924$
 $_1Q_2 = mC_V(T_2 - T_1) + _1W_2 = 4x \ 0.1924(75 - 750) - 55.98 = -575.46$ Btu

- **5.123E** A piston/cylinder in a car contains 12 in.³ of air at 13 lbf/in.², 68 F, shown in Fig. P5.66. The air is compressed in a quasi-equilibrium polytropic process with polytropic exponent n = 1.25 to a final volume six times smaller. Determine the final pressure, temperature, and the heat transfer for the process.
 - C.V. Air. This is a control mass going through a polytropic process.

Cont.:
$$m_2 = m_1$$
; Energy: $E_2 - E_1 = m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

Process:
$$Pv^n = const.$$
; Ideal gas: $Pv = RT$

$$P_1 v_1^n = P_2 v_2^n \implies P_2 = P_1 \left(\frac{v_1}{v_2}\right)^n = 13 \times (6)^{1.25} = 122.08 \text{ lbf/in}^2$$

$$T_2 = T_1(P_2v_2/P_1v_1) = 527.67(122.08/13 \times 6) = 825.9 R$$

$$m = \frac{PV}{RT} = \frac{13 \times 12 \times 12^{-1}}{53.34 \times 527.67} = 4.619 \times 10^{-4} \text{ lbm}$$

$$_{1}w_{2} = \int Pdv = \frac{1}{1 - n}(P_{2}v_{2} - P_{1}v_{1}) = \frac{R}{1 - n}(T_{2} - T_{1})$$

=
$$53.34 \left(\frac{825.9 - 527.67}{(1 - 1.25) \times 778} \right) = -81.79 \text{ Btu/lbm}$$

$$_{1}q_{2} = u_{2} - u_{1} + {_{1}w}_{2} = 141.64 - 90.05 - 81.79 = -30.2 \text{ Btu/lbm}$$

$$_{1}Q_{2} = m_{1}q_{2} = 4.619 \times 10^{-4} \times (-30.2) = -0.0139 \text{ Btu}$$

5.124E Water at 70 F, 15 lbf/in.², is brought to 30 lbf/in.², 2700 F. Find the change in the specific internal energy, using the water table and the ideal gas water table in combination.

State 1: Table C.8.1 $u_1 \cong u_f = 38.09$

State 2: Highest T in Table C.8.2 is 1400 F

Using a Δu from the ideal gas table C.7, we get

$$\bar{h}_{2700}$$
 - \bar{h}_{2000} = 26002 - 11769 = 14233 Btu/lbmol= 790 Btu/lbm

$$u_{2700}$$
 - u_{1400} = Δh - $R(2700$ - $1400)$ = 790 - $53.34 \times$ Error! Reference source not found. = 700.9

Since ideal gas change is at low P we use 1400 F, lowest P available 1 lbf/in² from steam tables, C.8.2, $u_x = 1543.1$ Btu/lbm as the reference.

$$\mathbf{u}_2 - \mathbf{u}_1 = (\mathbf{u}_2 - \mathbf{u}_X)_{\text{ID.G.}} + (\mathbf{u}_X - \mathbf{u}_1)$$

= 700.9 + 1543.1 - 38.09 = **2206 Btu/lbm**

5.125E Air in a piston/cylinder at 30 lbf/in.², 1080 R, is shown in Fig. P5.69. It is expanded in a constant-pressure process to twice the initial volume (state 2). The piston is then locked with a pin, and heat is transferred to a final temperature of 1080 R. Find *P*, *T*, and *h* for states 2 and 3, and find the work and heat transfer in both processes.

C.V. Air. Control mass
$$m_2 = m_3 = m_1$$

1
$$\rightarrow$$
2: $u_2 - u_1 = {}_{1}q_2 - {}_{1}w_2$; $u_2 = \int P dv = P_1(v_2 - v_1) = R(T_2 - T_1)$

$$Ideal~gas~Pv=RT~\Rightarrow~T_2=T_1v_2/v_1=2T_1=\textbf{2160}~\textbf{R}$$

$$P_2 = P_1 = 30 \text{ lbf/in}^2$$
, $h_2 = 549.357$ $_1w_2 = RT_1 = 74.05 \text{ Btu/lbm}$

Table C.6
$$h_2 = 549.357 \text{ Btu/lbm}, \quad h_3 = h_1 = 261.099 \text{ Btu/lbm}$$

$$_{1}q_{2} = u_{2} - u_{1} + {}_{1}w_{2} = h_{2} - h_{1} = 549.357 - 261.099 =$$
288.26 Btu/lbm

$$2 \rightarrow 3$$
: $v_3 = v_2 = 2v_1 \implies 2w_3 = 0$,

$$P_3 = P_2 T_3 / T_2 = P_1 / 2 = 15 \text{ lbf/in}^2$$

$$_2$$
q $_3$ = u $_3$ - u $_2$ = 187.058 - 401.276 = **-214.2 Btu/lbm**

5.126E Two containers are filled with air, one a rigid tank A, and the other a piston/cylinder B that is connected to A by a line and valve, as shown in Fig. P5.71. The initial conditions are: $m_A = 4$ lbm, $T_A = 1080$ R, $P_A = 75$ lbf/in.² and $V_B = 17$ ft³, $T_B = 80$ F, $P_B = 30$ lbf/in.². The piston in B is loaded with the outside atmosphere and the piston mass in the standard gravitational field. The valve is now opened, and the air comes to a uniform condition in both volumes. Assuming no heat transfer, find the initial mass in B, the volume of tank A, the final pressure and temperature and the work, ${}_1W_2$.

Cont.: $m_2 = m_1 = m_{A1} + m_{B1}$ Energy: $m_2u_2 - m_{A1}u_{A1} - m_{B1}u_{B1} = -_1W_2$; $_1W_2 = P_{B1}(V_2 - V_1)$ System: $P_B = \text{const} = P_{B1} = P_2$; Substance: PV = mRT $m_{B1} = (PV/RT)_{B1} = 30 \times 17 \times 144/(53.34 \times 539.67) = \textbf{2.551 lbm}$ $V_A = m_{A1}RT_{A1}/P_{A1} = 4 \times 53.34 \times 1080/(75 \times 144) = \textbf{21.336 ft}^3$ $P_2 = P_{B1} = \textbf{30 lbf/in}^2$; C.7: $u_{A1} = 187.058$; $u_{B1} = 92.47$ Btu/lbm $m_2u_2 + P_2V_2 = m_{A1}u_{A1} + m_{B1}u_{B1} + P_{B1}V_1 = m_2h_2 = 1078.52$ Btu $\Rightarrow h_2 = 164.63$ Btu/lbm $\Rightarrow T_2 = 687.3$ R $\Rightarrow V_2 = m_{tot}RT_2/P_2 = 55.6$ ft³ $_1W_2 = 30(55.6 - 38.336) \times 144/778 = \textbf{95.86 Btu}$ **5.127E**Oxygen at 50 lbf/in.², 200 F is in a piston/cylinder arrangement with a volume of 4 ft³. It is now compressed in a polytropic process with exponent, n = 1.2, to a final temperature of 400 F. Calculate the heat transfer for the process.

Continuity: $m_2 = m_1$; Energy: $E_2 - E_1 = m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

State 1: T, P and ideal gas, small change in T, so use Table C.4

$$\Rightarrow$$
 $m = \frac{P_1 V_1}{RT_1} = \frac{50 \times 4 \times 144}{48.28 \times 659.67} = 0.9043 \text{ lbm}$

Process: $PV^n = constant$

$${}_{1}W_{2} = \frac{1}{1-n} (P_{2}V_{2} - P_{1}V_{1}) = \frac{mR}{1-n} (T_{2} - T_{1}) = \frac{0.9043 \times 48.28}{1 - 1.2} \times \frac{400 - 200}{778}$$

$$= -56.12 \text{ Btu}$$

$${}_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} \cong mC_{V}(T_{2} - T_{1}) + {}_{1}W_{2}$$

$$= 0.9043 \times 0.158 (400 - 200) - 56.12 = -27.54 \text{ Btu}$$

5.128E A piston/cylinder contains 4 lbm of air at 100 F, 2 atm, as shown in Fig. P5.75. The piston is loaded with a linear spring, mass, and the atmosphere. Stops are mounted so that $V_{\text{stop}} = 100 \text{ ft}^3$, at which point P = 6 atm is required to balance the piston forces. The air is now heated to a final pressure of 60 lbf/in.². Find the final temperature, volume, and the work and heat transfer. Find the work done on the spring.

From the physical setup the balance of forces on the piston gives P vs. V linear from 1 to a, see figure.

To find state 2: From P_2 to line to V_2 so we need V_1 to fix the line location.

$$V_1 = mRT_1/P_1 = \frac{4 \times 53.34 \times 559.67}{2 \times 14.7 \times 144} = 28.2 \text{ ft}^3$$

$$\begin{split} V_2 &= V_1 + [\ (P_2 - P_1)/(P_a - P_1)] \ x \ (V_a - V_1) \\ &= 28.2 + (100 - 28.2)(60 - 2 \times 14.7) \ / \ [(6-2) \times 14.7] = 65.6 \ \text{ft}^3 \\ T_2 &= T_1 \ P_2 V_2 \ / \ P_1 V_1 = 559.67 \times 60 \times 65.6 \ / \ (29.4 \times 28.2) = 2657 \ \text{R} \\ &= 1 W_2 = \int P dV = \frac{1}{2} (P_1 + P_2)(V_2 - V_1) = \frac{1}{2} (29.4 + 60)(65.6 - 28.2) \times 144 \ / \ 778 \\ &= \textbf{309.43 Btu} \end{split}$$

Since T is very large we do not use constant Cv, so energy eq. and Table C.6

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {_{1}W_{2}} = 4 \times (508.71 - 95.53) + 309.43 =$$
1962 Btu

$$W_{spring} = {_{1}W_{2}} - W_{atm} = {_{1}W_{2}} - P_{0}(V_{2} - V_{1})$$

$$= 309.43 - 14.7 \times (65.6 - 28.2) \times 144 / 778 =$$
207.7 Btu

- **5.129E** An air pistol contains compressed air in a small cylinder, as shown in Fig. P5.77. Assume that the volume is 1 in.³, pressure is 10 atm, and the temperature is 80 F when armed. A bullet, m = 0.04 lbm, acts as a piston initially held by a pin (trigger); when released, the air expands in an isothermal process (T = constant). If the air pressure is 1 atm in the cylinder as the bullet leaves the gun, find
 - a. The final volume and the mass of air.
 - b. The work done by the air and work done on the atmosphere.
 - c. The work to the bullet and the bullet exit velocity.

C.V. Air. Air ideal gas:

$$\begin{split} m_{air} &= P_1 V_1 / R T_1 = \frac{10 \times 14.7 \times 1}{53.34 \times 539.67 \times 12} = \textbf{4.26} \times \textbf{10}^{\textbf{-5}} \, \textbf{lbm} \\ Process: \, PV = const = P_1 V_1 = P_2 V_2 \Rightarrow V_2 = V_1 P_1 / P_2 = \textbf{10 in}^3 \\ &_1 W_2 = \int P dV = P_1 V_1 \int (1/V) \, dV = P_1 V_1 \ln(|V_2/V_1|) = \textbf{0.0362 Btu} \\ &_1 W_{2,ATM} = P_0 (V_2 - V_1) = \textbf{0.0142 Btu} \\ &_1 W_{2,ATM} = P_0 (V_2 - V_1) = \textbf{0.0142 Btu} \\ &_1 W_{2,ATM} = P_0 (V_2 - V_1) = \textbf{0.022 Btu} = \frac{1}{2} \, m_{bullet} (V_{ex})^2 \\ &_2 V_{ex} = (2W_{bullet} / m_B)^{1/2} = (2 \times 0.022 \times 778 \times 32.174 / 0.04)^{1/2} = \textbf{165.9 ft/s} \end{split}$$

5.130EA 30-ft high cylinder, cross-sectional area 1 ft², has a massless piston at the bottom with water at 70 F on top of it, as shown in Fig. P5.79. Air at 540 R, volume 10 ft³ under the piston is heated so that the piston moves up, spilling the water out over the side. Find the total heat transfer to the air when all the water has been pushed out.

The water on top is compressed liquid and has mass

$$V_{H2O} = V_{tot} - V_{air} = 30 \times 1 - 10 = 20 \text{ ft}^3$$

 $m_{H2O} = V_{H2O}/v_f = 20/0.016051 = 1246 \text{ lbm}$

Initial air pressure is:
$$P_1 = P_0 + m_{H2O}g/A = 14.7 + \frac{g/g_c}{1 \times 144} = 23.353 \text{ psia}$$

and then
$$m_{air} = \frac{PV}{RT} = \frac{23.353 \times 10 \times 144}{53.34 \times 540} = 1.1675 \text{ lbm}$$

State 2: $P_2 = P_0 = 14.7 \text{ lbf/in}^2$, $V_2 = 30 \times 1 = 30 \text{ ft}^3$

$${}_1W_2 = \int PdV = \frac{1}{2} (P_1 + P_2)(V_2 - V_1)$$

$$= \frac{1}{2} (23.353 + 14.7)(30 - 10) \times 144 / 778 = 70.43 \text{ Btu}$$

State 2:
$$P_2$$
, $V_2 \Rightarrow T_2 = \frac{T_1 P_2 V_2}{P_1 V_1} = \frac{540 \times 14.7 \times 30}{23.353 \times 10} = 1019.7 \text{ R}$
 ${}_1Q_2 = m(u_2 - u_1) + {}_1W_2 = 1.1675 \times 0.171 \ (1019.7 - 540) + 70.43 =$ **166.2 Btu**

5.131EA cylinder fitted with a frictionless piston contains R-134a at 100 F, 80% quality, at which point the volume is 3 Gal. The external force on the piston is now varied in such a manner that the R-134a slowly expands in a polytropic process to 50 lbf/in.², 80 F. Calculate the work and the heat transfer for this process. Solution:

C.V. The mass of R-134a. Properties in Table C.11.1
$$v_1 = v_f + x_1 \ v_{fg} = 0.01387 + 0.8 \times 0.3278 = 0.2761 \ \text{ft}^3/\text{lbm}$$

$$u_1 = 108.51 + 0.8 \times 62.77 = 158.73 \ \text{Btu/lbm}; \quad P_1 = 138.926 \ \text{psia}$$

$$m = V/v_1 = 3 \times 231 \times 12^{-3} \ / \ 0.2761 = 0.401 \ / \ 0.2761 = 1.4525 \ \text{lbm}$$
 State 2:
$$v_2 = 1.0563 \ \text{(sup.vap.)};$$

$$u_2 = 181.1 - 50 \times 1.0563 \times 144 \ / 778 = 171.32$$
 Process:
$$n = \ln \frac{P_1}{P_2} \ / \ln \frac{V_2}{V_1} = \ln \frac{138.926}{50} \ / \ln \frac{1.0563}{9.2761} = 0.7616$$

$$1W_2 = \int P \ dV = \frac{P_2 \ V_2 - P_1 \ V_1}{1 - n}$$

$$= \frac{50 \times 1.0563 - 138.926 \times 0.2761}{1 - 0.7616} \times 1.4525 \times \frac{144}{778} = \textbf{16.3 Btu}$$

$$1Q_2 = m(u_2 - u_1) + 1W_2 = 1.4525 \ (171.32 - 158.73) + 16.3 = \textbf{34.6 Btu}$$

5.132EA piston cylinder contains argon at 20 lbf/in.², 60 F, and the volume is 4 ft³. The gas is compressed in a polytropic process to 100 lbf/in.², 550 F. Calculate the heat transfer during the process.

Find the final volume, then knowing P_1 , V_1 , P_2 , V_2 the polytropic exponent can be determined. Argon is an ideal monatomic gas (Cv is constant).

$$\begin{split} V_2 &= V_1 = (P_1/P_2)/(T_2/T_1) = 4 \times \frac{20}{100} \times \frac{1009.67}{519.67} = 1.554 \text{ ft}^3 \\ \text{Process:} : PV^{1.25} = \text{const.} => & n = \ln \frac{P_1}{P_2} / \ln \frac{V_2}{V_1} = \ln \frac{100}{20} / \ln \frac{4}{1.554} = 1.702 \\ \text{1}W_2 &= \frac{1}{1-n} (P_2 V_2 - P_1 V_1) = \frac{100 \times 1.554 - 20 \times 4}{1-1.702} \times \frac{144}{778} = -19.9 \text{ Btu} \\ m &= PV/RT = 20 \times 4 \times 144 / (38.68 \times 519.67) = 0.5731 \text{ lbm} \\ \text{1}Q_2 &= m(u_2 - u_1) + {}_1W_2 = m \text{ Cv } (T_2 - T_1) + {}_1W_2 \\ &= 0.5731 \text{ x } 0.0745 \text{x} (550 - 60) - 19.9 = \textbf{1.0 Btu} \end{split}$$

5.133E Water at 300 F, quality 50% is contained in a cylinder/piston arrangement with initial volume 2 ft³. The loading of the piston is such that the inside pressure is linear with the square root of volume as $P = 14.7 + CV^{0.5}$ lbf/in.². Now heat is transferred to the cylinder to a final pressure of 90 lbf/in.². Find the heat transfer in the process.

Continuity:
$$m_2 = m_1$$
 Energy: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
State 1: $v_1 = 3.245$, $u_1 = 684.76$ $\Rightarrow m = V/v_1 = 0.616$ lbm
Process equation $\Rightarrow P_1 - 14.7 = CV_1^{-1/2}$ so $(V_2/V_1)^{1/2} = (P_2 - 14.7)/(P_1 - 14.7)$
 $V_2 = V_1 \times \left[\frac{P_2 - 14.7}{P_1 - 14.7}\right]^2 = 2 \times \left[\frac{90 - 14.7}{66.98 - 14.7}\right]^2 = 4.149 \text{ ft}^3$
 ${}_1W_2 = \int PdV = \int (14.7 + CV^{1/2})dV = 14.7 \times (V_2 - V_1) + \frac{2}{3} C(V_2^{-1.5} - V_1^{-1.5})$
 $= (14.7)(V_2 - V_1)(1-2/3) + (2/3)(P_2V_2 - P_1V_1)$
 ${}_1W_2 = \left[\frac{14.7}{3}(4.149 - 2) + \frac{2}{3}(90 \times 4.149 - 66.98 \times 2)\right] \frac{144}{778} = 31.5 \text{ Btu}$
State 2: $P_2, v_2 = V_2/m = 6.7354$ $\Rightarrow u_2 = 1204.66$, $T_2 \cong 573.6$
 ${}_1Q_2 = 0.616 \times (1204.66 - 684.76) + 31.5 = 351.8 \text{ Btu}$

5.134EA closed cylinder is divided into two rooms by a frictionless piston held in place by a pin, as shown in Fig. P5.85. Room A has 0.3 ft³ air at 14.7 lbf/in.², 90 F, and room B has 10 ft³ saturated water vapor at 90 F. The pin is pulled, releasing the piston and both rooms come to equilibrium at 90 F. Considering a control mass of the air and water, determine the work done by the system and the heat transfer to the cylinder.

$$\begin{split} &P_2 = P_{G \; H_2O \; at \; 90^{\circ}F} = P_{A2} = P_{B2} \\ &\text{Air, I.G.:} \quad P_{A1} V_{A1} = m_A R_A T = P_{A2} V_{A2} = P_{G \; H_2O \; at \; 90^{\circ}F} \; V_{A2} \\ &\rightarrow V_{A2} = \frac{14.7 \times 0.3}{0.6988} = 6.31 \; \text{ft}^3 \\ &V_{B2} = V_{A1} + V_{B1} - V_{A2} = 0.30 + 10 - 6.31 = 3.99 \; \text{ft}^3 \\ &m_B = \frac{V_{B1}}{v_{B1}} = \frac{10}{467.7} = 0.02138 \; \text{lbm} \qquad \rightarrow \quad v_{B2} = 186.6 \; \text{ft}^3/\text{lbm} \\ &186.6 = 0.016099 + x_{B2} \times (467.7 - 0.016) \;\; = > \;\; x_{B2} = 0.39895 \\ &\text{System A+B:} \quad \textbf{W}_{12} = \textbf{0}; \quad \Delta \textbf{U}_{\textbf{A}} = \textbf{0} \quad (\text{IG \& } \Delta T = 0\,) \\ &u_{B2} = 58.07 + 0.39895 \times 982.2 = 449.9 \; \text{Btu/lbm;} \quad u_{B1} = 1040.2 \\ &_{1}Q_{2} = 0.02138 \; (449.9 - 1040.2) = \textbf{-12.6 \; Btu} \end{split}$$

5.135EA small elevator is being designed for a construction site. It is expected to carry four 150 lbm workers to the top of a 300-ft-tall building in less than 2 min. The elevator cage will have a counterweight to balance its mass. What is the smallest size (power) electric motor that can drive this unit?

5.136EA computer in a closed room of volume 5000 ft³ dissipates energy at a rate of 10 hp. The room has 100 lbm of wood, 50 lbm of steel and air, with all material at 540 R, 1 atm. Assuming all the mass heats up uniformly how long time will it take to increase the temperature 20 F?

C.V. Air, wood and steel.
$$m_2 = m_1$$
; $U_2 - U_1 = {}_1Q_2 = \mathring{Q}\Delta t$

The total volume is nearly all air, but we can find volume of the solids.

$$\begin{split} V_{wood} &= m/\rho = 100/44.9 = 2.23 \text{ ft}^3 \; ; \qquad V_{steel} = 50/488 = 0.102 \text{ ft}^3 \\ V_{air} &= 5000 - 2.23 - 0.102 = 4997.7 \text{ ft}^3 \\ m_{air} &= PV/RT = 14.7 \times 4997.7 \times 144/(53.34 \times 540) = 367.3 \text{ lbm} \end{split}$$

We do not have a u table for steel or wood so use heat capacity.

$$\Delta U = [m_{air} C_v + m_{wood} C_v + m_{steel} C_v] \Delta T$$

$$= (367.3 \times 0.171 + 100 \times 0.3 + 50 \times 0.11) \ 20$$

$$= 1256.2 + 600 + 110 = 1966 \ Btu = \mathbf{\mathring{Q}} \times \Delta t = 10 \times (550/778) \times \Delta t$$

$$= > \Delta t = [1966/10](778/550) = 278 \ sec = \textbf{4.6 minutes}$$

CHAPTER 6

The new chapter 6 corresponds to the second half of chapter 5 in the 4th edition text.

New	Old	New	Old	New	Old
1	83	25	112	49	117
2	new	26	113	50	119
3	new	27	new	51	120
4	84	28	new	52	139
5	85	29	92	53	121
6	new	30	96	54	122
7	new	31	new	55	123
8	103	32	115	56	124
9	86	33	88	57	126
10	89 mod	34	new	58	127
11	97	35	93	59	129
12	98	36	87	60	131
13	99	37	101	61	132
14	94	38	102	62	134
15	95	39	104a	63	135
16	new	40	104b	64	136
17	100	41	105	65	137
18	new	42	106	66	new
19	90	43	107	67	new
20	91	44	108	68	new
21	new	45	109	69	118
22	new	46	114	70	125
23	110	47	116	71	128
24	111	48	new	72	130

The advanced problems start with number 6.69.

The english unit problem correspondence to the fourth edition chapter 5 is

New	Old	New	Old	New	Old
73	177	83	191	93	193
74	178	84	192	94	194
75	new	85	new	95	195
76	179	86	182	96	196
77	187	87	186	97	197
78	188	88	180	98	198
79	184	89	183	99	new
80	185	90	189	100	200
81	new	91	190a	101	201
82	181	92	190b	102	202

6.1 Air at 35°C, 105 kPa, flows in a 100 mm × 150 mm rectangular duct in a heating system. The volumetric flow rate is 0.015 m³/s. What is the velocity of the air flowing in the duct?

$$\dot{\mathbf{V}} = \dot{\mathbf{m}}\mathbf{v} = \mathbf{A}\mathbf{V} \qquad \text{with} \qquad \mathbf{A} = 100 \text{ x } 150 \text{x} 10^{-6} = 0.015 \text{ m}^2$$

$$\mathbf{V} = \frac{\dot{\mathbf{V}}}{\mathbf{A}} = \frac{0.015 \text{ m}^3/\text{s}}{0.015 \text{ m}^2} = \mathbf{1.0 \text{ m/s}}$$

$$\mathbf{V} = \frac{\mathbf{RT}}{\mathbf{P}} = \frac{0.287 \text{ x } 308.2}{105} = 0.8424 \text{ m}^3/\text{kg}$$

$$\dot{\mathbf{m}} = \frac{\dot{\mathbf{V}}}{\mathbf{V}} = \frac{0.015}{0.8424} = 0.0178 \text{ kg/s}$$

A boiler receives a constant flow of 5000 kg/h liquid water at 5 MPa, 20°C and it heats the flow such that the exit state is 450°C with a pressure of 4.5 MPa. Determine the necessary minimum pipe flow area in both the inlet and exit pipe(s) if there should be no velocities larger than 20 m/s.

Mass flow rate
$$\dot{m}_i = \dot{m}_e = (AV/v)_i = (AV/v)_e = 5000 \frac{1}{3600} \text{ kg/s}$$

Table B.1.4 $v_i = 0.001 \text{ m}^3/\text{kg}, \ v_e = 0.07074 \text{ m}^3/\text{kg}, \text{ both } \mathbf{V} \le 20 \text{ m/s}$
 $A_i \ge v_i \dot{m}/\mathbf{V}_i = 0.001 \times \frac{5000}{3600} / 20 = 6.94 \times 10^{-5} \text{ m}^2 = \mathbf{0.69 \text{ cm}^2}$
 $A_e \ge v_e \dot{m}/\mathbf{V}_e = 0.07074 \times \frac{5000}{3600} / 20 = 4.91 \times 10^{-3} \text{ m}^2 = \mathbf{49 \text{ cm}^2}$

6.3 A natural gas company distributes methane gas in a pipeline flowing at 200 kPa, 275 K. They have carefully measured the average flow velocity to be 5.5 m/s in a 50 cm diameter pipe. If there is a ± 2% uncertainty in the velocity measurement how would you qoute the mass flow rate?

$$\dot{m} = AV/v = \int PV dA = \frac{\pi}{4} D^2 \times V/v$$

 $v = 0.70931 \text{ m}^3/\text{kg}$ superheated vapor Table B.7.2
 $\dot{m} = \frac{\pi}{4} 0.5^2 \times 5.5/0.70931 = 1.522 \text{ kgs}^{-1} \pm 2 \%$
1.52 kgs⁻¹ ± 2 % or 1.49 < \dot{m} < 1.55 kgs⁻¹

Nitrogen gas flowing in a 50-mm diameter pipe at 15°C, 200 kPa, at the rate of 0.05 kg/s, encounters a partially closed valve. If there is a pressure drop of 30 kPa across the valve and essentially no temperature change, what are the velocities upstream and downstream of the valve?

Same inlet and exit area:
$$A = \frac{\pi}{4} (0.050)^2 = 0.001963 \text{ m}^2$$
 Ideal gas:
$$v_i = \frac{RT_i}{P_i} = \frac{0.2968 \times 288.2}{200} = 0.4277 \text{ m}^3/\text{kg}$$

$$V_i = \frac{\dot{m}v_i}{A} = \frac{0.05 \times 0.4277}{0.001963} = \textbf{10.9 m/s}$$
 Ideal gas:
$$v_e = \frac{RT_e}{P_e} = \frac{0.2968 \times 288.2}{170} = 0.5032 \text{ m}^3/\text{kg}$$

$$V_e = \frac{\dot{m}v_e}{A} = \frac{0.05 \times 0.5032}{0.001963} = \textbf{12.8 m/s}$$

6.5 Saturated vapor R-134a leaves the evaporator in a heat pump system at 10°C, with a steady mass flow rate of 0.1 kg/s. What is the smallest diameter tubing that can be used at this location if the velocity of the refrigerant is not to exceed 7 m/s?

Table B.5.1:
$$v_g = 0.04945 \text{ m}^3/\text{kg}$$

$$A_{MIN} = \dot{m}v_g/V_{MAX} = 0.1 \times 0.04945/7 = 0.000706 \text{ m}^2 = (\pi/4) D_{MIN}^2$$

$$D_{MIN} = \textbf{0.03 m} = \textbf{30 mm}$$

6.6 Steam at 3 MPa, 400°C enters a turbine with a volume flow rate of 5 m³/s. An extraction of 15% of the inlet mass flow rate exits at 600 kPa, 200°C. The rest exits the turbine at 20 kPa with a quality of 90%, and a velocity of 20 m/s. Determine the volume flow rate of the extraction flow and the diameter of the final exit pipe.

Inlet flow:
$$\dot{m}_i = \dot{V}/v = 5/0.09936 = 50.32 \text{ kg/s}$$
 (Table B.1.3)
Extraction flow: $\dot{m}_e = 0.15 \, \dot{m}_i = 7.55 \, \text{kg/s}$; $v = 0.35202 \, \text{m}^3/\text{kg}$
 $\dot{V}_{ex} = \dot{m}_e v = 7.55 \times 0.35202 = \textbf{2.658 m}^3/\text{s}$
Exit flow: $\dot{m} = 0.85 \, \dot{m}_i = 42.77 \, \text{kg/s}$
Table B.1.2 $v = 0.001017 + 0.9 \times 7.64835 = 6.8845 \, \text{m}^3/\text{kg}$
 $\dot{m} = AV/v \Rightarrow A = (\pi/4) \, D^2 = \dot{m} \, v/V = 42.77 \times 6.8845/20 = 14.723$
 $\Rightarrow D = 4.33 \, m$

A pump takes 10°C liquid water in from a river at 95 kPa and pumps it up to an irrigation canal 20 m higher than the river surface. All pipes have diameter of 0.1 m and the flow rate is 15 kg/s. Assume the pump exit pressure is just enough to carry a water column of the 20 m height with 100 kPa at the top. Find the flow work into and out of the pump and the kinetic energy in the flow.

Both states are compressed liquid so Table B.1.1: $v_i = v_f = 0.001 \text{ m}^3/\text{kg}$ Flow rates in and out are the same, pipe size the same so same velocity.

$$\begin{aligned} \mathbf{V_i} &= \mathbf{V_e} = \dot{\mathbf{m}} \mathbf{v} / \left(\frac{\pi}{4} \, D^2\right) = 15 \times 0.001 / (\frac{\pi}{4} \, 0.1^2) = 1.91 \, \text{m/s} \\ \mathrm{KE_i} &= \frac{1}{2} \mathbf{V_i}^2 = \mathrm{KE_e} = \frac{1}{2} \mathbf{V_e}^2 = \frac{1}{2} (1.91)^2 \, \mathrm{m}^2 / \mathrm{s}^2 = \mathbf{1.824} \, \mathbf{J/kg} \\ \mathrm{Flow \ work \ at \ the \ boundary: \ \dot{m}} \mathrm{Pv; \ the \ P's \ are \ different} \\ \dot{\mathbf{W}_{flow, \ i}} &= \dot{\mathbf{m}_i} \, \mathbf{P_i} \, \mathbf{v_i} = 15 \times 95 \times 0.001 = \mathbf{1.425} \, \mathbf{kW} \\ \mathbf{P_e} &= \mathbf{P_o} + \mathrm{Hg/v} = 100 + (20 \times 9.807 / 0.001) / 1000 = 100 + 196 = 296 \, \mathrm{kPa} \\ \dot{\mathbf{W}_{flow, \ e}} &= \dot{\mathbf{m}} \mathbf{P_e} \mathbf{v_e} = 15 \times 296 \times 0.001 = \mathbf{4.44} \, \mathbf{kW} \end{aligned}$$

A desuperheater mixes superheated water vapor with liquid water in a ratio that produces saturated water vapor as output without any external heat transfer. A flow of 0.5 kg/s superheated vapor at 5 MPa, 400°C and a flow of liquid water at 5 MPa, 40°C enter a desuperheater. If saturated water vapor at 4.5 MPa is produced, determine the flow rate of the liquid water.

6.9 Carbon dioxide enters a steady-state, steady-flow heater at 300 kPa, 15°C, and exits at 275 kPa, 1200°C, as shown in Fig. P6.9. Changes in kinetic and potential energies are negligible. Calculate the required heat transfer per kilogram of carbon dioxide flowing through the heater.

C.V. Heater SSSF single inlet and exit. Energy Eq.: $q + h_i = h_e$

Table A.8:
$$q = h_e - h_i = \frac{60145 - (-348.3)}{44.01} = 1374.5 \text{ kJ/kg}$$

(If we use C_{P0} from A.5 then $~~q\cong 0.842(1200$ - 15) = 997.8 kJ/kg)

Too large ΔT , T_{ave} to use C_{p0} at room temperature.

6.10 Saturated liquid nitrogen at 500 kPa enters a SSSF boiler at a rate of 0.005 kg/s and exits as saturated vapor. It then flows into a superheater also at 500 kPa where it exits at 500 kPa, 275 K. Find the rate of heat transfer in the boiler and the superheater.

C.V.: boiler SSSF, single inlet and exit, neglict KE, PE energies in flow Continuity Eq.: $\dot{m}_1 = \dot{m}_2 = \dot{m}_3$ (SSSF)

Table B.6:
$$h_1 = -87.095 \text{ kJ/kg}$$
, $h_2 = 86.15 \text{ kJ/kg}$, $h_3 = 284.06 \text{ kJ/kg}$

$$q_{boiler} = h_2 - h_1 = 86.15$$
 - (- 87.095) = 173.25 kJ/kg

$$\dot{Q}_{boiler} = 0.005 \times 173.25 =$$
0.866 kW

$$q_{sup\ heater} = h_3 - h_2 = 284.06 - 86.15 = 197.9 \text{ kJ/kg}$$

$$\dot{Q}_{\text{sup heater}} = 0.005 \times 197.9 = 0.99 \text{ kW}$$

6.11 A steam pipe for a 1500-m tall building receives superheated steam at 200 kPa at ground level. At the top floor the pressure is 125 kPa and the heat loss in the pipe is 110 kJ/kg. What should the inlet temperature be so that no water will condense inside the pipe?

C.V. PIPE from 0 to 1500 m, no Δ KE, SSSF, single inlet and exit.

Energy Eq.:
$$q + h_i = h_e + gZ_e$$

No condensation means: Table B.1.2,
$$h_e = h_g$$
 at 125 kPa = 2685.4 kJ/kg

$$h_i = h_e + gZ_e - q = 2685.4 + 9.807 \text{ x } 1500/1000 - (-110) = 2810.1 \text{ kJ/kg}$$

6.12 In a steam generator, compressed liquid water at 10 MPa, 30°C, enters a 30-mm diameter tube at the rate of 3 L/s. Steam at 9 MPa, 400°C exits the tube. Find the rate of heat transfer to the water.

Constant diameter tube:
$$A_i = A_e = \frac{\pi}{4} (0.03)^2 = 0.0007068 \text{ m}^2$$

Table B.1.4 $\dot{\mathbf{m}} = \dot{\mathbf{V}}_i/\mathbf{v}_i = 0.003/0.0010003 = 3.0 \text{ kg/s}$
 $\mathbf{V}_i = \dot{\mathbf{V}}_i/A_i = 0.003/0.0007068 = 4.24 \text{ m/s}$
 $\mathbf{V}_e = \mathbf{V}_i \times \mathbf{v}_e/\mathbf{v}_i = 4.24 \times 0.02993/0.0010003 = 126.86 \text{ m/s}$
 $\dot{\mathbf{Q}} = \dot{\mathbf{m}} \left[(h_e - h_i) + \left(\mathbf{V}_e^2 - \mathbf{V}_i^2 \right) / 2 \right]$
 $= 3.0 \left[3117.8 - 134.86 + \frac{126.86^2 - 4.24^2}{2 \times 1000} \right] = \mathbf{8973 \ kW}$

- 6.13 A heat exchanger, shown in Fig. P6.13, is used to cool an air flow from 800 to 360K, both states at 1 MPa. The coolant is a water flow at 15°C, 0.1 MPa. If the water leaves as saturated vapor, find the ratio of the flow rates $\dot{m}_{H_2O}/\dot{m}_{air}$
 - C.V. Heat exchanger, SSSF, 1 inlet and exit for air and water each. The two flows exchange energy with no heat transfer to/from the outside.

$$\begin{split} \dot{m}_{air}h_{ai} + \dot{m}_{H_2O}h_{fi} &= \dot{m}_{air}h_{ae} + \dot{m}_{H_2O}h_{ge} \\ \text{Table A.7:} \quad h_{ai} = 822.202, \quad h_{ae} = 360.863 \text{ kJ/kg} \\ \text{Table B.1:} \quad h_{fi} = 62.99 \text{ (at 15°C)}, \quad h_{ge} = 2675.5 \text{ (at 100 kPa)} \\ \dot{m}_{H_2O}\dot{m}_{air} &= (h_{ai} - h_{ae})/(h_{ge} - h_{fi}) \\ &= (822.202 - 360.863)/(2675.5 - 62.99) = \textbf{0.1766} \end{split}$$

6.14 A condenser (heat exchanger) brings 1 kg/s water flow at 10 kPa from 300°C to saturated liquid at 10 kPa, as shown in Fig. P6.14. The cooling is done by lake water at 20°C that returns to the lake at 30°C. For an insulated condenser, find the flow rate of cooling water.

Table B.1.1:
$$h_{20} = 83.96 \text{ kJ/kg}$$
, $h_{30} = 125.79 \text{ kJ/kg}$

Table B.1.3: $h_{300, 10kPa} = 3076.5 \text{ kJ/kg}, \text{ B.1.2: } h_{f, 10 \text{ kPa}} = 191.83 \text{ kJ/kg}$

$$\dot{m}_{cool} = \dot{m}_{H_2O} \frac{h_{300} - h_{f, 10kPa}}{h_{30} - h_{20}} = 1 \times \frac{3076.5 - 191.83}{125.79 - 83.96} = 69 \text{ kg/s}$$

6.15 Two kg of water at 500 kPa, 20°C is heated in a constant pressure process (SSSF) to 1700°C. Find the best estimate for the heat transfer.

C.V. Heater; 1 inlet and exit, no work term, no ΔKE , ΔPE .

Continuity: $\dot{m}_{in} = \dot{m}_{ex} = \dot{m}$, Energy: $q + h_{in} = h_{ex} \Rightarrow q = h_{ex} - h_{in}$ steam tables only go up to 1300°C so use an intermediate state at lowest pressure (closest to ideal gas) $h_X(1300^{\circ}C, 10 \text{ kPa})$ from Table B.1.3 and table A.8 for the high T change Δh

$$\begin{aligned} h_{ex} - h_{in} &= (h_{ex} - h_X) + (h_X - h_{in}) \\ &= (71423 - 51629)/18.015 + 5409.7 - 83.96 = 6424.5 \text{ kJ/kg} \\ Q &= m(h_{ex} - h_{in}) = 2 \text{ x } 6424.5 = \textbf{12849 kJ} \end{aligned}$$

6.16 A mixing chamber with heat transfer receives 2 kg/s of R-22 at 1 MPa, 40°C in one line and 1 kg/s of R-22 at 30°C, quality 50% in a line with a valve. The outgoing flow is at 1 MPa, 60°C. Find the rate of heat transfer to the mixing chamber.

C.V. Mixing chamber. SSSF with 2 flows in and 1 out, heat transfer in.

- 6.17 Compressed liquid R-22 at 1.5 MPa, 10°C is mixed in a steady-state, steady-flow process with saturated vapor R-22 at 1.5 MPa. Both flow rates are 0.1 kg/s, and the exiting flow is at 1.2 MPa and a quality of 85%. Find the rate of heat transfer to the mixing chamber.
 - C.V. Mixing chamber, SSSF, no work term.

Cont. Eq.:
$$\dot{m}_1 + \dot{m}_2 = \dot{m}_3$$
, Energy Eq.: $\dot{Q}_{CV} + \dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 h_3$ $\dot{Q}_{CV} = 0.2 \times 232.5 - 0.1 \times 56.5 - 0.1 \times 261.0 = +14.8 \text{ kW}$

6.18 Nitrogen gas flows into a convergent nozzle at 200 kPa, 400 K and very low velocity. It flows out of the nozzle at 100 kPa, 330 K. If the nozzle is insulated find the exit velocity.

C.V. Nozzle SSSF one inlet and exit, insulated so it is adiabatic.

Energy Eq.:
$$h_1 + \emptyset = h_2 + \frac{1}{2} \mathbf{V}_2^2$$

 $\mathbf{V}_2^2 = 2 (h_1 - h_2) \cong 2 C_{PN_2} (T_1 - T_2) = 2 \times 1.042 (400 - 330)$
 $= 145.88 \text{ kJ/kg} = 145.880 \text{ J/kg} \implies \mathbf{V}_2 = \mathbf{381.94 \text{ m/s}}$

6.19 Superheated vapor ammonia enters an insulated nozzle at 20°C, 800 kPa, shown in Fig. P6.19, with a low velocity and at the steady rate of 0.01 kg/s. The ammonia exits at 300 kPa with a velocity of 450 m/s. Determine the temperature (or quality, if saturated) and the exit area of the nozzle.

C.V. Nozzle, SSSF, 1 inlet and 1 exit, insulated so no heat transfer.

Energy Eq.:
$$q + h_i + V_i^2/2 = h_e + V_e^2/2$$
, $q = 0$, $V_i = 0$
Table B.2.2: $h_i = 1464.9 = h_e + 450^2/(2x1000) \implies h_e = 1363.6 \text{ kJ/kg}$
 $P_e = 300 \text{ kPa}$ Sat. state at -9.2°C: $1363.6 = 138.0 + x_e \text{ x } 1293.8$, $= x_e = \textbf{0.947}$, $v_e = 0.001536 + x_e \text{ x } 0.4064 = 0.3864$
 $A_e = \dot{m}_e v_e / V_e = 0.01 \text{ x } 0.3864 / 450 = \textbf{8.56 x } \textbf{10^{-6} m^2}$

6.20 A diffuser, shown in Fig. P6.20, has air entering at 100 kPa, 300 K, with a velocity of 200 m/s. The inlet cross-sectional area of the diffuser is 100 mm². At the exit, the area is 860 mm², and the exit velocity is 20 m/s. Determine the exit pressure and temperature of the air.

$$\begin{split} \dot{m}_i &= A_i \mathbf{V}_i / v_i = \dot{m}_e = A_e \mathbf{V}_e / v_e, \quad h_i + (1/2) \mathbf{V}_i^{\ 2} = h_e + (1/2) \mathbf{V}_e^{\ 2} \\ h_e - h_i &= (1/2) x 200^2 / 1000 - (1/2) x 20^2 / 1000 = 19.8 \text{ kJ/kg} \\ T_e &= T_i + 19.8 / 1.35 = \textbf{319.73 K} \\ v_e &= v_i (A_e \mathbf{V}_e / A_i \mathbf{V}_i) = (R T_i / P_i) \ (A_e \mathbf{V}_e / A_i \mathbf{V}_i) = R T_e / P_e \\ P_e &= P_i (T_e / T_i) \ (A_i \mathbf{V}_i / A_e \mathbf{V}_e) \\ &= 100 (319.73 / 300) \ (100 \ x \ 200) / (860 \ x \ 20) = \textbf{123.93 kPa} \end{split}$$

6.21 A diffuser receives an ideal gas flow at 100 kPa, 300 K with a velocity of 250 m/s and the exit velocity is 25 m/s. Determine the exit temperature if the gas is argon, helium or nitrogen.

C.V. Diffuser:
$$\dot{m}_i = \dot{m}_e$$
 & assume no heat transfer \Rightarrow Energy Eq.: $h_i + \frac{1}{2} \mathbf{V}_i^2 = \frac{1}{2} \mathbf{V}_e^2 + h_e \Rightarrow h_e = h_i + \frac{1}{2} \mathbf{V}_i^2 - \frac{1}{2} \mathbf{V}_e^2$ $h_e - h_i \approx C_p (T_e - T_i) = \frac{1}{2} (\mathbf{V}_i^2 - \mathbf{V}_e^2) = \frac{1}{2} (250^2 - 25^2)$ $= 30937.5 \text{ J/kg} = 30.938 \text{ kJ/kg}$ Argon $C_p = 0.52$; $\Delta T = 30.938/0.52 = 59.5$ $T_e = 359.5 \text{ K}$ Helium $C_p = 5.913$; $\Delta T = 30.938/5.193 = 5.96$ $T_e = 306 \text{ K}$ Nitrogen $C_p = 1.042$; $\Delta T = 30.938/1.042 = 29.7$ $T_e = 330 \text{ K}$

6.22 The front of a jet engine acts as a diffuser receiving air at 900 km/h, -5°C, 50 kPa, bringing it to 80 m/s relative to the engine before entering the compressor. If the flow area is reduced to 80% of the inlet area find the temperature and pressure in the compressor inlet.

C.V. Diffuser, SSSF, 1 inlet, 1 exit, no q, w. Cont.:
$$\dot{m}_i = \dot{m}_e = (AV/v)$$
 Energy Eq.: $\dot{m} (h_i + \frac{1}{2}V_i^2) = \dot{m} (\frac{1}{2}V_e^2 + h_e)$
$$h_e - h_i = C_p (T_e - T_i) = \frac{1}{2}V_i^2 - \frac{1}{2}V_e^2 = \frac{1}{2}(\frac{900 \times 1000}{3600})^2 - \frac{1}{2}(80)^2 = 28050 \text{ J/kg} = 28.05 \text{ kJ/kg}$$

$$\Delta T = 28.05/1.004 = 27.9 \Rightarrow T_e = -5 + 27.9 = 22.9 \text{ °C}$$

$$A_i V_i / v_i = A_e V_e / v_e \Rightarrow v_e = v_i \times A_e V_e / A_i V_i$$

$$v_e = v_i \times (0.8 \times 80/250) = v_i \times 0.256$$

$$Ideal gas: Pv = RT \Rightarrow RT_e / P_e = RT_i \times 0.256 / P_i$$

$$P_e = P_i (T_e / T_i) / 0.256 = 50 \times 296/268 \times 0.256 = 215.7 \text{ kPa}$$

6.23 Helium is throttled from 1.2 MPa, 20°C, to a pressure of 100 kPa. The diameter of the exit pipe is so much larger than the inlet pipe that the inlet and exit velocities are equal. Find the exit temperature of the helium and the ratio of the pipe diameters.

C.V. Throttle. SSSF, Process with: q = w = 0; Energy Eq.: $h_i = h_e$, Ideal gas \Rightarrow $T_i = T_e = 20^{\circ}C$

 $\dot{m} = \frac{AV}{RT/P}$ But \dot{m} , V, T are constant $=> P_iA_i = P_eA_e$

$$\Rightarrow \frac{D_e}{D_i} = \left(\frac{P_i}{P_e}\right)^{1/2} = \left(\frac{1.2}{0.1}\right)^{1/2} = 3.464$$

6.24 Water flowing in a line at 400 kPa, saturated vapor, is taken out through a valve to 100 kPa. What is the temperature as it leaves the valve assuming no changes in kinetic energy and no heat transfer?

C.V. Valve (SSSF)

Cont.: $\dot{m}_1 = \dot{m}_2$; Energy: $\dot{m}_1 h_1 + \dot{Q} = \dot{m}_2 h_2 + \dot{W}$ Small surface area: $\dot{Q} = 0$; No shaft: $\dot{W} = 0$

Table B.1.2:
$$h_2 = h_1 = 2738.6 \text{ kJ/kg} \implies T_2 = 131.1^{\circ}\text{C}$$

6.25 Methane at 3 MPa, 300 K, is throttled to 100 kPa. Calculate the exit temperature assuming no changes in the kinetic energy and ideal-gas behavior. Repeat the answer for real-gas behavior.

C.V. Throttle (valve, restriction), SSSF, 1 inlet and exit, no q, w

Energy Eq.: $h_i = h_e$ => Ideal gas $T_i = T_e = 300 \text{ K}$

$$\begin{array}{c} h_i = h_e = 598.71 \\ P_e = 0.1 \; MPa \end{array} \right\} \begin{array}{c} Table \; B.7 \\ T_e = \textbf{13.85}^{\circ}\textbf{C} \; (=\textbf{287 K}) \end{array}$$

6.26 Water at 1.5 MPa, 150°C, is throttled adiabatically through a valve to 200 kPa. The inlet velocity is 5 m/s, and the inlet and exit pipe diameters are the same. Determine the state and the velocity of the water at the exit.

CV: valve.
$$\dot{\mathbf{m}} = \text{const}, \quad \mathbf{A} = \text{const}$$

$$\Rightarrow \mathbf{V}_e = \mathbf{V}_i(\mathbf{v}_e/\mathbf{v}_i)$$

$$h_i + \frac{1}{2}\mathbf{V}_i^2 = \frac{1}{2}\mathbf{V}_e^2 + h_e \quad \text{or} \quad (h_e - h_i) + \frac{1}{2}\mathbf{V}_i^2 \left[\left(\frac{\mathbf{v}_e}{\mathbf{v}_i} \right)^2 - 1 \right] = 0$$

$$h_e - 632.87 + \frac{(5)^2}{2 \times 1000} \left[\left(\frac{\mathbf{v}_e}{0.00109} \right)^2 - 1 \right] = 0$$
Table B.1.2: $h_e = 504.7 + x_e \times 2201.9, \quad \mathbf{v}_e = 0.001061 + x_e \times 0.8846$
Substituting and solving, $x_e = \mathbf{0.04885}$

$$\mathbf{V}_e = 5 \ (0.04427 / 0.00109) = \mathbf{203} \ \mathbf{m/s}$$

6.27 An insulated mixing chamber receives 2 kg/s R-134a at 1 MPa, 100°C in a line with low velocity. Another line with R-134a as saturated liquid 60°C flows through a valve to the mixing chamber at 1MPa after the valve. The exit flow is saturated vapor at 1 MPa flowing at 20 m/s. Find the flow rate for the second line.

C.V. Mixing chamber. SSSF, 2 inlets, 1 exit, no q, w.

Cont.:
$$\dot{m}_1 + \dot{m}_2 = \dot{m}_3$$
; Energy Eq.: $\dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 (h_3 + \frac{1}{2} V_3^2)$
 $\dot{m}_2 (h_2 - h_3 - \frac{1}{2} V_3^2) = \dot{m}_1 (h_3 + \frac{1}{2} V_3^2 - h_1)$

1: Table B.5.2: 1MPa, 100° C, $h_1 = 483.36 \text{ kJ/kg}$

2: Table B.5.1: $x = \emptyset$, 60°C, $h_2 = 287.79 \text{ kJ/kg}$

3: Table B.5.1: x = 1, 1 MPa, 20 m/s, $h_3 = 419.54$ kJ/kg

$$\dot{m}_2 = 2 \times \left[419.54 + \frac{1}{2} 20^2 \times \frac{1}{1000} - 483.36 \right] / \left[287.79 - 419.54 - \frac{1}{2} \frac{20^2}{1000} \right]$$
$$= 2 \times \left(-63.82 + 0.2 \right) / \left(-131.75 - 0.2 \right) = 0.964 kg/s$$

Notice how kinetic energy was insignificant.

6.28 A mixing chamber receives 2 kg/s R-134a at 1 MPa, 100°C in a line with low velocity and 1 kg/s from a line with R-134a as saturated liquid 60°C flows through a valve to the mixing chamber at 1 MPa after the valve. There is heat transfer so the exit flow is saturated vapor at 1 MPa flowing at 20 m/s. Find the rate of heat transfer and the exit pipe diameter.

Cont.:
$$\dot{m}_1 + \dot{m}_2 = \dot{m}_3$$
; Energy Eq.: $\dot{m}_1 h_1 + \dot{m}_2 h_2 + \dot{Q} = \dot{m}_3 (h_3 + \frac{1}{2} V_3^2)$

 $h_2 = 287.79 \text{ kJ/kg}$

3: Table B.5.1 x = 1, 1 MPa, 20 m/s, $h_3 = 419.54$; $v_3 = 0.02038$ $\dot{m}_3 = 1 + 2 = 3 \text{ kg/s}$

$$\dot{\mathbf{Q}} = 3(419.54 + \frac{1}{2}20^2/1000) - 2 \times 483.36 - 1 \times 287.79 = \mathbf{4.71 \ kW}$$

$$\mathbf{A}_e = \dot{\mathbf{m}}_3 \mathbf{v}_3 / \mathbf{V}_3 = 3 \times 0.02038/20 = 0.003057 \ \mathrm{m}^2,$$

$$D_e = [\frac{4}{\pi}A_e]^{1/2} = 0.062 \text{ m}$$

6.29 A steam turbine receives water at 15 MPa, 600°C at a rate of 100 kg/s, shown in Fig. P6.29. In the middle section 20 kg/s is withdrawn at 2 MPa, 350°C, and the rest exits the turbine at 75 kPa, and 95% quality. Assuming no heat transfer and no changes in kinetic energy, find the total turbine power output.

C.V. Turbine SSSF, 1 inlet and 2 exit flows.

Table B.1.3
$$h_1 = 3582.3 \text{ kJ/kg}, h_2 = 3137 \text{ kJ/kg}$$

Table B.1.2 :
$$h_3 = h_f + x_3 h_{fg} = 384.3 + 0.95 \times 2278.6$$

= 2549.1 kJ/kg

$$\begin{array}{ll} \text{Cont.:} \ \ \dot{m}_1 = \dot{m}_2 + \dot{m}_3 \ ; & \text{Energy:} \quad \dot{m}_1 h_1 = \dot{W}_T + \dot{m}_2 h_2 + \dot{m}_3 h_3 \\ \dot{m}_3 = \dot{m}_1 - \dot{m}_2 = 80 \ \text{kg/s} \ , & \dot{W}_T = \dot{m}_1 h_1 - \dot{m}_2 h_2 - \dot{m}_3 h_3 = \textbf{91.565 MW} \end{array}$$

6.30 A small, high-speed turbine operating on compressed air produces a power output of 100 W. The inlet state is 400 kPa, 50°C, and the exit state is 150 kPa, -30°C. Assuming the velocities to be low and the process to be adiabatic, find the required mass flow rate of air through the turbine.

C.V. Turbine, no heat transfer, no ΔKE , no ΔPE

$$\begin{split} h_{in} = h_{ex} + w_T \implies w_T = h_{in} - h_{ex} &\cong C_p(T_{in} - T_{ex}) \\ &= 1.004(50 - (-30)) = 80.3 \text{ kJ/kg} \\ \dot{W} = \dot{m}w_T \implies \dot{m} = \dot{W}/w_T = 0.1/80.3 = \textbf{0.00125 kg/s} \end{split}$$

6.31 A steam turbine receives steam from two boilers. One flow is 5 kg/s at 3 MPa, 700°C and the other flow is 15 kg/s at 800 kPa, 500°C. The exit state is 10 kPa, with a quality of 96%. Find the total power out of the adiabatic turbine.

C.V. whole turbine SSSF, 2 inlets, 1 exit, no heat transfer Q = 0

C.V. whole turbine SSSF, 2 inlets, 1 exit, no heat transfer
$$Q = C$$
. Continuity Eq.: $\dot{m}_1 + \dot{m}_2 = \dot{m}_3 = 5 + 15 = 20 \text{ kg/s}$
Energy Eq.: $\dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 h_3 + \dot{W}_T$ 1
Table B.1.3: $h_1 = 3911.7 \text{ kJ/kg}, h_2 = 3480.6 \text{ kJ/kg}$
Table B.1.2: $h_3 = 191.8 + 0.96 \times 2392.8$
 $= 2488.9 \text{ kJ/kg}$

$$\dot{W}_T = 5 \times 3911.7 + 15 \times 3480.6 - 20 \times 2488.9$$

= 21990 kW = **21.99 MW**

6.32 A small turbine, shown in Fig. P6.32, is operated at part load by throttling a 0.25 kg/s steam supply at 1.4 MPa, 250°C down to 1.1 MPa before it enters the turbine and the exhaust is at 10 kPa. If the turbine produces 110 kW, find the exhaust temperature (and quality if saturated).

C.V. Turbine, SSSF, no heat transfer, specific work:
$$w = \frac{110}{0.25} = 440 \text{ kJ/kg}$$

Energy Eq.:
$$h_1 = h_2 = h_3 + w = 2927.2$$
 (B.1.3)
 $\Rightarrow h_3 = 2927.2 - 440 = 2487.2 \text{ kJ/kg}$

Table B.1.2:
$$2487.2 = 191.83 + x_3 \times 2392.8$$

 $\Rightarrow T = 45.8^{\circ}C$, $x_3 = 0.959$

Η

6.33 Hoover Dam across the Colorado River dams up Lake Mead 200 m higher than the river downstream. The electric generators driven by water-powered turbines deliver 1300 MW of power. If the water is 17.5°C, find the minimum amount of water running through the turbines.

Continuity:
$$\dot{m}_{in} = \dot{m}_{ex}$$
;

$$\dot{m}_{in}(h+\,{\bm V}^2/2\,+\,gz)_{in}=\dot{m}_{ex}(h+\,{\bm V}^2/2\,+\,gz)_{ex}\,+\,\dot{W}_T$$

Water states:
$$h_{in} \cong h_{ex}$$
; $v_{in} \cong v_{ex}$ so

$$w_T = gz_{in}$$
 - $gz_{ex} = 9.807 \times 200/1000 = 1.961 \text{ kJ/kg}$

$$\dot{m} = \dot{W}_T / w_T = \frac{1300 \times 10^3 \text{ kW}}{1.961 \text{ kJ/kg}} = 6.63 \times 10^5 \text{ kg/s}$$

$$\dot{V} = \dot{m}v = 6.63 \times 10^5 \times 0.001001 = 664 \text{ m}^3/\text{s}$$

Constant rates of flow, \dot{Q}_{loss} and \dot{W}

State 1: Table B.1.3: $h_1 = 3467.6$

State 2: Table B.1.1: $h_2 = 125.77$

$$h_3 = 467.1 + 0.8 \times 2226.5 = 2248.3 \text{ kJ/kg}$$

$$v_3 = 0.00105 + 0.8 \times 1.15825 = 0.92765 \text{ m}^3/\text{kg}$$

Continuity:
$$\dot{m}_1 + \dot{m}_2 = \dot{m}_3 = 2 + 0.5 = 2.5 \text{ kg/s} = (AV/v) = (\pi/4)D^2V/v$$

Engine

Energy Eq. :
$$\dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 (h_3 + 0.5 \text{ V}^2) + \dot{Q}_{loss} + \dot{W}$$

$$\mathbf{V} = \dot{\mathbf{m}}_3 \mathbf{v}_3 / [(\pi/4) \mathbf{D}^2] = 2.5 \times 0.92765/(0.7854 \times 0.15^2) = \mathbf{131.2} \text{ m/s}$$

$$0.5 \text{ V}^2 = 0.5 \times 131.2 \times 131.2 / 1000 = 8.6 \text{ kJ/kg}$$
 (remember units factor 1000)

$$\dot{\mathbf{W}} = 2 \times 3467.6 + 0.5 \times 125.77 - 2.5 (2248.3 + 8.6) - 300 = \mathbf{1056} \text{ kW}$$

6.35 A small water pump is used in an irrigation system. The pump takes water in from a river at 10°C, 100 kPa at a rate of 5 kg/s. The exit line enters a pipe that goes up to an elevation 20 m above the pump and river, where the water runs into an open channel. Assume the process is adiabatic and that the water stays at 10°C. Find the required pump work.

C.V. pump + pipe. SSSF, 1 inlet, 1 exit. Cont.:
$$\dot{m}_{in} = \dot{m}_{ex} = \dot{m}$$

Assume same velocity in and out, same height, no heat transfer. Energy Eq.:

$$\dot{m}(h_{in} + (1/2)\mathbf{V}_{in}^2 + gz_{in}) = \dot{m}(h_{ex} + (1/2)\mathbf{V}_{ex}^2 + gz_{ex}) + \dot{W}$$

$$\dot{W} = \dot{m}(gz_{in} - gz_{ex}) = 5 \times 9.807 \times (0 - 20)/1000 = -0.98 \text{ kW}$$
i
I.E. 0.98 kW required input

6.36 The compressor of a large gas turbine receives air from the ambient at 95 kPa, 20°C, with a low velocity. At the compressor discharge, air exits at 1.52 MPa, 430°C, with velocity of 90 m/s. The power input to the compressor is 5000 kW. Determine the mass flow rate of air through the unit.

C.V. Compressor, SSSF energy Eq.:
$$q + h_i + {\bf V_i}^2/2 = h_e + {\bf V_e}^2/2 + w$$

Here $q \cong 0$ and ${\bf V_i} \cong 0$ so for const C_{Po}
 $-w = C_{Po}(T_e - T_e) + {\bf V_e}^2/2 = 1.004(430 - 20) + \frac{(90)^2}{2 \text{ x } 1000} = 415.5 \text{ kJ/kg}$
 $\dot{m} = \frac{5000}{415.5} = \textbf{12.0 kg/s}$

6.37 Two steady flows of air enters a control volume, shown in Fig. P6.37. One is 0.025 kg/s flow at 350 kPa, 150°C, state 1, and the other enters at 350 kPa, 15°C, both flows with low velocity. A single flow of air exits at 100 kPa, -40°C through a 25-mm diameter pipe, state 3. The control volume rejects 1.2 kW heat to the surroundings and produces 4.5 kW of power. Determine the flow rate of air at the inlet at state 2.

$$A_{3} = \frac{\pi}{4} D_{3}^{2} = \frac{\pi}{4} (0.025)^{2} = 4.909 \times 10^{-4} \text{ m}^{2}$$

$$v_{3} = RT_{3}/P_{3} = \frac{0.287 \times 233.2}{100} = 0.6693 \text{ m}^{3}/\text{kg}$$

$$V_{3} = \frac{(\dot{m}_{1} + \dot{m}_{2})v_{3}}{A_{3}} = \frac{(0.025 + \dot{m}_{2})0.6693}{4.909 \times 10^{-4}} = 1363.5(0.025 + \dot{m}_{2})$$
Energy Eq.:
$$\dot{Q}_{CV} + \dot{m}_{1}h_{1} + \dot{m}_{2}h_{2} = \dot{m}_{3}(h_{3} + V_{3}^{2}/2) + \dot{W}_{CV}$$

$$-1.2 + 0.025 \times 1.004 \times 423.2 + \dot{m}_{2} \times 1.004 \times 288.2$$

$$= (0.025 + \dot{m}_{2}) \left[1.004 \times 233.2 + \frac{(1363.5(0.025 + \dot{m}_{2}))^{2}}{2 \times 1000} \right] + 4.5$$

Solving, $\dot{m}_2 = 0.01815 \text{ kg/s}$

6.38 An air compressor takes in air at 100 kPa, 17°C and delivers it at 1 MPa, 600 K to a constant-pressure cooler, which it exits at 300 K. Find the specific compressor work and the specific heat transfer.

C.V. air compressor
$$q = 0$$

Cont.: $\dot{m}_2 = \dot{m}_1$
Energy: $h_1 + w_c = h_2$

Table A.7:

$$w_{c in} = h_2 - h_1 = 607.02 - 290.17 =$$
316.85 kJ/kg C.V. cooler $w = \emptyset$ Cont.: $\dot{m}_3 = \dot{m}_1$ Energy: $h_2 = q_{out} + h_3$ $q_{out} = h_2 - h_3 = 607.02 - 300.19 =$ **306.83 kJ/kg**

6.39 The following data are for a simple steam power plant as shown in Fig. P6.39.

State 6 has $x_6 = 0.92$, and velocity of 200 m/s. The rate of steam flow is 25 kg/s, with 300 kW power input to the pump. Piping diameters are 200 mm from steam generator to the turbine and 75 mm from the condenser to the steam generator. Determine the power output of the turbine and the heat transfer rate in the condenser.

Turbine
$$A_5 = (\pi/4)(0.2)^2 = 0.03142 \text{ m}^2$$

 $\mathbf{V}_5 = \dot{\mathbf{m}}\mathbf{v}_5/A_5 = 25 \text{ x } 0.06163/0.03142 = 49 \text{ m/s}$
 $\mathbf{h}_6 = 191.83 + 0.92 \text{ x } 2392.8 = 2393.2$
 $\mathbf{w}_T = 3404.2 - 2393.2 - (200^2 - 49^2)/(2 \text{ x } 1000) = 992.2$
 $\dot{\mathbf{W}}_T = \dot{\mathbf{m}}\mathbf{w}_T = 25 \text{ x } 992.2 = \mathbf{24805 kW}$

6.40 For the same steam power plant as shown in Fig. P6.39 and Problem 6.39, determine the rate of heat transfer in the economizer which is a low temperature heat exchanger and the steam generator. Determine also the flow rate of cooling water through the condenser, if the cooling water increases from 15° to 25°C in the condenser.

Condenser
$$A_7 = (\pi/4)(0.075)^2 = 0.004418 \text{ m}^2$$

 $\mathbf{V}_7 = \dot{\mathbf{m}}\mathbf{v}/A_7 = 25 \text{ x } 0.001008/0.004418 = 5.7 \text{ m/s}$
 $\mathbf{q}_{COND} = 167.57 - 2393.2 - (200^2 - 5.7^2)/(2 \text{x} 1000) = -2245.6 \text{ kJ/kg}$
 $\dot{\mathbf{Q}}_{COND} = 25 \text{ x } (-2245.6) = -56140 \text{ kW} = \dot{\mathbf{m}}_{H_2O}(\mathbf{h}_{out} - \mathbf{h}_{in})_{H_2O}$
 $\Rightarrow \dot{\mathbf{m}}_{H_2O} = \frac{56140}{104.9 - 63.0} = \mathbf{1339.9 \text{ kg/s}}$
Economizer $\mathbf{V}_2 = 5.7 \text{ m/s}, \quad \mathbf{V}_3 = 6.3 \text{ m/s} \approx \mathbf{V}_2$
 $\mathbf{q}_{ECON} = \mathbf{h}_{out} - \mathbf{h}_{in} = 743.95 - 193.76 = 550.19 \text{ kJ/kg}$
 $\dot{\mathbf{Q}}_{ECON} = 25(550.19) = \mathbf{13755 \text{ kW}}$
Generator $\mathbf{V}_4 = 25 \text{ x } 0.06023/0.03142 = 47.9 \text{ m/s}$
 $\mathbf{q}_{GEN} = 3425.7 - 743.95 + (47.9^2 - 6.3^2)/(2 \text{x} 1000) = 2682.9 \text{ kJ/kg}$
 $\dot{\mathbf{Q}}_{GEN} = 25 \text{ x } (2682.9) = \mathbf{67072 \text{ kW}}$

6.41 Cogeneration is often used where a steam supply is needed for industrial process energy. Assume a supply of 5 kg/s steam at 0.5 MPa is needed. Rather than generating this from a pump and boiler, the setup in Fig. P6.41 is used so the supply is extracted from the high-pressure turbine. Find the power the turbine now cogenerates in this process.

C.V. Turbine, SSSF, 1 inlet and 2 exit flows, assume adiabatic, $\dot{Q}_{CV} = 0$

Supply state 1: 20 kg/s at 10 MPa, 500C

Process steam 2: 5 kg/s, 0.5 MPa, 155 C,

Exit state 3: 20 kPa, x = 0.9

Table B.1: $h_1 = 3373.7$, $h_2 = 2755.9$,

$$h_3 = 251.4 + 0.9 \times 2358.3 = 2373.9$$

Energy Eq.:
$$\dot{Q}_{CV} + \dot{m}_1 h_1 = \dot{m}_2 h_2 + \dot{m}_3 h_3 + \dot{W}_{CV}$$
; $\dot{W}_{CV} = 20 \times 3373.7 - 5 \times 2755.9 - 15 \times 2373.9 =$ **18.084 MW**

- 6.42 A somewhat simplified flow diagram for a nuclear power plant shown in Fig. 1.4 is given in Fig. P6.42. Mass flow rates and the various states in the cycle are shown in the accompanying table. The cycle includes a number of heaters in which heat is transferred from steam, taken out of the turbine at some intermediate pressure, to liquid water pumpedfrom the condenser on its way to the steam drum. The heat exchanger in the reactor supplies 157 MW, and it may be assumed that there is no heat transfer in the turbines.
 - a. Assume the moisture separator has no heat transfer between the two turbinesections, determine the enthalpy and quality $(h_{_{A}}, x_{_{A}})$.
 - b. Determine the power output of the low-pressure turbine.
 - c. Determine the power output of the high-pressure turbine.
 - d. Find the ratio of the total power output of the two turbines to the total power delivered by the reactor.

a) Moisture Separator, SSSF, no heat transfer, no work

Mass:
$$\dot{m}_3 = \dot{m}_4 + \dot{m}_9$$
, Energy: $\dot{m}_3 h_3 = \dot{m}_4 h_4 + \dot{m}_9 h_9$;
62.874 x 2517 = 58.212 x $h_4 + 4.662$ x 558
 $h_4 = 2673.9 = 566.18 + x_4$ x 2160.6 => $x_4 = \textbf{0.9755}$

b) Low Pressure Turbine, SSSF no heat transfer

$$\dot{m}_4 h_4 = \dot{m}_5 h_5 + \dot{m}_8 h_8 + \dot{W}_{CV(LP)}$$

$$58.212 \times 2673.9 = 55.44 \times 2279 + 2.772 \times 2459 + \dot{W}_{CV(LP)}$$

$$\dot{W}_{CV(LP)} = 22489 \text{ kW} = 22.489 \text{ MW}$$

c) High Pressure Turbine, SSSF no heat transfer

$$\dot{m}_2h_2 = \dot{m}_3h_3 + \dot{m}_{12}h_{12} + \dot{m}_{17}h_{17} + \dot{W}_{CV(HP)}$$
 75.6x2765=62.874x2517+8.064x2517+4.662x2593+ $\dot{W}_{CV(HP)}$

$$\dot{W}_{CV(HP)} = 18 394 \text{ kW} = 18.394 \text{ MW}$$

d)
$$(\dot{W}_{HP} + \dot{W}_{LP})/\dot{Q}_{REACT} = 40.883/157 = 0.26$$

- **6.43** Consider the powerplant as described in the previous problem.
 - a.Determine the quality of the steam leaving the reactor.
 - b. What is the power to the pump that feeds water to the reactor?

a) Reactor: Cont.:
$$\dot{m}_{20} = \dot{m}_{21}$$
; $\dot{Q}_{CV} = 157$ MW
Energy Eq.: $\dot{Q}_{CV} + \dot{m}_{20}h_{20} = \dot{m}_{21}h_{21}$
 $157000 + 1386 \times 1221 = 1386 \times h_{21}$
 $h_{21} = 1334.3 = 1282.4 + x_{21} \times 1458.3$
 $=> x_{21} = \mathbf{0.0349}$

b) C.V. Reactor feedwater pump

Cont.
$$\dot{m}_{19} = \dot{m}_{20}$$
 Energy Eq.: $\dot{m}_{19}h_{19} = \dot{m}_{19}h_{20} + \dot{W}_{Cv,P}$
Table B.1: $h_{19} = h(277^{\circ}C, 7240 \text{ kPa}) = 1219.8, \quad h_{20} = 1221$
 $\dot{W}_{Cv,P} = \dot{m}_{19}(h_{19} - h_{20}) = 1386(1219.8 - 1221) = -1663.2 \text{ kW}$

- **6.44** Consider the powerplant as described in Problem 6.42.
 - a. Determine the temperature of the water leaving the intermediate pressure heater, $T_{1,2}$, assuming no heat transfer to the surroundings.
 - b. Determine the pump work, between states 13 and 16.
 - a) Intermediate Pressure Heater

Energy Eq.:
$$\dot{m}_{11}h_{11} + \dot{m}_{12}h_{12} + \dot{m}_{15}h_{15} = \dot{m}_{13}h_{13} + \dot{m}_{14}h_{14}$$

75.6x284.6 + 8.064x2517 + 4.662x584 = 75.6xh₁₃ + 12.726x349
 $h_{13} = 530.35 \rightarrow T_{13} = 126.3^{\circ}C$

b) The high pressure pump

Energy Eq.:
$$\dot{m}_{13}h_{13} = \dot{m}_{16}h_{16} + \dot{W}_{CV,P}$$

 $\dot{W}_{CV,P} = \dot{m}_{13}(h_{13} - h_{16}) = 75.6(530.35 - 565) = -2620 \text{ kW}$

- **6.45** Consider the powerplant as described in Problem 6.42.
 - a. Find the power removed in the condenser by the cooling water (not shown).
 - b. Find the power to the condensate pump.
 - c. Do the energy terms balance for the low pressure heater or is there a heat transfer not shown?

a) Condenser:
$$\dot{Q}_{CV} + \dot{m}_5h_5 + \dot{m}_{10}h_{10} = \dot{m}_6h_6$$

 $\dot{Q}_{CV} + 55.44 \times 2279 + 20.16 \times 142.51 = 75.6 \times 138.3$
 $\dot{Q}_{CV} = -118765 \text{ kW} = -118.77 \text{ MW}$

b) The condensate pump

$$\dot{W}_{CV,P} = \dot{m}_6(h_6 - h_7) = 75.6(138.31 - 140) = -127.8 \text{ kW}$$

c) Low pressure heater Assume no heat transfer

$$\dot{m}_{14}h_{14} + \dot{m}_{8}h_{8} + \dot{m}_{7}h_{7} + \dot{m}_{9}h_{9} = \dot{m}_{10}h_{10} + \dot{m}_{11}h_{11}$$

LHS =
$$12.726x349 + 2.772x2459 + 75.6x140 + 4.662x558 = 24443 \text{ kW}$$

$$RHS = (12.726 + 2.772 + 4.662) \times 142.51 + 75.6 \times 284.87 = 24409 \text{ kW}$$

A slight imbalance, but OK.

6.46 A proposal is made to use a geothermal supply of hot water to operate a steam turbine, as shown in Fig. P6.46. The high-pressure water at 1.5 MPa, 180°C, is throttled into a flash evaporator chamber, which forms liquid and vapor at a lower pressure of 400 kPa. The liquid is discarded while the saturated vapor feeds the turbine and exits at 10 kPa, 90% quality. If the turbine should produce 1 MW, find the required mass flow rate of hot geothermal water in kilograms per hour.

$$h_1 = 763.5 = 604.74 + x \times 2133.8 \Rightarrow x = 0.07439 = \dot{m}_2/\dot{m}_1$$
Table B.1.2: $h_2 = 2738.6$; $h_3 = 191.83 + 0.9 \times 2392.8 = 2345.4$

$$\dot{W} = \dot{m}_2(h_2 - h_3) \qquad \dot{m}_2 = \frac{1000}{2738.6 - 2345.4} = 2.543$$

$$\Rightarrow \dot{m}_1 = 34.19 \text{ kg/s} = \mathbf{123075 \text{ kg/h}}$$

6.47 A R-12 heat pump cycle shown in Fig. P6.47 has a R-12 flow rate of 0.05 kg/s with 4 kW into the compressor. The following data are given

State	1	2	3	4	5	6
P kPa	1250	1230	1200	320	300	290
T ℃	120	110	45		0	5

Calculate the heat transfer from the compressor, the heat transfer from the R-12 in the condenser and the heat transfer to the R-12 in the evaporator.

$$\dot{Q}_{COMP} = \dot{m}(h_1 - h_e) + \dot{W}_{COMP}$$

= 0.05(260.023 - 191.009) - 4.0 = **-0.549 kW**

b) CV: Condenser

$$\dot{Q}_{COND} = \dot{m}(h_3 - h_2) = 0.05(79.647 - 252.720) = -8.654 \text{ kW}$$

c) CV: Evaporator
$$h_4 = h_3 = 79.647$$
 (from valve)

$$\dot{Q}_{EVAP} = \dot{m}(h_5 - h_4) = 0.05(187.583 - 79.647) =$$
5.397 kW

6.48 A rigid 100-L tank contains air at 1 MPa, 200°C. A valve on the tank is now opened and air flows out until the pressure drops to 100 kPa. During this process, heat is transferred from a heat source at 200°C, such that when the valve is closed, the temperature inside the tank is 50°C. What is the heat transfer?

$$\begin{split} 1:1 \text{ MPa, } 200^{\circ}\text{C, } m_{1} &= P_{1}\text{V}_{1}/\text{RT}_{1} = 1000 \times 0.1/(0.287 \times 473.1) = 0.736 \text{ kg} \\ 2:100 \text{ kPa, } 50^{\circ}\text{C, } m_{2} &= P_{2}\text{V}_{2}/\text{RT}_{2} = 100 \times 0.1/(0.287 \times 323.1) = 0.1078 \text{ kg} \\ m_{ex} &= m_{1} - m_{2} = 0.628 \text{ kg, } m_{2}u_{2} - m_{1}u_{1} = -m_{ex} \text{ h}_{ex} + {}_{1}\text{Q}_{2} \end{split}$$

$$\text{Table A.7: } u_{1} &= 340.0 \text{ kJ/kg, } u_{2} = 231.0 \text{ kJ/kg, } \\ h_{e \text{ ave}} &= (h_{1} + h_{2})/2 = (475.8 + 323.75)/2 = 399.8 \text{ kJ/kg} \\ {}_{1}\text{Q}_{2} &= 0.1078 \times 231.0 - 0.736 \times 340.0 + 0.628 \times 399.8 = +25.7 \text{ kJ} \end{split}$$

6.49 A 25-L tank, shown in Fig. P6.49, that is initially evacuated is connected by a valve to an air supply line flowing air at 20°C, 800 kPa. The valve is opened, and air flows into the tank until the pressure reaches 600 kPa. Determine the final temperature and mass inside the tank, assuming the process is adiabatic. Develop an expression for the relation between the line temperature and the final temperature using constant specific heats.

a) C.V. Tank: Continuity Eq.:
$$m_i = m_2$$

Energy Eq.: $m_i h_i = m_2 u_2$
 $u_2 = h_i = 293.64$ (Table A.7)

$$\Rightarrow T_2 = \textbf{410.0 K}$$

$$m_2 = \frac{P_2 V}{RT_2} = \frac{600 \times 0.025}{0.287 \times 410} = \textbf{0.1275 kg}$$

b) Assuming constant specific heat,

$$\begin{aligned} h_i &= u_i + RT_i = u_2 \;, \quad RT_i = u_2 - u_i = C_{V_O}(T_2 - T_i) \\ C_{V_O}T_2 &= (\; C_{V_O} + R\;)T_i = C_{P_O}T_i \;\;, \quad T_2 = \left(\frac{C_{P_O}}{C_{V_O}}\right)T_i = kT_i \\ For \; T_i &= 293.2K \;\& \; constant \; C_{P_O}, \qquad T_2 = 1.40x293.2 = \textbf{410.5K} \end{aligned}$$

6.50 A 100-L rigid tank contains carbon dioxide gas at 1 MPa, 300 K. A valve is cracked open, and carbon dioxide escapes slowly until the tank pressure has dropped to 500 kPa. At this point the valve is closed. The gas remaining inside the tank may be assumed to have undergone a polytropic expansion, with polytropic exponent n = 1.15. Find the final mass inside and the heat transferred to the tank during the process.

$$\begin{split} m_1 &= \frac{P_1 V}{R T_1} = \frac{1000 \text{ x } 0.1}{0.18892 \text{ x } 300} = 1.764 \text{ kg} \\ T_2 &= T_1 \left(\frac{P_2}{P_1} \right)^{(n-1)/n} = 300 \left(\frac{500}{1000} \right)^{(0.15/1.15)} = 274 \text{ K} \\ m_2 &= \frac{P_2 V}{R T_2} = \frac{500 \text{ x } 0.1}{0.18892 \text{ x } 274} = \textbf{0.966 kg} \\ Q_{CV} &= m_2 u_2 - m_1 u_1 + m_e h_e \text{ AVE} \\ &= m_2 C_{VO} T_2 - m_1 C_{VO} T_1 + (m_1 - m_2) C_{PO} (T_1 + T_2)/2 \\ &= 0.966 \text{ x } 0.6529 \text{ x } 274 - 1.764 \text{ x } 0.6529 \text{ x } 300 \\ &+ (1.764 - 0.966) \text{ x } 0.8418 \text{ x } (300 + 274)/2 = +20.1 \text{ kJ} \end{split}$$

6.51 A 1-m³ tank contains ammonia at 150 kPa, 25°C. The tank is attached to a line flowing ammonia at 1200 kPa, 60°C. The valve is opened, and mass flows in until the tank is half full of liquid, by volume at 25°C. Calculate the heat transferred from the tank during this process.

C.V. Tank. USUF as flows comes in.

Table B.2.2:
$$m_1 = V/v_1 = 1/0.9552 = 1.047 \text{ kg}$$
 $m_{LIQ2} = 0.5/0.001658 = 301.57, \quad m_{VAP2} = 0.5/0.12816 = 3.901$ $m_2 = 305.47, \quad x_2 = m_{VAP2}/m_2 = 0.01277,$ Table B.2.1: $u_2 = 296.6 + 0.01277 \times 1038.4 = 309.9 \text{ kJ/kg}$ $u_1 = 1380.6, \quad h_i = 1553.4, \quad m_i = m_2 - m_1 = 304.42 \text{ kg}$ $Q_{CV} + m_i h_i = m_2 u_2 - m_1 u_1$ $Q_{CV} = 305.47 \times 309.9 - 1.047 \times 1380.6 - 304.42 \times 1553.4 = \textbf{-379666 kJ}$

6.52 A nitrogen line, 300 K and 0.5 MPa, shown in Fig. P6.52, is connected to a turbine that exhausts to a closed initially empty tank of 50 m³. The turbine operates to a tank pressure of 0.5 MPa, at which point the temperature is 250 K. Assuming the entire process is adiabatic, determine the turbine work.

C.V. turbine & tank \Rightarrow USUF Conservation of mass: $m_i = m_2 \Rightarrow m$ Energy Eq: $m_i h_i = m_2 u_2 + W_{CV}$; $W_{CV} = m(h_i - u_2)$ Table B.6: $i: P_i = 0.5$ MPa, $T_i = 300$ K, Nitrogen; $h_i = 310.276$ kJ/kg 2: $P_2 = 0.5$ MPa, $T_2 = 250$ K, $u_2 = h_2 - P_2 v_2$ $u_2 = 257.799 - 500(0.14782) = 180.89$ kJ/kg $m_2 = V/v_2 = 50/0.14782 = 338.25$ kg $W_{CV} = 338.25(310.276 - 180.89) = 43764.8$ kJ = **43.765** MJ

6.53 An evacuated 150-L tank is connected to a line flowing air at room temperature, 25°C, and 8 MPa pressure. The valve is opened allowing air to flow into the tank until the pressure inside is 6 MPa. At this point the valve is closed. This filling process occurs rapidly and is essentially adiabatic. The tank is then placed in storage where it eventually returns to room temperature. What is the final pressure?

C.V. Tank:
$$m_i=m_2$$
 Energy Eq.: $m_ih_i=m_2u_2$ constant C_{Po} : $T_2=(C_P/C_V)$ $T_i=kT_i=1.4$ x 298.2 = 417.5 K

Process: constant volume cooling to T₃:

$$P_3 = P_2 \times T_3/T_2 = 6.0 \times 298.15/417.5 =$$
4.29 MPa

6.54 A 0.5-m diameter balloon containing air at 200 kPa, 300 K, is attached by a valve to an air line flowing air at 400 kPa, 400 K. The valve is now opened, allowing air to flow into the balloon until the pressure inside reaches 300 kPa, at which point the valve is closed. The final temperature inside the balloon is 350 K. The pressure is directly proportional to the diameter of the balloon. Find the work and heat transfer during the process.

C.V. Balloon
$$m_2 - m_1 = m_{in}$$
 $m_2 u_2 - m_1 u_1 = m_{in} h_{in} + _1 Q_2 - _1 W_2$
Process: $P \sim D \sim (V)^{1/3} \implies P(V)^{-1/3} = \text{constant. Polytropic}, n = -1/3$
 $D_2 = D_1 \times P_2/P_1 = 0.5 \times 300/200 = 0.75 \text{ m}$
 $V_1 = \frac{\pi}{6} D_1^3 = 0.0654 \text{ m}^3, \quad V_2 = \frac{\pi}{6} D_2^3 = 0.221 \text{ m}^3$

$${}_{1}W_{2} = \int PdV = \frac{P_{2}V_{2} - P_{1}V_{1}}{1 - n} = \frac{300x0.221 - 200x0.0654}{1 + 1/3} = \mathbf{39.92 \ kJ}$$

$$m_{2} = P_{2}V_{2}/RT_{2} = (300 \ x \ 0.221)/(0.287 \ x \ 350) = 0.66 \ kg$$

$$m_{1} = P_{1}V_{1}/RT_{1} = (200 \ x \ 0.0654)/(0.287 \ x \ 300) = 0.152 \ kg$$

$${}_{1}Q_{2} = 0.66x250.32 - 0.152x214.364 - 0.508x401.299 + 39.92 = \textbf{-31.31 \ kJ}$$

6.55 A 500-L insulated tank contains air at 40°C, 2 MPa. A valve on the tank is opened, and air escapes until half the original mass is gone, at which point the valve is closed. What is the pressure inside then?

$$\begin{split} m_1 &= P_1 V/R T_1 = 2000 \text{ x } 0.5/0.287 \text{ x } 313.2 = 11.125 \text{ kg}; \\ m_e &= m_1 - m_2, \ m_2 = m_1/2 \implies m_e = m_2 = 5.5625 \text{ kg} \\ \text{1st law:} \qquad 0 &= m_2 u_2 - m_1 u_1 + m_e h_e \text{ AV} \\ 0 &= 5.5625 \text{x} 0.717 \text{ T}_2 - 11.125 \text{x} 0.717 \text{x} 313.2 + 5.5625 \text{x} 1.004 \text{ (313.2 + T}_2)/2} \\ \text{Solving, T}_2 &= 239.4 \text{ K} \\ P_2 &= \frac{m_2 R T_2}{V} = \frac{5.5625 \text{ x } 0.287 \text{ x } 239.4}{0.5} = \textbf{764 kPa} \end{split}$$

6.56 A steam engine based on a turbine is shown in Fig. P6.56. The boiler tank has a volume of 100 L and initially contains saturated liquid with a very small amount of vapor at 100 kPa. Heat is now added by the burner, and the pressure regulator does not open before the boiler pressure reaches 700 kPa, which it keeps constant. The saturated vapor enters the turbine at 700 kPa and is discharged to the atmosphere as saturated vapor at 100 kPa. The burner is turned off when no more liquid is present in the as boiler. Find the total turbine work and the total heat transfer to the boiler for this process.

State 1: Table B.1.1,
$$m_1 = V/v_1 = 0.1/0.001043 = 95.877 \ kg$$

$$m_2 = V/v_g = 0.1/0.2729 = 0.366 \ kg, \quad m_e = 95.511 \ kg$$

$$W_{turb} = m_e(h_{in} - h_{ex}) = 95.511 \ x \ (2763.5 - 2675.5) = \textbf{8405 kJ}$$

$$Q_{CV} = m_2 u_2 - m_1 u_1 + m_e h_e$$

$$= 0.366 \ x \ 2572.5 - 95.877 \ x \ 417.36 + 95.511 \ x \ 2763.5$$

$$= 224871 \ kJ = \textbf{224.9 MJ}$$

6.57 A 2-m³ insulated vessel, shown in Fig. P6.57, contains saturated vapor steam at 4 MPa. A valve on the top of the tank is opened, and steam is allowed to escape. During the process any liquid formed collects at the bottom of the vessel, so that only saturated vapor exits. Calculate the total mass that has escaped when the pressure inside reaches 1 MPa.

C.V. Vessel: Mass flows out.
$$m_e = m_1 - m_2$$

 $0 = m_2 u_2 - m_1 u_1 + (m_1 - m_2) h_e$ or $m_2 (h_e - u_2) = m_1 (h_e - u_1)$
But $h_e \approx (h_{G1} + h_{G2})/2 = (2801.4 + 2778.1)/2 = 2789.8$
 $m_1 = V/v_1 = 40.177 \text{ kg}, \quad m_2 = V/v_2$
 $\Rightarrow \frac{2}{v_2} (2789.8 - u_2) = 40.177 (2789.8 - 2602.3) = 7533.19$
But $v_2 = .001 \ 127 + .193 \ 313 \ x_2$ and $u_2 = 761.7 + 1822 \ x_2$
Substituting and solving, $x_2 = 0.7936$
 $\Rightarrow m_2 = V/v_2 = 12.94 \text{ kg}, m_e = \textbf{27.24 kg}$

6.58 A 1-m³ insulated, 40-kg rigid steel tank contains air at 500 kPa, and both tank and air are at 20°C. The tank is connected to a line flowing air at 2 MPa, 20°C. The valve is opened, allowing air to flow into the tank until the pressure reaches 1.5 MPa and is then closed. Assume the air and tank are always at the same temperature and find the final temperature.

1st law:
$$m_i h_i = (m_2 u_2 - m_1 u_1)_{AIR} + m_{ST}(u_2 - u_1)_{ST}$$

$$m_1 AIR = \frac{P_1 V}{RT_1} = \frac{500 \text{ x 1}}{0.287 \text{ x 293.2}} = 5.94 \text{ kg}$$

$$m_2 AIR = \frac{P_2 V}{RT_2} = \frac{1500 \text{ x 1}}{0.287 \text{ x T}_2}$$

$$m_i = (m_2 - m_1)_{AIR} = (5226.5/T_2) - 5.94$$

$$[(5226.5/T_2) - 5.94] \text{ x 1.004 x 293.15} = \frac{5226.5}{T_2} \text{ x 0.717 x T}_2$$

$$- 5.94 \text{ x 0.717 x 293.15} + 40 \text{ x 0.48 (T}_2 - 293.15)$$
Solving, $T_2 = 321.3 \text{ K} = 48.1^{\circ}\text{C}$

6.59 A 750-L rigid tank, shown in Fig. P6.59, initially contains water at 250°C, 50% liquid and 50% vapor, by volume. A valve at the bottom of the tank is opened, and liquid is slowly withdrawn. Heat transfer takes place such that the temperature remains constant. Find the amount of heat transfer required to the state where half the initial mass is withdrawn.

CV: vessel

$$\begin{split} m_{LIQ1} &= \frac{0.375}{0.001251} = 299.76 \text{ kg}; \quad m_{VAP1} = \frac{0.375}{0.05013} = 7.48 \text{ kg} \\ m_1 &= 307.24 \text{ kg}; \quad m_e = m_2 = 153.62 \text{ kg} \\ v_2 &= \frac{0.75}{153.62} = 0.004882 = 0.001251 + x_2 \times 0.04888 \\ x_2 &= 0.07428 \; ; \qquad u_2 = 1080.39 + 0.07428 \times 1522 = 1193.45 \\ m_1 u_1 &= 299.76 \times 1080.39 + 7.48 \times 2602.4 = 343324 \text{ kJ} \\ Q_{CV} &= m_2 u_2 - m_1 u_1 + m_e h_e \\ &= 153.62 \times 1193.45 - 343324 + 153.62 \times 1085.36 = \textbf{6744 kJ} \end{split}$$

An initially empty bottle, $V = 0.25 \text{ m}^3$, is filled with water from a line at 0.8 MPa, 350°C. Assume no heat transfer and that the bottle is closed when the pressure reaches line pressure. Find the final temperature and mass in the bottle.

C.V. bottle + valve,
$$_{1}Q_{2} = 0$$
, $_{1}W_{2} = 0$, USUF
Continuity Eq.: $m_{2} - m_{1} = m_{i}$; $m_{1} = 0$; Energy Eq.: $m_{2}u_{2} = m_{i}h_{i}$
State 2: $P_{2} = P_{line}$, $u_{2} = h_{i} = 3161.7$ kJ/kg
 $\Rightarrow T_{2} \cong 520^{\circ}C$, $v_{2} = 0.4554$
 $m_{2} = V/v_{2} = 0.25/0.4554 = 0.549$ kg

6.61 A supply line of ammonia at 0°C, 450 kPa is used to fill a 0.05-m³ container initially storing ammonia at 20°C, 100 kPa. The supply line valve is closed when the pressure inside reaches 290.9 kPa. Find the final mass and temperature in the container.

C.V. Container + valve,
$$_1W_2 = \emptyset$$
, USUF. Assume $_1Q_2 = \emptyset$ State 1: $v_1 = 1.4153 \text{ m}^3/\text{kg}$, $m_1 = V/v_1 = 0.0353 \text{ kg}$ $u_1 = h_1 - P_1 \text{ } v_1 = 1516.1 - 100 \text{ x } 1.4153 = 1374.6 \text{ kJ/kg}$ Cont.: $m_2 - m_1 = m_i$; Energy Eq.: $m_2u_2 - m_1u_1 = m_ih_i$ $m_2u_2 = (m_2 - m_1)h_i + m_1u_1 \implies m_2(u_2 - h_i) = m_1(u_1 - h_i)$ Inlet $h_i = 180.36 \text{ kJ/kg}$ and State 2: P_2 , energy eq. $m_2(u_2 - 180.36) = 0.0353(1374.6 - 180.36) = 42.157$

Assume saturated mixture:

$$\begin{split} m_2 &= V/v_2 = V/(u_{f2} + x_2 v_{fg}); \quad u_2 = u_f + x_2 u_{fg} \\ 134.063 + x_2 &= 1175.26 - 180.36 = 42.157(0.001534 + x_2 &= 0.41684)/0.05 \\ x_2 &= 0.05777 \quad \Longrightarrow \quad \text{Therefore, state 2 is saturated} \quad \Longrightarrow v_2 = 0.02561 \text{ m}^3/\text{kg} \\ T_2 &= \textbf{-10}^\circ \textbf{C} \qquad m_2 &= V/v_2 = \textbf{1.952 kg} \end{split}$$

An insulated spring-loaded piston/cylinder, shown in Fig. P6.62, is connected to an air line flowing air at 600 kPa, 700 K by a valve. Initially the cylinder is empty and the spring force is zero. The valve is then opened until the cylinder pressure reaches 300 kPa. By noting that $u_2 = u_{line} + C_V(T_2 - T_{line})$ and $h_{line} - u_{line} = RT_{line}$ find an expression for T_2 as a function of P_2 , P_0 , T_{line} . With P = 100 kPa, find T_2 .

C.V. Air in cylinder, insulated so ${}_{1}Q_{2} = 0$

Cont.:
$$m_2 - m_1 = m_{in}$$
; Energy Eq.: $m_2u_2 - m_1u_1 = m_{in}h_{line} - {}_1W_2$
 $m_1 = 0 \Rightarrow m_{in} = m_2$; $m_2u_2 = m_2h_{line} - \frac{1}{2}(P_0 + P_2)m_2v_2$
 $\Rightarrow u_2 + \frac{1}{2}(P_0 + P_2)v_2 = h_{line}$
 $C_V(T_2 - T_{line}) + u_{line} + \frac{1}{2}(P_0 + P_2)RT_2/P_2 = h_{line}$
 $\left[C_V + \frac{1}{2} \frac{P_0 + P_2}{P_2} R\right] T_2 = (R + C_V) T_{line}$
with #'s: $T_2 = \frac{R + C_V}{\frac{2}{3}R + C_V} T_{line}$; $C_V/R = 1/(k-1)$, $k = 1.4$
 $T_2 = \frac{k - 1 + 1}{\frac{2}{3}k - \frac{2}{3} + 1} T_{line} = \frac{3k}{2k + 1} T_{line} = 1.105 T_{line} = 773.7 K$

6.63 A mass-loaded piston/cylinder, shown in Fig. P6.63, containing air is at 300 kPa, 17° C with a volume of 0.25 m^3 , while at the stops $V = 1 \text{ m}^3$. An air line, 500 kPa, 600 K, is connected by a valve that is then opened until a final inside pressure of 400 kPa is reached, at which point T = 350 K. Find the air mass that enters, the work, and heat transfer.

Open to
$$P_2 = 400 \text{ kPa}$$
, $T_2 = 350 \text{ K}$
 $m_1 = \frac{300 \text{ x } 0.25}{0.287 \text{ x } 290.2} = 0.90 \text{ kg}$
 $P_1 \rightarrow \text{const P to stops, then const V to P}_2$
 $m_2 = \frac{400 \text{ x } 1}{0.287 \text{ x } 350} = 3.982 \text{ kg}$
 $m_i = 3.982 - 0.90 = \textbf{3.082 kg}$
CV: inside of cylinder
 ${}_1W_2 = P_1(V_2 - V_1) = 300(1 - 0.25) = \textbf{225 kJ}$
 $Q_{CV} + m_i h_i = m_2 u_2 - m_1 u_1 + {}_1W_2$
 $Q_{CV} = 3.982 \text{ x } 0.717 \text{ x } 350 - 0.90 \text{ x } 0.717 \text{ x } 290.2 + 225$
 $-3.082 \text{ x } 1.004 \text{ x } 600 = \textbf{-819.2 kJ}$

6.64 An elastic balloon behaves such that pressure is proportional to diameter and the balloon contains 0.5 kg air at 200 kPa, 30°C. The balloon is momentarily connected to an air line at 400 kPa, 100°C. Air is let in until the volume doubles, during which process there is a heat transfer of 50 kJ out of the balloon. Find the final temperature and the mass of air that enters the balloon.

$$\begin{split} V_1 &= \text{mRT}_1/P_1 = 0.5 \text{ x } 0.287 \text{ x } 303.15/200 = \textbf{0.2175 m}^{\textbf{3}} \\ P_2 &= P_1 (V_2/V_1)^{1/3} = 200 \text{ x } 2^{1/3} = 251.98 \text{ kPa} \\ {}_1W_2 &= \int P dV = P_1 V_1^{-1/3} (3/4) (V_2^{-4/3} - V_1^{-4/3}) = (3/4) (P_2 V_2 - P_1 V_1) \\ &= (3/4) (251.98 \text{ x } 0.435 - 200 \text{ x } 0.2175) = 49.583 \text{ kJ} \\ m_2 u_2 &= m_1 u_1 + (m_2 - m_1) h_i + {}_1Q_2 - {}_1W_2 \end{split}$$

$$\begin{split} m_2 u_2 - m_2 h_i &= m_1 u_1 - m_1 h_i + {}_1 Q_2 - {}_1 W_2 \qquad h_i = u_i + R T_i \\ m_2 (u_2 - u_i - R T_i) &= m_1 (u_1 - u_i - R T_i) + {}_1 Q_2 - {}_1 W_2 \\ (P_2 V_2 / R T_2) (C_V (T_2 - T_i) - R T_i) &= m_1 (C_V (T_1 - T_i) - R T_i) + {}_1 Q_2 - {}_1 W_2 \\ &= 0.5 (0.7165 (30 - 100) - 0.287 \times 373.15) - 50 - 49.583 \\ &= -178.2 \\ \Rightarrow T_2 &= 316.5 \text{ K} = \textbf{43.4}^{\circ} \textbf{C} \quad m_2 = P_2 V_2 / R T_2 = 1.207 \text{ kg} \\ m_i &= m_2 - m_1 = \textbf{0.707 kg} \end{split}$$

6.65 A 2-m³ storage tank contains 95% liquid and 5% vapor by volume of liquified natural gas (LNG) at 160 K, as shown in Fig. P6.65. It may be assumed that LNG has the same properties as pure methane. Heat is transferred to the tank and saturated vapor at 160 K flows into the a steady flow heater which it leaves at 300 K. The process continues until all the liquid in the storage tank is gone. Calculate the total amount of heat transfer to the tank and the total amount of heat transferred to the heater.

CV: Tank, flow out, USUF.

$$Q_{Tank} = m_2 u_2 - m_1 u_1 + m_e h_e$$

At 160 K, from Table B.7:

$$\begin{split} m_f &= V_f/v_f = \frac{0.95 \text{ x 2}}{0.00297} = 639.73 \text{ kg} \;, \quad m_g = V_g/v_g = \frac{0.05 \text{ x 2}}{0.03935} = \; 2.541 \text{ kg} \\ m_1 &= 642.271 \text{ kg}, \qquad m_2 = V/v_{g2} = 2/0.03935 = 50.826 \text{ kg} \\ m_1 u_1 &= 639.73(-106.35) + 2.541(207.7) = -67507 \text{ kJ} \\ m_e &= m_1 - m_2 = 591.445 \text{ kg} \\ Q_{Tank} &= 50.826 \text{ x 207.7 - (-67507) + 591.445 x 270.3} \\ &= +237931 \text{ kJ} \\ \text{CV: Heater, SSSF, } P = P_{G \ 160 \ \text{K}} = 1593 \text{ kPa} \\ Q_{Heater} &= m_e \text{ Tank}(h_e - h_i) \text{Heater} \\ &= 591.445(612.9 - 270.3) = 202629 \text{ kJ} \end{split}$$

- 6.66 A spherical balloon is constructed of a material such that the pressure inside is proportional to the balloon diameter to the power 1.5. The balloon contains argon gas at 1200 kPa, 700°C, at a diameter of 2.0 m. A valve is now opened, allowing gas to flow out until the diameter reaches 1.8 m, at which point the temperature inside is 600°C. The balloon then continues to cool until the diameter is 1.4 m.
 - a) How much mass was lost from the balloon?
 - b) What is the final temperature inside?
 - c) Calculate the heat transferred from the balloon during the overall process.

C.V. Balloon. Process 1 - 2 - 3. Flow out in 1-2, USUF.

Process:
$$P \propto D^{3/2}$$
 and since $V \propto D^3$ => $P = C V^{1/2}$

State 1:
$$T_1 = 700^{\circ}\text{C}$$
, $P_1 = 1200 \text{ kPa}$, $V_1 = (\pi/6) D_1^3 = 4.188 \text{ m}^3$

$$m_1 = P_1 V_1 / RT_1 = 1200 x 4.1888 / (0.20813 x 973.15) = 24.816 \text{ kg}$$

State 2:
$$T_2 = 600^{\circ}$$
C, $V_2 = (\pi/6) D_2^3 = 3.0536 \text{ m}^3$

$$P_2 = P_1 (V_2/V_1)^{1/2} = 1200 (3.0536/4.1888)^{1/2} = 1025 \text{ kPa}$$

$$m_3 = m_2 = P_2 V_2 / RT_2 = 1025 \times 3.0536 / (0.20813 \times 873.15) = 17.222 \text{ kg}$$

a)
$$m_E = m_1 - m_2 = 7.594 \text{ kg}$$

State 3:
$$D_3 = 1.4 \text{ m} \implies V_3 = (\pi/6) D_3^3 = 1.4368 \text{ m}^3$$

$$P_3 = 1200 (1.4368/4.1888)^{1/2} = 703 \text{ kPa}$$

- b) $T_3 = P_3V_3/m_3R = 703x1.4368/(17.222x0.20813) = 281.8 \text{ K}$
- c) Process is polytropic with n = -1/2 so the work becomes

$$_{1}W_{3} = \int P dV = \frac{P_{3}V_{3} - P_{1}V_{1}}{1 - n} = \frac{703x1.4368 - 1200x4.1888}{1 - (-0.5)} = -2677.7 \text{ kJ}$$

$$_{1}Q_{3} = m_{3} u_{3} - m_{1}u_{1} + m_{e}h_{e} + {}_{1}W_{3}$$

$$= 17.222 \times 0.312 \times 281.8 - 24.816 \times 0.312 \times 973.15$$

$$+7.594x0.52x(973.15+873.15)/2 - 2677.7$$

=
$$1515.2 - 7539.9 + 3647.7 - 2677.7 = -5054.7 \text{ kJ}$$

- A rigid tank initally contains 100 L of saturated-liquid R-12 and 100 L of saturated-vapor R-12 at 0°C. A valve on the bottom of the tank is connected to a line flowing R-12 at 10°C, 900 kPa. A pressure-relief valve on the top of the tank is set at 745 kPa (when tank pressure reaches that value, mass escapes such that the tank pressure cannot exceed 745 kPa). The line valve is now opened, allowing 10 kg of R-12 to flow in from the line, and then this valve is closed. Heat is transferred slowly to the tank, until the final mass inside is 100 kg, at which point the process is stopped.
 - a) How much mass exits the pressure-relief valve during the overall process?
 - b) How much heat is transferred to the tank?

C.V. Tank. There is both an inlet flow from the line and en exit flow through the relief valve, USUF, no work.

Continuity:
$$m_2 - m_1 = m_i - m_e$$

Energy:
$$m_2 u_2 - m_1 u_1 = m_i h_i - m_e h_e + {}_1Q_2$$

a) To find the exit mass find initial mass at state 1:

$$m_{liq} = V/v = \frac{0.10}{0.000716} = 139.665 \text{ kg}$$

 $m_{vap} = V/v = \frac{0.10}{0.055389} = 1.805 \text{ kg}$

$$\begin{split} m_1 &= m_{liq} + m_{vap} = 141.47 \text{ kg}, \\ m_e &= m_1 - m_2 + m_i = 141.47 - 100 + 10 = \textbf{51.47 kg} \\ u_1 &= (139.665 \text{x} 35.83 + 1.805 \text{x} 170.44)/141.47 = 37.55 \text{ kJ/kg} \end{split}$$

b) Since
$$m_e > 0$$
, $T_2 = T_{G.745kPa} = 30^{\circ}C$
State 2: $v_2 = V/m_2 = 0.20/100 = 0.002 = 0.000774 + x_2 0.022734$
 $x_2 = 0.05393 \implies u_2 = 64.02 + 0.05393x118.09 = 70.39 \text{ kJ/kg}$

Inlet state: comp. liq.
$$(P_G = 423 \text{ kPa}) = h_i \approx h_{F10} \circ_C = 45.37 \text{ kJ/kg}$$

Exit state: sat. vapor
$$\Rightarrow$$
 $h_E = h_{G30} \circ_C = 199.62 \text{ kJ/kg}$

$$_{1}Q_{2} = m_{2} u_{2} - m_{1}u_{1} + m_{e}h_{e} - m_{i} h_{i}$$

= $100x70.39 - 141.47x37.55 + 51.47 x199.62 - 10x45.37 = 11548 kJ$

6.68 A cylinder with a constant load on the piston contains water at 500 kPa, 20 °C and volume of 1 L. The bottom of the cylinder is connected with a line and valve to a steam supply line carrying steam at 1 MPa, 200 °C. The valve is now opened for a short time to let steam in to a final volume of 10 L. The final uniform state is two-phase and there is no heat transfer in the process. What is the final mass inside the cylinder?

Mass:
$$m_2 - m_1 = m$$
; Energy: $m_2u_2 - m_1u_1 = m_i \ h_{line} + {}_1Q_2 - {}_1W_2$
1: 500 kPa, 20°C, 1 L, $v_1 = 0.0010$, $h_1 = 83.94$
2: 10 L, Constant load on piston $P_2 = P_1 = 500 \ kPa$
 ${}_1Q_2 = 0$; $h_{line} = 2827.86$
 ${}_1W_2 = \int P \ dV = P(V_2 - V_1) = P_2V_2 - P_1V_1 = m_2P_2v_2 - P_1m_1v_1$
 $m_2u_2 + m_2P_2 \ v_2 - [m_1 \ v_1 + P_1 \ m_1 \ v_1] = m_i \ h_{line} + {}_1Q_2 - {}_1W_2$
 $m_2h_2 - m_1h_1 = m_ih_{line}$; $V_2 = m_2v_2$
 $m_2(h_2 - h_{line}) = m_1(h_1 - h_{line})$; $m_2 = V_2/v_2$; $m_1 = V_1/v_1$
 $\Rightarrow V_2(h_2 - h_{line}) = (v_2V_1/v_1) \ (h_1 - h_{line})$
2 phase $\Rightarrow x_2$ is the single unknown at 500 kPa
0.01(640.21 + x_2 2108.47 - 2827.86)
 $= (0.001093 + x_2 \ x \ 0.3738) \ (0.001/0.001)(83.94 - 2827.86)$
 $- 21.8765 + 21.0847 \ x_2 = -2.9991 - 1025.6773 \ x_2$
 $x_2 = 0.018034 \Rightarrow v_2 = 0.001093 + x_2 \ 0.3738 = 0.007834$
 $m_2 = V_2/v_2 = 0.01/0.007834 = 1.276 \ kg$

Advanced problems

6.69 A 2-m³ insulated tank containing ammonia at -20°C, 80% quality, is connected by a valve to a line flowing ammonia at 2 MPa, 60°C. The valve is opened, allowing ammonia to flow into the tank. At what pressure should the valve be closed if the manufacturer wishes to have 15 kg of ammonia inside at the final state?

CV: Tank USUF process
$$Q_{CV} + m_i h_i = m_2 u_2 - m_1 u_1 + W_{CV} \; ; \; Q_{CV} = W_{CV} = 0$$

$$m_1 = \frac{V}{v_1} = \frac{2}{0.49927} = 4.006 \; kg, \quad m_i = m_2 - m_1 = 15 - 4.006 = 10.994 \; kg$$

$$u_1 = 1057.5, \quad h_i = 1509.9$$

$$u_2 = \frac{m_i h_i + m_1 u_1}{m_2} = \frac{10.994 \times 1509.9 + 4.006 \times 1057.5}{15} = 1389.1 \; kJ/kg$$

$$v_2 = V/m_2 = 2/15 = 0.1333 \; kg \quad \text{Therefore, } v_2, u_2 \; \text{fix state 2.}$$
 By trial and error, $P_2 = 1081 \; kPa \; \& \; T_2 = 50.4 \, ^{\circ}C$

6.70 Air is contained in the insulated cylinder shown in Fig. P6.70. At this point the air is at 140 kPa, 25°C, and the cylinder volume is 15 L. The piston cross-sectional area is 0.045 m², and the spring is linear with spring constant 35 kN/m. The valve is opened, and air from the line at 700 kPa, 25°C, flows into the cylinder until the pressure reaches 700 kPa, and then the valve is closed. Find the final temperature.

Solving, $T_2 = 351 \text{ K} = 77.8^{\circ}\text{C}$

6.71 An inflatable bag, initially flat and empty, is connected to a supply line of saturated vapor R-22 at ambient temperature of 10° C. The valve is opened, and the bag slowly inflates at constant temperature to a final diameter of 2 m. The bag is inflated at constant pressure, $P_0 = 100$ kPa, until it becomes spherical at $D_0 = 1$ m. After this the pressure and diameter are related according to A maximum pressure of 500 kPa is recorded for the whole process. Find the heat transfer to the bag during the inflation process.

bag during the inflation process.
R-22
$$10^{\circ}\text{C} = \text{T}_0 \quad \text{x} = 1.0 \quad P_0 = 100 \text{ kPa}$$

Balloon spherical at $D_0 = 1 \text{ m}$
For $D > D_0$, $P = P_0 + C(D^{*-1} - D^{*-7})$, $D^* = D/D_0$
slowly inflates ($T = \text{const}$) $D_2 = 2 \text{ m}$, $P_{\text{MAX}} = 500 \text{ kPa}$

$$\frac{dP_{\text{MAX}}}{dD^*} = C(-D_{\text{MAX}}^* + 7D_{\text{MAX}}^*) = 0 \quad D_{\text{MAX}}^* = 7^{1/6} = 1.38309$$

$$\Rightarrow 500 = 100 + C(0.72302 - 0.10329), \quad C = 645.44$$

$$\Rightarrow P_2 = 100 + 645.44(2^{-1} - 2^{-7}) = 417.7 \text{ kPa}$$

$$V = (\pi/6)D^3, \quad dV = (\pi/2)D^2 dD = (\pi/2)D_0^3 D^* 2 dD^*$$

$$V = \int PdV = P_0 (\pi/6)D_0^3 + \int P_2^{\pi} D_0^3 D^* 2 dD^*$$

$$D^* = 1$$

$$= P_0(\pi/6)D_0^3 + \int \frac{\pi}{2} D_0^3 [P_0 + C(D^{*-1} - D^{*-7})] D^* 2 dD^*$$

$$= P_0^{\pi} D_0^3 + \frac{\pi}{2} D_0^3 P_0 \frac{1}{3} (8-1) + \int \frac{\pi}{2} D_0^3 C(D^* - D^{*-5}) dD^*$$

$$= (\pi/6)P_0(1)^3(8) + (\pi/2)D_0^3 C[\frac{D^*2}{2} + \frac{D^{*-4}}{4}]$$

$$= \frac{\pi}{6} \times 100 \times 8 + \frac{\pi}{2} (1)^3 \times 645.44 [\frac{4}{2} + \frac{1}{64} - \frac{1}{2} - \frac{1}{4}] = 1702 \text{ kJ}$$

$$m_2 = m_i = V_2/v_2 = 4.1888/0.060157 = 69.63 \text{ kg}$$

$$u_2 = 233.55 \text{ kJ/kg}, \quad h_i = 253.42 \text{ kJ/kg}$$

$$Q_{\text{CV}} = \text{mu}_2 - 0 - \text{m}_i h_i + W_{\text{CV}} = 69.63(233.55 - 253.42) + 1702.0$$

= -1383.5 + 1702.0 = +318.5 kJ

6.72 A cylinder, shown in Fig. P6.72, fitted with a piston restrained by a linear spring contains 1 kg of R-12 at 100°C, 800 kPa. The spring constant is 50 kN/m, and the piston cross-sectional area is 0.05 m². A valve on the cylinder is opened and R-12 flows out until half the initial mass is left. Heat is transferred so the final temperature of the R-12 is 10°C. Find the final state of the R-12, (P_2, x_2) , and the heat transfer to the cylinder.

C.V. The R-12. Flow out, use average so USUF.

Process (linear spring):
$$P_2 - P_1 = \frac{k_S}{A^2} (V_2 - V_1) = \frac{k_S}{A^2} (m_2 v_2 - m_1 v_1)$$

$$P_2 - 800 = \frac{50}{(0.05)^2} \left(\frac{1}{2} v_2 - 1 \times 0.029588 \right) - \dots \left[* \right]$$
If state 2 is 2-phase:
$$P_2 = 423 \text{ kPa}$$

$$Equation \quad * = v_2 = 0.021476 \quad 2\text{-phase OK}$$

$$0.021476 = 0.000733 + x_2 \times 0.04018 \quad = v_2 = \textbf{0.51625}$$

$$h_2 = 45.337 + 0.51625 \times 146.265 = 120.85 \quad h_1 = 249.26$$

$$W_{CV} = \int_{1}^{2} PdV = \frac{1}{2} (P_1 + P_2)(V_2 - V_1)$$

$$1$$

$$= \frac{1}{2} (800 + 423)(0.010738 - 0.029588) = -11.5 \text{ kJ}$$

$$u_1 = 249.26 - 800 \times 0.029588 = 225.59$$

$$u_2 = 120.85 - 423 \times 0.021476 = 111.77$$

$$Q_{CV} = m_2 u_2 - m_1 u_1 + m_e h_e \text{ AVE} + W_{CV}$$

 $= 0.5 \times 111.77 - 1 \times 225.59 + 0.5 \times 185.06 - 11.5 = -88.7 \text{ kJ}$

ENGLISH UNIT PROBLEMS

6.73E Air at 95 F, 16 lbf/in.², flows in a 4 in. \times 6 in. rectangular duct in a heating system. The volumetric flow rate is 30 cfm (ft³/min). What is the velocity of the air flowing in the duct?

A=
$$4 \times 6 \times \frac{1}{144} = 0.167 \text{ ft}^2$$

 $\dot{\mathbf{V}} = \dot{\mathbf{m}}\mathbf{v} = A\mathbf{V}$ $\mathbf{V} = \frac{\dot{\mathbf{V}}}{A} = \frac{30}{60 \times 0.167} = 3.0 \text{ ft/s}$

note ideal gas:
$$v = \frac{RT}{P} = \frac{53.34 \times 554.7}{16 \times 144} = 12.842 \text{ ft}^3/\text{lbm}$$

$$\dot{m} = \frac{\dot{V}}{v} = \frac{30}{60 \times 12.842} = 0.0389 \text{ lbm/s}$$

6.74E Saturated vapor R-134a leaves the evaporator in a heat pump at 50 F, with a steady mass flow rate of 0.2 lbm/s. What is the smallest diameter tubing that can be used at this location if the velocity of the refrigerant is not to exceed 20 ft/s?

Table C.11.1:
$$v_g = 0.792 \text{ ft}^3/\text{lbm}$$
 $\dot{m} = AV/v \implies A = \dot{m}v/V = 0.2 \times 0.792/20 = 0.00792 \text{ ft}^2$ $A = \frac{\pi}{4}D^2 \implies D = \textbf{0.1004 ft} = \textbf{1.205 in}$

6.75E A pump takes 40 F liquid water from a river at 14 lbf/in.² and pumps it up to an irrigation canal 60 ft higher than the river surface. All pipes have diameter of 4 in. and the flow rate is 35 lbm/s. Assume the pump exit pressure is just enough to carry a water column of the 60 ft height with 15 lbf/in.² at the top. Find the flow work into and out of the pump and the kinetic energy in the flow.

Flow work
$$\dot{m}Pv$$
; $v_i = v_f = 0.01602$ $\dot{W}_{flow,\ i} = \dot{m}Pv = 35 \times 14 \times 0.01602 \times 144/778 = 1.453 \ \text{Btu/s}$ $V_i = V_e = \dot{m}v/(\frac{\pi}{4}D^2) = 35 \times 0.01602 \ 144/(\frac{\pi}{4}4^2) = 6.425 \ \text{ft/s}$ $KE_i = \frac{1}{2}V_i{}^2 = KE_e = \frac{1}{2}V_e{}^2 = \frac{1}{2}(6.425)^2 \ \text{ft}^2/\text{s}^2 = 20.64 \ \text{ft}^2/\text{s}^2$ $= 20.64/(32.174 \times 778) = 0.000825 \ \text{Btu/lbm}$ $P_e = P_o + Hg/v = 15 + 60 \times 32.174/(32.174 \times 0.01602 \times 144) = 15 + 26$ $= 41 \ \text{lbf/in}^2$ $\dot{W}_{flow,\ e} = \dot{m}P_e \ v_e = 35 \times 41 \times 0.01602 \times 144/778 = 4.255 \ \text{Btu/s}$

6.76E Carbon dioxide gas enters a steady-state, steady-flow heater at 45 lbf/in.² 60 F, and exits at 40 lbf/in.², 1800 F. It is shown in Fig. P6.9, where changes in kinetic and potential energies are negligible. Calculate the required heat transfer per lbm of carbon dioxide flowing through the heater.

C.V. heater:
$$q + h_i = h_e$$

Table C.7:
$$q = h_e - h_i = \frac{20470.8 - (-143.4)}{44.01} = 468.4 \text{ Btu/lbm}$$

(Use C_{P0} then $q \cong 0.203(1800 - 60) = 353.2 Btu/lbm)$

Too large ΔT , T_{ave} to use C_{p0} at room temperature.

6.77E In a steam generator, compressed liquid water at 1500 lbf/in.², 100 F, enters a 1-in. diameter tube at the rate of 5 ft³/min. Steam at 1250 lbf/in.², 750 F exits the tube. Find the rate of heat transfer to the water.

$$\begin{split} A_i &= A_e = \frac{\pi}{4} \frac{(1)^2}{144} = 0.00545 \text{ ft}^2 \\ \mathbf{V}_i &= \dot{\mathbf{V}}_i / A_i = 5/0.00545 \times 60 = 15.3 \text{ ft/s} \\ \mathbf{V}_e &= \mathbf{V}_i \times \mathbf{v}_e / \mathbf{v}_i = 15.3 \times 0.503/0.016058 = 479.3 \text{ ft/s} \\ \dot{\mathbf{m}} &= 5 \times 60/0.016058 = 18 \text{ } 682 \text{ lbm/h} \\ \dot{\mathbf{Q}} &= \dot{\mathbf{m}} [(h_e - h_i) + (\mathbf{V}_e^2 - \mathbf{V}_i^2)/2 \times \mathbf{g}_c] \\ &= 18 \text{ } 682 [1342.4 - 71.99 + \frac{479.3^2 - 15.3^2}{2 \times 32.174 \times 778}] = \mathbf{2.382} \times 10^{\mathbf{7}} \mathbf{Btu/h} \end{split}$$

6.78E A heat exchanger is used to cool an air flow from 1400 to 680 R, both states at 150 lbf/in.². The coolant is a water flow at 60 F, 15 lbf/in.² and it is shown in Fig. P6.13. If the water leaves as saturated vapor, find the ratio of the flow rates $\dot{m}_{H_2O}/\dot{m}_{air}$

$$\dot{m}_{air}h_{ai} + \dot{m}_{H_2O}h_{fi} = \dot{m}_{air}h_{ae} + \dot{m}_{H_2O}h_{ge}$$

Table C.6: $h_{ai} = 343.016$ Btu/lbm, $h_{ae} = 162.86$ Btu/lbm

Table C.8: $h_{fi} = 28.08$, $h_{ge} = 1150.9$ (at 15 psia)

 $\dot{m}_{H_2O}/\dot{m}_{air} = (h_{ai} - h_{ae})/(h_{ge} - h_{fi})$

= $(343.016 - 162.86)/(1150.9 - 28.08) =$ **0.1604**

6.79E A condenser, as the heat exchanger shown in Fig. P6.14, brings 1 lbm/s water flow at 1 lbf/in.² from 500 F to saturated liquid at 1 lbf/in.². The cooling is done by lake water at 70 F that returns to the lake at 90 F. For an insulated condenser, find the flow rate of cooling water.

$$\dot{m}_{cool} = \dot{m}_{H_2O} \frac{\dot{h}_{500} - \dot{h}_{f, 1}}{\dot{h}_{90} - \dot{h}_{70}} = 1 \times \frac{1288.5 - 69.74}{58.07 - 38.09} = 61 \text{ lbm/s}$$

6.80E Four pound-mass of water at 80 lbf/in.², 70 F is heated in a constant pressure process (SSSF) to 2600 F. Find the best estimate for the heat transfer.

C.V. Water;
$$\dot{m}_{in} = \dot{m}_{ex} = \dot{m}$$

 $q + h_{in} = h_{ex} \implies q = h_{ex} - h_{in}$

steam tables only go up to 1400 F so use an intermediate state at lowest pressure (closest to ideal gas)

 $h_X(1400F, 1 \text{ psia})$ from Table C.8 and Table C.7 for the Δh at high T

$$h_{ex} - h_{in} = (h_{ex} - h_{x}) + (h_{x} - h_{in})$$

= $(24832 - 11776)/18.015 + 1748.1 - 38.09$
= 2434.7 Btu/lbm
 $Q = m(h_{ex} - h_{in}) = 4 \times 2434.7 = 9739$ Btu

6.81E Nitrogen gas flows into a convergent nozzle at 30 lbf/in.², 600 R and very low velocity. It flows out of the nozzle at 15 lbf/in.², 500 R. If the nozzle is insulated find the exit velocity.

C.V. Nozzle: Continuity Eq.: $\dot{m}_i = \dot{m}_e$

With q = 0; w = 0 then Energy Eq.:,
$$h_i + 0 = h_e + (1/2)V_e^2$$

 $(1/2)V_e^2 = h_i - h_e = C_P (T_i - T_e) = 0.249 \times (600 - 500) = 24.9$ Btu/lbm
 $V_e^2 = 2 \times 24.9 \times 778 \times 32.174$ ft²/s² = 1 246 562 ft² / s²
 $V_e = 1116$ ft/s

6.82E A diffuser shown in Fig. P6.20 has air entering at 14.7 lbf/in.², 540 R, with a velocity of 600 ft/s. The inlet cross-sectional area of the diffuser is 0.2 in.². At the exit, the area is 1.75 in.², and the exit velocity is 60 ft/s. Determine the exit pressure and temperature of the air.

Cont:
$$\dot{\mathbf{m}}_{i} = \mathbf{A}_{i} \mathbf{V}_{i} / \mathbf{v}_{i} = \dot{\mathbf{m}}_{e} = \mathbf{A}_{e} \mathbf{V}_{e} / \mathbf{v}_{e}$$
, Energy: $\mathbf{h}_{i} + (1/2) \mathbf{V}_{i}^{2} = \mathbf{h}_{e} + (1/2) \mathbf{V}_{e}^{2}$
 $\mathbf{h}_{e} - \mathbf{h}_{i} = (1/2) \mathbf{x} (600^{2} - 60^{2}) / (32.174 \mathbf{x} 778) = 7.119 \, \text{Btu/lbm}$
 $\mathbf{T}_{e} = \mathbf{T}_{i} + 7.119 / 0.24 = 569.7 \, \text{R}$
 $\mathbf{v}_{e} = \mathbf{v}_{i} (\mathbf{A}_{e} \mathbf{V}_{e} / \mathbf{A}_{i} \mathbf{V}_{i}) = (\mathbf{R} \mathbf{T}_{i} / \mathbf{P}_{i}) (\mathbf{A}_{e} \mathbf{V}_{e} / \mathbf{A}_{i} \mathbf{V}_{i}) = \mathbf{R} \mathbf{T}_{e} / \mathbf{P}_{e}$
 $\mathbf{P}_{e} = \mathbf{P}_{i} (\mathbf{T}_{e} / \mathbf{T}_{i}) (\mathbf{A}_{i} \mathbf{V}_{i} / \mathbf{A}_{e} \mathbf{V}_{e}) = 14.7 (569.7 / 540) [0.2 \times 600 / 1.75 \times 60] = \mathbf{17.72 \, lbf/in.^{2}}$

6.83E Helium is throttled from 175 lbf/in.², 70 F, to a pressure of 15 lbf/in.². The. diameter of the exit pipe is so much larger than the inlet pipe that the inlet and exit velocities are equal. Find the exit temperature of the helium and the ratio of the pipe diameters.

Energy Eq.:
$$h_e = h_i$$
, Ideal gas $\to T_e = T_i = 75 \text{ F}$, $\dot{m} = AV/(RT/P)$
But \dot{m} , V & T constant $\Rightarrow D_2/D_1 = (P_1/P_2)^{1/2} = (175/15)^{1/2} = 3.416$

6.84E Water flowing in a line at 60 lbf/in.², saturated vapor, is taken out through a valve to 14.7 lbf/in.². What is the temperature as it leaves the valve assuming no changes in kinetic energy and no heat transfer?

C.V. Valve (SSSF)

Cont.:
$$\dot{m}_1 = \dot{m}_2$$
; Energy: $\dot{m}_1 h_1 + \dot{Q} = \dot{m}_2 h_2 + \dot{W}$

Small surface area: $\dot{Q} = 0$; No shaft: $\dot{W} = 0$

Table C.8.1 $h_2 = h_1 = 1178 \implies T_2 = 254.6 \text{ F}$

6.85E An insulated mixing chamber receives 4 lbm/s R-134a at 150 lbf/in.², 220 F in a line with low velocity. Another line with R-134a as saturated liquid 130 F flows through a valve to the mixing chamber at 150 lbf/in.² after the valve. The exit flow is saturated vapor at 150 lbf/in.² flowing at 60 ft/s. Find the mass flow rate for the second line.

Cont.:
$$\dot{m}_1 + \dot{m}_2 = \dot{m}_3$$
; Energy Eq.: $\dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 (h_3 + \frac{1}{2} \mathbf{V}_3^2)$
 $\dot{m}_2 (h_2 - h_3 - \frac{1}{2} \mathbf{V}_3^2) = \dot{m}_1 (h_3 + \frac{1}{2} \mathbf{V}_3^2 - h_1)$
1: Table C.11.1: 150 psia, 220 F,
 $h_1 = 209.63$ Btu/lbm
2: Table C.11.1: $x = \emptyset$, 130 F,
 $h_2 = 119.88$ Btu/lbm

State 3:
$$x = 1$$
, 150 psia, $h_3 = 180.61$

$$\frac{1}{2}\mathbf{V}_3^2 = \frac{1}{2} \times 60^2 / (32.174 \times 778) = 0.072 \text{ Btu/lbm}$$

$$\dot{\mathbf{m}}_2 = \dot{\mathbf{m}}_1 (h_3 + \frac{1}{2}\mathbf{V}_3^2 - h_1) / (h_2 - h_3 - \frac{1}{2}\mathbf{V}_3^2)$$

$$= 4 (180.61 + 0.072 - 209.63) / (119.88 - 180.61 - 0.072) = 1.904 lbm/s$$

6.86E A steam turbine receives water at 2000 lbf/in.², 1200 F at a rate of 200 lbm/s as shown in Fig. P6.29. In the middle section 40 lbm/s is withdrawn at 300 lbf/in.², 650 F and the rest exits the turbine at 10 lbf/in.², 95% quality. Assuming no heat transfer and no changes in kinetic energy, find the total turbine work.

C.V. Turbine SSSF, 1 inlet and 2 exit flows.
 Table C.8.2
$$h_1 = 1598.6$$
, $h_2 = 1341.6$ Btu/lbm
 Table C.8.1: $h_3 = h_f + x_3h_{fg} = 161.2 + 0.95 \times 982.1$
 $= 1094.2$ Btu/lbm

$$\begin{split} &\text{Cont.:} \ \ \dot{m}_1 = \dot{m}_2 + \dot{m}_3 & => \quad \dot{m}_3 = 160 \ lbm/s \\ &\text{Energy:} \quad \dot{m}_1 h_1 = \dot{W}_T + \dot{m}_2 h_2 + \dot{m}_3 h_3 \\ &\dot{W}_T = \dot{m}_1 h_1 - \dot{m}_2 h_2 - \dot{m}_3 h_3 = \textbf{9.1} \times \textbf{10}^4 \ \textbf{Btu/s} \end{split}$$

6.87E A small, high-speed turbine operating on compressed air produces a power output of 0.1 hp. The inlet state is 60 lbf/in.², 120 F, and the exit state is 14.7 lbf/in.², -20 F. Assuming the velocities to be low and the process to be adiabatic, find the required mass flow rate of air through the turbine.

$$\begin{split} \dot{m}h_i &= \dot{m}h_e + \dot{W} \\ h_i - h_e &= \cong C_p(T_{in} - T_{ex}) = 0.24(120 - (-20)) = 33.6 \text{ Btu/lbm} \\ \dot{m} &= 0.1 \times 550/(778 \times 33.6) = \textbf{0.0021 lbm/s} = \textbf{7.57 lbm/h} \end{split}$$

6.88E Hoover Dam across the Colorado River dams up Lake Mead 600 ft higher than the river downstream. The electric generators driven by water-powered turbines deliver 1.2×10^6 Btu/s. If the water is 65 F, find the minimum amount of water running through the turbines.

Continuity:
$$\dot{m}_{in} = \dot{m}_{ex}$$
;

$$\dot{m}_{in}(\text{h+ }V^2/\text{2} + \text{gz})_{in} = \dot{m}_{ex}(\text{h+ }V^2/\text{2} + \text{gz})_{ex} + \dot{W}_T$$

Water states:
$$h_{in} \cong h_{ex}$$
; $v_{in} \cong v_{ex}$ so

$$\begin{split} w_T &= g(z_{in} - z_{ex}) = (g/g_C) \times 600/778 = 0.771 \text{ Btu/lbm} \\ \dot{m} &= \dot{W}_T/w_T = 1.2 \times 10^6/0.771 = 1.556 \times 10^6 \text{ lbm/s} \\ \dot{V} &= \dot{m}v = 1.556 \times 10^6 \times 0.016043 = \textbf{24963 ft}^3/\text{s} \end{split}$$

6.89E A small water pump is used in an irrigation system. The pump takes water in from a river at 50 F, 1 atm at a rate of 10 lbm/s. The exit line enters a pipe that goes up to an elevation 60 ft above the pump and river, where the water runs into an open channel. Assume the process is adiabatic and that the water stays at 50 F. Find the required pump work.

C.V. pump + pipe:
$$\dot{m}_{in} = \dot{m}_{ex} = \dot{m}$$

Assume same velocity in and out, same height, no heat transfer.

Energy Eq.:

$$\begin{split} &\dot{m}(h+~\mathbf{V}^2/2+gz)_{in}=\dot{m}(h+~\mathbf{V}^2/2+gz)_{ex}+\dot{W}\\ &\dot{W}=\dot{m}g(z_{in}$$
- $z_{ex})=10~x~(g/g_c)x~(-~60)/778=$ **-0.771 Btu/s**

I.E. 0.771 Btu/s required input

6.90E An air compressor takes in air at 14 lbf/in.², 60 F and delivers it at 140 lbf/in.², 1080 R to a constant-pressure cooler, which it exits at 560 R. Find the specific compressor work and the specific heat transfer.

$$w_c = h_2 - h_1 = 261.1 - 124.3 =$$
136.8 Btu/lbm
C.V. cooler $w = \emptyset$ Cont.: $\dot{m}_3 = \dot{m}_1$ Energy: $h_2 = q + h_3$
 $q = h_2 - h_3 = 261.1 - 133.98 =$ **127.12 Btu/lbm**

6.91E The following data are for a simple steam power plant as shown in Fig. P6.39.

State	1	2	3	4	5	6	7
P psia	900	890	860	830	800	1.5	1.4
ΤF		115	350	920	900		110

State 6 has $x_6 = 0.92$, and velocity of 600 ft/s. The rate of steam flow is 200000 lbm/h, with 400 hp input to the pump. Piping diameters are 8 in. from steam generator to the turbine and 3 in. from the condenser to the steam generator. Determine the power output of the turbine and the heat transfer rate in the condenser.

Turbine:
$$\mathbf{V}_5 = \frac{200000 \times 0.964}{3600 \times 0.349} = 153 \text{ ft/s}$$

$$h_6 = 1111.0 - 0.08 \times 1029 = 1028.7$$

$$w = 1455.6 - 1028.7 - \frac{6^2 - 1.53^2}{5} = 420.2 \text{ Btu/lbm}$$

$$\dot{\mathbf{W}}_{TURB} = \frac{420.2 \times 200000}{2545} = \mathbf{33000 hp}$$

6.92E For the same steam power plant as shown in Fig. P6.39 and Problem 6.91 determine the rate of heat transfer in the economizer which is a low temperature heat exchanger and the steam generator. Determine also the flow rate of cooling water through the condenser, if the cooling water increases from 55 to 75 F in the condenser.

Condenser: $V_7 = \frac{200000 \times 0.01617}{3600 \times 0.0491} = 18 \text{ ft/s}$

$$\begin{split} &q = 78.02 - 1028.7 + \frac{0.18^2 - 6^2}{5} = -957.9 \text{ Btu/lbm} \\ &\dot{Q}_{COND} = 200000(-957.9) = \textbf{-1.916} \times \textbf{10^8 Btu/h} \\ &\text{Economizer } \textbf{V}_3 \approx \textbf{V}_2 \text{, Liquid } \textbf{v} \sim \text{const} \\ &q = 323.0 - 85.3 = 237.7 \text{ Btu/lbm} \\ &\dot{Q}_{ECON} = 200000(237.7) = \textbf{4.75} \times \textbf{10^7 Btu/h} \\ &\text{Generator:} \\ &\textbf{V}_3 \approx 20 \text{ ft.s }, \ \textbf{V}_4 = 153 \times \frac{0.9505}{0.964} = \textbf{151 ft/s} \\ &q = 1467.8 - 323.0 + \frac{1.51^2 - 0.2^2}{5} = \textbf{1145.2 Btu/lbm} \\ &\dot{Q}_{GEN} = 2000000 \times (1145.2) = \textbf{2.291} \times \textbf{10^8 Btu/h} \end{split}$$

6.93E A proposal is made to use a geothermal supply of hot water to operate a steam turbine, as shown in Fig. P6.46. The high pressure water at 200 lbf/in.², 350 F, is throttled into a flash evaporator chamber, which forms liquid and vapor at a lower pressure of 60 lbf/in.². The liquid is discarded while the saturated vapor feeds the turbine and exits at 1 lbf/in.², 90% quality. If the turbine should produce 1000 hp, find the required mass flow rate of hot geothermal water in pound-mass per hour.

$$\begin{split} & \mathbf{h}_1 = 321.8 = 262.25 + \mathbf{x} \times 915.8 \quad => \quad \mathbf{x} = 0.06503 = \dot{\mathbf{m}}_2 / \dot{\mathbf{m}}_1 \\ & \mathbf{h}_2 = 1178.0, \quad \mathbf{h}_3 = 69.74 + 0.9 \times 1036 = 1002.1 \\ & \dot{\mathbf{W}} = \dot{\mathbf{m}}_2 (\mathbf{h}_2 - \mathbf{h}_3) \quad => \quad \dot{\mathbf{m}}_2 = \frac{1000 \times 2545}{1178.0 - 1002.1} = 14472 \\ & \Rightarrow \dot{\mathbf{m}}_1 = \mathbf{222539 \ lbm/h} \end{split}$$

- **6.94E** A 1-ft³ tank, shown in Fig. P6.49, that is initially evacuated is connected by a valve to an air supply line flowing air at 70 F, 120 lbf/in.². The valve is opened, and air flows into the tank until the pressure reaches 90 lbf/in.². Determine the final temperature and mass inside the tank, assuming the process is adiabatic. Develop an expression for the relation between the line temperature and the final temperature using constant specific heats.
 - a) C.V. Tank, USUF:

 Continuity Eq.: $m_i = m_2$ Energy Eq.: $m_i h_i = m_2 u_2$ $u_2 = h_i = 293.64$ (Table C.6) $\Rightarrow T_2 = 740 \text{ R}$ $m_2 = \frac{P_2 V}{RT_2} = \frac{90 \times 144 \times 1}{53.34 \times 740} = \textbf{0.3283 lbm}$ Assuming constant specific heat,

$$\begin{split} &h_i = u_i + RT_i = u_2 \;, \quad RT_i = u_2 - u_i = C_{Vo}(T_2 - T_i) \\ &C_{Vo}T_2 = (C_{Vo} + R)T_i = C_{Po}T_i \;\;, \;\; T_2 = \; (C_{Po}/C_{Vo}) \;\; T_i = kT_i \end{split}$$

For $T_i = 529.7 \text{ R}$ & constant C_{Po} , $T_2 = 1.40 \times 529.7 =$ **741.6 R**

6.95E A 20-ft³ tank contains ammonia at 20 lbf/in.², 80 F. The tank is attached to a line flowing ammonia at 180 lbf/in.², 140 F. The valve is opened, and mass flows in until the tank is half full of liquid, by volume at 80 F. Calculate the heat transferred from the tank during this process.

$$\begin{split} &m_1 = V/v_1 = 20/16.765 \ = 1.193 \ lbm \\ &m_{f2} = V_{f2}/v_{f2} = 10/0.026677 = 374.855, \quad m_{g2} = V_{g2}/v_{g2} = 10/1.9531 = 5.120 \\ &m_2 = m_{f2} + m_{g2} = 379.975 \ lbm \qquad => \quad x_2 = m_{g2}/\ m_2 = 0.013475 \\ &\text{Table C.9.1.1,} \quad u_2 = 130.9 + 0.013475 \times 443.4 = 136.9 \ Btu/lbm \\ &u_1 = 595.0, \ h_i = 667.0 \\ &m_i = m_2 - m_1 = 378.782 \ lbm \ , \quad Q_{CV} + m_i h_i = m_2 u_2 - m_1 u_1 \\ &Q_{CV} = 379.975 \times 136.9 - 1.193 \times 595.0 - 378.782 \times 667.0 = \textbf{-201339 Btu} \end{split}$$

6.96E A 18-ft³ insulated tank contains air at 100 F, 300 lbf/in.². A valve on the tank is opened, and air escapes until half the original mass is gone, at which point the valve is closed. What is the pressure inside then?

$$\begin{split} m_1 &= P_1 V/R T_1 = 300 \times 18 \times 144/53.34 \times 559.67 = 26.05 \text{ lbm}; \\ m_e &= m_1 - m_2, \ m_2 = m_1/2 \implies m_e = m_2 = 13.025 \text{ lbm} \\ 1\text{st law: } 0 &= m_2 u_2 - m_1 u_1 + m_e h_e \text{ AV} \\ &\Rightarrow 0 = 13.025 \times 0.171 \text{ T}_2 - 26.05 \times 0.171 \times 559.67 \\ &\quad + 13.025 \times 0.24 \text{ (559.67 + T}_2)/2 \qquad \text{Solving, T}_2 = 428 \text{ R} \\ P_2 &= \frac{m_2 R T_2}{V} = P_1 T_2 / 2 T_1 = 300 \times 428/2 \times 559.67 = \textbf{114.7 lbf/in}^2 \end{split}$$

6.97E Air is contained in the insulated cylinder shown in Fig₃P6.70. At this point the air is at 20 lbf/in.², 80 F, and the cylinder volume is 0.5 ft . The piston cross-sectional area is 0.5 ft², and the spring is linear with spring constant 200 lbf/in. The valve is opened, and air from the line at 100 lbf/in.², 80 F, flows into the cylinder until the pressure reaches 100 lbf/in.², and then the valve is closed. Find the final temperature.

$$\begin{split} m_2 &= m_1 + m_i & 1^{\underbrace{St}} \ law \colon \quad m_i h_i = m_2 u_2 - m_1 u_1 + W_{CV} \\ Ideal \ gas, \ constant \ specific \ heat \colon \\ & (m_2 - m_1) C p_0 T_i = m_2 C_{V0} T_2 - m_1 C_{V0} T_1 + W_{CV} \\ Linear \ spring \ relation \colon \\ P_2 &= P_1 + \frac{K}{A^2} (V_2 - V_1) \ or \ 100 = 20 + \frac{200}{(0.5)^2 \times 12} (V_2 - 0.5) \\ V_2 &= 1.7 \ ft^3, \quad Also \quad P_2 V_2 = m_2 R T_2 \\ 100 \times 144 \times 1.7 &= m_2 \times 53.34 \times T_2; \ m_2 = 458.94 / T_2 \\ Also \ m_1 &= \frac{P_1 V_1}{R T_1} = \frac{20 \times 144 \times 0.5}{53.34 \times 540} = 0.05 \ lbm \\ \left(\frac{458.94}{T_2} - 0.05\right) \times 0.24 \times 540 = 458.94 \times 0.171 \\ &- 0.05 \times 0.171 \times 540 + 60 \times \frac{144}{778} (1.7 - 0.5) \end{split}$$

Solving, $T_2 = 635 R = 175.3 F$

6.98E A 35-ft³ insulated, 90-lbm rigid steel tank contains air at 75 lbf/in.², and both tank and air are at 70 F. The tank is connected to a line flowing air at 300 lbf/in.², 70 F. The valve is opened, allowing air to flow into the tank until the pressure reaches 250 lbf/in.² and is then closed. Assume the air and tank are always at the same temperature and find the final temperature.

$$\begin{split} &1^{\underline{\mathbf{st}}} \text{ law:} & m_i h_i = (m_2 u_2 - m_1 u_1)_{AIR} + m_{ST} (u_2 - u_1)_{ST} \\ &m_1 \text{ AIR} = \frac{P_1 V}{R T_1} = \frac{75 \times 144 \times 35}{53.34 \times 530} = 13.37 \text{ lbm} \\ &m_2 \text{ AIR} = \frac{P_2 V}{R T_2} = \frac{250 \times 144 \times 35}{53.34 \times T_2} = \frac{23622}{T_2} \\ &m_i = (m_2 - m_1)_{AIR} = \frac{23622}{T_2} - 13.37 \\ &\left(\frac{23\ 622}{T_2} - 13.37\right) \times 0.24 \times 530 = \frac{23622}{T_2} \times 0.171 \times T_2 \\ &- 13.37 \times 0.171 \times 530 + 90 \times 0.107 (T_2 - 530) \\ &\text{Solving, } T_2 = \textbf{589.3 R} \end{split}$$

6.99E A cylinder fitted with a piston restrained by a linear spring contains 2 lbm of R-22 at 220 F, 125 lbf/in.². The system is shown in Fig. P6.72 where the spring constant is 285 lbf/in., and the piston cross-sectional area is 75 in.². A valve on the cylinder is opened and R-22 flows out until half the initial mass is left. Heat is transferred so the final temperature of the R-22 is 30 F. Find the final state of the R-22, (P_2, x_2) , and the heat transfer to the cylinder.

$$\begin{split} P_2 - P_1 &= (k_S/A^2)(V_2 - V_1) = \ (k_S/A^2) \ (m_2 v_2 - m_1 v_1) \\ v_1 &= 0.636, \ \ h_1 = 138.96, \ \ u_1 = 138.96 - 125 \times 0.636(144/778) = 124.25 \\ P_2 - 125 &= (285 \times 144 \times 12 \ / \ 75^2) \ (1 \times v_2 - 2 \times 0.636) \end{split}$$

If state 2 is 2-phase,

If state 2 is 2-phase,
$$P_2 = P_{sat}(30F) = 69.591 \text{ lbf/in}^2 \quad \Rightarrow v_2 = 0.63913 < v_g \rightarrow 2\text{-phase OK}$$

$$0.63913 = 0.01243 + x_2 \times 0.7697 \quad \Rightarrow \quad x_2 = 0.8142$$

$$u_2 = 18.45 + 0.8142 \times 78.76 = 82.58$$

$$W_{CV} = \int PdV = \frac{1}{2}(P_1 + P_2)(V_2 - V_1)$$

$$= \frac{1}{2}(125 + 69.591) \quad (1 \times 0.63913 - 2 \times 0.636)(144/778) = -11.4 \text{ Btu}$$

$$u_1 = 138.96 - 125 \times 0.636(144/778) = 124.25$$

$$h_{e~AVG} = (h_1 + h_2)/2 = (138.96 + 82.58 + 8.23)/2 = 114.9$$

$$Q_{CV} = m_2 u_2 - m_1 u_1 + m_e h_{e~AVE} + W_{CV}$$

$$= 1 \times 82.58 - 2 \times 124.25 + 1 \times 114.9 \times 11.4 = -62.42 \text{ Btu}$$

6.100E An initially empty bottle, $V = 10 \text{ ft}^3$, is filled with water from a line at 120 lbf/in.², 500 F. Assume no heat transfer and that the bottle is closed when the pressure reaches line pressure. Find the final temperature and mass in the bottle.

C.V. bottle + valve,
$${}_{1}Q_{2} = 0$$
, ${}_{1}W_{2} = 0$, USUF $m_{2} - \underline{m}_{1} = m_{i}$; $m_{2}u_{2} = m_{i}h_{i}$
State 2: $P_{2} = P_{line}$, $u_{2} = h_{i} = 1277.1$ Btu/lbm $\Rightarrow \mathbf{T_{2}} \cong \mathbf{764}$ F, $v_{2} = 6.0105$ $m_{2} = V/v_{2} = 10/6.0105 = \mathbf{1.664}$ lbm

6.101EA mass-loaded piston/cylinder containing air is at 45 lbf/in.², 60 F with a volume of 9 ft³, while at the stops V = 36 ft³. An air line, 75 lbf/in.², 1100 R, is connected by a valve, as shown in Fig. P6.63. The valve is then opened until a final inside pressure of 60 lbf/in.² is reached, at which point T=630R. Find the air mass that enters, the work, and heat transfer.

Open to:
$$P_2 = 60 \text{ lbf/in}^2$$

 $h_i = 366.13$

$$m_1 = \frac{P_1 V_1}{RT_1} = \frac{45 \times 9 \times 144}{53.34 \times 519.7}$$

$$= 2.104 \text{ lbm}$$

$$P_{A1} = 45 \text{ lbf/in}^2$$

$$V_1 = 9 \text{ ft}^3$$

$$V_{\text{stop}} = 36 \text{ ft}^3$$

$$P = P_1 \text{ until } V = V_{\text{stop}} \text{ then const. } V$$

$${}_1W_2 = \int P dV = P_1(V_{\text{stop}} - V_1) = 45 \times (36 - 9) \frac{144}{778} = \mathbf{224.9 \ Btu}$$

$$m_2 = P_2V_2/RT_2 = 60 \times 36 \times 144/53.34 \times 630 = 9.256 \text{ lbm}$$

$${}_1Q_2 = m_2u_2 - m_1u_1 - m_i h_i + {}_1W_2$$

$$= 9.256 \times 107.62 - 2.104 \times 88.677 - 7.152 \times 266.13 + 224.9 = \mathbf{-868.9 \ Btu}$$

6.102E A nitrogen line, 540 R, and 75 lbf/in.², is connected to a turbine that exhausts to a closed initially empty tank of 2000 ft³, as shown in Fig. P6.52. The turbine operates to a tank pressure of 75 lbf/in.², at which point the temperature is 450 R. Assuming the entire process is adiabatic, determine the turbine work.

C.V. turbine & tank
$$\Rightarrow$$
 USUF Conservation of mass: $m_i = m_2 = m$ $1^{\underline{st}}$ Law: $m_i h_i = m_2 u_2 + W_{CV}$; $W_{CV} = m(h_i - u_2)$ Inlet state: $P_i = 75 \text{ lbf/in}^2$, $T_i = 540 \text{ R}$, $h_i = 133.38 \text{ Btu/lbm}$ Final state 2: $P_2 = 75 \text{ lbf/in}^2$, $T_2 = 450 \text{ R}$, $u_2 = h_2 - P_2 v_2 = 79.04 \text{ Btu/lbm}$ $m_2 = V/v_2 = 2000/2.289 = 873.74 \text{ lbm}$

 $W_{CV} = 873.74(133.38 - 79.04) = 47 479 Btu$

CHAPTER 7

The new problem set compared to the fourth edition chapter 6 old set.

New	Old	New	Old	New	Old
1	1	26	18	51	new
2	2	27	new	52	new
3	3	28	19	53	37
4	4	29	20	54	38
5	5	30	new	55	39
6	6	31	21	56	new
7	7	32	22	57	40
8	new	33	25	58	new
9	8	34	new	59	new
10	9	35	23	60	41
11	10	36	24	61	new
12	new	37	27	62	new
13	11	38	28	63	42
14	new	39	29	64	43
15	12	40	new	65	44
16	new	41	30	66	45
17	13	42	31	67	46
18	14	43	new	68	47
19	new	44	32	69	new
20	new	45	33	70	48
21	15	46	new	71	new
22	new	47	new	72	50
23	16	48	34	73	new
24	new	49	36		
25	17	50	26		

7.1 Calculate the thermal efficiency of the steam power plant cycle described in Problem 6.39.

Solution:

From solution to problem 6.39,
$$\dot{W}_{NET} = 24805 - 300 = 24505 \text{ kW}$$

Total $\dot{Q}_H = 13755 + 67072 = 80827 \text{ kW}$
 $\Rightarrow \eta_{TH} = \dot{W}_{NET} / \dot{Q}_H = \frac{24505}{80827} = \textbf{0.303}$

7.2 Calculate the coefficient of performance of the R-12 heat pump cycle described in Problem 6.47.

Solution:

From solution to problem 6.47,
$$-\dot{W}_{IN} = 4.0 \text{ kW};$$
 $-\dot{Q}_{COND} = 8.654 \text{ kW}$

$$\Rightarrow \text{Heat pump:} \quad \beta' = \dot{Q}_{H} / \dot{W}_{IN} = \frac{8.654}{4.0} = \textbf{2.164}$$

7.3 Prove that a cyclic device that violates the Kelvin–Planck statement of the second law also violates the Clausius statement of the second law.

Solution: Proof very similar to the proof in section 7.2.

H.E. violating Kelvin receives Q_H from T_H and produces net $W = Q_H$. This W input to H.P. receiving Q_L from T_L . H.P. discharges $Q_H + Q_L$ to T_H . Net Q to T_H is: $-Q_H + Q_H + Q_L = Q_L$. H.E. + H.P. together transfers Q_L from T_L to T_H with no W thus violates Clausius.

7.4 Discuss the factors that would make the power plant cycle described in Problem 6.39 an irreversible cycle.

Solution:

General discussion, but here are a few of the most significant factors.

- 1. Combustion process that generates the hot source of energy.
- 2. Heat transfer over finite temperature difference in boiler.
- 3. Flow resistance and friction in turbine results in less work out.
- 4. Flow friction and heat loss to/from ambient in all pipings.

7.5 Discuss the factors that would make the heat pump described in Problem 6.47 an irreversible cycle.

Solution:

General discussion but here are a few of the most significant factors.

- 1. Unwanted heat transfer in the compressor.
- 2. Pressure loss (back flow leak) in compressor
- 3. Heat transfer and pressure drop in line $1 \Rightarrow 2$.
- 4. Pressure drop in all lines.
- 5. Throttling process $3 \Rightarrow 4$.
- 7.6 Calculate the thermal efficiency of a Carnot-cycle heat engine operating between reservoirs at 500°C and 40°C. Compare the result with that of Problem 7.1.

Solution:

$$T_H = 500$$
°C = 773.2 K; $T_L = 40$ °C = 313.2 K
Carnot: $\eta_{TH} = \frac{T_H - T_L}{T_{TH}} = \frac{773.2 - 313.2}{773.2} =$ **0.595** (7.1 has: 0.3)

7.7 Calculate the coefficient of performance of a Carnot-cycle heat pump operating between reservoirs at 0°C and 45°C. Compare the result with that of Problem 7.2.

Solution:

$$T_L = 0^{\circ}C = 273.2 \text{ K};$$
 $T_H = 45^{\circ}C = 318.2 \text{ K}$
 $Carnot:\beta' = \frac{T_H}{T_H - T_L} = \frac{318.2}{45} = 7.07$ (7.2 has: 2.16)

7.8 A car engine burns 5 kg fuel (equivalent to addition of Q_H) at 1500 K and rejects energy to the radiator and the exhaust at an average temperature of 750 K. If the fuel provides 40 000 kJ/kg what is the maximum amount of work the engine can provide?

Solution:

A heat engine
$$Q_H = 5 \times 40000 = 200000 \text{ kJ}$$

Assume a Carnot efficiency (maximum theoretical work)

$$\eta = 1 - T_L / T_H = 1 - 750/1500 = 0.5$$

$$W = \eta Q_H = 100 000 \text{ kJ}$$

7.9 In a steam power plant 1 MW is added at 700°C in the boiler, 0.58 MW is taken out at 40°C in the condenser and the pump work is 0.02 MW. Find the plant thermal efficiency. Assuming the same pump work and heat transfer to the boiler is given, how much turbine power could be produced if the plant were running in a Carnot cycle?

Solution:

CV. Total:
$$\dot{\mathbf{Q}}_{H} + \dot{\mathbf{W}}_{P,in} = \dot{\mathbf{W}}_{T} + \dot{\mathbf{Q}}_{L}$$

$$\dot{\mathbf{W}}_{T} = 1 + 0.002 - 0.58 = 0.44 \text{ MW}$$

$$\eta_{TH} = (\dot{\mathbf{W}}_{T} - \dot{\mathbf{W}}_{P,in}) / \dot{\mathbf{Q}}_{H} = \mathbf{0.42}$$

$$\eta_{Carnot} = \dot{\mathbf{W}}_{net} / \dot{\mathbf{Q}}_{H} = 1 - T_{L} / T_{H}$$

$$= 1 - \frac{313.15}{973.15} = 0.678$$

$$\dot{W}_{T} - \dot{W}_{P,in} = \eta_{Carnot} \dot{Q}_{H} = 0.678 \text{ MW} \implies \dot{W}_{T} = 0.698 \text{ MW}$$

7.10 At certain locations geothermal energy in undergound water is available and used as the energy source for a power plant. Consider a supply of saturated liquid water at 150°C. What is the maximum possible thermal efficiency of a cyclic heat engine using this source of energy with the ambient at 20°C? Would it be better to locate a source of saturated vapor at 150°C than use the saturated liquid at 150°C?

Solution:

$$T_{MAX} = 150^{\circ}C = 423.2 \text{ K} = T_{H}; \quad T_{Min} = 20^{\circ}C = 293.2 \text{ K} = T_{L}$$

$$\eta_{TH MAX} = \frac{T_{H} - T_{L}}{T_{H}} = \frac{130}{423.2} = \textbf{0.307}$$

Yes. Saturated vapor source at 150°C would remain at 150°C as it condenses to liquid, providing a large energy supply at that temperature.

7.11 Find the maximum coefficient of performance for the refrigerator in your kitchen, assuming it runs in a Carnot cycle.

Solution:

The refrigerator coefficient of performance is

$$\beta = Q_L/W = Q_L/(Q_H - Q_L) = T_L/(T_H - T_L)$$

Assuming
$$T_L \sim 0^{\circ}C$$
, $T_H \sim 35^{\circ}C$,

$$\beta \le 273.15/(35 - 0) = 7.8$$

Actual working fluid temperatures must be such that

$$T_L < T_{refrigerator}$$
 and $T_H > T_{room}$

7.12 An air-conditioner provides 1 kg/s of air at 15°C cooled from outside atmospheric air at 35°C. Estimate the amount of power needed to operate the air-conditioner. Clearly state all assumptions made.

Solution:

$$\dot{Q}_{air} = \dot{m} \Delta h \cong \dot{m} C_p \Delta T = 1 \times 1.004 \times 20 = 20 \text{ kW}$$

Assume Carnot cycle refrigerator

$$\beta = \frac{\dot{Q}_L}{\dot{W}} = \dot{Q}_L / (\dot{Q}_H - \dot{Q}_L) \cong \frac{T_L}{T_H - T_L} = \frac{273 + 15}{35 - 15} = 14.4$$

$$\dot{\mathbf{W}} = \dot{\mathbf{Q}}_{L} / \beta = 20.07 / 14.4 = 1.39 \text{ kW}$$

This estimate is the theoretical maximum performance. To do the required heat transfer $T_L \cong 5^{\circ}C$ and $T_H = 45^{\circ}C$ are more likely; secondly

$$\beta < \beta_{carnot}$$

7.13 A sales person selling refrigerators and deep freezers will guarantee a minimum coefficient of performance of 4.5 year round. How would you evaluate that? Are they all the same?

Solution:

Assume a high temperature of 35°C. If a freezer compartment is included $T_L \sim -20$ °C (deep freezer) and fluid temperature is then $T_L \sim -30$ °C

$$\beta_{deep\ freezer} \le T_L/(T_H - T_L) = (273.15 - 30)/[35 - (-30)] = 3.74$$

A hot summer day may require a higher T_H to push Q_H out into the room, so even lower β .

Claim is possible for a refrigerator, but not for a deep freezer.

Solution:

7.14 A car engine operates with a thermal efficiency of 35%. Assume the airconditioner has a coefficient of performance that is one third of the theoretical maximum and it is mechanically pulled by the engine. How much fuel energy should you spend extra to remove 1 kJ at 15°C when the ambient is at 35°C?

Maximum β for air-conditioner is for a Carnot cycle

$$\begin{split} &\beta_{carnot} = \dot{Q}_L \, / \, \dot{W} = T_L / \, (T_H - T_L \,) = \, 288 \, / \, 20 \, = \, 14.4 \\ &\beta_{actual} = 14.4 \, / \, 3 = 4.8 \\ &W = Q_L \, / \, \beta = 1 \, / \, 4.8 = 0.2083 \\ &\Delta Q_{H,engine} = \, W / \, \eta_{eng} = 0.2083 \, / \, 0.35 = \textbf{0.595 kJ} \end{split}$$

7.15 We propose to heat a house in the winter with a heat pump. The house is to be maintained at 20°C at all times. When the ambient temperature outside drops to -10°C, the rate at which heat is lost from the house is estimated to be 25 kW. What is the minimum electrical power required to drive the heat pump?

7.16 Electric solar cells can produce power with 15% efficiency. Assume a heat engine with a low temperature heat rejection at 30°C driving an electric generator with 80% efficiency. What should the effective high temperature in the heat engine be to have the same overall efficiency as the solar cells.

$$\begin{split} W_{el} &= Q_H \, \eta_{cell} = \eta_{gen} \, W_{eng} &= \eta_{gen} \, \eta_{eng} \, Q_{Heng} \, => \, \eta_{cell} = \eta_{gen} \, \eta_{eng} \\ \\ \eta_{eng} &= \eta_{cell} \, / \, \eta_{gen} = 0.15 \, / \, 0.8 = 0.1875 \, = (\, 1 - T_L / \, T_H \,) \quad => \\ \\ T_H &= T_L \, / \, (1 - \, \eta_{eng} \,) = 303 \, / \, 0.8125 \, \cong 373 \, \, K \, = 100^{\circ} C \end{split}$$

7.17 A cyclic machine, shown in Fig. P7.17, receives 325 kJ from a 1000 K energy reservoir. It rejects 125 kJ to a 400 K energy reservoir and the cycle produces 200 kJ of work as output. Is this cycle reversible, irreversible, or impossible?

Solution:

$$\eta_{Carnot} = 1 - \frac{T_L}{T_H} = 1 - 400/1000 = 0.6$$

$$\eta_{eng} = W/Q_H = 200/325 = 0.615 > \eta_{Carnot}$$

This is **impossible.**

7.18 A household freezer operates in a room at 20°C. Heat must be transferred from the cold space at a rate of 2 kW to maintain its temperature at -30°C. What is the theoretically smallest (power) motor required to operate this freezer?

Solution:

This is the theoretical minimum power input. Any actual machine requires a larger input.

7.19 A heat pump has a coefficient of performance that is 50% of the theoretical maximum. It maintains a house at 20°C, which leaks energy of 0.6 kW per degree temperature difference to the ambient. For a maximum of 1.0 kW power input find the minimum outside temperature for which the heat pump is a sufficient heat source.

Solution:

C.V. House. For constant 20°C the heat pump must provide $\dot{Q}_{leak}=0.6~\Delta T$ $\dot{Q}_{H}=\dot{Q}_{leak}=0.6~(T_{H}\text{ - }T_{L}~)=\beta~\dot{W}$

C.V. Heat pump. Definition of the coefficient of performance and the fact that the maximum is for a Carnot heat pump.

$$\beta = \dot{Q}_{H} / \dot{W} = \dot{Q}_{H} / (\dot{Q}_{H} - \dot{Q}_{L}) = 0.5 \ \beta_{carnot} = 0.5 \times T_{H} / (T_{H} - T_{L})$$

Substitute into the first equation to get

$$0.6 (T_H - T_L) = [0.5 \times T_H / (T_H - T_L)] 1 =>$$

$$(T_H - T_L)^2 = (0.5 / 0.6) T_H \times 1 = 0.5 / 0.6 \times 293.15 = 244.29$$

$$T_H - T_L = 15.63 => T_L = 20 - 15.63 = 4.4 \text{ }^{\circ}\text{C}$$

7.20 A heat pump cools a house at 20°C with a maximum of 1.2 kW power input. The house gains 0.6 kW per degree temperature difference to the ambient and the heat pump coefficient of performance is 60% of the theoretical maximum. Find the maximum outside temperature for which the heat pump provides sufficient cooling.

Solution:

In this setup the low temperature space is the house and the high temperature space is the ambient. The heat pump must remove the gain or leak heat transfer to keep it at a constant temperature.

$$\dot{Q}_{leak} = 0.6 (T_{amb} - T_{house}) = \dot{Q}_{L}$$
 which must be removed by the heat pump.

$$\beta' = \dot{Q}_H \, / \, \dot{W} = 1 \, + \, \dot{Q}_L \, / \, \dot{W} = 0.6 \, \, \beta'_{carnot} = 0.6 \, \, T_{amb} \, / \, (T_{amb} \, - \, T_{house} \,)$$

Substitute in for \dot{Q}_L and multiply with $(T_{amb}$ - $T_{house})$:

$$(T_{amb} - T_{house}) + 0.6 (T_{amb} - T_{house})^2 / \dot{W} = 0.6 T_{amb}$$

Since $T_{house} = 293.15 \text{ K}$ and $\dot{W} = 1.2 \text{ kW}$ it follows
$$T_{amb}^2 - 585.5 T_{amb} + 85350.6 = 0$$
Solving = > $T_{amb} = 311.51 \text{ K} = 38.36 \text{ °C}$

7.21 Differences in surface water and deep water temperature can be utilized for power generation. It is proposed to construct a cyclic heat engine that will operate near Hawaii, where the ocean temperature is 20°C near the surface and 5°C at some depth. What is the possible thermal efficiency of such a heat engine?

$$T_H = 20$$
°C = 293.2 K; $T_L = 5$ °C = 278.2 K
 $\eta_{TH MAX} = \frac{T_H - T_L}{T_H} = \frac{293.2 - 278.2}{293.2} =$ **0.051**

7.22 A thermal storage is made with a rock (granite) bed of 2 m³ which is heated to 400 K using solar energy. A heat engine receives a Q_H from the bed and rejects heat to the ambient at 290 K. The rock bed therefore cools down and as it reaches 290 K the process stops. Find the energy the rock bed can give out. What is the heat engine efficiency at the beginning of the process and what is it at the end of the process?

Solution:

Assume the whole setup is reversible and that the heat engine operates in a Carnot cycle. The total change in the energy of the rock bed is

$$\begin{split} u_2 - u_1 &= q = C \; \Delta T = 0.89 \; (400 - 290) = 97.9 \; kJ/kg \\ m &= \rho V = 2750 \times 2 = 5500 \; kg \;\; , \quad Q = mq = 5500 \times 97.9 = \textbf{538 450 kJ} \end{split}$$
 To get the efficiency use the CARNOT as
$$\eta = 1 - T_o/T_H = 1 - 290/400 = \textbf{0.275} \; \text{at the beginning of process} \\ \eta &= 1 - T_o/T_H = 1 - 290/290 = \textbf{0.0} \; \text{at the end of process} \end{split}$$

7.23 An inventor has developed a refrigeration unit that maintains the cold space at – 10°C, while operating in a 25°C room. A coefficient of performance of 8.5 is claimed. How do you evaluate this?

$$\begin{split} \beta_{Carnot} &= Q_L/W_{in} = T_L/(T_H\text{-}T_L) = 263.15/[25\text{ - (-10)}] = 7.52 \\ 8.5 &> \beta_{Carnot} \ \Rightarrow \ \text{impossible claim} \end{split}$$

7.24 A steel bottle V = 0.1 m³ contains R-134a at 20°C, 200 kPa. It is placed in a deep freezer where it is cooled to -20°C. The deep freezer sits in a room with ambient temperature of 20°C and has an inside temperature of -20°C. Find the amount of energy the freezer must remove from the R-134a and the extra amount of work input to the freezer to do the process.

Solution:

C.V. R-134a out to the -20 °C space.

Energy equation:
$$m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$$

Process:
$$V = Const$$
 => $v_2 = v_1$ => ${}_1W_2 = 0$

Table B.5.2:
$$v_1 = 0.11436$$
, $u_1 = 418.145 - 200 \times 0.11436 = 395.273$ $m = V/v_1 = 0.87443 \text{ kg}$

State 2:
$$v_2 = v_1 < v_g = 0.14649$$
 Table B.5.1 => 2 phase
=> $x_2 = (0.11436 - 0.000738)/0.14576 = 0.77957$
 $u_2 = 173.65 + 0.77957*192.85 = 323.99 \text{ kJ/kg}$
 ${}_1Q_2 = m(u_2 - u_1) = -62.334 \text{ kJ}$

Assume Carnot cycle

$$\beta = Q_L / W_{in} = T_L / (T_H - T_L) = 253.15 / [20 - (-20)] = 6.33$$

$$W_{in} = Q_I / \beta = 62.334 / 6.33 = 9.85 \text{ kJ}$$

7.25 A certain solar-energy collector produces a maximum temperature of 100°C. The energy is used in a cyclic heat engine that operates in a 10°C environment. What is the maximum thermal efficiency? What is it, if the collector is redesigned to focus the incoming light to produce a maximum temperature of 300°C?

For
$$T_H = 100^{\circ}C = 373.2 \text{ K} & T_L = 283.2 \text{ K}$$

$$\eta_{TH \text{ MAX}} = \frac{T_H - T_L}{T_H} = \frac{90}{373.2} = \textbf{0.241}$$
For $T_H = 300^{\circ}C = 573.2 \text{ K} & T_L = 283.2 \text{ K}$

$$\eta_{TH \text{ MAX}} = \frac{T_H - T_L}{T_H} = \frac{290}{573.2} = \textbf{0.506}$$

7.26 Liquid sodium leaves a nuclear reactor at 800°C and is used as the energy souce in a steam power plant. The condenser cooling water comes from a cooling tower at 15°C. Determine the maximum thermal efficiency of the power plant. Is it misleading to use the temperatures given to calculate this value?

Solution:

$$T_H = 800^{\circ}C = 1073.2 \text{ K}, \quad T_L = 15^{\circ}C = 288.2 \text{ K}$$

$$\eta_{\text{TH MAX}} = \frac{T_{\text{H}} - T_{\text{L}}}{T_{\text{H}}} = \frac{1073.2 - 288.2}{1073.2} = \mathbf{0.731}$$

It might be misleading to use 800° C as the value for T_H , since there is not a supply of energy available at a constant temperature of 800° C (liquid Na is cooled to a lower temperature in the heat exchanger).

 \Rightarrow The Na cannot be used to boil H₂O at 800°C.

Similarly, the H_2O leaves the cooling tower and enters the condenser at 15°C, and leaves the condenser at some higher temperature.

⇒ The water does not provide for condensing steam at a constant temperature of 15°C.

7.27 A 4L jug of milk at 25°C is placed in your refrigerator where it is cooled down to 5°C. The high temperature in the Carnot refrigeration cycle is 45°C and the properties of milk are the same as for liquid water. Find the amount of energy that must be removed from the milk and the additional work needed to drive the refrigerator.

C.V milk + out to the 5 °C refrigerator space Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Process: P = constant = 1 atm $\Rightarrow W_2 = Pm(v_2 - v_1)$

State 1: Table B.1.1, $v_1 \cong v_f = 0.001003 \text{ m}^3/\text{kg}$, $h_1 \cong h_f = 104.87 \text{ kJ/kg}$ $m_2 = m_1 = V_1/v_1 = 0.004 / 0.001003 = \textbf{3.988 kg}$

State 2: Table B.1.1, $h_2 \cong h_f = 20.98 \text{ kJ/kg}$

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = m(u_{2} - u_{1}) + Pm (v_{2} - v_{1}) = m(h_{2} - h_{1})$$

$$_1Q_2 = 3.998 (20.98 - 104.87) = -3.988 \times 83.89 =$$
- 334.55 kJ

C.V. Refrigeration cycle $T_L = 5$ °C; $T_H = 45$ °C, assume Carnot

Ideal :
$$\beta = Q_L / W = Q_L / (Q_H - Q_L) = T_L / (T_H - T_L)$$

= 278.15 / 40 = **6.954**

$$W = Q_L / \beta = 334.55 / 6.954 = 48.1 \text{ kJ}$$

7.28 A house is heated by a heat pump driven by an electric motor using the outside as the low-temperature reservoir. The house loses energy directly proportional to the temperature difference as $\dot{Q}_{loss} = K(T_H - T_L)$. Determine the minimum electric power to drive the heat pump as a function of the two temperatures.

Solution:

Coefficient of performance less than or equal to

Carnot heat pump.

$$\beta_{H,P} = \dot{Q}_{H} / \dot{W}_{in} \le T_{H} / (T_{H} - T_{L}); \qquad \dot{Q}_{H} = K(T_{H} - T_{L})$$

$$\dot{W}_{in} = \dot{Q}_{H} / \beta \ge K(T_{H} - T_{L}) \times (T_{H} - T_{L}) / T_{H} = K(T_{H} - T_{L})^{2} / T_{H}$$

7.29 A house is heated by an electric heat pump using the outside as the low-temperature reservoir. For several different winter outdoor temperatures, estimate the percent savings in electricity if the house is kept at 20°C instead of 24°C. Assume that the house is losing energy to the outside as described in the previous problem.

Solution:

$$\begin{aligned} &\text{Heat Pump} \quad \dot{Q}_{loss} \; \propto \; (T_{H} - T_{L}) \\ &\frac{Max}{Perf.} \quad \frac{\dot{Q}_{H}}{\dot{W}_{IN}} = \frac{T_{H}}{T_{H} - T_{L}} = \frac{K(T_{H} - T_{L})}{\dot{W}_{IN}}, \quad \dot{W}_{IN} \; = \; \frac{K(T_{H} - T_{L})^{2}}{T_{H}} \end{aligned}$$

A:
$$T_{H_A} = 24^{\circ}C = 297.2 \text{ K}$$
 B: $T_{H_B} = 20^{\circ}C = 293.2 \text{ K}$ $T_{L},^{\circ}C$ \dot{W}_{IN_A}/K \dot{W}_{IN_B}/K % saving -20 6.514 5.457 16.2 % -10 3.890 3.070 21.1 % 0 1.938 1.364 29.6 % 10 0.659 0.341 48.3 %

7.30 An air-conditioner with a power input of 1.2 kW is working as a refrigerator (β = 3) or as a heat pump (β ' = 4). It maintains an office at 20°C year round which exchanges 0.5 kW per degree temperature difference with the atmosphere. Find the maximum and minimum outside temperature for which this unit is sufficient.

Solution:

Analyse the unit in heat pump mode

Replacement heat transfer equals the loss: $\dot{Q} = 0.5 (T_H - T_{amb})$

$$\dot{W} = \dot{Q}_{H} / \beta' = 0.5 (T_{H} - T_{amb}) / 4$$

$$T_H - T_{amb} = 4 \text{ } \dot{W} / 0.5 = 9.6$$

Heat pump mode: Minumum $T_{amb} = 20 - 9.6 = 10.4$ °C

The unit as a refrigerator must cool with rate: $\dot{Q} = 0.5 (T_{amb} - T_{house})$

$$\mathbf{\dot{W}} = \mathbf{\dot{Q}}_L \, / \, \beta = 0.5 \; (T_{amb} \text{ - } T_{house}) \, / \, 3$$

$$T_{amb} - T_{house} = 3 \text{ } \dot{W} / 0.5 = 7.2$$

Refrigerator mode: Maximum $T_{amb} = 20 + 7.2 = 27.2$ °C

7.31 A house is cooled by an electric heat pump using the outside as the high-temperature reservoir. For several different summer outdoor temperatures, estimate the percent savings in electricity if the house is kept at 25°C instead of 20°C. Assume that the house is gaining energy from the outside directly proportional to the temperature difference.

Solution:

Air-conditioner (Refrigerator)
$$\dot{Q}_{LEAK} \propto (T_H - T_L)$$

$$\frac{Max}{Perf.} \frac{\dot{Q}_L}{\dot{W}_{IN}} = \frac{T_L}{T_H - T_L} = \frac{K(T_H - T_L)}{\dot{W}_{IN}}, \quad \dot{W}_{IN} = \frac{K(T_H - T_L)^2}{T_L}$$

A:
$$T_{L_A} = 20^{\circ}C = 293.2 \text{ K}$$
 B: $T_{L_B} = 25^{\circ}C = 298.2 \text{ K}$

$$T_{H},^{\circ}C \qquad \dot{W}_{IN_A}/K \qquad \dot{W}_{IN_B}/K \qquad \% \text{ saving}$$

$$45 \qquad 2.132 \qquad 1.341 \qquad 37.1 \%$$

$$40 \qquad 1.364 \qquad 0.755 \qquad 44.6 \%$$

$$35 \qquad 0.767 \qquad 0.335 \qquad 56.3 \%$$

7.32 Helium has the lowest normal boiling point of any of the elements at 4.2 K. At this temperature the enthalpy of evaporation is 83.3 kJ/kmol. A Carnot refrigeration cycle is analyzed for the production of 1 kmol of liquid helium at 4.2 K from saturated vapor at the same temperature. What is the work input to the refrigerator and the coefficient of performance for the cycle with an ambient at 300 K?

Solution:

For the Carnot cycle the ratio of the heat transfers is the ratio of temperatures

$$Q_{H} = Q_{L} \times \frac{T_{H}}{T_{L}} = 83.3 \times \frac{300}{4.2} = 5950 \text{ kJ}$$

$$W_{IN} = Q_{H} - Q_{L} = 5950 - 83.3 = 5886.7 \text{ kJ}$$

$$\beta = \frac{Q_{L}}{W_{IN}} = \frac{83.3}{5886.7} = 0.0142 \qquad [= \frac{T_{L}}{T_{H} - T_{L}}]$$

7.33 We wish to produce refrigeration at −30°C. A reservoir, shown in Fig. P7.33, is available at 200°C and the ambient temperature is 30°C. Thus, work can be done by a cyclic heat engine operating between the 200°C reservoir and the ambient. This work is used to drive the refrigerator. Determine the ratio of the heat transferred from the 200°C reservoir to the heat transferred from the −30°C reservoir, assuming all processes are reversible.

Solution: Equate the work from the heat engine to the refrigerator.

$$\frac{Q_{H1}}{Q_{L2}} = \left(\frac{T_O - T_L}{T_L}\right) \left(\frac{T_H}{T_H - T_O}\right) = \left(\frac{60}{243.2}\right) \left(\frac{473.2}{170}\right) = \mathbf{0.687}$$

7.34 A combination of a heat engine driving a heat pump (similar to Fig. P7.33) takes waste energy at 50° C as a source Q_{w1} to the heat engine rejecting heat at 30° C. The remainder Q_{w2} goes into the heat pump that delivers a Q_H at 150° C. If the total waste energy is 5 MW find the rate of energy delivered at the high temperature.

Solution:

Waste supply:
$$\dot{Q}_{W1} + \dot{Q}_{W2} = 5 \text{ MW}$$

Heat Engine: $\dot{W} = \eta \ \dot{Q}_{W1} = (1 - T_{L1} / T_{H1}) \ \dot{Q}_{W1}$
Heat pump: $\dot{W} = \ \dot{Q}_{H} / \beta_{HP} = \ \dot{Q}_{W2} / \beta'$
 $= \ \dot{Q}_{W2} / [T_{H1} / (T_{H} - T_{H1})]$

Equate the two work terms:

$$\begin{array}{c} \left(\ 1 - T_{L1} \ / \ T_{H1} \) \ \dot{Q}_{W1} = \dot{Q}_{W2} \times (T_H - T_{H1}) \ / \ T_{H1} \\ \text{Substitute} \qquad \dot{Q}_{W1} = 5 \ \text{MW} - \dot{Q}_{W2} \\ \qquad \left(1 - 303.15 / 323.15 \right) (5 - \dot{Q}_{W2}) = \dot{Q}_{W2} \times (150 - 50) \ / \ 323.15 \\ 20 \ (5 - \dot{Q}_{W2}) = \dot{Q}_{W2} \times 100 \qquad => \quad \dot{Q}_{W2} = 0.8333 \ \text{MW} \\ \dot{Q}_{W1} = 5 - 0.8333 = 4.1667 \ \text{MW} \\ \dot{W} = \eta \ \dot{Q}_{W1} = 0.06189 \times 4.1667 = 0.258 \ \text{MW} \\ \dot{Q}_{H} = \dot{Q}_{W2} + \dot{W} = \textbf{1.09 MW} \\ \text{(For the heat pump} \ \beta' = 423.15 \ / \ 100 = 4.23) \end{array}$$

7.35 A temperature of about 0.01 K can be achieved by magnetic cooling, (magnetic work was discussed in Problems 4.41 and 4.42). In this process a strong magnetic field is imposed on a paramagnetic salt, maintained at 1 K by transfer of energy to liquid helium boiling at low pressure. The salt is then thermally isolated from the helium, the magnetic field is removed, and the salt temperature drops. Assume that 1 mJ is removed at an average temperature of 0.1 K to the helium by a Carnot-cycle heat pump. Find the work input to the heat pump and the coefficient of performance with an ambient at 300 K.

Solution:

$$\begin{split} \beta &= \dot{Q}_L / \dot{W}_{IN} = \frac{T_L}{T_H - T_L} = \frac{0.1}{299.9} = \textbf{0.00033} \\ \dot{W}_{IN} &= \frac{1 \times 10^{-3}}{0.00033} = \textbf{3 J} \end{split}$$

7.36 The lowest temperature that has been achieved is about 1×10^{-6} K. To achieve this an additional stage of cooling is required beyond that described in the previous problem, namely nuclear cooling. This process is similar to magnetic cooling, but it involves the magnetic moment associated with the nucleus rather than that associated with certain ions in the paramagnetic salt. Suppose that $10 \,\mu J$ is to be removed from a specimen at an average temperature of 10^{-5} K (ten microjoules is about the potential energy loss of a pin dropping 3 mm). Find the work input to a Carnot heat pump and its coefficient of performance to do this assuming the ambient is at 300 K.

$$Q_{L} = 10 \,\mu\text{J} = 10 \times 10^{-6} \,\text{J} \quad \text{at} \quad T_{L} = 10^{-5} \,\text{K}$$

$$\Rightarrow Q_{H} = Q_{L} \times \frac{T_{H}}{T_{L}} = 10 \times 10^{-6} \times \frac{300}{10^{-5}} = 300 \,\text{J}$$

$$W_{in} = Q_{H} - Q_{L} = 300 - 10 \times 10^{-6} \cong 300 \,\text{J}$$

$$\beta = \frac{Q_{L}}{W_{in}} = \frac{10 \times 10^{-6}}{300} = 3.33 \times 10^{-8}$$

- 7.37 A heat pump heats a house in the winter and then reverses to cool it in the summer. The interior temperature should be 20°C in the winter and 25°C in the summer. Heat transfer through the walls and ceilings is estimated to be 2400 kJ per hour per degree temperature difference between the inside and outside.
 - a. If the winter outside temperature is 0° C, what is the minimum power required to drive the heat pump?

b.For the same power as in part (a), what is the maximum outside summer temperature for which the house can be maintained at 25°C?

Solution:

$$\begin{split} T_{H} &= 20^{\circ}\text{C} = 293.2 \text{ K} \text{ , } T_{L} = 0^{\circ}\text{C} = 273.2 \text{ K} \text{ and} \\ \dot{Q}_{H} &= 2400(20 \text{ -0}) \text{ kJ/h} \\ \beta' &= \dot{Q}_{H} / \dot{W}_{IN} = \frac{2400(20 \text{ -0})}{\dot{W}_{IN}} = \frac{T_{H}}{T_{H} \text{ -} T_{L}} = \frac{293.2}{20} \\ \Rightarrow \dot{W}_{IN} &= 3275 \text{ kJ/h} = \textbf{0.91 kW} \quad \text{(For Carnot cycle)} \end{split}$$

$$\begin{split} &T_L = 25^{\circ}\text{C} = 298.2 \text{ K}, \quad \dot{W}_{IN} = 3275 \text{ kJ/h} \quad \text{and} \\ &\dot{Q}_L = 2400(T_H - 298.2) \text{ kJ/h} \\ &\beta = \frac{\dot{Q}_L}{\dot{W}_{IN}} = \frac{2400(T_H - 298.2)}{3275} = \frac{T_L}{T_H - T_L} = \frac{298.2}{T_H - 298.2} \\ &\text{or,} \quad (T_H - 298.2)^2 = \frac{298.2 \times 3275}{2400} = 406.92 \\ &T_H = 318.4 \text{ K} = \textbf{45.2}^{\circ}\text{C} \end{split}$$

7.38 It is proposed to build a 1000-MW electric power plant with steam as the working fluid. The condensers are to be cooled with river water (see Fig. P7.38). The maximum steam temperature is 550°C, and the pressure in the condensers will be 10 kPa. Estimate the temperature rise of the river downstream from the power plant.

Solution:

$$\begin{split} \dot{W}_{NET} &= 10^6 \text{ kW}, \quad T_H = 550^{\circ}\text{C} = 823.3 \text{ K} \\ P_{COND} &= 10 \text{ kPa} \rightarrow T_L = T_G \text{ (P = 10 kPa)} = 45.8^{\circ}\text{C} = 319 \text{ K} \\ \eta_{TH \text{ CARNOT}} &= \frac{T_H - T_L}{T_H} = \frac{823.2 - 319}{823.2} = 0.6125 \\ &\Rightarrow \dot{Q}_{L \text{ MIN}} = 10^6 \left(\frac{1 - 0.6125}{0.6125} \right) = 0.6327 \times 10^6 \text{ kW} \\ \text{But } \dot{m}_{H_2O} &= \frac{60 \times 8 \times 10/60}{0.001} = 80000 \text{ kg/s} \\ &\Rightarrow \Delta T_{H_2O \text{ MIN}} = \dot{Q}_{\text{MIN}} / \dot{m}_{H_2O} C_{P \text{ LIQ } H_2O} = \frac{0.6327 \times 10^6}{80000 \times 4.184} = \textbf{1.9}^{\circ}\textbf{C} \end{split}$$

7.39 Two different fuels can be used in a heat engine, operating between the fuel-burning temperature and a low temperature of 350 K. Fuel A burns at 2500 K delivering 52000 kJ/kg and costs \$1.75 per kilogram. Fuel B burns at 1700 K, delivering 40000 kJ/kg and costs \$1.50 per kilogram. Which fuel would you buy and why?

Solution:

Fuel A:
$$\eta_{TH,A} = 1 - T_L/T_H = 1 - \frac{350}{2500} = 0.86$$

$$W_A = \eta_{TH,A} \times Q_A = 0.86 \times 52000 = 44720 \text{ kJ/kg}$$

$$W_A/\$_A = 44720/1.75 = 25554 \text{ kJ/\$}$$
Fuel B: $\eta_{TH,B} = 1 - T_L/T_H = 1 - \frac{350}{1700} = 0.794$

$$W_B = \eta_{TH,B} \times Q_B = 0.794 \times 40000 = 31760 \text{ kJ/kg}$$

$$W_B/\$_B = 31760/1.5 = 21173 \text{ kJ/\$}$$

Select fuel A for more work per dollar.

7.40 A refrigerator uses a power input of 2.5 kW to cool a 5°C space with the high temperature in the cycle as 50°C. The Q_H is pushed to the ambient air at 35°C in a heat exchanger where the transfer coefficient is 50 W/m²K. Find the required minimum heat transfer area.

Solution:

$$\begin{split} \dot{W} &= 2.5 \text{ kW} = \dot{Q}_{H} / \beta_{HP} \\ \dot{Q}_{H} &= \dot{W} \times \beta_{HP} = 2.5 \times [323 / (50 - 5)] = 17.95 \text{ kW} = \text{h A } \Delta T \\ A &= \dot{Q}_{H} / \text{h} \Delta T = 17.95 / 50 \times 10^{-3} \times 15 = \textbf{23.9 m}^{2} \end{split}$$

7.41 Refrigerant-12 at 95°C, x = 0.1 flowing at 2 kg/s is brought to saturated vapor in a constant-pressure heat exchanger. The energy is supplied by a heat pump with a low temperature of 10°C. Find the required power input to the heat pump.

Solution:

Assume Carnot heat pump

$$\beta' = \dot{Q}_{H} / \dot{W} = T_{H} / (T_{H} - T_{L})$$

$$\uparrow \dot{Q}_{L}$$

$$T_{H} = 368.2, \quad T_{L} = 283.2, \quad \Rightarrow \quad \beta' = 4.332$$

$$\uparrow \dot{Q}_{L}$$

$$T_{L}$$

$$\dot{Q}_{H} = \dot{m}_{R-12} (h_{2} - h_{1}) = 129.0 \text{ kW}$$

$$\dot{W} = \dot{Q}_{H} / \beta = 129.0 / 4.332 = 29.8 \text{ kW}$$

7.42 A furnace, shown in Fig. P7.42, can deliver heat, Q_{H1} at T_{H1} and it is proposed to use this to drive a heat engine with a rejection at T_{atm} instead of direct room heating. The heat engine drives a heat pump that delivers Q_{H2} at T_{room} using the atmosphere as the cold reservoir. Find the ratio Q_{H2}/Q_{H1} as a function of the temperatures. Is this a better set-up than direct room heating from the furnace?

Solution:

C.V.: Heat Eng.:
$$\dot{W}_{HE} = \eta \dot{Q}_{H1}$$
 where $\eta = 1 - T_{atm}/T_{H1}$ C.V.: Heat Pump: $\dot{W}_{HP} = \dot{Q}_{H2}/\beta'$ where $\beta' = T_{rm}/(T_{rm} - T_{atm})$

Work from heat engine goes into heat pump so we have

$$\dot{Q}_{H2} = \beta' \dot{W}_{HP} = \beta' \eta \dot{Q}_{H1}$$

and we may substitute T's for β' , η . If furnace is used directly $\dot{Q}_{H2} = \dot{Q}_{H1}$, so if $\beta'\eta > 1$ this proposed setup is better. Is it? For $T_{H1} > T_{atm}$ formula shows that it is good for Carnot cycles. In actual devices it depends wether $\beta'\eta > 1$ is obtained.

7.43 A heat engine has a solar collector receiving 0.2 kW per square meter inside which a transfer media is heated to 450 K. The collected energy powers a heat engine which rejects heat at 40 C. If the heat engine should deliver 2.5 kW what is the minimum size (area) solar collector?

Solution:

$$\begin{split} T_H = 450 \ K & T_L = 40 \ ^oC = 313.15 \ K \\ \eta_{HE} = 1 - T_L \ / \ T_H = 1 - 313.15 \ / \ 450 = 0.304 \\ \dot{W} = \eta \ \dot{Q}_H & = > \quad \dot{Q}_H = \dot{W} \ / \ \eta = 2.5 \ / \ 0.304 = 8.224 \ kW \\ \dot{Q}_H = 0.2 \ A & = > \quad A = \dot{Q}_H \ / \ 0.2 = \textbf{41 m}^2 \end{split}$$

7.44 In a cryogenic experiment you need to keep a container at −125°C although it gains 100 W due to heat transfer. What is the smallest motor you would need for a heat pump absorbing heat from the container and rejecting heat to the room at 20°C?

Solution:

$$\beta'_{HP} = \dot{Q}_{H} / \dot{W} = \frac{T_{H}}{T_{H} - T_{L}} = \frac{293.15}{20 - (-125)} = 2.022 = 1 + \dot{Q}_{L} / \dot{W}$$

$$=> \dot{W} = \dot{Q}_{L} / (\beta' - 1) = 100/1.022 = 97.8 \text{ W}$$

7.45 Sixty kilograms per hour of water runs through a heat exchanger, entering as saturated liquid at 200 kPa and leaving as saturated vapor. The heat is supplied by a Carnot heat pump operating from a low-temperature reservoir at 16°C. Find the rate of work into the heat pump.

Solution:

C.V. Heat exchanger
$$\dot{m}_1 = \dot{m}_2$$
; $\dot{m}_1 h_1 + \dot{Q}_H = \dot{m}_1 h_2$

Table B.1.2: $h_1 = 504.7$, $h_2 = 2706.7$
 $T_H = T_{sat}(P) = 120.93 + 273.15 = 394.08$
 $\dot{Q}_H = = \frac{1}{60}(2706.7 - 504.7) = 36.7 \text{ kW}$

Assume a Carnot heat pump.

$$\begin{split} \beta' &= \dot{Q}_H / \dot{W} = T_H / \left(T_H - T_L \right) \ = 394.08 / \ 104.93 \ = 3.76 \\ \dot{W} &= \dot{Q}_H / \beta' = 36.7 / 3.76 = \textbf{9.76 kW} \end{split}$$

7.46 Air in a rigid 1 m³ box is at 300 K, 200 kPa. It is heated to 600 K by heat transfer from a reversible heat pump that receives energy from the ambient at 300 K besides the work input. Use constant specific heat at 300 K. Since the coefficient of performance changes write $dQ = m_{air} C_v dT$ and find dW. Integrate dW with temperature to find the required heat pump work.

Solution:

$$\begin{split} \beta &= Q_H \, / \, W = Q_H \, / \, (Q_H - Q_L) \, \cong T_H \, / \, (T_H - T_L) \\ m_{air} &= P_1 V_1 \, / \, R T_1 = 200 \times 1 \, / \, 0.287 \times 300 = 2.322 \, \, kg \\ dQ_H &= m_{air} \, C_v \, dT_H = \beta \, \, dW \, \cong \, [T_H \, / \, (T_H - T_L)] \, \, dW \\ &= > dW = m_{air} \, C_v \, [T_H \, / \, (T_H - T_L)] \, \, dT_H \\ 1W_2 &= \int m_{air} \, C_v \, (1 - T_L \, / \, T_1) \, \, dT = m_{air} \, C_v \, \int \, (1 - T_L \, / \, T_1) \, \, dT \\ &= m_{air} \, C_v \, [T_2 - T_1 - T_L \, \ln \, (T_2 \, / \, T_1)] \\ &= 2.322 \times 0.7165 \, [\, 600 - 300 - 300 \, \ln \, (600/300)] = \textbf{153.1 kJ} \end{split}$$

7.47 Consider the rock bed thermal storage in Problem 7.22. Use the specific heat so you can write dQ_H in terms of dTrock and find the expression for dW out of the heat engine. Integrate this expression over temperature and find the total heat engine work output.

Solution:

$$\begin{split} dW &= \eta dQ_H = - ~(~1 - ~T_o \, / \, T_{rock}) \text{ mC } dT_{rock} \\ m &= 2 \times 2750 = 5500 \text{ kg} \\ _1W_2 &= \int - (~1 - T_o \, / \, T_{rock}) \text{ mC } dT_{rock} = - \text{ mC } [T_2 - T_1 - T_o \ln \left(T_2 \, / \, T_1 \right)] \\ &= -5500 \times 0.89 \; [~290 - 400 - 290 \ln \left(290/400 \right)] \; = \textbf{81945 kJ} \end{split}$$

7.48 A Carnot heat engine, shown in Fig. P7.48, receives energy from a reservoir at T_{res} through a heat exchanger where the heat transferred is proportional to the temperature difference as $\dot{Q}_H = K(T_{res} - T_H)$. It rejects heat at a given low temperature T_L . To design the heat engine for maximum work output show that the high temperature, T_H in the cycle should be selected as $T_H = \sqrt{T_{res}T_L}$

Solution:

$$\begin{split} W &= \eta_{TH} Q_H = \frac{T_H - T_L}{T_H} \times K(T_{res} - T_H) \; ; \quad \text{maximize } W(T_H) \Rightarrow \frac{\delta W}{\delta T_H} = \emptyset \\ \frac{\delta W}{\delta T_H} &= K(T_{res} - T_H) T_L T_H^{-2} - K(1 - T_L/T_H) = \emptyset \\ &\Rightarrow T_H = \sqrt{T_{res} T_L} \end{split}$$

7.49 A 10-m³ tank of air at 500 kPa, 600 K acts as the high-temperature reservoir for a Carnot heat engine that rejects heat at 300 K. A temperature difference of 25°C between the air tank and the Carnot cycle high temperature is needed to transfer the heat. The heat engine runs until the air temperature has dropped to 400 K and then stops. Assume constant specific heat capacities for air and find how much work is given out by the heat engine.

Solution:

AIR
$$T_{H} = T_{air} - 25^{\circ}C$$
 $T_{L} = 300 \text{ K}$

$$m_{air} = \frac{P_{1}V}{RT_{1}} = \frac{500 \times 10}{0.287 \times 600} = 29.04 \text{ kg}$$

$$dW = \eta dQ_{H} = \left(1 - \frac{T_{L}}{T_{air} - 25}\right) dQ_{H}$$

$$dQ_{H} = -m_{air}du = -m_{air}C_{V}dT_{air}$$

$$W = \int dW = -m_{air}C_{V} \left[1 - \frac{T_{L}}{T_{a} - 25}\right] dT_{a} = -m_{air}C_{V} \left[T_{a2} - T_{a1} - T_{L} \ln \frac{T_{a2} - 25}{T_{a1} - 25}\right]$$

$$= -29.04 \times 0.717 \times \left[400 - 600 - 300 \ln \frac{375}{575}\right] = 1494.3 \text{ kJ}$$

7.50 Consider a Carnot cycle heat engine operating in outer space. Heat can be rejected from this engine only by thermal radiation, which is proportional to the radiator area and the fourth power of absolute temperature, $Q_{\text{rad}} \sim KAT^4$. Show that for a given engine work output and given T_H , the radiator area will be minimum when the ratio $T_L/T_H = 3/4$.

Solution:

$$\begin{split} W_{NET} &= Q_H \! \left(\! \frac{T_H - T_L}{T_H} \! \right) \! = Q_L \! \left(\! \frac{T_H - T_L}{T_L} \! \right) \qquad \text{also} \quad Q_L = KAT_L^4 \\ \frac{W_{NET}}{KT_H^4} &= \frac{AT_L^4}{T_H^4} \! \left(\! \frac{T_H}{T_L} - 1 \right) \! = A \! \left[\! \left(\! \frac{T_L}{T_H} \! \right) \! \right\} - \left(\! \frac{T_L}{T_H} \! \right) \! \right] \! = \text{const} \end{split}$$

Differentiating,

$$\begin{split} dA\left[\left(\frac{T_L}{T_H}\right)^{\beta} - \left(\frac{T_L}{T_H}\right)^{\beta}\right] + A\left[3\left(\frac{T_L}{T_H}\right)^{\beta} - 4\left(\frac{T_L}{T_H}\right)^{\beta}\right] d\left(\frac{T_L}{T_H}\right) = 0 \\ \frac{dA}{d(T_L/T_H)} = -A\left[3\left(\frac{T_L}{T_H}\right)^{\beta} - 4\left(\frac{T_L}{T_H}\right)^{\beta}\right] / \left[\left(\frac{T_L}{T_H}\right)^{\beta} - \left(\frac{T_L}{T_H}\right)^{\beta}\right] = 0 \end{split}$$

$$\frac{T_L}{T_H} = \frac{3}{4}$$
 for min. A {Check 2nd deriv. to prove it is min. A not max. A

7.51 Air in a piston/cylinder goes through a Carnot cycle with the P-v diagram shown in Fig. 7.24. The high and low temperatures are 600 K and 300 K respectively. The heat added at the high temperature is 250 kJ/kg and the lowest pressure in the cycle is 75 kPa. Find the specific volume and pressure at all 4 states in the cycle assuming constant specific heats at 300 K..

Solution:

$$\begin{array}{l} q_H = 250 \text{ kJ/kg} \;, \quad T_H = 600 \; \text{K}, \qquad T_L = 300 \; \text{K}, \qquad P_3 = 75 \; \text{kPa} \\ C_v = 0.717 \;\;; \qquad R = 0.287 \\ 1: 600 \; \text{K} \;, \qquad 2: 600 \; \text{K}, \qquad 3: 75 \; \text{kPa}, 300 \; \text{K} \qquad 4: 300 \; \text{K} \\ v_3 = RT_3 \,/\, P_3 = 0.287 \times 300 \,/\, 75 = 1.148 \; \text{m}^3/\text{kg} \\ 2 \rightarrow 3 \; \text{Eq.} 7.11 \; \& \; C_v = \text{const} \quad = > C_v \; \ln \left(T_L \,/\, T_H \right) + R \; \ln \left(v_3 / v_2 \right) = 0 \\ = > \ln \left(v_3 / v_2 \right) = - \left(C_v \,/\, R \right) \ln \left(T_L \,/\, T_H \right) \\ = - \left(0.7165 / 0.287 \right) \ln \left(300 / 600 \right) = 1.73045 \\ = > v_2 = v_3 \,/\, \exp \left(1.73045 \right) = 1.148 / 5.6432 = 0.2034 \; \text{m}^3/\text{kg} \\ 1 \rightarrow 2 \; q_H = RT_H \; \ln \left(v_2 / v_1 \right) \\ \ln \left(v_2 \,/\, v_1 \right) = q_H \,/RT_H = 250 / 0.287 \times 600 = 1.4518 \\ v_1 = v_2 \,/\, \exp \left(1.4518 \right) = 0.04763 \; \text{m}^3/\text{kg} \\ v_4 = v_1 \times v_3 \,/\, v_2 = 0.04763 \times 1.148 / 0.2034 = 0.2688 \\ P_1 = RT_1 \,/\, v_1 = 0.287 \times 600 / 0.04763 = 3615 \; \text{kPa} \\ P_2 = RT_2 \,/\, v_2 = 0.287 \times 600 / 0.2034 = 846.6 \; \text{kPa} \\ P_4 = RT_4 \,/\, v_4 = 0.287 \times 300 / 0.2688 = 320 \; \text{kPa} \end{array}$$

7.52 Hydrogen gas is used in a Carnot cycle having an efficiency of 60% with a low temperature of 300 K. During the heat rejection the pressure changes from 90 kPa to 120 kPa. Find the high and low temperature heat transfer and the net cycle work per unit mass hydrogen.

Solution:

$$\begin{split} \eta &= 0.6 = 1 \text{ - T}_L \, / \, T_H &= > T_H = T_L \, / (1 \text{ - }0.6) = 750 \text{ K} \\ v_3 \, / \, v_4 &= \left(\, RT_3 \, / \, P_3 \, \right) \, / \left(\, RT_4 \, / \, P_4 \, \right) = P_4 \, / \, P_3 = 120 \, / \, 90 = 1.333 \\ q_L &= RT_L \, \ln \left(v_3 / v_4 \, \right) = 355.95 \text{ kJ/kg} \; ; \quad R = 4.1243 \\ q_H &= q_L \, / \, (1 \text{ - }0.6) = 889.9 \text{ kJ/kg} \; ; \quad w = q_H \text{ - }q_L = \textbf{533.9 kJ/kg} \end{split}$$

7.53 Obtain information from manufacturers of heat pumps for domestic use. Make a listing of the coefficient of performance and compare those to corresponding Carnot cycle devices operating between the same temperature reservoirs.

Solution:

Discussion

English Unit Problems.

7.54E Calculate the thermal efficiency of the steam power plant cycle described in Problem 6.91.

Solution:

From solution to problem 6.91,

$$\dot{W}_{NET} = 33000 - 400 = 32600 \text{ hp} = 8.3 \times 10^7 \text{ Btu/h}$$

$$\dot{Q}_{H,tot} = 4.75 \times 10^7 + 2.291 \times 10^8 = 2.766 \times 10^8 \; ; \quad \eta = \frac{W}{\dot{Q}_H} = \textbf{0.30}$$

7.55E Calculate the thermal efficiency of a Carnot-cycle heat engine operating between reservoirs at 920 F and 110 F. Compare the result with that of Problem 7.54.

Solution:

$$T_H = 920 \text{ F}, T_L = 110 \text{ F}$$

$$\eta_{Carnot} = 1 - \frac{T_L}{T_H} = 1 - \frac{110 + 459.67}{920 + 459.67} = \textbf{0.587} \text{(about twice 7.54: 0.3)}$$

7.56E A car engine burns 10 lbm of fuel (equivalent to addition of QH) at 2600 R and rejects energy to the radiator and the exhaust at an average temperature of 1300 R. If the fuel provides 17 200 Btu/lbm what is the maximum amount of work the engine can provide?

Solution:

A heat engine
$$Q_H = 10 \times 17200 = 170200$$
 Btu

Assume a Carnot efficiency (maximum theoretical work)

$$\eta = 1$$
 - $T_L/T_H = 1$ - $1300/2600 = 0.5$

$$W = \eta Q_H = 0.5 \times 170\ 200 = 85\ 100\ Btu$$

7.57E In a steam power plant 1000 Btu/s is added at 1200 F in the boiler, 580 Btu/s is taken out at 100 F in the condenser and the pump work is 20 Btu/s. Find the plant thermal efficiency. Assume the same pump work and heat transfer to the boiler as given, how much turbine power could be produced if the plant were running in a Carnot cycle?

Solution:

C.V. Total:
$$\dot{Q}_H + \dot{W}_{P,in} = \dot{W}_T + \dot{Q}_L$$

 $\Rightarrow \dot{W}_T = 1000 + 20 - 580 = 440 \text{ Btu/s}$
 $\eta_{TH} = (\dot{W}_T - \dot{W}_{P,in})/\dot{Q}_H = 420/1000 = \textbf{0.42}$
 $\eta_{carnot} = \dot{W}_{net}/\dot{Q}_H = 1 - T_L/T_H$
 $= 1 - \frac{100 + 459.67}{1200 + 459.67} = 0.663$

$$\dot{\mathbf{W}}_{\mathrm{T}} - \dot{\mathbf{W}}_{\mathrm{P,in}} = \eta_{\mathrm{carnot}} \dot{\mathbf{Q}}_{\mathrm{H}} = 663 \; \mathrm{Btu/s} \quad \Longrightarrow \quad \dot{\mathbf{W}}_{\mathrm{T}} = 683 \; \frac{\mathrm{Btu}}{\mathrm{s}}$$

7.58E An air-conditioner provides 1 lbm/s of air at 60 F cooled from outside atmospheric air at 95 F. Estimate the amount of power needed to operate the air-conditioner. Clearly state all assumptions made.

Solution:

$$\dot{Q}_{air} = \dot{m} \Delta h \cong \dot{m} C_p \Delta T = 1 \times 0.24 \times (95 - 60) = 8.4 \text{ Btu/s}$$
Assume Carnot cycle refrigerator
$$\beta = (60 + 459.67) / (95 - 60) = 14.8$$

$$\dot{W} = \dot{Q}_L / \beta = 8.4 / 14.8 = \textbf{0.57 Btu/s}$$

This estimate is the theoretical maximum performance. To do the required heat transfer $T_L \approx 40 \text{ F}$ and $T_H \approx 110 \text{ F}$ are more likely; secondly $\beta < \beta_{carnot}$

7.59E A car engine operates with a thermal efficiency of 35%. Assume the airconditioner has a coefficient of performance that is one third of the theoretical maximum and it is mechanically pulled by the engine. How much fuel energy should you spend extra to remove 1 Btu at 60 F when the ambient is at 95 F?

Solution:

$$\beta = T_L / (T_H - T_L) = (60 + 459.67) / (95 - 60) = 14.8$$

$$\beta_{actual} = \beta / 3 = 4.93$$

$$W = Q_L / \beta = 1 / 4.93 = 0.203 \text{ Btu}$$

$$\Delta Q_{Hengine} = W / \eta = 0.203 / 0.35 = \textbf{0.58 Btu}$$

7.60E We propose to heat a house in the winter with a heat pump. The house is to be maintained at 68 F at all times. When the ambient temperature outside drops to 15 F, the rate at which heat is lost from the house is estimated to be 80000 Btu/h. What is the minimum electrical power required to drive the heat pump?

7.61E A heat pump cools a house at 70 F with a maximum of 4000 Btu/h power input. The house gains 2000 Btu/h per degree temperature difference to the ambient and the heat pump coefficient of performance is 60% of the theoretical maximum. Find the maximum outside temperature for which the heat pump provides sufficient cooling.

Solution:

In this setup the low temperature space is the house and the high temperature space is the ambient. The heat pump must remove the gain or leak heat transfer to keep it at a constant temperature.

$$\dot{Q}_{leak} = 2000 \ (T_{amb} - T_{house}) = \dot{Q}_{L}$$
 which must be removed by the heat pump.

$$\beta' = \dot{Q}_H \, / \, \dot{W} = 1 + \dot{Q}_L \, / \, \dot{W} = 0.6 \, \, \beta'_{carnot} = 0.6 \, T_{amb} \, / \, (T_{amb} \, \text{--} \, T_{house} \,)$$

Substitute in for \dot{Q}_L and multiply with (T $_{amb}$ - T_{house}):

$$(T_{amb} - T_{house}) + 2000 (T_{amb} - T_{house})^2 / \dot{W} = 0.6 T_{amb}$$

Since $T_{house} = 529.7 R$ and $\dot{W} = 4000 Btu/h$ it follows
$$T_{amb}^2 - 1058.6 T_{amb} + 279522.7 = 0$$
Solving $=> T_{amb} = 554.5 R = 94.8 F$

7.62E A thermal storage is made with a rock (granite) bed of 70 $\rm ft^3$ which is heated to 720 R using solar energy. A heat engine receives a $\rm Q_H$ from the bed and rejects heat to the ambient at 520 R. The rock bed therefore cools down and as it reaches 520 R the process stops. Find the energy the rock bed can give out. What is the heat engine efficiency at the beginning of the process and what is it at the end of the process?

Solution:

$$u_2 - u_1 = q = C \Delta T = 0.21 (720 - 520) = 42 \text{ Btu/lbm}$$
 $m = \rho V = 172 \times 70 = 12040 \text{ lbm}; \quad Q = mq = \textbf{505 680 Btu}$

To get the efficiency assume a Carnot cycle device

$$\eta = 1 - T_o / T_H = 1 - 520/720 = \textbf{0.28}$$
 beginning
$$\eta = 1 - T_o / T_H = 1 - 520/520 = \textbf{0}$$
 end

7.63E An inventor has developed a refrigeration unit that maintains the cold space at 14 F, while operating in a 77 F room. A coefficient of performance of 8.5 is claimed. How do you evaluate this?

Solution:

Assume Carnot cycle then

$$\beta = \frac{Q_L}{W_{in}} = \frac{T_L}{T_H - T_L} = \frac{14 + 459.67}{77 - 14} = 7.5$$

Claim is **impossible**

7.64E Liquid sodium leaves a nuclear reactor at 1500 F and is used as the energy source in a steam power plant. The condenser cooling water comes from a cooling tower at 60 F. Determine the maximum thermal efficiency of the power plant. Is it misleading to use the temperatures given to calculate this value?

Solution:

$$T_H = 1500 F = 1960 R, T_L = 60 F = 520 R$$

$$\eta_{\text{TH MAX}} = \frac{T_{\text{H}} - T_{\text{L}}}{T_{\text{H}}} = \frac{1960 - 520}{19860} = 0.735$$

It might be misleading to use 1500 F as the value for T_H , since there is not a supply of energy available at a constant temperature of 1500 F (liquid Na is cooled to a lower temperature in the heat exchanger).

 \Rightarrow The Na cannot be used to boil H₂O at 1500 F.

Similarly, the H₂O leaves the cooling tower and enters the condenser at 60 F, and leaves the condenser at some higher temperature.

 \Rightarrow The water does not provide for condensing steam at a constant temperature of 60 F.

7.65E A house is heated by an electric heat pump using the outside as the low-temperature reservoir. For several different winter outdoor temperatures, estimate the percent savings in electricity if the house is kept at 68 F instead of 75 F. Assume that the house is losing energy to the outside directly proportional to the temperature difference as $Q_{1OSS} = K(T_H - T_L)$.

Solution:

$$\begin{aligned} & \text{Heat Pump} \quad \dot{Q}_{LOSS} & \propto (T_H - T_L) \\ & \frac{\dot{Q}_H}{\dot{W}_{in}} = \frac{T_H}{T_H - T_L} = \frac{K(T_H - T_L)}{\dot{W}_{in}}, \quad \dot{W}_{in} = \frac{K(T_H - T_L)^2}{T_H} \\ & A: T_{H_A} = 75 \text{ F} = 534.7 \text{ R} \quad B: T_{H_B} = 68 \text{ F} = 527.7 \text{ R} \\ & T_L, F \quad \dot{W}_{IN_A}/K \quad \dot{W}_{IN_B}/K \quad \% \text{ saving} \\ & -10 \quad 13.512 \quad 11.529 \quad 14.7 \% \\ & 10 \quad 7.902 \quad 6.375 \quad 19.3 \% \\ & 30 \quad 3.787 \quad 2.736 \quad 27.8 \% \\ & 50 \quad 1.169 \quad 0.614 \quad 47.5 \% \end{aligned}$$

7.66E A house is cooled by an electric heat pump using the outside as the high-temperature reservoir. For several different summer outdoor temperatures estimate the percent savings in electricity if the house is kept at 77 F instead of 68 F. Assume that the house is gaining energy from the outside directly proportional to the temperature difference.

Solution:

Air-conditioner (Refrigerator)
$$\dot{Q}_{LEAK} \propto (T_H - T_L)$$

 $\frac{\dot{Q}_L}{\dot{W}_{in}} = \frac{T_L}{T_H - T_L} = \frac{K(T_H - T_L)}{\dot{W}_{in}}, \quad \dot{W}_{in} = \frac{K(T_H - T_L)^2}{T_L}$
A: $T_{LA} = 68 \text{ F} = 527.7 \text{ R}$ B: $T_{LB} = 77 \text{ F} = 536.7 \text{ R}$
 T_{H} , F \dot{W}_{IN_A}/K \dot{W}_{IN_B}/K % saving
115 4.186 2.691 35.7 %
105 2.594 1.461 43.7 %
95 1.381 0.604 56.3 %

7.67E We wish to produce refrigeration at −20 F. A reservoir is available at 400 F and the ambient temperature is 80 F, as shown in Fig. P7.33. Thus, work can be done by a cyclic heat engine operating between the 400 F reservoir and the ambient. This work is used to drive the refrigerator. Determine the ratio of the heat transferred from the 400 F reservoir to the heat transferred from the −20 F reservoir, assuming all processes are reversible.

Solution: Equate the work from the heat engine to the refrigerator.

7.68E Refrigerant-22 at 180 F, x = 0.1 flowing at 4 lbm/s is brought to saturated vapor in a constant-pressure heat exchanger. The energy is supplied by a heat pump with a low temperature of 50 F. Find the required power input to the heat pump.

Solution:

7.69E A heat engine has a solar collector receiving 600 Btu/h per square foot inside which a transfer media is heated to 800 R. The collected energy powers a heat engine which rejects heat at 100 F. If the heat engine should deliver 8500 Btu/h what is the minimum size (area) solar collector?

Solution:

$$\begin{split} T_H &= 800 \ R & T_L &= 100 + 459.67 = 560 \ R \\ \eta &= 1 - T_L / \ T_H = 1 - 560 / 800 = 0.3 \\ \dot{W} &= \eta \dot{Q}_H &= \dot{W} / \eta = 8500 / 0.3 = 28333 \ Btu/s \\ \dot{Q}_H &= 600 \ A &=> A = \dot{Q}_H / 600 = \textbf{47.2 ft}^2 \end{split}$$

7.70E Six-hundred pound-mass per hour of water runs through a heat exchanger, entering as saturated liquid at 30 lbf/in.² and leaving as saturated vapor. The heat is supplied by a Carnot heat pump operating from a low-temperature reservoir at 60 F. Find the rate of work into the heat pump.

Solution:

C.V. Heat exchanger
$$\dot{m}_1 = \dot{m}_2$$
; $\dot{m}_1 h_1 + \dot{Q}_H = \dot{m}_1 h_2$ Table C.8.1: $h_1 = 218.92$ $h_2 = 1164.3$ $T_H = T_{sat}(P) = 250.34 \text{ F} = 710 \text{ R}$ $\dot{Q}_H = \frac{1}{6}(1164.3 - 218.92) = 157.6 \text{ Btu/s}$ Assume a Carnot heat pump.
$$\beta = \dot{Q}_H / \dot{W} = \frac{T_H}{T_H} - \frac{710}{190.34} = 3.73$$

 $\dot{W} = \dot{Q}_H/\beta = 157.6/3.73 =$ **42.25 Btu/s**

7.71E Air in a rigid 40 ft³ box is at 540 R, 30 lbf/in.². It is heated to 1100 R by heat transfer from a reversible heat pump that receives energy from the ambient at 540 R besides the work input. Use constant specific heat at 540 R. Since the coefficient of performance changes write $dQ = m_{air} C_v dT$ and find dW. Integrate dW with temperature to find the required heat pump work.

Solution:

$$\begin{split} \beta &= Q_H \, / \, W = Q_H \, / \, (Q_H - Q_L) \cong T_H \, / \, (T_H - T_L) \\ m_{air} &= P_1 V_1 \, / \, R T_1 = (30 \times 40 \times 144) \, / \, (540 \times 53.34) = 6.0 \; lbm \\ dQ_H &= m_{air} \, C_v \, dT_H = \beta \; dW = \cong [T_H \, / \, (T_H - T_L)] \; dW \\ &= > dW = m_{air} \, C_v \, [T_H \, / \, (T_H - T_L)] \; dT_H \\ 1W_2 &= \int m_{air} \, C_v \, (1 - T_L \, / \, T_1) \; dT = m_{air} \, C_v \, \int \, (1 - T_L \, / \, T_1) \; dT \\ &= m_{air} \, C_v \, [T_2 - T_1 - T_L \, ln \, (T_2 \, / \, T_1)] \\ 1W_2 &= 6.0 \times 0.171 \, [1100 - 540 - ln \, (1100/540)] = \textbf{180.4 Btu} \end{split}$$

7.72E A 350-ft³ tank of air at 80 lbf/in.², 1080 R acts as the high-temperature reservoir for a Carnot heat engine that rejects heat at 540 R. A temperature difference of 45 F between the air tank and the Carnot cycle high temperature is needed to transfer the heat. The heat engine runs until the air temperature has dropped to 700 R and then stops. Assume constant specific heat capacities for air and find how much work is given out by the heat engine.

Solution:

AIR
$$T_{H} = T_{air} - 45 , \quad T_{L} = 540 \text{ R}$$

$$m_{air} = \frac{P_{1}V}{RT_{1}} = \frac{80 \times 350 \times 144}{53.34 \times 1080} = 69.991 \text{ lbm}$$

$$dW = \eta dQ_{H} = \left(1 - \frac{T_{L}}{T_{air} - 45}\right) dQ_{H}$$

$$dQ_{H} = -m_{air}du = -m_{air}C_{V}dT_{air}$$

$$W = \int dW = -m_{air}C_V \int \left[1 - \frac{T_L}{T_a - 45} \right] dT_a = -m_{air}C_V \left[T_{a2} - T_{a1} - T_L \ln \frac{T_{a2} - 45}{T_{a1} - 45} \right]$$
$$= -69.991 \times 0.171 \times \left[700 - 1080 - 540 \ln \frac{655}{1035} \right] = 1591 Btu$$

7.73E Air in a piston/cylinder goes through a Carnot cycle with the P-v diagram shown in Fig. 7.24. The high and low temperatures are 1200 R and 600 R respectively. The heat added at the high temperature is 100 Btu/lbm and the lowest pressure in the cycle is 10 lbf/in.². Find the specific volume and pressure at all 4 states in the cycle assuming constant specific heats at 80 F.

Solution:

$$\begin{array}{lll} q_H = 100 \; Btu/lbm & T_H = 1200 \; R \\ T_L = 600 \; R & P_3 = 10 \; lbf/in.^2 \\ C_v = 0.171 \; ; & R = 53.34 \\ 1: 1200 \; R \; , & 2: 1200 \; R \; , & 3: 10 \; psi, 600 \; R \; & 4: 600 \; R \\ v_3 = RT_3 \; / \; P_3 = 53.34 \times 600 \; / (10 \times 144) = 22.225 \; ft^3/lbm \\ 2 \rightarrow 3 \; Eq. 7.11 \; \& \; C_v = const \; & = > C_v \; ln \; (T_L \; / \; T_H) + R \; ln \; (v_3 / v_2) = 0 \\ = > ln \; (v_3 / v_2) = - \; (C_v \; / \; R) \; ln \; (T_L \; / \; T_H) \\ & = - \; (0.171 / 53.34) \; ln \; (600 / 1200) \; = 1.7288 \\ = > v_2 = v_3 \; / \; exp \; (1.7288) = 22.225 / 5.6339 = 3.9449 \; ft^3/lbm \\ 1 \rightarrow 2 \; q_H = RT_H \; ln \; (v_2 / \; v_1) \\ & ln \; (v_2 \; / \; v_1) = q_H \; / RT_H = 100 \times 778 / (53.34 \times 1200) = 1.21547 \\ v_1 = v_2 \; / \; exp \; (1.21547) = 1.1699 \; ft^3/lbm \\ v_4 = v_1 \times v_3 \; / \; v_2 = 1.1699 \times 22.225 / 3.9449 = 6.591 \\ P_1 = RT_1 \; / \; v_1 = 53.34 \times 1200 / (1.1699 \times 144) = 379.9 \; psia \\ P_2 = RT_2 \; / \; v_2 = 53.34 \times 1200 / (3.9449 \times 144) = 112.7 \; psia \\ P_4 = RT_4 \; / \; v_4 = 53.34 \times 600 / (6.591 \times 144) = 33.7 \; psia \end{array}$$

CHAPTER 8

The correspondence between the new problem set and the previous 4th edition chapter 7 problem set.

New	Old	New	Old	New	Old
1	new	26	new	51	61
2	1	27	29	52	new
3	2	28	28	53	42
4	3	29	27	54	43
5	new	30	new	55	44
6	4	31	new	56	45
7	5	32	new	57	46
8	new	33	20	58	new
9	7	34	21	59	48
10	8	35	22	60	new
11	9	36	30	61	49
12	10	37	31	62	51
13	11	38	new	63	53
14	new	39	new	64	54
15	13	40	33	65	new
16	new	41	34	66	56
17	15	42	new	67	57
18	6	43	35	68	new
19	16	44	36	69	58
20	12	45	37	70	55
21	17	46	38	71	60
22	new	47	39	72	59
23	new	48	new	73	14
24	new	49	40	74	52
25	25	50	41	75	new

The problems that are labeled advanced are:

New	Old	New	Old	New	Old
76	23	79	47	82	50
77	26	80	new		
78	32	81	new		

The English unit problems are:

New	Old	New	Old	New	Old
83	new	95	134	107	new
84	122 mod	96	136	108	new
85	123	97	135	109	145
86	124	98	new	110	new
87	125	99	133	111	147
88	new	100	137	112	new
89	127	101	new	113	new
90	128	102	138		
91	130	103	139		
92	126	104	140		
93	129	105	141		
94	131	106	143		

8.1 Consider the steam power plant in Problem 7.9 and the heat engine in Problem 7.17. Show that these cycles satisfy the inequality of Clausius.

Solution:

Show Clausius:
$$\int dQ/T \le 0$$

For problem 7.9 we have:

$$Q_H / T_H - Q_L / T_L = 1000/973.15 - 580/313.15$$

= 1.0276 - 1.852 = -0.825 < 0 **OK**

For problem 7.17 we have:

$$Q_H / T_H - Q_L / T_L = 325/1000 - 125/400$$

= 0.325 - 0.3125 = 0.0125 > 0

This is impossible

- **8.2** Find the missing properties and give the phase of the substance
 - a. H2O s = 7.70 kJ/kg K, P = 25 kPa h = ? T = ? x = ?
 - b. H2O u = 3400 kJ/kg, P = 10 MPa T = ? x = ? s = ?
 - c. R-12 T = 0°C, P = 250 kPa s = ? x = ?
 - d. R-134a $T = -10^{\circ}$ C, x = 0.45 v = ? s = ?
 - e. NH3 T = 20°C, s = 5.50 kJ/kg K u = ? x = ?
 - a) Table B.1.1 $T = T_{sat}(P) = 64.97^{\circ}C$

$$x = (s - s_f)/s_{fg} = \frac{7.70 - 0.893}{6.9383} = 0.981$$

$$h = 271.9 + 0.981 \times 2346.3 = 2573.8 \text{ kJ/kg}$$

- b) Table B.1.2 u > ug => Sup.vap Table B.1.3, x = undefined $T\cong 682^{\circ}C\;,\;\;s\cong 7.1223\;kJ/kg\;K$
- c) Table B.3.2, sup. vap., x = undefined, s = 0.7139 kJ/kg K
- d) Table B.5.1 $v = v_f + xv_{fg} = 0.000755 + 0.45 \times 0.098454 = 0.04506 \text{ m}^3/\text{kg}$ $s = s_f + xs_{fg} = 0.9507 + 0.45 \times 0.7812 = 1.3022 \text{ kJ/kg K}$
- e) Table B.2.1, s > sg => Sup.vap. Table B.2.2, x = undefined $u = h-Pv = 1492.8 439.18 \times 0.3100 = 1356.7 \text{ kJ/kg}$

8.3 Consider a Carnot-cycle heat engine with water as the working fluid. The heat transfer to the water occurs at 300°C, during which process the water changes from saturated liquid to saturated vapor. The heat is rejected from the water at 40°C. Show the cycle on a *T*–*s* diagram and find the quality of the water at the beginning and end of the heat rejection process. Determine the net work output per kilogram of water and the cycle thermal efficiency.

From the definition of the Carnot cycle, two constant s and two constant T processes.

$$\begin{array}{c} \textbf{T}\\ \textbf{300}\\ \textbf{40}\\ \textbf{40}\\ \textbf{40}\\ \textbf{40}\\ \textbf{40}\\ \textbf{5}\\ \textbf{5}\\ \textbf{60}\\ \textbf{50}\\ \textbf{60}\\ \textbf{60$$

8.4 In a Carnot engine with water as the working fluid, the high temperature is 250°C and as Q_H is received, the water changes from saturated liquid to saturated vapor. The water pressure at the low temperature is 100 kPa. Find T_L, the cycle thermal efficiency, the heat added per kilogram, and the entropy, s, at the beginning of the heat rejection process.

Constant T
$$\Rightarrow$$
 constant P from 1 to 2, Table B.1.1 $q_H = h_2 - h_1 = h_{fg} = 1716.2 \text{ kJ/kg}$
States 3 & 4 are two-phase, Table B.1.2 $\Rightarrow T_L = T_3 = T_4 = Tsat(P) = 99.63^{\circ}C$
 $\eta_{cycle} = 1 - T_L/T_H = 1 - \frac{373}{273.15 + 250} = 0.287$
Table B.1.1: $s_3 = s_2 = s_g(250^{\circ}C) = 6.073 \text{ kJ/kg K}$

8.5 Water is used as the working fluid in a Carnot cycle heat engine, where it changes from saturated liquid to saturated vapor at 200°C as heat is added. Heat is rejected in a constant pressure process (also constant T) at 20 kPa. The heat engine powers a Carnot cycle refrigerator that operates between -15°C and +20°C. Find the heat added to the water per kg water. How much heat should be added to the water in the heat engine so the refrigerator can remove 1 kJ from the cold space?

Solution:

Carnot cycle:

$$\begin{split} q_H &= T_H \ (s_2 - s_1 \) = h_{fg} = 473.15 \ (4.1014) = \textbf{1940 kJ/kg} \\ T_L &= T_{sat} \ (20 \ kPa) = 60.06 \ ^{o}\text{C} \\ \beta_{ref} &= Q_L \ / \ W = T_L \ / \ (T_H - T_L \) = (273 - 15) \ / \ (20 - (-15)) \\ &= 258 \ / \ 35 = 7.37 \\ W &= Q_L \ / \ \beta = 1 \ / \ 7.37 = 0.136 \ kJ \\ W &= \eta_{HE} \ Q_{H \ H2O} \qquad \eta_{HE} = 1 \ - \ 333/473 = 0.29 \\ Q_{H \ H2O} &= 0.136 \ / \ 0.296 = \textbf{0.46 kJ} \end{split}$$

- 8.6 Consider a Carnot-cycle heat pump with R-22 as the working fluid. Heat is rejected from the R-22 at 40°C, during which process the R-22 changes from saturated vapor to saturated liquid. The heat is transferred to the R-22 at 0°C.
 - a. Show the cycle on a T-s diagram.
 - b. Find the quality of the R-22 at the beginning and end of the isothermal heat addition process at 0°C.
 - c. Determine the coefficient of performance for the cycle.

8.7 Do Problem 8.6 using refrigerant R-134a instead of R-22.

b)
$$s_4 = s_3 = 1.1909 \text{ kJ/kg K}$$

 $= 1.00 + x_4(0.7262)$
 $=> x_4 = \textbf{0.2629}$
 $s_1 = s_2 = 1.7123 \text{ kJ/kg K}$
 $= 1.00 + x_1(0.7262)$
 $=> x_1 = \textbf{0.9809}$

c)
$$\beta' = q_H/w_{IN} = T_H/(T_H - T_I) = 313.2/40 = 7.83$$

8.8 Water at 200 kPa, x = 1.0 is compressed in a piston/cylinder to 1 MPa, 250°C in a reversible process. Find the sign for the work and the sign for the heat transfer.

Solution:

State 1: Table B.1.1: $v_1 = 0.8857$; $u_1 = 2529.5 \text{ kJ/kg}$; $s_1 = 7.1271 \text{ kJ/kg K}$

State 2: Table B.1.3: $v_2 = 0.23268$; $u_2 = 2709.9 \text{ kJ/kg}$; $s_2 = 6.9246 \text{ kJ/kg K}$

$$v_2 < v_1 = > 1 w_2 = \int P \, dv < 0$$

 $s_2 < s_1 = > 1 q_2 = \int T \, ds < 0$

8.9 One kilogram of ammonia in a piston/cylinder at 50°C, 1000 kPa is expanded in a reversible isothermal process to 100 kPa. Find the work and heat transfer for this process.

C.V.: NH₃
$$m_2 = m_1$$
; $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Rev.:
$$_1W_2 = \int PdV$$

$$_{1}Q_{2} = \int Tds = T(s_{2} - s_{1})$$

State 1: $u_1 = 1391.3$; $s_1 = 5.265$

State 2: $u_2 = 1424.7$; $s_2 = 6.494$; $v_2 = 1.5658$; $h_2 = 1581.2$

$$_1Q_2 = 1(273 + 50)(6.494 - 5.265) =$$
396.967 kJ

$$_1W_2 = {}_1Q_2$$
 - $m(u_2$ - $u_1) =$ **363.75 kJ**

8.10 One kilogram of ammonia in a piston/cylinder at 50°C, 1000 kPa is expanded in a reversible isobaric process to 140°C. Find the work and heat transfer for this process.

Control mass.

$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$$

Process: P = constant

$$\Rightarrow$$
 ₁W₂ = mP(v₂ - v₁)

State 1: $v_1 = 0.145 \text{ m}^3/\text{kg}$, Table B.2.2

$$u_1 = h_1 - P_1 v_1 = 1536.3 - 1000 \times 0.145 = 1391.3 \text{ kJ/kg}$$

State 2: $v_2 = 0.1955 \text{ m}^3/\text{kg}$, Table B.2.2

$$u_2 = h_2 - P_2 v_2 = 1762.2 - 1000 \times 0.1955 = 1566.7 \text{ kJ/kg}$$

$$_{1}$$
W₂ = 1 × 1000(0.1955 - 0.145) = **50.5 kJ**

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = 1 \times (1566.7 - 1391.3) + 50.5 = 225.9 \text{ kJ}$$

8.11 One kilogram of ammonia in a piston/cylinder at 50°C, 1000 kPa is expanded in a reversible adiabatic process to 100 kPa. Find the work and heat transfer for this process.

Control mass: Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Entropy Eq.: $m(s_2 - s_1) = \int dQ/T + {}_{1}S_{2 \text{ gen}}$

Process: ${}_{1}\mathbf{Q}_{2} = \emptyset$; ${}_{1}\mathbf{S}_{2,gen} = \emptyset$ \implies $\mathbf{s}_{2} = \mathbf{s}_{1} = 5.2654 \text{ kJ/kg K}$

State 1: (P, T) Table B.2.2, $u_1 = h_1 - P_1 v_1 = 1536.3 - 1000 \times 0.14499 = 1391.3$

State 2: P_2 , $s_2 \Rightarrow 2$ phase Table B.2.1

Interpolate: $s_{g2} = 5.8404 \text{ kJ/kg K}, s_f = 0.1192 \text{ kJ/kg K}$

$$x_2 = (5.2654 - 0.1192)/5.7212 = 0.90, \quad u_2 = 27.66 + 0.9 \times 1257.0 = 1158.9$$

$$_1$$
W₂ = 1 × (1391.3 - 1158.9) = **232.4 kJ**

- **8.12** A cylinder fitted with a piston contains ammonia at 50°C, 20% quality with a volume of 1 L. The ammonia expands slowly, and during this process heat is transferred to maintain a constant temperature. The process continues until all the liquid is gone. Determine the work and heat transfer for this process.
 - C.V. Ammonia in the cylinder.

Process: T = constant to $x_2 = 1.0$, P = constant = 2.033 MPa

$$_1W_2 = \int PdV = Pm(v_2 - v_1) = 2033 \times 0.071 \times (0.06336 - 0.014095) =$$
7.11 kJ
 $_1Q_2 = \int TdS = Tm(s_2 - s_1) = 323.2 \times 0.071(4.7613 - 2.1620) =$ **59.65 kJ or** $_1Q_2 = m(u_2 - u_1) + _1W_2 = m(h_2 - h_1)$
 $h_1 = 421.48 + 0.2 \times 1050.01 = 631.48, \quad h_2 = 1471.49$
 $_1Q_2 = 0.071(1471.49 - 631.48) =$ **59.65 kJ**

- **8.13** An insulated cylinder fitted with a piston contains 0.1 kg of water at 100°C, 90% quality. The piston is moved, compressing the water until it reaches a pressure of 1.2 MPa. How much work is required in the process?
 - C.V. Water in cylinder.

Energy Eq.:
$${}_{1}Q_{2} = 0 = m(u_{2} - u_{1}) + {}_{1}W_{2}$$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}} = 0 + 0$$
 (assume reversible)

State 1: 100° C, $x_1 = 0.90$: Table B.1.1, $s_1 = 1.3068 + 0.90 \times 6.048$ = 6.7500 kJ/kg K

$$u_{1} = 418.91 + 0.9 \times 2087.58 = 2297.7 \text{ kJ/kg}$$

$$s_{2} = s_{1} = 6.7500$$

$$P_{2} = 1.2 \text{ MPa}$$

$${}^{3} \Rightarrow \begin{cases} T_{2} = 232.3^{\circ}\text{C} \\ u_{2} = 2672.9 \end{cases}$$

$${}^{4} W_{2} = -0.1(2672.9 - 2297.7) = -37.5 \text{ kJ}$$

8.14 A cylinder fitted with a frictionless piston contains water. A constant hydraulic pressure on the back face of the piston maintains a cylinder pressure of 10 MPa. Initially, the water is at 700°C, and the volume is 100 L. The water is now cooled and condensed to saturated liquid. The heat released during this process is the Q supply to a cyclic heat engine that in turn rejects heat to the ambient at 30°C. If the overall process is reversible, what is the net work output of the heat engine?

C.V.: H_2O , $1\ddagger 3$, this is a control mass: Continuity Eq.: $m_1 = m_3 = m$ Energy Eq.: $m(u_3 - u_1) = {}_1Q_3 - {}_1W_3;$ Process: $P = C \implies {}_1W_3 = \int P \ dV = Pm(v_3 - v_1)$ State 1: $700^{\circ}C$, $10 \ MPa$, $V_1 = 100 \ L$ Table B.1.4 $v_1 = 0.04358 \ m^3/kg \implies m = m_1 = V_1/v_1 = 2.295 \ kg$ $h_1 = 3870.5 \ kJ/kg$, $s_1 = 7.1687 \ kJ/kg \ K$ State 3: $P_3 = P_1 = 10 \ MPa$, $x_3 = 0$ Table B.1.2 $h_3 = h_f = 1407.5 \ kJ/Kg$, $s_3 = s_f = 3.3595 \ kJ/Kg \ K$

$$_{1}Q_{3} = m(u_{3}-u_{1}) + Pm(v_{3} - v_{1}) = m(h_{3} - h_{1})$$

= -5652.6 kJ

Heat transfer to the heat engine:

$$Q_H = -_1Q_3 = 5652.6 \text{ kJ}$$

Take control volume as total water and heat engine.

Process: Rev.,
$$\Delta S_{net} = 0$$
; $T_L = 30^{\circ}C$
 2^{nd} Law: $\Delta S_{net} = m(s_3 - s_1) - Q_{cv}/T_L$;
 $Q_{cv} = T_o m(s_3 - s_1) = -2650.6 \text{ kJ}$
 $=> Q_L = -Q_{cv} = 2650.6 \text{ kJ}$
 $W_{net} = W_{HE} = Q_H - Q_L = 3002 \text{ kJ}$

8.15 One kilogram of water at 300°C expands against a piston in a cylinder until it reaches ambient pressure, 100 kPa, at which point the water has a quality of 90%. It may be assumed that the expansion is reversible and adiabatic. What was the initial pressure in the cylinder and how much work is done by the water?

C.V. Water. Process: Rev.,
$$Q = 0$$

$$m(u_2 - u_1) = {}_1Q_2 - {}_1W_2 = -{}_1W_2$$

$$m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}} = 0 + 0$$

$$=> s_2 = s_1$$

$$P_2 = 100 \text{ kPa}, x_2 = 0.90 =>$$

$$s_2 = 1.3026 + 0.9 \times 6.0568 = 6.7537$$

 $u_2 = 417.36 + 0.9 \times 2088.7 = 2297.2$

- a) At $T_1 = 300^{\circ}\text{C}$, $s_1 = 6.7537 \implies P_1 = 2.048 \text{ MPa}$, $u_1 = 2771.5 \text{ kJ/kg}$
- b) ${}_{1}W_{2} = m(u_{1} u_{2}) = 1(2771.5 2297.2) = 474.3 \text{ kJ}$
- **8.16** A piston/cylinder has 2 kg ammonia at 50°C, 100 kPa which is compressed to 1000 kPa. The process happens so slowly that the temperature is constant. Find the heat transfer and work for the process assuming it to be reversible.

CV: NH₃ Control Mass

Energy: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$; Entropy: $m(s_2 - s_1) = \int dQ/T + {}_1S_{2\;gen}$

Process: T = constant and assume reversible process ${}_{1}S_{2 gen} = 0$

1: (T,P), v = 1.5658, $u_1 = 1581.2 - 100 \times 1.5668 = 1424.62$, $s_1 = 6.4943$

2: (T,P), v = 0.1450, $u_2 = 1536.3 - 1000 \times 0.145 = 1391.3$, $s_2 = 5.2654$

$$_{1}Q_{2} = mT(s_{2} - s_{1}) = 2 \times 323.15 (5.2654 - 6.4943) = -794.2 kJ$$
 $_{1}W_{2} = _{1}Q_{2} - m(u_{2} - u_{1}) = -794.24 - 2(1391.3 - 1424.62) = -727.6 kJ$

8.17 A heavily insulated cylinder/piston contains ammonia at 1200 kPa, 60°C. The piston is moved, expanding the ammonia in a reversible process until the temperature is −20°C. During the process 600 kJ of work is given out by the ammonia. What was the initial volume of the cylinder?

C.V. ammonia. Control mass with no heat transfer.

State 1: Table B.2.2
$$v_1 = 0.1238$$
, $s_1 = 5.2357$ kJ/kg K

$$u_1 = h - Pv = 1553.3 - 1200 \times 0.1238 = 1404.9 \text{ kJ/kg}$$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_1S_2$$
 gen

Process: reversible $({}_{1}S_{2 \text{ gen}} = 0)$ and adiabatic $(dQ = 0) = s_{2} = s_{1}$

State 2:
$$T_2$$
, $s_2 \Rightarrow x_2 = (5.2357 - 0.3657)/5.2498 = 0.928$
 $u_2 = 88.76 + 0.928 \times 1210.7 = 1211.95$
 $_1Q_2 = 0 = m(u_2 - u_1) + _1W_2 = m(1211.95 - 1404.9) + 600$
 $\Rightarrow m = 3.110 \text{ kg}$
 $V_1 = mv_1 = 3.11 \times 0.1238 = \textbf{0.385 m}^3$

8.18 A closed tank, V = 10 L, containing 5 kg of water initially at 25°C, is heated to 175°C by a heat pump that is receiving heat from the surroundings at 25°C. Assume that this process is reversible. Find the heat transfer to the water and the work input to the heat pump.

C.V.: Water from state 1 to state 2.

Process: constant volume (reversible isometric)

1:
$$v_1 = V/m = 0.002 \implies x_1 = (0.002 - 0.001003)/43.358 = 0.000023$$

$$u_1 = 104.86 + 0.000023 \times 2304.9 = 104.93 \text{ kJ/kg}$$

$$s_1 = 0.3673 + 0.000023 \times 8.1905 = 0.36759 \text{ kJ/kg K}$$

Continuity eq. (same mass) and V = C fixes v_2

2:
$$T_2$$
, $v_2 = v_1 \Rightarrow$
 $x_2 = (0.002 - 0.001121)/0.21568 = 0.004075$
 $u_2 = 740.16 + 0.004075 \times 1840.03 = 747.67 \text{ kJ/kg}$
 $s_2 = 2.0909 + 0.004075 \times 4.5347 = 2.1094 \text{ kJ/kg K}$

Energy eq. has W = 0, thus provides heat transfer as

$$_{1}Q_{2} = m(u_{2} - u_{1}) = 3213.7 \text{ kJ}$$

Entropy equation for the total control volume gives for a reversible process:

$$m(s_2 - s_1) = Q_L/T_0$$

 $\Rightarrow Q_L = mT_0(s_2 - s_1) = 2596.6 \text{ kJ}$

and then the energy equation for the heat pump gives

$$W_{HP} = {}_{1}Q_{2} - Q_{L} = 617.1 \text{ kJ}$$

8.19 A rigid, insulated vessel contains superheated vapor steam at 3 MPa, 400°C. A valve on the vessel is opened, allowing steam to escape. The overall process is irreversible, but the steam remaining inside the vessel goes through a reversible adiabatic expansion. Determine the fraction of steam that has escaped, when the final state inside is saturated vapor.

C.V.: steam remaining inside tank. Rev. & Adiabatic (inside only)

Cont.Eq.:
$$m_2 = m_1 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Entropy Eq.: $m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}}$

Rev (
$$_1S_{2 \text{ gen}} = 0$$
) Adiabatic ($Q = 0$) => $s_2 = s_1 = 6.9212 = s_G$ at T_2
 $\Rightarrow T_2 = 141$ °C, $v_2 = v_{G \text{ AT } T_2} = 0.4972$

$$\frac{m_e}{m_1} = \frac{m_1 - m_2}{m_1} = 1 - \frac{m_2}{m_1} = 1 - \frac{v_1}{v_2} = 1 - \frac{0.09936}{0.4972} = \mathbf{0.80}$$

8.20 A cylinder containing R-134a at 10°C, 150 kPa, has an initial volume of 20 L. A piston compresses the R-134a in a reversible, isothermal process until it reaches the saturated vapor state. Calculate the required work and heat transfer to accomplish this process.

C.V. R-134a.

$$Cont.Eq.: \quad m_2 = m_1 = m \; ; \quad Energy \; Eq.: \quad m(u_2 - u_1) = {}_1Q_2 - {}_1W_2 \label{eq:cont.eq}$$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_{1}S_{2 \text{ gen}}$$

State 1: (T, P) Table B.5.2
$$u_1 = 410.6 - 0.14828 \times 150 = 388.36, s_1 = 1.822$$

$$m = V/v_1 = 0.02/0.148283 = 0.1349 \text{ kg}$$

State 2: (10°C, sat. vapor)

$$u_2 = 383.67, \ s_2 = 1.7218$$

Process: T = constant, reversible

$$_1S_{2 \text{ gen}} = 0 =>$$

$$_{1}Q_{2} = \int Tds = mT(s_{2} - s_{1}) = 0.1349 \times 283.15 \times (1.7218 - 1.822) = -3.83 \text{ kJ}$$

$$_{1}W_{2} = m(u_{1} - u_{2}) + _{1}Q_{2} = 0.1349 \times (388.36 - 383.67) - 3.83 = -3.197 kJ$$

8.21 An insulated cylinder fitted with a piston contains 0.1 kg of superheated vapor steam. The steam expands to ambient pressure, 100 kPa, at which point the steam inside the cylinder is at 150°C. The steam does 50 kJ of work against the piston during the expansion. Verify that the initial pressure is 1.19 MPa and find the initial temperature.

C.V. Water in cylinder. Control mass insulated so no heat transfer Q = 0.

Cont.Eq.:
$$m_2 = m_1 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_{1}S_{2 \text{ gen}}$$

Process: Q = 0 and assume reversible ${}_{1}S_{2 \text{ gen}} = 0 => s = \text{constant}.$

State 2: $P_2 = 100 \text{ kPa}$, $T_2 = 150^{\circ}\text{C}$: $u_2 = 2582.8 \text{ kJ/kg}$

$$s = constant => s_2 = 7.6134 = s_1$$

$$_1W_2 = m(u_1 - u_2) = 50 = 0.1(u_1 - 2582.8)$$
 => $u_1 = 3082.8 \text{ kJ/kg}$

Now state 1 given by (u, s) so look in Table B.1.3

For
$$P = 1.0$$
 MPa, $u = 3082.8 \implies s = 7.6937$ too high , $T = 477$ °C

For
$$P = 1.2$$
 MPa, $u = 3082.8 \implies s = 7.6048$ too low , $T = 476^{\circ}C$

By linear interpolation: $P_1 = 1.18 \text{ MPa}$ $T_1 = 476^{\circ}\text{C}$

8.22 A heavily-insulated cylinder fitted with a frictionless piston contains ammonia at 6°C, 90% quality, at which point the volume is 200 L. The external force on the piston is now increased slowly, compressing the ammonia until its temperature reaches 50°C. How much work is done on the ammonia during this process?

Solution:

C.V. ammonia in cylinder, insulated so assume adiabatic Q = 0.

Cont.Eq.:
$$m_2 = m_1 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_{1}S_{2 \text{ gen}}$$

State 1:
$$T_1 = 6^{\circ}C$$
, $x_1 = 0.9$, $V_1 = 200 L = 0.2 m^3$

Table B.2.1 saturated vapor,
$$P_1 = P_g = 534 \text{ kPa}$$

$$v_1 = v_f + x_1 v_{fg} = 0.21166 \text{ m}^3/\text{kg},$$

$$u_1 = u_f + x_1 u_{fg} = 207.414 + 0.9 \times 1115.3 = 1211.2 \; kJ/kg$$

$$s_1 = s_f + x_1 s_{fg} = 0.81166 + 0.9 \times 4.4425 = 4.810 \text{ kJ/kg-K},$$

$$m_1 = V_1/v_1 = 0.2 \: / \: 0.21166 = 0.945 \: kg$$

Process: 1‡2 Adiabatic ${}_{1}Q_{2} = 0$ & Reversible ${}_{1}S_{2 \text{ gen}} = 0 => s_{1} = s_{2}$

State 2:
$$T_2 = 50^{\circ}$$
C, $s_2 = s_1 = 4.810 \text{ kJ/kg-K}$

superheated vapor, interpolate in Table B.2.2 \Rightarrow P₂ = 1919 kPa,

$$v_2 = 0.0684 \text{ m}^3/\text{kg}, \quad h_2 = 1479.5 \text{ kJ/kg}$$

$$u_2 = h_2 - P_2 v_2 = 1479.5 - 1919 \times 0.0684 = 1348.2 \text{ kJ/kg}$$

Energy equation gives the work as

$$_1W_2 = m(u_1 - u_2) = 0.945$$
 ($1211.2 - 1348.2$) = **-129.4 kJ**

8.23 A piston/cylinder with constant loading of piston contains 1L water at 400 kPa, quality 15%. It has some stops mounted so the maximum possible volume is 11L. A reversible heat pump extracting heat from the ambient at 300 K, 100 kPa heats the water to 300°C. Find the total work and heat transfer for the water and the work input to the heat pump.

Solution: Take CV around the water and check possible P-V combinations.

State 1:
$$\begin{aligned} v_1 &= 0.001084 + 0.15 \times 0.46138 = 0.07029 \\ u_1 &= 604.29 + 0.15 \times 1949.26 = 896.68 \text{ kJ/kg} \\ s_1 &= 1.7766 + 0.15 \times 5.1193 = 2.5445 \text{ kJ/kg K} \\ m_1 &= V_1/v_1 = 0.001/0.07029 = 0.0142 \text{ kg} \end{aligned}$$

State a:
$$v = 11 \ v_1 = 0.77319$$
, 400 kPa => Sup. vap. $T_a = 400^{\circ}C > T_2$

State 2: Since $T_2 < T_a$ then piston is not at stops but floating so $P_2 = 400 \ kPa$.

$$(T,P) \implies v_2 = 0.65484 \implies V_2 = (v_2/v_1) \times V_1 = 9.316 L$$

$$_1W_2 = \int P \ dV = P(V_2 - V_1) = 400 \ (9.316 - 1) \times 0.001 = \textbf{3.33 kJ}$$

$$_1Q_2 = m(u_2 - u_1) + {}_1W_2 = 0.0142 \ (2804.8 - 896.68) + 3.33 = \textbf{30.43 kJ}$$

Take CV as water plus the heat pump out to the ambient.

$$\begin{split} &m(s_2-s_1)=Q_L/T_o &=> \\ &Q_L=mT_o~(s_2-s_1)=300\times 0.0142~(7.5661~-2.5445)=21.39~kJ\\ &W_{HP}={}_1Q_2~-Q_L=\textbf{9.04}~k\textbf{J} \end{split}$$

8.24 A piston/cylinder contains 2 kg water at 200°C, 10 MPa. The piston is slowly moved to expand the water in an isothermal process to a pressure of 200 kPa. Any heat transfer takes place with an ambient at 200°C and the whole process may be assumed reversible. Sketch the process in a P-V diagram and calculate both the heat transfer and the total work.

Solution:

C.V. Water.

Energy:
$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$$

Entropy
$$m(s_2 - s_1) = {}_{1}Q_2 / T$$

State 1: Table B.1.4:
$$v_1 = 0.001148$$
, $u_1 = 844.49$, $s_1 = 2.3178$, $V_1 = mv_1 = 0.0023 \text{ m}^3$

State 2: Table B.1.3 :
$$v_2 = 1.08034$$
, $s_2 = 7.5066$, $u_2 = 2654.4$
 $V_2 = mv_2 = 2.1607 \text{ m}^3$,

$$_{1}Q_{2} = mT(s_{2} - s_{1}) = 2 \times 473.15 (7.5066 - 2.3178) = 4910 \text{ kJ}$$
 $_{1}W_{2} = _{1}Q_{2} - m(u_{2} - u_{1}) = 1290.3 \text{ kJ}$

8.25 An insulated cylinder/piston has an initial volume of 0.15 m³ and contains steam at 400 kPa, 200°C. The steam is expanded adiabatically, and the work output is measured very carefully to be 30 kJ. It is claimed that the final state of the water is in the two-phase (liquid and vapor) region. What is your evaluation of the claim?

State 2 given by (u, s) check Table B.1.1: s_G (at u_G = 2540) = 7.0259 $< s_1$

 \Rightarrow State 2 must be in superheated vapor region.

8.26 An amount of energy, say 1000 kJ, comes from a furnace at 800°C going into water vapor at 400°C, from which it goes to a solid metal at 200°C and then into some air at 70°C. For each location calculate the flux of *s* through a surface as (Q/T). What makes the flux larger and larger?

Solution:

$$T_1 => T_2 => T_3 => T_4$$
 furnace vapor metal air FURNACE FU

Q over ΔT is irreversible processes

8.27 An insulated cylinder/piston contains R-134a at 1 MPa, 50°C, with a volume of 100 L. The R-134a expands, moving the piston until the pressure in the cylinder has dropped to 100 kPa. It is claimed that the R-134a does 190 kJ of work against the piston during the process. Is that possible?

C.V. R-134a in cylinder. Insulated so assume Q = 0.

State 1: Table B.5.2,
$$v_1=0.02185, u_1=431.24$$
 - $1000\times0.02185=409.4,$
$$s_1=1.7494, \quad m=V_1/v_1=0.1/0.02185=4.577 \; kg$$

Energy Eq.:
$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2 = \emptyset - 190 \implies u_2 = 367.89 \text{ kJ/kg}$$

State 2:
$$P_2$$
, u_2 \Rightarrow Table B.5.2: T_2 = -19.25°C; s_2 = 1.7689 kJ/kg K

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_1S_{2,gen} = {}_1S_{2,gen} = 0.0893 \text{ kJ/K}$$

This is possible since $_1S_{2,gen} > \emptyset$

- 8.28 A piece of hot metal should be cooled rapidly (quenched) to 25°C, which requires removal of 1000 kJ from the metal. The cold space that absorbs the energy could be one of three possibilities: (1) Submerge the metal into a bath of liquid water and ice, thus melting the ice. (2) Let saturated liquid R-22 at -20°C absorb the energy so that it becomes saturated vapor. (3) Absorb the energy by vaporizing liquid nitrogen at 101.3 kPa pressure.
 - a. Calculate the change of entropy of the cooling media for each of the three cases.
 - b. Discuss the significance of the results.
 - a) Melting or boiling at const P & T

$$_{1}Q_{2} = m(u_{2} - u_{1}) + Pm(v_{2} - v_{1}) = m(h_{2} - h_{1})$$

- 1) Ice melting at 0°C, Table B.1.5: $m = {}_{1}Q_{2} / h_{ig} = \frac{1000}{333.41} = 2.9993 \text{ kg}$ $\Delta S_{H_{2}O} = 2.9993(1.221) = 3.662 \text{ kJ/K}$
- 2) R-22 boiling at -20°C, Table B.4.1: $m = {}_{1}Q_{2} / h_{fg} = \frac{1000}{220.327} = 4.539 \text{ kg}$ $\Delta S_{R-22} = 4.539(0.8703) = 3.950 \text{ kJ/K}$
- 3) N₂ boiling at 101.3 kPa, Table B.6.1: $m = {}_{1}Q_{2} / h_{fg} = \frac{1000}{198.842} = 5.029 \text{ kg}$ $\Delta S_{N_{2}} = 5.029(2.5708) = 12.929 \text{ kJ/K}$
- b) The larger the ΔT through which the Q is transferred, the larger the ΔS .
- **8.29** A mass and atmosphere loaded piston/cylinder contains 2 kg of water at 5 MPa, 100°C. Heat is added from a reservoir at 700°C to the water until it reaches 700°C. Find the work, heat transfer, and total entropy production for the system and surroundings.

C.V. Water. Process:
$$P = const.$$
 so ${}_{1}W_{2} = P(V_{2} - V_{1})$ $U_{2} - U_{1} = {}_{1}Q_{2} - {}_{1}W_{2}$ or ${}_{1}Q_{2} = H_{2} - H_{1} = m(h_{2} - h_{1})$

B.1.4:
$$h_1 = 422.72$$
, $u_1 = 417.52$
 $s_1 = 1.303$, $v_1 = 0.00104$
B.1.3: $h_2 = 3900.1$, $u_2 = 3457.6$

$$_{1}Q_{2} = 2(3900.1 - 422.72) = 6954.76 \text{ kJ}$$

$$_{1}$$
W₂ = $_{1}$ Q₂ - m(u₂ - u₁) = **874.6 kJ**

$$m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}} = {}_1Q_2/T_{res} + {}_1S_{2 \text{ gen}}$$

$${}_1S_{2 \text{ gen}} = m(s_2 - s_1) - {}_1Q_2/T_{res} = 2(7.5122 - 1.303) - 6954/973 = 5.27 kJ/K$$

8.30 A cylinder fitted with a movable piston contains water at 3 MPa, 50% quality, at which point the volume is 20 L. The water now expands to 1.2 MPa as a result of receiving 600 kJ of heat from a large source at 300°C. It is claimed that the water does 124 kJ of work during this process. Is this possible?

Solution:

C.V.: H₂O in Cylinder

$$\begin{split} \text{State 1:} \quad & 3 \text{ MPa, } x_1 = 0.5, \, V_1 = 20 \text{L} = 0.02 \text{ m}^3, \, \text{Table B.1.2:} \, T_1 = 233.9^{\circ}\text{C} \\ & , \quad v_1 = v_f + x_1 v_{fg} = 0.001216 + 0.5 \times 0.06546 = 0.033948 \text{ m}^3/\text{kg} \\ & u_1 = u_f + x_1 u_{fg} = 1804.5 \text{ kJ/kg}, \quad s_1 = s_f + x_1 s_{fg} = 4.4162 \text{ kJ/kg-K} \\ & m_1 = V_1/v_1 = 0.589 \text{ kg} \end{split}$$

1st Law: 1‡2,
$$_1Q_2 = m(u_2 - u_1) + _1W_2$$
; $_1Q_2 = 600 kJ$, $_1W_2 = 124 \ kJ$? solve for $u_2 = 1804.5 + (600 - 124)/0.589 = 2612.6 \ kJ/kg$

State 2:

$$P_2 = 1.2 \text{ MPa}, \ u_2 = 2612.6 \text{ kJ/kg}$$

$$T_2 \cong 200^{\circ}\text{C}, \ s_2 = 6.5898 \text{ kJ/kgK}$$

$$2^{\text{nd}} \text{ Law: } \Delta S_{\text{net}} = m(s_2 - s_1) - \frac{Q_{\text{cv}}}{T_{\text{H}}}; \quad T_{\text{H}} = 300^{\circ}\text{C}, \quad Q_{\text{CV}} = {}_{1}Q_{2}$$

$$\Delta S_{net} = 0.2335 \text{ kJ/K} \ge 0$$
; Process is possible

8.31 A 4 L jug of milk at 25°C is placed in your refrigerator where it is cooled down to the refrigerators inside constant temperature of 5°C. Assume the milk has the property of liquid water and find the entropy generated in the cooling process.

Solution:

C.V. Jug of milk. Control mass at constant pressure.

$$Cont.Eq.: \quad m_2 = m_1 = m \; ; \quad Energy \; Eq.: \quad m(u_2 - u_1) = {}_1Q_2 - {}_1W_2 \label{eq:cont.eq}$$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}}$$

State 1: Table B.1.1:
$$v_1 \cong v_f = 0.001003$$
, $h = h_f = 104.87$; $s = 0.3673$

State 2: Table B.1.1:
$$h = h_f = 20.98$$
, $s = s_f = 0.0761$

Process:
$$P = constant = 101 \text{ kPa} = v_1W_2 = mP(v_2 - v_1)$$

$$m = V/v_1 = 0.004 / 0.001003 = 3.988 \text{ kg}$$

$$_{1}Q_{2} = m(h_{2}-h_{1}) = 3.988 (20.98 - 104.87) = -3.988 \times 83.89 = -334.55 \text{ kJ}$$

$$S_{gen} = 3.988 (0.0761 - 0.3673) - (-334.55 / 278.15)$$

$$= -1.1613 + 1.2028 = 0.0415 \text{ kJ/K}$$

8.32 A piston/cylinder contains 1 kg water at 150 kPa, 20°C. The piston is loaded so pressure is linear in volume. Heat is added from a 600°C source until the water is at 1 MPa, 500°C. Find the heat transfer and the total change in entropy.

Solution:

CV
$$H_2O$$
 1 => 2 ${}_1Q_2 \& {}_1W_2$
$$m(u_2 - u_1) = {}_1Q_2 - {}_1W_2 ; \qquad {}_1W_2 = \int P dV = {}_-(P_1 + P_2) (V_2 - V_1)$$

State 1: B.1.1 Compressed liq. use sat. liq. at same T: $v_1 = 0.001002$

$$u_1 = 83.94$$
; $s_1 = 0.2966$

State 2: Table B.1.3 sup. vap. $v_2 = 0.35411$ $u_2 = 3124.3 \; ; \quad s_2 = 7.7621$

$${}_{1}W_{2} = _{-}(1000 + 150) \ 1 \ (0.35411 - 0.001002) = 203 \ kJ$$

$${}_{1}Q_{2} = 1(3124.3 - 83.94) + 203 = \mathbf{3243.4} \ kJ$$

$$m(s_{2} - s_{1}) = 1(7.7621 - 0.2968) = 7.4655$$

$${}_{1}Q_{2} / T_{source} = 3.7146 \ kJ/K \quad \text{(for source } Q = -{}_{1}Q_{2} \text{)}$$

$$\Delta S_{total} = \Delta S_{H2O} + \Delta S_{source} = 7.4655 - 3.7146 = \mathbf{3.751} \ kJ/K$$

8.33 Water in a piston/cylinder is at 1 MPa, 500°C. There are two stops, a lower one at which $V = 1 \text{ m}^3$ and an upper one at $V = 3 \text{ m}^3$. The piston is loaded with a mass and outside atmosphere such that it floats when the pressure is 500 kPa. This setup is now cooled to 100°C by rejecting heat to the surroundings at 20°C. Find the total entropy generated in the process.

C.V. Water.

Initial state: Table B.1.3: $v_1 = 0.35411$, $u_1 = 3124.3$, $s_1 = 7.7621$ $m = V/v_1 = 3/0.35411 = 8.472 \text{ kg}$

Final state: 100°C and on line in P-V diagram.

Notice the following: $v_g(500 \text{ kPa}) = 0.3749 > v_1$, $v_1 = v_g(154^{\circ}\text{C})$

 $T_{sat}(500 \text{ kPa}) = 152^{\circ}\text{C} > T_2$, so now piston hits bottom.

State 2:
$$v_2 = v_{bot} = V_{bot}/m = 0.118$$
,

$$x_2 = (0.118 - 0.001044)/1.67185 = 0.0699,$$

$$u_2 = 418.91 + 0.0699 \times 2087.58 = 564.98 \text{ kJ/kg},$$

$$s_2 = 1.3068 + 0.0699 \times 6.048 = 1.73 \text{ kJ/kg K}$$

$$_1W_2 = \int PdV = 500(V_2 - V_1) = -1000 \text{ kJ}$$
 ($_1w_2 = -118$)

$$_1Q_2 = m(u_2 - u_1) + {}_1W_2 = -22683.4 \text{ kJ} \quad (_1q_2 = -2677.5)$$

Take C.V. total out to where we have 20°C:

$$m(s_2 - s_1) = {}_1Q_2/T_0 + S_{gen} \implies$$

$$S_{gen} = m(s_2 - s_1) - {}_1Q_2/T_0 = 8.472 (1.73 - 7.7621) + 22683 / 293.15$$

= **26.27 kJ/K** (= $\Delta S_{water} + \Delta S_{sur}$)

8.34 Two tanks contain steam, and they are both connected to a piston/cylinder as shown in Fig. P8.34. Initially the piston is at the bottom and the mass of the piston is such that a pressure of 1.4 MPa below it will be able to lift it. Steam in A is 4 kg at 7 MPa, 700°C and B has 2 kg at 3 MPa, 350°C. The two valves are opened, and the water comes to a uniform state. Find the final temperature and the total entropy generation, assuming no heat transfer.

Control mass: All water $m_A + m_B$.

B.1.3:
$$v_{A1} = 0.06283$$
, $u_{A1} = 3448.5$, $s_{A1} = 7.3476$, $V_A = 0.2513$ m³

B.1.3:
$$v_{B1} = 0.09053$$
, $u_{B1} = 2843.7$, $s_{B1} = 6.7428$, $V_B = 0.1811 \text{ m}^3$

Continuity Eq.: $m_2 = m_A + m_B = 6 \text{ kg}$

Energy Eq.:
$$m_2u_2 - m_Au_{A1} - m_Bu_{B1} = {}_{1}Q_2 - {}_{1}W_2 = -{}_{1}W_2$$

Entropy Eq.:
$$m_2s_2 - m_As_{A1} - m_Bs_{B1} = {}_1S_{2 \text{ gen}}$$

Assume
$$V_2 > V_A + V_B \implies P_2 = P_{lift}, \quad W_2 = P_2(V_2 - V_A - V_B)$$

Substitute into energy equation:

$$m_2h_2 = m_Au_{A1} + m_Bu_{B1} + P_2(V_A + V_B)$$

= $4 \times 3448.5 + 2 \times 2843.7 + 1400 \times 0.4324$

State 2:
$$h_2 = 3347.8 \text{ kJ/kg}$$
, $P_2 = 1400 \text{ kPa}$, $v_2 = 0.2323$, $s_2 = 7.433$
 $T_2 = 441.9 \text{ }^{\circ}\text{C}$,

Check assumption:
$$V_2 = m_2 v_2 = 1.394 \text{ m}^3 > V_A + V_B$$
 OK.

$$_1$$
S $_2$ gen = 6 × 7.433 - 4 × 7.3476 - 2 × 6.7428 = **1.722 kJ/K**

8.35 A cylinder/piston contains 3 kg of water at 500 kPa, 600°C. The piston has a cross-sectional area of 0.1 m² and is restrained by a linear spring with spring constant 10 kN/m. The setup is allowed to cool down to room temperature due to heat transfer to the room at 20°C. Calculate the total (water and surroundings) change in entropy for the process.

State 1: Table B.1.3,
$$v_1 = 0.8041$$
, $u_1 = 3299.6$, $s_1 = 7.3522$

State 2: T₂ & on line in P-V diagram.

$$P = P_1 + (k_s/A_{cyl}^2)(V - V_1)$$
Assume state 2 is two-phase, $P_2 = P_{sat}(T_2) = 2.339 \text{ kPa}$

$$v_2 = v_1 + (P_2 - P_1)A_{cyl}^2/\text{mk}_s$$

$$v_2 = 0.8041 + (2.339 - 500)0.01/(3 \times 10) = 0.6382 = v_f + x_2v_{fg}$$

$$\begin{aligned} &v_2 = 0.8041 + (2.339 - 300)0.017(3 \times 10) = 0.0382 - v_f + x_2 v_{fg} \\ &x_2 = (0.6382 - 0.001002)/57.7887 = 0.011, \quad u_2 = 109.46, \quad s_2 = 0.3887 \\ &1W_2 = \frac{1}{2}(P_1 + P_2)m \times (v_2 - v_1) \\ &= \frac{1}{2}(500 + 2.339) \times 3 \times (0.6382 - 0.8041) = -125 \text{ kJ} \\ &1Q_2 = m(u_2 - u_1) + {}_1W_2 = 3(109.46 - 3299.6) - 125 = -9695.4 \text{ kJ} \\ &\Delta S_{tot} = S_{gen,tot} = m(s_2 - s_1) - {}_1Q_2/T_{room} \end{aligned}$$

8.36 A cylinder/piston contains water at 200 kPa, 200°C with a volume of 20 L. The piston is moved slowly, compressing the water to a pressure of 800 kPa. The loading on the piston is such that the product *PV* is a constant. Assuming that the room temperature is 20°C, show that this process does not violate the second law.

= 3(0.3887 - 7.3522) + 9695.4/293.15 = 12.18 kJ/K

Process:
$$PV = constant = Pmv \implies v_2 = P_1v_1/P_2$$

$$_{1}$$
w₂ = $\int Pdv = P_{1}v_{1} \ln(v_{2}/v_{1})$

State 1: Table B.1.3,
$$v_1 = 1.0803$$
, $u_1 = 2654.4$, $s_1 = 7.5066$

State 2:
$$P_2$$
, $v_2 = P_1 v_1 / P_2 = 200 \times 1.0803 / 800 = 0.2701$

Table B.1.3:
$$u_2 = 2655.0 \text{ kJ/kg}$$
, $s_2 = 6.8822 \text{ kJ/kg}$ K

$$_1$$
w $_2$ = 200 × 1.0803 ln(0.2701/1.0803) = -299.5 kJ/kg

$$_{1}q_{2} = u_{2} - u_{1} + {}_{1}w_{2} = 2655.0 - 2654.4 - 299.5 = -298.9$$

$$_{1}s_{s,gen} = s_{2} - s_{1} - _{1}q_{2}/T_{room} = 6.8822 - 7.5066 + 298.9/293.15$$

=
$$0.395 \text{ kJ/kg K} > 0$$
 satisfy 2^{nd} law.

8.37 One kilogram of ammonia (NH3) is contained in a spring-loaded piston/cylinder as saturated liquid at -20°C. Heat is added from a reservoir at 100°C until a final condition of 800 kPa, 70°C is reached. Find the work, heat transfer, and entropy generation, assuming the process is internally reversible.

C.V. =
$$NH_3$$
 Cont. $m_2 = m_1 = m$

Energy:
$$E_2 - E_1 = m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$$

Entropy:
$$S_2 - S_1 = \int dQ/T + {}_{1}S_{2,gen}$$

Process:
$$_1W_2 = \int PdV = \frac{1}{2}(P_1 + P_2)(V_2 - V_1) = \frac{1}{2}(P_1 + P_2)m(v_2 - v_1)$$

State 1: Table B.2.1

$$P_1 = 190.08, \quad v_1 = 0.001504$$

$$u_1 = 88.76, \quad s_1 = 0.3657$$

State 2: Table B.2.2 sup. vap.

$$v_2 = 0.199$$
, $s_2 = 5.5513$

$$u_2 = 1597.5 - 800 \times 0.199 = 1438.3$$

$$_{1}W_{2} = \frac{1}{2}(190.08 + 800)1(0.1990 - 0.001504) = \mathbf{97.768 \ kJ}$$
 $_{1}Q_{2} = m(u_{2}-u_{1}) + {}_{1}W_{2} = 1(1438.3 - 88.76) + 97.768 = \mathbf{1447.3 \ kJ}$
 $S_{gen} = m(s_{2}-s_{1}) - {}_{1}Q_{2}/T_{res} = 1(5.5513 - 0.3657) - \frac{1447.3}{373.15} = \mathbf{1.307 \ kJ/K}$

8.38 A piston/cylinder has a piston loaded so pressure is linear with volume and it contains 2 kg water at 100°C, quality 10%. Heat is added from a 700°C energy reservoir so a final state of 500°C, 1 MPa is reached. Find the specific work and heat transfer for the water and the total entropy generation for the process.

Solution:

Take CV water which is a control mass.

From energy equation we get

$$q = u_2 - u_1 + w$$

Process: pressure is linearly dependent on volume. The work is the area below curve:

$$w = (P_1 + P_2) (v_2 - v_1)$$

State 1: Table B.1.1

$$v_1 = 0.001044 + 0.1 \times 1.67186$$

=0.16823,

$$u_1 = 627.67$$
 , $s_1 = 1.9116$

State 2: Table B.1.3

$$v_2 = 0.35411$$
 , $u_2 = 3124.3$, $s_2 = 7.7621$

For 2nd law take CV out to reservoir so T is the reservoir temperature

$$\begin{split} s_2 - s_1 &= q \ / \ T_{res} + s_{gen} \\ w &= 0.5 \ (101.3 + 1000) \ (0.35411 - 0.16823) = \textbf{102.35 kJ/kg} \\ q &= 3124.3 - 627.67 + 102.35 = \textbf{2599 kJ/kg} \\ s_{gen} &= 7.7621 - 1.9116 - 2599/973.15 = \textbf{3.18 kJ/kg K} \end{split}$$

8.39 An insulated cylinder fitted with a frictionless piston contains saturated vapor R-12 at ambient temperature, 20°C. The initial volume is 10 L. The R-12 is now expanded to a temperature of -30°C. The insulation is then removed from the cylinder, allowing it to warm at constant pressure to ambient temperature. Calculate the net work and the net entropy change for the overall process.

State 1:
$$T_1 = 20^{\circ}\text{C}$$
, $V_1 = 10 \text{ L} = 0.01 \text{ m}^3$, Sat. Vapor ‡ $x_1 = 1.0$
 $P_1 = P_g = 567 \text{ kPa}$, $v_1 = v_g = 0.03078 \text{ m}^3/\text{kg}$, $m_1 = V_1/v_1 = 0.325 \text{ kg}$
 $u_1 = u_g = 178.32 \text{ kJ/kg}$, $s_1 = s_g = 0.68841 \text{ kJ/kg-K}$

State 2:
$$T_2 = -30^{\circ}C$$

Assume 1‡2 Adiabatic & Reversible: $s_2 = s_1 = 0.68841 \text{ kJ/kg-K}$ $s_2 = s_f + x_2 s_{fg}$; => $x_2 = 0.95789$, $P_2 = P_g = 100.4 \text{ kPa}$ $v_2 = v_f + x_2 v_{fg} = 0.15269 \text{ m}^3/\text{kg}$, $h_2 = h_f + x_2 h_{fg} = 167.23$ $u_2 = h_2 - P_2 v_2 = 151.96 \text{ kJ/kg}$

State 3:
$$T_3 = 20^{\circ}$$
C, $P_3 = P_2 = 100.41$ kPa $v_3 = 0.19728$ m³/kg, $h_3 = 203.86$ kJ/kg, $s_3 = 0.82812$ kJ/kg-K

1st Law: 1‡2,
$${}_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2}$$
; ${}_{1}Q_{2} = 0$
 ${}_{1}W_{2} = m(u_{1} - u_{2}) = 8.57 \text{ kJ}$

2‡3: Process:
$$P = constant = \sum_{2} W_{3} = \int Pm \ dv = Pm(v_{3} - v_{2}) = 1.45 \ kJ$$

$$W_{TOT} = {}_{1}W_{2} + {}_{2}W_{3} = 8.57 + 1.45 = \mathbf{10.02} \ kJ$$

b)
$$2^{\text{nd}} \text{ Law: } 1 \ddagger 3$$
, $\Delta S_{\text{net}} = m(s_3 - s_1) - Q_{\text{CV}}/T_0$; $T_0 = 20^{\circ} \text{C}$
 $Q_{\text{CV}} = {}_1Q_2 + {}_2Q_3$; ${}_1Q_2 = 0$

1st Law:
$$2\ddagger 3$$
 $_2Q_3 = m(u_3 - u_2) + _2W_3;$ $_2W_3 = Pm(v_3 - v_2)$ $_2Q_3 = m(u_3 - u_2) + Pm(v_3 - v_2) = m(h_3 - h_2) = 11.90 \text{ kJ}$ $\Delta S_{net} = \textbf{0.0048 kJ/K}$

8.40 A foundry form box with 25 kg of 200°C hot sand is dumped into a bucket with 50 L water at 15°C. Assuming no heat transfer with the surroundings and no boiling away of liquid water, calculate the net entropy change for the process.

C.V. Sand and water, constant pressure process

$$\begin{split} m_{sand}(u_2 - u_1)_{sand} + m_{H_2O}(u_2 - u_1)_{H_2O} &= -P(V_2 - V_1) \\ \\ \Rightarrow m_{sand}\Delta h_{sand} + m_{H_2O}\Delta h_{H_2O} &= 0 \end{split}$$

For this problem we could also have said that the work is nearly zero as the solid sand and the liquid water will not change volume to any measurable extent. Now we get changes in u's instead of h's. For these phases $C_V = C_P = C$

$$25 \times 0.8 \times (T_2 - 200) + (50 \times 10^{-3} / 0.001001) \times 4.184 \times (T_2 - 15) = 0$$

$$T_2 = 31.2 ^{\circ}C$$

$$\Delta S = 25 \times 0.8 \ln \left(\frac{304.3}{473.15}\right) + 49.95 \times 4.184 \ln \left(\frac{304.3}{288.15}\right) = 2.57 \text{ kJ/K}$$

8.41 A large slab of concrete, $5 \times 8 \times 0.3$ m, is used as a thermal storage mass in a solar-heated house. If the slab cools overnight from 23°C to 18°C in an 18°C house, what is the net entropy change associated with this process?

C.V.: Control mass concrete.
$$V = 5 \times 8 \times 0.3 = 12 \text{ m}^3$$

 $m = \rho V = 2300 \times 12 = 27600 \text{ kg}$
 $_1Q_2 = mC\Delta T = 27600 \times 0.65(-5) = -89700 \text{ kJ}$
 $\Delta S_{SYST} = mC \ln \frac{T_2}{T_1} = 27600 \times 0.65 \ln \frac{291.2}{296.2} = -305.4 \text{ kJ/K}$
 $\Delta S_{SURR} = -_1Q_2/T_0 = +89700/291.2 = +308.0 \text{ kJ/K}$
 $\Delta S_{NET} = -305.4 + 308.0 = +2.6 \text{ kJ/K}$

8.42 Find the total work the heat engine can give out as it receives energy from the rock bed as described in Problem 7.22. Hint: write the entropy balance equation for the control volume that is the combination of the rock bed and the heat engine.

To get the work I must integrate over the process or do the 2^{nd} law for a control volume around the whole setup out to T_0

$$(S_2 - S_1)_{rock} = -Q_L/T_o = mC \ln (T_2/T_1) = 5400 \times 1.017 \ln (290/400)$$

= -1776.07
 $Q_L = -T_o(S_2 - S_1)_{rock} = -290 (-1776.07) = 512 161 \text{ kJ}$
 $W = Q - Q_L = 604098 - 512161 = 91937 \text{ kJ}$

- **8.43** Liquid lead initially at 500°C is poured into a form so that it holds 2 kg. It then cools at constant pressure down to room temperature of 20°C as heat is transferred to the room. The melting point of lead is 327°C and the enthalpy change between the phases, $h_{\rm if}$, is 24.6 kJ/kg. The specific heat is 0.138 kJ/kg K for the solid and 0.155 kJ/kg K for the liquid. Calculate the net entropy change for this process.
 - C.V. Lead, constant pressure process

$$\begin{split} m_{Pb}(u_2 - u_1)_{Pb} &= {}_1Q_2 - P(V_2 - V_1) \\ &_1Q_2 = m_{Pb}(h_2 - h_1) = m_{Pb}(h_2 - h_{327,sol} - h_{if} + h_{327,f} - h_{500}) \\ &= 2 \times (0.138 \times (20 - 327) - 24.6 + 0.155 \times (327 - 500)) \\ &= -84.732 - 49.2 - 53.63 = -187.56 \text{ kJ} \\ \Delta S_{CV} &= m_{Pb} \big[C_{p \; sol} ln(T_2/600) - (h_{if}/600) + C_{P \; liq} ln(600/T_1) \big] \\ &= 2 \times \big[0.138 \; ln \; \frac{293.15}{600} - \frac{24.6}{600} + 0.155 \; ln \; \frac{600}{773.15} \, \big] = -0.358 \; kJ/K \\ \Delta S_{SUR} &= -_1Q_2/T_0 = 187.56/293.15 = 0.64 \; kJ/K \\ \Delta S_{net} &= \Delta S_{CV} + \Delta S_{SUR} = \textbf{0.282 kJ/K} \end{split}$$

8.44 A hollow steel sphere with a 0.5-m inside diameter and a 2-mm thick wall contains water at 2 MPa, 250°C. The system (steel plus water) cools to the ambient temperature, 30°C. Calculate the net entropy change of the system and surroundings for this process.

C.V.: Steel + water. This is a control mass.
$$m_{STEEL} = (\rho V)_{STEEL} = 8050 \times (\pi/6) \big[(0.504)^3 - (0.5)^3 \big] = 12.746 \text{ kg}$$

$$\Delta U_{STEEL} = (mC)_{STEEL} (T_2 - T_1) = 12.746 \times 0.48(30 - 250) = -1346 \text{ kJ}$$

$$V_{H2O} = (\pi/6)(0.5)^3, \quad m = V/v = 6.545 \times 10^{-2}/0.11144 = 0.587 \text{ kg}$$

$$v_2 = v_1 = 0.11144 = 0.001004 + x_2 \times 32.889 \implies x_2 = 3.358 \times 10^{-3}$$

$$u_2 = 125.78 + 3.358 \times 10^{-3} \times 2290.8 = 133.5$$

$$s_2 = 0.4639 + 3.358 \times 10^{-3} \times 8.0164 = 0.4638$$

$$\Delta U_{H_2O} = m_{H_2O} (u_2 - u_1)_{H_2O} = 0.587(133.5 - 2679.6) = -1494.6$$

$$_1Q_2 = -1346 + (-1494.6) = -2840.6$$

$$\Delta S_{TOT} = \Delta S_{STEEL} + \Delta S_{H_2O} = 12.746 \times 0.48 \ln (303.15 / 523.15)$$

$$+ 0.587(0.4638 - 6.545) = -6.908 \text{ kJ/K}$$

$$\Delta S_{SURR} = -_1Q_2/T_0 = +2840.6/303.2 = +9.370 \text{ kJ/K}$$

$$\Delta S_{NET} = -6.908 + 9.370 = +2.462 \text{ kJ/K}$$

8.45 A mass of 1 kg of air contained in a cylinder at 1.5 MPa, 1000 K, expands in a reversible isothermal process to a volume 10 times larger. Calculate the heat transfer during the process and the change of entropy of the air.

C.V. Air, control mass.

$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2 = \emptyset$$
 (T = constant so ideal gas => $u_2 = u_1$)

$${}_{1}Q_{2} = {}_{1}W_{2} = \int PdV = P_{1}V_{1} \ln (V_{2}/V_{1}) = mRT_{1} \ln (V_{2}/V_{1})$$

$$= 1 \times 0.287 \times 1000 \ln (10) = \mathbf{660.84 \ kJ}$$

$$\Delta S_{air} = m(s_{2} - s_{1}) = {}_{1}Q_{2}/T = 660.84/1000 = \mathbf{0.661 \ kJ/K}$$

- **8.46** A mass of 1 kg of air contained in a cylinder at 1.5 MPa, 1000 K, expands in a reversible adiabatic process to 100 kPa. Calculate the final temperature and the work done during the process, using
 - a. Constant specific heat, value from Table A.5
 - b. The ideal gas tables, Table A.7

C.V. Air.

Cont.Eq.:
$$m_2 = m_1 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_{1}S_{2 \text{ gen}}$$

Process:
$${}_{1}Q_{2} = 0$$
, ${}_{1}S_{2 \text{ gen}} = 0 = s_{2} = s_{1}$

a) Use constant Cp from Table A.5, which gives the power relations.

$$T_2 = T_1(P_2/P_1)^{\frac{k-1}{k}} = 1000 \left(\frac{0.1}{1.5}\right)^{0.286} = 460.9 \text{ K}$$

$${}_1W_2 = -(U_2 - U_1) = mC_{V_0}(T_1 - T_2)$$

$$= 1 \times 0.717(1000 - 460.9) = 386.5 \text{ kJ}$$

b) Use the tabulated reduced pressure function that includes variable heat capacity from A.7

$$P_{r2} = P_{r1} P_2/P_1 = 91.65 \times \frac{0.1}{1.5} = 6.11 T_2 = 486 K$$

 ${}_{1}W_2 = m(u_1 - u_2) = 1(759.2 - 349.4) = 409.8 kJ$

- 8.47 Consider a Carnot-cycle heat pump having 1 kg of nitrogen gas in a cylinder/piston arrangement. This heat pump operates between reservoirs at 300 K and 400 K. At the beginning of the low-temperature heat addition, the pressure is 1 MPa. During this processes the volume triples. Analyze each of the four processes in the cycle and determine
 - a. The pressure, volume, and temperature at each point
 - b. The work and heat transfer for each process

T₁ = T₂ = **300 K**, T₃ = T₄ = **400 K**,
P₁ = **1 MPa**, V₂ = 3 × V₁
a) P₂V₂ = P₁V₁ => P₂ = P₁/3 = **0.3333 MPa**

$$V_1 = \frac{mRT_1}{P_1} = \frac{1 \times 0.2968 \times 300}{1000} = 0.08904 m^3$$

$$V_2 = \textbf{0.26712 m}^3$$

$$P_3 = P_2(T_3/T_2)^{\frac{k}{k-1}} = 0.3333 \left(\frac{400}{300}\right)^{3.5} = \textbf{0.9123 MPa}$$

$$V_3 = V_2 \times \frac{P_2}{P_3} \times \frac{T_3}{T_2} = 0.26712 \times \frac{0.3333}{0.9123} \times \frac{400}{300} = \textbf{0.1302 m}^3$$

$$P_4 = P_1(T_3/T_1)^{\frac{k}{k-1}} = 1 \left(\frac{400}{300}\right)^{3.5} = \textbf{2.73707 MPa}$$

$$V_4 = V_1 \times \frac{P_1}{P_4} \times \frac{T_4}{T_1} = 0.08904 \times \frac{1}{2.737} \times \frac{400}{300} = \textbf{0.04337 m}^3$$
b)
$${}_1W_2 = {}_1Q_2 = mRT_1 \ln{(P_1/P_2)}$$

$$= 1 \times 0.2968 \times 300 \ln{(1/0.333)} = \textbf{97.82 kJ}$$

$${}_3W_4 = {}_3Q_4 = mRT_3 \ln{(P_3/P_4)}$$

$$= 1 \times 0.2968 \times 400 \ln{(0.9123/2.737)} = \textbf{-130.43 kJ}$$

$$_{2}$$
W₃ = -mC_{V0}(T₃ - T₂) = -1 × 0.7448(400 - 300) = **-74.48 kJ**
 $_{4}$ W₁ = -mC_{V0}(T₁ - T₄) = -1 × 0.7448(300 - 400) = **+74.48 kJ**
 $_{2}$ Q₃ = **0**, $_{4}$ Q₁ = **0**

8.48 A rigid tank contains 2 kg of air at 200 kPa and ambient temperature, 20°C. An electric current now passes through a resistor inside the tank. After a total of 100 kJ of electrical work has crossed the boundary, the air temperature inside is 80°C. Is this possible?

Solution:

C.V.: Air in Tank; Ideal gas,
$$R = 0.287 \text{ kJ/kg-K}$$
, $C_V = 0.717 \text{ kJ/kg-K}$ 1^{st} Law: $1 \ddagger 2$, $_{1}Q_2 = m(u_2 - u_1) + _{1}W_2$, $_{1}W_2 = -100 \text{ kJ}$ State 1: $T_1 = 20^{\circ}$ C, $P_1 = 200 \text{ kPa}$, $m_1 = 2 \text{ kg}$ State 2: $T_2 = 80^{\circ}$ C

Assume Constant Specific Heat

$$\begin{split} _{1}Q_{2} &= mC_{V}(T_{2} - T_{1}) + {}_{1}W_{2} = -14.0 \text{ kJ} \\ 2^{nd} \text{ Law: } 1 \ddagger 2, \Delta S_{net} = m(s_{2} - s_{1}) - Q_{cv}/T_{o}, \quad Q_{CV} = {}_{1}Q_{2} \\ s_{2} - s_{1} &= Cv \ln (T_{2}/T_{1}) + R \ln \frac{v_{2}}{v_{1}} \quad ; v_{2} = v_{1}, \quad \ln \frac{v_{2}}{v_{1}} = 0 \\ s_{2} - s_{1} &= C_{V} \ln (T_{2}/T_{1}) = 0.1335 \text{ kJ/kg-K} \\ \Delta S_{net} &= 0.3156 \text{ kJ/kg-K} \ge 0, \text{ Process is Possible} \end{split}$$

Note:
$$P_2 = P_1 \frac{T_2}{T_1}$$
, $s_2 - s_1 = C_p \ln \frac{T_2}{T_1} - R \ln \frac{P_2}{P_1}$, Results in the same answer

- 8.49 A handheld pump for a bicycle has a volume of 25 cm³ when fully extended. You now press the plunger (piston) in while holding your thumb over the exit hole so that an air pressure of 300 kPa is obtained. The outside atmosphere is at P_0 , T_0 . Consider two cases: (1) it is done quickly (~1 s), and (2) it is done very slowly (~1 h).
 - a. State assumptions about the process for each case.
 - b. Find the final volume and temperature for both cases.

C.V. Air in pump. Assume that both cases result in a reversible process.

Case I) Quickly means no time for heat transfer

 $Q = \emptyset$, so a reversible adiabatic compression.

$$u_2 - u_1 = -_1 w_2$$
 $s_2 = s_1 = \emptyset$

$$\Rightarrow P_{r2} = P_{r1} \times P_2 / P_1 = 1.0907 \times (300/100) = 3.2721$$

$$T_2 = 407.5 \text{ K} \quad V_2 = P_1 V_1 T_2 / T_1 P_2 = 11.39 \text{ cm}^3$$

Case II) Slowly, time for heat transfer so $T = T_0$.

The process is then a reversible isothermal compression.

$$T_2 = T_0 = 298 \text{ K}$$
 $V_2 = V_1 P_1 / P_2 = 8.44 \text{ cm}^3$

- **8.50** An insulated cylinder/piston contains carbon dioxide gas at 120 kPa, 400 K. The gas is compressed to 2.5 MPa in a reversible adiabatic process. Calculate the final temperature and the work per unit mass, assuming
 - a. Variable specific heat, Table A.8
 - b. Constant specific heat, value from Table A.5
 - c. Constant specific heat, value at an intermediate temperature from Table A.6
 - a) Table A.8 for CO₂

$$\begin{split} &\bar{s}_2 - \bar{s}_1 = \bar{s}_{T2}^o - \bar{s}_{T1}^o - \bar{R} \ln(P_2/P_1) \\ &\bar{s}_{T2}^o = 225.314 + 8.3145 \ln(2.5/0.12) = 250.561 \\ &T_2 = \textbf{697.3 K} \\ &_1w_2 = -(u_2 - u_1) = -((\bar{h}_2 - \bar{h}_1) - \bar{R}(T_2 - T_1))/M \\ &= -[(17620 - 4003) - 8.3144(697.3 - 400)]/44.01 = \textbf{-253.2 kJ/kg} \\ &b) T_2 = T_1 \bigg(\frac{P_2}{P_1} \bigg)^{\frac{k-1}{k}} = 400 \bigg(\frac{2.5}{0.12} \bigg)^{0.224} = \textbf{789.7 K} \\ &_1w_2 = -C_{Vo}(T_2 - T_1) = -0.6529(789.7 - 400) = \textbf{-254.4 kJ/kg} \\ &c) For T_2 \sim 700 \text{ K}, \quad T_{AVE} \sim 550 \text{ K} \\ &From Eq. in Table A.6, \quad \bar{C}_{P_{AVE}} = 46.0244 \\ &\bar{C}_{VO_{AVE}} = \bar{C}_{PO_{AVE}} - \bar{R} = 37.71, \quad k = \bar{C}_{PO}/\bar{C}_{VO} = 1.2205 \\ &T_2 = 400 \bigg(\frac{2.5}{0.12} \bigg)^{0.1807} = \textbf{692.4 K} \\ &_1w_2 = -\frac{37.71}{44.01}(692.4 - 400) = \textbf{-250.5 kJ/kg} \end{split}$$

- **8.51** Consider a small air pistol with a cylinder volume of 1 cm³ at 250 kPa, 27°C. The bullet acts as a piston initially held by a trigger. The bullet is released so the air expands in an adiabatic process. If the pressure should be 100 kPa as the bullet leaves the cylinder find the final volume and the work done by the air.
 - C.V. Air. Assume a reversible, adiabatic process.

$$P_{r2} = P_{r1} P_2/P_1 = 1.1165 \times 110/2500 = 0.4466 \implies T_2 = 230.9 \text{ K}$$

$$V_2 = V_1 P_1 T_2/P_2 T_1 = 1 \times 250 \times 230.9/100 \times 300 = 1.92 \text{ cm}^3$$

$${}_1W_2 = \frac{1}{1 - k} (P_2 V_2 - P_1 V_1) = \frac{1}{1 - 1.4} (100 \times 1.92 - 250 \times 1) \times 10^{-6} = 0.145 \text{ J}$$

8.52 A rigid storage tank of 1.5 m³ contains 1 kg argon at 30°C. Heat is then transferred to the argon from a furnace operating at 1300°C until the specific entropy of the argon has increased by 0.343 kJ/kg K. Find the total heat transfer and the entropy generated in the process.

Solution:

C.V. Argon. Control mass. R = 0.20813, m = 1 kg Energy Eq.: $m(u_2 - u_1) = m C_v (T_2 - T_1) = {}_1Q_2$ Process: $V = \text{constant} \implies v_2 = v_1$ State 1: $P_1 = mRT/V = 42.063 \text{ kPa}$ State 2: $s_2 = s_1 + 0.343$, $s_2 - s_1 = C_p \ln (T_2 / T_1) - R \ln (T_2 / T_1) = C_v \ln (T_2 / T_1)$ $\ln (T_2 / T_1) = (s_2 - s_1) / C_v = 0.343 / 0.312 = 1.0986$ $Pv = RT \implies (P_2 / P_1) (v_2 / v_1) = T_2 / T_1 = P_2 / P_1$

 $T_2 = 2.7 \times T_1 = 818.3, P_2 = 2.7 \times P_1 = 113.57$

$$\begin{split} _1Q_2 &= 1 \times 0.3122 \; (818.3 - 303.15) = 160.8 \; kJ \\ m(s_2 - s_1) &= \int {}_1Q_2/T_{res} + {}_1S_{2 \; gen \; tot} \\ _1S_{2 \; gen \; tot} &= 1 \times 0.31 - 160.8 \; / \; (1300 + 273) = 0.208 \; kJ/K \end{split}$$

8.53 A piston/cylinder, shown in Fig. P8.53, contains air at 1380 K, 15 MPa, with $V_1 = 10 \text{ cm}^3$, $A_{\text{cyl}} = 5 \text{ cm}^2$. The piston is released, and just before the piston exits the end of the cylinder the pressure inside is 200 kPa. If the cylinder is insulated, what is its length? How much work is done by the air inside?

C.V. Air, Cylinder is insulated so adiabatic, Q = 0., assume reversible.

Continuity Eq.: $m_2 = m_1 = m$,

Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2 = -{}_{1}W_2$

Entropy Eq.: $m(s_2 - s_1) = \int dQ/T + {}_{1}S_{2 \text{ gen}} = 0 + 0$

State 1: Table A.7: $u_1 = 1095.2 \text{ kJ/kg}$, $P_{r1} = 340.53$, $v_{r1} = 2.7024$

$$m = P_1 V_1 / RT_1 = \frac{15000 \times 10 \times 10^{-6}}{0.287 \times 1380} = 0.000379 \text{ kg}$$

State 2: P_2 and from Entropy eq.: $s_2 = s_1$

$$=> P_{r2} = P_{r1}P_2/P_1 = 340.53 \times 200/15000 = 4.5404$$

$$T_2 = 447 \text{ K}, \quad u_2 = 320.85 \text{ kJ/kg}, \quad v_{r2} = 65.67$$

$$\Rightarrow$$
 V₂ = V₁v_{r2}/v_{r1} = 10 × 65.67 / 2.7024 = **243** cm³ \Rightarrow L₂ = **48.6** cm

$$\Rightarrow {}_{1}w_{2} = u_{1} - u_{2} = 774.4 \text{ kJ/kg}, \qquad {}_{1}W_{2} = \text{ m } {}_{1}w_{2} = \mathbf{0.2935 \text{ kJ}}$$

8.54 Two rigid tanks each contain 10 kg N₂ gas at 1000 K, 500 kPa. They are now thermally connected to a reversible heat pump, which heats one and cools the other with no heat transfer to the surroundings. When one tank is heated to 1500 K the process stops. Find the final (*P*, *T*) in both tanks and the work input to the heat pump, assuming constant heat capacities.

Control volume of hot tank B, process = constant volume & mass

$$U_2 - U_1 \cong mC_v(T_2 - T_1) = {}_1Q_2 = 10 \times 0.7448 \times 500 = 3724 \text{ kJ}$$

$$P_2 = P_1T_2/T_1 = 1.5(P_1) = \textbf{750 kPa}$$

State: 1 = initial, 2 = final hot

3 = final cold

To fix temperature in cold tank, C.V.: total

$$(S_2 - S_1)_{tot} = 0 = m_{hot}(s_2 - s_1) + m_{cold}(s_3 - s_1)$$

$$C_{p,hot} \ln(T_2 / T_1) - R \ln(P_2 / P_1) + C_{p,cold} \ln(T_3 / T_1) - R \ln(P_3 / P_1) = \emptyset$$

$$P_3 = P_1 T_3 / T_1 \quad \text{and} \quad P_2 = P_1 T_2 / T_1$$

Now everything is in terms of T and $C_p = C_v + R$, so

$$\begin{split} &C_{v,hot}ln(T_2/T_1) + C_{v,cold}ln(T_3/T_1) = 0\\ same \ &C_v \colon \quad T_3 = T_1(T_1/T_2) = \textbf{667 K}, \quad P_3 = \textbf{333 kPa}\\ &Q_{cold} = \text{-} \ _1Q_3 = mC_v(T_3 \text{-} \ T_1) = \text{-}2480,\\ &W_{HP} = \ _1Q_2 + Q_{cold} = \ _1Q_2 \ \text{-} \ _1Q_3 = \textbf{1244 kJ} \end{split}$$

8.55 Repeat the previous problem, but with variable heat capacities.

C.V. Hot tank B. Constant volume and mass

$$\begin{split} P_2 &= P_1 T_2 / T_1 = 500 \times 1500 / 1000 = \textbf{750 kPa} \\ &_1 Q_2 = U_2 - U_1 = m(u_2 - u_1) = 10 \times (38405 - 21463) / 28.013 \\ &_{} + 10 \times 0.2968 \times (1000 - 1500) = 4563.9 \text{ kJ} \\ \text{C.V. Total. Entropy Eq.:} \qquad & (S_2 - S_1)_{tot} = 0 = m(s_2 - s_1)_{hot} + m(s_3 - s_1)_{cold} \\ &_{} s_{T_2}^o - s_{T_1}^o - R \ln(P_2 / P_1) + s_{T_3}^o - s_{T_1}^o - R \ln(P_3 / P_1) = \emptyset \\ &_{} P_3 = P_1 T_3 / T_1 \,, \quad & \bar{s}_{T_1}^o = 228.171 \,, \quad & \bar{s}_{T_2}^o = 241.881 \\ &_{} \bar{s}_{T_3}^o - \bar{R} \ln(T_3 / T_1) = 2 \bar{s}_{T_1}^o + \bar{R} \ln(P_2 / P_1) - & \bar{s}_{T_2}^o = 217.83 \\ &_{} Trial \text{ and error on } T_3 \,: \quad & 600 \text{ K} \quad => \quad LHS = 216.42 \,, \\ &_{} 700 \text{ K} => LHS = 219.83 \quad \text{so now} \quad T_3 = \textbf{642 K} \,, \quad P_3 = \textbf{321 kPa} \\ &_{} -_{1} Q_3 = U_3 - U_1 = m(u_3 - u_1) = m(h_3 - h_1 - RT_3 + RT_1) \\ &_{} = 10 \times \left[(10172 - 21463) / 28.013 + 0.2968 (1000 - 642) \right] = -2968 \text{ kJ} \\ &_{} W_{H,P} = _{1} Q_2 - _{1} Q_3 = \textbf{1596 kJ} \end{split}$$

- **8.56** We wish to obtain a supply of cold helium gas by applying the following technique. Helium contained in a cylinder at ambient conditions, 100 kPa, 20°C, is compressed in a reversible isothermal process to 600 kPa, after which the gas is expanded back to 100 kPa in a reversible adiabatic process.
 - a. Show the process on a T-s diagram.
 - b. Calculate the final temperature and the net work per kilogram of helium.
 - c. If a diatomic gas, such as nitrogen or oxygen, is used instead, would the final temperature be higher, lower, or the same?

b)
$$_1w_2 = -RT_1 \ln(P_2/P_1) = -2.0771 \times 293.15 \times \ln(600/100) = -1091.0 \text{ kJ/kg}$$
 $T_3 = T_2(P_3/P_2)^{\frac{k-1}{k}} = 293.15 (100/600)^{0.4} = 143.15 \text{ K}$
 $_2w_3 = C_{Vo}(T_2-T_3) = 3.116 (293.15 - 143.15) = +467.4 \text{ kJ/kg}$
 $w_{NET} = -1091.0 + 467.4 = -623.6 \text{ kJ/kg}$

8.57 A 1-m³ insulated, rigid tank contains air at 800 kPa, 25°C. A valve on the tank is opened, and the pressure inside quickly drops to 150 kPa, at which point the valve is closed. Assuming that the air remaining inside has undergone a reversible adiabatic expansion, calculate the mass withdrawn during the process.

C.V.: Air remaining inside tank, m₂.

Cont.Eq.:
$$m_2 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$
Entropy Eq.: $m(s_2 - s_1) = \int dQ/T + {}_1S_2$ gen $= 0 + 0$

$$\begin{split} s_2 &= s_1 \to T_2 = T_1 (P_2/P_1)^{\frac{k-1}{k}} = 298.2 (150/800)^{0.286} = \textbf{184.8 K} \\ m_1 &= P_1 V/RT_1 = (800 \times 1)/(0.287 \times 298.2) = 9.35 \text{ kg} \\ m_2 &= P_2 V/RT_2 = (150 \times 1)/(0.287 \times 184.8) = 2.83 \text{ kg} \\ m_e &= m_1 - m_2 = \textbf{6.52 kg} \end{split}$$

- **8.58** An uninsulated cylinder fitted with a piston contains air at 500 kPa, 200°C, at which point the volume is 10 L. The external force on the piston is now varied in such a manner that the air expands to 150 kPa, 25 L volume. It is claimed that in this process the air produces 70% of the work that would have resulted from a reversible, adiabatic expansion from the same initial pressure and temperature to the same final pressure. Room temperature is 20°C.
 - a) What is the amount of work claimed?
 - b) Is this claim possible?

Solution:

C.V.: Air; R = 0.287 kJ/kg-K,
$$C_p = 1.004$$
 kJ/kg K, $C_v = 0.717$ kJ/kg K State 1: $T_1 = 200$ °C, $P_1 = 500$ kPa, $V_1 = 10$ L = 0.01 m³;
$$m_1 = V_1/v_1 = P_1V_1/RT_1 = 0.0368$$
 kg

State 2:
$$P_2 = 150 \text{ kPa}$$
, $V_2 = 25 \text{ L} = 0.025 \text{ m}^3$

 $\eta_s = 70\%$; Actual Work is 70% of Isentropic Work

a) Assume Reversible and Adiabatic Process; $s_1 = s_{2s}$

$$T_{2s} = T_1 \left(\frac{P_2}{P_1}\right)^{\frac{k-1}{k}} = 473.15 (150 / 500) = 335.4 \text{ K}$$

$$1^{st}$$
 Law: ${}_{1}Q_{2s} = m(u_{2s} - u_{1}) + {}_{1}W_{2s}; \quad {}_{1}Q_{2s} = 0$

Assume constant specific heat

$$_{1}W_{2s} = mC_{v}(T_{1} - T_{2s}) = 3.63 \text{ kJ}$$

$$_{1}W_{2 \text{ ac}} = 0.7 \times_{1}W_{2 \text{ s}} = 2.54 \text{ kJ}$$

b) Use Ideal Gas Law; $T_{2 ac} = T_1 P_2 V_2 / P_1 V_1 = 354.9 \text{ K}$

1st Law:
$${}_{1}Q_{2 \text{ ac}} = mC_{V}(T_{2 \text{ ac}} - T_{1}) + {}_{1}W_{2 \text{ ac}} = -0.58 \text{ kJ}$$

$$2^{\text{nd}} \text{ Law: } \Delta S_{\text{net}} = m(s_2 - s_1) - \frac{Q_{\text{cv}}}{T_0}$$
; $Q_{\text{CV}} = {}_1Q_{2 \text{ ac}}$, $T_0 = 20^{\circ}\text{C}$

$$s_2 - s_1 = Cp \ln \frac{T_2}{T_1} - R \ln \frac{P_2}{P_1} = 0.0569 \text{ kJ/kg-K}$$

 $\Delta S_{net} = 0.00406 \ kJ/K \ \geq \ 0$; Process is Possible **8.59** A rigid container with volume 200 L is divided into two equal volumes by a partition. Both sides contain nitrogen, one side is at 2 MPa, 200°C, and the other at 200 kPa, 100°C. The partition ruptures, and the nitrogen comes to a uniform state at 70°C. Assume the temperature of the surroundings is 20°C, determine the work done and the net entropy change for the process.

C.V. : A + B no change in volume.
$$_{1}W_{2} = 0$$

$$m_{A1} = P_{A1}V_{A1}/RT_{A1} = (2000 \times 0.1)/(0.2968 \times 473.2) = 1.424 \text{ kg}$$

$$m_{B1} = P_{B1}V_{B1}/RT_{B1} = (200 \times 0.1)/(0.2968 \times 373.2) = 0.1806 \text{ kg}$$

$$P_{2} = m_{TOT}RT_{2}/V_{TOT} = (1.6046 \times 0.2968 \times 343.2)/0.2 = 817 \text{ kPa}$$

$$\Delta S_{SYST} = 1.424 \Big[1.0416 \ln \frac{343.2}{473.2} - 0.2968 \ln \frac{817}{2000} \Big]$$

$$+ 0.1806 \Big[1.0416 \ln \frac{343.2}{373.2} - 0.2968 \ln \frac{817}{200} \Big] = -0.1893 \text{ kJ/K}$$

$$_{1}Q_{2} = \Delta_{1}U_{2} = 1.424 \times 0.7448(70 - 200) + 0.1806 \times 0.7448(70 - 100)$$

$$= -141.9 \text{ kJ}$$

$$\Delta S_{SURR} = -_{1}Q_{2}/T_{0} = 141.9/293.2 = +0.4840 \text{ kJ/K}$$

$$\Delta S_{NFT} = -0.1893 + 0.4840 = +0.2947 \text{ kJ/K}$$

8.60 Nitrogen at 600 kPa, 127°C is in a 0.5 m³ insulated tank connected to a pipe with a valve to a second insulated initially empty tank of volume 0.5 m³. The valve is opened and the nitrogen fills both tanks. Find the final pressure and temperature and the entropy generation this process causes. Why is the process irreversible?

$$\begin{array}{llll} \text{CV Both tanks} + \text{pipe} + \text{valve Insulated} : Q = 0 & \text{Rigid: W} = 0 \\ & m(u_2 - u_1) = 0 - 0 & => u_2 = u_1 = u_{a1} \\ & m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}} & = {}_1S_{2 \text{ gen}} & (dQ = 0) \\ & 1: P_1 \ , T_1 \ , \ V_a & => & m = PV/RT = (600 \times 0.5) / (0.2968 \times 400) = 2.527 \\ & 2: V_2 = V_a \ + V_b \ ; & \text{uniform state} & v_2 = V_2 \ / m \ ; & u_2 = u_{a1} \end{array}$$

Ideal gas u (T) =>
$$u_2 = u_{a1}$$
 => $T_2 = T_{a1} = 400 \text{ K}$
 $P_2 = \text{mR } T_2 / V_2 = (V_1 / V_2) P_1 = _ \times 600 = 300 \text{ kPa}$
 $S_{gen} = m(s_2 - s_1) = m[s_{T2} - s_{T1} - R \ln(P_2 / P_1)]$
= $m [0 - R \ln(P_2 / P_1)] = -2.527 \times 0.2968 \ln_ = 0.52 \text{ kJ/K}$

Irreversible due to unrestrained expansion in valve $P \downarrow$ but no work out.

If not a uniform final state then flow until $P_{2b} = P_{2a}$ and valve is closed. Assume no Q between A, B

Cont.: $m_{a2} + m_{b2} = m_{a1}$;

Energy Eq.: $m_{a2} u_{a2} + m_{b2} u_{b2} = m_{a1} u_{a1}$

Entropy Eq.: $m_{a2} s_{a2} + m_{b2} s_{b2} - m_{a1} s_{a1} = 0 + S_{gen}$

Now we must assume m_{a2} went through rev adiabatic expansion

- 1) $V_2 = m_{a2} v_{a2} + m_{b2} v_{b2}$; 2) $P_{b2} = P_{a2}$;
- 3) $s_{a2} = s_{a1}$; 4) Energy equations

Now we have final state in A

$$\begin{aligned} v_{a2} &= R \; T_{a2} \, / \, P_2 = 0.3246 & ; & m_{a2} &= V_a \, / \, v_{a2} = 1.54 \; kg \\ x &= m_{a2} \, / \, m_{a1} = 0.60942 & m_{b2} &= m_{a1} \; - \; m_{a2} = 0.987 \; kg \end{aligned}$$

Substitute into energy equation

$$T_{b2} = (T_{a1} - x T_{a2}) / (1 - x) = 512.2 \text{ K}$$

$$S_{gen} = m_{b2} (s_{b2} - s_{a1}) = m_{b2} [C_p \ln (T_{b2} / T_{a1}) - R \ln (P_2 / P_{a1})]$$

$$= 0.987 [1.0416 \ln (512.2/400) - 0.2968 \ln (1/2)] = 0.4572 \text{ kJ/K}$$

8.61 Neon at 400 kPa, 20°C is brought to 100°C in a polytropic process with n = 1.4. Give the sign for the heat transfer and work terms and explain.

Neon Table A.5 $k = \gamma = 1.667 \text{ so } n < k$ $C_v = 0.618, \quad R = 0.412$

From figures: v goes down so work in (W < 0);

s goes down so Q out
$$(Q < 0)$$

We can also calculate the actual specific work and heat transfer terms as:

$$_1$$
w₂ = (R/(1-n))(T₂ - T₁) = -82.39 kJ/kg

$$u_2$$
 - u_1 = $C_2(T_2$ - $T_1)$ = 49.432, u_1q_2 = $\Delta u + u_2$ = -32.958

 $_1$ W₂ Negative \Rightarrow $_1$ Q₂ Negative

8.62 A cylinder/piston contains carbon dioxide at 1 MPa, 300° C with a volume of 200 L. The total external force acting on the piston is proportional to V^3 . This system is allowed to cool to room temperature, 20° C. What is the total entropy generation for the process?

$$\begin{split} m &= P_1 V_1 / R T_1 = (1000 \times 0.2) / (0.18892 \times 573.2) = 1.847 \ kg \\ Process: \quad P &= C V^3 \ or \ P V^{-3} = constant, \quad polytropic \ with \quad n = -3 \\ &\Rightarrow P_2 = P_1 (T_2 / T_1)^{\overline{n-1}} = 1000 (293.2 / 573.2)^{3/4} = 604.8 \ kPa \\ &V_2 &= V_1 (T_1 / T_2)^{\overline{n-1}} = 0.16914 \ m^3 \\ 1W_2 &= \int P dV = (P_2 V_2 - P_1 V_1) / (1-n) \\ &= [604.8 \times 0.16914 - 1000 \times 0.2] / [1-(-3)] = -24.4 \ kJ \\ 1Q_2 &= 1.847 \times 0.6529 (20 - 300) - 24.4 = -362.1 \ kJ \\ \Delta S_{SYST} &= 1.847 \left[0.8418 \ln \frac{293.2}{573.2} - 0.18892 \ln \frac{604.8}{1000} \right] \\ &= 1.847 [-0.4694] = -0.87 \ kJ/K \\ \Delta S_{SURR} &= +362.1 / 293.2 = +1.235 \ kJ/K \\ \Delta S_{NFT} &= -0.87 + 1.235 = + \textbf{0.365} \ \textbf{kJ/K} \end{split}$$

- **8.63** A cylinder/piston contains 1 kg methane gas at 100 kPa, 20°C. The gas is compressed reversibly to a pressure of 800 kPa. Calculate the work required if the process is
 - a. Adiabatic

- b. Isothermal
- c. Polytropic, with exponent n = 1.15
 - a) m = 1 kg, s = const

$$T_2 = T_1(P_2/P_1)^{\frac{k-1}{k}} = 293.2 \left(\frac{800}{100}\right)^{0.230} = 473.0 \text{ K}$$

$$_{1}$$
w₂ = -C_{V0}(T₂-T₁) = -1.7354(473.0-293.2) = **-312.0 kJ**

b) T = const =>
$$_1$$
w₂ = $_1$ q₂ = T(s₂ - s₁) = -RT ln(P₂/P₁)
= -0.51835× 293.2 ln(800/100) = **-316.0 kJ**

c)
$$n = 1.15$$
 $T_2 = T_1(P_2/P_1)^{\frac{n-1}{n}} = 293.2 \left(\frac{800}{100}\right)^{0.130} = 384.2 \text{ K}$

$${}_1w_2 = \int P \text{ dv } = (P_2v_2 - P_1v_1)/(1-n) = R(T_2 - T_1)/(1-n)$$

$$= \frac{0.51835(384.2 - 293.2)}{1 - 1.15} = -314.5 \text{ kJ}$$

8.64 The power stroke in an internal combustion engine can be approximated with a polytropic expansion. Consider air in a cylinder volume of 0.2 L at 7 MPa, 1800 K. It now expands in a reversible polytropic process with exponent, n = 1.5, through a volume ratio of 8:1. Show this process on $P-\nu$ and T-s diagrams, and calculate the work and heat transfer for the process.

8.65 Helium in a piston/cylinder at 20°C, 100 kPa is brought to 400 K in a reversible polytropic process with exponent n = 1.25. You may assume helium is an ideal gas with constant specific heat. Find the final pressure and both the specific heat transfer and specific work.

Solution:

C.V. Helium

$$\begin{array}{llll} & \text{Cont.Eq.:} & m_2=m_1=m \; ; & \text{Energy Eq.:} & m(u_2-u_1)={}_1Q_2-{}_1W_2 \\ & \text{Process} & \text{Pv}^n=C & \& & \text{Pv}=RT & => \text{Tv}^{n-1}=C \\ & T_1=293.15, & T_2=400 \; \text{K}, & C_v=3.116, & R=2.0771 \\ & T_1v^{n-1}=T_2v^{n-1} & => v_2 \, / \, v_1=(T_1 \, / \, T_2 \,)^{1/n-1}=0.2885 \\ & P_2 \, / \, P_1=(v_1 \, / \, v_2)^n=4.73 & => P_2=\textbf{473 kPa} \\ & _1w_2=\int P \; dv=\int C \; v^{-n} \; dv=[\; C \, / \; (1\text{-n})\;]\times (\; v_2^{\; 1\text{-n}} \; -v_1^{\; 1\text{-n}}) \\ & =\frac{1}{1\text{-n}} \left(P_2 \, v_2 - \; P_1 \, v_1\right) =\frac{R}{1\text{-n}} \left(T_2 - T_1\right) =\textbf{-887.7 kJ/kg} \\ & _1q_2=u_2-u_1+_1w_2=C_v \left(T_2-T_1\right)+-887.7=\textbf{-554.8 kJ/kg} \end{array}$$

- **8.66** A cylinder/piston contains air at ambient conditions, 100 kPa and 20°C with a volume of 0.3 m3. The air is compressed to 800 kPa in a reversible polytropic process with exponent, n = 1.2, after which it is expanded back to 100 kPa in a reversible adiabatic process.
 - a. Show the two processes in P-v and T-s diagrams.
 - b. Determine the final temperature and the net work.
 - c. What is the potential refrigeration capacity (in kilojoules) of the air at the final state?

c) Refrigeration: warm to T₀ at const P

$$_{3}Q_{1} = mC_{P0}(T_{1} - T_{3}) = 0.3565 \times 1.004 (293.2 - 228.9) = 23.0 \text{ kJ}$$

8.67 An ideal gas having a constant specific heat undergoes a reversible polytropic expansion with exponent, n = 1.4. If the gas is carbon dioxide will the heat transfer for this process be positive, negative, or zero? Solution:

CO2: k = 1.289 < n Since n > k and $P_2 < P_1 \text{ it follows that } s_2 < s_1 \text{ and thus } Q \text{ flows out.}$

$$_{1}Q_{2} < \emptyset$$

8.68 A cylinder fitted with a piston contains 0.5 kg of R-134a at 60°C, with a quality of 50 percent. The R-134a now expands in an internally reversible polytropic process to ambient temperature, 20°C at which point the quality is 100 percent. Any heat transfer is with a constant-temperature source, which is at 60°C. Find the polytropic exponent n and show that this process satisfies the second law of thermodynamics.

Solution:

C.V.: R-134a, Internally Reversible, Polytropic Expansion:
$$PV^n = Const.$$

Cont.Eq.:
$$m_2 = m_1 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_1S_2$$
 gen

$$\begin{split} \text{State 1: T}_1 &= 60^{\text{o}}\text{C}, \, x_1 = 0.5, \, \, \text{Table B.5.1:} \quad P_1 = P_g = 1681.8 \, \text{kPa}, \\ v_1 &= v_f + x_1 v_{fg} = 0.000951 + 0.5 \times 0.010511 = 0.006207 \, \text{m}^3/\text{kg} \\ s_1 &= s_f + x_1 s_{fg} = 1.2857 + 0.5 \times 0.4182 = 1.4948 \, \text{kJ/kg K}, \\ u_1 &= u_f + x_1 u_{fg} = 286.19 + 0.5 \times 121.66 = 347.1 \, \text{kJ/kg} \end{split}$$

State 2:
$$T_2 = 20^{\circ}\text{C}$$
, $x_2 = 1.0$, $P_2 = P_g = 572.8$ kPa, Table B.5.1 $v_2 = v_g = 0.03606$ m³/kg, $s_2 = s_g = 1.7183$ kJ/kg-K $u_2 = u_g = 389.19$ kJ/kg

Process:
$$PV^n = Const. \implies \frac{P_1}{P_2} = \left(\frac{v_2}{v_1}\right)^n \implies n = \ln \frac{P_1}{P_2} / \ln \frac{v_2}{v_1} = \textbf{0.6122}$$

$$_{1}W_{2} = \int PdV = \frac{P_{2}V_{2} - P_{1}V_{1}}{1-n}$$

$$= 0.5(572.8 \ 0.03606 - 1681.8 \ 0.006207)/(1 - 0.6122) = 13.2 \ kJ$$

2nd Law for C.V.: R-134a plus wall out to source:

$$\Delta S_{net} = m(s_2 - s_1) - \frac{Q_H}{T_H}$$
, Check $\Delta S_{net} \ge 0$

$$Q_H = {}_1Q_2 = m(u_2 - u_1) + {}_1W_2 = 34.2 \text{ kJ}$$

$$\Delta S_{net} = 0.5(1.7183 - 1.4948) - 34.2/333.15 = 0.0092 \text{ kJ/K},$$

 $\Delta S_{net} > 0$ Process Satisfies 2nd Law

8.69 A cylinder/piston contains 100 L of air at 110 kPa, 25°C. The air is compressed in a reversible polytropic process to a final state of 800 kPa, 200°C. Assume the heat transfer is with the ambient at 25°C and determine the polytropic exponent *n* and the final volume of the air. Find the work done by the air, the heat transfer and the total entropy generation for the process.

$$\begin{split} \mathbf{m} &= (P_1 \mathbf{V}_1)/(R \mathbf{T}_1) = (110 \times 0.1)/(0.287 \times 298.15) = 0.1286 \text{ kg} \\ \mathbf{T}_2/\mathbf{T}_1 &= (P_2/P_1)^{\frac{n-1}{n}} \quad \frac{473.15}{298.15} = \left(\frac{800}{110}\right)^{\frac{n-1}{n}} \Rightarrow \frac{n-1}{n} = 0.2328 \\ \mathbf{n} &= \mathbf{1.3034}, \ \mathbf{V}_2 = \mathbf{V}_1(P_1/P_2)^{\frac{1}{n}} = 0.1 \left(\frac{110}{800}\right)^{0.7672} = \mathbf{0.02182 \ m^3} \\ \mathbf{1} \mathbf{W}_2 &= \int P d\mathbf{V} = \frac{P_2 \mathbf{V}_2 - P_1 \mathbf{V}_1}{1 - n} = \frac{800 \times 0.02182 - 110 \times 0.1}{1 - 1.3034} = -21.28 \ \mathbf{kJ} \\ \mathbf{1} \mathbf{Q}_2 &= \mathbf{mC}_{\mathbf{v}}(\mathbf{T}_2 - \mathbf{T}_1) + \mathbf{1} \mathbf{W}_2 \\ &= 0.1286 \times 0.7165 \times (200 - 25) - 21.28 = -5.155 \ \mathbf{kJ} \\ \mathbf{s}_2 - \mathbf{s}_1 &= \mathbf{C}_{P0} ln(\mathbf{T}_2/\mathbf{T}_1) - \mathbf{R} \ ln(P_2/P_1) \\ &= 1.004 \ ln\left(\frac{473.15}{298.15}\right) - 0.287 \ ln\left(\frac{800}{110}\right) = -0.106 \ \frac{\mathbf{kJ}}{\mathbf{kg} \ \mathbf{K}} \\ \mathbf{1} \mathbf{S}_{2, \mathbf{gen}} &= \mathbf{m}(\mathbf{s}_2 - \mathbf{s}_1) - \mathbf{1} \mathbf{Q}_2/\mathbf{T}_0 \\ &= 0.1286 \times (-0.106) + (5.155/298.15) = \mathbf{0.00366 \ \mathbf{kJ/K}} \end{split}$$

8.70 A mass of 2 kg ethane gas at 500 kPa, 100° C, undergoes a reversible polytropic expansion with exponent, n = 1.3, to a final temperature of the ambient, 20° C. Calculate the total entropy generation for the process if the heat is exchanged with the ambient.

$$\begin{split} P_2 &= P_1 (T_2/T_1)^{\overline{n-1}} = 500 \bigg(\frac{293.2}{373.2} \bigg)^{\frac{1}{4}.333} = 175.8 \text{ kPa} \\ s_2 - s_1 &= C_{P0} \ln{(T_2/T_1)} - R \ln{(P_2/P_1)} \\ &= 1.7662 \ln{(293.2/373.2)} - 0.2765 \ln{(175.8/500)} = -0.1371 \text{ kJ/kg K} \\ 1w_2 &= \int\limits_1^2 \text{PdV} = \frac{P_2 v_2 - P_1 v_1}{1 - n} = \frac{R(T_2 - T_1)}{1 - n} = \frac{0.2765(293.2 - 373.2)}{1 - 1.30} = + 73.7 \text{ kJ/kg} \\ 1q_2 &= C_{V0} (T_2 - T_1) + 1 w_2 = 1.4897(293.2 - 373.2) + 73.7 = -45.5 \text{ kJ/kg} \\ \Delta S_{SYST} &= 2(-0.1371) = -0.2742 \text{ kJ/K} \\ \Delta S_{SURR} &= -1 Q_2/T_0 = +2 \times 45.5/293.2 = +0.3104 \text{ kJ/K} \\ S_{gen} &= \Delta S_{NET} = -0.2742 + 0.3104 = +0.0362 \text{ kJ/K} \end{split}$$

8.71 A cylinder/piston contains saturated vapor R-22 at 10°C; the volume is 10 L. The R-22 is compressed to 2 MPa, 60°C in a reversible (internally) polytropic process. If all the heat transfer during the process is with the ambient at 10°C, calculate the net entropy change.

1:
$$P_1 = 0.681$$
 MPa, $v_1 = 0.03471$, 2: $v_2 = 0.01214$ m³/kg m = $V_1/v_1 = 0.01/0.03471 = 0.288$ kg Since $Pv^n = const$, $\frac{2.0}{0.681} = \left(\frac{0.03471}{0.01214}\right)^n => n = 1.0255$ $_1W_2 = \int PdV = m \frac{P_2v_2 - P_1v_1}{1 - n} = 0.288 \frac{2000 \times 0.01214 - 681 \times 0.03471}{1 - 1.0255} = -7.26$ kJ $_1Q_2 = m(u_2 - u_1) + _1W_2 = 0.288(247.3 - 229.8) - 7.26 = -2.22$ kJ $_1Q_2 = m(u_2 - u_1) + _1W_2 = 0.288(247.3 - 229.8) - 7.26 = -2.22$ kJ $_1Q_3 = 0.288(0.8873 - 0.9129) = -0.00737$ kJ/K $_1Q_3 = 0.288(0.8873 - 0.9129) = -0.00737$ kJ/K

8.72 A closed, partly insulated cylinder divided by an insulated piston contains air in one side and water on the other, as shown in Fig. P8.59. There is no insulation on the end containing water. Each volume is initially 100 L, with the air at 40°C and the water at 90°C, quality 10%. Heat is slowly transferred to the water, until a final pressure of 500 kPa. Calculate the amount of heat transferred.

Let air = A,
$$H_2O = B$$
 System: A only $Q_A = 0$ & process slow $\Rightarrow S_{A2} = S_{A1} \rightarrow V_{A2} = V_{A1}(P_1/P_2)^{1/k}$ System: $A + B$ $V_A + V_B = const$ $\Rightarrow V_{A1}(P_1/P_2)^{1/k} + m_B v_{BG \text{ at } P_2} = V_{TOTAL} = 0.2 \text{ m}^3$ $P_1 = P_{G \cdot 90^{\circ}C} = 70.14 \text{ kPa}, \quad u_{B1} = 376.85 + 0.1 \times 2117.7 = 588.6$ $v_{B1} = 0.001036 + 0.10 \times 2.36 = 0.23704 \Rightarrow m_B = (0.1/0.23704) = 0.422 \text{ kg}$ Substituting, $0.1(70.14/P_2)^{0.7143} + 0.422 v_{BG \text{ at } P_2} = 0.2$ By trial and error, $P_2 = 453.3 \text{ kPa}, \quad u_{B2} = u_G = 2557.8$ $m_A = P_1 V_{A1}/R_A T_{A1} = 70.14 \times 0.1/0.287 \times 313.2 = 0.078 \text{ kg}$ $T_{A2} = T_{A1}(P_2/P_1)^{(k-1)/k} = 313.2 \left(\frac{453.3}{70.14}\right)^{0.286} = 534.1 \text{ K}$ $1Q_2 = m_A C_{Vo}(T_{A2} - T_{A1}) + m_B(u_{B2} - u_{B1})$ $= 0.078 \times 0.7165(534.1 - 313.2) + 0.422(2557.8 - 588.6) = 843.3 \text{ kJ}$

8.73 A spring-loaded piston/cylinder, shown in Fig. P8.73, contains water at 100 kPa with v = 0.07237 m3/kg. The water is now heated to a pressure of 3 MPa by a reversible heat pump extracting Q from a reservoir at 300 K. It is known that the water will pass through saturated vapor at 1.5 MPa and that pressure varies linearly with volume. Find the final temperature, the heat transfer to the water and the work input to the heat pump.

2:
$$P_2 = P_1 + C(v_2 - v_1)$$

slope & $v_2 = 0.1954$
 $\Rightarrow T_2 = 1000^{\circ}C$, $u_2 = 4045.4$
 $s_2 = 8.4009$
 $1w_2 = \frac{1}{2}(P_1 + P_2)(v_2 - v_1)$
 $= 190.734 \text{ kJ/kg}$
 $1q_2 = u_2 - u_1 + 1w_2 = 3730.7$

C.V.: H_2O + heat pump everything else reversible

$$\begin{split} & m_{H_2O}(u_2 - u_1) = Q_{res} - {}_1W_2 + W_{h.p.} \Rightarrow w_{h.p.} = u_2 - u_1 + {}_1w_2 - q_{res} \\ & w_{hp} = {}_1q_2 - q_{res} = \textbf{1677.8 kJ/kg} \\ & s_2 - s_1 = q_{res}/T_{res} \Rightarrow q_{res} = 300(8.4009 - 1.5578) = 2052.93 \end{split}$$

8.74 A cylinder with a linear spring-loaded piston contains carbon dioxide gas at 2 MPa with a volume of 50 L. The device is of aluminum and has a mass of 4 kg. Everything (Al and gas) is initially at 200°C. By heat transfer the whole system cools to the ambient temperature of 25°C, at which point the gas pressure is 1.5 MPa. Find the total entropy generation for the process.

$$\begin{split} &CO_2\colon \ \ m = P_1V_1/RT_1 = 2000 \times 0.05/(0.18892 \times 473.2) = 1.1186 \ kg \\ &V_2 = V_1(P_1/P_2)(T_2/T_1) = 0.05(2/1.5)(298.2/473.2) = 0.042 \ m^3 \\ &_1W_2 \ _{CO_2} = \int PdV = \frac{P_1 + P_2}{2} \left(V_2 - V_1 \right) = \frac{2000 + 1500}{2} \left(0.042 - 0.050 \right) = -14.0 \ kJ \\ &_1Q_2 \ _{CO_2} = mC_{V0}(T_2 - T_1) + {}_1W_2 = 1.1186 \times 0.6529(25 - 200) - 14.0 = -141.81 \ kJ \\ &_1Q_2 \ _{Al} = mC(T_2 - T_1) = 4 \times 0.90(25 - 200) = -630 \ kJ \\ &_2System: \ CO_2 + Al \\ &_1Q_2 = -141.81 - 630 = -771.81 \ kJ \\ &\Delta S_{SYST} = m_{CO_2}(s_2 - s_1)_{CO_2} + m_{AL}(s_2 - s_1)_{AL} \\ &= 1.1186 \left[0.8418 \ln \frac{298.2}{473.2} - 0.18892 \ln \frac{1.5}{2.0} \right] + 4 \times 0.9 \ln(298.2/473.2) \\ &= -0.37407 - 1.6623 = -2.0364 \ kJ/K \\ &\Delta S_{SURR} = -(_1Q_2/T_0) = + (771.81/298.15) = +2.5887 \ kJ/K \\ &\Delta S_{NET} = -2.0364 + 2.5887 = +0.552 \ kJ/K \end{split}$$

8.75 A cylinder fitted with a piston contains air at 400 K, 1.0 MPa, at which point the volume is 100 L. The air now expands to a final state at 300 K, 200 kPa, and during the process the cylinder receives heat transfer from a heat source at 400 K. The work done by the air is 70% of what the work would have been for a reversible polytropic process between the same initial and final states. Calculate the heat transfer and the net entropy change for the process.

Solution:

C.V.: Air,

Table A.5: R = 0.287 kJ/kg K, $C_p = 1.004 \text{ kJ/kg-K}$, $C_V = 0.717 \text{ kJ/kg K}$

Actual ₁W₂ is 70% of that if the process were Reversible and Polytropic.

State 1: (T, P),
$$V_1 = 100 L = 0.1 \text{ m}^3$$
; $m_1 = P_1 V_1 / RT_1 = 0.871 \text{ kg}$

State 2:
$$T_2 = 300K$$
, $P_2 = 200$ kPa

a) 1‡2 Assume Polytropic Reversible Process

$$_{1}W_{2} = P dV = \frac{P_{2}V_{2} - P_{1}V_{1}}{1 - n} = \frac{mR(T_{2} - T_{1})}{1 - n}$$

Solve for n; n = 1.2177

$$_{1}W_{2,rev} = 0.871 \times 0.287(300 - 400)/(1 - 1.2177) = 114.8 \text{ kJ}$$

$$_{1}W_{2,act} = 0.7 \times _{1}W_{2,rev} = 80.4 \text{ kJ}$$

$$1^{st}$$
 Law: $1 \stackrel{*}{,} 2$, ${}_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2,act}$

Assume constant specific heat

$$_{1}Q_{2} = mC_{v}(T_{2} - T_{1}) + {_{1}W_{2,act}} = 18.0 \text{ kJ}$$

b)
$$2^{\text{nd}}$$
 Law: 1‡2 $Q_H = {}_1Q_2$, $T_H = 400K$

$$s_2 - s_1 = C_P \ln(T_2 / T_1) - R \ln(P_2 / P_1) = 0.1732 \text{ kJ/kg-K}$$

$$\Delta S_{\text{net}} = m(s_2 - s_1) - \frac{Q_H}{T_H} = 0.871 \times 0.1732 - 18/400 = \mathbf{0.1059 \ kJ/K}$$

Advanced Problems

8.76 An insulated cylinder with a frictionless piston, shown in Fig. P8.76, contains water at ambient pressure, 100 kPa, a quality of 0.8 and the volume is 8 L. A force is now applied, slowly compressing the water until it reaches a set of stops, at which point the cylinder volume is 1 L. The insulation is then removed from the cylinder walls, and the water cools to ambient temperature, 20°C. Calculate the work and the heat transfer for the overall process.

P₁ = 100 kPa $x_1 = 0.80$ $V_1 = 8$ L Slowly compress to stops, $V_2 = 1$ L Insulation removed, cool to $T_3 = 20$ °C

$$\begin{split} u_1 &= u_f + x_1 \times u_{fg} = 417.36 + 0.8 \times 2088.7 = 2088.3 \text{ kJ/kg} \\ \text{Process 1} &\rightarrow 2 \text{: Rev., Q} = 0 \\ &\Rightarrow s_2 = s_1 = 1.3026 + 0.8 \times 6.0568 = 6.1480 \\ v_1 &= 0.001043 + 0.8 \times 1.6930 = 1.3554 \\ v_2 &= (1/8)v_1 = 0.16943 \end{split}$$

 $s_2 \& v_2$ fix state 2, trial and error on P_2 :

find
$$x_2$$
: $s_2 = s_f + x_2 \times s_{fg} = 6.1480$
find u_2 : $u_2 = u_f + x_2 \times u_{fg}$
check v_2 : $v_2 = v_f + x_2 \times (v_g - v_f) = 0.16943$

For 1.0 MPa,
$$s = 6.1480$$
: $u_2 = 2404.1$, $v_2 = 0.17538$

For 1.1 MPa,
$$s = 6.1480$$
: $u_2 = 2419.0$, $v_2 = 0.16117$

Interpolate to match v = 0.16943 => $P_2 = 1.04$ MPa, $u_2 = 2410.2$ kJ/kg

State 3:
$$T_3 = 20^{\circ}\text{C}$$
, $v_3 = v_2 = 0.16943$
 $v_3 = 0.001002 + x_3 \times 57.789 \implies x_3 = 0.0029145$
 $u_3 = 83.95 + 0.0029145 \times 2319.0 = 90.71$
 $m = V_1/v_1 = 0.008/1.3554 = 0.0059 \text{ kg}$
 ${}_1W_3 = {}_1W_2 + {}_2W_3 = m(u_1 - u_2) = 0.0059(2088.3 - 2410.2)$
 $= -1.90 \text{ kJ} \ ({}_2W_3 = 0)$
 ${}_1Q_3 = {}_1Q_2 + {}_2Q_3 = m(u_3 - u_2) = 0.0059(90.71 - 2410.2)$

 $= -13.68 \text{ kJ} \quad (_1Q_2 = 0)$

8.77 Consider the process shown in Fig. P8.77. The insulated tank A has a volume of 600 L, and contains steam at 1.4 MPa, 300°C. The uninsulated tank B has a volume of 300 L and contains steam at 200 kPa, 200°C. A valve connecting the two tanks is opened, and steam flows from A to B until the temperature in A reaches 250°C. The valve is closed. During the process heat is transferred from B to the surroundings at 25°C, such that the temperature in B remains at 200°C. It may be assumed that the steam remaining in A has undergone a reversible adiabatic expansion. Determine the final pressure in tank A, the final pressure and mass in tank B, and the net entropy change, system plus surroundings, for the process.

a)
$$m_{A1} = 0.6/0.18228 = 3.292$$
; $m_{B1} = 0.3/1.0803 = 0.278$ kg $s_{A2} = s_{A1} = 6.9534$, $T_{A2} = 250^{\circ}\text{C}$ => $P_{A2} = 949.5$ kPa b) $m_{A2} = 0.6/0.2479 = 2.42$ kg $m_{Ae} = m_{Bi} = 3.292 - 2.42 = 0.872$ kg => $m_{B2} = 0.278 + 0.872 = 1.15$ kg $v_{B2} = 0.3/1.15 = 0.2609$, $T_{B2} = 200^{\circ}\text{C}$ => $P_{B2} = 799.8$ kPa c) $_{1}Q_{2} = (m_{A2}u_{A2} + m_{B2}u_{B2}) - (m_{A1}u_{A1} + m_{B1}u_{B1})$ = $(2.42 \times 2711.3 + 1.15 \times 2630.6)$ $_{-}(3.292 \times 2785.2 + 0.278 \times 2654.4) = -320.3$ kJ $\Delta S_{SYST} = (m_{A2}s_{A2} + m_{B2}s_{B2}) - (m_{A1}s_{A1} + m_{B1}s_{B1})$ = $(2.42 \times 6.9534 + 1.15 \times 6.8159)$ $_{-}(3.292 \times 6.9534 + 0.278 \times 7.5066) = -0.3119$ kJ/K $\Delta S_{SURR} = -_{1}Q_{2}/T_{0} = +320.3/298.2 = +1.0743$ kJ/K $\Delta S_{NET} = -0.3119 + 1.0743 = +0.7624$ kJ/K

8.78 A vertical cylinder/piston contains R–22 at –20°C, 70% quality, and the volume is 50 L, shown in Fig. P8.78. This cylinder is brought into a 20°C room, and an electric current of 10 A is passed through a resistor inside the cylinder. The voltage drop across the resistor is 12 V. It is claimed that after 30 min the temperature inside the cylinder is 40°C. Is this possible?

$$\begin{split} P_1 &= P_2 = 0.245 \text{ MPa}, \quad m = V_1/v_1 = 0.05/0.06521 = 0.767 \text{ kg} \\ W_{ELEC} &= -\text{Ei}\Delta t = -12 \times 10 \times 30 \times 60/1000 = -216 \text{ kJ} \\ 1Q_2 &= m(u_2 - u_1) + W_{BDRY} + W_{ELEC} = m(h_2 - h_1) + W_{ELEC} \\ &= 0.767(282.2 - 176.0) - 216 = -134.5 \text{ kJ} \\ \Delta S_{SYST} &= 0.767(1.1014 - 0.6982) = 0.3093 \text{ kJ/K} \\ \Delta S_{SURR} &= -_1 Q_2/T_0 = +134.5/293.15 = 0.4587 \text{ kJ/K} \\ \Delta S_{NET} &= +0.3093 + 0.4587 = +0.768 \text{ kJ/K} \quad \textbf{Claim is OK.} \end{split}$$

8.79 Redo Problem 8.57, but calculate the mass withdrawn by a first-law, control-volume analysis. Compare the result to that obtained in Problem 8.57. Show from a differential step of mass out that the first law leads to the same result. (Find the relation between dP and dT)

i) CV: Tank:
$$0 = m_2u_2 - m_1u_1 + (m_1 - m_2)h_{e \text{ AVG}}$$

or $0 = m_2C_{Vo}T_2 - m_1C_{Vo}T_1 + (m_1-m_2)C_{Po}(T_1+T_2)/2$
Also, $m_2T_2 = P_2V/R = (150 \times 1)/0.287$
 $\Rightarrow 0 = 150/0.287 - 9.35 \times 298.2 + \left(9.35 - \frac{150}{0.287 \text{ T}_2}\right) \times 1.4 \times (298.2 + \text{T}_2)/2$
 $T_2 = 191.1 \text{ K}, m_2 = 2.74 \text{ kg}, m_e = m_1 - m_2 = 6.61 \text{ kg}$

Approximate answer because of $h_{e\ AVE}$ value used. Answer will be closer to 8.57 if process is solved in steps.

ii) solve as in i), except in 2 steps

Let
$$P_1 = 800 \text{ kPa}$$
, $P_2 = 400 \text{ kPa}$, $P_3 = 150 \text{ kPa}$.

Solving from 1-2:
$$T_2 = 245.2 \text{ K } \& m_2 = 5.684$$

Now using 2 as the initial state and 3 as the final

state, solve the first law for state 3: $T_3 = 186.5 \text{ K \& m}_3 = 2.802 \text{ kg}$.

Note that final T and m are closer to those in 8.57. To generalize this solution, substitute the equation of state for m_1 & m_2 into the 1st law of i). Then, dividing by P_1 , get

$$0 = \frac{P_2}{P_1} - 1 + \left(\frac{T_2 - (P_2/P_1)T_1}{T_1 T_2}\right) \frac{k}{2} (T_1 + T_2)$$

Let
$$\Delta P = P_2 - P_1$$
 & $P = P_1$ & $\Delta T = T_2 - T_1$ & $T = T_1$

The above equation becomes

$$\left(\frac{k-1}{k}\right)\frac{\Delta P}{P} = \frac{\Delta T}{T}$$
 In the limit, $\Delta's \to d's$ and integrate, get same answer as in i).

- **8.80** A vertical cylinder is fitted with a frictionless piston that is initially resting on stops. The cylinder contains carbon dioxide gas at 200 kPa, 300 K, and at this point the volume is 50 L. A cylinder pressure of 400 kPa is required to make the piston rise from the stops. Heat is now transferred to the gas from an aluminum cubic block, 0.1 m on each side. The block is initially at 700 K.
 - a) What is the temperature of the aluminum block when the piston first begins to rise?
 - b) The process continues until the gas and block reach a common final temperature. What is this temperature?
 - c) Calculate the net entropy change for the overall process.

Solution:

C.V. Aluminum and carbon dioxide. No external heat transfer.

Energy Eq.:
$$m(u_2 - u_1)_{AL} + m(u_2 - u_1)_{CO2} = {}_{1}Q_2 - {}_{1}W_2 = -{}_{1}W_2$$

Process:
$$V = constant => {}_{1}W_{2} = 0$$

Properties Table A.3 and A.5 CO₂ ideal gas

$$CO_2$$
: R = 0.1889 kJ/kg K, C_p = 0.842 kJ/kg K, C_V = 0.653 kJ/kg K

Al:
$$\rho = 2700 \text{ kg/m}^3$$
, $C = 0.9 \text{ kJ/kg K}$, $V_{Al} = 0.001 \text{ m}^3$, $m_{Al} = \rho V = 2.7 \text{ kg}$

State 1:
$$CO_2$$
, $V_1 = 50 L = 0.05 m^3$, $m_1 = P_1 V_1 / (RT_1) = 0.1764 kg$

State 2:
$$CO_2$$
, $P_2 = P_{EXT} = 400 \text{ kPa}$, $V_2 = V_1 = 0.05 \text{m}^3$

$$T_2 = T_1 P_2/P_1 = 600 K$$

a) Assume Constant Specific Heat

$$m_{CO2}C_v(T_2 - T_1) + m_{AL}C(T_2 - T_1) = 0 = 34.55 + 2.7 \times 0.9(T_2 - 700)$$

Solve for T_2 of the Aluminum: $T_{2,AL} = 685.8 \text{ K}$

b) C.V.: Aluminum & CO_2 , where $_2Q_3 = 0$

1st Law:
$$_{2}Q_{3} = m_{AL}(u_{3} - u_{2})_{AL} + m_{CO2}(u_{3} - u_{2})_{CO2} + _{2}W_{3};$$

Process:
$$P_3 = P_2$$
; $_2W_3 = \int P \, dV = P(V_3 - V_2)$

$$0 = m_{AL}(u_3 - u_2)_{AL} + m_{CO2}(h_3 - h_2)$$

Assume Constant Specific heat

$$m_{AL}C(T_2 - T_3)_{AL} = m_{CO2}C_p(T_3 - T_2)_{CO2} => T_{3,AL} = T_{3,CO2} = 680.9 \text{ K}$$

c) C.V.: Aluminum & CO2, no external heat transfer

$$2^{\text{nd}}$$
 Law: 1‡3, $\Delta S_{\text{net}} = m_{\text{AL}}(s_3 - s_1) + m_{\text{CO2}}(s_3 - s_1) - 0/T_o$

$$(s_3 - s_1)_{\Delta I} = C \ln(T_3/T_1) = -0.0249 \text{ kJ/kg K}$$

$$(s_3 - s_1)_{CO2} = C_p \ln T_3/T_1 - R \ln P_3/P_1 = 0.55902 \text{ kJ/kg K}$$

$$\Delta S_{net} = 0.0314 \text{ kJ/K}$$

8.81 A piston/cylinder contains 2 kg water at 5 MPa, 800°C. The piston is loaded so pressure is proportional to volume, P = CV. It is now cooled by an external reservoir at 0°C to a final state of saturated vapor. Find the final pressure, work, heat transfer and the entropy generation for the process.

C.V. Water. Control mass with external irreversibility due to heat transfer.

Cont.Eq.:
$$m_2 = m_1 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_{1}S_{2 \text{ gen}} = {}_{1}Q_{2}/T_{0} + {}_{1}S_{2 \text{ gen}}$$
 (if CV to T_{0})

State 1: Table B.1.3:
$$s_1 = 7.744$$
, $v_1 = 0.09811$, $u_1 = 3646.6$

Process: P linear in volume. P = Cv

$$C = P_1 / v_1 = 5000 / 0.09811 = 50963.2$$

$$P_2/v_2 = C = P_{sat}/v_g$$
 so check Table B.1.1

For
$$235^{\circ}C = (P/V)_{sat} = 46819$$
 low

For
$$240^{\circ}$$
C => $(P/v)_{sat} = 55960.5$ high

Linear interpolation gives $T_2 = 237.27$ °C

$$s_2 = 6.1539$$
, $P_2 = 3189 \text{ kPa}$, $u_2 = 2604$, $v_2 = 0.06258$

$$_{1}$$
w₂ = 0.5(P₁ + P₂)(v₂ - v₁) = $_{-}$ × 8189 (0.06258 - 0.09811) = -145.48 kJ/kg

$$_{1}q_{2} = u_{2} - u_{1} + _{1}w_{2} = 2604 - 3646.6 - 145.48 = -1188 \text{ kJ/kg}$$

$$s_{gen} = s_2 - s_1 - {}_{1}q_2 / T_0 = 6.1539 - 7.744 + 1188/273.15 = 2.759$$

$$_{1}W_{2} = m_{1}w_{2} = -291 \text{ kJ},$$
 $_{1}Q_{2} = m_{1}q_{2} = -2376 \text{ kJ}$

$$_{1}S_{2} = m s_{gen} = 5.52 \text{ kJ/K}$$

8.82 A gas in a rigid vessel is at ambient temperature and at a pressure, P_1 , slightly higher than ambient pressure, P_0 . A valve on the vessel is opened, so gas escapes and the pressure drops quickly to ambient pressure. The valve is closed and after a long time the remaining gas returns to ambient temperature at which point the pressure is P_2 . Develop an expression that allows a determination of the ratio of specific heats, k, in terms of the pressures.

C.V.: air remaining in tank,

First part of the process is an isentropic expansion s = constant.

$$P_1, T_0 \rightarrow P_0, T_x$$
 $T_x/T_0 = (P_0/P_1)^{\frac{k-1}{k}}$

Second part of the process is a const. vol. heat transfer. $P_0, T_x \rightarrow P_2, T_0$

$$\frac{P_0}{P_2} = \frac{T_x}{T_0} \implies \frac{P_0}{P_2} = \left(\frac{P_0}{P_1}\right)^{\frac{k-1}{k}} \implies k = \frac{\ln{(P_1/P_0)}}{\ln{(P_1/P_2)}}$$

English Unit Problems

8.83E Consider the steam power plant in Problem 7.57 and show that this cycle satisfies the inequality of Clausius.

Solution:

$$\int dQ/T \le 0$$

$$Q_H / T_H - Q_L / T_L = 1000/(1200 + 460) - 580/(100 + 460)$$

$$= 0.6024 - 1.0357 = -0.433 \text{ Btu/s } R < 0$$

8.84E Find the missing properties and give the phase of the substance

a.
$$H_2O$$
 $s = 1.75$ Btu/lbm R, $P = 4$ lbf/in.² $h = ?$ $T = ?$ $x = ?$ b. H_2O $u = 1350$ Btu/lbm, $P = 1500$ lbf/in.² $T = ?$ $x = ?$ $s = ?$

c. R-22
$$T = 30 \text{ F}, P = 60 \text{ lbf/in.}^2$$
 $s = ? x = ?$

d. R-134a
$$T = 10 \text{ F}, x = 0.45$$
 $v = ? s = ?$

e. NH₃
$$T = 60 \text{ F}, s = 1.35 \text{ Btu/lbm R } u = ? x = ?$$

a) Table C.8.1:
$$s < s_g$$
 so 2 phase $T = T_{sat}(P) = 152.93 F$

$$x = (s - s_f)/s_{fg} = (1.75 - 0.2198)/1.6426 = 0.9316$$

$$h = 120.9 + 0.9316 \times 1006.4 = 1058.5 \text{ Btu/lbm}$$

- b) Table C.8.2, x = undefined, T = 1020 F, s = 1.6083 Btu/lbm R
- c) Table C.10.1, x = undefined, $s_g(P) = 0.2234$ Btu/lbm R, $T_{sat} = 22.03$ F $s = 0.2234 + (30 22.03) \ (0.2295 0.2234) \ / \ (40 22.03)$ = 0.2261 Btu/lbm R

d) Table C.11.1
$$v=v_f+xv_{fg}=0.01202+0.45\times1.7162=0.7843~ft^3/lbm,$$

$$s=s_f+xs_{fg}=0.2244+0.45\times0.1896=0.3097~Btu/lbm~R$$

e) Table C.9.1: $s > s_g$ so superheated vapor Table C.9.2: x = undefined

$$P = 40 + (50-40) \times (1.35-1.3665) / (1.3372-1.3665) = 45.6 \text{ psia}$$

Interpolate to get $v = 6.995 ft^3/lbm$, h = 641.0 Btu/lbm

$$u = h - Pv = 641.0 - 45.6 \times 6.995 \times \frac{144}{778} = 581.96 \text{ Btu/lbm}$$

8.85E In a Carnot engine with water as the working fluid, the high temperature is 450 F and as Q_L is received, the water changes from saturated liquid to saturated vapor. The water pressure at the low temperature is 14.7 lbf/in.². Find T_L, cycle thermal efficiency, heat added per pound-mass, and entropy, s, at the beginning of the heat rejection process.

Constant T
$$\Rightarrow$$
 constant P from 1 to 2
 $q_H = h_2 - h_1 = h_{fg} = 775.4$ Btu/lbm
States 3 & 4 are two-phase
 $\Rightarrow T_I = T_3 = T_4 = 212$ F

$$\eta_{cycle} = 1 - T_L/T_H = 1 - \frac{212 + 459.67}{450 + 459.67} = \textbf{ 0.262}$$

$$s_3 = s_2 = s_g(T_H) = \textbf{1.4806 Btu/lbm R}$$

- **8.86E** Consider a Carnot-cycle heat pump with R-22 as the working fluid. Heat is rejected from the R-22 at 100 F, during which process the R-22 changes from saturated vapor to saturated liquid. The heat is transferred to the R-22 at 30 F.
 - a. Show the cycle on a *T*–*s* diagram.
 - b. Find the quality of the R-22 at the beginning and end of the isothermal heat addition process at 30 F.
 - c. Determine the coefficient of performance for the cycle.

Table C.10.1
b)
$$s_4 = s_3 = 0.0794 = 0.0407 + x_4(0.1811)$$

 $x_4 = \textbf{0.214}$
 $s_1 = s_2 = 0.2096 = 0.0407 + x_1(0.1811)$
 $x_1 = \textbf{0.9326}$
c) $\beta' = q_H/w_{IN} = T_H/(T_H - T_L)$
 $= 559.67/(100 - 30) = \textbf{7.995}$

8.87E Do Problem 8.86 using refrigerant R-134a instead of R-22.

b) Table C.11.1 $s_4 = s_3 = 0.2819 = 0.2375 + x_4(0.1749)$ $x_4 = \textbf{0.254}$ $s_1 = s_2 = 0.4091 = 0.2375 + x_1(0.1749)$ $x_1 = \textbf{0.9811}$ c) $\beta' = q_H / w_{IN} = T_H / (T_H - T_I)$

= 559.67/(100 - 30) = 7.995

8.88E Water at 30 lbf/in. 2 , x = 1.0 is compressed in a piston/cylinder to 140 lbf/in. 2 , 600 F in a reversible process. Find the sign for the work and the sign for the heat transfer.

Solution:

Table C.8.1:
$$s_1 = 1.70 \text{ Btu/lbm R}$$
 $v_1 = 13.76 \text{ ft}^3/\text{lbm}$

Table C.8.2:
$$s_2 = 1.719 \text{ Btu/lbm R}$$
 $v_2 = 4.41 \text{ ft}^3/\text{lbm} =>$

$$ds > 0$$
: $dq = Tds > 0$ => q is positive

$$dv < 0$$
: $dw = Pdv < 0$ => w is negative

8.89E Two pound-mass of ammonia in a piston/cylinder at 120 F, 150 lbf/in.² is expanded in a reversible adiabatic process to 15 lbf/in.². Find the work and heat transfer for this process.

Control mass:
$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$$

$$m(s_2 - s_1) = \int_{-1}^{2} dQ/T + {}_1S_{2,gen}$$

Process:
$$_{1}\mathbf{Q_{2}} = \mathbf{0}$$
, $_{1}\mathbf{S}_{2,gen} = \mathbf{0}$ \Rightarrow $\mathbf{s}_{2} = \mathbf{s}_{1} = 1.2504$ Btu/lbm R

State 2:
$$P_2$$
, $s_2 \Rightarrow 2$ phase Table C.9.1 (sat. vap. C.9.2 also)

$$Interpolate: \hspace{0.5cm} s_{g2} = 1.3921 \hspace{0.1cm} Btu/lbm \hspace{0.1cm} R, \hspace{0.3cm} s_f = 0.0315 \hspace{0.1cm} Btu/lbm \hspace{0.1cm} R$$

$$x_2 = (1.2504 - 0.0315) / 1.3606 = 0.896 \; , \quad u_2 = 13.36 + 0.896 \times 539.35 = 496.6$$

$$_{1}$$
W₂ = 2 × (596.6 - 496.6) = **100 Btu**

8.90E A cylinder fitted with a piston contains ammonia at 120 F, 20% quality with a volume of 60 in.³. The ammonia expands slowly, and during this process heat is transferred to maintain a constant temperature. The process continues until all the liquid is gone. Determine the work and heat transfer for this process.

- **8.91E** One pound-mass of water at 600 F expands against a piston in a cylinder until it reaches ambient pressure, 14.7 lbf/in.², at which point the water has a quality of 90%. It may be assumed that the expansion is reversible and adiabatic.
 - a. What was the initial pressure in the cylinder?
 - b. How much work is done by the water?

 $m = 1 \text{ lbm}, T_1 = 600 \text{ F}$ $Process: Q = 0, _1S_{2 \text{ gen}} = 0 \implies s_2 = s_1$ $Table C.9.1: P_2 = 14.7 \text{ lbf/in}^2, x_2 = 0.90$ $a) s_1 = s_2 = 0.31212 + 0.9 \times 1.4446 = 1.6123$ $Table C.8.2: \text{ at } T_1 = 600 \text{ F}$ \Rightarrow P₁ = 335 lbf/in²

b)
$$u_1 = 1201.2 \text{ Btu/lbm}, \quad u_2 = 180.1 + 0.9 \times 897.5 = 987.9 \text{ Btu/lbm}$$

 ${}_1W_2 = 1(1201.2 - 987.9) = \textbf{213.3 Btu}$

- **8.92E** A closed tank, V = 0.35 ft³, containing 10 lbm of water initially at 77 F is heated to 350 F by a heat pump that is receiving heat from the surroundings at 77 F. Assume that this process is reversible. Find the heat transfer to the water and the work input to the heat pump.
 - C.V.: Water from state 1 to state 2.

Process: constant volume (reversible isometric)

1:
$$v_1 = V/m = 0.35/10 = 0.035 \text{ ft}^3/\text{lbm} \implies x_1 = 2.692 \times 10^{-5}$$

 $u_1 = 45.11 \text{ Btu/lbm}, \quad s_1 = 0.08779 \text{ Btu/lbm R}$

Continuity eq. (same mass) and constant volume fixes v₂

State 2:
$$T_2$$
, $v_2 = v_1 \Rightarrow x_2 = (0.035 - 0.01799) / 3.3279 = 0.00511$
 $u_2 = 321.35 + 0.00511 \times 788.45 = 325.38$ Btu/lbm
 $s_2 = 0.5033 + 0.00511 \times 1.076 = 0.5088$ Btu/lbm R

Energy eq. has zero work, thus provides heat transfer as

$$_{1}Q_{2} = m(u_{2} - u_{1}) = 10(325.38 - 45.11) = 2802.7$$
 Btu

Entropy equation for the total control volume gives for a reversible process:

$$m(s_2 - s_1) = Q_L/T_0$$

$$\Rightarrow Q_L = mT_0(s_2 - s_1)$$

$$= 10(77 + 459.67)(0.5088 - 0.08779)$$

$$= 2259.4 \text{ Btu}$$

and the energy equation for the heat pump gives

$$W_{HP} = {}_{1}Q_{2} - Q_{L} = 2802.7 - 2259.4 =$$
543.3 Btu

8.93E A cylinder containing R-134a at 50 F, 20 lbf/in.², has an initial volume of 1 ft³. A piston compresses the R-134a in a reversible, isothermal process until it reaches the saturated vapor state. Calculate the required work and heat transfer to accomplish this process.

C.V. R-134a. Control mass.

Cont.Eq.:
$$m_2 = m_1 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}} = {}_1Q_2/T + 0$$

State 1: Table C.11.2 at 50F: Since v is nonlinear in P interpolate in Pv

$$v = \left[(2/3) \times 3.4859 \times 15 + (1/3) \times 1.6963 \times 30 \right] / \ 20 = 2.591 \ ft^3 / lbm$$

$$m = V/v_1 = 1/2.591 = 0.3859 lbm$$

$$u_1 = [(2/3) \times 176.96 + (1/3) \times 175.99] - 20 \times 2.591 \times 144/778 = 167.05 \text{ Btu/lbm},$$

$$s_1 = [(2/3) \times 0.443 + (1/3) \times 0.42805] = 0.438 \text{ Btu/lbm R},$$

State 2: (50 F, sat. vapor) C.11.1

$$u_2 = 164.95 \text{ Btu/lbm},$$

$$s_2 = 0.4112 \text{ Btu/lbm R}$$

Process: T = constant, reversible

$$_{1}S_{2 \text{ gen}} = 0 = >$$

$$_{1}Q_{2} = \int Tds = mT(s_{2} - s_{1}) = 0.3859 \times 509.67 \ (0.4112 - 0.438) = -5.27 Btu$$
 $_{1}W_{2} = m(u_{1} - u_{2}) + _{1}Q_{2} = 0.3859 \ (167.05 - 164.95) - 5.27 = -4.46 Btu$

8.94E A rigid, insulated vessel contains superheated vapor steam at 450 lbf/in.², 700 F. A valve on the vessel is opened, allowing steam to escape. It may be assumed that the steam remaining inside the vessel goes through a reversible adiabatic expansion. Determine the fraction of steam that has escaped, when the final state inside is saturated vapor.

C.V.: Steam remaining inside tank, control mass. Rev. & Adiabatic.

Cont.Eq.: $m_2 = m_1 = m$; Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Entropy Eq.: $m(s_2 - s_1) = \int dQ/T + {}_1S_2 {}_{gen} = 0 + 0$.

State 1: $v_1 = 1.458 \text{ ft}^3/\text{lbm}$, $s_1 = 1.6248 \text{ Btu/lbm R}$

State 2: Table C.8.1 $s_2 = s_1 = 1.6248 = s_g$ at P_2

$$\Rightarrow$$
 P₂ = 76.67 lbf/in², v₂ = v_g = 5.703

$$\frac{m_e}{m_1} = \frac{m_1 - m_2}{m_1} = 1 - \frac{m_2}{m_1} = 1 - \frac{v_1}{v_2} = 1 - \frac{1.458}{5.703} = 0.744$$

8.95E A cylinder/piston contains 5 lbm of water at 80 lbf/in.², 1000 F. The piston has cross-sectional area of 1 ft² and is restrained by a linear spring with spring constant 60 lbf/in. The setup is allowed to cool down to room temperature due to heat transfer to the room at 70 F. Calculate the total (water and surroundings) change in entropy for the process.

State 1: Table B.8.2
$$v_1 = 10.831$$
, $u_1 = 1372.3$, $s_1 = 1.9453$

State 2: T₂ & on line in P-v diagram.

$$P = P_1 + (k_s/A_{cyl}^2)(V - V_1)$$

Assume state 2 is two-phase,

$$=> P_2 = P_{sat}(T_2) = 0.3632 \text{ lbf/in}^2$$

$$\begin{split} v_2 &= v_1 + (P_2 - P_1) A_{cyl}^2 / m k_s = 10.831 + (0.3632 - 80)1 \times 12 / 5 \times 60 \\ &= 7.6455 \text{ ft}^3 / \text{lbm} = v_f + x_2 v_{fg} = 0.01605 + x_2 \, 867.579 \\ x_2 &= 0.008793, \ u_2 = 38.1 + 0.008793 \times 995.64 = 46.85, \\ s_2 &= 0.0746 + 0.008793 \times 1.9896 = 0.0921 \\ 1W_2 &= \frac{1}{2} (P_1 + P_2) m (v_2 - v_1) \\ &= \frac{5}{2} (80 + 0.3632) (7.6455 - 10.831) \frac{144}{778} = -118.46 \, \text{Btu} \\ 1Q_2 &= m (u_2 - u_1) + {}_1 W_2 = 5 (46.85 - 1372.3) - 118.46 = -6746 \, \text{Btu} \\ \Delta S_{tot} &= S_{gentot} = m (s_2 - s_1) - {}_1 Q_2 / T_{room} \end{split}$$

= 5(0.0921 - 1.9453) + 6746/529.67 = 3.47 Btu/R

8.96E An insulated cylinder/piston contains R-134a at 150 lbf/in.², 120 F, with a volume of 3.5 ft³. The R-134a expands, moving the piston until the pressure in the cylinder has dropped to 15 lbf/in.². It is claimed that the R-134a does 180 Btu of work against the piston during the process. Is that possible?

State 1:
$$v_1 = 0.33316$$
, $u_1 = 175.33$, $s_1 = 0.41586$
 $m = V/v_1 = 3.5/0.33316 = 10.505$ lbm

Energy Eq.:
$$m(u_2 - u_1) = {}_1Q_2 - {}_1W_2 = \emptyset$$
 - 180 \Rightarrow $u_2 = 158.196$ Btu/lbm

State 2:
$$P_2$$
, $u_2 \implies T_2 = -2 \text{ F}$ $s_2 = 0.4220$

$$m(s_2 - s_1) = \int dQ/T + {}_1S_2 gen = {}_1S_2 gen =$$
0.0645 Btu/R

This is **possible since** $_1S_{2 \text{ gen}} > \emptyset$

8.97E A mass and atmosphere loaded piston/cylinder contains 4 lbm of water at 500 lbf/in.², 200 F. Heat is added from a reservoir at 1200 F to the water until it reaches 1200 F. Find the work, heat transfer, and total entropy production for the system and surroundings.

C.V. Water out to reservoir, control mass.

Energy Eq.:
$$m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2 = {}_{1}Q_2 - Pm(v_2 - v_1)$$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}}$$

State 1: Table C.8.3, $v_1 = 0.01661$ $h_1 = 169.18, s_1 = 0.2934$ Process: $P = constant = 500 lbf/in^2$

State 2: Table C.8.2,
$$v_2 = 1.9518$$
, $h_2 = 1629.8$, $s_2 = 1.8071$ $_1W_2 = 500(4)(1.9518 - 0.01661)(144/778) = 716.37 Btu $_1Q_2 = m(h_2 - h_1) = 4(1629.8 - 169.18) = 5842.48 Btu $_1S_2$ gen $= m(s_2 - s_1) - {}_1Q_2/T_{res}$ $= 4(1.8071 - 0.2934) - 5842.48/1659.67 = 2.535 Btu/R$$$

8.98E A 1 gallon jug of milk at 75 F is placed in your refrigerator where it is cooled down to the refrigerators inside temperature of 40 F. Assume the milk has the properties of liquid water and find the entropy generated in the cooling process.

Solution:

C.V. Milk, control mass, assume liquid does not change volume.

Cont.Eq.:
$$m_2 = m_1 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2 = {}_{1}Q_2$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_{1}S_{2 \text{ gen}}$$

State 1: Table C.8.1, $v_1 \cong v_f = 0.01606$ ft³/lbm, $u_1 = 43.09$, $v_1 = 0.08395$

$$V_1 = 1 \; Gal = 231 \; in^3 \quad => \quad m = 231 \; / \; 0.01606 \times 12^3 \! \! = 8.324 \; lbm$$

State 2: Table C.8.1, $u_2 = 8.01$ Btu/lbm, $s_2 = 0.0162$ Btu/lbm R

$$_{1}Q_{2} = m(u_{2} - u_{1}) = 8.324 (8.01 - 43.09) = -292 \text{ Btu}$$
 $_{1}S_{2 \text{ gen}} = 8.324 (0.0162 - 0.08395) - [-292 / (460 + 40)]$

8.99E Water in a piston/cylinder is at 150 lbf/in.², 900 F, as shown in Fig. P8.33. There are two stops, a lower one at which $V_{\min} = 35$ ft³ and an upper one at $V_{\max} = 105$ ft³. The piston is loaded with a mass and outside atmosphere such that it floats when the pressure is 75 lbf/in.². This setup is now cooled to 210 F by rejecting heat to the surroundings at 70 F. Find the total entropy generated in the process.

C.V. Water.

State 1: Table C.8.2
$$v_1 = 5.353$$
, $u_1 = 1330.2$, $s_1 = 1.8381$ $m = V/v_1 = 105/5.353 = 19.615$ lbm

State 2: 210 F and on line in P-v diagram.

Notice the following:
$$v_g(P_{float}) = 5.818$$
, $v_{bot} = V_{min}/m = 1.7843$

$$T_{sat}(P_{float}) = 307.6 \text{ F}, \qquad T_2 < T_{sat}(P_{float}) \quad \Rightarrow \quad V_2 = V_{min}$$

State 2: 210 F,
$$v_2 = v_{bot} \implies x_2 = (1.7843 - 0.0167)/27.796 = 0.06359$$

$$u_2 = 178.1 + 0.06359 \times 898.9 = 235.26,$$

$$s_2 = 0.3091 + 0.06359 \times 1.4507 = 0.4014$$

$$_{1}W_{2} = \int PdV = P_{floa}(V_{2} - V_{1}) = 75(35 - 105)\frac{144}{778} = -971.72 \text{ Btu}$$

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = 19.615(235.26 - 1330.2) - 971.72 = -22449 \text{ Btu}$$

Take C.V. total out to where we have 70 F:

$$m(s_2 - s_1) = {}_1Q_2/T_0 + S_{gen} \implies$$

$$S_{gen} = m(s_2 - s_1) - {}_{1}Q_{2}/T_{0} = 19.615(0.4014 - 1.8381) + \frac{22449}{529.67}$$

= 14.20 Btu/R (= $\Delta S_{water} + \Delta S_{sur}$)

8.100EA cylinder/piston contains water at 30 lbf/in. 2 , 400 F with a volume of 1 ft 3 . The piston is moved slowly, compressing the water to a pressure of 120 lbf/in. 2 . The loading on the piston is such that the product PV is a constant. Assuming that the room temperature is 70 F, show that this process does not violate the second law.

C.V.: Water + cylinder out to room at 70 F
Process: PV = constant = Pmv
$$\Rightarrow$$
 v₂ = P₁v₁/P₂
₁w₂ = $\int P dv = P_1v_1 \ln(v_2/v_1)$
State 1: v₁ = 16.891 , u₁ = 1144.0 , s₁ = 1.7936
State 2: P₂, v₂ = P₁v₁/P₂ = 30×16.891/120 = 4.223 ft³/lbm
=> T₂ = 425.4 F, u₂ = 1144.4, s₂ = 1.6445
₁w₂ = 30 × 16.891(144/778) ln(4.223/16.891) = -130.0 Btu
₁q₂ = u₂ - u₁ + ₁w₂ = 1144.4 - 1144 - 130 = -129.6 Btu

8.101EOne pound mass of ammonia (NH₃) is contained in a linear spring-loaded piston/cylinder as saturated liquid at 0 F. Heat is added from a reservoir at 225 F until a final condition of 125 lbf/in.², 160 F is reached. Find the work, heat transfer, and entropy generation, assuming the process is internally reversible.

= 0.0956 Btu/lbm R > \emptyset satisfy 2^{nd} law.

 $_{1}s_{s,gen} = (s_{2} - s_{1}) - _{1}q_{2}/T_{room} = 1.6445 - 1.7936 + 129.6/529.67$

C.V. =
$$NH_3$$
 Cont. $m_2 = m_1 = m$

Energy:
$$E_2 - E_1 = {}_1Q_2 - {}_1W_2 = m(u_2 - u_1)$$

Entropy:
$$S_2 - S_1 = \int dQ/T + {}_1S_{2,gen}$$

Process:
$${}_{1}W_{2} = \int P dV = \frac{1}{2} (P_{1} + P_{2})(V_{2} - V_{1}) = \frac{1}{2} (P_{1} + P_{2})m(v_{2} - v_{1})$$

$$P_1 = 30.4, \quad v_1 = 0.0242$$

$$u_1 = 42.5, \quad s_1 = 0.0967$$

State 2: Table C.9.2 sup. vap.

$$v_2 = 2.9574$$
, $s_2 = 1.3178$

$$u_2 = 686.9 - 125 \times 2.9574 \times 144/778 = 618.5 \text{ Btu/lbm}$$

$$_1W_2 = \frac{1}{2}(30.4 + 125)1(2.9574 - 0.0242) \times 144/778 =$$
 42.2 Btu

$$_{1}Q_{2} = m(u_{2} - u_{1}) + {}_{1}W_{2} = 1(618.5 - 42.5) + 42.2 = 618.2 \text{ Btu}$$

$$S_{gen} = m(s_2 - s_1) - {}_{1}Q_2/T_{res} = 1(1.3178 - 0.0967) - \frac{618.2}{684.7} =$$
0.318 Btu/R

8.102E A foundry form box with 50 lbm of 400 F hot sand is dumped into a bucket with 2 ft³ water at 60 F. Assuming no heat transfer with the surroundings and no boiling away of liquid water, calculate the net entropy change for the process.

C.V. Sand and water, P = const.

$$\begin{split} m_{sand}(u_2 - u_1)_{sand} + m_{H_2O}(u_2 - u_1)_{H_2O} &= -P(V_2 - V_1) \\ \Rightarrow m_{sand}\Delta h_{sand} + m_{H_2O}\Delta h_{H_2O} &= \emptyset, \quad m_{H_2O} = \frac{2}{0.016035} = 124.73 \text{ lbm} \\ 50 \times 0.19(T_2 - 400) + 124.73 \times 1.0(T_2 - 60) &= \emptyset, \quad T_2 = 84 \text{ F} \\ \Delta S &= 50 \times 0.19 \times \ln\left(\frac{544}{860}\right) + 124.73 \times 1.0 \times \ln\left(\frac{544}{520}\right) = \textbf{1.293 Btu/R} \end{split}$$

8.103EA hollow steel sphere with a 2-ft inside diameter and a 0.1-in. thick wall contains water at 300 lbf/in.², 500 F. The system (steel plus water) cools to the ambient temperature, 90 F. Calculate the net entropy change of the system and surroundings for this process.

$$\begin{split} &V_{STEEL} = \frac{\pi}{6} \big[2.0083^3 - 2^3 \big] = 0.0526 \text{ ft}^3 \\ &m_{STEEL} = (\rho V)_{STEEL} = 490 \times 0.0526 = 25.763 \text{ lbm} \\ &\Delta U_{STEEL} = (mC)(T_2 - T_1) = 25.763 \times 0.107(90 - 500) = -1130 \text{ Btu} \\ &V_{H_2O} = \pi/6 \times 2^3 = 4.189 \text{ ft}^3 \qquad m_{H_2O} = V/v = 2.372 \text{ lbm} \\ &v_2 = v_1 = 1.7662 = 0.016099 + x_2 \times 467.7 \Rightarrow x_2 = 3.74 \times 10^{-3} \\ &u_2 = 61.745 \quad \text{s}_2 = 0.1187 \\ &\Delta U_{H_2O} = 2.372(61.74 - 1159.5) = -2603.9 \text{ Btu} \\ &Q_{12} = \Delta U_{STEEL} + \Delta U_{H_2O} = -1130 - 2603.9 = -3734 \text{ Btu} \\ &\Delta S_{SYS} = \Delta S_{STEEL} + \Delta S_{H_2O} = 25.763 \times 0.107 \times \ln(550/960) \\ &+ 2.372(0.1187 - 1.5701) = -4.979 \text{ Btu/R} \\ &\Delta S_{SUR} = -Q_{12}/T_{SUR} = 3734/549.67 = 6.793 \text{ Btu/R} \\ &\Delta S_{NET} = S_{GEN,TOT} = \Delta S_{SYS} + \Delta S_{SUR} = \textbf{1.814 Btu/R} \end{split}$$

- **8.104E**A handheld pump for a bicycle has a volume of 2 in.² when fully extended. You now press the plunger (piston) in while holding your thumb over the exit hole so an air pressure of 45 lbf/in.² is obtained. The outside atmosphere is at P_o, T_o. Consider two cases: (1) it is done quickly (~1 s), and (2) it is done slowly (~1 h).
 - a. State assumptions about the process for each case.
 - b. Find the final volume and temperature for both cases.
 - C.V. Air in pump. Assume that both cases result in a reversible process.

Case I) Quickly means no time for heat transfer

 $Q = \emptyset$, so a reversible adiabatic compression.

$$u_2 - u_1 = -_1 w_2$$
 , $s_2 = s_1 = \emptyset$

Table C.6
$$\Rightarrow P_{r2} = P_{r1} \times P_2/P_1 = 1.0925(45/14.7) = 3.344$$

$$T_2 = 737.7 R$$
, $V_2 = P_1 V_1 T_2 / T_1 P_2 = 0.898 in^3$

Case II) Slowly, time for heat transfer so $T = T_0$. The process is then a reversible isothermal compression.

$$T_2 = T_0 = 536.67 \text{ R}, \quad V_2 = V_1 P_1 / P_2 = 0.653 \text{ in}^3$$

8.105EA piston/cylinder contains air at 2500 R, 2200 lbf/in.², with $V_1 = 1$ in.³, $A_{cyl} = 1$ in.² as shown in Fig. P8.53. The piston is released and just before the piston exits the end of the cylinder the pressure inside is 30 lbf/in.². If the cylinder is insulated, what is its length? How much work is done by the air inside?

C.V. Air.
$$m_2 = m_1$$
, $m(u_2 - u_1) = {}_1Q_2 - {}_1W_2 = - {}_1W_2$
 $m(s_2 - s_1) = \int dQ/T + {}_1S_2 = 0 + 0 = 0$
State 1: Table C.6, $P_{r1} = 349.78$, $v_{r1} = 2.6479$, $u_1 = 474.33$
State 2: $P_{r2} = P_{r1}P_2/P_1 = 4.77$, $T_2 = 816$, $u_2 = 139.91$, $v_{r2} = 63.38$
 $V_2 = V_1(v_{r2}/v_{r1}) = 23.94 \text{ in}^3 \Rightarrow L = V_2/A_{CYL} = 23.94 \text{ in}$
 $m = P_1V_1/RT_1 = \frac{2200 \times 1.0}{53.34 \times 2500 \times 12} = 1.375 \times 10^{-3} \text{ lbm}$
 ${}_1W_2 = m(u_1 - u_2) = 1.375 \times 10^{-3} (474.33 - 139.91) = \textbf{0.46 Btu}$

8.106EA 25-ft³ insulated, rigid tank contains air at 110 lbf/in.², 75 F. A valve on the tank is opened, and the pressure inside quickly drops to 15 lbf/in.², at which point the valve is closed. Assuming that the air remaining inside has undergone a reversible adiabatic expansion, calculate the mass withdrawn during the process.

C.V.: Air remaining inside tank, m₂.

Cont.Eq.:
$$m_2 = m$$
; Energy Eq.: $m(u_2 - u_1) = {}_{1}Q_2 - {}_{1}W_2$

Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}} = 0 + 0$$

$$\begin{split} s_2 &= s_1 \rightarrow T_2 = T_1 (P_2/P_1) \frac{k-1}{k} = 535 \ (15/110)^{0.286} = 302.6 \ R \\ m_1 &= P_1 V/RT_1 = 110 \times 144 \times 25 \ / (53.34 \times 535) \ = 13.88 \ lbm \\ m_2 &= P_2 V/RT_2 = \ 15 \times 144 \times 25 \ / (53.34 \times 302.6) = 3.35 \ lbm \\ m_e &= m_1 - m_2 = \textbf{10.53 lbm} \end{split}$$

8.107EA rigid container with volume 7 ft³ is divided into two equal volumes by a partition. Both sides contain nitrogen, one side is at 300 lbf/in.², 400 F, and the other at 30 lbf/in.², 200 F. The partition ruptures, and the nitrogen comes to a uniform state at 160 F. Assume the temperature of the surroundings is 68 F, determine the work done and the net entropy change for the process.

Solution:

C.V.: A + B Control mass no change in volume
$$\Rightarrow {}_{1}W_{2} = 0$$
 $m_{A1} = P_{A1}V_{A1}/RT_{A1} = 300 \times 144 \times 3.5 / (55.15 \times 859.7) = 3.189 \text{ lbm}$ $m_{B1} = P_{B1}V_{B1}/RT_{B1} = 30 \times 144 \times 3.5 / (55.15 \times 659.7) = 0.416 \text{ lbm}$ $P_{2} = m_{TOT}RT_{2}/V_{TOT} = 3.605 \times 55.15 \times 619.7 / (144 \times 7) = 122.2 \text{ lbf/in}^{2}$ $\Delta S_{SYST} = 3.189 \left[0.249 \ln \frac{619.7}{859.7} - \frac{55.15}{778} \ln \frac{122.2}{300} \right]$ $+ 0.416 \left[0.249 \ln \frac{619.7}{659.7} - \frac{55.15}{778} \ln \frac{122.2}{30} \right]$ $= -0.0569 - 0.0479 = -0.1048 \text{ Btu/R}$ ${}_{1}Q_{2} = m_{A1}(u_{2} - u_{1}) + m_{B1}(u_{2} - u_{1})$ $= 3.189 \times 0.178 (160 - 400) + 0.416 \times 0.178 (160 - 200) = -139.2 \text{ Btu}$ $\Delta S_{SURR} = -{}_{1}Q_{2}/T_{0} = 139.2 / 527.7 = +0.2638 \text{ Btu/R}$ $\Delta S_{NET} = -0.1048 + 0.2638 = +0.159 \text{ Btu/R}$

8.108ENitrogen at 90 lbf/in.², 260 F is in a 20 ft³ insulated tank connected to a pipe with a valve to a second insulated initially empty tank of volume 20 ft³. The valve is opened and the nitrogen fills both tanks. Find the final pressure and temperature and the entropy generation this process causes. Why is the process irreversible?

C.V. Both tanks + pipe + valve. Insulated : Q = 0, Rigid:
$$W = 0$$

$$m(u_2 - u_1) = 0 - 0 \qquad \qquad => u_2 = u_1 = u_{a1}$$
 Entropy Eq.:
$$m(s_2 - s_1) = \int dQ/T + {}_1S_{2 \text{ gen}} = {}_1S_{2 \text{ gen}}$$
 State 1: P_1 , T_1 , $V_a \qquad => \text{ Ideal gas}$
$$m = PV/RT = (90 \times 20 \times 144)/\ (55.15 \times 720) = 6.528 \text{ lbm}$$
 2: $V_2 = V_a + V_b$; uniform final state
$$v_2 = V_2/m \; ; \quad u_2 = u_{a1}$$

Ideal gas u (T) =>
$$u_2 = u_{a1}$$
 => $T_2 = T_{a1} = 720 \text{ R}$
 $P_2 = \text{mR } T_2 / V_2 = (V_1 / V_2) P_1 = _ \times 90 = 45 \text{ lbf/in.}^2$
 $S_{gen} = m(s_2 - s_1) = m (s_{T2}{}^o - s_{T1}{}^o - R \ln (P_2 / P_1)$
= $m (0 - R \ln (P_2 / P_1)) = -6.528 \times 55.15 \times (1/778) \ln _ = 0.32 \text{ Btu/R}$

Irreversible due to unrestrained expansion in valve $P \downarrow$ but no work out.

If not a uniform final state then flow until $P_{2b} = P_{2a}$ and valve is closed.

Assume no Q between A and B

$$\begin{split} &m_{a2} + m_{b2} = m_{a1} \;\; ; \qquad m_{a2} \; v_{a2} + m_{b2} \; v_{b2} = m_{a1} v_{a1} \\ &m_{a2} \; s_{a2} + m_{b2} \; s_{b2} \; \text{-} \; m_{a1} s_{a1} = 0 + {}_1 S_{2 \; gen} \end{split}$$

Now we must assume m_{a2} went through rev adiabatic expansion

1)
$$V_2 = m_{a2} v_{a2} + m_{b2} v_{b2}$$
; 2) $P_{b2} = P_{a2}$; 3) $s_{a2} = s_{a1}$; 4) Energy eqs. 4 Eqs 4 unknowns: P_2 , T_{a2} , T_{b2} , $x = m_{a2} / m_{a1}$

$$V_2 / m_{a1} = x v_{a2} + (1 - x) v_{b2} = x \times (R T_{a2} / P_2) + (1 - x) (R T_{b2} / P_2)$$

$$m_{a2} (u_{a2} - u_{a1}) + m_{b2} (u_{b2} - u_{a1}) = 0$$

$$x C_v (T_{a2} - T_{a1}) + (1 - x) (T_{b2} - T_{a1}) C_v = 0$$

$$x T_{a2} + (1 - x) T_{b2} = T_{a1}$$

$$P_2 V_2 / m_{a1} R = x T_{a2} + (1 - x) T_{b2} = T_{a1}$$

$$\begin{split} &P_2 = m_{a1} \; R \; T_{a1} \; / \; V_2 = m_{a1} \; R \; T_{a1} \; / \; 2 V_{a1} = _ \; P_{a1} \; = \textbf{45 lbf/in.^2} \\ &s_{a2} = s_{a1} \; \implies \; T_{a2} = T_{a1} \; (P_2 \; / \; P_{a1})^{k-1} \; / \; k = 720 \times (1/2)^{0.2857} = \textbf{590.6 R} \end{split}$$

Now we have final state in A

$$\begin{aligned} v_{a2} &= R \; T_{a2} \, / \, P_2 = 5.0265 & ; \quad m_{a2} &= V_a \, / \, v_{a2} = 3.979 \; lbm \\ x &= m_{a2} \, / \, m_{a1} = 0.6095 & m_{b2} &= m_{a1} - m_{a2} = 2.549 \; lbm \end{aligned}$$

Substitute into energy equation

$$\begin{split} & T_{b2} = (\ T_{a1} - x \ T_{a2} \) \ / \ (1 - x) = 922 \ R \\ & _{1}S_{2 \ gen} = \ m_{b2} \ (\ s_{b2} - s_{a1}) = \ m_{b2} \ (\ C_{p} \ ln \ (T_{b2} \ / \ T_{a1} \) - R \ ln \ (P_{2} \ / \ P_{a1} \) \\ & = 2.549 \ [\ 0.249 \ ln \ (922/720) - (55.15/778) \ ln \ (1/2) \] \\ & = \ \textbf{0.2822 Btu/R} \end{split}$$

8.109EA cylinder/piston contains carbon dioxide at 150 lbf/in.², 600 F with a volume of 7 ft³. The total external force acting on the piston is proportional to V³. This system is allowed to cool to room temperature, 70 F. What is the total entropy generation for the process?

State 1:
$$P_1 = 150 \text{ lbf/in}^2$$
, $T_1 = 600 \text{ F} = 1060 \text{ R}$, $V_1 = 7 \text{ ft}^3$ Ideal gas
$$m = \frac{P_1 V_1}{R T_1} = \frac{150 \times 144 \times 7}{35.10 \times 1060} = 4.064 \text{ lbm}$$

Process: $P = CV^3$ or $PV^{-3} = const.$ polytropic with n = -3.

$$P_2 = P_1(T_2/T_1)^{\frac{n}{n-1}} = 150 \left(\frac{530}{1060}\right) 0.75 = 89.2 \text{ lbf/in}^2$$

&
$$V_2 = V_1(T_1/T_2)^{\frac{1}{n-1}} = V_1 \times \frac{P_1}{P_2} \times \frac{T_2}{T_1} = 7 \times \frac{150}{89.2} \times \frac{530}{1060} = 5.886$$

$$_{1}W_{2} = \int PdV = \frac{P_{2}V_{2} - P_{1}V_{1}}{1 - n} = \frac{(89.2 \times 5.886 - 150 \times 7)}{1 + 3} \times \frac{144}{778} = -24.3 \text{ Btu}$$

$$_{1}Q_{2} = 4.064 \times 0.158 \times (530 - 1060) - 24.3 = -346.6 \text{ Btu}$$

$$\Delta S_{SYST} = 4.064 \times \left[.203 \times ln \left(\frac{530}{1060} \right) - \frac{35.10}{778} ln \left(\frac{89.2}{150} \right) \right] = -0.4765$$

$$\Delta S_{SURR} = 364.6/530 = +0.6879$$

$$\Delta S_{NET} = +0.2114 \text{ Btu/R}$$

8.110EHelium in a piston/cylinder at 20°C, 100 kPa is brought to 400 K in a reversible polytropic process with exponent n = 1.25. You may assume helium is an ideal gas with constant specific heat. Find the final pressure and both the specific heat transfer and specific work.

Solution:

C.V. Helium, control mass.
$$C_v = 0.744$$
 $R = 386$ ft lbf/ lbm R Process $Pv^n = C$ & $Pv = RT$ $=> Tv^{n-1} = C$
$$T_1 = 70 + 460 = 530 \ R \ T_2 = 720 \ R$$

$$T_1v^{n-1} = T_2v^{n-1} \qquad => v_2 \ / \ v_1 = (T_1 \ / \ T_2)^{1/n-1} = 0.2936$$

$$P_2 \ / \ P_1 = (v_1 \ / \ v_2)^n = 4.63 \qquad => P_2 = \textbf{69.4 lbf/in.}^2$$

$$_1w_2 = \int P \ dv = \int C \ v^{-n} \ dv = [\ C \ / \ (1-n) \] \times (\ v_2^{1-n} \ - v_1^{1-n})$$

$$= 1/(1-n) \ (P_2 \ v_2 \ - \ P_1 \ v_1) = R/(1-n) \ (T_2 \ - T_1) = \textbf{-377 Btu/lbm}$$

$$_1q_2 = u_2 \ - u_1 + _1w_2 = C_v \ (T_2 \ - T_1) + _377 = \textbf{-235.6 Btu/lbm}$$

- **8.111E** A cylinder/piston contains air at ambient conditions, $14.7 \, \text{lbf/in.}^2$ and $70 \, \text{F}$ with a volume of $10 \, \text{ft}^3$. The air is compressed to $100 \, \text{lbf/in.}^2$ in a reversible polytropic process with exponent, n = 1.2, after which it is expanded back to $14.7 \, \text{lbf/in.}^2$ in a reversible adiabatic process.
 - a. Show the two processes in P-v and T-s diagrams.
 - b. Determine the final temperature and the net work.
 - c. What is the potential refrigeration capacity (in British thermal units) of the air at the final state?

b) $m = P_1 V_1 / R T_1 = 14.7 \times 144 \times 10 / (53.34 \times 529.7) = 0.7492 \text{ lbm}$ $T_2 = T_1 (P_2 / P_1)^{\frac{n-1}{n}} = 529.7 \left(\frac{100}{14.7}\right)^{0.167} = 729.6 \text{ R}$ $1 w_2 = \int_1^2 P dv = \frac{P_2 v_2 - P_1 v_1}{1 - n} = \frac{R(T_2 - T_1)}{1 - n}$ $= \frac{53.34 (729.6 - 529.7)}{778 (1 - 1.20)} = -68.5 \text{ Btu/lbm}$ $T_3 = T_2 (P_3 / P_2)^{\frac{k-1}{k}} = 729.6 \left(\frac{14.7}{100}\right)^{0.286} = 421.6 \text{ R}$

$$_2$$
w₃ = C_{V0} (T_2 - T_3) = 0.171(729.6 - 421.6) = +52.7 Btu/lbm
w_{NET} = 0.7492(-68.5 + 52.7) = **-11.8 Btu**

c) Refrigeration: warm to T₀ at const P,

$$Q_{31} = mC_{P0}(T_1 - T_3) = 0.7492 \times 0.24(529.7 - 421.6) = 19.4 Btu$$

8.112EA cylinder/piston contains 4 ft³ of air at 16 lbf/in.², 77 F. The air is compressed in a reversible polytropic process to a final state of 120 lbf/in.², 400 F. Assume the heat transfer is with the ambient at 77 F and determine the polytropic exponent *n* and the final volume of the air. Find the work done by the air, the heat transfer and the total entropy generation for the process.

Solution:

$$\begin{split} m &= (P_1V_1)/(RT_1) = (16\times\,4\times144)/(53.34\times537) = 0.322 \text{ lbm} \\ T_2/T_1 &= (P_2/P_1) \frac{n-1}{n} \implies \frac{n-1}{n} = \ln(T_2\,/\,T_1)\,/\,\ln(P_2\,/\,P_1) = 0.2337 \\ \textbf{n} &= \textbf{1.305}, \quad V_2 = V_1(P_1/P_2)^{1/n} = 4\times(16/20)1/1.305 = \textbf{0.854 ft}^3 \\ {}_1W_2 &= \int PdV = \frac{P_2V_2 - P_1V_1}{1-n} \\ &= \left[(120\times0.854 - 16\times4)\,(144\,/\,778)\,\right]\,/\,(1-1.305) = \textbf{-23.35 Btu}\,/\,\text{lbm} \\ {}_1Q_2 &= m(u_2-u_1) + {}_1W_2 = mC_V(T_2-T_1) + {}_1W_2 \\ &= 0.322\times0.171\times(400-77) - 23.35 = \textbf{-5.56 Btu}\,/\,\text{lbm} \\ s_2 - s_1 &= C_p\ln(T_2\,/\,T_1) - R\ln(P_2\,/\,P_1) \\ &= 0.24\ln\,(860/537) - (53.34/778)\ln\,(120/16) = -0.0251\,\text{Btu/lbm}\,R \\ {}_1S_2\,_{gen} &= m(s_2-s_1) - {}_1Q_2/T_0 \\ &= 0.322\times(-0.0251) + (5.56/537) = \textbf{0.00226 Btu/R} \end{split}$$

8.113EA cylinder with a linear spring-loaded piston contains carbon dioxide gas at 300 lbf/in.² with a volume of 2 ft³. The device is of aluminum and has a mass of 8 lbm. Everything (Al and gas) is initially at 400 F. By heat transfer the whole system cools to the ambient temperature of 77 F, at which point the gas pressure is 220 lbf/in.². Find the total entropy generation for the process.

Solution:

$$\begin{split} \text{CO}_2 \colon &\quad \text{m} = P_1 V_1 / \text{RT}_1 = 300 \times 2 \times 144 / (35.10 \times 860) = 2.862 \text{ lbm} \\ &\quad V_2 = V_1 (P_1 / P_2) \; (T_2 / T_1) = 2 (300 / 220) (537 / 860) = 1.703 \text{ ft}^3 \\ &_1 W_2 \;_{\text{CO}_2} = \int \text{PdV} = 0.5 (P_1 + P_2) \; (V_2 - V_1) \\ &\quad = [(300 + 220) / 2] \; (1.703 - 2) \; (144 / 778) = -14.29 \; \text{Btu} \\ &_1 Q_2 \;_{\text{CO}_2} = \text{mC}_{\text{V0}} (T_2 - T_1) + _1 W_2 = 0.156 \times 2.862 (77 - 400) - 14.29 = -158.5 \; \text{Btu} \\ &_1 Q_2 \;_{\text{Al}} = \text{mC} \; (T_2 - T_1) = 8 \times 0.21 (77 - 400) = -542.6 \; \text{Btu} \\ &\text{System: CO}_2 + \text{Al} \\ &_1 Q_2 = -542.6 - 158.5 = -701.14 \; \text{Btu} \\ &\Delta S_{\text{SYST}} = \text{m}_{\text{CO}_2} (s_2 - s_1)_{\text{CO}_2} + \text{m}_{\text{AL}} (s_2 - s_1)_{\text{AL}} \\ &= 2.862 [0.201 \; \text{ln} \; (537 / 860) - (35.10 / 778) \; \text{ln} \; (220 / 300)] \\ &\quad + 8 \times 0.21 \; \text{ln} (537 / 860) = -0.23086 - 0.79117 = -1.022 \; \text{Btu/R} \\ &\Delta S_{\text{SURR}} = -(_1 Q_2 / T_0) = + \; (701.14 / 537) = 1.3057 \; \text{Btu/R} \\ &\Delta S_{\text{NET}} = 1.3057 - 1.022 = + \textbf{0.2837} \; \textbf{Btu/R} \end{split}$$

CHAPTER 9

The correspondence between the new problem set and the previous 4th edition second half of chapter 7 problem set.

New	Old	New	Old	New	Old
1	63	28	87	55	96
2	64	29	new	56	117
3	66	30	88	57	97
4	new	31	90	58	99
5	104 mod	32	92	59	101
6	105 mod	33	new	60	102
7	675	34	new	61	new
8	new	35	new	62	104
9	new	36	new	63	105
10	new	37	new	64	108
11	new	38	77	65	110
12	65	39	110 mod	66	111
13	69	40	78	67	new
14	70	41	new	68	112
15	new	42	new	69	113
16	72	43	new	70	115
17	new	44	new	71	120
18	82	45	new	72	118
19	new	46	68	73	121
20	74	47	80	74	new
21	75	48	84	75	new
22	79	49	new	76	new
23	new	50	71	77	new
24	109 mod	51	103	78	new
25	85	52	94	79	new
26	91	53	106	80	new
27	86	54	95	81	109
				82	98

The problems that are labeled advanced are:

New	Old	New	Old	New	Old
83	73	86	114	89	100 mod
84	83	87	81	90	107
85	116	88	new		

The English unit problems are:

New	Old	New	Old	New	Old
91	149	101	159	111	163
92	150	102	new	112	166
93	166 mod	103	156	113	167
94	new	104	168 mod	114	168
95	151	105	new	115	169
96	153	106	152	116	172
97	155	107	157	117	new
98	new	108	154	118	new
99	new	109	165	119	171
100	158	110	162		

9.1 Steam enters a turbine at 3 MPa, 450°C, expands in a reversible adiabatic process and exhausts at 10 kPa. Changes in kinetic and potential energies between the inlet and the exit of the turbine are small. The power output of the turbine is 800 kW. What is the mass flow rate of steam through the turbine?

C.V. Turbine, SSSF, single inlet and exit flows. Adiabatic: $\dot{Q} = 0$.

 $\text{Mass:} \quad \dot{m}_i = \dot{m}_e = \dot{m}, \qquad \text{Energy Eq.:} \quad \dot{m}h_i = \dot{m}h_e + \dot{W}_T,$

Entropy Eq.: $\dot{m}s_i + \theta = \dot{m}s_e$ (Reversible $\dot{S}_{gen} = 0$)

Explanation for the work term is in 9.3 Eq. (9.19)

Inlet state: Table B.1.3 $h_i = 3344 \text{ kJ/kg}, s_i = 7.0833 \text{ kJ/kg K}$

Exit state: P_e , $s_e = s_i \implies Table B.1.2$ sat. as $s_e < s_g$

$$x_e = (7.0833 - 0.6492)/7.501 = 0.8578,$$

 $h_e = 191.81 + 0.8578 \times 2392.82 = 2244.4 \text{ kJ/kg}$

 $\dot{m} = \dot{W}_T/w_T = \dot{W}_T/(h_i - h_e) = 800/(3344 - 2244.4) = \textbf{0.728 kg/s}$

9.2 In a heat pump that uses R-134a as the working fluid, the R-134a enters the compressor at 150 kPa, -10°C at a rate of 0.1 kg/s. In the compressor the R-134a is compressed in an adiabatic process to 1 MPa. Calculate the power input required to the compressor, assuming the process to be reversible.

C.V.: Compressor (SSSF reversible: $\dot{S}_{gen} = 0$ & adiabatic: $\dot{Q} = 0$.)

Inlet state: Table B.5.2 $h_1 = 393.84 \text{ kJ/kg}, s_1 = 1.7606 \text{ kJ/kg K}$

Exit state: $P_2 = 1$ MPa & $s_2 = s_1$ \Rightarrow $h_2 = 434.9$ kJ/kg

 $\dot{\mathbf{W}}_{c} = \dot{\mathbf{m}}\mathbf{w}_{c} = \dot{\mathbf{m}}(\mathbf{h}_{1} - \mathbf{h}_{2}) = 0.1 \times (393.84 - 434.9) = -4.1 \text{ kW}$

Explanation for the work term is in 9.3 Eq. (9.19)

9.3 Consider the design of a nozzle in which nitrogen gas flowing in a pipe at 500 kPa, 200°C, and at a velocity of 10 m/s, is to be expanded to produce a velocity of 300 m/s. Determine the exit pressure and cross-sectional area of the nozzle if the mass flow rate is 0.15 kg/s, and the expansion is reversible and adiabatic.

C.V. Nozzle. SSSF, no work out and no heat transfer.

Energy Eq.:
$$h_i + \mathbf{V}_i^2/2 = h_e + \mathbf{V}_e^2/2$$
 Entropy: $s_i + 0 = s_e$
$$C_{Po}(T_e - T_i) = 1.0416(T_e - 473.2) = (10^2 - 300^2)/(2 \times 1000)$$

$$T_e = 430 \text{ K}, \ P_e = P_i(T_e/T_i)^{\frac{k}{k-1}} = 500 \left(\frac{430}{473.2}\right)^{3.5} = \mathbf{357.6 \ kPa}$$

$$v_e = RT_e/P_e = (0.2968 \times 430)/357.6 = 0.35689 \ m^3/kg$$

$$A_e = \dot{m}v_e/V_e = ((0.15 \times 0.35689)/300) \times 10^{+6} = \mathbf{178 \ mm^2}$$

9.4 A compressor is surrounded by cold R-134a so it works as an isothermal compressor. The inlet state is 0°C, 100 kPa and the exit state is saturated vapor. Find the specific heat transfer and specific work.

C.V. compressor. SSSF, single inlet and single exit flow.

Energy Eq.:
$$h_i + q = w + h_e$$
; Entropy Eq.: $s_i + q/T = s_e$

Inlet state: Table B.5.2,
$$h_i = 403.4 \text{ kJ/kg}$$
, $s_i = 1.8281 \text{ kJ/kg K}$

Exit state: Table B.5.1,
$$h_e = 398.36 \text{ kJ/kg}$$
, $s_e = 1.7262 \text{ kJ/kg K}$

$$q = T(s_e - s_i) = 273.15(1.7262 - 1.8281) = \textbf{- 27.83 kJ/kg}$$

$$w = 403.4 + (-27.83) - 398.36 = -22.8 \text{ kJ/kg}$$

Explanation for the work term is in 9.3 Eq. (9.19)

9.5 Air at 100 kPa, 17°C is compressed to 400 kPa after which it is expanded through a nozzle back to the atmosphere. The compressor and the nozzle are both reversible and adiabatic and kinetic energy in/out of the compressor can be neglected. Find the compressor work and its exit temperature and find the nozzle exit velocity.

Solution:

SSSF separate control volumes around compressor and nozzle. For ideal compressor we have inlet: 1 and exit: 2

Adiabatic : q = 0. Reversible: $s_{gen} = 0$

Energy Eq.: $h_1 + 0 = w_C + h_2$; Entropy Eq.: $s_1 + 0/T + 0 = s_2$

$$- w_C = h_2 - h_1$$
, $s_2 = s_1$

State 1: \Rightarrow Air Table A.7: $h_1 = 290.43 \text{ kJ/kg}$

$$P_{r2} = P_{r1} \times P_2 / P_1 = 0.9899 \times 400 / 100 = 3.98$$

State 2: $P_{r2} = 3.98$ in Table A.7 gives $T_2 = 430.5$ K, $h_2 = 432.3$ kJ/kg

$$\Rightarrow$$
 -w_C = 432.3 - 290.43 = 141.86 kJ/kg

The ideal nozzle then expands back down to state 1 (constant s) so energy equation gives:

$$\frac{1}{2}\mathbf{V}^2 = \mathbf{h}_2 - \mathbf{h}_1 = -\mathbf{w}_C = 141860 \text{ J/kg} \quad \text{(remember conversion to J)}$$

$$\Rightarrow$$
 V = $\sqrt{2 \times 141860}$ = **532.7 m/s**

9.6 A small turbine delivers 150 kW and is supplied with steam at 700°C, 2 MPa. The exhaust passes through a heat exchanger where the pressure is 10 kPa and exits as saturated liquid. The turbine is reversible and adiabatic. Find the specific turbine work, and the heat transfer in the heat exchanger.

Continuity Eq.: (SSSF)

$$\dot{m}_1 = \dot{m}_2 = \dot{m}_3 = \dot{m}$$

Turbine: Energy Eq.:

$$\mathbf{w_T} = \mathbf{h_1} - \mathbf{h_2}$$

Entropy Eq.: $s_2 = s_1 + s_{T \text{ gen}}$

Heat exch: Energy Eq.:
$$q = h_3 - h_2$$
, Entropy Eq.: $s_3 = s_2 + \int dq/T + s_{He \ gen}$

Inlet state: Table B.1.3
$$h_1 = 3917.45 \text{ kJ/kg}, s_1 = 7.9487 \text{ kJ/kg K}$$

Ideal turbine
$$s_{T \text{ gen}} = 0$$
, $s_2 = s_1 = 7.9487 = s_{f2} + x s_{fg2}$

State 3:
$$P = 10 \text{ kPa}$$
, $s_2 < s_g \implies$ saturated 2-phase in Table B.1.2

$$\Rightarrow x_{2,s} = (s_1 - s_{f2})/s_{fg2} = (7.9487 - 0.6492)/7.501 = 0.9731$$

$$\Rightarrow h_{2,s} = h_{f2} + x \times h_{fg2} = 191.8 + 0.9731 \times 2392.8 = 2520.35 \text{ kJ/kg}$$

$$w_{T,s} = h_1 - h_{2,s} = 1397.05 \text{ kJ/kg}$$

$$q = h_3 - h_{2.s} = 191.83 - 2520.35 = -2328.5 \text{ kJ/kg}$$

Explanation for the work term is in 9.3 Eq. (9.19)

9.7 A counterflowing heat exchanger, shown in Fig. P9.7, is used to cool air at 540 K, 400 kPa to 360 K by using a 0.05 kg/s supply of water at 20°C, 200 kPa. The air flow is 0.5 kg/s in a 10-cm diameter pipe. Find the air inlet velocity, the water exit temperature, and total entropy generation in the process.

SSSF heat exchanger with constant pressure in each line.

Air in 1: Table A.7,
$$h_1 = 544.686 \text{ kJ/kg}$$
, $s_{T1}^{\circ} = 7.46642 \text{ kJ/kg K}$, $v_1 = \text{RT/P} = 0.287 \times 540/400 = 0.3824 \text{ m}^3/\text{kg}$ Air out 2: $h_2 = 360.863$, $s_{T2}^{\circ} = 7.05276$

$$H_2O$$
 in 3: Table B.1.1 $h_3 = 83.96$, $s_3 = 0.2966$ H_2O out: 4

$$A = \pi D^2/4 = 0.007854 \text{ m}^2 \implies V = \dot{m}v/A = 24.34 \text{ m/s}$$

As the lines exchange energy select a control volume that includes both with no external heat transfer. Energy and entropy equations for the heat exchanger give

Energy Eq.:
$$\dot{m}_{air}(h_1 - h_2) = \dot{m}_{H2O}(h_4 - h_3)$$

$$h_4 = 83.96 + (0.5/0.05)(544.69-360.86) = 1922.2 \text{ kJ/kg}$$

$$h_4 < h_g \implies \text{Table B.1.2} \qquad x_4 = (1922.2-504.68)/2202 = 0.64375$$

$$T_4 = T_{sat}(P) = \textbf{120.23}^{\circ}\textbf{C} \;, \; s_4 = 1.530 + 0.64375 \times 5.597 = 5.1331 \text{ kJ/kg K}$$
 Entropy Eq.:
$$0 = \dot{m}_{air}(s_1 - s_2) + \dot{m}_{H2O}(s_3 - s_4) + \dot{S}_{gen}$$

$$\dot{S}_{gen} = \dot{m}_{H2O}(4.8365) - \dot{m}_{air}(0.41366) = \textbf{0.02017 kW/K}$$

9.8 Analyse the steam turbine described in Problem 6.29. Is it possible?

C.V. Turbine. SSSF and adiabatic.

Continuity:
$$\dot{m}_1 = \dot{m}_2 + \dot{m}_3$$
;

Energy:
$$\dot{m}_1 h_1 = \dot{m}_2 h_2 + \dot{m}_3 h_3 + \dot{W}$$

Entropy:
$$\dot{m}_1 s_1 + \dot{S}_{gen} = \dot{m}_2 s_2 + \dot{m}_3 s_3$$

States from Table B.1.3:
$$s_1 = 6.6775$$
, $s_2 = 6.9562$, $s_3 = 7.14413$ kJ/kg K

$$\dot{S}_{gen} = 20 \times 6.9562 + 80 \times 7.14413 - 100 \times 6.6775 = 42.9 \text{ kW/K} > 0$$

Since it is positive => possible.

Notice the entropy is increasing through turbine: $s_1 < s_2 < s_3$

9.9 A coflowing heat exchanger has one line with 2 kg/s saturated water vapor at 100 kPa entering. The other line is 1 kg/s air at 200 kPa, 1200 K. The heat exchanger is very long so the two flows exit at the same temperature. Find the exit temperature by trial and error. Calculate the rate of entropy generation. Solution:

C.V. Heat exchanger. No W, no external Q Flows:
$$\dot{m}_1 = \dot{m}_2 = \dot{m}_{H_2O}$$
; $\dot{m}_3 = \dot{m}_4 = \dot{m}_{air}$ Energy: \dot{m}_{H_2O} ($h_2 - h_1$) = \dot{m}_{air} ($h_3 - h_4$)

State 1: Table B.1.2 $h_1 = 2675.5$ kJ/kg State 2: 100 kPa, T_2 State 3: Table A.7 $h_3 = 1277.8$ kJ/kg, State 4: 200 kPa, T_2

Only one unknown
$$T_2$$
 and one equation the energy equation:
$$2(h_2 - 2675.5) = 1(1277.8 - h_4) \quad \Rightarrow \quad 2h_2 + h_4 = 6628.8 \text{ kW}$$
 At 500 K: $h_2 = 2902.0$, $h_4 = 503.36 \quad \Rightarrow \quad \text{LHS} = 6307 \quad \text{too small}$ At 700 K: $h_2 = 3334.8$, $h_4 = 713.56 \quad \Rightarrow \quad \text{LHS} = 7383 \quad \text{too large}$ Linear interpolation $T_2 = 560 \text{ K}$, $h_2 = 3048.3$, $h_4 = 565.47 \quad \Rightarrow \quad \text{LHS} = 6662$ Final states are with $T_2 = 554.4 \quad \text{K} = 281 \quad ^{\circ}\text{C}$ H2O: Table B.1.3, $h_2 = 3036.8 \quad \text{kJ/kg}$, $s_2 = 8.1473$, $s_1 = 7.3593 \quad \text{kJ/kg} \quad \text{K}$ AIR: Table A.7, $h_4 = 559.65 \quad \text{kJ/kg}$, $s_{T4} = 7.4936$, $s_{T3} = 8.3460 \quad \text{kJ/kg} \quad \text{K}$ The entropy balance equation is solved for the generation term:

$$\dot{S}_{gen} = \dot{m}_{H_2O} (s_2 - s_1) + \dot{m}_{air} (s_4 - s_3)$$

= 2(8.1473 - 7.3593) +1 (7.4936 - 8.3460) = **0.724 kW/K**

No pressure correction is needed as the air pressure for 4 and 3 is the same.

9.10 Atmospheric air at -45°C, 60 kPa enters the front diffuser of a jet engine with a velocity of 900 km/h and frontal area of 1 m². After the adiabatic diffuser the velocity is 20 m/s. Find the diffuser exit temperature and the maximum pressure possible.

C.V. Diffuser, SSSF single inlet and exit flow, no work or heat transfer.

Energy Eq.:
$$h_i + V_i^2/2 = h_e + V_e^2/2$$
, and $h_e - h_i = C_p(T_e - T_i)$

Entropy Eq.:
$$s_i + \int dq/T + s_{gen} = s_i + 0 + 0 = s_e$$
 (Reversible, adiabatic)

Heat capacity and ratio of specific heats from Table A.5 in the energy equation then gives:

1.004[
$$T_e$$
 - (-45)] = 0.5[(900×1000/3600)² - 20²]/1000 = 31.05 kJ/kg
=> T_e = -14.05 °C = **259.1 K**

Constant s:
$$P_e = P_i (T_e/T_i)^{\frac{k}{k-1}} = 60 (259.1/228.1)^{3.5} = 93.6 \text{ kPa}$$

9.11 A Hilch tube has an air inlet flow at 20°C, 200 kPa and two exit flows of 100 kPa, one at 0°C and the other at 40°C. The tube has no external heat transfer and no work and all the flows are SSSF and have negligible kinetic energy. Find the fraction of the inlet flow that comes out at 0°C. Is this setup possible?

C.V. The Hilch tube. SSSF, single inlet and two exit flows. No q or w.

$$\label{eq:continuity Eq.:} \text{Continuity Eq.:} \quad \dot{\vec{m}}_1 = \dot{\vec{m}}_2 + \dot{\vec{m}}_3 \; ; \qquad \text{Energy:} \quad \dot{\vec{m}}_1 h_1 = \dot{\vec{m}}_2 h_2 + \dot{\vec{m}}_3 h_3$$

Entropy:
$$\dot{m}_1 s_1 + \dot{S}_{gen} = \dot{m}_2 s_2 + \dot{m}_3 s_3$$

States all given by temperature and pressure. Use constant heat capacity to evaluate changes in h and s. Solve for $x = \dot{m}_2/\dot{m}_1$ from the energy equation

$$\dot{m}_3/\dot{m}_1 = 1 - x;$$
 $h_1 = x h_2 + (1-x) h_3$
=> $x = (h_1 - h_3)/(h_2 - h_3) = (T_1 - T_3)/(T_2 - T_3) = (20-40)/(0-40) = 0.5$

Evaluate the entropy generation

$$\begin{split} \dot{S}_{gen} / \dot{m}_1 &= x \; s_2 + (1 \text{-} x) s_3 \text{-} \; s_1 = 0.5 (s_2 \text{-} \; s_1 \;) + 0.5 (s_3 \text{-} \; s_1 \;) \\ &= 0.5 \; [C_p \; \ln(T_2 \, / \; T_1) - R \; \ln(P_2 \, / \; P_1)] + 0.5 [C_p \; \ln(T_3 \, / \; T_1) - R \; \ln(P_3 \, / \; P_1)] \\ &= 0.5 \; \left[1.004 \; \ln\left(\frac{273.15}{293.15}\right) - 0.287 \; \ln\left(\frac{100}{200}\right) \right] \\ &+ 0.5 \; \left[1.004 \; \ln\left(\frac{313.15}{293.15}\right) - 0.287 \; \ln\left(\frac{100}{200}\right) \right] \end{split}$$

= 0.1966 kJ/kg K > 0 So this is possible.

9.12 Two flowstreams of water, one at 0.6 MPa, saturated vapor, and the other at 0.6 MPa, 600°C, mix adiabatically in a SSSF process to produce a single flow out at 0.6 MPa, 400°C. Find the total entropy generation for this process.

9.13 In a heat-driven refrigerator with ammonia as the working fluid, a turbine with inlet conditions of 2.0 MPa, 70°C is used to drive a compressor with inlet saturated vapor at -20°C. The exhausts, both at 1.2 MPa, are then mixed together. The ratio of the mass flow rate to the turbine to the total exit flow was measured to be 0.62. Can this be true?

9.14 A diffuser is a steady-state, steady-flow device in which a fluid flowing at high velocity is decelerated such that the pressure increases in the process. Air at 120 kPa, 30°C enters a diffuser with velocity 200 m/s and exits with a velocity of 20 m/s. Assuming the process is reversible and adiabatic what are the exit pressure and temperature of the air?

C.V. Diffuser, SSSF single inlet and exit flow, no work or heat transfer.

Energy Eq.:
$$h_i + V_i^2/2 = h_e + V_e^2/2$$
, \Rightarrow $h_e - h_i = C_{Po}(T_e - T_i)$

Entropy Eq.:
$$s_i + \int dq/T + s_{gen} = s_i + 0 + 0 = s_e$$
 (Reversible, adiabatic)

Energy equation then gives:

$$C_{Po}(T_e - T_i) = 1.004(T_e - 303.2) = (200^2 - 20^2)/(2 \times 1000) = T_e = 322.9 \text{ K}$$

$$P_e = P_i(T_e/T_i)^{\frac{k}{k-1}} = 120(322.9/303.2)^{3.5} = 149.6 \text{ kPa}$$

- 9.15 A reversible SSSF device receives a flow of 1 kg/s air at 400 K, 450 kPa and the air leaves at 600 K, 100 kPa. Heat transfer of 800 kW is added from a 1000 K reservoir, 100 kW rejected at 350 K and some heat transfer takes place at 500 K. Find the heat transferred at 500 K and the rate of work produced.
 - C.V. Device, single inlet and exit flows.

Energy equation

$$\dot{m}h_1 + \dot{Q}_3 - \dot{Q}_4 + \dot{Q}_5 = \dot{m}h_2 + \dot{W}$$

Entropy equation with zero generation

$$\dot{m} s_1 + \dot{Q}_3/T_3 - \dot{Q}_4/T_4 + \dot{Q}_5/T_5 = \dot{m}s_2$$

$$\dot{Q}_5 = T_5 \ [s_2 - s_1] \dot{m} + \frac{T_5}{T_4} \dot{Q}_4 - \frac{T_5}{T_3} \dot{Q}_3$$

$$= 500 \times 1 \left(7.5764 - 7.1593 - 0.287 \ln \frac{100}{450}\right) + \frac{500}{350} \times 100 - \frac{500}{1000} \times 80$$

$$= 424.4 + 142.8 - 400 = 167.2 \text{ kW}$$

$$\dot{\mathbf{W}} = 1 \times (401.3 - 607.3) + 800 - 100 + 167.2 = 661.2 \text{ kW}$$

- 9.16 One technique for operating a steam turbine in part-load power output is to throttle the steam to a lower pressure before it enters the turbine, as shown in Fig. P9.16. The steamline conditions are 2 MPa, 400°C, and the turbine exhaust pressure is fixed at 10 kPa. Assuming the expansion inside the turbine to be reversible and adiabatic, determine
 - a. The full-load specific work output of the turbine
 - b. The pressure the steam must be throttled to for 80% of full-load output
 - c. Show both processes in a *T*–*s* diagram.

$$s_3 = s_1 = 7.1271 = 0.6493 + x_{3a} \times 7.5009$$

=> $x_{3a} = 0.8636$

$$h_{3a} = 191.83 + 0.8636 \times 2392.8 = 2258.3 \text{ kJ/kg}$$

$$_{1}$$
w_{3a} = h₁ - h_{3a}
= 3247.6 - 2258.3 = **989.3 kJ/kg**

b)
$$w_T = 0.80 \times 989.3 = 791.4 = 3247.6 - h_{3b}$$

$$h_{3b} = 2456.2 = 191.83 + x_{3b} \times 2392.8 => x_{3b} = 0.9463$$

$$s_{3b} = 0.6492 + 0.9463 \times 7.501 = 7.7474 \; kJ/kg$$

$$s_{2b} = s_{3b} = 7.7474$$

 $h_{2b} = h_1 = 3247.6$ \rightarrow $P_{2b} = 510 \text{ kPa}$
& $T_{2b} = 388.4$ °C

- **9.17** Carbon dioxide at 300 K, 200 kPa is brought through a SSSF device where it is heated to 500 K by a 600 K reservoir in a constant pressure process. Find the specific work, heat transfer and entropy generation.
 - C.V. Heater and walls out to the source. SSSF single inlet and exit flows.

Since the pressure is constant and there are no changes in kinetic or potential energy between the inlet and exit flows the work is zero. $\mathbf{w} = \mathbf{0}$

$$\label{eq:continuity:} \dot{m_i} = \dot{m_e} = \dot{m}; \qquad \qquad \text{Energy Eq.:} \quad h_i + q = h_e;$$

Entropy Eq.:
$$s_i + \int dq/T + s_{gen} = s_e = s_i + q/T_{source} + s_{gen}$$

Properties are from Table A.8 (mole basis so divide by M = 44.01)

$$\begin{split} q &= h_e - h_i = (8305 - 69)/44.01 = \textbf{187.1 kJ/kg} \\ s_{gen} &= s_e - s_i - q/T_{source} = (234.9 - 214.02)/44.01 - 187.1/600 \\ &= 0.4744 - 0.312 = \textbf{0.1626 kJ/kg K} \end{split}$$

9.18 One type of feedwater heater for preheating the water before entering a boiler operates on the principle of mixing the water with steam that has been bled from the turbine. For the states as shown in Fig. P9.18, calculate the rate of net entropy increase for the process, assuming the process to be steady flow and adiabatic.

CV: Feedwater heater, SSSF, no external heat transfer.

Continuity Eq.:
$$\dot{m}_1 + \dot{m}_2 = \dot{m}_3$$

Energy Eq.,1st law:
$$\dot{m}_1 h_1 + (\dot{m}_3 - \dot{m}_1) h_2 = \dot{m}_3 h_3$$

Properties: All states are given by (P,T) table B.1.1 and B.1.3

$$h_1 = 168.42, \ h_2 = 2828, \ h_3 = 675.8$$
 all kJ/kg

$$s_1 = 0.572$$
, $s_2 = 6.694$, $s_3 = 1.9422$ all kJ/kg K

Solve for the flow rate from the energy equation

$$\dot{m}_1 = \frac{\dot{m}_3(h_3 - h_2)}{(h_1 - h_2)} = \frac{4(675.8 - 2828)}{(168.42 - 2828)} = 3.237 \text{ kg/s}$$

$$\Rightarrow \dot{m}_2 = 4 - 3.237 = 0.763 \text{ kg/s}$$

The second law for SSSF, $\dot{S}_{CV} = 0$, and no heat transfer

$$\dot{\mathbf{S}}_{\text{C.V.,gen}} = \dot{\mathbf{S}}_{\text{SURR}} = \dot{\mathbf{m}}_3 \mathbf{s}_3 - \dot{\mathbf{m}}_1 \mathbf{s}_1 - \dot{\mathbf{m}}_2 \mathbf{s}_2$$

= 4(1.9422) - 3.237(0.572) - 0.763(6.694) = **0.8097 kJ/K s**

9.19 Air at 327°C, 400 kPa with a volume flow 1 m³/s runs through an adiabatic turbine with exhaust pressure of 100 kPa. Neglect kinetic energies and use constant specific heats. Find the lowest and highest possible exit temperature. For each case find also the rate of work and the rate of entropy generation.

C.V Turbine. SSSF, single inlet and exit flows, q = 0.

Inlet state: (T, P)
$$v_i = RT_i / P_i = 0.287 \times 600/400 = 0.4305 \text{ m}^3/\text{kg}$$

$$\dot{m} = \dot{V}/v_i = 1/0.4305 = 2.323 \text{ kg/s}$$

The lowest exit T is for max work out i.e. reversible case

Constant s =>
$$T_e = T_i (P_e/P_i)^{\frac{k-1}{k}} = 600 \times (100/400)^{0.2857} = 403.8 \text{ K}$$

 $\Rightarrow w = h_i - h_e = C_{Po}(T_i - T_e) = 1.004 \times (600 - 403.8) = 197 \text{ kJ/kg}$
 $\dot{W}_T = \dot{m}w = 0.4305 \times 197 = 457.6 \text{ kW}$ and $\dot{S}_{gen} = 0$

Highest exit T occurs when there is no work out, throttling

$$q = \emptyset; \quad w = \emptyset \qquad \Rightarrow \quad h_i - h_e = 0 \quad \Rightarrow \quad T_e = T_i = 600 \text{ K}$$

$$\dot{\mathbf{S}}_{gen} = \dot{\mathbf{m}} (\mathbf{s}_e - \mathbf{s}_i) = -\dot{\mathbf{m}} \mathbf{R} \ln \mathbf{P}_e / \mathbf{P}_i = -2.323 \times 0.287 \ln \frac{100}{400} = \mathbf{0.924} \, \mathbf{kW/K}$$

9.20 A certain industrial process requires a steady supply of saturated vapor steam at 200 kPa, at a rate of 0.5 kg/s. Also required is a steady supply of compressed air at 500 kPa, at a rate of 0.1 kg/s. Both are to be supplied by the process shown in Fig. P9.20. Steam is expanded in a turbine to supply the power needed to drive the air compressor, and the exhaust steam exits the turbine at the desired state. Air into the compressor is at the ambient conditions, 100 kPa, 20°C. Give the required steam inlet pressure and temperature, assuming that both the turbine and the compressor are reversible and adiabatic.

C.V. Each device. SSSF. Both adiabatic (q = 0), reversible $(s_{gen} = 0)$

$$\begin{split} &\text{Compressor: } s_4 = s_3 \quad \Rightarrow \quad T_4 = T_3 (P_4/P_3)^{\frac{k-1}{k}} = 293.2 \bigg(\frac{500}{100} \bigg)^{0.286} = 464.6 \text{ K} \\ &\dot{W}_C = \dot{m}_3 (h_3 - h_4) = 0.1 \times 1.004 (293.2 - 464.6) = -17.2 \text{ kW} \\ &\text{Turbine:} \quad \text{Energy: } \dot{W}_T = +17.2 \text{ kW} = \dot{m}_1 (h_1 - h_2); \qquad \text{Entropy: } s_2 = s_1 \end{split}$$

Table B.1.2:
$$P_2 = 200 \text{ kPa}, x_2 = 1 \implies h_2 = 2706.6, s_2 = 7.1271$$

 $h_1 = 2706.6 + 17.2/0.5 = 2741.0 \text{ kJ/kg}$

$$s_1 = s_2 = 7.1271 \text{ kJ/kg K} \qquad \text{At } h_1, \, s_1 \xrightarrow{} \begin{array}{c} P_1 = \textbf{242 kPa} \\ T_1 = \textbf{138.3}^{\circ}\textbf{C} \end{array}$$

- **9.21** Air enters a turbine at 800 kPa, 1200 K, and expands in a reversible adiabatic process to 100 kPa. Calculate the exit temperature and the work output per kilogram of air, using
 - a. The ideal gas tables, Table A.7
 - b. Constant specific heat, value at 300 K from table A.5
 - c. Constant specific heat, value at an intermediate temperature from Fig. 5.10 Discuss why the method of part (b) gives a poor value for the exit temperature and yet a relatively good value for the work output.

In b) k = 1.4 is too large and C_p too small.

- 9.22 Consider a steam turbine power plant operating at supercritical pressure, as shown in Fig. P9.22. As a first approximation, it may be assumed that the turbine and the pump processes are reversible and adiabatic. Neglecting any changes in kinetic and potential energies, calculate
 - a. The specific turbine work output and the turbine exit state
 - b. The pump work input and enthalpy at the pump exit state
 - c. The thermal efficiency of the cycle

a) 1:
$$h_1 = 3777.51$$
, $s_1 = 6.67074$
 2_s : $s_{2s} = s_1$, \Rightarrow $\mathbf{x_2} = (s - s_f)/s_{fg}$
 $= (6.6707 - 0.8319)/7.0766 = \mathbf{0.8251}$
 $h_{2s} = 251.4 + 0.8251*2358.33 = \mathbf{2197.2}$
 $w_{T,s} = h_1 - h_{2s} = \mathbf{1580.3 \ kJ/kg}$

b) 3: Sat. liquid
$$h_3 = 167.56$$
, $s_3 = 0.5724$ 4_s : $s_{4s} = s_3$, $P => T = 40.75$ °C, $h_{4s} = 192.6$ $w_{P,s} = h_{4s}$ - $h_3 = 25.0$ kJ/kg

c)
$$\eta_{TH} = w_{nef}/q_H = (w_{T,s} - w_{P,s})/(h_1 - h_{4s}) = \frac{1555.3}{3584.9} = 0.434$$

9.23 A supply of 5 kg/s ammonia at 500 kPa, 20°C is needed. Two sources are available one is saturated liquid at 20°C and the other is at 500 kPa, 140°C. Flows from the two sources are fed through valves to an insulated SSSFmixing chamber, which then produces the desired output state. Find the two source mass flow rates and the total rate of entropy generation by this setup.

C.V. mixing chamber + valve. SSSF, no heat transfer, no work.

Continuity Eq.: $\dot{m}_1 + \dot{m}_2 = \dot{m}_3$; Energy Eq.: $\dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 h_3$

Entropy Eq.: $\dot{m}_1 s_1 + \dot{m}_2 s_2 + \dot{S}_{gen} = \dot{m}_3 s_3$

State 1: Table B.2.1 $h_1 = 273.4 \text{ kJ/kg}, s_1 = 1.0408 \text{ kJ/kg K}$

State 2: Table B.2.2 $h_2 = 1773.8 \text{ kJ/kg}, \quad s_2 = 6.2422 \text{ kJ/kg K}$

State 3: Table B.2.2 $h_3 = 1488.3 \text{ kJ/kg}, s_3 = 5.4244 \text{ kJ/kg K}$

 $\dot{m}_2 = \dot{m}_3 - \dot{m}_1 = 4.05 \text{ kg/s}$

 $\$_{gen} = 5 \times 5.4244 - 0.95 \times 1.0408 - 4.05 \times 6.2422 =$ **0.852 kW/K**

9.24 A turbo charger boosts the inlet air pressure to an automobile engine. It consists of an exhaust gas driven turbine directly connected to an air compressor, as shown in Fig. P9.24. For a certain engine load the conditions are given in the figure. Assume that both the turbine and the compressor are reversible and adiabatic having also the same mass flow rate. Calculate the turbine exit temperature and power output. Find also the compressor exit pressure and temperature.

CV: Turbine, SSSF, 1 inlet and 1 exit, adibatic: q = 0, reversible: $s_{gen} = 0$

Energy:
$$w_T = h_3 - h_4$$
, Entropy Eq.: $s_4 = s_3$
$$s_4 = s_3 \rightarrow T_4 = T_3(P_4/P_3)^{\frac{k-1}{k}} = 923.2 \left(\frac{100}{170}\right)^{0.286} = \textbf{793.2 K}$$

$$w_T = h_3 - h_4 = C_{P0}(T_3 - T_4) = 1.004(923.2 - 793.2) = 130.5 \text{ kJ/kg}$$

$$\dot{W}_T = \dot{m}w_T = \textbf{13.05 kW}$$

C.V. Compressor, SSSF 1 inlet and 1 exit, same flow rate as turbine.

Energy:
$$-w_C = h_2 - h_1$$
, Entropy Eq.: $s_2 = s_1$
 $-w_C = w_T = 130.5 = C_{P0}(T_2 - T_1) = 1.004(T_2 - 303.2)$
 $T_2 = \textbf{433.2 K}$
 $s_2 = s_1 \rightarrow P_2 = P_1(T_2/T_1)\frac{k}{k-1} = 100\left(\frac{433.2}{303.2}\right)^{3.5} = \textbf{348.7 kPa}$

9.25 A stream of ammonia enters a steady flow device at 100 kPa, 50°C, at the rate of 1 kg/s. Two streams exit the device at equal mass flow rates; one is at 200 kPa, 50°C, and the other as saturated liquid at 10°C. It is claimed that the device operates in a room at 25°C on an electrical power input of 250 kW. Is this possible?

Control volume: SSSF device out to ambient 25°C.

2:
$$h_2 = 1576.6$$
, $s_2 = 6.1453$, 3: $h_3 = 226.97$, $s_3 = 0.8779$
 $\dot{Q} = 0.5 \times 1576.6 + 0.5 \times 226.97 - 1 \times 1581.2 - 250 = -929.4 \text{ kW}$
 $\dot{S}_{gen} = 0.5 \times 6.1453 + 0.5 \times 0.8779 - 1 \times 6.4943 - (-929.4)/298.15$
 $= 0.1345 \text{ kW/K} > 0$

since $\dot{\mathbf{S}}_{gen} > \emptyset$ this is possible

9.26 An initially empty 0.1 m³ cannister is filled with R-12 from a line flowing saturated liquid at -5°C. This is done quickly such that the process is adiabatic. Find the final mass, liquid and vapor volumes, if any, in the cannister. Is the process reversible?

C.V. cannister USUF where:
$$_1Q_2 = \emptyset$$
 ; $_1W_2 = \emptyset$; $_$

Process is irreversible (throttling) $s_2 > s_f$

9.27 Air from a line at 12 MPa, 15°C, flows into a 500-L rigid tank that initially contained air at ambient conditions, 100 kPa, 15°C. The process occurs rapidly and is essentially adiabatic. The valve is closed when the pressure inside reaches some value, P₂. The tank eventually cools to room temperature, at which time the pressure inside is 5 MPa. What is the pressure P₂? What is the net entropy change for the overall process?

CV: Tank. Mass flows in, so this is USUF. Find the mass first

$$\begin{split} m_1 &= P_1 V/RT_1 = 100\times 0.5/(0.287\times 288.2) = 0.604 \text{ kg} \\ \text{Fill to P}_2, \text{ then cool to T}_3 &= 15^{\circ}\text{C}, P_3 = 5 \text{ MPa} \\ m_3 &= m_2 = P_3 V/RT_3 \\ &= (5000\times 0.5)/(0.287\times 288.2) = 30.225 \text{ kg} \end{split}$$

Mass: $m_i = m_2 - m_1 = 30.225 - 0.604 = 29.621 \text{ kg}$

In the process 1-2 heat transfer = 0

1st law:
$$m_i h_i = m_2 u_2 - m_1 u_1$$
; $m_i C_{P0} T_i = m_2 C_{V0} T_2 - m_1 C_{V0} T_1$
 $T_2 = \frac{(29.621 \times 1.004 + 0.604 \times 0.717) \times 288.2}{30.225 \times 0.717} = 401.2 \text{ K}$

$$P_2 = m_2 R T_2 / V = (30.225 \times 0.287 \times 401.2) / 0.5 = \textbf{6.960 MPa}$$

Consider now the total process from the start to the finish at state 3.

Energy:
$$Q_{CV} + m_i h_i = m_2 u_3 - m_1 u_1 = m_2 h_3 - m_1 h_1 - (P_3 - P_1)V$$

But, since $T_i = T_3 = T_1$, $m_i h_i = m_2 h_3 - m_1 h_1$
 $\Rightarrow Q_{CV} = -(P_3 - P_1)V = -(5000 - 100)0.5 = -2450 \text{ kJ}$
 $\Delta S_{NET} = m_3 s_3 - m_1 s_1 - m_i s_i - Q_{CV}/T_0 = m_3 (s_3 - s_i) - m_1 (s_1 - s_i) - Q_{CV}/T_0$
 $= 30.225 \left[0 - 0.287 \ln \frac{5}{12} \right] - 0.604 \left[0 - 0.287 \ln \frac{0.1}{12} \right] + (2450 / 288.2)$
 $= 15.265 \text{ kJ/K}$

9.28 An initially empty spring-loaded piston/cylinder requires 100 kPa to float the piston. A compressor with a line and valve now charges the cylinder with water to a final pressure of 1.4 MPa at which point the volume is 0.6 m³, state 2. The inlet condition to the reversible adiabatic compressor is saturated vapor at 100 kPa. After charging the valve is closed and the water eventually cools to room temperature, 20°C, state 3. Find the final mass of water, the piston work from 1 to 2, the required compressor work, and the final pressure, P₃.

Process 1→2: USUF, adiabatic. for C.V. compressor + cylinder Assume process is reversible

Continuity: $m_2 - 0 = m_{in}$, Energy: $m_2 u_2 - \emptyset = (m_{in} h_{in}) - W_c - {}_1W_2$

Entropy Eq.: $m_2 s_2 - \emptyset = m_{in} s_{in} + 0 \implies s_2 = s_{in}$

Inlet state: Table B.1.2, $h_{in} = 2675.5 \text{ kJ/kg}$, $s_{in} = 7.3594 \text{ kJ/kg K}$

$$_{1}$$
W₂ = $\int PdV = \frac{1}{2} (P_{float} + P_{2})(V_{2} - \emptyset) = \frac{1}{2} (100 + 1400)0.6 = 450 \text{ kJ}$

State 2: P_2 , $s_2 = s_{in}$ Table B.1.3 $\Rightarrow v_2 = 0.2243$, $u_2 = 2984.4$ kJ/kg

$$m_2 = V_2/v_2 = 0.6/0.2243 = \textbf{2.675 kg}$$

$$W_c = m_{in}h_{in}$$
 - m_2u_2 - $_1W_2 = 2.675 \times (2675.5 - 2984.4)$ - $450 =$ **-1276.3 kJ**

Table B.1.1: $v_3 \cong v_f(20^{\circ}C) = 0.001002 \implies V_3 = m_3 v_3 = 0.00268 \text{ m}^3$

On line: $P_3 = 100 + (1400 - 100) \times 0.00268/0.6 = 105.8 \text{ kPa}$

9.29 An initially empty cannister of volume 0.2 m³ is filled with carbon dioxide from a line at 1000 kPa, 500 K. Assume the process is adiabatic and the flow continues until it stops by itself. Find the final mass and temperature of the carbon dioxide in the cannister and the total entropy generated by the process.

C.V. Cannister + valve out to line. No boundary/shaft work, $m_1 = 0$; Q = 0.

Continuity Eq.: $m_2 - 0 = m_i$ Energy: $m_2 u_2 - 0 = m_i h_i$

Entropy Eq.: $m_2 s_2 - 0 = m_i s_i + {}_{1}S_{2 \text{ gen}}$

State 2: $P_2 = P_i$ and $u_2 = h_i = h_{line} = h_2 - RT_2$ (ideal gas)

To reduce or eliminate guess use: $h_2 - h_{line} = C_{Po}(T_2 - T_{line})$

Energy Eq. becomes: $C_{Po}(T_2 - T_{line}) - RT_2 = 0$

$$T_2 = T_{line} C_{Po}/(C_{Po} - R) = T_{line} C_{Po}/C_{Vo} = k T_{line}$$

Use A.5: $C_P = 0.842, k = 1.289 \Rightarrow T_2 = 1.289 \times 500 = 644 \text{ K}$

$$m_2 = P_2V/RT_2 = 1000 \times 0.2/(0.1889 \times 644) =$$
1.644 kg

$$_{1}S_{2 \text{ gen}} = m_{2} (s_{2} - s_{i}) = m_{2} [C_{P} \ln(T_{2} / T_{line}) - R \ln(P_{2} / P_{line})]$$

= 1.644[0.842×ln(1.289) - 0] = **0.351 kJ/K**

If we use A.8 at 550 K: $C_P = 1.045$, $k = 1.22 = T_2 = 610$ K, $m_2 = 1.735$ kg

9.30 A 1-m³ rigid tank contains 100 kg R-22 at ambient temperature, 15°C. A valve on top of the tank is opened, and saturated vapor is throttled to ambient pressure, 100 kPa, and flows to a collector system. During the process the temperature inside the tank remains at 15°C. The valve is closed when no more liquid remains inside. Calculate the heat transfer to the tank and total entropy generation in the process.

C.V. Tank out to surroundings. This is USUF. Rigid tank so no work term.

Continuity Eq.:
$$m_2 - m_1 = -m_e$$
;

Energy Eq.:
$$m_2u_2 - m_1u_1 = Q_{CV} - m_eh_e$$

Entropy Eq.:
$$m_2s_2 - m_1s_1 = Q_{CV}/T_{SUR} - m_es_e + S_{gen}$$

State 1: Table B.3.1,
$$v_1 = V_1/m_1 = 1/100 = 0.000812 + x_1 \ 0.02918$$

$$x_1 = 0.3149$$
, $u_1 = 61.88 + 0.3149 \times 169.47 = 115.25$

$$s_1 = 0.2382 + 0.3149 \times 0.668 = 0.44855;$$
 $h_e = h_g = 255.0$

State 2:
$$v_2 = v_g = 0.02999$$
, $u_2 = u_g = 231.35$, $s_2 = 0.9062$

Exit state:
$$h_e = 255.0$$
, $P_e = 100$ kPa $\rightarrow T_e = -4.7$ °C, $s_e = 1.0917$

$$m_2 = 1/0.02999 = 33.34 \text{ kg}; \quad m_e = 100 - 33.34 = 66.66 \text{ kg}$$

$$Q_{CV} = m_2 u_2 - m_1 u_1 + m_e h_e$$

=
$$33.34 \times 231.35 - 100 \times 115.25 + 66.66 \times 255 =$$
13 186 kJ

$$\Delta S_{CV} = m_2 s_2 - m_1 s_1 = 33.34(0.9062) - 100(0.44855) = -14.642$$

$$\Delta S_{SUR} = -\ Q_{CV}/T_{SUR} + m_e s_e = -13186/288.2 + 66.66(1.0917) = +27.012$$

$$S_{gen} = \Delta S_{NET} = -14.642 + 27.012 = +12.37 \text{ kJ/K}$$

9.31 An old abandoned saltmine, 100000 m³ in volume, contains air at 290 K, 100 kPa. The mine is used for energy storage so the local power plant pumps it up to 2.1 MPa using outside air at 290 K, 100 kPa. Assume the pump is ideal and the process is adiabatic. Find the final mass and temperature of the air and the required pump work. Overnight, the air in the mine cools down to 400 K. Find the final pressure and heat transfer.

Continuity Eq.:
$$m_2 - m_1 = m_{in}$$

Energy:
$$m_2u_2 - m_1u_1 = {}_1Q_2 - {}_1W_2 + m_{in}h_{in}$$

Entropy:
$$m_2 s_2 - m_1 s_1 = \int dQ/T + {}_{1}S_{2 \text{ gen}} + m_{in} s_{in}$$

Process: Adiabatic
$${}_{1}Q_{2} = 0$$
, Process ideal ${}_{1}S_{2 \text{ gen}} = 0$, $s_{1} = s_{in}$

$$\Rightarrow m_2 s_2 = m_1 s_1 + m_{in} s_{in} = (m_1 + m_{in}) s_1 = m_2 s_1 \Rightarrow s_2 = s_1$$

Const. s
$$\Rightarrow$$
 $P_{r2} = P_{r1}P_2/P_1 = 0.9899(21) = 20.788$

$$\Rightarrow$$
 T₂ = **680 K**, u₂ = 496.97 kJ/kg

$$m_1 = P_1 V_1 / RT_1 = 100 \times 10^5 / (0.287 \times 290) = 1.20149 \times 10^5 \text{ kg}$$

$$m_2 = P_2 V_2 / RT_2 = 100 \times 21 \times 10^5 / (0.287 \times 680) = \textbf{10.760} \times \textbf{10}^5 \text{ kg}$$

$$\Rightarrow$$
 m_{in} = 9.5585×10⁵ kg

$$_{1}W_{2}=m_{in}h_{in}+m_{1}u_{1}$$
 - $m_{2}u_{2}$

=
$$m_{in}(290.43) + m_1(207.19) - m_2(496.97) = -2.322 \times 10^8 \text{ kJ}$$

$$2\rightarrow 3$$
: Process: $V_3 = V_2 = V_1 \Rightarrow {}_2W_3 = 0$

$$P_3 = P_2 T_3 / T_2 =$$
1235 kPa

$$_{2}Q_{3} = m_{2}(u_{3} - u_{2}) = 10.760 \times 10^{5}(286.49 - 496.97) = -2.265 \times 10^{8} \text{ kJ}$$

9.32 A rigid steel bottle, $V = 0.25 \text{ m}^3$, contains air at 100 kPa, 300 K. The bottle is now charged with air from a line at 260 K, 6 MPa to a bottle pressure of 5 MPa, state 2, and the valve is closed. Assume that the process is adiabatic, and the charge always is uniform. In storage, the bottle slowly returns to room temperature at 300 K, state 3. Find the final mass, the temperature T_2 , the final pressure P_3 , the heat transfer ${}_1Q_3$ and the total entropy generation.

C.V. Bottle. Flow in, USUF, no work, no heat transfer.

Continuity Eq.:
$$m_2 - m_1 = m_{in}$$
; Energy Eq.: $m_2 u_2 - m_1 u_1 = m_{in} h_{in}$

State 1 and inlet: Table A.7,
$$u_1 = 214.36$$
, $h_{in} = 260.32$

$$m_1 = P_1 V/RT_1 = (100 \times 0.25)/(0.287 \times 300) = 0.290 \text{ kg}$$

$$m_2 = P_2 V/RT_2 = 5000 \times 0.25/(0.287 \times T_2) = 4355.4/T_2$$

Substitute into energy equation

$$u_2 + 0.00306 T_2 = 260.32$$

Now trial and error on T₂

$$T_2 = 360 = \text{LHS} = 258.63 \text{ (low)}; \quad T_2 = 370 = \text{LHS} = 265.88 \text{ (high)}$$

Interpolation $T_2 = 362.3 \text{ K}$ (LHS = 260.3 OK)

$$m_2 = 4355.4/362.3 = 12.022 \text{ kg}$$
; $P_3 = m_2 R T_3 / V = 4140 \text{ kPa}$

$$_{1}Q_{3} = m_{2}u_{3}$$
 - $m_{1}u_{1}$ - $m_{in}h_{in}$ = (12.022 - 0.29) 214.36 - 11.732 × 260.32

$$= -539.2 \text{ kJ}$$

$$S_{gen} = m_2 s_3 - m_1 s_1 - m_{in} s_{in} - {}_{1}Q_{3}/T = m_2 (s_3 - s_{in}) - m_1 (s_1 - s_{in}) - {}_{1}Q_{3}/T$$
$$= 12.022[6.8693 - 6.7256 - R \ln(4140/6000)]$$

$$-0.29[6.8693 - 6.7256 - R \ln(100/6000)] + 539.2/300 = 4.423 \text{ kJ/K}$$

9.33 An insulated 2 m³ tank is to be charged with R-134a from a line flowing the refrigerant at 3 MPa. The tank is initially evacuated, and the valve is closed when the pressure inside the tank reaches 3 MPa. The line is supplied by an insulated compressor that takes in R-134a at 5°C, quality of 96.5 %, and compresses it to 3 MPa in a reversible process. Calculate the total work input to the compressor to charge the tank.

C.V.: Compressor, R-134a. SSSF, 1 inlet and 1 exit, no heat transfer. $q_c + h_1 = h_2 + w_c$; Entropy Eq.: $s_1 + \int dq/T + s_{gen} = s_2$ 1st Law: inlet: $T_1 = 5^{\circ}C$, $x_1 = 0.965$ use Table B.5.1 $s_1 = s_f + x_1 s_{fg} = 1.0243 + 0.965 \times 0.6995 = 1.6993 \text{ kJ/kg K},$ $h_1 = h_f + x_1 h_{fg} = 206.8 + 0.965{\times}194.6 = 394.6 \; kJ/kg$ exit: $P_2 = 3 \text{ MPa}$ Assume process is ideal $q_c = 0 \implies s_2 = s_1 = 1.6993 \text{ kJ/kg K};$ $T_2 = 90^{\circ}$ C, $h_2 = 436.2 \text{ kJ/kg}$ $w_c = h_1 - h_2 = -41.6 \text{ kJ/kg}$ C.V.: Tank; $V_T = 2 \text{ m}^3$, $P_T = 3 \text{ MPa}$ 1st Law: $Q + m_i h_i = m_2 u_2 - m_1 u_1 + m_e h_e + W;$ Q=0, W=0, $m_e=0$, $m_1=0$, $m_2=m_i$ $u_2 = h_i = 436.2 \text{ kJ/kg}$ $P_T = 3 \text{ MPa}, u_2 = 436.2 \text{ kJkg} \ddagger T_T = 101.9^{\circ}\text{C}, v_T = 0.006783\text{m}^3/\text{kg}$ $m_T = V_T/v_T = 294.84 \text{ kg};$ $-W_C = m_T(-v_r) = 12295 \text{ kJ}$

9.34 A horizontal, insulated cylinder has a frictionless piston held against stops by an external force of 500 kN. The piston cross-sectional area is 0.5 m², and the initial volume is 0.25 m³. Argon gas in the cylinder is at 200 kPa, 100°C. A valve is now opened to a line flowing argon at 1.2 MPa, 200°C, and gas flows in until the cylinder pressure just balances the external force, at which point the valve is closed. The external force is now slowly reduced so the gas expands moving the piston to a final pressure of 100 kPa. Find the final temperature of the argon and the work done during the overall process.

The process 1 to 2 has inlet flow, no work (volume constant) and no heat transfer.

Cont.:
$$m_2 - m_1 = m_i$$
 Energy: $m_2 u_2 - m_1 u_1 = m_i h_i$
 $m_1 = P_1 V_1 / RT_1 = 200 \times 0.25 / (0.2081 \times 373.15) = 0.644 \text{ kg}$

Force balance:
$$P_2A = F \implies P_2 = \frac{500}{0.5} = 1000 \text{ kPa}$$

For argon use constant heat capacities so the energy equation is:

$$m_2 C_{Vo} T_2 - m_1 C_{Vo} T_1 = (m_2 - m_1) C_{Po} T_{in}$$

We know P_2 so only 1 unknown for state 2.

Use ideal gas law to write

$$m_2 T_2 = P_2 V_1 / R$$
 and $m_1 T_1 = P_1 V_1 / R$

and divide the energy equation with C_{Vo} to solve for the change in mass

$$\begin{split} (P_2 \ V_1 \ - P_1 V_1)/R \ &= (m_2 \ - m_1 \) \ (C_{Po}/C_{Vo} \) \ T_{in} \\ (m_2 \ - m_1 \) = (P_2 - P_1) V_1/(R \ k \ T_{in} \) \\ &= (1000 \ - 200) \times 0.25/(0.2081 \times 1.667 \times 473.15) = 1.219 \ kg \\ m_2 = 1.219 + 0.644 = 1.863 \ kg. \\ T_2 = P_2 V_1/(m_2 R) = 1000 \times 0.25/(1.863 \times 0.2081) = 645 \ K \\ T_3 = T_2 (P_3/P_2)^{\frac{k-1}{k}} = 6.45 \times (100/1000)^{0.4} = 256.8 \ K \\ 1W_3 = {}_1W_2 + {}_2W_3 = {}_2W_3 = \frac{mR}{1\text{-k}} (T_3 - T_2) \\ &= \frac{1.863 \times 0.2081}{1\text{-}1.667} \ (256.8\text{-}645) = \textbf{225.6} \ \textbf{kJ} \end{split}$$

- 9.35 A rigid 1.0 m³ tank contains water initially at 120°C, with 50 % liquid and 50% vapor, by volume. A pressure-relief valve on the top of the tank is set to 1.0 MPa (the tank pressure cannot exceed 1.0 MPa water will be discharged instead). Heat is now transferred to the tank from a 200°C heat source until the tank contains saturated vapor at 1.0 MPa. Calculate the heat transfer to the tank and show that this process does not violate the second law.
 - C.V. Tank and walls out to the source. Neglect storage in walls. There is flow out and no boundary or shaft work.

Cont.:
$$m_2 - m_1 = -m_e$$
 Energy: $m_2 u_2 - m_1 u_1 = -m_e h_e + _1Q_2$ Entropy Eq.: $m_2 s_2 - m_1 s_1 = -m_e s_e + \int dQ/T + _1S_2 gen$ State 1: $T_1 = 120^{\circ}C$, Table B.1.1 $v_f = 0.00106 \text{ m}^3/\text{kg}$, $m_{liq} = 0.5 V_1/v_f = 471.7 \text{ kg}$ $v_g = 0.8919 \text{ m}^3/\text{kg}$, $m_g = 0.5 V_1/v_g = 0.56 \text{ kg}$, $m_1 = 472.26 \text{ kg}$, $x_1 = m_g/m_1 = 0.001186$ $u_1 = u_f + x_1 u_{fg} = 503.5 + 0.001186 \times 2025.8 = 505.88 \text{ kJ/kg}$, $s_1 = s_f + x_1 s_{fg} = 1.5275 + 0.001186 \times 5.602 = 1.5341 \text{ kJ/kg-K}$ State 2: $P_2 = 1.0 \text{ MPa}$, sat. vap. $x_2 = 1.0$, $V_2 = 1 \text{m}^3$ $v_2 = v_g = 0.19444 \text{ m}^3/\text{kg}$, $m_2 = V_2/v_2 = 5.14 \text{ kg}$ $u_2 = u_g = 2583.6 \text{ kJ/kg}$, $s_2 = s_g = 6.5864 \text{ kJ/kg-K}$ Exit: $P_e = 1.0 \text{ MPa}$, sat. vap. $x_e = 1.0$, $h_e = h_g = 2778.1 \text{ kJ/kg}$, $s_e = s_g = 6.5864 \text{ kJ/kg}$, $m_e = m_1 - m_2 = 467.12 \text{ kg}$ $_1Q_2 = m_2 u_2 - m_1 u_1 + m_e h_e = 1$ 072 080 kJ $_1S_2 = m_2 s_2 - m_1 s_1 + m_e s_e - \frac{1Q_2}{T_H}$; $T_H = 200^{\circ}C = 473 \text{ K}$ $_1S_2 = m_1 = \Delta S_{net} = 120.4 \text{ kJ/K} \ge 0$ Process Satisfies 2^{nd} Law

- 9.36 A frictionless piston/cylinder is loaded with a linear spring, spring constant 100 kN/m and the piston cross-sectional area is 0.1 m². The cylinder initial volume of 20 L contains air at 200 kPa and ambient temperature, 10°C. The cylinder has a set of stops that prevent its volume from exceeding 50 L. A valve connects to a line flowing air at 800 kPa, 50°C. The valve is now opened, allowing air to flow in until the cylinder pressure reaches 800 kPa, at which point the temperature inside the cylinder is 80°C. The valve is then closed and the process ends.
 - a) Is the piston at the stops at the final state?
 - b) Taking the inside of the cylinder as a control volume, calculate the heat transfer during the process.
 - c) Calculate the net entropy change for this process.

a)
$$P_{stop} = P_1 + \frac{k_s}{A_p^2} (V_{stop} - V_1) = 500 \text{ kPa}, P_2 > P_{stop} \ddagger Piston hits stops$$

Assume constant specific heat

$${}_{1}Q_{2} = m_{2}C_{v}T_{2} - m_{1}C_{v}T_{1} - (m_{2} - m_{1}) C_{p}T_{i} + {}_{1}W_{2} = \textbf{-11.6 kJ}$$
 c)
$$2^{nd} \text{ Law: } \Delta S_{net} = m_{2}s_{2} - m_{1}s_{1} - m_{i}s_{i} - \frac{Q_{cv}}{T_{o}}; \qquad T_{o} = 10^{o}C = 283.15 \text{ K}$$

$$\Delta S_{net} = m_{2}(s_{2} - s_{i}) - m_{1}(s_{1} - s_{i}) - \frac{Q_{cv}}{T_{o}}$$

$$s_{2} - s_{i} = C_{p} \ln(T_{2} / T_{i}) - R \ln(P_{2} / P_{i}) = 0.08907 \text{ kJ/kg-K} \quad (P_{2} = P_{i})$$

 $s_1 - s_i = C_p \ln(T_1 / T_i) - R \ln(P_1 / P_i) = 0.26529 \text{ kJ/kg-K}$

$$\Delta S_{net} = 0.063 \text{ kJ/K}$$

9.37 An insulated piston/cylinder contains R-22 at 20°C, 85% quality, at a cylinder volume of 50 L. A valve at the closed end of the cylinder is connected to a line flowing R-22 at 2 MPa, 60°C. The valve is now opened, allowing R-22 to flow in, and at the same time the external force on the piston is decreased, and the piston moves. When the valve is closed, the cylinder contents are at 800 kPa, 20°C, and a positive work of 50 kJ has been done against the external force. What is the final volume of the cylinder? Does this process violate the second law of thermodynamics?

State 1:
$$T_1 = 20^{\circ}\text{C}$$
, $x_1 = 0.85$, $V_1 = 50 \text{ L} = 0.05 \text{ m}^3$ $P_1 = P_g = 909.9 \text{ kPa}$, $u_1 = u_f + x_1u_{fg} = 208.1 \text{ kJ/kg}$ $v_1 = v_f + x_1v_{fg} = 0.000824 + 0.85 \times 0.02518 = 0.022226 \text{ m}^3/\text{kg}$, $s_1 = s_f + x_1s_{fg} = 0.259 + 0.85 \times 0.6407 = 0.8036 \text{ kJ/kg K}$ $m_1 = V_1/v_1 = 2.25 \text{ kg}$ State 2: $T_2 = 20^{\circ}\text{C}$, $P_2 = 800 \text{ kPa}$, superheated, $v_2 = .030336 \text{ m}^3/\text{kg}$, $h_2 = 258.7 \text{ kJ/kg}$, $u_2 = h_2 - P_2v_2 = 234.4 \text{ kJ/kg}$, $s_2 = 0.91787 \text{ kJ/kg K}$ Inlet: $T_i = 60^{\circ}\text{C}$, $P_i = 2 \text{ MPa}$, $h_i = 271.6 \text{ kJ/kg}$, $s_i = 0.8873 \text{ kJ/kg K}$ Energy: ${}_1Q_2 + m_ih_i = m_2u_2 - m_1u_1 + {}_1W_2$; ${}_1Q_2 = 0$, $m_e = 0$, ${}_1W_2 = 50 \text{ kJ}$ $m_i = m_2 - m_1$; $(m_2 - m_1)h_i = m_2u_2 - m_1u_1$ solve for $m_2 = 5.185 \text{ kg}$, $\textbf{V_2} = \textbf{m_2v_2} = \textbf{0.157 m}^3$ 2^{nd} Law: $\Delta S_{\text{net}} = m_2s_2 - m_1s_1 - m_is_i - \frac{Q_{\text{CV}}}{T_0}$, $Q_{\text{CV}} = 0$, $T_0 = 20^{\circ}\text{C}$ $\Delta S_{\text{net}} = m_2s_2 - m_1s_i - (m_2 - m_1)s_i = \textbf{0.3469 kJ/K} \ge \textbf{0.5atisfies } 2^{\text{nd}}$ Law

9.38 Liquid water at ambient conditions, 100 kPa, 25°C, enters a pump at the rate of 0.5 kg/s. Power input to the pump is 3 kW. Assuming the pump process to be reversible, determine the pump exit pressure and temperature.

$$\begin{array}{c} -\dot{W} = 3 \text{ kW}, \quad P_i = 100 \text{ kPa} \\ T_i = 25^{\circ}\text{C} \; , \; \dot{m} = 0.5 \text{ kg/s} \\ \dot{W}/\dot{m} = w = -\int v dP \approx -v_i (P_e - P_i) \\ -3/0.5 = -6.0 \cong -0.001003 (P_e - 100) \\ \Rightarrow P_e = 6082 \text{ kPa} = \textbf{6.082 MPa} \\ \text{Energy Eq.: } h_e = h_i \text{ -}w = 104.87 \text{ - (-6)} = 110.87 \text{ kJ/kg} \\ \text{Use Table B.1.4 at 5 MPa} \implies \textbf{T}_e = \textbf{25.3}^{\circ}\textbf{C} \\ \text{If we use the software we get:} & s_i = 0.36736 = s_e \\ \text{At } s_e \; \& \; P_e \end{cases} \\ \Rightarrow T_e = \textbf{25.1}^{\circ}\textbf{C}$$

9.39 A firefighter on a ladder 25 m above ground should be able to spray water an additional 10 m up with the hose nozzle of exit diameter 2.5 cm. Assume a water pump on the ground and a reversible flow (hose, nozzle included) and find the minimum required power.

C.V.: pump + hose + water column, total height difference 35 m. Here V is velocity, not volume.

Continuity Eq.:
$$\dot{m}_{in}=\dot{m}_{ex}=(\rho A \mathbf{V})_{nozzle}$$
 Energy Eq.:
$$\dot{m}w_p+\dot{m}(h+\mathbf{V}^2/2+gz)_{in}=\dot{m}(h+\mathbf{V}^2/2+gz)_{ex}$$

$$h_{in}\cong h_{ex}\;,\;\;\mathbf{V}_{in}\cong\mathbf{V}_{ex}=0\;,\;\;z_{ex}-z_{in}=35\;m\;,\;\;\rho=1/v\cong1/v_f$$

$$w_p=g(z_{ex}-z_{in})=9.81\times(35\text{-}0)=343.2\;\text{J/kg}$$

The velocity in the exit nozzle is such that it can rise 10 m, so make that column C.V.

$$gz_{\text{noz}} + \frac{1}{2}\mathbf{V}^{2}_{\text{noz}} = gz_{\text{ex}} + 0$$

$$\mathbf{V}_{\text{noz}} = \sqrt{2g(z_{\text{ex}} - z_{\text{noz}})} = \sqrt{2 \times 9.81 \times 10} = 14 \text{ m/s}$$

$$\dot{\mathbf{m}} = \frac{\pi}{v_{\text{f}}} \left(\frac{D}{2}\right)^{2} \mathbf{V}_{\text{noz}} = 6.873 \text{ kg/s};$$

$$\dot{\mathbf{W}}_{\text{p}} = \dot{\mathbf{m}} \mathbf{w}_{\text{p}} = \mathbf{2.36 \text{ kW}}$$

9.40 A large storage tank contains liquefied natural gas (LNG), which may be assumed to be pure methane. The tank contains saturated liquid at ambient pressure, 100 kPa; it is to be pumped to 500 kPa and fed to a pipeline at the rate of 0.5 kg/s. How much power input is required for the pump, assuming it to be reversible?

C.V. Pump, liquid is assumed to be incompressible.

Table B.7 at
$$P_i=100\ kPa$$
 , $\ v_{Fi}=0.002366\ m^3/kg$

$$\begin{aligned} w_{PUMP} &= - w_{cv} = \int v dP \approx v_{Fi} (P_e - P_i) \\ &= 0.002366 (500 - 100) = 0.946 \text{ kJ/kg} \\ \dot{W}_{PUMP} &= \dot{m} w_{PUMP} = 0.5 (0.946) \\ &= \textbf{0.473 kW} \end{aligned}$$

9.41 A small dam has a pipe carrying liquid water at 150 kPa, 20°C with a flow rate of 2000 kg/s in a 0.5 m diameter pipe. The pipe runs to the bottom of the dam 15 m lower into a turbine with pipe diameter 0.35 m. Assume no friction or heat transfer in the pipe and find the pressure of the turbine inlet. If the turbine exhausts to 100 kPa with negligible kinetic energy what is the rate of work?

C.V. Pipe. No work, no heat transfer, v ≈ const. Bernoulli

9.42 A small pump is driven by a 2 kW motor with liquid water at 150 kPa, 10°C entering. Find the maximum water flow rate you can get with an exit pressure of 1 MPa and negligible kinetic energies. The exit flow goes through a small hole in a spray nozzle out to the atmosphere at 100 kPa. Find the spray velocity.

$$\dot{W} = \dot{m}w = \dot{m}v(P_e-P_i) \implies \dot{m} = \dot{W}/[v(P_e-P_i)] = 2/[0.001003 (1000 - 150)] = 2.35 \text{ kg/s}$$

C.V Nozzle. No work, no heat transfer, $v \approx \text{constant} => \text{Bernoulli}$

$$\frac{1}{2}\mathbf{V}_{\text{ex}}^2 = v(P_{\text{e}}-P_{\text{i}}) = 0.001 (1000 - 100) = 0.9 \text{ kJ/kg} = 900 \text{ J/kg}$$

$$\mathbf{V}_{\text{ex}} = 42.4 \text{ m s}^{-1}$$

- 9.43 Saturated R-134a at -10°C is pumped/compressed to a pressure of 1.0 MPa at the rate of 0.5 kg/s in a reversible adiabatic SSSF process. Calculate the power required and the exit temperature for the two cases of inlet state of the R-134a:
 - a) quality of 100 %.
 - b) quality of 0 %.

C.V.: Pump/Compressor, $\dot{m} = 0.5 \text{ kg/s}$, R-134a

a) State 1: Table B.5.1, $T_1 = -10^{\circ}\text{C}$, $x_1 = 1.0$ Saturated vapor $P_1 = P_g = 202 \text{ kPa}$, $h_1 = h_g = 392.3 \text{ kJ/kg}$, $s_1 = s_g = 1.7319 \text{ kJ/kg K}$

Assume Compressor is Isentropic, $s_2 = s_1 = 1.7319 \text{ kJ/kg-K}$

$$h_2 = 425.7 \text{ kJ/kg}, T_2 = 45^{\circ}\text{C}$$

1st Law: $q_c + h_1 = h_2 + w_c$; $q_c = 0$ $w_{cs} = h_1 - h_2 = -33.4 \text{ kJ/kg}$; \Rightarrow $\dot{W}_C = \dot{m}w_C = -16.7 \text{ kW}$

b) State 1: $T_1=-10^{\circ}C$, $x_1=0$ Saturated liquid. This is a pump. $P_1=202~kPa,\,h_1=h_f=186.72~kJ/kg,\,v_1=v_f=0.000755~m^3/kg$

$$1^{st}$$
 Law: $q_p + h_1 = h_2 + w_p$; $q_p = 0$

Assume Pump is isentropic and the liquid is incompressible:

$$w_{ps} = -\int v dP = -v_1(P_2 - P_1) = -0.6 \text{ kJ/kg}$$

 $h_2 = h_1 - w_p = 186.72 - (-0.6) = 187.3 \text{ kJ/kg}, \quad P_2 = 1\text{MPa}$

Assume State 2 is a saturated liquid $=> T_2 \cong -9.6^{\circ}C$

$$\dot{\mathbf{W}}_{\mathbf{P}} = \dot{\mathbf{m}}\mathbf{w}_{\mathbf{P}} = -0.3 \ \mathbf{kW}$$

9.44 A small water pump on ground level has an inlet pipe down into a well at a depth H with the water at 100 kPa, 15°C. The pump delivers water at 400 kPa to a building. The absolute pressure of the water must be at least twice the saturation pressure to avoid cavitation. What is the maximum depth this setup will allow?

C.V. Pipe in well, no work, no heat transfer
$$P_{inlet\ pump} \geq 2\ P_{sat,\ 15C} = 2\times1.705 = 3.41$$
 Assume Δ KE $\approx \varnothing$, $v \approx$ constant. => Bernoulli.
$$v\ \Delta P + g\ H = 0 \ => 1000 \times 0.001001\ (\ 3.41 - 100) + 9.80665 \times H = \varnothing$$

$$\Rightarrow H = \textbf{9.86}\ \textbf{m}$$

Since flow has some kinetic energy and there are losses in the pipe the height is overestimated. Also the start transient would generate a very low inlet pressure (it moves flow by suction)

9.45 Atmospheric air at 100 kPa, 17°C blows at 60 km/h towards the side of a building. Assume the air is nearly incompressible find the pressure and the temperature at the stagnation point (zero velocity) on the wall.

C.V. A stream line of flow from the freestream to the wall.

$$\begin{split} v(P_e - P_i) &+ \frac{1}{2} (\mathbf{V}_e^2 - \mathbf{V}_i^2) + g(Z_e - Z_i) = \varnothing & \\ \Delta P = \frac{1}{2v} \mathbf{V}_i^2 &= \frac{1}{2} \frac{60 \times 1000}{3600} / (0.287 \times 290.15/100) \\ &= \frac{1}{2} 16.667^2 / (0.8323 \times 1000) = 0.17 \text{ kPa} \\ P_e &= P_i + \Delta P = 100.17 \text{ kPa} \\ T_e &= T_i \left(P_e / P_i \right)^{0.286} = 290.15 \times 1.0005 = \textbf{290.3 K} \end{split}$$

Very small effect due to low velocity and air is light (large specific volume)

9.46 A small pump takes in water at 20°C, 100 kPa and pumps it to 2.5 MPa at a flow rate of 100 kg/min. Find the required pump power input.

C.V. Pump. Assume reversible pump and incompressible flow.

$$w_p = -\int v dP = -v_i (P_e - P_i) = -0.001002(2500 - 100) = -2.4 \text{ kJ/kg}$$

$$\dot{W}_p = \dot{m} w_p = (100/60)(-2.4) = -4.0 \text{ kW}$$

9.47 Helium gas enters a steady-flow expander at 800 kPa, 300°C, and exits at 120 kPa. The mass flow rate is 0.2 kg/s, and the expansion process can be considered as a reversible polytropic process with exponent, n = 1.3. Calculate the power output of the expander.

CV: expander, reversible polytropic process.

$$T_e = T_i \left(\frac{P_e}{P_i}\right)^{\frac{n-1}{n}} = 573.2 \left(\frac{120}{800}\right)^{\frac{0.3}{1.3}} = 370 \text{ K}$$

Work evaluated from Eq.9.20

$$w = -\int v dP = -\frac{nR}{n-1} (T_e - T_i)$$

$$= \frac{-1.3 \times 2.07703}{0.3} (370 - 573.2) = 1828.9 \text{ kJ/kg}$$

$$\dot{\mathbf{W}} = 0.2 \times 1828.9 = 365.8 \text{ kW}$$

9.48 A pump/compressor pumps a substance from 100 kPa, 10°C to 1 MPa in a reversible adiabatic SSSF process. The exit pipe has a small crack, so that a small amount leaks to the atmosphere at 100 kPa. If the substance is (a) water, (b) R-12, find the temperature after compression and the temperature of the leak flow as it enters the atmosphere neglecting kinetic energies.

C.V.: Compressor, reversible adiabatic

$$h_1 - w_c = h_2$$
; $s_1 = s_2$

State 2: P_2 , $s_2 = s_1$

C.V.: Crack (SSSF throttling process)

$$h_3 = h_2$$
; $s_3 = s_2 + s_{gen}$

State 3: P_3 , $h_3 = h_2$

a) Water 1: compressed liquid, Table B.1.1

$$-w_c = +\int v dP = v_{f1}(P_2 - P_1) = 0.001 \times (1000 - 100) = 0.9 \text{ kJ/kg}$$

$$h_2 = h_1 - w_c = 41.99 + 0.9 = 42.89 \text{ kJ/kg} \implies T_2 = 10.2^{\circ}C$$

 P_3 , $h_3 \Rightarrow compressed liquid at ~10.2°C$

States 1 and 3 are at the same 100 kPa, and same h. You cannot separate them in the P-v fig.

b) R-12 1: superheated vapor, Table B.3.2, $s_1 = 0.8070 \text{ kJ/kg K}$

$$s_2 = s_1 \& P_2 \implies T_2 = 98.5^{\circ}C, h_2 = 246.51 \text{ kJ/kg}$$

$$-w_c = h_2 - h_1 = 246.51 - 197.77 = 48.74 \text{ kJ/kg}$$

$$P_3, h_3 \Rightarrow T_3 = 86.8^{\circ}C$$

- 9.49 A certain industrial process requires a steady 0.5 kg/s of air at 200 m/s, at the condition of 150 kPa, 300 K. This air is to be the exhaust from a specially designed turbine whose inlet pressure is 400 kPa. The turbine process may be assumed to be reversible and polytropic, with polytropic exponent n = 1.20.
 - a) What is the turbine inlet temperature?
 - b) What are the power output and heat transfer rate for the turbine?
 - c) Calculate the rate of net entropy increase, if the heat transfer comes from a source at a temperature 100°C higher than the turbine inlet temperature.

C.V. Turbine, this has heat transfer, $PV^n = Const.$, n = 1.2Air table A.5: $C_p = 1.004 \text{ kJ/kg-K}, R = 0.287 \text{ kJ/kg-K}$ Exit: $T_e = 300K$, $P_e = 150$ kPa, $V_e = 200$ m/s

- a) Process polytropic: $T_e / T_i = (P_e / P_i)^{\frac{n-1}{n}} = T_i = 353.3 \text{ K}$
- b) 1st Law SSSF: $\dot{m}_i(h + V^2/2)_{in} + \dot{Q} = \dot{m}_{ex}(h + V^2/2)_{ex} + \dot{W}_T$

Reversible shaft work in a polytropic process, Eq.9.15 and Eq.9.20

$$w_{T} = -\int v \, dP + (\mathbf{V}_{i}^{2} - \mathbf{V}_{e}^{2})/2 = -\frac{n}{n-1} (P_{e}v_{e} - P_{i}v_{i}) + (\mathbf{V}_{i}^{2} - \mathbf{V}_{e}^{2})/2$$
$$= -\frac{n}{n-1} R(T_{e} - T_{i}) - \mathbf{V}_{e}^{2}/2 = 71.8 \text{ kJ/kg}$$

$$\dot{W}_T = \dot{m} w_T = 35.9 \text{ kW}$$

Assume Constant Specific Heat

$$\dot{\mathbf{Q}} = \dot{\mathbf{m}} [C_P (T_e - T_i) - \mathbf{V}_e^2 / 2] + \dot{\mathbf{W}}_T = \mathbf{19.2 \ kW}$$

c)
$$2^{nd}$$
 Law: $dS_{net}/dt = \dot{m}(s_e - s_i) - \dot{Q}_H/T_H$, $T_H = T_i + 100 = 453.3 \text{ K}$
 $s_e - s_i = C_p ln \frac{T_e}{T_e} - R ln \frac{P_e}{P_e} = 0.1174 \text{ kJ/kg-K}$

$$dS_{net}/dt = 0.5 \times 0.1174 - 19.2/453.3 = 0.0163 \text{ kW/K}$$

9.50 A mixing chamber receives 5 kg/min ammonia as saturated liquid at -20°C from one line and ammonia at 40°C, 250 kPa from another line through a valve. The chamber also receives 325 kJ/min energy as heat transferred from a 40°C reservoir. This should produce saturated ammonia vapor at -20°C in the exit line. What is the mass flow rate in the second line and what is the total entropy generation in the process?

CV: Mixing chamber out to reservoir
$$\dot{m}_1 + \dot{m}_2 = \dot{m}_3$$

$$\dot{m}_1 h_1 + \dot{m}_2 h_2 + \dot{Q} = \dot{m}_3 h_3$$

$$\dot{m}_1 s_1 + \dot{m}_2 s_2 + \dot{Q} / T_{res} + \dot{S}_{gen} = \dot{m}_3 s_3$$

From the energy equation:

$$\begin{split} \dot{m}_2 &= \left[\left(\dot{m}_1 (h_1 - h_3) + \dot{Q} \right] / (h_3 - h_2) \right. \\ &= \left[5 \times (89.05 - 1418.05) + 325 \right] / (1418.05 - 1551.7) \\ &= \mathbf{47.288 \ kg/min} \quad \Rightarrow \quad \dot{m}_3 = 52.288 \ kg/min \\ \dot{S}_{gen} &= \dot{m}_3 s_3 - \dot{m}_1 s_1 - \dot{m}_2 s_2 - \dot{Q} / T_{res} \\ &= 52.288 \times 5.6158 - 5 \times 0.3657 - 47.288 \times 5.9599 - 325 / 313.15 \\ &= \mathbf{8.94 \ kJ/K \ min} \end{split}$$

- **9.51** A compressor is used to bring saturated water vapor at 1 MPa up to 17.5 MPa, where the actual exit temperature is 650°C. Find the isentropic compressor efficiency and the entropy generation.
 - C.V. Compressor. Assume adiabatic and neglect kinetic energies.

IDEAL: ACTUAL:
$$h_{2,s} = 3560.1 \qquad h_{2,AC} = 3693.9$$

$$w_{c,s} = h_{2,s} - h_1 = 782 \qquad w_{C,AC} = h_{2,AC} - h_1 = 915.8$$

$$1: h_1 = 2778.1 \quad s_1 = 6.5865 \quad s_{2,AC} = 6.7357$$

$$\eta_c = w_{c,s}/w_{c,AC} = \textbf{0.8539} \sim \textbf{85\%}$$

$$s_{gen} = s_{2 ac} - s_1 = 6.7357 - 6.5865 = \textbf{0.1492 kJ/kg K}$$

9.52 Liquid water enters a pump at 15°C, 100 kPa, and exits at a pressure of 5 MPa. If the isentropic efficiency of the pump is 75%, determine the enthalpy (steam table reference) of the water at the pump exit.

CV: pump
$$\dot{Q}_{CV} \approx 0$$
, $\Delta KE \approx 0$, $\Delta PE \approx 0$

2nd law, reversible (ideal) process

$$\begin{split} s_{es} &= s_i \implies w_s = -\int\limits_i^{es} v dP \approx \text{-}v_i(P_e \text{-}P_i) = \text{-}0.001001(5000 \text{-} 100) = \text{-}4.905 \text{ kJ/kg} \\ \text{Real process:} \quad w &= w_s/\eta_s = \text{-}4.905/0.75 = \text{-}6.54 \text{ kJ/kg} \\ \text{and} \quad h_e &= h_i \text{-} w = 62.99 + 6.54 = \textbf{69.53 kJ/kg} \end{split}$$

- **9.53** A centrifugal compressor takes in ambient air at 100 kPa, 15°C, and discharges it at 450 kPa. The compressor has an isentropic efficiency of 80%. What is your best estimate for the discharge temperature?
 - C.V. Compressor. Assume adiabatic, no kinetic energy is important.

State 1: Table A.7:
$$P_{r1} = 1.2055$$

$$P_{r2s} = 1.2055 \times (450/100) = 5.4248 \rightarrow T_{2s} = 442.1 \text{ K}$$

$$w_s = h_1 - h_{2s} = 288.36 - 443.75 = -155.39$$

$$w_{ac} = -155.39/0.8 = -194.23$$

$$\Rightarrow h_2 = 194.23 + 288.36 = 482.59, \quad T_2 = \textbf{480.1 K}$$

9.54 Repeat Problem 9.20 assuming the steam turbine and the air compressor each have an isentropic efficiency of 80%.

Air,
$$T_{4s} = T_3(P_4/P_3)^{\frac{k-1}{k}} = 293.2 \left(\frac{500}{100}\right)^{0.286} = 464.6 \text{ K}$$

$$\dot{W}_C = \dot{m}_3(h_3 - h_4) = \dot{m}_3(h_3 - h_{4s})/\eta_{sc}$$

$$= 0.1 \times 1.0035(293.2 - 464.6)/0.80 = -21.5 \text{ kW}$$

$$\dot{W}_T = +21.5 \text{ kW} = \dot{m}_1(h_1 - h_2) = 0.5(h_1 - 2706.6) \implies h_1 = 2749.6 \text{ kJ/kg}$$
Also, $n_{sT} = 0.80 = (h_1 - h_2)/(h_1 - h_{2s}) = 43/(2749.6 - h_{2s})$

$$\implies h_{2s} = 2695.8 \text{ kJ/kg}$$

$$2695.8 = 504.7 + x_{2s}(2706.6 - 504.7) \implies x_{2s} = 0.9951$$

$$s_{2s} = 1.5301 + 0.9951(7.1271 - 1.5301) = 7.0996$$

$$(s_1 = s_{2s}, h_1) \implies P_1 = 269 \text{ kPa}, T_1 = 143.5^{\circ}\text{C}$$

- 9.55 A small air turbine with an isentropic efficiency of 80% should produce 270 kJ/kg of work. The inlet temperature is 1000 K and it exhausts to the atmosphere. Find the required inlet pressure and the exhaust temperature.
 - C.V. Turbine actual:

$$w = h_i - h_{eac} = 270 \implies h_{eac} = 776.22$$
, $T_e = 757.9$ K

C.V. Ideal turbine:

$$\begin{split} w_s &= w/\eta_s = 270/0.8 = 337.5 = h_i - h_{e,s} \Rightarrow h_{e,s} = 708.72 \\ T_{e,s} &= 695.5 \quad s_i = s_{e,s} \Rightarrow P_e/P_i = P_{re}/P_{ri} \ [= (T_e/T_i)^{k/(k-1)} \ \text{for constant Cp}] \\ P_i &= P_e P_{ri}/P_{re} = 101.3 \times 91.651 \ / \ 22.607 = \textbf{410.8 kPa} \\ &= [= 101.3 \ (1000/695.5)^{3.5} = 361 \ \text{kPa for constant Cp}] \end{split}$$

- 9.56 Carbon dioxide, CO₂, enters an adiabatic compressor at 100 kPa, 300 K, and exits at 1000 kPa, 520 K. Find the compressor efficiency and the entropy generation for the process.
 - C.V. Ideal compressor

$$w_c = h_1 - h_2$$
, $s_2 = s_1 : T_{2s} = T_1 \left(\frac{P_2}{P_1}\right)^{\frac{k-1}{k}} = 300 \left(\frac{1000}{100}\right)^{0.2242} = 502.7 \text{ K}$

$$w_{cs} = C_p(T_1 - T_{2s}) = 0.8418(300-502.7) = -170.63 \text{ kJ/kg}$$

C.V. Actual compressor

$$w_{cac} = C_p(T_1 - T_{2ac}) = 0.8418(300 - 520) = -185.2 \text{ kJ/kg}$$

$$\eta_c = w_{cs}/w_{cac} = -170.63/(-185.2) = \textbf{0.92}$$

$$s_{gen} = s_{2ac}$$
 - $s_1 = C_p \, \ln \, (T_{2ac} \! / T_1)$ - $R \, \ln \, (P_2 \! / \! P_1)$

=
$$0.8418 \ln(520/300) - 0.18892 \ln(1000/100) =$$
0.028 kJ/kg K

Constant heat capacity is a poor approximation.

9.57 Repeat Problem 9.22 assuming the turbine and the pump each have an isentropic efficiency of 85%.

$$\begin{split} \eta_P &= \eta_T = 85\% \qquad w_{T,AC} = \eta_T w_{T,s} = \textbf{1343.25} = h_1 - h_{2,AC} \\ h_{2,AC} &= h_1 - w_{T,AC} = 2434.36 \; ; \\ \textbf{x}_{\textbf{2,AC}} &= (2434.3 - 251.4)/2358.3 = \textbf{0.926} \; , \qquad \textbf{T}_{\textbf{2,AC}} = \textbf{60.06}^{\circ}\textbf{C} \\ w_{P,AC} &= w_{P,s}/\eta_{\rho} = \textbf{29.5} = h_{4,AC} - h_3 \\ h_{4,AC} &= \textbf{197.0} \quad T_{4,AC} \cong 42^{\circ}\textbf{C} \\ \eta_{TH} &= \frac{w_{T,AC} - w_{P,AC}}{h_1 - h_{4,AC}} = \frac{1313.78}{3580.49} = \textbf{0.367} \end{split}$$

9.58 Air enters an insulated compressor at ambient conditions, 100 kPa, 20°C, at the rate of 0.1 kg/s and exits at 200°C. The isentropic efficiency of the compressor is 70%. What is the exit pressure? How much power is required to drive the compressor?

C.V. Compressor:
$$P_1$$
, T_1 , T_e (real), $\eta_{s \; COMP}$ known
Real $-w = C_{P0}(T_e - T_i) = 1.0035(200 - 20) = 180.63$
Ideal $-w_s = -w \times \eta_s = 180.63 \times 0.70 = 126.44$
 $126.44 = C_{P0}(T_{es} - T_i) = 1.0035(T_{es} - 293.2)$, $T_{es} = 419.2 \; K$
 $P_e = P_i(T_{es}/T_i)^{\frac{k}{k-1}} = 100(419.2/293.20)^{3.5} =$ **349 kPa**
 $-\dot{W}_{REAL} = \dot{m}(-w) = 0.1 \times 180.63 =$ **18.06 kW**

9.59 Steam enters a turbine at 300°C and exhausts at 20 kPa. It is estimated that the isentropic efficiency of the turbine is 70%. What is the maximum turbine inlet pressure if the exhaust is not to be in the two-phase region?

Turbine:
$$\eta_s = \frac{w}{w_s} = 0.70$$
,

$$w = h_i - h_e$$

$$w_s = h_i - h_{es}$$
, $s_{es} = s_i$

Increasing P_i shifts process left.

For state e to stay out of 2 phase but with max P_i,

$$x_e = 1.0 \implies h_e = 2609.7$$
 Assume $P_i = 0.66$ MPa

Then, at
$$T_i = 300^{\circ}\text{C}$$
; $h_i = 3060.1$, $s_i = 7.3305$

$$s_{es} = s_i = 7.3305 = 0.8320 + x_{es} \times 7.0766 \implies x_{es} = 0.9183$$

$$h_{es} = 251.4 + 0.9183 \times 2358.3 = 2417.0$$

$$w = 3060.1 - 2609.7 = 450.4$$

$$w_s = 3060.1 - 2417.0 = 643.1$$

$$\eta_s = (450.4/643.1) = 0.700$$
 OK \Rightarrow $P_i =$ **0.66 MPa**

9.60 A nozzle is required to produce a flow of air at 200 m/s at 20°C, 100 kPa. It is estimated that the nozzle has an isentropic efficiency of 92%. What nozzle inlet pressure and temperature is required assuming the inlet kinetic energy is negligible?

C.V. Air nozzle:
$$P_e$$
, T_e (real), V_e (real), η_s (real)

For the real process:
$$h_i = h_e + V_e^2/2$$
 or

$$T_i = T_e + V_e^2 / 2C_{P0} = 293.2 + 200^2 / 2 \times 1000 \times 1.004 = 313.1 \text{ K}$$

For the ideal process:

$$\mathbf{V}_{es}^2/2 = \mathbf{V}_{e}^2/2\eta_s = 200^2/2 \times 1000 \times 0.92 = 21.74 \text{ kJ/kg}$$

and
$$h_i = h_{es} + (V_{es}^2/2)$$

$$T_{es} = T_i - V_{es}^2 / (2C_{P0}) = 313.1 - 21.74 / 1.004 = 291.4 \text{ K}$$

$$\Rightarrow P_i = P_e (T_i/T_{es})^{\frac{k}{k-1}} = 100 \left(\frac{313.1}{291.4}\right)^{3.50} = 128.6 \text{ kPa}$$

9.61 A turbine receives air at 1500 K, 1000 kPa and expands it to 100 kPa. The turbine has an isentropic efficiency of 85%. Find the actual turbine exit air temperature and the specific entropy increase in the actual turbine.

C.V. Turbine. SSSF, single inlet and exit flow.

To analyze the actual turbine we must first do the ideal one (the reference).

Energy:
$$w_T = h_1 - h_2$$
; Entropy: $s_2 = s_1 + s_{gen} = s_1$

Table A.7 =>
$$P_{r2} = P_{r1} P_2/P_1 = 483.155 *100/1000 = 48.3155$$

$$\ \ \, = > \ \ \, T_{2s} = 849.2, \ \, h_{2s} = 876.56 \ \, = > \ \ \, w_T = 1635.8 \, - \, 876.56 = 759.24 \ kJ/kg$$

Now we can consider the actual turbine:

$$w_{ac}^{T} = \eta_{T} w_{T} = 0.85*759.24 = 645.35 = h_{1} - h_{2ac}$$
=> $h_{2ac} = h_{1} - w_{ac}^{T} = 990.45$ => $T_{2ac} = 951 \text{ K}$

The entropy balance equation is solved for the generation term

$$s_{gen} = s_{2ac}$$
 - $s_1 = 8.078$ - 8.6121 - $0.287 \; ln(100/1000) = 0.1268 \; kJ/kg \; K$

9.62 Assume both the compressor and the nozzle in Problem 9.5 have an isentropic efficiency of 90% the rest being unchanged. Find the actual compressor work and its exit temperature and find the actual nozzle exit velocity.

Solution:

The ideal nozzle then expands back down to state 1 (constant s) so energy equation gives:

$$\frac{1}{2}$$
V² = h₂ - h₁ = w_{Cs} = 141860 J/kg \Rightarrow **V** = 532.7 m/s

The actual compressor discharges at state 3 so we have:

$$w_C = w_{Cs}/\eta_C = 157.62 \implies h_3 = h_1 + w_C = 448 \text{ kJ/kg}$$

Table A.7: $h \implies T_3 = 446 \text{ K}, \quad P_{r3} = 4.509$

Nozzle receives air at 3 and exhausts at 5. We must do the ideal (exit at 4) first.

$$s_4 = s_3 \implies P_{r4} = P_{r3}/4 = 1.127 \implies T_4 = 300.9 \text{ K}$$
 $h_4 = 301.4 \text{ kJ/kg}$ $\frac{1}{2} \mathbf{V}_s^2 = h_3 - h_4 = 146.67 \implies \frac{1}{2} \mathbf{V}_{ac}^2 = 132 \text{ kJ/kg} \implies V_{ac} = \mathbf{513.8 m/s}$

If we need it, the actual nozzle exit (5) can be found:

$$h_5 = h_3 - V_{ac}^2/2 = 316 \text{ kJ/kg} \implies T_5 = 316 \text{ K}$$

9.63 The small turbine in Problem 9.6 was ideal. Assume instead the isentropic turbine efficiency is 88%. Find the actual specific turbine work, the entropy generated in the turbine and the heat transfer in the heat exchanger.

Continuity Eq.: (SSSF)

$$\dot{m}_1=\dot{m}_2=\dot{m}_3=\dot{m}$$

Turbine: Energy Eq.:

$$\mathbf{w_T} = \mathbf{h_1} - \mathbf{h_2}$$

Entropy Eq.: $s_2 = s_1 + s_{T \text{ gen}}$

Heat exch: Energy Eq.: $q = h_3 - h_2$, Entropy Eq.: $s_3 = s_2 + \int dq/T + s_{He~gen}$

Inlet state: Table B.1.3 $h_1 = 3917.45 \text{ kJ/kg}, s_1 = 7.9487 \text{ kJ/kg K}$

Ideal turbine $s_{T \text{ gen}} = 0$, $s_2 = s_1 = 7.9487 = s_{f2} + x s_{fg2}$

State 3: P = 10 kPa, $s_2 < s_g \implies \text{saturated 2-phase in Table B.1.2}$

$$\Rightarrow$$
 $x_{2.s} = (s_1 - s_{f2})/s_{fg2} = (7.9487 - 0.6492)/7.501 = 0.9731$

$$\Rightarrow h_{2,s} = h_{f2} + x \times h_{fg2} = 191.8 + 0.9731 \times 2392.8 = 2520.35 \text{ kJ/kg}$$

$$w_{T,s} = h_1 - h_{2,s} = 1397.05 \text{ kJ/kg}$$

Explanation for the work term is in 9.3 Eq. (9.19)

$$w_{T,AC} = \eta \times w_{T,s} =$$
1229.9 kJ/kg
= $h_1 - h_{2,AC} \implies h_{2,AC} = h_1 - w_{T,AC} = 2687.5 \text{ kJ/kg}$
 $\implies T_{2,AC} = 100^{\circ}\text{C} , s_{2,AC} = 8.4479$

$$s_{T \text{ gen}} = s_{2.AC} - s_1 = 0.4992 \text{ kJ/kg K}$$

$$q = h_3 - h_{2,AC} = 191.83 - 2687.5 =$$
-2495.67 kJ/kg

9.64 A geothermal supply of hot water at 500 kPa, 150°C is fed to an insulated flash evaporator at the rate of 1.5 kg/s. A stream of saturated liquid at 200 kPa is drained from the bottom of the chamber, and a stream of saturated vapor at 200 kPa is drawn from the top and fed to a turbine. The turbine has an isentropic efficiency of 70% and an exit pressure of 15 kPa. Evaluate the second law for a control volume that includes the flash evaporator and the turbine.

CV: flash evaporator. $h_1 = 632.2 = 504.7 + x \times 2201.9$ $\Rightarrow x = 0.0579 = \dot{m}_{VAP}/\dot{m}_1$ $\Rightarrow \dot{m}_{VAP} = 0.0579 \times 1.5 = 0.08686 \text{ kg/s}$ $\dot{m}_{LIQ} = 1.413 \text{ kg/s}$ Turbine: $s_{3s} = s_2 = s_g \text{ at } 200 \text{ kPa}$ $s_{3s} = 7.1271 = 0.7594 + x_{3s} \times 7.2536$ $\Rightarrow x_{3s} = 0.8785$ $h_{3s} = 225.94 + 0.8785 \times 2373.1 = 2310.7$

$$\begin{split} w_s &= h_2 - h_{3s} = 2706.7 - 2310.7 = 396 \text{ kJ/kg} \\ w &= \eta_s w_s = 0.7 \times 396 = 277.2 \text{ kJ/kg} \\ h_3 &= h_2 - w = 2706.7 - 277.2 = 2429.5 \text{ kJ/kg} \\ &= 225.94 + x_3 \times 2373.1; \quad => \quad x_3 = 0.9286 \\ s_3 &= 0.7594 + 0.9286 \times 7.2536 = 7.4903 \\ \dot{\mathbf{S}}_{gen} &= \dot{\mathbf{S}}_{NET} = \dot{\mathbf{S}}_{SURR} = \dot{\mathbf{m}}_4 s_4 + \dot{\mathbf{m}}_3 s_3 - \dot{\mathbf{m}}_1 s_1 \\ &= 1.413 \times 1.5301 + 0.08686 \times 7.4903 - 1.5 \times 1.8418 = + \textbf{0.05 kW/K} > \textbf{0} \end{split}$$

9.65 Redo Problem 9.39 if the water pump has an isentropic efficiency of 85% (hose, nozzle included).

C.V.: pump + hose + water column, height difference 35 m. **V** is velocity.

Continuity Eq.: $\dot{m}_{in} = \dot{m}_{ex} = (\rho AV)_{nozzle};$

Energy Eq.: $\dot{m}(-w_p) + \dot{m}(h + V^2/2 + gz)_{in} = \dot{m}(h + V^2/2 + gz)_{ex}$

Process: $h_{in} \cong h_{ex}$, $\mathbf{V}_{in} \cong \mathbf{V}_{ex} = 0$, $z_{ex} - z_{in} = 35 \text{ m}$, $\rho = 1/v \cong 1/v_f$

 $-w_p = g(z_{ex} - z_{in}) = 9.80665(35 - 0) = 343.2 \text{ J/kg}$

The velocity in nozzle is such that it can rise 10 m, so make that column C.V.

$$gz_{noz} + \frac{1}{2}\mathbf{V}^{2}_{noz} = gz_{ex} + 0$$

$$\Rightarrow \mathbf{V}_{noz} = \sqrt{2g(z_{ex} - z_{noz})} = \sqrt{2 \times 9.81 \times 10} = 14 \text{ m/s}$$

$$\dot{\mathbf{m}} = (\pi/v_f) (D^2/4) \mathbf{V}_{noz} = (\pi/4) 0.025^2 \times 14 / 0.001 = 6.873 \text{ kg/s};$$

$$-\dot{\mathbf{W}}_p = \dot{\mathbf{m}}(-\mathbf{w}_p)/\eta = 6.872 \times 0.343/0.85 = \mathbf{2.77 \text{ kW}}$$

9.66 A flow of 20 kg/s steam at 10 MPa, 550°C enters a two-stage turbine. The exit of the first stage is at 2 MPa where 4 kg/s is taken out for process steam and the rest continues through the second stage, which has an exit at 50 kPa. Assume both stages have an isentropic efficiency of 85% find the total actual turbine work and the entropy generation.

C.V.: T1 Ideal

State 1: Table B.1.2,
$$h_1 = 3500.9 \text{ kJ/kg}$$
, $s_1 = 6.7561$
 $h_1 = h_{2s} + w_{T1,s}$; $s_1 + \emptyset = s_{2s}$
State $2s:P_2$, $s_{2s} = s_1 \implies h_{2s} = 3017.9 \text{ kJ/kg}$
 $w_{T1,s} = 3500.9 - 3017.9 = 483 \text{ kJ/kg}$

C.V. T1 Actual

$$w_{T1,ac} = w_{T1,s}\eta_{T1} = 410.5 = h_1 - h_{2ac} \implies h_{2ac} = 3090.4 \text{ kJ/kg}$$

State 2ac: $P_2 h_{2.ac} \implies s_{2ac} = 6.8802 \text{ kJ/kg K}$

C.V. T2 Ideal

$$\begin{split} h_{2ac} &= h_{3,s} + w_{T2s} \,; \quad s_{2ac} + \emptyset = s_{3s} \\ \text{State 3s: } P_3 \,, \, s_{3s} = s_{2ac} \quad \Rightarrow \quad x_{3s} = (6.8802\text{-}1.091)/6.5029 = 0.890 \;, \\ h_{3s} &= 340.5 + 0.89 \times 2305.4 = 2392.9 \; \text{kJ/kg} \\ w_{T2s} &= 3090.4 - 2392.9 = 697.5 \; \text{kJ/kg} \end{split}$$

C.V. T2 Actual

$$\begin{split} w_{T2,ac} &= w_{T2s} \eta_{T2} = 592.9 = h_{2ac} - h_{3ac} = > \quad h_{3ac} = 2497.5 \\ \text{State 3ac: P}_3 \text{ , } h_{3ac} \implies x_{3ac} = (2497.5 - 340.5) / 2305.4 = 0.9356 \text{ ,} \\ s_{3ac} &= 1.091 + 0.9356 \times 6.5029 = 7.1754 \end{split}$$

C.V. T1 + T2 Actual

$$\dot{\mathbf{W}}_{T} = \dot{\mathbf{m}}_{1} \mathbf{w}_{T1ac} + (\dot{\mathbf{m}}_{1} - \dot{\mathbf{m}}_{2}) \mathbf{w}_{T2ac} = 20 \times 410.5 + 16 \times 592.9 = \mathbf{17696 \ kW}$$

$$\dot{\mathbf{S}}_{gen} = \dot{\mathbf{m}}_{2} \mathbf{s}_{2ac} + \dot{\mathbf{m}}_{3} \mathbf{s}_{3ac} - \dot{\mathbf{m}}_{1} \mathbf{s}_{1} = 4 \times 6.8802 + 16 \times 7.1754 - 20 \times 6.7561$$

$$= \mathbf{7.20 \ kW/K}$$

9.67 Air flows into an insulated nozzle at 1MPa, 1200 K with 15 m/s and mass flow rate of 2 kg/s. It expands to 650 kPa and exit temperature is 1100 K. Find the exit velocity, and the nozzle efficiency.

C.V. Nozzle. SSSF, 1 inlet and 1 exit, no heat transfer, no work.

Energy:
$$h_i + (1/2)V_i^2 = h_e + (1/2)V_e^2$$
 Entropy: $s_i + s_{gen} = s_e$

Ideal nozzle $s_{gen} = 0$ and assume same exit pressure as actual

$$P_e / P_i = P_{re} / P_{ri} \Rightarrow P_{re} = P_{ri} P_e / P_i = 191.174 \times 650 / 1000 = 124.26$$

 $\Rightarrow T_{e \ s} = 1078.2 \ K, h_{e \ s} = 1136 \ kJ/kg$

$$\frac{1}{2}\mathbf{V}_{es}^{2} = \frac{1}{2}\mathbf{V}_{i}^{2} + h_{i} - h_{es} = \frac{1}{2} \times 15^{2} + (1277.8 - 1136) \times 1000$$
$$= 112.5 + 141800 = 141913 \text{ J/kg} \implies \mathbf{V}_{es} = 533 \text{ m/s}$$

Actual nozzle with given exit temperature

$$\frac{1}{2}\mathbf{V}_{e \text{ ac}}^{2} = \frac{1}{2}\mathbf{V}_{i}^{2} + \mathbf{h}_{i} - \mathbf{h}_{e \text{ ac}} = 112.5 + (1277.8 - 1161.2) \times 1000 = 116712.5$$

$$\Rightarrow \mathbf{V}_{e \text{ ac}} = \mathbf{483 \text{ m/s}}$$

$$\eta_{\text{noz}} = (\frac{1}{2}\mathbf{V}_{e \text{ ac}}^{2} - \frac{1}{2}\mathbf{V}_{i}^{2}) / (\frac{1}{2}\mathbf{V}_{e \text{ s}}^{2} - \frac{1}{2}\mathbf{V}_{i}^{2}) = (\mathbf{h}_{i} - \mathbf{h}_{e, \text{ AC}}) / (\mathbf{h}_{i} - \mathbf{h}_{e, \text{ s}})$$

$$= \frac{1277.8 - 1161.2}{1277.8 - 1136} = \mathbf{0.8}$$

9.68 A nozzle is required to produce a steady stream of R–134a at 240 m/s at ambient conditions, 100 kPa, 20°C. The isentropic efficiency may be assumed to be 90%. Find by trial and error or verify that the inlet pressure is 375 kPa. What is the rquired inlet temperature in the line upstream of the nozzle?

$$\begin{array}{c|c}
 & T \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\
 & 1 \\$$

KE₂ =
$$(240^2/2000)$$
 = 28.8 kJ/kg
KE_{2s} = $28.8/\eta$ = 32
h₁ = h₂ + KE₂ = $420.05 + 28.8 = 448.85$
h_{2s} = h₁ - KE_{2s} = $448.85 - 32 = 416.85$

State 2s:
$$P_2$$
, $h_{2s} \implies T_{2s} = 16.2$ °C, $s_{2s} = 1.8759$ kJ/kg K

State 1: h_1 , $s_1 = s_{2s} \implies$ Trial and error on P_1 checking s_1 :

$$300 \text{ kPa}, h_1 : => T = 56.11^{\circ}\text{C}, \quad s = 1.89269 \quad \text{too large}$$

$$400 \text{ kPa}, h_1 : => T = 57.6^{\circ}\text{C}, s = 1.87039 \text{ too small}$$

Linear interpolation then gives: $P_1 = 375 \text{ kPa}$, $T_1 = 57.2^{\circ}\text{C}$

9.69 Calculate the isentropic efficiency for each of the stages in the steam turbine shown in Problem 6.41. Find also the total entropy generated in the turbine.

The properties at the inlet and two exit states are from Table B.1

$$h_1 = 3373.6$$
, $s_1 = 6.5965$, $h_2 = 2755.9$, $s_2 = 6.8382$

$$h_3 = 251.4 + 0.9 \times 2358.3 = 2373.9, \ s_3 = 0.8319 + 0.9 \times 7.0766 = 7.2008$$

The ideal turbine sections are reversible and adiabatic so the exit states are 2s and 3s. Assume the second stage receives the actual exit 2ac from the first stage.

$$\begin{split} s_{2s} &= s_1 = 6.5965 = 1.8606 + x_{2s} \times 4.9606 &=> x_{2s} = 0.9547 \\ h_{2s} &= 640.2 + 0.9547 \times 2108.5 = 2653.2 \text{ kJ/kg} \text{ ,} \\ w_{Is} &= 3374 - 2653 = 720.4 \text{ kJ/kg} \\ s_{3s} &= s_2 = 6.8382 = 0.8319 + x_{3s} \times 7.0766 &=> x_{3s} = 0.8488 \\ h_{3s} &= 251.4 + 0.8488 \times 2358.3 = 2253.0 \text{ kJ/kg}, \\ w_{IIs} &= 2756 - 2253 = 502.9 \text{ kJ/kg} \end{split}$$

The efficiencies are

$$\begin{split} &\eta_i = w_{Iac}/w_{Is} = (3373.6 - 2755.9)/720.4 = \textbf{0.857} \\ &\eta_{II} = w_{IIac}/w_{IIs} = (2755.9 - 2373.9)/502.9 = \textbf{0.76} \\ &\dot{\textbf{S}}_{gen} = \dot{\textbf{m}}_2 \textbf{s}_{2ac} + \dot{\textbf{m}}_3 \textbf{s}_{3ac} - \dot{\textbf{m}}_1 \textbf{s}_1 = 5 \times 6.8382 + 15 \times 7.2008 - 20 \times 6.5965 \\ &= \textbf{10.273 kW/K} \end{split}$$

9.70 A two-stage compressor having an interstage cooler takes in air, 300 K, 100 kPa, and compresses it to 2 MPa, as shown in Fig. P9.70. The cooler then cools the air to 340 K, after which it enters the second stage, which has an exit pressure of 15.74 MPa. The isentropic efficiency of stage one is 90% and the air exits the second stage at 630 K. Both stages are adiabatic, and the cooler dumps *Q* to reservoir at *T*0. Find *Q* in the cooler, the efficiency of the second stage, and the total entropy generated in this process.

C.V.: Stage 1 air, SSSF
$$\dot{m}_1 = \dot{m}_2$$
, $h_1 + w_1 = h_2$ $\dot{w}_1 = \dot{m}_2$, $h_1 + w_1 = h_2$ $\dot{w}_1 = \dot{m}_2$, $h_1 + w_1 = h_2$ $\dot{w}_1 = \dot{m}_2$, $h_1 + w_1 = h_2$ $\dot{w}_1 = \dot{m}_2$, $h_1 + w_1 = h_2$ $\dot{w}_1 = \dot{m}_2$, $h_1 + w_1 = h_2$ $\dot{w}_1 = \dot{m}_2$, $h_2 = \dot{m}_3$ $\dot{w}_1 = \dot{m}_2$, $h_1 + \dot{m}_2 = \dot{m}_3$ $\dot{w}_1 = \dot{m}_3$, $h_2 = \dot{m}_3 = \dot{m}_3$, $h_3 = \dot{m}_3 = \dot{m}_3$, $h_4 = \dot{m}_3 = \dot{m}_3$, $h_4 = \dot{m}_3 + \dot{m}_3 = \dot{m}_3$, $h_4 = \dot{m}_3 + \dot{m}_3 = \dot{m}_3$, $h_4 = \dot{m}_3 + \dot{m}_3 = \dot{m}_$

9.71 A two-stage turbine receives air at 1160 K, 5.0 MPa. The first stage exit at 1 MPa then enters stage 2, which has an exit pressure of 200 kPa. Each stage has an isentropic efficiency of 85%. Find the specific work in each stage, the overall isentropic efficiency, and the total entropy generation.

C.V. around each turbine for first the ideal and then

$$\begin{split} w_{T1ac} &= \eta w_{T1s} = 374.88 \text{ kJ/kg} \implies h_{2ac} = 856.09 \text{ , } P_{r2ac} = 44.57 \\ P_{r3} &= P_{r2ac} P_3 / P_2 = 8.915 \implies h_{3s} = 544.49 \text{ , } w_{T2s} = \textbf{311.6} \\ w_{T2ac} &= \eta w_{T2s} = 264.86 \implies h_{3ac} = 591.23 \text{ , } s_{T3ac}^{\circ} = 7.5491 \\ T_{2s} &= 770 \text{ , } T_{2ac} = 830 \text{ , } T_{3s} = 540 \text{ , } T_{3ac} \cong 585 \end{split}$$

For the overall isentropic efficiency we need the isentropic work:

$$P_{r3ss} = P_{r1}P_3/P_1 = 6.659 \implies h_{3ss} = 500.97 \quad w_{ss} = 730.0$$

$$\eta = (w_{T1ac} + w_{T2ac})/w_{ss} = \mathbf{0.876}$$

$$s_{T gen} = s_3 - s_1 = s_{T3}^{\circ} - s_{T1}^{\circ} - R \ln (P_3/P_1)$$

= 7.5491 - 8.30626 - 0.287
$$\ln \left(\frac{200}{5000} \right) =$$
0.1666 kJ/kg K

9.72 A paper mill, shown in Fig. P9.72, has two steam generators, one at 4.5 MPa, 300°C and one at 8 MPa, 500°C. Each generator feeds a turbine, both of which have an exhaust pressure of 1.2 MPa and isentropic efficiency of 87%, such that their combined power output is 20 MW. The two exhaust flows are mixed adiabatically to produce saturated vapor at 1.2 MPa. Find the two mass flow rates and the entropy produced in each turbine and in the mixing chamber.

9.73 A heat-powered portable air compressor consists of three components: (a) an adiabatic compressor; (b) a constant pressure heater (heat supplied from an outside source); and (c) an adiabatic turbine. The compressor and the turbine each have an isentropic efficiency of 85%. Ambient air enters the compressor at 100 kPa, 300 K, and is compressed to 600 kPa. All of the power from the turbine goes into the compressor, and the turbine exhaust is the supply of compressed air. If this pressure is required to be 200 kPa, what must the temperature be at the exit of the heater?

9.74 Assume an actual compressor has the same exit pressure and specific heat transfer as the ideal isothermal compressor in Problem 9.4 with an isothermal efficiency of 80%. Find the specific work and exit temperature for the actual compressor.

$$\begin{split} w_{AC} &= w_s/\eta = \text{--} 22.8/0.8 = 28.5 \text{ kJ/kg} \\ h_e &= h_i + q - w_{AC} = 403.4 + (\text{--}27.83) + 28.5 = 404.07 \\ T_{e, AC} &\approx 6^{\circ}\text{C} \qquad \qquad P_e = 294 \text{ kPa} \end{split}$$

9.75 A watercooled air compressor takes air in at 20°C, 90 kPa and compresses it to 500 kPa. The isothermal efficiency is 80% and the actual compressor has the same heat transfer as the ideal one. Find the specific compressor work and the exit temperature.

Ideal isothermal compressor exit 500 kPa, 20 °C

$$\begin{split} q &= T(s_e - s_{\ i}\) = T[s_{Te}^O - s_{T1}^O - R\,\ln(P_e\,/\,P_i)] \\ &= -\,TR\,\ln\,(P_e\,/\,P_i) = -\,0.287 \times 293.15\,\ln\,(500/90)\, = -\,144.3\,\,kJ/kg \\ As\,\,h_{\ e} &= h_{\ i} \Rightarrow w = q = -144.3 \quad \Rightarrow \quad w_{\ AC} = w/\eta = -\,180.3\,\,kJ/kg, \quad q_{\ AC} = q \\ q_{\ AC} + h_{\ i} &= h_e + w_{\ AC} \Rightarrow \\ h_e - h_{\ i} &= q_{\ AC} - w_{\ Ac} = -\,144.3 - (-180.3) = 36\,\,kJ/kg \,\,\approx Cp\,(T_e\,-\,T_{\ i}\,) \\ T_{\ e} &= T_{\ i} + 36/1.004 = \textbf{55.9}^{\circ}\textbf{C} \end{split}$$

9.76 Repeat Problem 9.33 when the compressor has an isentropic efficiency of 80%.

9.77 Saturated vapor R-22 enters an insulated compressor with an isentropic efficiency of 75% and the R-22 exits at 3.5 MPa, 120°C. Find the compressor inlet temperature by trial and error.

$$\begin{split} \text{C.V.: Compressor, Insulated, } & \eta_S = 0.75, \text{R-}22 \\ \text{Inlet: sat. vap., } & x_i = 1.0 \\ \text{Exit: } & T_e = 120^{\text{o}}\text{C, P}_e = 3.5 \text{ MPa, h}_e = 311.1 \text{ kJ/kg, s}_e = 0.9552 \text{ kJ/kg-K} \\ & 1^{\text{St}} \text{ Law: } & q + h_i = h_e + w, \, q = 0, \, w = h_i - h_e \\ \text{Ideal: } & s_{es} = s_i, \, w_s = h_i - h_{es}; \text{ Real: } & s_e > s_i, \, w = h_i - h_e, \, \eta_s = w_s/w \\ & \eta_s = \frac{h_i - h_{es}}{h_i - h_e}, \, s_i < s_e \ddagger T_i > -17^{\text{o}}\text{C} \end{split}$$

Assume $T_i = 5^{o}C \ddagger h_i = 251.731 \text{ kJ/kg}, s_i = 0.9197 \text{ kJ/kg-K}$ $P_e = 3.5 \text{ MPa}, s_{es} = s_i = 0.9197 \ddagger h_{es} = 297.4 \text{ kJ/kg}$ $\frac{h_i - h_{es}}{h_i - h_s} = 0.769 = \eta_s, \quad T_i = 5^{o}C$

Trial & Error Solution

9.78 Air enters an insulated turbine at 50°C, and exits the turbine at - 30°C, 100 kPa. The isentropic turbine efficiency is 70% and the inlet volumetric flow rate is 20 L/s. What is the turbine inlet pressure and the turbine power output?

C.V.: Turbine,
$$\eta_S = 0.7$$
, Insulated

Air:
$$C_p = 1.004 \text{ kJ/kg-K}, R = 0.287 \text{ kJ/kg-K}, k = 1.4$$

Inlet:
$$T_i = 50^{\circ}\text{C}$$
, $\dot{V}_i = 20 \text{ L/s} = 0.02 \text{ m}^3/\text{s}$

Exit:
$$T_e = -30^{\circ}$$
C, $P_e = 100 \text{ kPa}$

a)
$$1^{st}$$
 Law SSSF: $q_T + h_i = h_e + w_T$; $q_T = 0$

Assume Constant Specific Heat

$$w_T = h_i - h_e = C_p(T_i - T_e) = 80.3 \text{ kJ/kg}$$

$$\label{eq:wts} w_{Ts} = w/\eta = 114.7 \text{ kJ/kg}, \quad w_{Ts} = C_p(T_i - T_{es})$$

Solve for
$$T_{es} = 208.9 \text{ K}$$

Isentropic Process:
$$P_e = P_i (T_e / T_i)^{\frac{k}{k-1}} = P_i = 461 \text{ kPa}$$

b)
$$\dot{W}_T = \dot{m}w_T$$
; $\dot{m} = P\dot{V}/RT = 0.099 \text{ kg/s} = > \dot{W}_T = 7.98 \text{ kW}$

9.79 Repeat Problem 9.43 for a pump/compressor isentropic efficiency of 70%.

C.V.: Pump/Compressor, $\dot{m} = 0.5 \text{ kg/s}$, R-134a

a) State 1: Table B.5.1,
$$T_1 = -10^{\circ}\text{C}$$
, $x_1 = 1.0$ Saturated vapor

$$P_1 = P_g = 202 \; kPa, \;\; h_1 = h_g = 392.3 \; kJ/kg, \;\; s_1 = s_g = 1.7319 \; kJ/kg \; K$$

First do ideal Compressor is Isentropic, $s_{2s} = s_1 = 1.7319 \text{ kJ/kg-K}$

$$h_{2s} = 425.7 \text{ kJ/kg}, T_{2s} = 45^{\circ}\text{C}$$

1st Law:
$$q_c + h_1 = h_2 + w_c$$
; $q_c = 0$

$$w_{cs} = h_1 - h_2 = -33.4 \; kJ/kg; \;\; => \;\; w_{c\;ac} = w_{cs} \, / \eta = -33.4/0.7 = -47.7 \; kJ/kg$$

$$h_2 = h_1 - w_{c,ac} = 440 \text{ kJ/kg}, 1 \text{ MPa} => T_{2,ac} = 59^{\circ}\text{C}$$

$$\dot{W}_C = \dot{m}w_C = -23.85 \text{ kW}$$

b) State 1: $T_1 = -10^{\circ}$ C, $x_1 = 0$ Saturated liquid. This is a pump.

$$P_1 = 202 \text{ kPa}, h_1 = h_f = 186.72 \text{ kJ/kg}, v_1 = v_f = 0.000755 \text{ m}^3/\text{kg}$$

Assume Pump is isentropic and the liquid is incompressible:

$$\begin{split} w_{ps} &= -\int v \; dP = -v_1(P_2 - P_1) = -0.6 \; kJ/kg &=> \; w_p = w_{ps}/\eta = -0.86 \; kJ/kg \\ h_2 &= h_1 - w_p = 186.72 - (-0.86) = 187.58 \; kJ/kg, \qquad P_2 = 1MPa \end{split}$$

Assume State 2 is a saturated liquid
$$=> T_2 \cong -9.7^{\circ}C$$

$$\dot{\mathbf{W}}_{\mathbf{P}} = \dot{\mathbf{m}}\mathbf{w}_{\mathbf{P}} = -0.43 \ \mathbf{kW}$$

9.80 A certain industrial process requires a steady 0.5 kg/s supply of compressed air at 500 kPa, at a maximum temperature of 30°C. This air is to be supplied by installing a compressor and aftercooler. Local ambient conditions are 100 kPa, 20°C. Using an isentropic compressor efficiency of 80%, determine the power required to drive the compressor and the rate of heat rejection in the aftercooler.

Air: R = 0.287 kJ/kg-K,
$$C_p$$
 = 1.004 kJ/kg-K, k = 1.4
State 1: T_1 = T_0 = 20°C, P_1 = P_0 = 100 kPa, \dot{m} = 0.5 kg/s
State 2: P_2 = P_3 = 500 kPa
State 3: T_3 = 30°C, P_3 = 500 kPa
Assume η_s = 80 % (Any value between 70%-90% is OK)

- Issume its to the first take settlesh to to you

Compressor: Assume Isentropic

$$\begin{split} T_{2s} &= T_1 \left(P_2 / P_1 \right)^{\frac{k-1}{k}}, \quad T_{2s} = 464.6 \text{ K} \\ 1^{\text{St}} \text{ Law: } q_c + h_1 = h_2 + w_c; \ q_c = 0, \text{ assume constant specific heat } \\ w_{cs} &= C_p (T_1 - T_{2s}) = -172.0 \text{ kJ/kg} \\ \eta_s &= w_{cs} / w_c, \quad w_c = w_{cs} / \eta_s = -215, \quad \dot{W}_C = \dot{m} w_C = \textbf{-107.5 kW} \\ w_c &= C_p (T_1 - T_2), \text{ solve for } T_2 = 507.5 \text{ K} \end{split}$$

Aftercooler:

1st Law:
$$q + h_2 = h_3 + w$$
; $w = 0$, assume constant specific heat
$$q = C_p(T_3 - T_2) = 205 \text{ kJ/kg}, \quad \dot{Q} = \dot{m}q = \textbf{-102.5 kW}$$

- **9.81** The turbo charger in Problem 9.24 has isentropic efficiencies of 70% for both the compressor and the turbine. Repeat the questions when the actual compressor has the same flow rate as the ideal but a lower exit pressure.
 - a) CV: Ideal turbine

$$\begin{aligned} s_4 &= s_3 \rightarrow T_4 = T_3 (P_4/P_3)^{\frac{k-1}{k}} = 923.2 \left(\frac{100}{170}\right)^{0.286} = \textbf{793.2 K} \\ w_T &= C_{P0} (T_3 - T_4) = 1.004 (923.2 - 793.2) = 130.5 \text{ kJ/kg} \\ \dot{W}_T &= \dot{m} w_T = \textbf{13.05 kW} \end{aligned}$$

b)
$$-w_C = w_T = 130.5 = C_{P0}(T_2 - T_1) = 1.004(T_2 - 303.2)$$

 $T_2 = 433.2 \text{ K}$

$$s_2 = s_1 \rightarrow P_2 = P_1(T_2/T_1)^{\frac{k}{k-1}} = 100 \left(\frac{433.2}{303.2}\right)^{3.5} = 348.7 \text{ kPa}$$

c)
$$\eta_{ST} = 0.85 ~~\text{and}~ \eta_{SC} = 0.80$$

As in a),
$$T_{4S} = 793.2 \text{ K & } w_{ST} = 130.5 \text{ kJ/kg}$$

$$W_T = 0.85 \times 130.5 = 110.9 = C_{P0}(T_3 - T_4) = 1.004(923.2 - T_4)$$

→
$$T_4 = 812.7 \text{ K}$$

$$\dot{\mathbf{W}}_{T} = \dot{\mathbf{m}} \mathbf{w}_{T} = \mathbf{11.09} \ \mathbf{kW}$$

$$-w_C = w_T = 110.9 = C_{P0}(T_2 - T_1) = 1.004(T_2 - 303.2)$$

$$T_2 = 413.7 \text{ K}$$

$$-w_{CS} = 0.8 \times 110.9 = 88.7 = C_{P0}(T_{2S} - T_1) = 1.004(T_{2S} - 303.2)$$

$$\rightarrow$$
 T_{2S} = 391.6 K

$$s_{2S} = s_1 \rightarrow P_2 = P_1 \left(\frac{T_{2S}}{T_1}\right)^{\frac{k}{k-1}} = 100 \left(\frac{391.6}{303.2}\right)^{3.5} = 244.9 \text{ kPa}$$

- 9.82 In a heat-powered refrigerator, a turbine is used to drive the compressor using the same working fluid. Consider the combination shown in Fig. P9.82 where the turbine produces just enough power to drive the compressor and the two exit flows are mixed together. List any assumptions made and find the ratio of mass flow rates \dot{m}_3/\dot{m}_1 and T_5 (x_5 if in two-phase region) if
 - a. The turbine and the compressor are reversible and adiabatic
 - b. The turbine and the compressor both have an isentropic efficiency of 70%
 - a) turbine & compressor both isentropic

CV: compressor

$$s_{2S} = s_1 = 0.7082 \rightarrow T_{2S} = 52.6$$
°C
 $w_{SC} = h_1 - h_{2S} = 178.61 - 212.164 = -33.554$

CV: turbine

$$\begin{aligned} s_{4S} &= s_3 = 0.6444 = 0.2767 + x_{4S} \times 0.4049 &=> & x_{4S} = 0.9081 \\ h_{4S} &= 76.155 + 0.9081 \times 127.427 = 191.875 \\ w_{ST} &= h_3 - h_{4S} = 209.843 - 191.875 = 17.968 \text{ kJ/kg} \end{aligned}$$

As
$$\dot{w}_{TURB} = -\dot{w}_{COMP}$$
, $\dot{m}_3/\dot{m}_1 = -\frac{w_{SC}}{w_{ST}} = \frac{33.554}{17.968} = 1.867$

CV: mixing portion

$$\dot{m}_1 h_{2S} + \dot{m}_3 h_{4S} = (\dot{m}_1 + \dot{m}_3) h_5$$

$$1 \times 212.164 + 1.867 \times 191.875 = 2.867 h_5$$

$$\Rightarrow h_5 = 198.980 = 76.155 + x_5 \times 127.427 \qquad => \qquad x_5 = 0.9639$$

b) Both
$$\eta_S$$
 = 0.70 & η_{SC} = 0.70

$$\Rightarrow$$
 w_C = w_{SC}/ η_{SC} = -33.554/0.70 = -47.934

$$w_T = \eta_{ST} w_{ST} = 0.70 \times 17.968 = 12.578$$

$$\dot{m}_3/\dot{m}_1 = -w_C/w_T = 47.934/12.578 = 3.811$$

Comp:
$$h_2 = h_1 - w_C = 178.61 + 47.934 = 226.544$$

Turb:
$$h_4 = h_3 - w_T = 209.843 - 12.578 = 197.265$$

Mix:
$$1 \times 226.544 + 3.811 \times 197.265 = 4.811 \, h_5$$

$$h_5 = 203.351 = 76.155 + x_5 \times 127.427 => x_5 = 0.9982$$

Advanced Problems.

9.83 An air turbine with inlet conditions 1200 K, 1 MPa and exhaust pressure of 100 kPa pulls a sledge over a leveled plane surface, $T = 20^{\circ}$ C. The turbine work overcomes the friction between the sledge and the surface. Find the total entropy generation per kilogram of air through the turbine.

Assume an adiabatic reversible turbine

Energy Eq.:
$$w_T = h_i - h_e$$
, Entropy Eq.: $s_i = s_e$

Exit state: P_e , $s_e = s_i$ Table A.7

$$\Rightarrow$$
 P_{re} = P_{ri}P_e/P_i = 191.174 × 100/1000 = 19.117

$$\Rightarrow$$
 T_e = 665 K, h_e = 676, w_T = 1277.8 - 676 = 602 kJ/kg

The work is dissipated at the surface as frictional heat

$$s_{gen} = w_T/T_{surf} = 602 / 293.15 = 2.05 \text{ kJ/kg K}$$

- **9.84** Consider the scheme shown in Fig. P9.84 for producing fresh water from salt water. The conditions are as shown in the figure. Assume that the properties of salt water are the same as for pure water, and that the pump is reversible and adiabatic.
 - a. Determine the ratio (\dot{m}_7/\dot{m}_1) , the fraction of salt water purified.
 - b. Determine the input quantities, w_P and q_H .
 - c. Make a second law analysis of the overall system.
 - C.V. Flash evaporator: SSSF, no external q, no work.

Energy Eq.:
$$\dot{m}_1 h_4 = (\dot{m}_1 - \dot{m}_7) h_5 + \dot{m}_7 h_6$$

Table B.1.1 or
$$632.4 = (1 - (\dot{m}_7/\dot{m}_1)) 417.46 + (\dot{m}_7/\dot{m}_1) 2675.5$$

$$\Rightarrow \dot{m}_7/\dot{m}_1 = \mathbf{0.0952}$$

C.V. Pump SSSF, incompressible liq.:

$$w_P = -\int v dP \approx -v_1(P_2 - P_1) = -0.001001(700 - 100) = -0.6 \text{ kJ/kg}$$

$$h_2 = h_1 - w_P = 62.99 + 0.6 = 63.6$$

C.V. Heat exchanger:
$$h_2 + (\dot{m}_7/\dot{m}_1)h_6 = h_3 + (\dot{m}_7/\dot{m}_1)h_7$$

$$63.6 + 0.0952 \times 2675.5 = h_3 + 0.0952 \times 146.68 => h_3 = 304.3 \text{ kJ/kg}$$

C.V. Heater:
$$q_H = h_4 - h_3 = 632.4 - 304.3 = 328.1 \text{ kJ/kg}$$

CV: entire unit (SSSF) entropy equation per unit mass flow rate at state 1

$$\begin{split} &S_{C.V.,gen} = -\,q_H/T_H + \left(1 - (\dot{m}_7/\dot{m}_1)\right)s_5 + (\dot{m}_7/\dot{m}_1)s_7 - s_1 \\ &= (-328.1/473.15) + 0.9048 \times 1.3026 + 0.0952 \times 0.5053 - 0.2245 \\ &= 0.3088 \text{ kJ/K kg } m_1 \end{split}$$

9.85 A cylinder/piston containing 2 kg of ammonia at -10°C, 90% quality is brought into a 20°C room and attached to a line flowing ammonia at 800 kPa, 40°C. The total restraining force on the piston is proportional to the cylinder volume squared. The valve is opened and ammonia flows into the cylinder until the mass inside is twice the initial mass and the valve is closed. An electrical current of 15 A is passed through a 2-Ω resistor inside the cylinder for 20 min. It is claimed that the final pressure in the cylinder is 600 kPa. Is this possible?

$$T_1 = -10^{\circ}\text{C}, \quad x_1 = 0.90 \quad \rightarrow \quad P_1 = 290.7 \text{ kPa}$$

 $v_1 = 0.001534 + 0.9 \times 0.41655 = 0.37669$
 $u_1 = 133.96 + 0.9 \times 1175.2 = 1191.8$
 $s_1 = 0.5408 + 0.9 \times 4.9265 = 4.9750$

CV: cylinder

$$V_1 = mv_1 = 2 \times 0.37669 = 0.75338 \text{ m}^3 \implies m_2 = 2m_1 = 4 \text{ kg}$$

Claim:
$$P_2 = 600 \text{ kPa}$$
 Process: $P = CV^2 = [P_1/(V_1)^2]V^2$

$$V_2 = V_1 (P_2/P_1)^{1/2} = 0.75338 \left(\frac{600}{290.7}\right)^{1/2} = 1.08235 \text{ m}^3$$

$$v_2 = (V_2/m_2) = 0.27059$$
 $\rightarrow T_2 = 71.9^{\circ}C$
 $P_2 = 600 \text{ kPa}$ $\rightarrow u_2 = 1447.9$ $s_2 = 5.7226$

At
$$P_i = 800 \text{ kPa}$$
, $T_i = 40^{\circ}\text{C} \rightarrow h_i = 1520.9$, $s_i = 5.3171$

$$W_{BDRY} = \frac{P_2 V_2 - P_1 V_1}{1 - n} = \frac{600 \times 1.08235 - 290.7 \times 0.75338}{1 - (-2)} = 143.5 \text{ kJ}$$

1st law:
$$Q_{CV} = m_2 u_2 - m_1 u_1 - mh_i + W_{BDRY} + W_{ELEC}$$

= $4 \times 1447.9 - 2 \times 1191.8 - 2 \times 1520.9$

+ 143.5 -
$$\frac{30 \times 15}{1000} \times 60 \times 20 = -30.3 \text{ kJ}$$

$$\Delta S_{CV} = S_2$$
 - $S_1 = 4 \times 5.7226$ - $2 \times 4.9750 = +12.940$ kJ/K

$$\Delta S_{SURR} = -\frac{Q_{CV}}{T_0} - m_i s_i = \frac{+30.3}{293.2} - 2 \times 5.3171 = -10.531 \text{ kJ/K}$$

$$\Delta S_{NET} = +12.940 - 10.531 = +2.409 \text{ kJ/K}$$

- **9.86** A certain industrial process requires a steady stream of saturated vapor water at 200 kPa at a rate of 2 kg/s. There are two alternatives for supplying this steam from ambient liquid water at 20°C, 100 kPa. Assume pump efficiency of 80%.
 - 1. Pump the water to 200 kPa and feed it to a steam generator (heater).
 - **2.** Pump the water to 5 MPa, feed it to a steam generator and heat to 450°C, then expand it through a turbine from which the steam exhausts at the desired state.
 - a. Compare these two alternatives in terms of heat transfer and work terms. Is the turbine isentropic efficiency reasonable?
 - b. What is the total entropy generation for each alternative?

$$P_1 = 100 \text{ kPa}, T_1 = 20^{\circ}\text{C}, v_1 = 0.001002$$

$$-w_s \approx v_1(P_2-P_1) = 0.001002 (200 - 100) = 0.1 \text{ kJ}$$

$$\Rightarrow$$
 -w_P = $\frac{0.1}{0.8}$ = 0.125 kJ, - \dot{W}_P = \dot{m} (-w) = **0.25 kW**

$$q_B = h_3 - h_2$$
, $h_2 = h_1 - w_P = 83.96 + 0.13 = 84.1$

$$q_B = 2706.7 - 84.1 = 2622.6, \quad \dot{Q}_B = 5245.2 \text{ kW}$$

$$h_4 = 2706.7, s_4 = 7.1271$$

$$-w_{SP} \approx 0.001002 (5000 - 100) = 4.91 \text{ kJ}$$

$$\Rightarrow$$
 -w_P = $\frac{4.91}{0.8}$ = 6.14 kJ; - \dot{W}_P = **12.3 kW**

$$h_2 = 83.96 + 6.14 = 90.1$$

For given
$$T_3 = 450^{\circ}C \rightarrow h_3 = 3316.2$$
, $s_3 = 6.8186$

From
$${{\rm From}} {{\rm From}} {{\rm From}} {{\rm Fa}_{\rm H}} = {\rm Sa}_{\rm S} = 6.8186$$
 $\rightarrow {\rm h_{4S}} = 2585.2$ $\rightarrow {\rm h_{4S}} = 2585.2$ $\rightarrow {\rm h_{3}} - {\rm h_{4}} = \frac{609.5}{731.0} = {\bf 0.834}$ **OK** $\Rightarrow {\rm T_{3}} = 450^{\circ}{\rm C}$ OK. ${\rm q_{B}} = {\rm h_{3}} - {\rm h_{2}} = 3316.2 - 90.1 = 3226.1$ $\dot{{\rm Q}}_{\rm B} = {\bf 6452.2}$ kW, $\dot{{\rm W}}_{\rm T} = 2 \times 609.5 = {\bf 1219}$ kW $= -0.25$ kW, $\dot{{\rm Q}}_{\rm B} = 5245.2$ kW $= -12.3$ kW, $\dot{{\rm Q}}_{\rm B} = 6452.2$ kW, $\dot{{\rm W}}_{\rm T} = 1219$ kW $= -12.3$ kW, $\dot{{\rm Q}}_{\rm B} = 6452.2$ kW, $\dot{{\rm W}}_{\rm T} = 1219$ kW $= 2(7.1271 - 0.2966) - 5245.2/(120.2 + 273.2)$ $= 2(7.1271 - 0.2966) - 5245.2/(120.2 + 273.2)$ $= 13.661 - 13.333 = {\bf 0.328}$ kW/K $= 13.661 - 13.333 = {\bf 0.328}$ kW/K $= 13.661 - 13.661 + \frac{-6452.2}{450 + 273.2} = {\bf 4.739}$ kW/K $= 12.00$ $= 12.00$

9.87 Ammonia enters a nozzle at 800 kPa, 50°C, at a velocity of 10 m/s and at the rate of 0.1 kg/s. The nozzle expansion is assumed to be a reversible, polytropic SSSF process. Ammonia exits the nozzle at 200 kPa; the rate of heat transfer to the nozzle is 8.2 kW. Verify that the exit temperature is close to -10°C. What is the velocity of the ammonia exiting the nozzle?

Process:
$$P_i v_i^n = P_e v_e^n$$
; $q = \dot{Q}/\dot{m} = 8.2 / 0.1 = 82 \text{ kJ/kg}$ $0 = -\int_i^e v dP + (KE_i - KE_e)$ or $0 = -\frac{n}{n-1} (P_e v_e - P_i v_i) + (KE_i - KE_e)$ $q + h_i + KE_i = h_e + KE_e = 82 + 1547.0 + \frac{10^2}{2 \times 1000} = 1629.1$ Assume $T_e = -10^{\circ}C \rightarrow v_e = 0.619.26$, $h_e = 1440.6$ $800 \times 0.18465^n = 200 \times 0.61926^n$ or $(3.3537)^n = 4.0$ $n = [ln(4)/ln(3.3537)] = 1.1456$ $KE_e = -\frac{1.1456}{0.1456} (200 \times 0.61926 - 800 \times 0.18465) + 0.05$ $= 187.8 \text{ (} \mathbf{V}_e \sim 613 \text{ m/s} \text{)}$ 1st law: $h_e + KE_e = 1440.6 + 187.8 = 1628.5 \approx 1629.1$ OK $\mathbf{V}_e = \mathbf{613 m/s}$

- 9.88 A cylinder fitted with a spring-loaded piston serves as the supply of steam for a steam turbine. Initially, the cylinder pressure is 2 MPa and the volume is 1.0 m3. The force exerted by the spring is zero at zero cylinder volume, and the top of the piston is open to the ambient. The cylinder temperature is maintained at a constant 300°C by heat transfer from a source at that temperature. A pressure regulator between the cylinder and turbine maintains a steady 500 kPa, 300°C at the turbine inlet, such that when the cylinder pressure drops to 500 kPa, the process stops. The turbine process is reversible and adiabatic, and the exhaust is to a condenser at 50 kPa.
 - a) What is the total work output of the turbine during the process?
 - b) What is the turbine exhaust temperature (or quality)?
 - c) What is the total heat transfer to the cylinder during the process?

C.V. Cylinder:

State 1:
$$v_1 = 0.12547 \text{ m}^3/\text{kg}$$
, $u_1 = 2772.6 \text{ kJ/kg}$, $h_1 = 3023.5 \text{ kJ/kg}$, $m_1 = V_1/v_1 = 7.97 \text{ kg}$

Linear P-V relation:
$$V_2 - V_0 = (V_1 - V_0) \times (P_2 - P_0) / (P_1 - P_0)$$

=> $V_2 = 0.2105 \text{ m}^3$

State 2:
$$T_2 = 300^{\circ}$$
C, $P_2 = 500$ kPa, $v_2 = 0.52256$ m³/kg, $u_2 = 2802.9$ kJ/kg, $h_2 = 3064.2$ kJ/kg, $=> m_2 = V_2/v_2 = 0.403$ kg

a) C.V. Turbine, Assume that the process is isentropic

Inlet:
$$T_i = 300^{\circ}\text{C}$$
, $P_i = 500 \text{ kPa}$; $h_i = 3064.2 \text{ kJ/kg}$, $s_i = 7.4598 \text{ kJ/kg-K}$
Exit: $P_e = 50 \text{ kPa}$, $m_e = m_i = m_1 - m_2$

b)
$$s_{e,s} = s_i = 7.4598 \text{ kJ/kg K}, \quad x_{e,s} = (7.4598 - 1.091)/6.5029 = 0.9794$$

$$h_{e,s} = 340.47 + 0.9794 \times 2305.4 = 2598.4 \text{ kJ/kg}, \quad \ddagger \mathbf{T_e} = \mathbf{81.3^{\circ}C}$$

$$1^{\text{St}} \text{ Law:} \quad q_t + h_i = h_e + w_t; \quad q_t = 0$$

$$w_{t,s} = h_{e,s} - h_i = 465.8 \text{ kJ/kg} \Rightarrow \qquad W_{t,} = (m_1 - m_2) \times w_{t,} = \mathbf{3524.7 \text{ kJ}}$$

c) C.V. Cylinder, this is USUF.

$$1^{\text{St}} \text{ Law }_{1}Q_{2} + m_{i}h_{i} = m_{2}u_{2} - m_{1}u_{1} + m_{e}h_{e} + {}_{1}W_{2}; m_{i} = 0$$

$$m_{e} = m_{1} - m_{2}, \quad h_{e} = (h_{1} + h_{2})/2 = (3023.5 + 3064.2)/2 = 3043.85 \text{ kJ/kg}$$

$${}_{1}W_{2} = \int P \text{ dV} = (1/2)(P_{1} + P_{2})(V_{2} - V_{1}) = -986.9 \text{ kJ}$$

$${}_{1}Q_{2} = m_{2}u_{2} - m_{1}u_{1} + (m_{1} - m_{2})h_{e} + {}_{1}W_{2} = \textbf{1077.9 kJ}$$

9.89 Supercharging of an engine is used to increase the inlet air density so that more fuel can be added, the result of which is an increased power output. Assume that ambient air, 100 kPa and 27°C, enters the supercharger at a rate of 250 L/s. The supercharger (compressor) has an isentropic efficiency of 75%, and uses 20 kW of power input. Assume that the ideal and actual compressor have the same exit pressure. Find the ideal specific work and verify that the exit pressure is 175 kPa. Find the percent increase in air density entering the engine due to the supercharger and the entropy generation.

- 9.90 A jet-ejector pump, shown schematically in Fig. P9.90, is a device in which a low-pressure (secondary) fluid is compressed by entrainment in a high-velocity (primary) fluid stream. The compression results from the deceleration in a diffuser. For purposes of analysis this can be considered as equivalent to the turbine-compressor unit shown in Fig. P9.82 with the states 1, 3, and 5 corresponding to those in Fig. P9.90. Consider a steam jet-pump with state 1 as saturated vapor at 35 kPa; state 3 is 300 kPa, 150°C; and the discharge pressure, P₅, is 100 kPa.
 - a. Calculate the ideal mass flow ratio, \dot{m}_1/\dot{m}_3 .
 - b. The efficiency of a jet pump is defined as $\eta = (\dot{m}_1/\dot{m}_3)_{actual} / (\dot{m}_1/\dot{m}_3)_{ideal}$ for the same inlet conditions and discharge pressure. Determine the discharge temperature of the jet pump if its efficiency is 10%.
 - a) ideal processes (isen. comp. & exp.)

expands 3-4s comp 1-2s then mix at const. P
$$s_{4s} = s_3 = 7.0778 = 1.3026 + x_{4s} \times 6.0568 \implies x_{4s} = 0.9535$$

$$h_{4s} = 417.46 + 0.9535 \times 2258.0 = 2570.5$$

$$s_{2s} = s_1 = 7.7193 \rightarrow T_{2s} = 174^{\circ}C & h_{2s} = 2823.8$$

$$\dot{m}_1(h_{2s} - h_1) = \dot{m}_3(h_3 - h_{4s})$$

$$\Rightarrow (\dot{m}_1/\dot{m}_3)_{IDEAL} = \frac{2761.0 - 2570.5}{2823.8 - 2631.1} = \textbf{0.9886}$$

b) real processes with jet pump eff. = 0.10

$$\Rightarrow (\dot{m}_1/\dot{m}_3)_{ACTUAL} = 0.10 \times 0.9886 = 0.09886$$

$$1st \ law \quad \dot{m}_1h_1 + \dot{m}_3h_3 = (\dot{m}_1 + \dot{m}_3)h_5$$

$$0.09886 \times 2631.1 + 1 \times 2761.0 = 1.09896 h_5$$

State 5: $h_5 = 2749.3 \text{ kJ/kg}$, $P_5 = 100 \text{ kPa} \implies T_5 = 136.5 \text{ }^{o}\text{C}$

English Unit Problems

9.91E Steam enters a turbine at 450 lbf/in.2, 900 F, expands in a reversible adiabatic process and exhausts at 2 lbf/in.2. Changes in kinetic and potential energies between the inlet and the exit of the turbine are small. The power output of the turbine is 800 Btu/s. What is the mass flow rate of steam through the turbine?

C.V. Turbine, SSSF, single inlet and exit flows. Adiabatic: $\dot{Q}=0$. Mass: $\dot{m}_i=\dot{m}_e=\dot{m}$, Energy Eq.: $\dot{m}h_i=\dot{m}h_e+\dot{W}_T$,

Entropy Eq.: $\dot{m}s_i + \emptyset = \dot{m}s_e$ (Reversible $\dot{S}_{gen} = 0$)

Inlet state: Table C.8 $h_i = 1468.3$, $s_i = 1.7113$ Exit state: $s_e = 1.7113$, $P_e = 2 \text{ lbf/in}^2 \Rightarrow \text{ saturated}$

Exit state: $s_e = 1.7113$, $P_e = 2 lbf/in^2 \implies saturated$ $x_e = 0.8805$, $h_e = 993.99$

$$w = h_i - h_e = 474.31 \text{ Btu/lbm}$$

$$\dot{m} = \dot{W} / w = 800 / 474.31 = 1.687 \text{ lbm/s}$$

9.92E In a heat pump that uses R-134a as the working fluid, the R-134a enters the compressor at 30 lbf/in.², 20 F at a rate of 0.1 lbm/s. In the compressor the R-134a is compressed in an adiabatic process to 150 lbf/in.². Calculate the power input required to the compressor, assuming the process to be reversible.

C.V.: Compressor (SSSF reversible: $\dot{S}_{gen} = 0$ & adiabatic: $\dot{Q} = 0$.)

Inlet state:
$$h_1 = 168.68$$
 $s_1 = 0.42071$, $s_2 = s_1$

Exit state:
$$P_2 = P_{g \text{ at } 100^{\circ}F} = 138.93 \& s_2 \Rightarrow h_2 = 186.68 \text{ Btu/lbm}$$

$$\dot{W}_c = \dot{m}W_c = \dot{m}(h_1 - h_2) = 0.1 (168.68 - 186.68) = -1.8 \text{ Btu/s}$$

9.93E Air at 1 atm, 60 F is compressed to 4 atm, after which it is expanded through a nozzle back to the atmosphere. The compressor and the nozzle are both reversible and adiabatic and kinetic energy in/out of the compressor can be neglected. Find the compressor work and its exit temperature and find the nozzle exit velocity.

SSSF separate control volumes around compressor and nozzle. For ideal compressor we have inlet: 1 and exit: 2

Entropy Eq.: $s_1 + 0/T + 0 = s_2$

$$- w_C = h_2 - h_1$$
, $s_2 = s_1$

State 1: Table C.6, 519.67 R, h = 124.3, $P_{r1} = 0.9745$

$$\Rightarrow P_{r2} = P_{r1} \times P_2/P_1 = 0.9745 \times 4/1 = 3.898$$

State 2: $T_2 = 771 \text{ R}$ $h_2 = 184.87$

$$\Rightarrow$$
 -w_C = 184.87 - 124.3 = 60.57 Btu/lbm

The ideal nozzle then expands back down to state 1 (constant s) so energy equation gives:

$$\frac{1}{2}\mathbf{V}^2 = \mathbf{h}_2 - \mathbf{h}_1 = -\mathbf{w}_C = 60.57 \text{ Btu/lbm} \qquad \text{(remember conversion to lbf-ft)}$$

$$\Rightarrow \quad \mathbf{V} = \sqrt{2*60.57*32.174*778} = \mathbf{1741 \text{ ft/s}}$$

9.94E Analyse the steam turbine described in Problem 6.86. Is it possible?

C.V. Turbine. SSSF and adiabatic.

Continuity: $\dot{m}_1 = \dot{m}_2 + \dot{m}_3$; Energy: $\dot{m}_1 h_1 = \dot{m}_2 h_2 + \dot{m}_3 h_3 + \dot{W}$

Entropy: $\dot{m}_1 s_1 + \dot{S}_{gen} = \dot{m}_2 s_2 + \dot{m}_3 s_3$

States from Table C.8.2: $s_1 = 1.6398$, $s_2 = 1.6516$,

$$s_3 = s_f + x \ s_{fg} = 0.283 + 0.95 \times 1.5089 = 1.71$$

$$\dot{S}_{gen} = 40 \times 1.6516 + 160 \times 1.713 - 200 \times 1.6398 =$$
12.2 Btu/s ·**R**

Since it is positive => possible.

Notice the entropy is increasing through turbine: $s_1 < s_2 < s_3$

9.95E Two flowstreams of water, one at 100 lbf/in.², saturated vapor, and the other at 100 lbf/in.², 1000 F, mix adiabatically in a SSSF process to produce a single flow out at 100 lbf/in.², 600 F. Find the total entropy generation for this process.

9.96E A diffuser is a steady-state, steady-flow device in which a fluid flowing at high velocity is decelerated such that the pressure increases in the process. Air at 18 lbf/in.², 90 F enters a diffuser with velocity 600 ft/s and exits with a velocity of 60 ft/s. Assuming the process is reversible and adiabatic what are the exit pressure and temperature of the air?

C.V. Diffuser, SSSF single inlet and exit flow, no work or heat transfer.

Energy Eq.:
$$h_i + V_i^2/2g_c = h_e + V_e^2/2g_c$$
, $=> h_e - h_i = C_{Po}(T_e - T_i)$

Entropy Eq.:
$$s_i + \int dq/T + s_{gen} = s_i + 0 + 0 = s_e$$
 (Reversible, adiabatic)

Energy equation then gives:

$$C_{Po}(T_e - T_i) = 0.24(T_e - 549.7) = (600^2 - 60^2)/2 \times 32.2 \times 778$$

$$T_e = \textbf{579.3} \ \textbf{R}$$

$$P_e = P_i(T_e/T_i)^{\frac{k}{k-1}} = 18 \left(\frac{579.3}{549.7}\right)^{3.5} = 21.6 \text{ lbf/in}^2$$

- **9.97E** One technique for operating a steam turbine in part-load power output is to throttle the steam to a lower pressure before it enters the turbine, as shown in Fig. P9.16. The steamline conditions are 200 lbf/in.², 600 F, and the turbine exhaust pressure is fixed at 1 lbf/in.². Assuming the expansion inside the turbine to be reversible and adiabatic, determine
 - a. The full-load specific work output of the turbine
 - b. The pressure the steam must be throttled to for 80% of full-load output
 - c. Show both processes in a *T*–*s* diagram.

a) C.V. Turbine full-load, reversible.

$$s_{3a} = s_1 = 1.6767 = 0.132\ 66 + x_{3a} \times 1.8453$$
 $s_{3a} = 0.8367$
 $s_{3a} = 69.74 + 0.8367 \times 1036.0 = 936.6$

$$w = h_1 - h_{3a}$$

= 1322.1 - 936.6 = **385.5 Btu/lbm**

b)
$$\mathbf{w} = 0.80 \times 385.5 = 308.4 = 1322.1 - h_{3b} \implies h_{3b} = 1013.7$$

 $1013.7 = 69.74 + x_{3b} \times 1036.0 \implies x_{3b} = 0.9112$
 $\mathbf{s}_{3b} = 0.13266 + 0.9112 \times 1.8453 = 1.8140$
 $\mathbf{s}_{2b} = \mathbf{s}_{3b} = 1.8140$ $\mathbf{P}_2 = \mathbf{56.6 \ lbf/in^2}$
 $\mathbf{h}_{2b} = \mathbf{h}_1 = 1322.1$ $\rightarrow \mathbf{T}_2 = \mathbf{579 \ F}$

9.98E Air at 540 F, 60 lbf/in.² with a volume flow 40 ft3/s runs through an adiabatic turbine with exhaust pressure of 15 lbf/in.². Neglect kinetic energies and use constant specific heats. Find the lowest and highest possible exit temperature. For each case find also the rate of work and the rate of entropy generation.

$$T_i = 540 \text{ F} = 1000 \text{ R}$$

$$v_i = RT_i / P_i = 53.34 \times 1000 / 60 \ 144 = 6.174 \text{ ft / lbm}$$

$$\dot{m} = \dot{V} / v_i = 40 / 6.174 = 6.479 \text{ lbm/s}$$

a. lowest exit T, this must be reversible for maximum work out.

$$T_e = T_i(P_e/P_i)^{\frac{k-1}{k}} = 1000 (15/60)^{0.286} = 673 \text{ R}$$

$$w = 0.24 (1000 - 673) = 78.48; \dot{W} = \dot{m}w = 508.5 \text{ Btu/s}$$

$$\dot{S}_{gen} = 0$$

b. Highest exit T, for no work out. $T_e = T_i = 1000 R$

$$\dot{S}_{gen} = \dot{m} (s_e - s_i) = - \dot{m}R \ln (P_e / P_i) = -6.479 \times \frac{53.34}{778} \ln (15/60)$$

 $= 0.616 \text{ Btu/s} \cdot \text{R}$

9.99E A supply of 10 lbm/s ammonia at 80 lbf/in.², 80 F is needed. Two sources are available one is saturated liquid at 80 F and the other is at 80 lbf/in.², 260 F. Flows from the two sources are fed through valves to an insulated SSSFmixing chamber, which then produces the desired output state. Find the two source mass flow rates and the total rate of entropy generation by this setup.

Cont.:
$$\dot{m}_1 + \dot{m}_2 = \dot{m}_3$$
 Energy Eq.: $\dot{m}_1 h_1 + \dot{m}_2 h_2 = \dot{m}_3 h_3$
 $h_1 = 131.68$ $s_1 = 0.2741$ $h_2 = 748.5$ $s_2 = 1.4604$
 $h_3 = 645.63$ $s_3 = 1.2956$
 $\dot{m}_1 h_1 + (\dot{m}_3 - \dot{m}_1) h_2 = \dot{m}_3 h_3$
 $\dot{m}_1 = \dot{m}_3 \times (h_3 - h_2) / (h_1 - h_2) = 10 \times (-102.87)/(-616.82) = 1.668 \text{ lbm/s}$
 $\Rightarrow \dot{m}_2 = \dot{m}_3 - \dot{m}_1 = 8.332 \text{ lbm/s}$
 $\dot{S}_{gen} = \dot{m}_3 s_3 - \dot{m}_1 s_1 - \dot{m}_2 s_2$
 $= 10 \times 1.2956 - 1.668 \times 0.2741 - 8.332 \times 1.46 = \textbf{0.331 Btu/s} \cdot \textbf{R}$

9.100E Air from a line at 1800 lbf/in.², 60 F, flows into a 20-ft³ rigid tank that initially contained air at ambient conditions, 14.7 lbf/in.², 60 F. The process occurs rapidly and is essentially adiabatic. The valve is closed when the pressure inside reaches some value, P₂. The tank eventually cools to room temperature, at which time the pressure inside is 750 lbf/in.². What is the pressure P₂? What is the net entropy change for the overall process?

$$\begin{split} \text{CV: tank.} \quad &\text{Fill to P}_2, \text{ then cool to T}_3 = 520, \, P_3 = 750 \\ &m_1 = P_1 \text{V/RT}_1 = 14.7 \times 144 \times 20/53.34 \times 520 = 1.526 \, \text{lbm} \\ &m_3 = P_3 \text{V/RT}_3 = 750 \times 144 \times 20/53.34 \times 520 = 77.875 \, \text{lbm} = m_2 \\ &m_i = m_2 - m_1 = 77.875 - 1.526 = 76.349 \, \text{lbm} \\ &Q_{CV} + m_i h_i = m_2 u_3 - m_1 u_1 = m_2 h_3 - m_1 h_1 - (P_3 - P_1) \text{V} \\ &\text{But, since T}_i = T_3 = T_1, \, m_i h_i = m_2 h_3 - m_1 h_1 \\ &\Rightarrow Q_{CV} = -(P_3 - P_1) \text{V} = -(750 - 14.7) \times 20 \times 144/778 = -2722 \, \text{Btu} \\ &\Delta S_{NET} = m_3 s_3 - m_1 s_1 - m_i s_1 - Q_{CV} / T_0 = m_3 (s_3 - s_i) - m_1 (s_1 - s_i) - Q_{CV} / T_0 \\ &= 77.875 \bigg[0 - \frac{53.34}{778} \ln \bigg(\frac{750}{1800} \bigg) \bigg] - 1.526 \bigg[0 - \frac{53.34}{778} \ln \bigg(\frac{14.7}{1800} \bigg) \bigg] \\ &+ 2722/520 = \textbf{9.406 Btu/R} \\ 1-2 \, \text{heat transfer} = 0 \quad \text{so 1st law:} \quad m_i h_i = m_2 u_2 - m_1 u_1 \\ &m_i C_{P0} T_i = m_2 C_{V0} T_2 - m_1 C_{V0} T_1 \\ &T_2 = 76.349 \times 0.24 + 1.526 \times 0.171) \times 520 / (77.875 \times 0.171) = 725.7 \, \text{R} \\ &P_2 = m_2 \text{RT}_2 / \text{V} = 77.875 \times 53.34 \times 725.7 / (144 \times 20) = \textbf{1047 lbf/in}^2 \end{split}$$

9.101E An old abandoned saltmine, 3.5×106 ft³ in volume, contains air at 520 R, 14.7 lbf/in.². The mine is used for energy storage so the local power plant pumps it up to 310 lbf/in.² using outside air at 520 R, 14.7 lbf/in.². Assume the pump is ideal and the process is adiabatic. Find the final mass and temperature of the air and the required pump work. Overnight, the air in the mine cools down to 720 R. Find the final pressure and heat transfer.

C.V. = Air in mine + pump (USUF) Cont:
$$m_2 - m_1 = m_{in}$$

Energy: $m_2u_2 - m_1u_1 = {}_1Q_2 - {}_1W_2 + m_{in}h_{in}$
Entropy: $m_2s_2 - m_1s_1 = \int dQ/T + {}_1S_2 = m_2 + m_{in}s_{in}$
Process: ${}_1Q_2 = 0$, ${}_1S_2 = 0$,

9.102EA rigid 35 ft³ tank contains water initially at 250 F, with 50 % liquid and 50% vapor, by volume. A pressure-relief valve on the top of the tank is set to 150 lbf/in.² (the tank pressure cannot exceed 150 lbf/in.² - water will be discharged instead). Heat is now transferred to the tank from a 400 F heat source until the tank contains saturated vapor at 150 lbf/in.². Calculate the heat transfer to the tank and show that this process does not violate the second law.

C.V. Tank.
$$v_{f1} = 0.017$$
 $v_{g1} = 13.8247$ $m_{LIQ} = V_{LIQ} / vf1 = 0.5 \times 35/0.017 = 1029.4 \, lbm$ $m_{VAP} = V_{VAP} / vg1 = 0.5 \times 35/13.8247 = 1.266 \, lbm$ $m = 1030.67$ $x = m_{VAP} / (m_{LIQ} + m_{VAP}) = 0.001228$ $u = u_f + x \ u_{fg} = 218.48 + 0.001228 \times 869.41 = 219.55$ $s = s_f + x \ s_{fg} = 0.3677 + 0.001228 \times 1.3324 = 0.36934$ state 2: $v_2 = v_g = 3.2214$ $u_2 = 1110.31 \ h_2 = 1193.77$ $s_2 = 1.576$ $m_2 = V/v_2 = 10.865 \, lbm$ $Q = m_2 \ u_2 - m_1 u_1 + m_e h_e + W$ $= 10.865 \times 1110.31 - 1030.67 \times 219.55 + 1019.8 \times 1193.77 = 1003187 \, Btu$ $\dot{\mathbf{S}}_{gen} = m_2 \ s_2 - m_1 s_1 - m_e s_e - {}_1 Q_2 / T_{source}$ $= 10.865 \times 1.576 - 1030.67 \times 0.36934 + 1019.8 \times 1.57 - 1003187/860$ $= 77.2 \, \mathbf{Btu/s} \cdot \mathbf{R}$

9.103ELiquid water at ambient conditions, 14.7 lbf/in.², 75 F, enters a pump at the rate of 1 lbm/s. Power input to the pump is 3 Btu/s. Assuming the pump process to be reversible, determine the pump exit pressure and temperature.

$$\begin{array}{c} -\dot{W} = 3 \text{ Btu/s}, \quad P_i = 14.7 \\ T_i = 75 \text{ F} \quad \dot{m} = 1 \text{ lbm/s} \\ w_P = \frac{\dot{W}_P}{\dot{m}} = \frac{-3}{1} = -3 \text{ Btu/lbm} \\ = -\int v dP \approx -v_i (P_e - P_i) \\ 3 \cong 0.01606 (P_e - 14.7) \times \frac{144}{778} \implies P_e = \textbf{1023.9 lbf/in}^2 \\ h_e = h_i - w_P = 43.09 + 3 = 46.09 \text{ Btu/lbm} \\ \cong h_f(T_e) \implies T_e = \textbf{78 F} \end{array}$$

9.104E A fireman on a ladder 80 ft above ground should be able to spray water an additional 30 ft up with the hose nozzle of exit diameter 1 in. Assume a water pump on the ground and a reversible flow (hose, nozzle included) and find the minimum required power.

$$-w_p = \Delta P E_{13} = \frac{g \Delta Z}{g_C} = \frac{32.2 \times 130}{32.2 \times 778} = 0.167 \text{ Btu/lbm}$$
Nozzle: $KE = -\Delta P E_{23} = \frac{32.2 \times 30}{32.2 \times 778} = \frac{V_2^2}{2 \times 32.2 \times 778}$

$$V_2^2 = 2 \times 32.2 \times 30 = 1932, \qquad V = 43.95 \text{ ft/s}$$

$$A = (\pi/4) \times (1^2/144) = 0.00545 \text{ ft}^2$$
Assume: $v = v_{F,70F} = 0.01605 \text{ ft}^3/\text{lbm}$

$$\dot{m} = AV/v = 0.00545 \times 43.95 / 0.01605 = 14.935 \text{ lbm/s}$$

$$\dot{W}_{pump} = \dot{m}w_p = 14.935 \times 0.167 \times (3600/2544) = 3.53 \text{ hp}$$

- **9.105**E Saturated R-134a at 10 F is pumped/compressed to a pressure of 150 lbf/in.² at the rate of 1.0 lbm/s in a reversible adiabatic SSSF process. Calculate the power required and the exit temperature for the two cases of inlet state of the R-134a:
 - a) quality of 100 %.
 - b) quality of 0 %.

$$\begin{split} w_{\text{CS S}} &= h_1 - h_{2\text{S}}; & s_2 - s_1 = S_{\text{gen}} + \int dq/T = \varnothing \\ \text{Ideal rev.} &\Rightarrow S_{\text{gen}} = \varnothing \quad \text{Adiabatic q} = \varnothing \\ \text{a. Inlet} & h_1 = 168.06 \quad s_1 = 0.414 \\ \text{Exit} & s_2 = s_1 \quad \Rightarrow \quad T_2 = 116 \quad \quad h_2 = 183.5 \\ w_{\text{C, S}} &= 168.05 - 183.5 = -15.5 \\ \dot{W} &= \dot{m} \; w_{\text{C, S}} = 1 \times (\, -15.5) = -\, 15.5 \; \text{Btu} = -\, 15.5 \times 3600/254 = -21.8 hp \\ \text{b. Inlet} & h_1 = 79.02 \quad v_1 = 0.01202 \\ w_e &= -\int v \; dp = -\, v(P_2 - P_1) = -0.01202 \; (150 - 26.79) = -\, 0.27 \; \text{Btu/lbm} \\ \dot{W} &= \dot{m} \; w_p = -\, 0.4 \; hp \\ h_2 &= h_1 - w_p = 79.02 + 0.27 = 79.29 \quad \Rightarrow \quad T_2 \approx 10.86 \; F \approx \textbf{10.9 F} \end{split}$$

9.106EA small pump takes in water at 70 F, 14.7 lbf/in.² and pumps it to 250 lbf/in.² at a flow rate of 200 lbm/min. Find the required pump power input.

Assume reversible pump and incompressible flow

$$\begin{split} w_p &= -\int\! v dP = -v_i (P_e - P_i) = -0.016051(250 - 14.7) \times 144/788 = -0.7 \; Btu/lbm \\ \dot{W}_p &= \dot{m} w_p = 200(-0.7)/60 = \textbf{-2.33} \; \textbf{Btu/s} \end{split}$$

9.107EHelium gas enters a steady-flow expander at 120 lbf/in.², 500 F, and exits at 18 lbf/in.². The mass flow rate is 0.4 lbm/s, and the expansion process can be considered as a reversible polytropic process with exponent, n = 1.3. Calculate the power output of the expander.

9.108E A mixing chamber receives 10 lbm/min ammonia as saturated liquid at 0 F from one line and ammonia at 100 F, 40 lbf/in.² from another line through a valve. The chamber also receives 340 Btu/min energy as heat transferred from a 100-F reservoir. This should produce saturated ammonia vapor at 0 F in the exit line. What is the mass flow rate at state 2 and what is the total entropy generation in the process?

From energy equation:

$$\begin{split} \dot{m}_2 &= [(\dot{m}_1(h_1 - h_3) + \dot{Q}]/(h_3 - h_2) \\ &= [10(42.6 - 610.92) + 340]/(610.92 - 664.3) \\ &= \textbf{100.1 lbm/min} \implies \dot{m}_3 = 110.1 \text{ lbm/min} \\ \dot{S}_{gen} &= \dot{m}_3 s_3 - \dot{m}_1 s_1 - \dot{m}_2 s_2 - \dot{Q}/T_{res} \\ &= 110.1 \times 1.3332 - 10 \times 0.0967 - 100.1 \times 1.407 - 340/559.67 = \textbf{4.37 Btu/R min} \end{split}$$

9.109E A compressor is used to bring saturated water vapor at 150 lbf/in.² up to 2500 lbf/in.², where the actual exit temperature is 1200 F. Find the isentropic compressor efficiency and the entropy generation.

Inlet:
$$h_i = 1194.9$$
 $s_i = 1.5704$
IDEAL EXIT: P_e , $s_{e,s} = s_i \Rightarrow h_{e,s} = 1523.8$ $w_s = h_i - h_{e,s} = 1194.9 - 1523.8 = -328.9$ Btu/lbm
ACTUAL EXIT: $h_{e,AC} = 1587.7$, $s_{e,AC} = 1.6101$ $w_{AC} = h_i - h_{e,ac} = 1194.9 - 1587.7 = -392.8$ Btu/lbm $\eta_c = w_s/w_{AC} = 328.9/392.8 = \textbf{0.837}$ $s_{GEN} = s_{e,AC} - s_i = 0.0397$ Btu/lbm R

9.110EA small air turbine with an isentropic efficiency of 80% should produce 120 Btu/lbm of work. The inlet temperature is 1800 R and it exhausts to the atmosphere. Find the required inlet pressure and the exhaust temperature.

C.V. Turbine actual:

$$w = h_i - h_{e,ac} = 449.794 - h_{e,ac} = 120 \implies h_{e,ac} = 329.794, T_e = 1349.2 R$$

C.V. Ideal turbine:

$$\begin{split} w_s &= w/\eta_s = 120/0.8 = 150 = h_i - h_{e,s} \Rightarrow h_{e,s} = 299.794 \\ T_{e,s} &= 1233 \text{ R} \quad s_i = s_{e,s} \Rightarrow P_e/P_i = P_{re}/P_{ri} \\ P_i &= P_e \, P_{ri}/P_{re} = 14.7 \times 91.6508/21.3428 = \textbf{63.125 lbf/in}^2 \end{split}$$

9.111E Air enters an insulated compressor at ambient conditions, 14.7 lbf/in.², 70 F, at the rate of 0.1 lbm/s and exits at 400 F. The isentropic efficiency of the compressor is 70%. What is the exit pressure? How much power is required to drive the compressor?

Compressor:
$$P_i = 14.7$$
, $T_i = 70$ F, $T_e = 400$ F, $\eta_{s C} = 0.70$ Real: $-w = C_{P0}(T_e - T_i) = 0.24(400 - 70) = 79.2$ Btu/lbm Ideal: $-w_s = -w \times \eta_s = 79.2 \times 0.7 = 55.4$ Btu/lbm $55.4 = C_{P0}(T_{es} - T_i) = 0.24(T_{es} - 530)$, $T_{es} = 761$ R
$$P_e = P_i(T_{es}/T_i)^{\frac{k}{k-1}} = 14.7(761/530)^{3.5} = \textbf{52.1 lbf/in}^2$$
 $-\dot{W}_{RFAL} = \dot{m}(-w) = (0.1 \times 79.2 \times 3600)/2544 = \textbf{11.2 hp}$

9.112E Air at 1 atm, 60 F is compressed to 4 atm, after which it is expanded through a nozzle back to the atmosphere. The compressor and the nozzle both have efficiency of 90% and kinetic energy in/out of the compressor can be neglected. Find the actual compressor work and its exit temperature and find the actual nozzle exit velocity.

 $V_{AC} = 1681.6 \text{ ft/s}$

SSSF seperate control volumes around compressor and nozzle.
Assume both adiabatic.

Ideal compressor:
$$w_c = h_1 - h_2$$
 $s_2 = s_1$

$$\Rightarrow P_{r2} = P_{r1} \times P_2/P_1 = 0.9745 \times 4/1 = 3.898$$
State 2: $T_2 = 771 \text{ R}$ $h_2 = 184.87$

$$\Rightarrow w_{c,s} = 124.3 - 184.87 = -60.57$$
Actual compressor: $w_{c,AC} = w_{c,s}/\eta_c = -67.3 = h_1 - h_3$

$$\Rightarrow h_3 = h_1 - w_{c,AC} = 124.3 + 67.3 = 191.6$$

$$T_3 = 799 \text{ R}$$
 $P_{r3} = 4.4172$
Ideal nozzle: $s_4 = s_3 \Rightarrow P_{r4} = P_{r3} \times 1/4 = 1.1043$

$$\Rightarrow T_4 = 539 \text{ Rh}_4 = 128.84$$

$$V_{s}^2/2 = h_3 - h_4 = 191.6 - 128.84 = 62.76$$

$$V_{AC}^2/2 = V_s^2 \times \eta_{NOZ}/2 = 62.76 \times 0.9 = 56.484$$

$$V_{AC}^2 = 2 \times 56.484 \times 32.174 \times 778 = 2.828 \times 10^6$$

9.113E A geothermal supply of hot water at 80 lbf/in.², 300 F is fed to an insulated flash evaporator at the rate of 10,000 lbm/h. A stream of saturated liquid at 30 lbf/in.² is drained from the bottom of the chamber and a stream of saturated vapor at 30 lbf/in.² is drawn from the top and fed to a turbine. The turbine has an isentropic efficiency of 70% and an exit pressure of 2 lbf/in.². Evaluate the second law for a control volume that includes the flash evaporator and the turbine.

9.114ERedo Problem 9.104 if the water pump has an isentropic efficiency of 85% (hose, nozzle included).

$$\begin{split} -w_p &= \Delta P E_{13} = \frac{g \; \Delta Z}{g_C} = \frac{32.2 \times 130}{32.2 \times 778} = 0.167 \; Btu/lbm \\ Nozzle: \quad KE &= -\Delta P E_{23} = \frac{32.2 \times 30}{32.2 \times 778} = \frac{\mathbf{V}_2^2}{2 \times 32.2 \times 778} \\ \mathbf{V}_2^2 &= 2 \times 32.2 \times 30 = 1932, \qquad \mathbf{V} = 43.95 \; ft/s \\ A &= (\pi/4) \times (1^2/144) = 0.00545 \; ft^2 \\ Assume: \quad v &= v_{F,70F} = 0.01605 \; ft^3/lbm \\ \dot{\mathbf{m}} &= A \mathbf{V}/v = 0.00545 \times 43.95 \; / \; 0.01605 = 14.935 \; lbm/s \\ \dot{\mathbf{W}}_{pump} &= \dot{\mathbf{m}} w_p/\eta = 14.935 \times 0.167 \times (3600/2544)/0.85 = \mathbf{4.15} \; \mathbf{hp} \end{split}$$

9.115E A nozzle is required to produce a steady stream of R-134a at 790 ft/s at ambient conditions, 14.7 lbf/in.², 70 F. The isentropic efficiency may be assumed to be 90%. What pressure and temperature are required in the line upstream of the nozzle?

$$KE_2 = 790^2/2 \times 32.174 \times 778 = 12.466 \text{ Btu/lbm}$$
 $KE_{2s} = KE_2/\eta = 13.852$
 $h_1 = h_2 + KE_2 = 180.981 + 12.466$
 $= 193.447 \text{ Btu/lbm}$
 $h_{2s} = h_1 - KE_{2s} = 193.447 - 13.852$
 $= 179.595 \text{ Btu/lbm}$

2s:
$$P_2$$
, $h_{2s} \implies T_{2s} = 63.12$, $s_{2s} = 0.4485$
1: h_1 , $s_1 = s_{2s} \implies T_1 = 137.25 \text{ F}$ $P_1 = 55 \text{ lbf/in}^2$

9.116E A two-stage turbine receives air at 2100 R, 750 lbf/in.². The first stage exit at 150 lbf in.² then enters stage 2, which has an exit pressure of 30 lbf/in.². Each stage has an isentropic efficiency of 85%. Find the specific work in each stage, the overall isentropic efficiency, and the total entropy generation.

C.V. around each turbine for first the ideal and then the actual produces for stage 1:

Ideal T1:
$$P_{r2} = P_{r1}P_2/P_1 = 170.413 \times (150/780) = 34.083$$

 $h_{2s} = 341.92$ $w_{T1.s} = h_1 - h_{2s} = 532.57 - 341.92 = 190.65$

Actual T1:
$$w_{T1,AC} = \eta_{T1} w_{T1,s} = 162.05 = h_1 - h_{2AC}$$

$$h_{2AC} = 370.52$$
 $P_{r2,AC} = 45.448$

Ideal T2, has inlet from actual T1, exit state 2,AC

$$P_{r3} = P_{r2,AC}P_3/P_2 = 45.448(30/150) = 9.0896$$

$$h_{3s} = 235.39 \quad w_{T2.s} = h_{2AC} - h_{3s} = 370.52 - 235.39 = 135.13$$

$$w_{T2,AC} = \eta_{T2} w_{T2,s} = \textbf{114.86} = h_{2AC} - h_{3AC}$$

$$h_{3AC} = 255.66 \quad s_{T3,AC}^{\circ} = 1.8036$$

For the overall isentropic efficiency we need the isentropic work:

$$P_{r3,ss} = P_{r1}P_3/P_1 = 170.413 \times (30/750) = 6.8165$$

$$h_{3ss} = 216.86 \implies w_{ss} = h_1 - h_{3ss} = 315.71$$

$$\eta = (w_{T1,AC} + w_{T2,AC})/w_{ss} = 0.877$$

$$s_{GEN} = s_{3AC} - s_1 = s_{T3,AC}^{\circ} - s_{T1}^{\circ} - R \ln (P_3/P_1)$$

= 1.8036- 1.9846 -
$$\frac{53.34}{778} \times \ln \frac{30}{750}$$
 = **0.0397 Btu/lbm R**

9.117E A watercooled air compressor takes air in at 70 F, 14 lbf/in.² and compresses it to 80 lbf/in.². The isothermal efficiency is 80% and the actual compressor has the same heat transfer as the ideal one. Find the specific compressor work and the exit temperature.

$$\begin{split} q &= T(s_e - s_{\ i}^{}) = T[s_{Te}^0 - s_{T1}^0 - R \, ln(P_e \, / \, P_i)] \\ &= - \, TR \, ln \, (P_e \, / \, P_i) = - \, (460 + 70) \, \frac{53.34}{778} \, ln \, \frac{80}{14} = - \, 63.3 \, \, Btu/lbm \\ As \, h_{\ e} &= h_{\ i} \Rightarrow w = q = - \, 63.3 \quad \Rightarrow \quad w_{\ AC} = w / \eta = - \, 79.2 \, \, Btu/lbm, \quad q_{\ AC} = q \\ q_{\ AC} + h_{\ i} &= h_e + w_{AC} \Rightarrow \\ h_e - h_{\ i} &= q_{\ AC} - w_{\ Ac} = - \, 63.3 - (- \, 79.2) = 15.9 \, \, Btu/lbm \approx Cp \, (T_e \, - T_{\ i}^{}) \\ T_e &= T_{\ i} + 15.9 / 0.24 = 136 \, \, F \end{split}$$

9.118E Repeat Problem 9.105 for a pump/compressor isentropic efficiency of 70%.

a.
$$w_{c, s} = -15.5$$
, $w_{c, AC} = -22.1 = h_1 - h_2 AC$
 $h_{2, AC} = 168.06 + 22.1 = 190.2 \implies T_2 = 141.9 F$
b. $w_{c, s} = -0.27$, $w_{c, AC} = -0.386$

b.
$$w_{c, s} = -0.27$$
, $w_{c, AC} = -0.386$
 $h_{2, AC} = h_1 - wp = 79.4 \implies T_2 = 11.2 \text{ F}$

9.119E A paper mill has two steam generators, one at 600 lbf/in.², 550 F and one at 1250 lbf/in.², 900 F. The setup is shown in Fig. P9.72. Each generator feeds a turbine, both of which have an exhaust pressure of 160 lbf/in.² and isentropic efficiency of 87%, such that their combined power output is 20000 Btu/s. The two exhaust flows are mixed adiabatically to produce saturated vapor at 160 lbf/in.². Find the two mass flow rates and the entropy produced in each turbine and in the mixing chamber.

