

THIRD EDITION IN SI UNITS

Fundamentals of Thermal-Fluid Sciences

Yunus A. Çengel
Robert H. Turner
John M. Cimbala

CONTENTS

Preface xv
Nomenclature xxiii

CHAPTER ONE

INTRODUCTION AND OVERVIEW 1

- 1-1 Introduction to Thermal-Fluid Sciences 2
- 1-2 Thermodynamics 3
- 1-3 Heat Transfer 5
- 1-4 Fluid Mechanics 6
- 1-5 Importance of Dimensions and Units 7
- 1-6 Problem-Solving Technique 13

Summary 18
References and Suggested Readings 18
Problems 18

CHAPTER THREE

ENERGY, ENERGY TRANSFER, AND GENERAL ENERGY ANALYSIS 59

- 3-1 Introduction 60
- 3-2 Forms of Energy 61
- 3-3 Energy Transfer by Heat 68
- 3-4 Energy Transfer by Work 70
- 3-5 Mechanical Forms of Work 74
- 3-6 The First Law of Thermodynamics 78
- 3-7 Energy Conversion Efficiencies 86
- 3-8 Energy and Environment 94

Summary 100
References and Suggested Readings 100
Problems 101

PART 1 THERMODYNAMICS 21

CHAPTER TWO

INTRODUCTION AND BASIC CONCEPTS 23

- 2-1 Systems and Control Volumes 24
- 2-2 Properties of a System 25
- 2-3 Density and Specific Gravity 26
- 2-4 State and Equilibrium 27
- 2-5 Processes and Cycles 28
- 2-6 Temperature and the Zeroth Law of Thermodynamics 30
- 2-7 Pressure 35
- 2-8 Pressure Measurement Devices 39

Summary 47
References and Suggested Readings 48
Problems 48

CHAPTER FOUR

PROPERTIES OF PURE SUBSTANCES 111

- 4-1 Pure Substance 112
- 4-2 Phases of a Pure Substance 112
- 4-3 Phase-Change Processes of Pure Substances 113
- 4-4 Property Diagrams for Phase-Change Processes 118
- 4-5 Property Tables 126
- 4-6 The Ideal-Gas Equation of State 137
- 4-7 Compressibility Factor—A Measure of Deviation from Ideal-Gas Behavior 139
- 4-8 Other Equations of State 144

Summary 149
References and Suggested Readings 150
Problems 150

CHAPTER FIVE**ENERGY ANALYSIS OF CLOSED SYSTEMS 159**

- 5-1 Moving Boundary Work 160
- 5-2 Energy Balance for Closed Systems 167
- 5-3 Specific Heats 172
- 5-4 Internal Energy, Enthalpy, and Specific Heats of Ideal Gases 174
- 5-5 Internal Energy, Enthalpy, and Specific Heats of Solids and Liquids 183

Summary 187

References and Suggested Readings 188

Problems 188

CHAPTER SIX**MASS AND ENERGY ANALYSIS OF CONTROL VOLUMES 201**

- 6-1 Conservation of Mass 202
- 6-2 Flow Work and the Energy of a Flowing Fluid 208
- 6-3 Energy Analysis of Steady-Flow Systems 212
- 6-4 Some Steady-Flow Engineering Devices 215
- 6-5 Energy Analysis of Unsteady-Flow Processes 228

Summary 234

References and Suggested Readings 235

Problems 235

CHAPTER SEVEN**THE SECOND LAW OF THERMODYNAMICS 253**

- 7-1 Introduction to the Second Law 254
- 7-2 Thermal Energy Reservoirs 255
- 7-3 Heat Engines 256
- 7-4 Refrigerators and Heat Pumps 261
- 7-5 Perpetual-Motion Machines 267
- 7-6 Reversible and Irreversible Processes 270
- 7-7 The Carnot Cycle 273
- 7-8 The Carnot Principles 275

- 7-9 The Thermodynamic Temperature Scale 277
- 7-10 The Carnot Heat Engine 279
- 7-11 The Carnot Refrigerator and Heat Pump 283

Summary 285

References and Suggested Readings 286

Problems 286

CHAPTER EIGHT**ENTROPY 297**

- 8-1 Entropy 298
- 8-2 The Increase of Entropy Principle 301
- 8-3 Entropy Change of Pure Substances 305
- 8-4 Isentropic Processes 309
- 8-5 Property Diagrams Involving Entropy 310
- 8-6 What is Entropy? 312
- 8-7 The Tds Relations 316
- 8-8 Entropy Change of Liquids and Solids 317
- 8-9 The Entropy Change of Ideal Gases 320
- 8-10 Reversible Steady-Flow Work 328
- 8-11 Minimizing the Compressor Work 332
- 8-12 Isentropic Efficiencies of Steady-Flow Devices 336
- 8-13 Entropy Balance 343

Summary 354

References and Suggested Readings 355

Problems 356

PART 2 FLUID MECHANICS 373**CHAPTER NINE****INTRODUCTION TO FLUID MECHANICS 375**

- 9-1 The No-Slip Condition 376
- 9-2 Classification of Fluid Flows 377
- 9-3 A Brief History of Fluid Mechanics 381
- 9-4 Vapor Pressure and Cavitation 384
- 9-5 Compressibility and Speed of Sound 385

- 9-6 Viscosity 388
- 9-7 Surface Tension and Capillary Effect 391
 - Summary 396
 - References and Suggested Readings 396
 - Problems 397

CHAPTER TEN

FLUID STATICS 403

- 10-1 Introduction 404
- 10-2 Hydrostatic Forces on Submerged Plane Surfaces 404
- 10-3 Hydrostatic Forces on Submerged Curved Surfaces 409
- 10-4 Buoyancy and Stability 412
 - Summary 418
 - References and Suggested Readings 419
 - Problems 419

CHAPTER ELEVEN

FLUID KINEMATICS 425

- 11-1 Lagrangian and Eulerian Descriptions 426
- 11-2 Flow Patterns and Flow Visualization 431
- 11-3 Vorticity and Rotationality 437
- 11-4 The Reynolds Transport Theorem 441
 - Summary 445
 - References and Suggested Readings 446
 - Problems 446

CHAPTER TWELVE

BERNOULLI AND ENERGY EQUATIONS 455

- 12-1 Mechanical Energy and Efficiency 456
- 12-2 The Bernoulli Equation 460
- 12-3 General Energy Equation 471
- 12-4 Energy Analysis of Steady Flows 476
 - Summary 483
 - References and Suggested Readings 484
 - Problems 484

CHAPTER THIRTEEN

MOMENTUM ANALYSIS OF FLOW SYSTEMS 493

- 13-1 Newton's Laws 494
- 13-2 Choosing a Control Volume 495
- 13-3 Forces Acting on a Control Volume 496
- 13-4 The Linear Momentum Equation 498
- 13-5 Review of Rotational Motion and Angular Momentum 509
- 13-6 The Angular Momentum Equation 511
 - Summary 519
 - References and Suggested Readings 520
 - Problems 520

CHAPTER FOURTEEN

INTERNAL FLOW 531

- 14-1 Introduction 532
- 14-2 Laminar and Turbulent Flows 533
- 14-3 The Entrance Region 535
- 14-4 Laminar Flow in Pipes 537
- 14-5 Turbulent Flow in Pipes 544
- 14-6 Minor Losses 552
- 14-7 Piping Networks and Pump Selection 559
 - Summary 568
 - References and Suggested Readings 569
 - Problems 570

CHAPTER FIFTEEN

EXTERNAL FLOW: DRAG AND LIFT 579

- 15-1 Introduction 580
- 15-2 Drag and Lift 581
- 15-3 Friction and Pressure Drag 584
- 15-4 Drag Coefficients of Common Geometries 588
- 15-5 Parallel Flow Over Flat Plates 595
- 15-6 Flow Over Cylinders and Spheres 600
- 15-7 Lift 604
 - Summary 612
 - References and Suggested Readings 613
 - Problems 614

PART 3 HEAT TRANSFER 623

CHAPTER SIXTEEN

MECHANISMS OF HEAT TRANSFER 625

- 16-1 Introduction 626
- 16-2 Conduction 626
- 16-3 Convection 634
- 16-4 Radiation 635
- 16-5 Simultaneous Heat Transfer Mechanisms 638
 - Summary 643
 - References and Suggested Readings 644
 - Problems 644

CHAPTER SEVENTEEN

STEADY HEAT CONDUCTION 653

- 17-1 Steady Heat Conduction in Plane Walls 654
- 17-2 Thermal Contact Resistance 664
- 17-3 Generalized Thermal Resistance Networks 669
- 17-4 Heat Conduction in Cylinders and Spheres 672
- 17-5 Critical Radius of Insulation 678
- 17-6 Heat Transfer from Finned Surfaces 681
- 17-7 Heat Transfer in Common Configurations 696
 - Summary 701
 - References and Suggested Readings 703
 - Problems 703

CHAPTER EIGHTEEN

TRANSIENT HEAT CONDUCTION 723

- 18-1 Lumped System Analysis 724
- 18-2 Transient Heat Conduction in Large Plane Walls, Long Cylinders, and Spheres with Spatial Effects 730
- 18-3 Transient Heat Conduction in Semi-Infinite Solids 746
- 18-4 Transient Heat Conduction in Multidimensional Systems 754
 - Summary 762
 - References and Suggested Readings 763
 - Problems 764

CHAPTER NINETEEN

FORCED CONVECTION 777

- 19-1 Physical Mechanism of Convection 778
- 19-2 Thermal Boundary Layer 781
- 19-3 Parallel Flow Over Flat Plates 782
- 19-4 Flow Across Cylinders and Spheres 789
- 19-5 General Considerations for Pipe Flow 794
- 19-6 General Thermal Analysis 798
- 19-7 Laminar Flow in Tubes 803
- 19-8 Turbulent Flow in Tubes 808
 - Summary 815
 - References and Suggested Readings 816
 - Problems 817

CHAPTER TWENTY

NATURAL CONVECTION 833

- 20-1 Physical Mechanism of Natural Convection 834
- 20-2 Equation of Motion and the Grashof Number 837
- 20-3 Natural Convection Over Surfaces 840
- 20-4 Natural Convection from Finned Surfaces and PCBs 847
- 20-5 Natural Convection Inside Enclosures 851
 - Summary 861
 - References and Suggested Readings 862
 - Problems 863

CHAPTER TWENTY-ONE

RADIATION HEAT TRANSFER 875

- 21-1 Introduction 876
- 21-2 Thermal Radiation 877
- 21-3 Blackbody Radiation 879
- 21-4 Radiative Properties 885
- 21-5 The View Factor 893
- 21-6 Radiation Heat Transfer: Black Surfaces 907
- 21-7 Radiation Heat Transfer: Diffuse, Gray Surfaces 909
 - Summary 922
 - References and Suggested Readings 924
 - Problems 924

CHAPTER TWENTY-TWO HEAT EXCHANGERS 935

22-1	Types of Heat Exchangers	936
22-2	The Overall Heat Transfer Coefficient	938
22-3	Analysis of Heat Exchangers	946
22-4	The Log Mean Temperature Difference Method	948
22-5	The Effectiveness-NTU Method	957
22-6	Selection of Heat Exchangers	968
	Summary	971
	References and Suggested Readings	972
	Problems	973

APPENDIX 1 PROPERTY TABLES AND CHARTS 987

Table A-1	Molar mass, gas constant, and critical-point properties	988
Table A-2	Ideal-gas specific heats of various common gases	989
Table A-3	Properties of common liquids, solids, and foods	992
Table A-4	Saturated water—Temperature table	994
Table A-5	Saturated water—Pressure table	996
Table A-6	Superheated water	998
Table A-7	Compressed liquid water	1002

Contents

xiii

Table A-8	Saturated ice–water vapor	1003
Figure A-9	T - s diagram for water	1004
Figure A-10	Mollier diagram for water	1005
Table A-11	Saturated refrigerant-134a—Temperature table	1006
Table A-12	Saturated refrigerant-134a—Pressure table	1008
Table A-13	Superheated refrigerant-134a	1009
Figure A-14	P - h diagram for refrigerant-134a	1011
Table A-15	Properties of saturated water	1012
Table A-16	Properties of saturated refrigerant-134a	1013
Table A-17	Properties of saturated ammonia	1014
Table A-18	Properties of saturated propane	1015
Table A-19	Properties of liquids	1016
Table A-20	Properties of liquid metals	1017
Table A-21	Ideal-gas properties of air	1018
Table A-22	Properties of air at 1 atm pressure	1020
Table A-23	Properties of gases at 1 atm pressure	1021
Table A-24	Properties of solid metals	1023
Table A-25	Properties of solid non-metals	1026
Table A-26	Emissivities of surfaces	1027
Figure A-27	The Moody Chart	1029
Figure A-28	Nelson-Obert generalized compressibility chart	1030

Index 1031