

**THERMAL-
FLUID
SCIENCES**

*An Integrated
Approach*

STEPHEN R. TURNS

Contents

SAMPLE SYLLABI	xxiii
PREFACE	xxxiii
ABOUT THE AUTHOR	xxxvii
ACKNOWLEDGMENTS	xxxix

FUNDAMENTALS 1

Chapter 1 • BEGINNINGS 2

LEARNING OBJECTIVES	3
OVERVIEW	4
1.1 WHAT ARE THE THERMAL-FLUID SCIENCES? ...	4
1.2 SOME APPLICATIONS	6
1.2a Fossil-Fueled Steam Power Plants	6
1.2b Solar-Heated Buildings	11
1.2c Spark-Ignition Engines	12
1.2d Jet Engines	14
1.2e Biological Systems	16
1.3 PHYSICAL FRAMEWORKS FOR ANALYSIS	17
1.3a Systems	17
1.3b Control Volumes	18
1.3c Integral versus Differential Analyses	19
1.4 PREVIEW OF CONSERVATION PRINCIPLES	21
1.4a Generalized Formulation	21
1.4b Motivation to Study Properties	22
1.5 KEY CONCEPTS AND DEFINITIONS	23
1.5a Properties	24
1.5b States	24

1.5c	Processes	24
1.5d	Cycles	25
1.5e	Equilibrium and the Quasi-Equilibrium Process	27
1.5f	Local Equilibrium	29
1.6	SOME GENERAL CHARACTERISTICS OF REAL FLOWS	29
1.7	DIMENSIONS AND UNITS	31
1.8	PROBLEM-SOLVING METHOD	34
1.9	HOW TO USE THIS BOOK	34
	SUMMARY	35
	KEY CONCEPTS & DEFINITIONS CHECKLIST	36
	REFERENCES	37
	QUESTIONS AND PROBLEMS	38
	APPENDIX 1A: SPARK-IGNITION ENGINES	44

Chapter 2 • THERMODYNAMIC PROPERTIES, PROPERTY RELATIONSHIPS, AND PROCESSES 46

	LEARNING OBJECTIVES	47
	OVERVIEW	48
2.1	KEY DEFINITIONS	48
2.2	FREQUENTLY USED THERMODYNAMIC PROPERTIES	50
2.2a	Properties Related to the Equation of State	50
	<i>Mass</i>	50
	<i>Number of Moles</i>	50
	<i>Volume</i>	52
	<i>Density</i>	52
	<i>Specific Volume</i>	53
	<i>Pressure</i>	53
	<i>Temperature</i>	57
2.2b	Properties Related to the First Law and Calorific Equation of State	59
	<i>Internal Energy</i>	59
	<i>Enthalpy</i>	61
	<i>Specific Heats and Specific-Heat Ratio</i>	61
2.2c	Properties Related to the Second Law	64
	<i>Entropy</i>	64
	<i>Gibbs Free Energy or Gibbs Function</i>	65
	<i>Helmholtz Free Energy or Helmholtz Function</i>	65
2.3	CONCEPT OF STATE RELATIONSHIPS	66
2.3a	State Principle	66
2.3b	P - v - T Equations of State	66
2.3c	Calorific Equations of State	66

2.3d	Temperature–Entropy (Gibbs) Relationships	67
2.4	IDEAL GASES AS PURE SUBSTANCES	67
2.4a	Ideal Gas Definition	67
2.4b	Ideal-Gas Equation of State	68
2.4c	Processes in P – v – T Space	71
2.4d	Ideal-Gas Calorific Equations of State	74
2.4e	Ideal-Gas Temperature–Entropy (Gibbs) Relationships	80
2.4f	Ideal-Gas Isentropic Process Relationships	83
2.4g	Processes in T – s and P – v Space	84
2.4h	Polytropic Processes	88
2.5	NONIDEAL GAS PROPERTIES	90
2.5a	State (P – v – T) Relationships	90
	<i>Tabulated Properties</i>	91
	TUTORIAL 1—How to Interpolate	94
	<i>Other Equations of State</i>	96
	<i>Generalized Compressibility</i>	98
2.5b	Calorific Relationships	102
2.5c	Second-Law Relationships	102
2.6	PURE SUBSTANCES INVOLVING LIQUID AND VAPOR PHASES	102
2.6a	State (P – v – T) Relationships	102
	<i>Phase Boundaries</i>	102
	<i>A New Property—Quality</i>	105
	<i>Property Tables and Databases</i>	108
	TUTORIAL 2—How to Use the NIST Software	111
	TUTORIAL 3—How to Define a Thermodynamic State	115
	<i>T–v Diagrams</i>	119
	<i>P–v Diagrams</i>	120
2.6b	Calorific and Second-Law Properties	123
	<i>T–s Diagrams</i>	124
	<i>h–s Diagrams</i>	126
2.7	LIQUID PROPERTY APPROXIMATIONS	130
2.8	SOLIDS	131
2.9	IDEAL-GAS MIXTURES	134
2.9a	Specifying Mixture Composition	135
2.9b	State (P – v – T) Relationships for Mixtures	135
2.9c	Standardized Properties	137
2.9d	Calorific Relationships for Mixtures	141
2.9e	Second-Law Relationships for Mixtures	141
2.10	SOME PROPERTIES OF REACTING MIXTURES	142
2.10a	Enthalpy of Combustion	142
2.10b	Heating Values	144
2.11	TRANSPORT PROPERTIES	146

2.11a Thermal Conductivity	147
2.11b Viscosity	148
SUMMARY	149
KEY CONCEPTS & DEFINITIONS CHECKLIST	150
REFERENCES	151
NOMENCLATURE	152
QUESTIONS	154
PROBLEMS	155
APPENDIX 2A: MOLECULAR INTERPRETATION OF ENTROPY	168
Chapter 3 • CONSERVATION OF MASS 172	
LEARNING OBJECTIVES	173
OVERVIEW	174
3.1 HISTORICAL CONTEXT	174
3.2 MASS CONSERVATION FOR A SYSTEM	175
3.3 MASS CONSERVATION FOR A CONTROL VOLUME	183
3.3a Velocity Field	183
<i>Velocity Vector</i>	183
<i>Streamlines</i>	184
3.3b Flow rates	184
<i>Uniform Velocity</i>	184
<i>Distributed Velocity</i>	185
<i>Generalized Definition</i>	191
3.3c Average Velocity	192
3.3d General View of Mass Conservation for Control Volumes .	195
3.3e Integral Control Volumes	196
<i>Steady-State, Steady Flow</i>	196
<i>Unsteady Flows</i>	200
3.3f Differential Control Volumes	207
<i>Steady-State, Steady Flow</i>	207
<i>Unsteady Flows</i>	212
3.4 TURBULENCE AND TIME-AVERAGED PROPERTIES	213
3.4a Mean and Fluctuating Quantities	213
3.4b Time-Averaged Mass Conservation	214
<i>Integral Relationships</i>	214
<i>Differential Relations</i>	216
3.5 REACTING SYSTEMS	216
3.5a Atom Balances	217
3.5b Stoichiometry	221
SUMMARY	224
KEY CONCEPTS & DEFINITIONS CHECKLIST	225

REFERENCES	226
NOMENCLATURE	227
QUESTIONS	228
PROBLEMS	229

Chapter 4 • **ENERGY AND ENERGY TRANSFER** 242

LEARNING OBJECTIVES	243
OVERVIEW	244
4.1 HISTORICAL CONTEXT	244
4.2 SYSTEM AND CONTROL-VOLUME ENERGY	244
4.2a Energy Associated with System or Control Volume as a Whole	245
4.2b Energy Associated with Matter at a Microscopic Level ...	247
4.3 ENERGY TRANSFER ACROSS BOUNDARIES	247
4.3a Heat	247
<i>Definition</i>	247
<i>Semantics</i>	248
4.3b Work	249
<i>Definition</i>	249
<i>Types</i>	250
4.4 SIGN CONVENTIONS AND UNITS	265
4.5 RATE LAWS FOR HEAT TRANSFER	272
4.5a Conduction	273
4.5b Convection	277
4.5c Radiation	287
SUMMARY	294
KEY CONCEPTS & DEFINITIONS CHECKLIST	295
REFERENCES	296
NOMENCLATURE	297
QUESTIONS	299
PROBLEMS	300

Chapter 5 • **CONSERVATION OF ENERGY** 308

LEARNING OBJECTIVES	309
OVERVIEW	310
5.1 HISTORICAL CONTEXT	310
5.2 ENERGY CONSERVATION FOR A SYSTEM	311
5.2a General Integral Forms	312
<i>For an Incremental Change</i>	312
<i>For a Change in State</i>	313
<i>At an Instant</i>	321
5.2b Reacting Systems	326

	<i>Constant-Pressure Combustion</i>	326
	<i>Constant-Volume Combustion</i>	329
5.2c	Special Forms for Conduction Analysis	335
	<i>Integral (Macroscopic) Systems</i>	335
	<i>Surfaces and Interfaces</i>	340
	<i>Differential (Microscopic) Systems</i>	341
	<i>Electric Circuit Analogy</i>	350
5.3	ENERGY CONSERVATION FOR CONTROL VOLUMES	355
5.3a	Integral Control Volumes with Steady Flow	355
5.3b	Road Map for Study	364
5.3c	Special Form for Flow's with Friction	364
5.3d	Integral Control Volumes with Unsteady Flow	366
5.3e	Differential Control Volumes with Steady Flow	370
	<i>One-Dimensional Flow</i>	370
	<i>Two-Dimensional Flow</i>	375
5.3f	Differential Control Volumes with Unsteady Flow	378
	SUMMARY	379
	KEY CONCEPTS & DEFINITIONS CHECKLIST	380
	REFERENCES	381
	NOMENCLATURE	382
	QUESTIONS	384
	PROBLEMS	385

Chapter 6 • **CONSERVATION OF MOMENTUM** 406

	LEARNING OBJECTIVES	407
	OVERVIEW	408
6.1	HISTORICAL CONTEXT	408
6.2	FORCES	409
6.2a	Surface Forces	409
	<i>Pressure Forces</i>	409
	<i>Viscous Forces</i>	410
6.2b	Body Forces	413
6.2c	Other Forces	414
6.3	MOMENTUM CONSERVATION FOR RIGID SYSTEMS	414
6.3a	Fluid Statics	415
	<i>Manometry</i>	420
	<i>Forces on Submerged Surfaces</i>	423
6.3b	Buoyancy	430
6.3c	Rigid-Body Motion with Linear Acceleration	432
6.4	MOMENTUM FLOWS	438

6.5	LINEAR MOMENTUM CONSERVATION FOR CONTROL VOLUMES	443
6.5a	Simplified General View	443
6.5b	Integral Control Volumes with Steady Flow	444
6.5c	Integral Control Volumes with Unsteady Flow	450
6.5d	Differential Control Volumes	453
	<i>Total (or Material) Derivative</i>	455
	<i>Convective Acceleration</i>	456
	<i>The Navier–Stokes Equation</i>	457
	TUTORIAL 4—WHAT IS CFD?	460
6.6	MECHANICAL ENERGY EQUATION	471
6.7	THE BERNOULLI EQUATION	475
6.8	TURBULENCE REVISITED	477
6.8a	Integral Equations	478
6.8b	Differential Equations	478
	<i>Reynolds Averaging and Turbulent Stresses</i>	478
	<i>The Closure Problem</i>	480
	SUMMARY	480
	KEY CONCEPTS & DEFINITIONS CHECKLIST	482
	REFERENCES	483
	NOMENCLATURE	484
	QUESTIONS	486
	PROBLEMS	487
	APPENDIX 6A: LINEAR MOMENTUM CONSERVATION FOR CONTROL VOLUMES IN NONINERTIAL COORDINATE SYSTEMS	509

Chapter 7 • **SECOND LAW OF THERMODYNAMICS AND SOME OF ITS CONSEQUENCES** 512

	LEARNING OBJECTIVES	513
	OVERVIEW	514
7.1	HISTORICAL CONTEXT	514
7.2	USEFULNESS OF THE SECOND LAW	515
7.3	ONE FUNDAMENTAL STATEMENT OF THE SECOND LAW	515
7.3a	Reservoirs	517
7.3b	Heat Engines	518
7.3c	Thermal Efficiency and Coefficients of Performance	521
7.3d	Reversibility	524
7.4	CONSEQUENCES OF THE KELVIN–PLANCK STATEMENT	526
7.4a	Kelvin’s Absolute Temperature Scale	528
7.4b	The Carnot Efficiency	529

7.4c	Some Reversible Cycles	531
	<i>Carnot Cycle</i>	531
	<i>Stirling Cycle</i>	532
7.5	ALTERNATIVE STATEMENTS OF THE SECOND LAW	533
7.6	ENTROPY REVISITED	535
7.6a	Definition	535
7.6b	Connecting Entropy to the Second Law	536
7.6c	Entropy Balances	541
	<i>Systems Undergoing a Change of State</i>	541
	<i>Control Volumes with a Single Inlet and Outlet</i>	541
7.6d	Criterion for Spontaneous Change	542
7.6e	Isentropic Efficiency	545
7.6f	Entropy Production, Head Loss, and Isentropic Efficiency	550
7.7	THE SECOND LAW AND EQUILIBRIUM	553
7.7a	Chemical Equilibrium	554
	<i>Conditions of Fixed Internal Energy and Volume</i>	554
	<i>Conditions of Fixed Temperature and Pressure</i>	555
	<i>Multiple Equilibrium Reactions</i>	563
7.7b	Phase Equilibrium	563
	SUMMARY	565
	KEY CONCEPTS & DEFINITIONS CHECKLIST	566
	REFERENCES	567
	NOMENCLATURE	568
	QUESTIONS	570
	PROBLEMS	571

Chapter 8 • **SIMILITUDE AND DIMENSIONLESS
PARAMETERS** 582

	LEARNING OBJECTIVES	583
	OVERVIEW	584
8.1	HISTORICAL CONTEXT	584
8.2	THE LIMITS OF THEORY	585
8.3	PARAMETRIC TESTING	586
8.4	SIMILITUDE	588
8.5	DIMENSIONLESS PARAMETERS	591
8.5a	Origins	591
8.5b	Dimensionless Governing Equations	592
	<i>Dimensional Forms of the Boundary-Layer Equations</i>	592
	<i>Characteristic Scales or Values</i>	594
	<i>Making the Equations Dimensionless</i>	596
	<i>Reynolds, Peclet, and Prandtl Numbers</i>	597
	<i>Friction Coefficient and Nusselt Number</i>	601

8.5c Other Dimensionless Parameters	604
SUMMARY	607
KEY CONCEPTS & DEFINITIONS CHECKLIST	608
REFERENCES	609
NOMENCLATURE	610
QUESTIONS	611
PROBLEMS	611
APPENDIX 8A: THE BUCKINGHAM (VASCHY) PI THEOREM	618

BEYOND THE FUNDAMENTALS 627

Chapter 9 • EXTERNAL FLOWS: FRICTION, DRAG, AND HEAT TRANSFER 628

LEARNING OBJECTIVES	629
OVERVIEW	630
9.1 HISTORICAL CONTEXT	630
9.2 BASIC EXTERNAL FLOW PATTERNS	631
9.2a Boundary Layer Concept Revisited	632
9.2b Bluff Bodies, Separation, and Wakes	633
9.3 FORCED LAMINAR FLOW—FLAT PLATE	635
9.3a Problem Statement	635
9.3b Solving the Problem	640
9.3c Exact (Similarity) Solution	640
<i>Friction and Drag</i>	640
<i>Heat Transfer</i>	646
<i>Reynolds Analogy</i>	649
9.3d Uniform Surface Heat Flux	651
9.3e Calculation Method	652
9.4 FORCED TURBULENT FLOW—FLAT PLATE	655
9.4a Transition Criteria	655
9.4b Velocity Profiles and Boundary-Layer Development	656
9.4c Friction and Drag	657
9.4d Heat Transfer	660
9.4e Uniform Surface Heat Flux	661
9.5 FORCED FLOW—OTHER GEOMETRIES	665
9.5a Friction and Form Drag	666
9.5b Empirical Correlations for Drag and Heat Transfer	668
<i>Cylinders and Other 2-D Shapes</i>	668
<i>Spheres and Other 3-D Shapes</i>	679
9.6 FREE CONVECTION	683
9.6a Vertical, Flat Plate	684

<i>Physical Description</i>	684
<i>Mathematical Description</i>	686
<i>Dimensionless Parameters</i>	687
<i>Solutions and Correlations</i>	690
<i>Turbulence</i>	690
9.6b Other Geometries	694
SUMMARY	702
KEY CONCEPTS & DEFINITIONS CHECKLIST	703
REFERENCES	704
NOMENCLATURE	706
QUESTIONS	708
PROBLEMS	709
APPENDIX 9A: BOUNDARY-LAYER EQUATIONS	720
APPENDIX 9B: BOUNDARY-LAYER INTEGRAL ANALYSIS	723

Chapter 10 • INTERNAL FLOWS: FRICTION, PRESSURE DROP, AND HEAT TRANSFER 728

LEARNING OBJECTIVES	729
OVERVIEW	730
10.1 HISTORICAL CONTEXT	730
10.2 THE BIG PICTURE—INTEGRAL ANALYSES	731
10.2a Assumptions	731
10.2b Mass Conservation	732
10.2c Momentum Conservation	733
<i>Pressure Drop and Wall Shear Stress</i>	733
<i>Friction Factors</i>	735
10.2d Mechanical Energy Conservation	735
10.2e Energy Conservation	736
<i>Nominally Isothermal Flow</i>	736
<i>Nonisothermal Flow</i>	737
10.3 DETAILS—FULLY DEVELOPED LAMINAR FLOWS	746
10.3a Laminar Flow Criterion	746
10.3b Differential Conservation Equations	746
10.3c Hydrodynamic Problem Solution	747
<i>Velocity Distribution</i>	747
<i>Average Velocity</i>	749
<i>Wall Shear Stress</i>	749
<i>Pressure Drop</i>	749
<i>Head Loss</i>	752
<i>Friction Factor</i>	752
10.3d Thermal Problem Solution	755

<i>Temperature Distributions</i>	755
<i>Heat-Transfer Coefficient: Uniform Heat Flux</i>	757
<i>Heat-Transfer Coefficient: Fixed Wall Temperature</i>	757
10.4 DETAILS—FULLY DEVELOPED TURBULENT FLOWS	759
10.4a Velocity Distributions and Wall Friction	759
<i>A Theoretical Framework</i>	759
<i>Experimental Measurements</i>	762
<i>Average Velocity and Friction Factor</i>	763
<i>Rough Tubes and Pipes</i>	768
10.4b Heat-Transfer Relationships	772
10.5 DEVELOPING FLOWS	782
10.5a Hydrodynamic Entry Region	782
<i>Hydrodynamic Entrance Length</i>	782
<i>Increased Pressure Drop</i>	783
10.5b Thermal Entry Region	786
<i>Thermal Entrance Length</i>	786
<i>Local Heat-Transfer Coefficients</i>	787
<i>Average Heat-Transfer Coefficients</i>	787
10.6 DUCTS OF NONCIRCULAR CROSS SECTION	795
10.6a Hydraulic Diameter	795
10.6b Laminar Flow	795
10.6c Turbulent Flow	795
10.7 MINOR LOSSES	796
SUMMARY	798
KEY CONCEPTS & DEFINITIONS CHECKLIST	799
REFERENCES	800
NOMENCLATURE	801
QUESTIONS	803
PROBLEMS	804
APPENDIX 10A: SIMPLIFYING THE GOVERNING EQUATIONS	817
Chapter 11 • THERMAL-FLUID ANALYSIS OF STEADY-FLOW DEVICES 820	
LEARNING OBJECTIVES	821
OVERVIEW	822
11.1 STEADY-FLOW DEVICES	822
11.2 NOZZLES AND DIFFUSERS	822
11.2a General Analysis	824
<i>Mass Conservation</i>	824
<i>Energy Conservation</i>	827
<i>Linear Momentum Conservation</i>	831

11.2b	Flow Separation and Diffuser Performance	832
11.2c	Incompressible Flow	837
11.2d	Compressible Flow	838
	<i>A Few New Concepts and Definitions</i>	838
	<i>Mach Number–Based Conservation Principles and</i>	
	<i>Property Relationships</i>	844
	<i>Converging and Converging–Diverging Nozzles</i>	848
	<i>Nozzle Efficiency</i>	857
11.3	THROTTLES	860
11.3a	Analysis	860
	<i>Mass Conservation</i>	860
	<i>Energy Conservation</i>	860
	<i>Mechanical Energy Conservation</i>	861
11.3b	Applications	862
11.4	PUMPS, COMPRESSORS, AND FANS	865
11.4a	Classifications	866
11.4b	Analysis	867
	<i>Control Volume Choice</i>	867
	<i>Application of Conservation Principles</i>	868
	<i>Efficiencies</i>	871
11.5	TURBINES	881
11.5a	Classifications and Applications	881
11.5b	Analysis	884
11.6	HEAT EXCHANGERS	892
11.6a	Classifications and Applications	892
11.6b	Analysis	894
	<i>Application of Conservation Principles</i>	894
	<i>Overall Heat-Transfer Coefficient</i>	901
	<i>Log-Mean Temperature Difference Method</i>	906
	<i>Effectiveness—NTU Method</i>	917
11.7	FURNACES, BOILERS, AND COMBUSTORS	923
11.7a	Some Applications	923
11.7b	Analysis	924
	<i>Assumptions</i>	925
	<i>Mass Conservation</i>	925
	<i>Energy Conservation</i>	925
	SUMMARY	926
	KEY CONCEPTS & DEFINITIONS CHECKLIST	927
	REFERENCES	928
	NOMENCLATURE	929
	QUESTIONS	931
	PROBLEMS	932

Chapter 12 • **SYSTEMS FOR POWER PRODUCTION,
PROPULSION, AND HEATING AND COOLING 948**

LEARNING OBJECTIVES	949
OVERVIEW	950
12.1 FOSSIL-FUELED STEAM POWER PLANTS	950
12.1a Rankine Cycle Revisited	952
12.1b Rankine Cycle with Superheat and Reheat	958
<i>Superheat</i>	958
<i>Reheat</i>	967
12.1c Rankine Cycle with Regeneration	968
<i>Mass Conservation</i>	969
<i>Energy Conservation</i>	970
12.1d Energy Input from Combustion	972
12.1e Overall Energy Utilization	978
12.2 JET ENGINES	980
12.2a Basic Operation of a Turbojet Engine	980
12.2b Integral Control Volume Analysis of a Turbojet	981
<i>Assumptions</i>	982
<i>Mass Conservation</i>	982
<i>Energy Conservation</i>	982
<i>Momentum Conservation</i>	985
12.2c Turbojet Cycle Analysis	986
<i>Given Conditions</i>	986
<i>Assumptions</i>	986
<i>Approach</i>	986
12.2d Propulsive Efficiency	989
12.2e Other Performance Measures	990
12.2f Combustor Analysis	994
<i>Assumptions</i>	995
<i>Mass Conservation</i>	995
<i>Energy Conservation</i>	996
12.3 GAS-TURBINE ENGINES	1000
12.3a Integral Control Volume Analysis	1001
<i>Assumptions</i>	1001
<i>Mass Conservation</i>	1002
<i>Energy Conservation</i>	1002
12.3b Cycle Analysis and Performance Measures	1002
<i>Air-Standard Brayton Cycle</i>	1003
<i>Air-Standard Thermal Efficiency</i>	1003
<i>Process Thermal Efficiency and Specific Fuel</i>	
<i>Consumption</i>	1005
<i>Power and Size</i>	1005
12.4 REFRIGERATORS AND HEAT PUMPS	1006

12.4a	Energy Conservation for a Reversed Cycle	1007
12.4b	Performance Measures	1007
12.4c	Vapor-Compression Refrigeration Cycle	1009
	<i>Cycle Analysis</i>	1010
	<i>Coefficients of Performance</i>	1011
12.5	AIR CONDITIONING, HUMIDIFICATION, AND RELATED SYSTEMS	1017
12.5a	Physical Systems	1018
12.5b	General Analysis	1021
	<i>Assumptions</i>	1022
	<i>Mass Conservation</i>	1022
	<i>Energy Conservation</i>	1023
12.5c	Some New Concepts and Definitions	1023
	<i>Psychrometry</i>	1023
	<i>Thermodynamic Treatment of Water Vapor in Dry Air</i>	1023
	<i>Humidity Ratio</i>	1024
	<i>Relative Humidity</i>	1025
	<i>Dew Point</i>	1026
12.5d	Recast Conservation Equations	1029
	SUMMARY	1036
	KEY CONCEPTS & DEFINITIONS CHECKLIST	1037
	REFERENCES	1038
	NOMENCLATURE	1039
	QUESTIONS	1041
	PROBLEMS	1041
	APPENDIX 12A: TURBOJET ENGINE ANALYSIS REVISITED	1064

APPENDIX A TIMELINE 1067

APPENDIX B THERMODYNAMIC PROPERTIES OF IDEAL GASES AND CARBON 1072

Table B.1	CO	1073
Table B.2	CO ₂	1074
Table B.3	H ₂	1075
Table B.4	H	1076
Table B.5	OH	1077
Table B.6	H ₂ O	1078
Table B.7	N ₂	1079
Table B.8	N	1080
Table B.9	NO	1081
Table B.10	NO ₂	1082
Table B.11	O ₂	1083
Table B.12	O	1084

Table B.13 C(s) (Graphite)	1085
Table B.14 Curve-Fit Coefficients	1086

APPENDIX C THERMODYNAMIC AND THERMO-PHYSICAL PROPERTIES OF AIR 1087

Table C.1 Approximate Composition, Apparent Molecular Weight, and Gas Constant for Dry Air	1087
Table C.2 Thermodynamic Properties of Air at 1 atm	1087
Table C.3 Thermo-Physical Properties of Air	1090

APPENDIX D THERMODYNAMIC PROPERTIES OF H₂O 1092

Table D.1 Saturation Properties of Water and Steam—Temperature Increments	1092
Table D.2 Saturation Properties of Water and Steam—Pressure Increments	1094
Table D.3 Superheated Vapor (Steam)	1097
Table D.4 Compressed Liquid (Water)	1109
Table D.5 Vapor Properties: Saturated Solid (Ice)—Vapor	1112

APPENDIX E VARIOUS THERMODYNAMIC DATA 1113

Table E.1 Critical Constants and Specific Heats for Selected Gases	1113
Table E.2 Van der Waals Constants for Selected Gases	1113

APPENDIX F THERMO-PHYSICAL PROPERTIES OF SELECTED GASES AT 1 ATM 1114

Table F.1 Thermo-Physical Properties of Selected Gases (1 atm)	1114
--	------

APPENDIX G THERMO-PHYSICAL PROPERTIES OF SELECTED LIQUIDS 1120

Table G.1 Thermo-Physical Properties of Saturated Water	1121
Table G.2A Thermo-Physical Properties of Various Saturated Liquids	1124

APPENDIX H THERMO-PHYSICAL PROPERTIES OF HYDROCARBON FUELS 1126

Table H.1 Selected Properties of Hydrocarbon Fuels	1127
Table H.2 Curve-Fit Coefficients for Fuel Specific Heat and Enthalpy	1128
Table H.3 Curve-Fit Coefficients for Fuel Vapor Thermal Conductivity, Viscosity, and Specific Heat	1129

APPENDIX I THERMO-PHYSICAL PROPERTIES OF SELECTED SOLIDS 1130

Table I.1 Thermo-Physical Properties of Selected Metallic Solids	1131
Table I.2 Thermo-Physical Properties of Selected Nonmetallic Solids	1136
Table I.3 Thermo-Physical Properties of Common Materials	1138
Table I.4 Thermo-Physical Properties of Structural Building Materials	1140
Table I.5 Thermo-Physical Properties of Industrial Insulation	1142

APPENDIX J RADIATION PROPERTIES OF SELECTED MATERIALS AND SUBSTANCES 1144

Table J.1 Total, Normal (n), or Hemispherical (h) Emissivity of Selected Surfaces: Metallic Solids and Their Oxides	1144
Table J.2 Total, Normal (n), or Hemispherical (h) Emissivity of Selected Surfaces: Nonmetallic Substances	1145

APPENDIX K MACH NUMBER RELATIONSHIPS FOR COMPRESSIBLE FLOW 1146

Table K.1 One-Dimensional, Isentropic, Variable-Area Flow of Air with Constant Properties ($\gamma = 1.4$)	1146
Table K.2 One-Dimensional Normal-Shock Functions for Air with Constant Properties ($\gamma = 1.4$)	1147

ANSWERS TO SELECTED PROBLEMS 1149

ILLUSTRATION CREDITS 1157

INDEX 1159