Code No: NR-320305
III-B.Tech II-Semester Examinations April/May, 2004

HEAT TRANSFER

 (Mechanical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Write the fourier rate equation for heat transfer by conduction. Give the units and physical significance of each term appearing in this equation.
2.
A solid cylinder rod of diameter 10 mm and length 150 mm is the insulated on its cylindrical surfaces. Determine the heat flow rate through the rod if k= 0.78 W/mK. The temperatures of the ends of the rods are 00C and 1000C respectively.

3.
In a quenching process, a copper plate of 3 mm thick is heated up to 3500C and then suddenly it is dipped into a water bath and cooled to 250C. Calculate the time required for the plate to reach the temperature of 500C. The heat transfer coefficient on the surface of the plate is 28 w/m2k. The plate dimensions may be taken as length 40 cm and width 30 cm. Take properties of copper as C = 380 J/kgK,
[image: image1.wmf]r

 = 8800 kg/m3, K = 385 w/mK.
4.
Why is an analytical solution of a free-convection problem more involved than its forced convection counter part?
5. a)
A vertical plate 3m high is maintained at 55(C in the presence of a saturated steam at atmospheric pressure. Estimate the heat transfer rate per unit width.

b)
Dry steam at 100(C condenses on the outside of surface of a horizontal pipe of OD = 2.5cm. The pipe surface is maintained at 85(C by circulating water through it. Determine the rate of formation of condensate per meter length of the pipe.
6. a)
Two rectangles 0.8 by 0.8m are placed perpendicularly with a common edge. One surface has T1 = 1000k ε1 = 0.6, while the other surface is insulated and in radiant balance with a large surrounding room at 300K. Determine the temperature of the insulated surface and the heat lost by the surface at 1000K.

 b)
Write brief notes on radiation shields.

7.
In a petrol engine arranged for evaporative cooling, the steam formed at 100oC is condensed in the radiator where it is surrounds the tube through which cooling air at 18oC is made to flow with a mean air velocity of 5.5 m/Sec. The radiator consists of 12.5 cm long parallel tubes and 8mm diameter tubes. This is connected to an engine which develops 8.75 KW of power with brake thermal efficiency of 20 percent. If 35 percent of heat supplied to the engine is dissipated at the radiator, calculate number tubes and temperature of air at exit of the radiator. For air; Cp = 1005 J/kg –K; (= 1.4 kg/m3 and overall heat transfer coefficient through the tube = 19 W/m2-K

Contd…2

Code No: NR-320305

.2.

Set No. 1

8. a)
Discuss study state diffusion through a plane membrane.
b)
A steel rectangular container having walls 15 mm thick is used to store gaseous hydrogen at elevated pressure. The molar concentration of hydrogen in the steel at the inside and outside surfaces is 1kg/mole/m3 and zero. Find the molar diffusion flux for hydrogen through the steel. Take diffusion co-efficient for hydrogen in steel as 25x10-12m2/sec.

###
Code No: NR-320305

III-B.Tech II-Semester Examinations April/May, 2004

HEAT TRANSFER

 (Mechanical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Define thermal conductivity , thermal resistance and thermal conductance. What is the approximate range of thermal conductivity of solids, liquids and gases?
2.
A long cylinder rod of radius 50 cm with thermal conductivity of 10 W/mK contains radioactive material, which generates heat uniformly within the cylinder at rate of 3X105 W/m3. The rod is cooled by convection from its cylindrical surface into the ambient air at Tα = 500C with a heat transfer coefficient of 60 W/m2K. Determine the temperature at the end center and at the outer surface of the cylindrical rod.

3.
In a quenching process, a copper plate of 3 mm thick is heated up to 3500C and then suddenly it is dipped into a water bath and cooled to 250C. Calculate the time required for the plate to reach the temperature of 500C. The heat transfer coefficient on the surface of the plate is 28 w/m2K. The plate dimensions may be taken as length 40 cm and width 30 cm. Take properties of copper as C = 380 J/kgK,
[image: image2.wmf]r

 = 8800 kg/m3, K = 385 w/mK.

4.
Engine oil at 400C (µ = 0.21 kg/ (m.s) ; ρ =875 kg/m3) flows inside a 2.5 cm diameter, 50 m long tube with a mean velocity of 1 m/s. Determine the pressure drop for flow through the tube.

5. a)
Assuming laminar film condensation, calculate the ratio of the heat transfer to a vertical tube to that for a horizontal tube of same diameter, D and length H. Briefly comment on the implications of this in the condenser design.

b)
A vertical plate 0.4m wide and 1.2m high is maintained at 60(C and exposed to saturated steam at 1 bar. Calculate the heat transfer and the total mass of steam condensed per hour.
6. a)
Derive a general expression for interchange factor for radiation between two non-black parallel surfaces of same area.

b)
Two opposed, parallel infinite planes are maintained at 400(C and 460(C respectively. Calculate the net radiant heat flux between these planes if one has an emissivity of 0.6 and the other an emissivity of 0.4.

Contd…2

Code No: NR-320305

.2.

Set No. 1

7.
In a heat exchanger hot fluid enters at 180oC and leaves at 118oC. The cold fluid enters at 99oC and leaves at 119oC. Find the LMTD and effectiveness in the following cases. (1)counter flow (2) one shell passes and multiple tube passes (3) two shell passes and multiple tube passes (4) cross flow both fluid unmixed (5) cross flow , the cold fluid unmixed Also find NTU values.

8.
Distinguish between molecular diffusion and eddy diffusion and indicate which takes predominantly in the following situations.

(i) Atomization of an oil droplet in a diesel engine cylinder

(ii) Vaporization of petrol in a carburetor

(iii) Diffusion welding of metals

(iv) Water cooling in spray ponds

(v) Air pollution due to car exhaust

###
Code No: NR-320305

III-B.Tech II-Semester Examinations April/May, 2004

HEAT TRANSFER

 (Mechanical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Prove that the 3- dimension conduction equation in cartesian co-ordinates for a homogeneous material, steady state conditions and without heat generation is given by the Laplace equation (2t=0 , Where (2 represents the Laplacian operator. Deduce there from an expression for one –dimensional steady state heat conduction through a slab.
2.
An iron pipe of outside diameter 100 mm and the surface temperature is 00C is covered with 50 mm thick asbestos material of 0.2 W/mK thermal conductivity and 25 mm thick glass wool (k=1.2X10-4 W/mK). Which insulation should be provided next to the pipe surface to achieve maximum insulating effect, if the outer surface temperature is 500C in either instance?

3.
A long aluminum cylinder 5.0 cm in diameter and initially at 2000C is suddenly exposed to a convection environment at 700C and h = 525 W/m2 K. Calculate the temperature at a radius of 1.25 cm, 1 min after the cylinder is exposed to the environment.
4.
A fluid at Tά= 400c flows with a velocity
[image: image3.wmf]a

m

= 8 m/s along a flat plate L = 3 m long which is maintained at a uniform temperature of 1000C. Calculate the local heat transfer coefficient of the end of the plate and the average heat transfer coefficient over the entire length of the plate for air of atmospheric pressure. Assume Rec = 2 * 105.
5. a)
A 0.6 by 0.6m vertical plate is maintained at 90(C and exposed to saturated steam at 1 bar pressure. Calculate the amount of steam condensed per hour.

b)
Calculate the rate of condensation on 1.5 by 1.5m vertical plate maintained at 4(C and exposed to saturated vapour at 13(C. hfg = 2376 kJ/kg at 13(C.

6.
Derive an expression for interchange factor for radiation between two long concentric cylinders having areas A1 and A2 and emissivities E1 and E2 with temperatures T1 & T2.

7.

A heat exchanger is to be designed for a capacity of 100KW. Water for air conditioning purpose is to be cooled from 15oC to 5oC in a counter flow arrangement using brine available at –20oC. The overall heat transfer coefficient is 648 W/m2-K . Find the area required if the brine outlet temperature is -10, -5 and 5oC .Comment on the results.

Contd…2

Code No: NR-320305

.2.

Set No. 1

8.
Derive Stefan’s equation for the rate of evaporation of water evaporation from the surface of a lake. Stare the assumption made . Find the diffusion rate of water from the bottom of test tube 1.5cm in diameter and 15 cm long into dry atmosphere air at 250C. Take diffusion co-efficient D=0.252 cm2/sec.

###
Code No: NR-320305

III-B.Tech II-Semester Examinations April/May, 2004

HEAT TRANSFER

 (Mechanical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Establish the general differential equation in Cartesian co-ordinates for three dimensional unsteady heat conduction by considering an infinitesimal volume element. Deduce therefrom the conduction equations for the following cases.
(a)
Unsteady state two – dimensional flow with heat generation at uniform rate within the material.

(b)
Steady state one – dimensional flow without heat generation.

2.
Derive the expression for the temperature distribution and heat conduction through a solid wall if material has thermal conductivity varies with temperature as k=k0(1+αT). Assume the surface temperatures are T1 and T2.

3.
A long aluminum cylinder 5.0 cm in diameter and initially at 2000C is suddenly exposed to a convection environment at 700C and h = 525 W/m2 K. Calculate the temperature at a radius of 1.25 cm, 1 min after the cylinder is exposed to the environment.

4.
Calculate the heat transfer rates by over convection free a 0.3 m high vertical plate maintained at a uniform temperature Tw = 800c to an ambient at Tά = 240c containing air at 1.0 and 3.0 atm.

5. a)
Saturated water vapour at 1 bar enters a horizontal 50mm diameter tube 1.5m long. Estimate the condensation rate for a tube wall temperature of 95(C.

b)
Saturated steam at 1 bar condenses on the and outside of a 0.3m diameter tube whose surface is maintained at 98(C. The tube is 2m long. Calculate the amount of steam condensed per hour.
6.
A dead black cylinder of emissivity 0.95 is kept at 95(C in a large enclosure at 10(C. Find the radiation heat loss per square meter of its surface. What would the radiation loss become if the cylinder were surrounded by a concentric cylinder with its inner surface having a brightly polished metal of emissivity 0.1?
7.
Cold water at 1495 kg/hr enters at 25oC through a parallel flow heat exchanger to cool 605kg/hr of hot water entering at 70oC and leaving at 50oC . Find the area of heat exchanger .the individual heat transfer coefficients on both sides are 1590 W/m2-K.Use LMTD and NTU methods. Find also the exit temperature of cold and hot streams if the flow of hot water is doubled. Assume the individual heat transfer coefficient are proportional to 0.8 The power of flow rate. For water Cp = 4180 J/kg-K.
Contd…2

Code No: NR-320305

.2.

Set No. 1

8.
Show by dimensional analysis that mass transfer by forced convection can be expressed by

Sh = f (Re,Sc)

Sh – Schmidt number; Re- Reynolds number; Sc – Schmidt number

###
Set No:

1

Set No:

2

Set No:

3

Set No:

4

_1094974177.unknown

_1094976576.unknown

