Code No: NR/RR-210304

II-B.Tech. I-Semester Supplementary Examinations, May/June-2004

THERMO DYNAMICS

(Common to Mechanical Engineering-RR/NR and Aeronautical Engineering-NR)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Discuss where the following quantities can be used as properties are not. (a) (PdV + (V dP (b) (P dV (c) (V dP.

2.(a)
Derive an expression for heat transfer in polytrophic process.

 (b)
A household refrigerator contains fresh food and it is closed one kwh of electric energy is consumed in cooling the food and internal energy of the system decreases by 500kJ as the temperature drops. Find the magnitude and direction of heat transfer for the process. Assume the entire refrigerator and its contents as a system.

3.(a)
State and prove Clausius inequality.

 (b)
Explain the increase in entropy principle.

 (c)
A thermal energy source at 800 K loses 2000 kJ of heat to a sink at (i) 500 K and,

(ii) 750 K. Determine which heat transfer process is more irreversible.

4.(a)
Deduce an expression for the non-flow availability for a system.

(b)
A 2-kg piece of iron is heated from room temperature of 25oC to 400oC by a heat source at 600oC. What is the irreversibility in the process? Assume for iron Cp=0.450kJ/kgK.
5.(a)
If a certain amount of steam is produced at a pressure of 8 bar and dryness fraction 0.8, calculate (i) external work done during evaporation, and (ii) internal latent heat of steam.

 (b)
Find the specific volume, enthalpy and internal energy of wet steam at 18 bar, dryness fraction 0.85.

 (c)
Using steam tables, determine the mean specific heat for superheated steam at (i) 0.5 bar, between 300oC and 400oC, (ii) at 0.75 bar, between 100oC and 150oC.

6.
A mixture of 25% Nitrogen and 75% Hydrogen by volume is compressed. Isentropically from 300 K and 100 KPa to 500 KPa in the first stage of multistage compressor in a fertilizer plant. The compression to still higher pressure is achieved in subsequent stages after the gas mixture is passed through the intercooler. Find the temperature of the gas mixture after compression as well as the work required per unit mass of the mixture. Also evaluate the entropy change for each gas. Assume that the mixture behaves like an ideal gas.

 (Contd..2)
Code No: NR/RR-210304

…2… Set No:1

7.(a)
A mixture of 1 kmol of gaseous ethane and 3 kmol of oxygen at 25ºC reacts in a constant volume bomb. Heat is transferred until the products are cooled to 600K. Determine the amount of heat transfer from the system.

 (b)
Consider the following reaction, which occurs in a stady state flow process.

CH4 + 2O2

CO2+ 2H2O(l)

The reactants and products are each at a total pressure of 0.1 MPa and 25ºC. Determine the heat transfer per kmol of fuel entering the combustion chamber.
8. Air enters into the compressor of gas cycle refrigerator at 0.1 Mpa and 40C, and is compressed to 0.3 Mpa. After being cooled to 550C at constant pressure in a heat exchanger. The air then expands in a turbine to 0.1 Mpa. The low temperature air absorbs a cooling load of 3 tonnes of refrigeration at constant pressure. Calculate (a) driving power required, (b) mass flow rate of air and (c) COP.

 @&@&@

Code No: NR/RR-210304

II-B.Tech. I-Semester Supplementary Examinations, May/June-2004

THERMO DYNAMICS

(Common to Aeronautical Engineering and Mechanical Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
A certain thermometer is calibrated using the ice and steam point as fixed points, at temperature 0o and 100o respectively. The function of the thermometric substance is taken as t = a log e X + b instead of the usual linear function t = aX + b. Show that the new scale is given by t = 100 (loge (X / Xi) / loge (Xs / Xi)(.

2.
In a steady flow apparatus 140kJ of work is done by each kg of fluid. The specific volume of the fluid, pressure and velocity at the inlet are 0.37 m3/kg, 600 kpa and 16 m/s. The inlet is 32 m above the floor and the discharge pipe is at the floor level. The discharge conditions are 0.62 m3/kg, 100kpa and 300m/s. The total heat loss between the inlet and discharge is 9kJ per kg of fluid. Find whether specific internal energy increase or decrease.

3.(a)
State and explain any four factors which render processes irreversible.

(b)
A reversible heat engine receives heat from a reservoir at 700 (C and rejects heat to another reservoir at temperature T2. A second heat engine receives the heat rejected by the first engine and rejects heat to a sink at 37(C. Calculate temperature T2 for

(i) Equal efficiency for both engines.
(ii) Equal work for both engines.

4.(a)
Derive expression for the Gibbs Function of a mixture of inert ideal gases.

(b)
Show that on a Mollier diagram (h-s diagram) the slope of a constant pressure line increases with temperature in the superheat region.

5.(a)
The specific volume of H2 at 100oC is 1 m3/kg. (i) Determine the pressure exerted by H2 using Van der Wall’s equation. (ii) Compare the result obtained considering H2 as ideal gas. The values of Van der Walls constant ‘a’ and ‘b’ are 25105 Nm4/(kg-mol)2 and 0.0262 m3/kg-mol.

(b)
Determine for CO2 (i) the reduced pressure at 100 bar, compressibility factor Z=0.71, (ii) reduced pressure at 30oC, Z = 0.98. The critical pressure pc = 73.9 bar, and the critical temperature Tc = 304.2 K.

6.(a)
A gas mixture consists of 60% N2 and 40% CO2 by mole basis. Determine the

 gravimetric analysis of the mixture analysis of the mixture.

 (b)
 A tank of volume 2m3 containing O2 at 600Kpa and 300K is connected to another tank of volume 3m containing CO2 at 150kPa and 290K .The gases mix adiabatic ally and come to an equilibrium state. Determine the final temperature and pressure of the mixture and the entropy change for the system.

 (Contd..2)

Code No: NR/RR-210304

 …2… Set No :2

7.
An inventor claims to have built a device that will take 0.001kg/s of water from the faucet at 10 degree Celsius, 100kPa, and produce separate streams of hydrogen and oxygen gas, each at 400k, 175kPa. IT is stated that this device operates in a 25 º C room on 10kW electric power input. How do you evaluate this claim?
8.(a)
Derive an expression for the mean effective pressure for an engine working on an ideal Diesel cycle in terms of pressure at the beginning of compression, compression ratio, cut-off ratio and the adiabatic index.

 (b)
A four cylinder 4.5L engine which operates on an ideal Diesel cycle has a compression ratio of 17 and cut-off ratio of 2.2. Air is at 27oC and 97kPa at the beginning of the compression process. Using the cold air-standard assumptions, determine how much power the engine will deliver at 1500rpm.

 @&@&@

Code No:NR/ RR-210304
II-B.Tech. I-Semester Supplementary Examinations, May/June-2004

THERMO DYNAMICS

 (Common to Aero nautical Engineering and Mechanical Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.(a)
Define zeroth law of thermodynamics. Explain how it is basis for the temperature measurement.

 (b)
Differentiate between intensive and extensive properties. Give examples in each case.

2.(a)
Explain the first law of thermodynamics when it is applied to closed system undergoing change of state.

 (b)
A system is composed of 2 kg of fluid expands in a friction less piston and cylinder machine from an initial state of one Mpa, 1000C to a final temperature of 300C. If there is no heat transfer find the net work for the process.

3.(a)
Explain : heat engine and heat pump . Also show how a reversible heat engine operates as a reversible refrigerator.

(b)
The volume of one kg of air increases from 0.5 m3 to 1.3 m3 while its pressure decreases from 1 MPa to 250 kPa. Then 420 kJ of heat were added to it isothermally. Calculate the total entropy change for the system for the combined processes. Assume for air Cp= 1.005 kJ/kg.K and R = 0.287 kJ/kg.K.

4.(a)
Show that available energy decreases during heat transfer through finite temperature difference.

 (b)
A mass of 6.98 kg of air is in a vessel at 200 kPa and 27(C . Heat is transferred to the air from a reservoir at 727(C until the temperature of the air rises to 327(C. The environment is at 100kPa, 17(C . Determine (i) the initial and final availability of air and (ii) the maximum useful work associated with the process. Assume for air Cp= 1.005 kJ/kg.K and R = 0.287kJ/kg.K.

5.(a)
A gas expands according to the law pvn = constant If p1, v1 are the intial conditions as regards pressure and volume respectively and r is the ratio of expansion, show that the work done by gas during the changes is equal to
[image: image1.wmf]]

)

(

1

1

[

1

1

1

1

-

-

-

n

r

n

v

p

and that the heat received by the gas is equal to

[image: image2.wmf]1

1

1

)

(

1

1

[

1

1

-

-

-

´

-

-

n

r

n

v

p

n

g

g

Where (is the ratio of the specific heat of the gas.
(b)
0.28m3 of air at pressure 7bar expand to 1.4m3. The final pressure is 1.26 bar. Assuming the expansion to the polytrophic, calculate the heat supplied and change of internal energy. Take (= 1.4.

 (Contd..2)

Code No: NR/RR-210304

 …2… Set No: 3
6.(a)
Methane at 150kPa, 20ºC enters an insulated mixing chamber at a rate of 1.0kg/s. It is mixed with air at 150kPa and 180º C in an air methane mass ratio of 15:1. The flow is steady and kinetic energy changes are negligible. Ambient pressure and temperature are 100kPa 15ºC. Determine:

(i)
The temperature of the mixture leaving the chamber and

(ii) The irreversibility of the mixing per kg of methane.

 (b)
 How gravimetric analysis can be compared with volumetric analysis

7.(a)
Methanol CH3OH is bruned wih 180% theoretical air in an engine, and the products are brought to 100kPa, 30 degree celsius. How much water is condensed per kilogram of fuel?

 (b)
Determine the higher heating value of coal as specified below:

Component
Moisture
H
C
S
N
O
Ash

 %mass
 28.9

3.5
48.6
0.5
0.7
12.0
5.8

8.
Steam enters the high pressure turbine of a steam power plant which operates on the ideal reheat Rankine cycle at 6MPa and 450oC and leaves as saturated vapor. Steam is then reheated to 400oC before it expands to a pressure of 7.5kPa. Heat is transferred to the steam in the boiler at a rate of 4x104kJ/s. Steam is cooled in the condenser by the cooling water from a nearby river, which enters the condenser at 15oC. Show the cycle on a T-s diagram with respect to saturation lines, and determine the pressure at which reheating takes place, the net power output, the thermal efficiency and the minimum mass flow rate of the cooling water required.
 @&@&@

Code No: NR/RR-210304
II-B.Tech. I-Semester Supplementary Examinations, May/June-2004

THERMO DYNAMICS

(Common to Aeronautical Engineering and Mechanical Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.(a)
What do you mean by the system? Discuss types of systems with one example each.

 (b) What is the difference between heat and energy.

 (c)
Explain what do you mean by thermodynamic equilibrium.

2.
Steam enters a steam condenser with an enthalpy of 2090kJ/kg and velocity of 510 m/s. The condensate leaves the condenser with an enthalpy of 209 kJ/kg and with a velocity of 10m/s. Determine the heat received by the cooling water per kg of steam condensed.

3.(a)
Explain the principle of increase in entropy.

(b)
Nitrogen gas at 500 kPa, 400K is contained in a closed piston-cylinder assembly that has an initial volume of 750 cm3. The nitrogen is heated isothermally and expands until the pressure is reduced to 100 kPa. During this process the work done by the gas amounts to 0.55 kJ. Determine whether the process is reversible or irreversible and calculate the entropy change.

4.(a)
Deduce an expression for the availability for flow process.

(b)
Nitrogen gas flows in a pipe with a velocity of 300m/s at 500kPa, 300(C. What is the availability with respect to an ambient at 100 kPa, 20(C ? Assume for
N2 Cp= 1.042 kJ/kg.K and R = 0.297 kJ/kg.K

5.(a)
Deduce the equation pvr = constant for an adiabatic process.

 (b)
Deduce the relationship between Absolute temperature and Absolute pressures in an adiabatic process.

 (c)
1.5Kg of air at pressure of 6.75 bar occupies a volume of 0.23m3. If this air is expanded to a volume of 1.13m3. Find the work done and heat absorbed or rejected by the air for each of the following methods of trying out the process.

i)
Isothermally
ii)
Adiabatically.

6.
One kilogram of moist air initially at a total pressure of 1 atm has a dry bulb temperature of 20ºC and a relative humidity of 60% and is contained in a closed rigid vessel. Determine the amount of heat that must be transferred to the moist air in order to increase the dry bulb temperature to 40ºC. Calculate the final pressure and final relative humidity of the mixture. Suppose that heat is transferred to the system from a heat source that has a temperature of 100ºC. Determine the total entropy change associated with this process.

 (Contd..2)

Code No: NR/RR-210304

 …2… Set No: 4
7.(a)
Define: lower calorific value and higher calorific value.

 (b)
Methane (CH4) gas is burnt with the stoichiometric amount of oxygen gas. The water in the products is in gas phase. Determine the heat released or absorbed if the reaction occurs at 25ºC and 1 atm.

8.(a)
Explain the four processes make up he simple ideal Rankine cycle. How do actual vapor cycles differ from the idealized ones?

 (b)
Consider a simple Rankine cycle and an ideal Rankine cycle with three reheat stages. Both cycles operate between the same pressure limits. The maximum temperature is 700oC in the simple cycle and 500oCin the reheat cycle. Which of these cycles will have a higher thermal efficiency?

 @&@&@

Set No:

2

Set No:

3

Set No:

4

Set No:

1

_1120473123.unknown

_1120473384.unknown

