

Hans Dieter Baehr · Karl Stephan

Heat and Mass Transfer

Translated by Nicola Jane Park

With 327 Figures


Springer

Contents

Nomenclature	xiv
1 Introduction. Technical Applications	1
1.1 The different types of heat transfer	1
1.1.1 Heat conduction	2
1.1.2 Steady, one-dimensional conduction of heat	5
1.1.3 Convective heat transfer. Heat transfer coefficient	10
1.1.4 Determining heat transfer coefficients. Dimensionless numbers	15
1.1.5 Thermal radiation	25
1.1.6 Radiative exchange	27
1.2 Overall heat transfer	30
1.2.1 The overall heat transfer coefficient	30
1.2.2 Multi-layer walls	32
1.2.3 Overall heat transfer through walls with extended surfaces	33
1.2.4 Heating and cooling of thin walled vessels	37
1.3 Heat exchangers	39
1.3.1 Types of heat exchanger and flow configurations	40
1.3.2 General design equations. Dimensionless groups	44
1.3.3 Countercurrent and cocurrent heat exchangers.	48
1.3.4 Crossflow heat exchangers	56
1.3.5 Operating characteristics of further flow configurations. Diagrams	62
1.4 The different types of mass transfer	64
1.4.1 Diffusion	66
1.4.1.1 Composition of mixtures	66
1.4.1.2 Diffusive fluxes	67
1.4.1.3 Fick's Law	70
1.4.2 Diffusion through a semipermeable plane. Equimolar diffusion	72
1.4.3 Convective mass transfer	76
1.5 Mass transfer theories	79
1.5.1 Film theory	79
1.5.2 Boundary layer theory	83
1.5.3 Penetration and surface renewal theories	85
1.5.4 Application of film theory to evaporative cooling	87

1.6	Overall mass transfer	90
1.7	Mass transfer apparatus	93
1.7.1	Material balances	94
1.7.2	Concentration profiles and heights of mass transfer columns	97
1.8	Exercises	101
2	Heat conduction and mass diffusion	105
2.1	The heat conduction equation	105
2.1.1	Derivation of the differential equation for the temperature field	106
2.1.2	The heat conduction equation for bodies with constant material properties	109
2.1.3	Boundary conditions	111
2.1.4	Temperature dependent material properties	114
2.1.5	Similar temperature fields	115
2.2	Steady-state heat conduction	119
2.2.1	Geometric one-dimensional heat conduction with heat sources	119
2.2.2	Longitudinal heat conduction in a rod	122
2.2.3	The temperature distribution in fins and pins	127
2.2.4	Fin efficiency	131
2.2.5	Geometric multi-dimensional heat flow	134
2.2.5.1	Superposition of heat sources and heat sinks	135
2.2.5.2	Shape factors	139
2.3	Transient heat conduction	140
2.3.1	Solution methods	141
2.3.2	The Laplace transformation	142
2.3.3	The semi-infinite solid	149
2.3.3.1	Heating and cooling with different boundary conditions	149
2.3.3.2	Two semi-infinite bodies in contact with each other	154
2.3.3.3	Periodic temperature variations	156
2.3.4	Cooling or heating of simple bodies in one-dimensional heat flow	159
2.3.4.1	Formulation of the problem	159
2.3.4.2	Separating the variables	161
2.3.4.3	Results for the plate	162
2.3.4.4	Results for the cylinder and the sphere	167
2.3.4.5	Approximation for large times: Restriction to the first term in the series	169
2.3.4.6	A solution for small times	170
2.3.5	Cooling and heating in multi-dimensional heat flow	172
2.3.5.1	Product solutions	172
2.3.5.2	Approximation for small Biot numbers	175
2.3.6	Solidification of geometrically simple bodies	177
2.3.6.1	The solidification of flat layers (Stefan problem)	178
2.3.6.2	The quasi-steady approximation	181
2.3.6.3	Improved approximations	184
2.3.7	Heat sources	185

2.3.7.1	Homogeneous heat sources	185
2.3.7.2	Point and linear heat sources	187
2.4	Numerical solutions to heat conduction problems	192
2.4.1	The simple, explicit difference method for transient heat conduction problems	193
2.4.1.1	The finite difference equation	193
2.4.1.2	The stability condition	195
2.4.1.3	Heat sources	196
2.4.2	Discretisation of the boundary conditions	197
2.4.3	The implicit difference method from J. Crank and P. Nicolson	202
2.4.4	Noncartesian coordinates. Temperature dependent material properties	206
2.4.4.1	The discretisation of the self-adjoint differential operator	206
2.4.4.2	Constant material properties. Cylindrical coordinates	207
2.4.4.3	Temperature dependent material properties	209
2.4.5	Transient two- and three-dimensional temperature fields	210
2.4.6	Steady-state temperature fields	213
2.4.6.1	A simple finite difference method for plane, steady-state temperature fields	213
2.4.6.2	Consideration of the boundary conditions	216
2.5	Mass diffusion	221
2.5.1	Remarks on quiescent systems	221
2.5.2	Derivation of the differential equation for the concentration field	224
2.5.3	Simplifications	229
2.5.4	Boundary conditions	230
2.5.5	Steady-state mass diffusion with catalytic surface reaction	233
2.5.6	Steady-state mass diffusion with homogeneous chemical reaction	237
2.5.7	Transient mass diffusion	241
2.5.7.1	Transient mass diffusion in a semi-infinite solid	241
2.5.7.2	Transient mass diffusion in bodies of simple geometry with one-dimensional mass flow	243
2.6	Exercises	244
3	Convective heat and mass transfer. Single phase flow	251
3.1	Preliminary remarks: Longitudinal, frictionless flow over a flat plate	251
3.2	The balance equations	256
3.2.1	Reynolds' transport theorem	256
3.2.2	The mass balance	258
3.2.2.1	Pure substances	258
3.2.2.2	Multicomponent mixtures	260
3.2.3	The momentum balance	262
3.2.3.1	The stress tensor	264
3.2.3.2	Cauchy's equation of motion	268
3.2.3.3	The strain tensor	269

3.2.3.4	Constitutive equations for the solution of the momentum equation	271
3.2.3.5	The Navier-Stokes equations	272
3.2.4	The energy balance	272
3.2.4.1	Dissipated energy and entropy	278
3.2.4.2	Constitutive equations for the solution of the energy equation	279
3.2.4.3	Some other formulations of the energy equation	281
3.2.5	Summary	283
3.3	Influence of the Reynolds number on the flow	285
3.4	Simplifications to the Navier-Stokes equations	288
3.4.1	Creeping flows	288
3.4.2	Frictionless flows	289
3.4.3	Boundary layer flows	289
3.5	The boundary layer equations	291
3.5.1	The velocity boundary layer	291
3.5.2	The thermal boundary layer	294
3.5.3	The concentration boundary layer	298
3.5.4	General comments on the solution of boundary layer equations	298
3.6	Influence of turbulence on heat and mass transfer	302
3.6.1	Turbulent flows near solid walls	306
3.7	External forced flow	309
3.7.1	Parallel flow along a flat plate	310
3.7.1.1	Laminar boundary layer	311
3.7.1.2	Turbulent flow	323
3.7.2	The cylinder in cross flow	327
3.7.3	Tube bundles in cross flow	331
3.7.4	Some empirical equations for heat and mass transfer in external forced flow	335
3.8	Internal forced flow	337
3.8.1	Laminar flow in circular tubes	337
3.8.1.1	Hydrodynamic, fully developed, laminar flow	338
3.8.1.2	Thermal, fully developed, laminar flow	340
3.8.1.3	Heat transfer coefficients in thermally fully developed, laminar flow	343
3.8.1.4	The thermal entry flow with fully developed velocity profile	346
3.8.1.5	Thermally and hydrodynamically developing flow	350
3.8.2	Turbulent flow in circular tubes	352
3.8.3	Packed beds	353
3.8.4	Fluidized beds	357
3.8.5	Some empirical equations for heat and mass transfer in flow through channels, packed and fluidized beds	366
3.9	Free flow	369
3.9.1	The momentum equation	372
3.9.2	Heat transfer in laminar flow on a vertical wall	375

3.9.3	Some empirical equations for heat transfer in free flow	380
3.9.4	Mass transfer in free flow	382
3.10	Overlapping of free and forced flow	383
3.11	Compressible flows	384
3.11.1	The temperature field in a compressible flow	385
3.11.2	Calculation of heat transfer	392
3.12	Exercises	395
4	Convective heat and mass transfer. Flows with phase change	401
4.1	Heat transfer in condensation	401
4.1.1	The different types of condensation	402
4.1.2	Nusselt's film condensation theory	404
4.1.3	Deviations from Nusselt's film condensation theory	408
4.1.4	Influence of non-condensable gases	412
4.1.5	Film condensation in a turbulent film	418
4.1.6	Condensation of flowing vapours	421
4.1.7	Dropwise condensation	427
4.1.8	Condensation of vapour mixtures	430
4.1.8.1	The temperature at the phase interface	434
4.1.8.2	The material and energy balance for the vapour	438
4.1.8.3	Calculating the area of a condenser	440
4.1.9	Some empirical equations	441
4.2	Heat transfer in boiling	443
4.2.1	The different types of heat transfer	443
4.2.2	The formation of vapour bubbles	448
4.2.3	Bubble frequency and departure diameter	451
4.2.4	Boiling in free flow. The Nukijama curve	455
4.2.5	Stability during boiling in free flow	456
4.2.6	Calculation of heat transfer coefficients for boiling in free flow	460
4.2.7	Some empirical equations for heat transfer during nucleate boiling in free flow	463
4.2.8	Two-phase flow	467
4.2.8.1	The different flow patterns	467
4.2.8.2	Flow maps	470
4.2.8.3	Some basic terms and definitions	471
4.2.8.4	Pressure drop in two-phase flow	474
4.2.8.5	The different heat transfer regions in two-phase flow	481
4.2.8.6	Heat transfer in nucleate boiling and convective evaporation	483
4.2.8.7	Critical boiling states	486
4.2.8.8	Some empirical equations for heat transfer in two-phase flow	489
4.2.9	Heat transfer in boiling mixtures	490
4.3	Exercises	495

5 Thermal radiation	497
5.1 Fundamentals. Physical quantities	497
5.1.1 Thermal radiation	498
5.1.2 Emission of radiation	500
5.1.2.1 Emissive power	500
5.1.2.2 Spectral intensity	501
5.1.2.3 Hemispherical spectral emissive power and total intensity	503
5.1.2.4 Diffuse radiators. Lambert's cosine law	507
5.1.3 Irradiation	508
5.1.4 Absorption of radiation	511
5.1.5 Reflection of radiation	516
5.1.6 Radiation in an enclosure. Kirchhoff's law	518
5.2 Radiation from a black body	521
5.2.1 Definition and realisation of a black body	521
5.2.2 The spectral intensity and the spectral emissive power	522
5.2.3 The emissive power and the emission of radiation in a wavelength interval	526
5.3 Radiation properties of real bodies	531
5.3.1 Emissivities	531
5.3.2 The relationships between emissivity, absorptivity and reflectivity. The grey Lambert radiator	534
5.3.2.1 Conclusions from Kirchhoff's law	534
5.3.2.2 Calculation of absorptivities from emissivities	534
5.3.2.3 The grey Lambert radiator	536
5.3.3 Emissivities of real bodies	538
5.3.3.1 Electrical insulators	539
5.3.3.2 Electrical conductors (metals)	541
5.3.4 Transparent bodies	544
5.4 Solar radiation	548
5.4.1 Extraterrestrial solar radiation	549
5.4.2 The attenuation of solar radiation in the earth's atmosphere	551
5.4.2.1 Spectral transmissivity	552
5.4.2.2 Molecular and aerosol scattering	555
5.4.2.3 Absorption	556
5.4.3 Direct solar radiation on the ground	557
5.4.4 Diffuse solar radiation and global radiation	559
5.4.5 Absorptivities for solar radiation	562
5.5 Radiative exchange	563
5.5.1 View factors	564
5.5.2 Radiative exchange between black bodies	569
5.5.3 Radiative exchange between grey Lambert radiators	572
5.5.3.1 The balance equations according to the net-radiation method	573
5.5.3.2 Radiative exchange between a radiation source, a radiation receiver and a reradiating wall	574
5.5.3.3 Radiative exchange in a hollow enclosure with two zones	578

5.5.3.4	The equation system for the radiative exchange between any number of zones	580
5.5.4	Protective radiation shields	583
5.6	Gas radiation	587
5.6.1	Absorption coefficient and optical thickness	588
5.6.2	Absorptivity and emissivity	590
5.6.3	Results for the emissivity	593
5.6.4	Emissivities and mean beam lengths of gas spaces	596
5.6.5	Radiative exchange in a gas filled enclosure	600
5.6.5.1	Black, isothermal boundary walls	600
5.6.5.2	Grey isothermal boundary walls	601
5.6.5.3	Calculation of the radiative exchange in complicated cases	604
5.7	Exercises	605
Appendix A: Supplements		609
A.1	<i>Introduction to tensor notation</i>	609
A.2	Relationship between mean and thermodynamic pressure	611
A.3	Navier-Stokes equations for an incompressible fluid of constant viscosity in cartesian coordinates	612
A.4	Navier-Stokes equations for an incompressible fluid of constant viscosity in cylindrical coordinates	613
A.5	Entropy balance for mixtures	613
A.6	Relationship between partial and specific enthalpy	615
A.7	Calculation of the constants a_n of a Graetz-Nusselt problem (3.243)	616
Appendix B: Property data		618
Appendix C: Solutions to the exercises		632
Literature		646
Index		663