

CONTENTS

Preface xiii

CHAPTER ONE INTRODUCTION AND BASIC CONCEPTS 1

- 1-1 Thermodynamics and Heat Transfer 2
 - Application Areas of Heat Transfer 3
 - Historical Background 3
- 1-2 Engineering Heat Transfer 4
 - Modeling in Engineering 5
- 1-3 Heat and Other Forms of Energy 6
 - Specific Heats of Gases, Liquids, and Solids 7
 - Energy Transfer 9
- 1-4 The First Law of Thermodynamics 11
 - Energy Balance for Closed Systems (*Fixed Mass*) 12
 - Energy Balance for Steady-Flow Systems 12
 - Surface Energy Balance 13
- 1-5 Heat Transfer Mechanisms 17
- 1-6 Conduction 17
 - Thermal Conductivity 19
 - Thermal Diffusivity 22
- 1-7 Convection 25
- 1-8 Radiation 27
- 1-9 Simultaneous Heat Transfer Mechanisms 30
- 1-10 Prevention Through Design 35
- 1-11 Problem-Solving Technique 38
 - Engineering Software Packages 40
 - Engineering Equation Solver (EES) 41
 - A Remark on Significant Digits 42
- Topic of Special Interest:*
 - Thermal Comfort 43
- Summary 50
- References and Suggested Reading 51
- Problems 51

CHAPTER TWO HEAT CONDUCTION EQUATION 67

- 2-1 Introduction 68
 - Steady versus Transient Heat Transfer 69
 - Multidimensional Heat Transfer 70
 - Heat Generation 72
- 2-2 One-Dimensional Heat Conduction Equation 73
 - Heat Conduction Equation in a Large Plane Wall 73
 - Heat Conduction Equation in a Long Cylinder 75
 - Heat Conduction Equation in a Sphere 76
 - Combined One-Dimensional Heat Conduction Equation 77
- 2-3 General Heat Conduction Equation 79
 - Rectangular Coordinates 79
 - Cylindrical Coordinates 81
 - Spherical Coordinates 81
- 2-4 Boundary and Initial Conditions 82
 - 1 Specified Temperature Boundary Condition 84
 - 2 Specified Heat Flux Boundary Condition 84
 - Special Case: Insulated Boundary 85
 - Another Special Case: Thermal Symmetry 85
 - 3 Convection Boundary Condition 86
 - 4 Radiation Boundary Condition 88
 - 5 Interface Boundary Conditions 89
 - 6 Generalized Boundary Conditions 89
- 2-5 Solution of Steady One-Dimensional Heat Conduction Problems 91
- 2-6 Heat Generation in a Solid 104
- 2-7 Variable Thermal Conductivity, $k(T)$ 112
 - Topic of Special Interest:*
 - A Brief Review of Differential Equations 115
 - Classification of Differential Equations 117
 - Solutions of Differential Equations 118
 - General Solution to Selected Differential Equations 119
 - Summary 121
 - References and Suggested Reading 122
 - Problems 122

CHAPTER THREE
STEADY HEAT CONDUCTION 142

- 3-1** Steady Heat Conduction in Plane Walls 143
Thermal Resistance Concept 144
Thermal Resistance Network 146
Multilayer Plane Walls 148
- 3-2** Thermal Contact Resistance 153
- 3-3** Generalized Thermal Resistance Networks 158
- 3-4** Heat Conduction in Cylinders and Spheres 161
Multilayered Cylinders and Spheres 163
- 3-5** Critical Radius of Insulation 167
- 3-6** Heat Transfer from Finned Surfaces 170
Fin Equation 171
Fin Efficiency 176
Fin Effectiveness 178
Proper Length of a Fin 181
- 3-7** Bioheat Transfer Equation 187
- 3-8** Heat Transfer in Common Configurations 192
Topic of Special Interest:
Heat Transfer through Walls and Roofs 197
Summary 207
References and Suggested Reading 209
Problems 209

CHAPTER FOUR
TRANSIENT HEAT CONDUCTION 237

- 4-1** Lumped System Analysis 238
Criteria for Lumped System Analysis 239
Some Remarks on Heat Transfer in Lumped Systems 241
- 4-2** Transient Heat Conduction in Large Plane Walls, Long Cylinders, and Spheres with Spatial Effects 244
Nondimensionalized One-Dimensional Transient Conduction Problem 245
Exact Solution of One-Dimensional Transient Conduction Problem 247
Approximate Analytical and Graphical Solutions 250
- 4-3** Transient Heat Conduction in Semi-Infinite Solids 261
Contact of Two Semi-Infinite Solids 265
- 4-4** Transient Heat Conduction in Multidimensional Systems 268
Topic of Special Interest:
Refrigeration and Freezing of Foods 276

Control of Microorganisms in Foods 276
Refrigeration and Freezing of Foods 278
Beef Products 279
Poultry Products 283

Summary 287
References and Suggested Reading 289
Problems 289

CHAPTER FIVE
NUMERICAL METHODS
IN HEAT CONDUCTION 307

- 5-1** Why Numerical Methods? 308
1 Limitations 309
2 Better Modeling 309
3 Flexibility 310
4 Complications 310
5 Human Nature 310
- 5-2** Finite Difference Formulation of Differential Equations 311
- 5-3** One-Dimensional Steady Heat Conduction 314
Boundary Conditions 316
Treating Insulated Boundary Nodes as Interior Nodes: The Mirror Image Concept 318
- 5-4** Two-Dimensional Steady Heat Conduction 325
Boundary Nodes 326
Irregular Boundaries 330
- 5-5** Transient Heat Conduction 334
Transient Heat Conduction in a Plane Wall 336
Stability Criterion for Explicit Method: Limitation on Δt 338
Two-Dimensional Transient Heat Conduction 347
Topic of Special Interest:
Controlling the Numerical Error 352
Discretization Error 352
Round-Off Error 353
Controlling the Error in Numerical Methods 354
Summary 355
References and Suggested Reading 356
Problems 357

CHAPTER SIX
FUNDAMENTALS OF CONVECTION 379

- 6-1** Physical Mechanism of Convection 380
Nusselt Number 382
- 6-2** Classification of Fluid Flows 384
Viscous versus Inviscid Regions of Flow 384
Internal versus External Flow 384
Compressible versus Incompressible Flow 384
Laminar versus Turbulent Flow 385

Natural (or Unforced) versus Forced Flow 385
Steady versus Unsteady Flow 385
One-, Two-, and Three-Dimensional Flows 386

- 6-3** Velocity Boundary Layer 387
Wall Shear Stress 388
- 6-4** Thermal Boundary Layer 389
Prandtl Number 390
- 6-5** Laminar and Turbulent Flows 390
Reynolds Number 391
- 6-6** Heat and Momentum Transfer in Turbulent Flow 392
- 6-7** Derivation of Differential Convection Equations 394
The Continuity Equation 395
The Momentum Equations 395
Conservation of Energy Equation 397
- 6-8** Solutions of Convection Equations for a Flat Plate 401
The Energy Equation 403
- 6-9** Nondimensionalized Convection Equations and Similarity 405
- 6-10** Functional Forms of Friction and Convection Coefficients 406
- 6-11** Analogies Between Momentum and Heat Transfer 407
Topic of Special Interest:
Microscale Heat Transfer 410
Summary 413
References and Suggested Reading 414
Problems 415

CHAPTER SEVEN
EXTERNAL FORCED CONVECTION 424

- 7-1** Drag and Heat Transfer in External Flow 425
Friction and Pressure Drag 425
Heat Transfer 427
- 7-2** Parallel Flow over Flat Plates 428
Friction Coefficient 429
Heat Transfer Coefficient 430
Flat Plate with Unheated Starting Length 432
Uniform Heat Flux 433
- 7-3** Flow across Cylinders and Spheres 438
Effect of Surface Roughness 440
Heat Transfer Coefficient 442
- 7-4** Flow across Tube Banks 446
Pressure Drop 449

Summary 453
References and Suggested Reading 454
Problems 455

CHAPTER EIGHT
INTERNAL FORCED CONVECTION 473

- 8-1** Introduction 474
- 8-2** Average Velocity and Temperature 475
Laminar and Turbulent Flow in Tubes 476
- 8-3** The Entrance Region 477
Entry Lengths 479
- 8-4** General Thermal Analysis 480
Constant Surface Heat Flux ($\dot{q}_s = \text{constant}$) 481
Constant Surface Temperature ($T_s = \text{constant}$) 482
- 8-5** Laminar Flow in Tubes 485
Pressure Drop 487
Temperature Profile and the Nusselt Number 489
Constant Surface Heat Flux 489
Constant Surface Temperature 490
Laminar Flow in Noncircular Tubes 491
Developing Laminar Flow in the Entrance Region 492
- 8-6** Turbulent Flow in Tubes 496
Fully Developed Transitional Flow Heat Transfer 497
Rough Surfaces 498
Developing Turbulent Flow in the Entrance Region 500
Turbulent Flow in Noncircular Tubes 500
Flow through Tube Annulus 500
Heat Transfer Enhancement 501
Topic of Special Interest:
Transitional Flow in Tubes 507
Pressure Drop in the Transition Region 508
Heat Transfer in the Transition Region 512
Pressure Drop in the Transition Region in Mini and Micro Tubes 517
References 517
Summary 518
References and Suggested Reading 519
Problems 520

CHAPTER NINE
NATURAL CONVECTION 533

- 9-1** Physical Mechanism of Natural Convection 534
- 9-2** Equation of Motion and the Grashof Number 537
The Grashof Number 539
- 9-3** Natural Convection over Surfaces 540
Vertical Plates ($T_s = \text{constant}$) 541
Vertical Plates ($\dot{q}_s = \text{constant}$) 541
Vertical Cylinders 543

Inclined Plates	543
Horizontal Plates	544
Horizontal Cylinders and Spheres	544
9-4 Natural Convection from Finned Surfaces and PCBs	548
Natural Convection Cooling of Finned Surfaces ($T_s = \text{constant}$)	548
Natural Convection Cooling of Vertical PCBs ($\dot{q}_s = \text{constant}$)	549
Mass Flow Rate through the Space between Plates	550
9-5 Natural Convection Inside Enclosures	552
Effective Thermal Conductivity	553
Horizontal Rectangular Enclosures	553
Inclined Rectangular Enclosures	554
Vertical Rectangular Enclosures	555
Concentric Cylinders	555
Concentric Spheres	556
Combined Natural Convection and Radiation	556
9-6 Combined Natural and Forced Convection	562
<i>Topic of Special Interest:</i>	
Heat Transfer through Windows	566
Edge-of-Glass U -Factor of a Window	570
Frame U -Factor	571
Interior and Exterior Surface Heat Transfer Coefficients	571
Overall U -Factor of Windows	572
Summary	577
References and Suggested Reading	578
Problems	579

CHAPTER TEN BOILING AND CONDENSATION 598

10-1 Boiling Heat Transfer	599
10-2 Pool Boiling	601
Boiling Regimes and the Boiling Curve	601
Natural Convection Boiling (to Point A on the Boiling Curve)	601
Nucleate Boiling (between Points A and C)	602
Transition Boiling (between Points C and D)	603
Film Boiling (beyond Point D)	603
Heat Transfer Correlations in Pool Boiling	604
Nucleate Boiling	604
Peak Heat Flux	605
Minimum Heat Flux	607
Film Boiling	607
Enhancement of Heat Transfer in Pool Boiling	608
10-3 Flow Boiling	612
10-4 Condensation Heat Transfer	613
10-5 Film Condensation	614
Flow Regimes	616
Heat Transfer Correlations for Film Condensation	616

Effect of Vapor Velocity	622
The Presence of Noncondensable Gases in Condensers	622
10-6 Film Condensation Inside Horizontal Tubes	626
10-7 Dropwise Condensation	628
<i>Topic of Special Interest:</i>	
Non-Boiling Two-Phase Flow Heat Transfer	629
Application of Reynolds Analogy to Non-Boiling Two-Phase Flow	634
References	635
Summary	636
References and Suggested Reading	637
Problems	638

CHAPTER ELEVEN HEAT EXCHANGERS 649

11-1 Types of Heat Exchangers	650
11-2 The Overall Heat Transfer Coefficient	653
Fouling Factor	656
11-3 Analysis of Heat Exchangers	660
11-4 The Log Mean Temperature Difference Method	662
Counter-Flow Heat Exchangers	664
Multipass and Cross-Flow Heat Exchangers: Use of a Correction Factor	665
11-5 The Effectiveness-NTU Method	672
11-6 Selection of Heat Exchangers	685
Heat Transfer Rate	686
Cost	686
Pumping Power	686
Size and Weight	686
Type	687
Materials	687
Other Considerations	687
<i>Topic of Special Interest:</i>	
The Human Cardiovascular System as a Counter-Current Heat Exchanger	689
Summary	695
References and Suggested Reading	696
Problems	696

CHAPTER TWELVE FUNDAMENTALS OF THERMAL RADIATION 715

12-1 Introduction	716
12-2 Thermal Radiation	717

12-3 Blackbody Radiation	719
12-4 Radiation Intensity	726
Solid Angle	726
Intensity of Emitted Radiation	727
Incident Radiation	729
Radiosity	729
Spectral Quantities	729
12-5 Radiative Properties	732
Emissivity	732
Absorptivity, Reflectivity, and Transmissivity	736
Kirchhoff's Law	739
The Greenhouse Effect	742
12-6 Atmospheric and Solar Radiation	742
<i>Topic of Special Interest:</i>	
Solar Heat Gain through Windows	747
Summary	754
References and Suggested Reading	755
Problems	756

CHAPTER THIRTEEN RADIATION HEAT TRANSFER 767

13-1 The View Factor	768
13-2 View Factor Relations	771
1 The Reciprocity Relation	772
2 The Summation Rule	775
3 The Superposition Rule	777
4 The Symmetry Rule	778
View Factors between Infinitely Long Surfaces: The Crossed-Strings Method	780
13-3 Radiation Heat Transfer: Black Surfaces	782
13-4 Radiation Heat Transfer: Diffuse, Gray Surfaces	784
Radiosity	784
Net Radiation Heat Transfer to or from a Surface	785
Net Radiation Heat Transfer between Any Two Surfaces	786
Methods of Solving Radiation Problems	787
Radiation Heat Transfer in Two-Surface Enclosures	788
Radiation Heat Transfer in Three-Surface Enclosures	790
13-5 Radiation Shields and the Radiation Effects	796
Radiation Effect on Temperature Measurements	798
13-6 Radiation Exchange with Emitting and Absorbing Gases	801
Radiation Properties of a Participating Medium	802
Emissivity and Absorptivity of Gases and Gas Mixtures	803

<i>Topic of Special Interest:</i>	
Heat Transfer from the Human Body	810
Summary	814
References and Suggested Reading	815
Problems	816

CHAPTER FOURTEEN MASS TRANSFER 835

14-1 Introduction	836
14-2 Analogy Between Heat and Mass Transfer	837
Temperature	838
Conduction	838
Heat Generation	838
Convection	839
14-3 Mass Diffusion	839
1 Mass Basis	839
2 Mole Basis	840
Special Case: Ideal Gas Mixtures	841
Fick's Law of Diffusion: Stationary Medium Consisting of Two Species	841
14-4 Boundary Conditions	845
14-5 Steady Mass Diffusion Through a Wall	850
14-6 Water Vapor Migration in Buildings	854
14-7 Transient Mass Diffusion	859
14-8 Diffusion in a Moving Medium	861
Special Case: Gas Mixtures at Constant Pressure and Temperature	865
Diffusion of Vapor through a Stationary Gas: Stefan Flow	866
Equimolar Counterdiffusion	868
14-9 Mass Convection	873
Analogy Between Friction, Heat Transfer, and Mass Transfer Coefficients	877
Special Case: $Pr \approx Sc \approx 1$ (Reynolds Analogy)	877
General Case: $Pr \neq Sc \neq 1$ (Chilton-Colburn Analogy)	878
Limitation on the Heat-Mass Convection Analogy	879
Mass Convection Relations	879
14-10 Simultaneous Heat and Mass Transfer	882
Summary	888
References and Suggested Reading	890
Problems	890

CHAPTER FIFTEEN (WEB CHAPTER) COOLING OF ELECTRONIC EQUIPMENT

- 15-1 Introduction and History
- 15-2 Manufacturing of Electronic Equipment
- 15-3 Cooling Load of Electronic Equipment
- 15-4 Thermal Environment
- 15-5 Electronics Cooling in Different Applications
- 15-6 Conduction Cooling
- 15-7 Air Cooling: Natural Convection and Radiation
- 15-8 Air Cooling: Forced Convection
- 15-19 Liquid Cooling
- 15-10 Immersion Cooling

Summary
References and Suggested Reading
Problems

CHAPTER SIXTEEN (WEB CHAPTER) HEATING AND COOLING OF BUILDINGS

- 16-1 A Brief History
- 16-2 Human Body and Thermal Comfort
- 16-3 Heat Transfer from the Human Body
- 16-4 Design Conditions for Heating and Cooling
- 16-5 Heat Gain from People, Lights, and Appliances
- 16-6 Heat Transfer through Walls and Roofs
- 16-7 Heat Loss from Basement Walls and Floors
- 16-8 Heat Transfer through Windows
- 16-9 Solar Heat Gain through Windows
- 16-10 Infiltration Heat Load and Weatherizing
- 16-11 Annual Energy Consumption

Summary
References and Suggested Reading
Problems

CHAPTER SEVENTEEN (WEB CHAPTER) REFRIGERATION AND FREEZING OF FOODS

- 17-1 Control of Microorganisms in Foods
- 17-2 Refrigeration and Freezing of Foods

- 17-3 Thermal Properties of Food
- 17-4 Refrigeration of Fruits and Vegetables
- 17-5 Refrigeration of Meats, Poultry, and Fish
- 17-6 Refrigeration of Eggs, Milk, and Bakery Products
- 17-7 Refrigeration Load of Cold Storage Rooms
- 17-8 Transportation of Refrigerated Foods

Summary
References and Suggested Reading
Problems

APPENDIX 1 PROPERTY TABLES AND CHARTS (SI UNITS) 907

- Table A-1 Molar mass, gas constant, and ideal-gas specific heats of some substances 908
- Table A-2 Boiling and freezing point properties 909
- Table A-3 Properties of solid metals 910-912
- Table A-4 Properties of solid nonmetals 913
- Table A-5 Properties of building materials 914-915
- Table A-6 Properties of insulating materials 916
- Table A-7 Properties of common foods 917-918
- Table A-8 Properties of miscellaneous materials 919
- Table A-9 Properties of saturated water 920
- Table A-10 Properties of saturated refrigerant-134a 921
- Table A-11 Properties of saturated ammonia 922
- Table A-12 Properties of saturated propane 923
- Table A-13 Properties of liquids 924
- Table A-14 Properties of liquid metals 925
- Table A-15 Properties of air at 1 atm pressure 926
- Table A-16 Properties of gases at 1 atm pressure 927-928
- Table A-17 Properties of the atmosphere at high altitude 929
- Table A-18 Emissivities of surfaces 930-931
- Table A-19 Solar radiative properties of materials 932
- FIGURE A-20 The Moody chart for the friction factor for fully developed flow in circular pipes 933

APPENDIX 2 PROPERTY TABLES AND CHARTS (ENGLISH UNITS) 935

- Table A-1E Molar mass, gas constant, and ideal-gas specific heats of some substances 936
- Table A-2E Boiling and freezing point properties 937
- Table A-3E Properties of solid metals 938-939
- Table A-4E Properties of solid nonmentals 940
- Table A-5E Properties of building materials 941-942
- Table A-6E Properties of insulating materials 943
- Table A-7E Properties of common foods 944-945

- Table A-8E Properties of miscellaneous materials 946
- Table A-9E Properties of saturated water 947
- Table A-10E Properties of saturated refrigerant-134a 948
- Table A-11E Properties of saturated ammonia 949
- Table A-12E Properties of saturated propane 950
- Table A-3E Properties of liquids 951
- Table A-14E Properties of liquid metals 952
- Table A-15E Properties of air at 1 atm pressure 953
- Table A-16E Properties of gases at 1 atm pressure 954-955
- Table A-17E Properties of the atmosphere at high altitude 956

INDEX 957