

Contents

Symbols	xxi
Introduction	1
1.1 What and How?	2
1.2 Physical Origins and Rate Equations	3
1.2.1 Conduction	3
1.2.2 Convection	6
1.2.3 Radiation	8
1.2.4 The Thermal Resistance Concept	12
1.3 Relationship to Thermodynamics	12
1.3.1 Relationship to the First Law of Thermodynamics (Conservation of Energy)	13
1.3.2 Relationship to the Second Law of Thermodynamics and the Efficiency of Heat Engines	31
1.4 Units and Dimensions	36
1.5 Analysis of Heat Transfer Problems: Methodology	38

1.6 Relevance of Heat Transfer	41
1.7 Summary	45
References	48
Problems	49
CHAPTER 2 Introduction to Conduction	67
2.1 The Conduction Rate Equation	68
2.2 The Thermal Properties of Matter	70
2.2.1 Thermal Conductivity	70
2.2.2 Other Relevant Properties	78
2.3 The Heat Diffusion Equation	82
2.4 Boundary and Initial Conditions	90
2.5 Summary	94
References	95
Problems	95
CHAPTER 3 One-Dimensional, Steady-State Conduction	111
3.1 The Plane Wall	112
3.1.1 Temperature Distribution	112
3.1.2 Thermal Resistance	114
3.1.3 The Composite Wall	115
3.1.4 Contact Resistance	117
3.1.5 Porous Media	119
3.2 An Alternative Conduction Analysis	132
3.3 Radial Systems	136
3.3.1 The Cylinder	136
3.3.2 The Sphere	141
3.4 Summary of One-Dimensional Conduction Results	142
3.5 Conduction with Thermal Energy Generation	142
3.5.1 The Plane Wall	143
3.5.2 Radial Systems	149
3.5.3 Tabulated Solutions	150
3.5.4 Application of Resistance Concepts	150
3.6 Heat Transfer from Extended Surfaces	154
3.6.1 A General Conduction Analysis	156
3.6.2 Fins of Uniform Cross-Sectional Area	158
3.6.3 Fin Performance	164
3.6.4 Fins of Nonuniform Cross-Sectional Area	167
3.6.5 Overall Surface Efficiency	170
3.7 The Bioheat Equation	178
3.8 Thermoelectric Power Generation	182
3.9 Micro- and Nanoscale Conduction	189
3.9.1 Conduction Through Thin Gas Layers	189
3.9.2 Conduction Through Thin Solid Films	190
3.10 Summary	190
References	193
Problems	193

CHAPTER 4 Two-Dimensional, Steady-State Conduction	229
4.1 Alternative Approaches	230
4.2 The Method of Separation of Variables	231
4.3 The Conduction Shape Factor and the Dimensionless Conduction Heat Rate	235
4.4 Finite-Difference Equations	241
4.4.1 The Nodal Network	241
4.4.2 Finite-Difference Form of the Heat Equation	242
4.4.3 The Energy Balance Method	243
4.5 Solving the Finite-Difference Equations	250
4.5.1 Formulation as a Matrix Equation	250
4.5.2 Verifying the Accuracy of the Solution	251
4.6 Summary	256
References	257
Problems	257
W-1 4S.1 The Graphical Method	W-1
4S.1.1 Methodology of Constructing a Flux Plot	W-1
4S.1.2 Determination of the Heat Transfer Rate	W-2
4S.1.3 The Conduction Shape Factor	W-3
W-5 4S.2 The Gauss-Seidel Method: Example of Usage	W-5
References	W-9
Problems	W-10
CHAPTER 5 Transient Conduction	279
5.1 The Lumped Capacitance Method	280
5.2 Validity of the Lumped Capacitance Method	283
5.3 General Lumped Capacitance Analysis	287
5.3.1 Radiation Only	288
5.3.2 Negligible Radiation	288
5.3.3 Convection Only with Variable Convection Coefficient	289
5.3.4 Additional Considerations	289
5.4 Spatial Effects	298
5.5 The Plane Wall with Convection	299
5.5.1 Exact Solution	300
5.5.2 Approximate Solution	300
5.5.3 Total Energy Transfer	302
5.5.4 Additional Considerations	302
5.6 Radial Systems with Convection	303
5.6.1 Exact Solutions	303
5.6.2 Approximate Solutions	304
5.6.3 Total Energy Transfer	304
5.6.4 Additional Considerations	305
5.7 The Semi-Infinite Solid	310
5.8 Objects with Constant Surface Temperatures or Surface Heat Fluxes	310
5.8.1 Constant Temperature Boundary Conditions	317
5.8.2 Constant Heat Flux Boundary Conditions	319
5.8.3 Approximate Solutions	320

5.9	Periodic Heating	327
5.10	Finite-Difference Methods	330
5.10.1	Discretization of the Heat Equation: The Explicit Method	330
5.10.2	Discretization of the Heat Equation: The Implicit Method	337
5.11	Summary	345
References		346
Problems		346
W-55.1	Graphical Representation of One-Dimensional, Transient Conduction in the Plane Wall, Long Cylinder, and Sphere	W-12
W-55.2	Analytical Solutions of Multidimensional Effects	W-16
References		W-22
Problems		W-22
CHAPTER 6	Introduction to Convection	377
6.1	The Convection Boundary Layers	378
6.1.1	The Velocity Boundary Layer	378
6.1.2	The Thermal Boundary Layer	379
6.1.3	The Concentration Boundary Layer	380
6.1.4	Significance of the Boundary Layers	382
6.2	Local and Average Convection Coefficients	382
6.2.1	Heat Transfer	382
6.2.2	Mass Transfer	383
6.2.3	The Problem of Convection	385
6.3	Laminar and Turbulent Flow	389
6.3.1	Laminar and Turbulent Velocity Boundary Layers	389
6.3.2	Laminar and Turbulent Thermal and Species Concentration Boundary Layers	391
6.4	The Boundary Layer Equations	394
6.4.1	Boundary Layer Equations for Laminar Flow	394
6.4.2	Compressible Flow	397
6.5	Boundary Layer Similarity: The Normalized Boundary Layer Equations	398
6.5.1	Boundary Layer Similarity Parameters	398
6.5.2	Functional Form of the Solutions	400
6.6	Physical Interpretation of the Dimensionless Parameters	407
6.7	Boundary Layer Analogies	409
6.7.1	The Heat and Mass Transfer Analogy	410
6.7.2	Evaporative Cooling	413
6.7.3	The Reynolds Analogy	416
6.8	Summary	417
References		418
Problems		419
W-65.1	Derivation of the Convection Transfer Equations	W-25
W-65.1.1	Conservation of Mass	W-25
W-65.1.2	Newton's Second Law of Motion	W-26
W-65.1.3	Conservation of Energy	W-29
W-65.1.4	Conservation of Species	W-32
References		W-36
Problems		W-36

CHAPTER 7	External Flow	433
7.1	The Empirical Method	435
7.2	The Flat Plate in Parallel Flow	436
7.2.1	Laminar Flow over an Isothermal Plate: A Similarity Solution	437
7.2.2	Turbulent Flow over an Isothermal Plate	443
7.2.3	Mixed Boundary Layer Conditions	444
7.2.4	Unheated Starting Length	445
7.2.5	Flat Plates with Constant Heat Flux Conditions	446
7.2.6	Limitations on Use of Convection Coefficients	446
7.3	Methodology for a Convection Calculation	447
7.4	The Cylinder in Cross Flow	455
7.4.1	Flow Considerations	455
7.4.2	Convection Heat and Mass Transfer	457
7.5	The Sphere	465
7.6	Flow Across Banks of Tubes	468
7.7	Impinging Jets	477
7.7.1	Hydrodynamic and Geometric Considerations	477
7.7.2	Convection Heat and Mass Transfer	478
7.8	Packed Beds	482
7.9	Summary	483
References		486
Problems		486
CHAPTER 8	Internal Flow	517
8.1	Hydrodynamic Considerations	518
8.1.1	Flow Conditions	518
8.1.2	The Mean Velocity	519
8.1.3	Velocity Profile in the Fully Developed Region	520
8.1.4	Pressure Gradient and Friction Factor in Fully Developed Flow	522
8.2	Thermal Considerations	523
8.2.1	The Mean Temperature	524
8.2.2	Newton's Law of Cooling	525
8.2.3	Fully Developed Conditions	525
8.3	The Energy Balance	529
8.3.1	General Considerations	529
8.3.2	Constant Surface Heat Flux	530
8.3.3	Constant Surface Temperature	533
8.4	Laminar Flow in Circular Tubes: Thermal Analysis and Convection Correlations	537
8.4.1	The Fully Developed Region	537
8.4.2	The Entry Region	542
8.4.3	Temperature-Dependent Properties	544
8.5	Convection Correlations: Turbulent Flow in Circular Tubes	544
8.6	Convection Correlations: Noncircular Tubes and the Concentric Tube Annulus	552
8.7	Heat Transfer Enhancement	555

Contents

CHAPTER 8	Convection in Small Channels	558
8.8.1	Microscale Convection in Gases ($0.1 \mu\text{m} \leq D_h \leq 100 \mu\text{m}$)	558
8.8.2	Microscale Convection in Liquids	559
8.8.3	Nanoscale Convection ($D_h \leq 100 \text{ nm}$)	560
8.9	Convection Mass Transfer	563
8.10	Summary	565
References		568
Problems		569
CHAPTER 9	Free Convection	593
9.1	Physical Considerations	594
9.2	The Governing Equations for Laminar Boundary Layers	597
9.3	Similarity Considerations	598
9.4	Laminar Free Convection on a Vertical Surface	599
9.5	The Effects of Turbulence	602
9.6	Empirical Correlations: External Free Convection Flows	604
9.6.1	The Vertical Plate	605
9.6.2	Inclined and Horizontal Plates	608
9.6.3	The Long Horizontal Cylinder	613
9.6.4	Spheres	617
9.7	Free Convection Within Parallel Plate Channels	618
9.7.1	Vertical Channels	619
9.7.2	Inclined Channels	621
9.8	Empirical Correlations: Enclosures	621
9.8.1	Rectangular Cavities	621
9.8.2	Concentric Cylinders	624
9.8.3	Concentric Spheres	625
9.9	Combined Free and Forced Convection	627
9.10	Convection Mass Transfer	628
9.11	Summary	629
References		630
Problems		631
CHAPTER 10	Boiling and Condensation	653
10.1	Dimensionless Parameters in Boiling and Condensation	654
10.2	Boiling Modes	655
10.3	Pool Boiling	656
10.3.1	The Boiling Curve	656
10.3.2	Modes of Pool Boiling	657
10.4	Pool Boiling Correlations	660
10.4.1	Nucleate Pool Boiling	660
10.4.2	Critical Heat Flux for Nucleate Pool Boiling	662
10.4.3	Minimum Heat Flux	663
10.4.4	Film Pool Boiling	663
10.4.5	Parametric Effects on Pool Boiling	664

Contents

CHAPTER 11	Forced Convection Boiling	669
10.5.1	External Forced Convection Boiling	670
10.5.2	Two-Phase Flow	670
10.5.3	Two-Phase Flow in Microchannels	673
10.6	Condensation: Physical Mechanisms	673
10.7	Laminar Film Condensation on a Vertical Plate	675
10.8	Turbulent Film Condensation	679
10.9	Film Condensation on Radial Systems	684
10.10	Condensation in Horizontal Tubes	689
10.11	Dropwise Condensation	690
10.12	Summary	691
References		691
Problems		693
CHAPTER 11	Heat Exchangers	705
11.1	Heat Exchanger Types	706
11.2	The Overall Heat Transfer Coefficient	708
11.3	Heat Exchanger Analysis: Use of the Log Mean Temperature Difference	711
11.3.1	The Parallel-Flow Heat Exchanger	712
11.3.2	The Counterflow Heat Exchanger	714
11.3.3	Special Operating Conditions	715
11.4	Heat Exchanger Analysis: The Effectiveness-NTU Method	722
11.4.1	Definitions	722
11.4.2	Effectiveness-NTU Relations	723
11.5	Heat Exchanger Design and Performance Calculations	730
11.6	Additional Considerations	739
11.7	Summary	747
References		748
Problems		748
11S.1	Log Mean Temperature Difference Method for Multipass and Cross-Flow Heat Exchangers	W-40
11S.2	Compact Heat Exchangers	W-44
References		W-49
Problems		W-50
CHAPTER 12	Radiation: Processes and Properties	767
12.1	Fundamental Concepts	768
12.2	Radiation Heat Fluxes	771
12.3	Radiation Intensity	773
12.3.1	Mathematical Definitions	773
12.3.2	Radiation Intensity and Its Relation to Emission	774
12.3.3	Relation to Irradiation	779
12.3.4	Relation to Radiosity for an Opaque Surface	781
12.3.5	Relation to the Net Radiative Flux for an Opaque Surface	782

Contents

12.4	Blackbody Radiation	12.4.1 The Planck Distribution	783	12.4.2 Wien's Displacement Law	784	12.4.3 The Stefan-Boltzmann Law	784	12.4.4 Band Emission	785	782
12.5	Emission from Real Surfaces	792								
12.6	Absorption, Reflection, and Transmission by Real Surfaces	801								
12.6.1	Absorptivity	802								
12.6.2	Reflectivity	803								
12.6.3	Transmissivity	805								
12.6.4	Special Considerations	805								
12.7	Kirchhoff's Law	810								
12.8	The Gray Surface	812								
12.9	Environmental Radiation	818								
12.9.1	Solar Radiation	819								
12.9.2	The Atmospheric Radiation Balance	821								
12.9.3	Terrestrial Solar Irradiation	823								
12.10	Summary	826								
	References	830								
	Problems	830								

CHAPTER 13 Radiation Exchange Between Surfaces

861

13.1	The View Factor	13.1.1 The View Factor Integral	862
13.1.2	View Factor Relations	863	
13.2	Blackbody Radiation Exchange	872	
13.3	Radiation Exchange Between Opaque, Diffuse, Gray Surfaces in an Enclosure	876	
13.3.1	Net Radiation Exchange at a Surface	877	
13.3.2	Radiation Exchange Between Surfaces	878	
13.3.3	The Two-Surface Enclosure	884	
13.3.4	Radiation Shields	886	
13.3.5	The Reradiating Surface	888	
13.4	Multimode Heat Transfer	893	
13.5	Implications of the Simplifying Assumptions	896	
13.6	Radiation Exchange with Participating Media	896	
13.6.1	Volumetric Absorption	896	
13.6.2	Gaseous Emission and Absorption	897	
13.7	Summary	901	
	References	902	
	Problems	903	

CHAPTER 14 Diffusion Mass Transfer

933

14.1	Physical Origins and Rate Equations	14.1.1 Physical Origins	934
14.1.2	Mixture Composition	935	
14.1.3	Fick's Law of Diffusion	936	
14.1.4	Mass Diffusivity	937	

Contents

14.2	Mass Transfer in Nonstationary Media	14.2.1 Absolute and Diffusive Species Fluxes	939
14.2.2	Evaporation in a Column	942	
14.3	The Stationary Medium Approximation	947	
14.4	Conservation of Species for a Stationary Medium	14.4.1 Conservation of Species for a Control Volume	948
14.4.2	The Mass Diffusion Equation	948	
14.4.3	Stationary Media with Specified Surface Concentrations	950	
14.5	Boundary Conditions and Discontinuous Concentrations at Interfaces	14.5.1 Evaporation and Sublimation	955
14.5.2	Solubility of Gases in Liquids and Solids	955	
14.5.3	Catalytic Surface Reactions	960	
14.6	Mass Diffusion with Homogeneous Chemical Reactions	962	
14.7	Transient Diffusion	965	
14.8	Summary	971	
	References	972	
	Problems	972	

APPENDIX A Thermophysical Properties of Matter

981

APPENDIX B Mathematical Relations and Functions

1013

APPENDIX C Thermal Conditions Associated with Uniform Energy Generation in One-Dimensional, Steady-State Systems

1019

APPENDIX D The Gauss-Seidel Method

1025

APPENDIX E The Convection Transfer Equations

1027

E.1	Conservation of Mass	1028
E.2	Newton's Second Law of Motion	1028
E.3	Conservation of Energy	1029
E.4	Conservation of Species	1030

APPENDIX F Boundary Layer Equations for Turbulent Flow

1031

APPENDIX G An Integral Laminar Boundary Layer Solution for Parallel Flow over a Flat Plate

1035

Index

1039