Code No: 310802

III B.Tech. I-Semester Regular Examinations, November-2003

CHEMICAL ENGINEERING THERMODYNAMICS-II
(Chemical Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1. a)
What is meant by Refrigeration?
 b)
What are the common methods used for Refrigeration?

 c)
Explain Carnot Refrigerator?

2.
The COP of a Carnot refrigerator can be increased either by increasing the temperature of the low temperature reservoir while keeping the other reservoir at a constant temperature or by decreasing the temperature of high temperature reservoir while maintaining the other reservoir at constant temperature. Which of the two alternatives is more effective?
3.a)
Define and explain the terms : Heat of solution, integral heat of solution, Integral Heat of dilution, fugacity, activity and activity coefficient.
 b)
Discuss the variation of activity in liquid mixtures with temperature and pressure.

4.
State the Lewis – Randall Rule and discuss the determination of fugacity in gas mixtures.
5.
For the system methanol (1)-acetonitrile (2), prepare a pxy diagram for t=50 C using modified Raoult’s law with Wilson parameters.

v1 = 40.75; v2 = 66.30; a12 = 504.31; a21 = 196.75

Saturation pressures: methanol = 55.5 kPa

Acetonitrile

 = 33.69 kPa
6.
Discuss constraints, equilibrium and virtual variation with suitable examples.

7. a)
Discuss solid – vapor equilibrium in brief.

b)
Calculate the degrees of freedom for a ternary liquid-liquid mixture at equilibrium.

8. a)
Explain the effect of reaction conditions on equilibrium conversion.

b)
A gas mixture containing 55% H2, 25% N2 and 20% inert gas is to be passed through a catalyst to produce ammonia. If the pressure is 50 atm and the temperature is 675K, what would be the maximum coversion (in %) hydrogen to ammonia in one pass?

###
Code No: 310802

III B.Tech. I-Semester Regular Examinations, November-2003

CHEMICAL ENGINEERING THERMODYNAMICS-II
(Chemical Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1. a)
Present a brief Comparison of the Carnot, Vapor-compression cycle with reversible compression and expansion and Vapor-compression cycle with expansion in a throttle.
 b)
Give the important considerations involved in the choice of Refrigerant.

2.
A Carnot engine with (=0.6 drives a Carnot refrigerator with COP=5. Determine the energy absorbed from the cold body by the refrigerator for each kJ energy absorbed from the source by the engine.

3.
State the criteria of dilute solutions and explain the term Henry’s Law. How will you derive this law by the use of Duhem-Morgules equation? Explain.

4.
Define and explain the terms;

Molar Gibbs Energy,

Standard state Gibbs Energy,

Partial Gibbs Energy,

Excess Gibbs Energy and

Residual Gibbs Energy

Bring out the differences amongst them with simple thermodynamic relations
5.
Assuming the validity of Raoult’s law, prepare a pxy for 80C and a txy for 80kPa for chlorobutane (1) – chlorobenzene (2) system. Antonnie parameters are as follows:

Chlorobutane:

A =
13.96
 B = 2866.26 C = 224.10

Chlorobenzene:
A = 13.993 B = 3295.12 C = 217.55
6. a)
Discuss LLE with suitable example and give the industrial uses?

 b)
Show three types of constant pressure liquid-liquid solubility diagrams?

7.
Write short notes of the following

a) Pure gas adsorption.

b) Heat of adsorption.

8. a)
Discuss the effect of temperature pressure and inerts on chemical reactions.
 b)
For the reaction A (2B, the following data are given.

P = 2 atm: T = 200oC; (Gof(200c) = -4400 KJ/Kg mole

R = 8.284 KJ/Kg mole 0K. Calculate the equilibrium composition.
###

Code No: 310802

III B.Tech. I-Semester Regular Examinations, November-2003

CHEMICAL ENGINEERING THERMODYNAMICS-II
(Chemical Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1. a)
Mention the applications of Liquefied gases.
 b)
In what common ways can gas liquefaction be achieved?
 c)
Explain the three commonly used for Cooling by means of a T-S diagram.

2.
A Carnot heat engine with an efficiency of 0.4 drives a refrigerator with a COP of 4. Both the engine and the refrigerator reject energy to the ambient atmosphere. Determine the amount of energy rejected in to the atmosphere by both the devices for each kJ of energy absorbed from the cold space by the refrigerator.

3.
State and define different partial properties. Discuss their relationships and utilities.

4.
Derive and discuss the Wilson equation as a model of solution behaviour for multicomponent system. Discuss the merits of this model over others. Explain its temperature dependance also.
5.
Determine the equilibrium pressure and vapor composition for a binary system of composition x1 = 0.55 and x2 = 0.45 from the following data:

[image: image1.wmf]:

2

1

/

x

x

A

RT

G

E

=

At the system temperature, saturation pressure of (1) and (2) are 76.20 and 32.7 kPa, respectively. The system forms an azeotrope at a liquid phase composition of x1 = 0.287.
6.
What do you understand by VLLE? Discuss VLLE giving suitable examples.
7. a)
What are azeotropic mixtures?

b)
Explain minimum boiling azeotrope and maximum boiling azeotrope with diagrams.

8. a)
Discuss the effect of inerts, pressure, temperature and reactants on equilibrium conversions.
 b)
Calculate the equilibrium constant Ka​ for the reaction

CO (g) +3H2 (CH4 (g) + H2O (g)​ at 298K given the following data on heat of formation, Hf at 298 K and entropies S0 at 298 K for these components at standard state.
###
Code No: 310802

III B.Tech. I-Semester Regular Examinations, November-2003

CHEMICAL ENGINEERING THERMODYNAMICS-II
(Chemical Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
What is Carnot Cycle? What is its importance in the study of refrigerators?
2.
A reversible heat engine interacts with four reservoirs at 1000 K, 600 K, 400 K and 300 K. It absorbs 2000 kJ energy as heat from the reservoir at 1000 K and rejects 600 kJ energy as heat to the reservoir at 300 K and delivers 1200 kJ work. Determine the energy interaction with the other two reservoirs.

3.
State the Gibb’s theorem and prove it.

4.
Discuss the enthalpy-concentration diagrams. What are the assumptions made in plotting these curves? Explain their utility and advantages. Discuss the effect of temperature and variation of these curves.

5.
Calculate the fraction of liquid, liquid composition and vapor composition in a two phase system consisting of acetone (1) – acetonitrile (2) – nitromethane (3) at 80 C and 110 kPa. The overall composition of the mixture is z1=0.45, z2 = 0.35 and z3 = 0.2. The vapor pressures of the components (1), (2) and (3) are 195.8kPa, 97.84kPa and 50.32kPa respectively.
6. a)
Explain Pxy diagram for a binary system of immiscible liquid?

 b)
Explain Txy diagram for a binary system of miscible liquid?

7.
Explain the following equations to calculate the activity coefficient

a) Van-Laar equation.

b) Wilson equation.

8. a)
What do you mean by equilibrium constant, Kp.

 b)
Hydrogen is to be formed by the steam cracking of methane according to the reaction CH4 + 2H2O (CO2 + 4H2

The reaction will be performed at 6000 C where the equilibrium constant Kp is 0.75. The standard states are pure gas at 1atm pressure. If the reaction pressure is 1 atm and a 50 percent excess of steam is used, what is the fractional conversion of CH4 to H2? What is composition of exhaust stream?

###
Set No.

1

Set No.

2

Set No.

3

Set No.

4

_1126432450.unknown

