Code No: 320305

III B.Tech. II-Semester Supplementary Examinations, November-2003

HEAT TRANSFER

 (Mechanical Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
Distinguish between conduction, convection and radiation modes of heat transfer.

b)
A solar pane, 1 m x 1.25m receives solar radiation 1500 watts. Calculate surface temperature of the pane if the ambient temperature is 250C and the convective heat transfer coefficient of the air film over the surface of pane is 12.5W/m2-k.

2.
A composite slab consists of 250 mm fire clay brick (k=1.09 W/mK) inside, 100 mm fired earth brick(0.26 W/mK) and outer layer of common brick (0.6 W/mK) of thickness 50 mm. If inside surface is at 12000C and outside surface is at 1000C, find
(a)
heat flux,
(b)
the temperature of the junctions and
(c) the temperature at 200 mm from the outer surface of the wall.

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)
Give a general equation for the rate of heat transfer by convection.

 b)
List the various factors on which the value of this coefficient depends.

5.a)
Differentiate between pool boiling and flow boiling

 b)
Show the various regimes in pool boiling and discuss the heat transfer mechanisms

in each region in detail

c)
A heated brass plate at 160(C is submerged horizontally in water at a pressure corresponding to a saturation temperature of 120(C. What is the heat transfer per unit area? Calculate also the heat transfer coefficient in boiling

6.a)
What is intensity of radiation? State Lambert's cosine law related to intensity of radiation.

 b)
Using Planck's law of distribution, derive Wien's displacement law.

 c)
A furnace emits radiation at 2500(C. Treating it as black body radiation, calculate,

i) the monochromatic radiant heat flux at 1μ wave length

ii) the wave length at which emission is maximum and corresponding radiant flux

iii) total emissive power

(Contd…2)

Code No:320305

:: 2 ::

Set No.1

7.a)
What is meant by “fouling” in heat exchangers mean? List the factors responsible for fouling.

b)
Water flows through a copper pipe (k=380 w/m-K) of 18mm diameter.it is surrounded by another steel pipe of 21mm and oil flow through the annular passage between copper and steel pipe .On the water side, the film coefficient is 4500 w/m2-K and the fouling factor of 0.00032 m2-K/W. The corresponding values for the soil side are 1250 W/m2-K and 0.00082 m2-K/W. Find the overall heat transfer coefficient between water and oil.

8.
What are the dimensionless quantities, which govern convective mass transfer? What are their equivalents in heat transfer?

-*-*-*-

Code No: 320305

III B.Tech. II-Semester Supplementary Examinations, November-2003

HEAT TRANSFER

 (Mechanical Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
Illustrate the importance of heat transfer in various fields of engineering.

 b)
Determine the study state heat transfer rate through wall, 5m long x 4m high x 0.25m thick, with its two faces maintained at uniform temperatures of 1000C and 300C. the wall is made of fire brick having thermal conductivity equal to 0.7 W/ m-k.

2. a)
Define the overall heat transfer coefficient? Obtain the expression composite wall with three layer with convective conditions over the wall?

 b)
A wall consists of three layers of 0.2 m concreter, 0.08 m of fibre glass insulation and 0.015 m gypsum board (0.04 W/mK). The convective heat transfer coefficients at inside and outside surfaces are 15 and 45 W/m2K respectively. The inside and outside surface temperatures are 250C and –100C respectively. Calculate the overall heat transfer coefficients for the wall and heat loss per unit area.

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.a)
Explain the phenomenon of heat transfer by free convection.

 b)
What forces control the fluid motion?

 c)
Can free convection occur in space vehicles with a Zero’s ‘g’ trajectory?

5.a)
A heated polished copper plate is immersed in a pool of water boiling at atmospheric

pressure. If the surface of the copper plate is maintained at a temperature of 125(C, find the surface heat flux and the evaporation rate per unit area of the plate.

 b)
A 10mm dia, 1m long copper tube with a scored surface is to be used to boil water adjacent to the external surface at atmospheric pressure. Calculate the surface temperature of the tube so that it operates at half the maximum heat flux. Find also the heat dissipation rate and the evaporation rate of water.

 (Contd…2)

Code No:320305 :: 2 :: Set No.2

(Contd

6.a)
Distinguish between a black body and grey body.

 b)
Prove that intensity of radiation is given by Ib = Eb/π

 c)
State and explain Kirchoff's identity. What are the condition's under which it is applicable?
7.a)
Obtain an expression for the overall heat transfer coefficient of a shell and tube exchanger taking into consideration scale formation on the inside surface and film coefficients on the inside and outside surface of the tube.

b)
A steam condenser works at a temperature of 60oC transferring 250 kW of energy. The cooling water enters the condenser at 20oC with a flow rate of 2kg/sec. Find the logarithmic mean temperature difference.

8.
Hot oil enters a heat exchanger at 1600C to be cooled by water entering at 350C. If the two fluids flow in the parallel direction, the exit temperature of water and oil are 900C and 700C respectively. Determine exit fluid temperatures if the fluids flow in counter flow direction with the same fluid inlet temperatures, and same area and same overall heat transfer coefficient.

-*-*-*-

Code No: 320305

III B.Tech. II-Semester Supplementary Examinations, November-2003

HEAT TRANSFER

 (Mechanical Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.
Identify the different modes of heat transfer in the following systems/ operations.

a) Steam raising in a steam boiler.

b)Air/ water cooling of an I.C. engine cylinder

c) Condensation of steam in a condenser

d) Heat loss from a thermos flask .

e) Heating of earth surface by sun.

2.
The rear window of an automobile is defogging by passing warm air at 400C over its inner surface and associated heat transfer coefficient is 30 W/m2K. The out side ambient temperature is –100C and the associated heat transfer coefficient 65W/m2K. Estimate the inner and outer surface temperatures of the window, if window glass (0.2 W/mK) is 4 mm thick.

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 minute after the cylinder is exposed to the environment.

4.a)
Define the local and average skin friction (drag) coefficient for a flat smooth plate at zero incidence

 b)
A thin flat plate has been placed longitudinally in a steam of air at 200C and while flows with undisturbed velocity of 7.5 m/s. The surface of plate is maintained at a uniform temperature of 1200C. (i) Calculate the heat transfer coefficient 0.8m from the leading edge of the plate, (ii) Also calculate the rate of heat transfer from one side of the plate to the air over the first 0.8 m length. Assume unit width of the plate

5.
Copper tubes 25mm in diameter and 0.75m long are to be used for boiling saturated water at 1 atm. If the tubes are to be operated at 75% of the critical heat flux, how many tubes are required to provide an evaporation rate of 750kg/h? What is the surface temperature of the tubes for this condition?

6.a)
Define the terms (i) absorptivity (ii) reflectivity and (iii) transmissivity.

 b)
Differentiate between specular and diffuse reflections.

 c)
Derive Stefan-Boltzmann's law from Plank's law

(Contd…2)

Code No:320305

:: 2 ::

Set No.3

7.a)
Derive an expression for logarithmic mean temperature difference for the case of parallel flow of heat exchanger.

 b)
A hot fluid enters a heat exchanger at a temperature of 200oC at a flow rate of 2.8 kg/sec (sp.heat 2.0 kJ/kg-K) it is cooled by another fluid with a mass flow rate of 0.7 kg/sec (Sp.heat 0.4 kJ/kg-K). The overall heat transfer coefficient based on outside area of 20m2 is 250 W/m2-K.Calculate the exit temperature of hot fluid when fluids are in parallel flow .

8.a)
Define the following non-dimensional numbers of mass transfer

i) Prandtl number

ii)Schmidt number

iii) Lewis number.

 b)
Explain equimolal counter diffusion between the species A and B of a binary gas mixture .

-*-*-*-

Code No: 320305

III B.Tech. II-Semester Supplementary Examinations, November-2003

HEAT TRANSFER

 (Mechanical Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
Write the rate equation for the three modes of heat transfer. Define the symbols used and give the units for each.

b)
Clearly bring out the difference between one, two, and three- dimensional temperature fields and heat flows.

2.a)
Consider a slab of thickness L and constant thermal conductivity k in which energy is generated at a constant rate of qW/m2. The boundary surface at x=0 is insulated and that at x=L dissipates heat by convection with a heat transfer coefficient into a fluid at temperature of T(. Derive expression for the temperature the temperature and heat flux in the slab. Calculate the temperatures at the surfaces x=0 and x=L under the following conditions. L=10mm, k=20W/mK, q=8X107 W/m3, h = 4000 W/m2K and Tα = 1000C.

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.
The coefficient of free convection at the surface of horizontal pipe may be computed from the relation:

[image: image3.wmf]

 EMBED Equation.3 [image: image4.wmf]
[image: image5.wmf]25

.

0

25

.

0

5

.

0

)

(

*

)

955

.

0

(

*

)

(

053

.

0

r

r

r

u

G

P

P

k

hd

N

-

+

=

=

where, all the properties are evaluated at the surface temperature and coefficient

of cubical expansions, β= 1/T , T being the Absolute air temperature, use this

relation to calculate the heat loss by natural convection per meter length from

horizontal pipe of 15 cm diameter. The surface temperature of the pipe is 2750C

and the surroundings are at 170C. At the surface temperature of 2750C, the thermo-physical property of air is:

Pr = 0.675

ρ = 0.6445 kg/m3

k = 3.81 * 10-2 kcal/m-hr-k.

µ = 2.91 x 10-6 kgf -s/m2

(Contd…2)

Code No:320305

:: 2 ::

Set No.4

5.a)
A 10mm dia, ground and polished stainless steel tube ((= 0.05) is maintained at a

surface temperature of 300(C while boiling water at atmospheric pressure. Identify

the regime of pool boiling and calculate heat flux and heat transfer coefficient.

b)
Estimate the heat flux required to maintain a brass plate at 120(C. While boiling saturated water at 1 atm. What is the power requirement if the water is pressurized to 10 atm? At what fraction of the critical heat flux is the plate operating?

6.a)
Calculate the shape factors for the configurations shown in the figures given below.

i)
Sphere of diameter d inside a cubical box of length l = d

ii)
end and side of circular tube of equal length and diameter.

[image: image6.png]

Calculate the shape factors for the configurations shown in the figures given below.

7.
Steam is condensed in a single pass condenser at a pressure of 0.5 bar. The condenser consists of 100 thin walled tubes of 2.5 cm nominal diameter and 2m length .The cooling water enters and leaves at a temperature of 10oC and 50oC with a mean velocity of 2 m/Sec. The condensing heat transfer coefficient is 5 kW/m2-K. Find

a) Overall heat transfer coefficient for heat exchanger

b) Condensation rate of steam

c) Mean temperature of metal at the center of condenser length.

8.a)
Find the diffusion coefficient of benzene in air at 50oC and 1 atm. Take atomic volume of carbon as 14.8 and hydrogen as 3.7.

 b)
Derive an expression for equilibrium composition of gas and liquid in a system at constant temperature in which the two phases behave as an ideal gas and an ideal solution.

-*-*-*-
 Set No.

 1

 Set No.

 2

 Set No.

 3

 Set No.

 4

_1094978376.unknown

_1094978552.unknown

_1094978605.unknown

_1094974177.unknown

