

FUNDAMENTALS OF ENGINEERING THERMODYNAMICS

MICHAEL J. MORAN
HOWARD N. SHAPIRO

Suranaree University of Technology


31051000556635

4TH
EDITION

GETTING STARTED: INTRODUCTORY CONCEPTS AND DEFINITIONS 1

- 1.1 Using Thermodynamics 1
- 1.2 Defining Systems 1
- 1.3 Describing Systems and Their Behavior 5
- 1.4 Measuring Mass, Length, Time, and Force 8
- 1.5 Two Measurable Properties: Specific Volume and Pressure 12
- 1.6 Measuring Temperature 16
- 1.7 Engineering Design and Analysis 22
- 1.8 How To Use This Book Effectively 26
- 1.9 Chapter Summary and Study Guide 27

ENERGY AND THE FIRST LAW OF THERMODYNAMICS 35

- 2.1 Reviewing Mechanical Concepts of Energy 35
- 2.2 Evaluating Energy Transfer By Work 39
- 2.3 Energy of a System 50
- 2.4 Energy Transfer By Heat 53
- 2.5 Energy Accounting: Energy Balance for Closed Systems 57
- 2.6 Energy Analysis of Cycles 69
- 2.7 Chapter Summary and Study Guide 72

EVALUATING PROPERTIES 83

- 3.1 Fixing the State 83

EVALUATING PROPERTIES: GENERAL CONSIDERATIONS 84

- 3.2 p - v - T Relation 84
- 3.3 Retrieving Thermodynamic Properties 91
- 3.4 Generalized Compressibility Chart 110

EVALUATING PROPERTIES USING THE IDEAL GAS MODEL 116

- 3.5 Ideal Gas Model 117
- 3.6 Internal Energy, Enthalpy, and Specific Heats of Ideal Gases 119
- 3.7 Evaluating Δu and Δh of Ideal Gases 122
- 3.8 Polytropic Process of an Ideal Gas 130
- 3.9 Chapter Summary and Study Guide 132

4 CONTROL VOLUME ENERGY ANALYSIS 142

- 4.1 Conservation of Mass for a Control Volume 142
- 4.2 Conservation of Energy for a Control Volume 150
- 4.3 Analysis of Control Volumes at Steady State 155
- 4.4 Transient Analysis 176
- 4.5 Chapter Summary and Study Guide 187

5 THE SECOND LAW OF THERMODYNAMICS 203

- 5.1 Using the Second Law 203
- 5.2 Statements of the Second Law 206
- 5.3 Identifying Irreversibilities 209
- 5.4 Applying the Second Law to Thermodynamic Cycles 213
- 5.5 Defining the Kelvin Temperature Scale 219
- 5.6 Maximum Performance Measures for Cycles Operating Between Two Reservoirs 221
- 5.7 Carnot Cycle 227
- 5.8 Chapter Summary and Study Guide 230

6 USING ENTROPY 239

- 6.1 Clausius Inequality 239
- 6.2 Defining Entropy Change 241
- 6.3 Retrieving Entropy Data 242
- 6.4 Entropy Change in Internally Reversible Processes 250
- 6.5 Entropy Balance for Closed Systems 253
- 6.6 Entropy Rate Balance for Control Volumes 265
- 6.7 Isentropic Processes 274
- 6.8 Isentropic Efficiencies of Turbines, Nozzles, Compressors, and Pumps 281
- 6.9 Heat Transfer and Work in Internally Reversible, Steady-State Flow Processes 289
- 6.10 Chapter Summary and Study Guide 293

7 EXERGY (AVAILABILITY) ANALYSIS 313

- 7.1 Introducing Exergy 313
- 7.2 Defining Exergy 314
- 7.3 Closed System Exergy Balance 324
- 7.4 Flow Exergy 332
- 7.5 Exergy Rate Balance for Control Volumes 335
- 7.6 Exergetic (Second Law) Efficiency 346
- 7.7 Thermoeconomics 351
- 7.8 Chapter Summary and Study Guide 358

8

VAPOR POWER SYSTEMS	372
8.1 Modeling Vapor Power Systems	372
8.2 Analyzing Vapor Power Systems—Rankline Cycle	374
8.3 Improving Performance—Superheat and Reheat	387
8.4 Improving Performance—Regenerative Vapor Power Cycle	393
8.5 Other Vapor Cycle Aspects	404
8.6 Case Study: Exergy Accounting of a Vapor Power Plant	406
8.7 Chapter Summary and Study Guide	414

9

GAS POWER SYSTEMS	425
INTERNAL COMBUSTION ENGINES	425
9.1 Engine Terminology	425
9.2 Air-Standard Otto Cycle	428
9.3 Air-Standard Diesel Cycle	433
9.4 Air-Standard Dual Cycle	437
GAS TURBINE POWER PLANTS	440
9.5 Modeling Gas Turbine Power Plants	440
9.6 Air-Standard Brayton Cycle	441
9.7 Regenerative Gas Turbines	452
9.8 Regenerative Gas Turbines with Reheat and Intercooling	457
9.9 Gas Turbines for Aircraft Propulsion	468
9.10 Combined Gas Turbine—Vapor Power Cycle	473
9.11 Ericsson and Stirling Cycles	479
COMPRESSIBLE FLOW THROUGH NOZZLES AND DIFFUSERS	480
9.12 Compressible Flow Preliminaries	480
9.13 One-Dimensional Steady Flow in Nozzles and Diffusers	485
9.14 Flow in Nozzles and Diffusers of Ideal Gases with Constant Specific Heats	491
9.15 Chapter Summary and Study Guide	499

10

REFRIGERATION AND HEAT PUMP SYSTEMS	514
10.1 Vapor Refrigeration Systems	514
10.2 Analyzing Vapor-Compression Refrigeration Systems	517
10.3 Refrigerant Properties	526
10.4 Cascade and Multistage Vapor-Compression Systems	527
10.5 Absorption Refrigeration	529
10.6 Heat Pump Systems	531
10.7 Gas Refrigeration Systems	534
10.8 Chapter Summary and Study Guide	541

11

THERMODYNAMIC RELATIONS 551

- 11.1 Using Equations of State 551
- 11.2 Important Mathematical Relations 558
- 11.3 Developing Property Relations 562
- 11.4 Evaluating Changes in Entropy, Internal Energy, and Enthalpy 568
- 11.5 Other Thermodynamic Relations 578
- 11.6 Constructing Tables of Thermodynamic Properties 584
- 11.7 Generalized Charts for Enthalpy and Entropy 589
- 11.8 p - v - T Relations for Gas Mixtures 595
- 11.9 Analyzing Multicomponent Systems 600
- 11.10 Chapter Summary and Study Guide 613

12

IDEAL GAS MIXTURES AND PSYCHROMETRICS 625

IDEAL GAS MIXTURES: GENERAL CONSIDERATIONS 625

- 12.1 Describing Mixture Composition 625
- 12.2 Relating p , V , and T for Ideal Gas Mixtures 630
- 12.3 Evaluating U , H , S and Specific Heats 632
- 12.4 Analyzing Systems Involving Mixtures 633

PSYCHROMETRIC APPLICATIONS 647

- 12.5 Introducing Psychrometric Principles 647
- 12.6 Applying Mass and Energy Balances to Air-Conditioning Systems 655
- 12.7 Adiabatic-Saturation and Wet-Bulb Temperatures 660
- 12.8 Psychrometric Charts 664
- 12.9 Analyzing Air-Conditioning Processes 667
- 12.10 Chapter Summary and Study Guide 683

13

REACTING MIXTURES AND COMBUSTION 696

COMBUSTION FUNDAMENTALS 696

- 13.1 Introducing Combustion 696
- 13.2 Conservation of Energy—Reacting Systems 705
- 13.3 Determining the Adiabatic Flame Temperature 718
- 13.4 Absolute Entropy and the Third Law of Thermodynamics 722
- 13.5 Fuel Cells 731

CHEMICAL EXERGY 732

- 13.6 Introducing Chemical Exergy 732
- 13.7 Standard Chemical Exergy 736
- 13.8 Exergy Summary 741
- 13.9 Exergetic (Second Law) Efficiencies of Reacting Systems 744
- 13.10 Chapter Summary and Study Guide 748

CHEMICAL AND PHASE EQUILIBRIUM	760
EQUILIBRIUM FUNDAMENTALS	760
14.1 Introducing Equilibrium Criteria	760
CHEMICAL EQUILIBRIUM	765
14.2 Equation of Reaction Equilibrium	765
14.3 Calculating Equilibrium Compositions	767
14.4 Further Examples of the Use of the Equilibrium Constant	776
PHASE EQUILIBRIUM	786
14.5 Equilibrium Between Two Phases of a Pure Substance	786
14.6 Equilibrium of Multicomponent, Multiphase Systems	788
14.7 Chapter Summary and Study Guide	793

APPENDIX TABLES, FIGURES, AND CHARTS	802
Index to Tables in SI Units	802
Index to Tables in English Units	850
Index to Figures and Charts	898

ANSWERS TO SELECTED PROBLEMS	913
------------------------------	-----

INDEX	918
-------	-----