

THERMODYNAMICS

AN ENGINEERING APPROACH

FOURTH
EDITION

YUNUS A. ÇENGEL MICHAEL A. BOLES

INTERNATIONAL EDITION

Contents

CHAPTER ONE

BASIC CONCEPTS OF THERMODYNAMICS 1

- 1-1 Thermodynamics and Energy 2
 - Application Areas of Thermodynamics 3
- 1-2 A Note on Dimensions and Units 3
 - Some SI and English Units 5
 - Dimensional Homogeneity 7
- 1-3 Closed and Open Systems 8
- 1-4 Properties of a System 10
- 1-5 State and Equilibrium 12
- 1-6 Processes and Cycles 13
 - The Steady Flow Process 14
- 1-7 Forms of Energy 14
 - Some Physical Insight to Internal Energy 16
 - More on Nuclear Energy 18
- 1-8 Energy and Environment 19
 - Ozone and Smog 21
 - Acid Rain 21
 - The Greenhouse Effect, Global Warming, and Climate Change 22
- 1-9 Temperature and the Zeroth Law of Thermodynamics 25
 - Temperature Scales 25
- 1-10 Pressure 28
 - Variation of Pressure with Depth 30
- 1-11 The Manometer 33
 - Other Pressure Measurement Devices 35
- 1-12 Barometer and the Atmospheric Pressure 36
- 1-13 Problem-Solving Technique 38
 - A Remark on Significant Digits 40
 - Engineering Software Packages 41
 - Engineering Equation Solver (EES) 42
 - Topics of Special Interest: Thermodynamic Aspects of Biological Systems* 43
 - Food and Exercise 45
 - Dieting 48

- Summary 51
- References and Suggested Reading 51
- Problems 52

CHAPTER TWO

PROPERTIES OF PURE SUBSTANCES 63

- 2-1 Pure Substance 64
- 2-2 Phases of a Pure Substance 64
- 2-3 Phase-Change Processes of Pure Substances 65
 - Compressed Liquid and Saturated Liquid 65
 - Saturated Vapor and Superheated Vapor 66
 - Saturation Temperature and Saturation Pressure 67
 - Some Consequences of T_{sat} and P_{sat} Dependence 68
- 2-4 Property Diagrams for Phase-Change Processes 70
 - 1 The T - v Diagram 70
 - 2 The P - v Diagram 71
 - Extending the Diagrams to Include the Solid Phase 73
 - 3 The P - T Diagram 74
 - The P - v - T Surface 76
- 2-5 Property Tables 77
 - Enthalpy—A Combination Property 77
 - 1a Saturated Liquid and Saturated Vapor States 78
 - 1b Saturated Liquid-- Vapor Mixture 79
 - 2 Superheated Vapor 83
 - 3 Compressed Liquid 84
 - Reference State and Reference Values 85
- 2-6 The Ideal-Gas Equation of State 87
 - Is Water Vapor an Ideal Gas? 89
- 2-7 Compressibility Factor—A Measure of Deviation from Ideal-Gas Behavior 89
- 2-8 Other Equations of State 94
 - Van der Waals Equation of State 94
 - Beattie-Bridgeman Equation of State 95
 - Benedict-Webb-Rubin Equation of State 95
 - Virial Equation of State 96
- 2-9 Specific Heats 98

Internal Energy, Enthalpy, and Specific Heats of Ideal Gases 100

Specific-Heat Relations of Ideal Gases 103

2-11 Internal Energy, Enthalpy, and Specific Heats of Solids and Liquids 105

Internal Energy Changes 106

Enthalpy Changes 106

Topics of Special Interest:

Vapor Pressure and Phase Equilibrium 107

Summary 111

References and Suggested Reading 112

Problems 112

**CHAPTER THREE
ENERGY TRANSFER BY HEAT, WORK,
AND MASS 123**

3-1 Heat Transfer 124

Historical Background on Heat 125

3-2 Energy Transfer by Work 126

Electrical Work 129

3-3 Mechanical Forms of Work 129

1 Moving Boundary Work 130

2 Shaft Work 136

3 Spring Work 137

4 Other Mechanical Forms of Work 138

3-4 Nonmechanical Forms of Work 140

3-5 Conservation of Mass Principle 141

Mass and Volume Flow Rates 141

Conservation of Mass Principle 143

Mass Balance for Steady-Flow Processes 144

3-6 Flow Work and the Energy of a Flowing Fluid 147

Total Energy of a Flowing Fluid 148

Energy Transport by Mass 148

Topics of Special Interest:

Mechanisms of Heat Transfer 150

Summary 155

References and Suggested Reading 156

Problems 156

**CHAPTER FOUR
THE FIRST LAW OF THERMODYNAMICS 165**

4-1 The First Law of Thermodynamics 166

Energy Balance 167

Energy Change of a System, ΔE_{system} 168

Mechanisms of Energy Transfer, E_{in} and E_{out} 168

4-2 Energy Balance for Closed Systems 170

4-3 Energy Balance for Steady-Flow Systems 181

Energy Balance for Steady-Flow Systems 182

4-4 Some Steady-Flow Engineering Devices 184

1 Nozzles and Diffusers 184

2 Turbines and Compressors 188

3 Throttling Valves 190

4a Mixture Chambers 192

4b Heat Exchangers 193

5 Pipe and Duct Flow 196

4-5 Energy Balance for Unsteady-Flow Processes 197

Mass Balance 198

Energy Balance 198

Topics of Special Interest:

Refrigeration and Freezing of Foods 203

Thermal Properties of Foods 205

Refrigeration of Fruits and Vegetables 207

Refrigeration of Meats 208

Poultry Products 209

Summary 214

Referenced and Suggested Reading 215

Problems 216

**CHAPTER FIVE
THE SECOND LAW OF THERMODYNAMICS 245**

5-1 Introduction to the Second Law 246

5-2 Thermal Energy Reservoirs 247

5-3 Heat Engines 247

Can We Save Q_{out} ? 250

The Second Law of Thermodynamics: Kelvin-Planck Statement 253

5-4 Energy Conversion Efficiencies 253

5-5 Refrigerators and Heat Pumps 257

Coefficient Performance 258

Heat Pumps 259

The Second Law of Thermodynamics:

Clausius Statement 262

Equivalence of the Two Statements 262

5-6 Perpetual-Motion Machines 263

5-7 Reversible and Irreversible Processes 265

Irreversibilities 267

Internally and Externally Reversible Processes 268

5-8 The Carnot Cycle 269

The Reversed Carnot Cycle 271

- 5-9** The Carnot Principles 271
- 5-10** The Thermodynamic Temperature Scale 272
- 5-11** The Carnot Heat Engine 275
The Quality of Energy 276
Quantity versus Quality in Daily Life 277
- 5-12** The Carnot Refrigerator and Heat Pump 278
Topics of Special Interest:
Household Refrigerators 281
Summary 285
References and Suggested Reading 286
Problems 286

CHAPTER SIX ENTROPY 301

- 6-1** Entropy 302
A Special Case: Internally Reversible
Isothermal Heat Transfer Processes 304
- 6-2** The Increase of Entropy Principle 305
Some Remarks about Entropy 307
- 6-3** Entropy Change of Pure Substances 309
- 6-4** Isentropic Processes 313
- 6-5** Property Diagrams Involving Entropy 314
- 6-6** What Is Entropy? 316
Entropy and Entropy Generation in Daily Life 318
- 6-7** The $T ds$ Relations 319
- 6-8** Entropy Change of Liquids and Solids 321
- 6-9** The Entropy Change of Ideal Gases 324
Constant Specific Heats (Approximate Analysis) 325
Variable Specific Heats (Exact Analysis) 326
Isentropic Processes of Ideal Gases 327
Constant Specific Heats (Approximate Analysis) 328
Variable Specific Heats (Exact Analysis) 328
Relative Pressure and Relative Specific Volume 329
- 6-10** Reversible Steady-Flow Work 332
Proof that Steady-Flow Devices Deliver the Most and
Consume the Least Work when the Process Is
Reversible 335
- 6-11** Minimizing the Compressor Work 336
Multistage Compression with Intercooling 337
- 6-12** Isentropic Efficiencies of
Steady-Flow Devices 340
Isentropic Efficiency of Turbines 341
Isentropic Efficiencies of Compressors and Pumps 343
Isentropic Efficiency of Nozzles 345
- 6-13** Entropy Balance 347

- Entropy Change of a System, S_{system} 348
Mechanisms of Entropy Transfer, S_{in} and S_{out} 348
Entropy Generation, S_{gen} 350
Closed Systems 351
Control Volumes 351
Entropy Generation Associated with a
Heat Transfer Process 358
Topics of Special Interest:
Reducing the Cost of Compressed Air 360
Summary 370
References and Suggested Reading 372
Problems 372

CHAPTER SEVEN EXERGY: A MEASURE OF WORK POTENTIAL 391

- 7-1** Exergy: Work Potential of Energy 392
Exergy (Work Potential) Associated with
Kinetic Energy, ke 395
Exergy Associated with Potential Energy, pe 395
- 7-2** Reversible Work and Irreversibility 395
- 7-3** Second-Law Efficiency, η_{II} 399
- 7-4** Exergy Change of a System 402
Energy of a Fixed Mass: Nonflow (or Closed System)
Exergy 405
Exergy of a Flow Stream: Flow (or Stream) Exergy 407
- 7-5** Exergy Transfer by Heat, Work, and Mass 408
Exergy Transfer by Heat Transfer, Q 410
Exergy Transfer by Work, W 411
Exergy Transfer by Mass, m 412
- 7-6** The Decrease of Exergy Principle
and Exergy Destruction 410
Exergy Destruction 413
- 7-7** Exergy Balance: Closed Systems 412
- 7-8** Exergy Balance: Control Volumes 424
Exergy Balance for Steady-Flow Systems 425
Topics of Special Interest:
Second-Law Aspects of Daily Life 432
Summary 435
References and Suggested Reading 437
Problems 437

CHAPTER EIGHT GAS POWER CYCLES 451

- 8-1** Basic Considerations in the Analysis of
Power Cycles 452

- 8-2** The Carnot Cycle and Its Value in Engineering 454
- 8-3** Air-Standard Assumptions 456
- 8-4** An Overview of Reciprocating Engines 456
- 8-5** Otto Cycle: The Ideal Cycle for Spark-Ignition Engines 457
- 8-6** Diesel Cycle: The Ideal Cycle for Compression-Ignition Engines 463
- 8-7** Stirling and Ericsson Cycles 466
- 8-8** Brayton Cycle: The Ideal Cycle for Gas-Turbine Engines 470
Development of Gas Turbines 473
Deviation of Actual Gas-Turbine Cycles from Idealized Ones 476
- 8-9** The Brayton Cycle with Regeneration 477
- 8-10** The Brayton Cycle with Intercooling, Reheating, and Regeneration 479
- 8-11** Ideal Jet-Propulsion Cycles 483
Modifications to Turbojet Engines 487
- 8-12** Second-Law Analysis of Gas Power Cycles 490
Topics of Special Interest: Saving Fuel and Money by Driving Sensibly 493
Before Driving 494
While Driving 496
After Driving 498
Summary 499
References and Suggested Reading 501
Problems 501

CHAPTER NINE VAPOR AND COMBINED POWER CYCLES 513

- 9-1** The Carnot Vapor Cycle 514
- 9-2** Rankine Cycle: The Ideal Cycle for Vapor Power Cycles 515
Energy Analysis of the Ideal Rankine Cycle 516
- 9-3** Deviation of Actual Vapor Power Cycles from Idealized Ones 519
- 9-4** How Can We Increase the Efficiency of the Rankine Cycle? 521
1 Lowering the Condenser Pressure (Lowers $T_{\text{low, cv}}$) 522
2 Superheating the Steam to High Temperatures (Increases $T_{\text{high, cv}}$) 522
3 Increasing the Boiler Pressure (Increases $T_{\text{high, cv}}$) 523

- 9-5** The Ideal Reheat Rankine Cycle 525
- 9-6** The Ideal Regenerative Rankine Cycle 529
Open Feedwater Heaters 529
Closed Feedwater Heaters 531
- 9-7** Second-Law Analysis of Vapor Power Cycles 537
- 9-8** Cogeneration 539
- 9-9** Combined Gas-Vapor Power Cycles 543
Topics of Special Interest:
Binary Vapor Cycles 547
Summary 549
References and Suggested Reading 550
Problems 550

CHAPTER TEN REFRIGERATION CYCLES 563

- 10-1** Refrigerators and Heat Pumps 564
- 10-2** The Reversed Carnot Cycle 565
- 10-3** The Ideal Vapor-Compression Refrigeration Cycle 567
- 10-4** Actual Vapor-Compression Refrigeration Cycle 570
- 10-5** Selecting the Right Refrigerant 573
- 10-6** Heat Pump Systems 575
- 10-7** Innovative Vapor-Compression Refrigeration Systems 576
Cascade Refrigeration Systems 577
Multistage Compression Refrigeration Systems 579
Multipurpose Refrigeration Systems with a Single Compressor 582
Liquefaction of Gases 583
- 10-8** Gas Refrigeration Cycles 584
- 10-9** Absorption Refrigeration Systems 588
Topics of Special Interest: Thermoelectric Power Generation and Refrigeration Systems 590
Summary 592
References and Suggested Reading 593
Problems 594

CHAPTER ELEVEN THERMODYNAMIC PROPERTY RELATIONS 603

- 11-1** A Little Math—Partial Derivatives and Associated Relations 604

Partial Differentials 605
 Partial Differential Relations 607

11-2 The Maxwell Relations 609

11-3 The Clapeyron Equation 610

11-4 General Relations for du , dh , ds , C_v , and C_p 613
 Internal Energy Changes 613
 Enthalpy Changes 614
 Entropy Changes 615
 Specific Heats C_v and C_p 616

11-5 The Joule-Thomson Coefficient 620

11-6 The Δh , Δu , and Δs of Real Gases 622
 Enthalpy Changes of Real Gases 622
 Internal Energy Changes of Real Gases 623
 Entropy Changes of Real Gases 623
 Summary 626
 References and Suggested Reading 627
 Problems 627

CHAPTER TWELVE GAS MIXTURES 633

12-1 Composition of a Gas Mixture: Mass and Mole Fractions 634

12-2 P - v - T Behavior of Gas Mixtures: Ideal and Real Gases 636
 Ideal-Gas Mixtures 637
 Real-Gas Mixtures 637

12-3 Properties of Gas Mixtures: Ideal and Real Gases 641
 Ideal-Gas Mixtures 642
 Real-Gas Mixtures 645

Topics of Special Interest: Chemical Potential and the Separation Work of Mixtures 648
 Ideal Gas Mixtures and Ideal Solutions 651
 Minimum Work of Separation of Mixtures 653
 Reversible Mixing Processes 654
 Second-Law Efficiency 654
 Special-Case: Separation of a Two-Component Mixture 655
 An Application: Desalination Processes 656
 Summary 659
 References and Suggested Reading 660
 Problems 660

CHAPTER THIRTEEN GAS-VAPOR MIXTURES AND AIR-CONDITIONING 667

13-1 Dry and Atmospheric Air 668

13-2 Specific and Relative Humidity of Air 669

13-3 Dew-Point Temperature 672

13-4 Adiabatic Saturation and Wet-Bulb Temperatures 673

13-5 The Psychrometric Chart 676

13-6 Human Comfort and Air-Conditioning 678

13-7 Air-Conditioning Processes 680
 1 Simple Heating and Cooling ($w = \text{constant}$) 680
 2 Heating with Humidification 681
 3 Cooling with Dehumidification 683
 4 Evaporative Cooling 685
 5 Adiabatic Mixing of Airstreams 687
 6 Wet Cooling Towers 689
 Summary 691
 References and Suggested Reading 692
 Problems 693

CHAPTER FOURTEEN CHEMICAL REACTIONS 701

14-1 Fuels and Combustion 702

14-2 Theoretical and Actual Combustion Processes 706

14-3 Enthalpy of Formation and Enthalpy of Combustion 711

14-4 First-Law Analysis of Reacting Systems 715
 Steady-Flow Systems 715
 Closed Systems 716

14-5 Adiabatic Flame Temperature 720

14-6 Entropy Change of Reacting Systems 723

14-7 Second-Law Analysis of Reacting Systems 724
Topics of Special Interest: Fuel Cells 730
 Summary 732
 References and Suggested Reading 733
 Problems 734

CHAPTER FIFTEEN CHEMICAL AND PHASE EQUILIBRIUM 743

15-1 Criterion for Chemical Equilibrium 744

15-2 The Equilibrium Constant for Ideal-Gas Mixtures 746

15-3 Some Remarks about the K_p of Ideal-Gas Mixtures 749

15-4 Chemical Equilibrium for Simultaneous Reactions 754

15-5 Variation of K_p with Temperature 756

15-6 Phase Equilibrium 757

Phase Equilibrium for a Single-Component System 758

The Phase Rule 759

Phase Equilibrium for a Multicomponent System 760

Summary 765

References and Suggested Reading 766

Problems 766

CHAPTER SIXTEEN THERMODYNAMICS OF HIGH-SPEED GAS FLOW 773

16-1 Stagnation Properties 774

16-2 Velocity of Sound and Mach Number 778

16-3 One-Dimensional Isentropic Flow 782

Variation of Fluid Velocity with Flow Area 784

Property Relations for Isentropic Flow of Ideal Gases 786

16-4 Isentropic Flow through Nozzles 788

Converging Nozzles 789

Converging—Diverging Nozzles 793

16-5 Normal Shocks in Nozzle Flow 797

16-6 Flow through Actual Nozzles
and Diffusers 803

16-7 Steam Nozzles 810

Summary 813

References and Suggested Reading 815

Problems 815

APPENDIX 1 PROPERTY TABLES AND CHARTS (SI UNITS) 823

Table A-1	Molar Mass, Gas Constant, and Critical-Point Properties 824
Table A-2	Ideal-Gas Specific Heats of Various Common Gases 825
Table A-3	Properties of Common Liquids, Solids, and Foods 828
Table A-4	Saturated Water— Temperature Table 830
Table A-5	Saturated Water—Pressure Table 832
Table A-6	Superheated Water 834
Table A-7	Compressed Liquid Water 838
Table A-8	Saturated Ice Water—Vapor 839

Figure A-9 T - s Diagram for Water 840

Figure A-10 Mollier Diagram for Water 841

Table A-11 Saturated Refrigerant-134a—
Temperature Table 842

Table A-12 Saturated Refrigerant-134a—
Pressure Table 843

Table A-13 Superheated Refrigerant-134a 844

Figure A-14 P - h Diagram for Refrigerant-134a 846

Table A-15 One-Dimensional Isentropic
*Compressible-Flow Functions for an
Ideal Gas with Constant Specific Heats
and Molar Mass, and $k = 1.4$* 847

Table A-16 One-Dimensional Normal-Shock
Functions for an Ideal Gas with
Constant Specific Heats and Molar Mass,
and $k = 1.4$ 848

Table A-17 Ideal-Gas Properties of Air 849

Table A-18 Ideal-Gas Properties
of Nitrogen, N_2 851

Table A-19 Ideal-Gas Properties of Oxygen, O_2 853

Table A-20 Ideal-Gas Properties
of Carbon Dioxide, CO_2 855

Table A-21 Ideal-Gas Properties
of Carbon Monoxide, CO 857

Table A-22 Ideal-Gas Properties
of Hydrogen, H_2 859

Table A-23 Ideal-Gas Properties
of Water Vapor, H_2O 860

Table A-24 Ideal-Gas Properties
of Monatomic Oxygen, O 862

Table A-25 Ideal-Gas Properties
of Hydroxyl, OH 862

Table A-26 Enthalpy of Formation, Gibbs Function
of Formation, and Absolute Entropy at
 $25^\circ C$, 1 atm 863

Table A-27 Properties of Some Common Fuels
and Hydrocarbons 864

Table A-28 Logarithms to Base θ of the
Equilibrium Constant K_p 865

Table A-29 Properties of the Atmosphere at
High Altitude 866

Figure A-30a Nelson-Obert Generalized
Compressibility Chart—
Low Pressures 867

Figure A-30b	Nelson-Obert Generalized Compressibility Chart— <i>Intermediate Pressures</i>	868
Figure A-30c	Nelson-Obert Generalized Compressibility Chart— <i>High Pressures</i>	869
Figure A-31	Generalized Enthalpy Departure Chart	870
Figure A-32	Generalized Entropy Departure Chart	871
Figure A-33	Psychrometric Chart at 1 atm Total Pressure	872
APPENDIX 2		
PROPERTY TABLES AND CHARTS (ENGLISH UNITS) 873		
Table A-1E	Molar Mass, Gas Constant, and Critical-Point Properties	874
Table A-2E	Ideal-Gas Specific Heats of Various Common Gases	875
Table A-3E	Properties of Common Liquids, Solids and Foods	878
Table A-4E	Saturated Water— Temperature Table	880
Table A-5E	Saturated Water—Pressure Table	881
Table A-6E	Superheated Water	883
Table A-7E	Compressed Liquid Water	887
Table A-8E	Saturated Ice—Water Vapor	888
Figure A-9E	<i>T-s</i> Diagram for Water	889
Figure A-10E	Mollier Diagram for Water	890
Table A-11E	Saturated Refrigerant-134a— Temperature Table	891

Table A-12E	Saturated Refrigerant-134a— Pressure Table	892
Table A-13E	Superheated Refrigerant-134a	893
Figure A-14E	<i>P-h</i> Diagram for Refrigerant-134a	895
Table A-17E	Ideal-Gas Properties of Air	896
Table A-18E	Ideal-Gas Properties of Nitrogen, N ₂	898
Table A-19E	Ideal-Gas Properties of Oxygen, O ₂	900
Table A-20E	Ideal-Gas Properties of Carbon Dioxide, CO ₂	902
Table A-21E	Ideal-Gas Properties of Carbon Monoxide, CO	904
Table A-22E	Ideal-Gas Properties of Hydrogen, H ₂	906
Table A-23E	Ideal-Gas Properties of Water Vapor, H ₂ O	907
Table A-26E	Enthalpy of Formation, Gibbs Function of Formation, and Absolute Entropy	909
Table A-27E	Properties of Some Common Fuels and Hydrocarbons	910
Table A-29E	Properties of the Atmosphere at High Altitude	911
Figure A-33E	Psychrometric Chart at 1 atm Total Pressure	912

APPENDIX 3

INTRODUCTION TO EES 913

Index	926
-------	-----