
Contents

Preface.....	xiii
Acknowledgments.....	xvii
Author.....	xix
1 Introduction.....	1
1.1 Thermal Energy Systems Design and Analysis	1
1.2 Software.....	2
1.3 Thermal Energy System Topics.....	3
1.4 Units and Unit Systems	3
1.5 Thermophysical Properties.....	6
1.5.1 Viscosity	7
1.5.1.1 Dynamic Viscosity	7
1.5.1.2 Kinematic Viscosity	8
1.5.1.3 Newtonian and Non-Newtonian Fluids.....	9
1.6 Engineering Design	13
1.6.1 Engineering Design and Ethics	14
Problems.....	15
2 Engineering Economics.....	17
2.1 Introduction	17
2.2 Common Engineering Economics Nomenclature	17
2.3 Economic Analysis Tool: The Cash Flow Diagram	18
2.4 Time Value of Money	19
2.4.1 Finding the Future Value of a Present Sum: The Single Payment Compound Amount Factor	20
2.4.2 Finding the Present Value of a Future Sum: The Present Worth Factor	22
2.4.3 Nominal and Effective Interest Rates	22
2.4.4 Finding the Future Value of a Uniform Series: The Compound Amount Factor	22
2.4.5 Finding the Equivalent Uniform Series That Represents a Future Value: The Uniform Series Sinking Fund Factor	24
2.4.6 Finding the Present Value of a Uniform Series: The Uniform Series Present Worth Factor	24
2.4.7 Finding the Uniform Series That Is Equivalent to a Present Value: The Capital Recovery Factor	25

2.4.8	Finding the Present Value of a Uniform Linearly Increasing Series: The Gradient Present Worth Factor	25
2.4.9	Summary of Interest Factors	27
2.5	Time Value of Money Examples.....	27
2.6	Using Software to Calculate Interest Factors.....	32
2.7	Economic Decision Making.....	34
2.7.1	Present Worth Method.....	34
2.7.2	Annual Cost Method.....	35
2.7.3	Selection of Alternatives	38
2.8	Depreciation and Taxes.....	38
2.8.1	After-Tax Cash Flow	38
2.8.2	Straight Line Depreciation	39
2.8.3	Sum of the Years' Digits	39
	Problems.....	44
3	Analysis of Thermal Energy Systems	49
3.1	Introduction	49
3.2	Nomenclature	49
3.3	Thermophysical Properties of Substances.....	50
3.3.1	Thermodynamic Properties in the Two-Phase Region.....	51
3.3.2	Important Thermodynamic Properties and Relationships	52
3.3.3	Evaluation of Thermodynamic Properties.....	53
3.3.3.1	Real Fluid Model	53
3.3.3.2	Incompressible Substance Model	54
3.3.3.3	Ideal Gas Model.....	59
3.4	Suggested Thermal Energy Systems Analysis Procedure	65
3.5	Conserved and Balanced Quantities.....	66
3.5.1	Generalized Balance Law	66
3.6	Conservation of Mass	67
3.7	Conservation of Energy (The First Law of Thermodynamics)....	72
3.8	Entropy Balance (The Second Law of Thermodynamics).....	80
3.8.1	Reversible and Adiabatic Process	83
3.8.2	Isentropic Efficiencies of Flow Devices.....	83
3.8.2.1	Turbines	83
3.8.2.2	Compressors, Pumps, and Fans	85
3.8.2.3	Nozzles.....	86
3.8.2.4	Diffusers	86
3.9	Exergy Balance: The Combined Law	90
3.9.1	What Is Exergy?	90
3.9.1.1	Definition of Exergy	92
3.9.2	Exergy Balance	92
3.9.3	Exergy Accounting and Exergy Flow Diagrams.....	96

3.9.4	Exergetic Efficiencies of Flow Devices.....	97
3.9.4.1	Turbines	97
3.9.4.2	Compressors, Pumps, and Fans	97
3.9.4.3	Heat Exchangers.....	98
3.10	Energy and Exergy Analysis of Thermal Energy Cycles	100
3.10.1	Cycle Energy Performance Parameters	101
3.10.1.1	Maximum Thermal Efficiency of a Cycle	104
3.10.2	Exergetic Cycle Efficiency	107
3.10.2.1	Power Cycles	107
3.10.2.2	Refrigeration and Heat Pump Cycles	108
3.10.2.3	Significance of the Exergetic Cycle Efficiency	110
3.10.2.4	Energy/Exergy Conundrum	111
3.11	Detailed Analysis of Thermal Energy Cycles.....	113
3.11.1	Solution Strategy for Cycle Analysis.....	113
3.11.2	Thermal Energy Cycle Examples	116
	Problems.....	130
4	Fluid Transport in Thermal Energy Systems	137
4.1	Introduction	137
4.2	Piping and Tubing Standards.....	137
4.3	Fluid Flow Fundamentals.....	139
4.3.1	Head Loss due to Friction in Pipes and Tubes	142
4.4	Valves and Fittings.....	155
4.4.1	Valves.....	156
4.4.1.1	Check Valves	159
4.4.1.2	Control Valves.....	162
4.4.2	Fittings.....	162
4.4.2.1	Loss Coefficients for Tees and Wyes.....	163
4.5	Design and Analysis of Pipe Networks.....	167
4.6	Economic Pipe Diameter.....	177
4.6.1	Cost of a Pipe System	177
4.6.2	Determination of the Economic Diameter	178
4.6.3	Cost Curves.....	186
4.6.4	Estimated Economic Velocities	188
4.7	Pumps.....	190
4.7.1	Types of Pumps	191
4.7.2	Dynamic Pump Operation	191
4.7.2.1	Dynamic Pump Performance	193
4.7.3	Manufacturer's Pump Curves.....	196
4.7.4	System Curve.....	197
4.7.4.1	System Curve for a Two-Tank System Open to the Atmosphere	198
4.7.4.2	System Curve for a Closed-Loop System	199
4.7.5	Pump Selection.....	201

4.7.6	Cavitation and the Net Positive Suction Head	208
4.7.6.1	Calculating the NPSHA	209
4.7.7	Series and Parallel Pump Configurations	214
4.7.8	Affinity Laws.....	218
4.8	Design Practices for Pump/Pipe Systems	222
4.8.1	Economics	223
4.8.2	Environmental Impact	223
4.8.3	Noise and Vibration.....	224
4.8.4	Pump Placement and Flow Control	224
4.8.5	Valves.....	225
4.8.6	Expansion Tanks and Entrained Gases	225
4.8.7	Other Sources for Design Practices.....	225
	Problems.....	226
5	Energy Transport in Thermal Energy Systems	237
5.1	Introduction	237
5.2	Review of Heat Transfer Mechanisms in Heat Exchangers	237
5.2.1	Thermal Resistance.....	239
5.2.2	Heat Transfer Augmentation with Fins	243
5.2.3	Convective Heat Transfer Coefficient	248
5.2.3.1	Forced External Cross Flow over a Cylindrical Surface.....	250
5.2.3.2	Laminar Flow Inside Circular Pipes or Tubes.....	250
5.2.3.3	Turbulent Flow Inside a Circular Tube	252
5.2.4	Fouling on Heat Exchange Surfaces.....	253
5.2.5	Overall Heat Transfer Coefficient.....	254
5.3	Heat Exchanger Types	259
5.3.1	Double-Pipe Heat Exchanger	259
5.3.2	Shell and Tube Heat Exchanger	260
5.3.3	Plate and Frame Heat Exchanger.....	261
5.3.4	Cross-Flow Heat Exchanger	261
5.4	Design and Analysis of Heat Exchangers	263
5.4.1	Heat Exchanger Design Problem.....	263
5.4.2	Heat Exchanger Analysis Problem.....	265
5.4.3	Logarithmic Mean Temperature Difference	265
5.4.4	LMTD Heat Exchanger Model.....	272
5.4.5	Effectiveness–NTU (e-NTU) Heat Exchanger Model....	275
5.5	Special Application Heat Exchangers	284
5.5.1	Counterflow Regenerative Heat Exchanger	284
5.5.2	Heat Exchangers with Phase Change Fluids: Boilers, Evaporators, and Condensers	287
5.6	Double-Pipe Heat Exchanger Design and Analysis.....	293
5.6.1	Double-Pipe Heat Exchanger Diameters.....	293

5.6.2	Overall Heat Transfer Coefficients for the Double-Pipe Heat Exchanger	294
5.6.3	Hydraulic Analysis of the Double-Pipe Heat Exchanger	295
5.6.4	Fluid Placement in a Double-Pipe Heat Exchanger	296
5.6.5	Double-Pipe Heat Exchanger Design Considerations.....	297
5.6.6	Use of Computer Software for Design and Analysis of Heat Exchangers	298
5.6.7	Double-Pipe Heat Exchanger Design Example	298
5.6.7.1	Fluid Properties	298
5.6.7.2	Fluid Placement	299
5.6.7.3	Determination of Tube Sizes.....	299
5.6.7.4	Calculation of Annulus Diameters.....	301
5.6.7.5	Calculation of the Reynolds Numbers	301
5.6.7.6	Calculation of the Friction Factors	302
5.6.7.7	Calculation of Nusselt Numbers.....	302
5.6.7.8	Calculation of the Convective Heat Transfer Coefficients	302
5.6.7.9	Calculation of the Overall Heat Transfer Coefficients	302
5.6.7.10	Application of the Heat Exchanger Model	303
5.6.7.11	Calculation of the Pressure Drops through the Heat Exchanger	305
5.6.7.12	Summary of the Final Design	305
5.6.8	Double-Pipe Heat Exchanger Analysis Example	305
5.7	Shell and Tube Heat Exchanger Design and Analysis	311
5.7.1	LMTD for Shell and Tube Heat Exchangers	315
5.7.2	Tube-Side Analysis of Shell and Tube Heat Exchangers	316
5.7.3	Shell-Side Analysis of Shell and Tube Heat Exchangers	317
5.7.4	Shell and Tube Heat Exchanger Design Considerations.....	319
5.7.4.1	Tube-Side Considerations.....	319
5.7.4.2	Shell-Side Considerations.....	320
5.7.4.3	General Considerations	320
5.7.5	Shell and Tube Heat Exchanger Design and Analysis Example	320
5.7.5.1	Fluid Properties	321
5.7.5.2	Heat Exchanger Parameters.....	321
5.7.5.3	Calculation of Characteristic Flow Areas and Velocities	321

5.7.5.4	Calculation of the Reynolds Numbers	323
5.7.5.5	Calculation of the Friction Factors.....	323
5.7.5.6	Calculation of the Nusselt Numbers	323
5.7.5.7	Calculation of the Convective Heat Transfer Coefficients	323
5.7.5.8	Calculation of the Overall Heat Transfer Coefficients	324
5.7.5.9	Application of the Heat Exchanger Model	324
5.7.5.10	Calculation of the Pressure Drops	326
5.8	Plate and Frame Heat Exchanger Design and Analysis.....	328
5.8.1	Plate and Frame Heat Exchanger Model	334
5.8.2	Plate and Frame Heat Exchanger Design and Analysis Example	334
5.9	Cross-Flow Heat Exchanger Design and Analysis	339
	Problems.....	344
6	Simulation, Evaluation, and Optimization of Thermal Energy Systems	355
6.1	Introduction	355
6.2	Thermal Energy System Simulation.....	356
6.2.1	Pump and Pipe System Simulation.....	356
6.2.2	Modeling Thermal Equipment	361
6.2.2.1	Exact-Fitting Method	363
6.2.2.2	Method of Least Squares.....	368
6.2.3	Simulation Example: Simulation of an Air Conditioning System	374
6.2.4	Advantages and Pitfalls of Thermal Energy System Simulation	377
6.3	Thermal Energy System Evaluation.....	378
6.4	Thermal Energy System Optimization	381
6.4.1	Mathematical Statement of Optimization	381
6.4.2	Closed-Form Solution of the Optimization Problem.....	383
6.4.3	Method of Lagrange Multipliers	384
6.4.4	Formulation and Solution of Optimization Problems Using Software	390
6.4.5	Final Comments Regarding Thermal Energy System Optimization.....	393
	Problems.....	394
	Appendix A: Conversion Factors	403
	Appendix B: Thermophysical Properties.....	413
	Appendix C: Standard Pipe Dimensions.....	461
	Appendix D: Standard Copper Tubing Dimensions.....	471

Appendix E: Resistance Coefficients for Valves and Fittings	475
Appendix F: Optimization Using Engineering Equation Solver.....	481
Appendix G: Pump Curves.....	487
References	545
Index	547