
CONTENTS

Preface	xv
Preface to the Third Edition	xvii
Preface to the Second Edition	xxi
Preface to the First Edition	xxiii
List of Symbols	xxv
1 Fundamental Principles	1
1.1 Mass Conservation / 2	
1.2 Force Balances (Momentum Equations) / 4	
1.3 First Law of Thermodynamics / 8	
1.4 Second Law of Thermodynamics / 15	
1.5 Rules of Scale Analysis / 17	
1.6 Heatlines for Visualizing Convection / 21	
References / 22	
Problems / 25	
2 Laminar Boundary Layer Flow	30
2.1 Fundamental Problem in Convective Heat Transfer / 31	
2.2 Concept of Boundary Layer / 34	
2.3 Scale Analysis / 37	
2.4 Integral Solutions / 42	
2.5 Similarity Solutions / 48	
2.5.1 Method / 48	
2.5.2 Flow Solution / 51	
2.5.3 Heat Transfer Solution / 53	
2.6 Other Wall Heating Conditions / 56	
2.6.1 Unheated Starting Length / 57	
2.6.2 Arbitrary Wall Temperature / 58	
2.6.3 Uniform Heat Flux / 60	
2.6.4 Film Temperature / 61	

- 2.7 Longitudinal Pressure Gradient: Flow Past a Wedge and Stagnation Flow / 61
- 2.8 Flow Through the Wall: Blowing and Suction / 64
- 2.9 Conduction Across a Solid Coating Deposited on a Wall / 68
- 2.10 Entropy Generation Minimization in Laminar Boundary Layer Flow / 71
- 2.11 Heatlines in Laminar Boundary Layer Flow / 74
- 2.12 Distribution of Heat Sources on a Wall Cooled by Forced Convection / 77
- 2.13 The Flow of Stresses / 79
- References / 80
- Problems / 82

3 Laminar Duct Flow

96

- 3.1 Hydrodynamic Entrance Length / 97
- 3.2 Fully Developed Flow / 100
- 3.3 Hydraulic Diameter and Pressure Drop / 103
- 3.4 Heat Transfer To Fully Developed Duct Flow / 110
 - 3.4.1 Mean Temperature / 110
 - 3.4.2 Fully Developed Temperature Profile / 112
 - 3.4.3 Uniform Wall Heat Flux / 114
 - 3.4.4 Uniform Wall Temperature / 117
- 3.5 Heat Transfer to Developing Flow / 120
 - 3.5.1 Scale Analysis / 121
 - 3.5.2 Thermally Developing Hagen–Poiseuille Flow / 122
 - 3.5.3 Thermally and Hydraulically Developing Flow / 128
- 3.6 Stack of Heat-Generating Plates / 129
- 3.7 Heatlines in Fully Developed Duct Flow / 134
- 3.8 Duct Shape for Minimum Flow Resistance / 137
- 3.9 Tree-Shaped Flow / 139
- References / 147
- Problems / 153

4 External Natural Convection

168

- 4.1 Natural Convection as a Heat Engine in Motion / 169
- 4.2 Laminar Boundary Layer Equations / 173
- 4.3 Scale Analysis / 176
 - 4.3.1 High-Pr Fluids / 177
 - 4.3.2 Low-Pr Fluids / 179
 - 4.3.3 Observations / 180
- 4.4 Integral Solution / 182
 - 4.4.1 High-Pr Fluids / 183
 - 4.4.2 Low-Pr Fluids / 184

- 4.5 Similarity Solution / 186
- 4.6 Uniform Wall Heat Flux / 189
- 4.7 Effect of Thermal Stratification / 192
- 4.8 Conjugate Boundary Layers / 195
- 4.9 Vertical Channel Flow / 197
- 4.10 Combined Natural and Forced Convection (Mixed Convection) / 200
- 4.11 Heat Transfer Results Including the Effect of Turbulence / 203
 - 4.11.1 Vertical Walls / 203
 - 4.11.2 Inclined Walls / 205
 - 4.11.3 Horizontal Walls / 207
 - 4.11.4 Horizontal Cylinder / 209
 - 4.11.5 Sphere / 209
 - 4.11.6 Vertical Cylinder / 210
 - 4.11.7 Other Immersed Bodies / 211
- 4.12 Stack of Vertical Heat-Generating Plates / 213
- 4.13 Distribution of Heat Sources on a Vertical Wall / 216
- References / 218
- Problems / 221

5 Internal Natural Convection

233

- 5.1 Transient Heating from the Side / 233
 - 5.1.1 Scale Analysis / 233
 - 5.1.2 Criterion for Distinct Vertical Layers / 237
 - 5.1.3 Criterion for Distinct Horizontal Jets / 238
- 5.2 Boundary Layer Regime / 241
- 5.3 Shallow Enclosure Limit / 248
- 5.4 Summary of Results for Heating from the Side / 255
 - 5.4.1 Isothermal Sidewalls / 255
 - 5.4.2 Sidewalls with Uniform Heat Flux / 259
 - 5.4.3 Partially Divided Enclosures / 259
 - 5.4.4 Triangular Enclosures / 262
- 5.5 Enclosures Heated from Below / 262
 - 5.5.1 Heat Transfer Results / 263
 - 5.5.2 Scale Theory of the Turbulent Regime / 265
 - 5.5.3 Constructal Theory of Bénard Convection / 267
- 5.6 Inclined Enclosures / 274
- 5.7 Annular Space Between Horizontal Cylinders / 276
- 5.8 Annular Space Between Concentric Spheres / 278
- 5.9 Enclosures for Thermal Insulation and Mechanical Strength / 278
- References / 284
- Problems / 289

6	Transition to Turbulence	295
6.1	Empirical Transition Data / 295	
6.2	Scaling Laws of Transition / 297	
6.3	Buckling of Inviscid Streams / 300	
6.4	Local Reynolds Number Criterion for Transition / 304	
6.5	Instability of Inviscid Flow / 307	
6.6	Transition in Natural Convection on a Vertical Wall / 313	
	References / 315	
	Problems / 318	
7	Turbulent Boundary Layer Flow	320
7.1	Large-Scale Structure / 320	
7.2	Time-Averaged Equations / 322	
7.3	Boundary Layer Equations / 325	
7.4	Mixing Length Model / 328	
7.5	Velocity Distribution / 329	
7.6	Wall Friction in Boundary Layer Flow / 336	
7.7	Heat Transfer in Boundary Layer Flow / 338	
7.8	Theory of Heat Transfer in Turbulent Boundary Layer Flow / 342	
7.9	Other External Flows / 347	
7.9.1	Single Cylinder in Cross Flow / 347	
7.9.2	Sphere / 349	
7.9.3	Other Body Shapes / 350	
7.9.4	Arrays of Cylinders in Cross Flow / 351	
7.10	Natural Convection Along Vertical Walls / 356	
	References / 359	
	Problems / 361	
8	Turbulent Duct Flow	369
8.1	Velocity Distribution / 369	
8.2	Friction Factor and Pressure Drop / 371	
8.3	Heat Transfer Coefficient / 376	
8.4	Total Heat Transfer Rate / 380	
8.4.1	Isothermal Wall / 380	
8.4.2	Uniform Wall Heating / 382	
8.4.3	Time-Dependent Heat Transfer / 382	
8.5	More Refined Turbulence Models / 383	
8.6	Heatlines in Turbulent Flow Near a Wall / 387	
8.7	Channel Spacings for Turbulent Flow / 389	
	References / 390	
	Problems / 392	

9	Free Turbulent Flows	398
9.1	Free Shear Layers / 398	
9.1.1	Free Turbulent Flow Model / 398	
9.1.2	Velocity Distribution / 401	
9.1.3	Structure of Free Turbulent Flows / 402	
9.1.4	Temperature Distribution / 404	
9.2	Jets / 405	
9.2.1	Two-Dimensional Jets / 406	
9.2.2	Round Jets / 409	
9.2.3	Jet in Density-Stratified Reservoir / 411	
9.3	Plumes / 413	
9.3.1	Round Plume and the Entrainment Hypothesis / 413	
9.3.2	Pulsating Frequency of Pool Fires / 418	
9.3.3	Geometric Similarity of Free Turbulent Flows / 421	
9.4	Thermal Wakes Behind Concentrated Sources / 422	
	References / 425	
	Problems / 426	
10	Convection with Change of Phase	428
10.1	Condensation / 428	
10.1.1	Laminar Film on a Vertical Surface / 428	
10.1.2	Turbulent Film on a Vertical Surface / 435	
10.1.3	Film Condensation in Other Configurations / 438	
10.1.4	Drop Condensation / 445	
10.2	Boiling / 447	
10.2.1	Pool Boiling Regimes / 447	
10.2.2	Nucleate Boiling and Peak Heat Flux / 451	
10.2.3	Film Boiling and Minimum Heat Flux / 454	
10.2.4	Flow Boiling / 457	
10.3	Contact Melting and Lubrication / 457	
10.3.1	Plane Surfaces with Relative Motion / 458	
10.3.2	Other Contact Melting Configurations / 462	
10.3.3	Scale Analysis and Correlation / 464	
10.3.4	Melting Due to Viscous Heating in the Liquid Film / 466	
10.4	Melting By Natural Convection / 469	
10.4.1	Transition from the Conduction Regime to the Convection Regime / 469	
10.4.2	Quasisteady Convection Regime / 472	
10.4.3	Horizontal Spreading of the Melt Layer / 474	
	References / 478	
	Problems / 482	

11	Mass Transfer	489
11.1	Properties of Mixtures / 489	
11.2	Mass Conservation / 492	
11.3	Mass Diffusivities / 497	
11.4	Boundary Conditions / 499	
11.5	Laminar Forced Convection / 501	
11.6	Impermeable Surface Model / 504	
11.7	Other External Forced Convection Configurations / 506	
11.8	Internal Forced Convection / 509	
11.9	Natural Convection / 511	
11.9.1	Mass-Transfer-Driven Flow / 512	
11.9.2	Heat-Transfer-Driven Flow / 513	
11.10	Turbulent Flow / 516	
11.10.1	Time-Averaged Concentration Equation / 516	
11.10.2	Forced Convection Results / 517	
11.10.3	Contaminant Removal from a Ventilated Enclosure / 520	
11.11	Massfunction and Masslines / 527	
11.12	Effect of Chemical Reaction / 527	
	References / 531	
	Problems / 532	
12	Convection in Porous Media	537
12.1	Mass Conservation / 537	
12.2	Darcy Flow Model and the Forchheimer Modification / 540	
12.3	First Law of Thermodynamics / 542	
12.4	Second Law of Thermodynamics / 546	
12.5	Forced Convection / 547	
12.5.1	Boundary Layers / 547	
12.5.2	Concentrated Heat Sources / 552	
12.5.3	Sphere and Cylinder in Cross Flow / 553	
12.5.4	Channel Filled with Porous Medium / 554	
12.6	Natural Convection Boundary Layers / 555	
12.6.1	Boundary Layer Equations: Vertical Wall / 555	
12.6.2	Uniform Wall Temperature / 556	
12.6.3	Uniform Wall Heat Flux / 558	
12.6.4	Spacings for Channels Filled with Porous Structures / 559	
12.6.5	Conjugate Boundary Layers / 562	
12.6.6	Thermal Stratification / 563	
12.6.7	Sphere and Horizontal Cylinder / 566	
12.6.8	Horizontal Walls / 567	
12.6.9	Concentrated Heat Sources / 567	

12.7	Enclosed Porous Media Heated from the Side / 571
12.7.1	Four Heat Transfer Regimes / 571
12.7.2	Convection Results / 575
12.8	Penetrative Convection / 577
12.8.1	Lateral Penetration / 577
12.8.2	Vertical Penetration / 578
12.9	Enclosed Porous Media Heated from Below / 579
12.9.1	Onset of Convection / 579
12.9.2	Darcy Flow / 583
12.9.3	Forchheimer Flow / 585
12.10	Multiple Flow Scales Distributed Nonuniformly / 587
12.10.1	Heat Transfer / 590
12.10.2	Fluid Friction / 591
12.10.3	Heat Transfer Rate Density: The Smallest Scale for Convection / 591
12.11	Natural Porous Media: Alternating Trees / 592
	References / 595
	Problems / 598

Appendixes	607
-------------------	------------

A	Constants and Conversion Factors / 609
B	Properties of Solids / 615
C	Properties of Liquids / 625
D	Properties of Gases / 633
E	Mathematical Formulas / 639

Author Index	641
---------------------	------------

Subject Index	653
----------------------	------------