

BRIEF CONTENTS

CHAPTER ONE	
BASICS OF HEAT TRANSFER	1
CHAPTER TWO	
HEAT CONDUCTION EQUATION	61
CHAPTER THREE	
STEADY HEAT CONDUCTION	127
CHAPTER FOUR	
TRANSIENT HEAT CONDUCTION	209
CHAPTER FIVE	
NUMERICAL METHODS IN HEAT CONDUCTION	265
CHAPTER SIX	
FUNDAMENTALS OF CONVECTION	333
CHAPTER SEVEN	
EXTERNAL FORCED CONVECTION	367
CHAPTER EIGHT	
INTERNAL FORCED CONVECTION	419
CHAPTER NINE	
NATURAL CONVECTION	459
CHAPTER TEN	
BOILING AND CONDENSATION	515
CHAPTER ELEVEN	
FUNDAMENTALS OF THERMAL RADIATION	561
CHAPTER TWELVE	
RADIATION HEAT TRANSFER	605
CHAPTER THIRTEEN	
HEAT EXCHANGERS	667
CHAPTER FOURTEEN	
MASS TRANSFER	717
CHAPTER FIFTEEN	
COOLING OF ELECTRONIC EQUIPMENT	785
APPENDIX 1	
PROPERTY TABLES AND CHARTS (SI UNITS)	855
APPENDIX 2	
PROPERTY TABLES AND CHARTS (ENGLISH UNITS)	883
APPENDIX 3	
INTRODUCTION TO EES	907

CONTENTS

Preface	xviii
Nomenclature	xxvi

CHAPTER ONE BASICS OF HEAT TRANSFER 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 Heat Transfer	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	23
1-7	Convection	25
1-8	Radiation	27
1-9	Simultaneous Heat Transfer Mechanisms	30
1-10	Problem-Solving Technique	35
	A Remark on Significant Digits	37
	Engineering Software Packages	38
	Engineering Equation Solver (EES)	39
	Heat Transfer Tools (HTT)	39
	<i>Topic of Special Interest:</i>	
	Thermal Comfort	40
	Summary	46
	References and Suggested Reading	47
	Problems	47

CHAPTER TWO HEAT CONDUCTION EQUATION 61

2-1	Introduction	62
	Steady versus Transient Heat Transfer	63
	Multidimensional Heat Transfer	64
	Heat Generation	66
2-2	One-Dimensional Heat Conduction Equation	68
	Heat Conduction Equation in a Large Plane Wall	68
	Heat Conduction Equation in a Long Cylinder	69
	Heat Conduction Equation in a Sphere	71
	Combined One-Dimensional Heat Conduction Equation	72
2-3	General Heat Conduction Equation	74
	Rectangular Coordinates	74
	Cylindrical Coordinates	75
	Spherical Coordinates	76
2-4	Boundary and Initial Conditions	77
	1 Specified Temperature Boundary Condition	78
	2 Specified Heat Flux Boundary Condition	79
	3 Convection Boundary Condition	81
	4 Radiation Boundary Condition	82
	5 Interface Boundary Conditions	83
	6 Generalized Boundary Conditions	84
2-5	Solution of Steady One-Dimensional Heat Conduction Problems	86
2-6	Heat Generation in a Solid	97
2-7	Variable Thermal Conductivity, $k(T)$	104
	<i>Topic of Special Interest:</i>	
	A Brief Review of Differential Equations	107
	Summary	111
	References and Suggested Reading	112
	Problems	113

CHAPTER THREE STEADY HEAT CONDUCTION 127

3-1	Steady Heat Conduction in Plane Walls	128
	The Thermal Resistance Concept	129

Thermal Resistance Network	131
Multilayer Plane Walls	133

3-2	Thermal Contact Resistance	138
3-3	Generalized Thermal Resistance Networks	143
3-4	Heat Conduction in Cylinders and Spheres	146
	Multilayered Cylinders and Spheres	148
3-5	Critical Radius of Insulation	153
3-6	Heat Transfer from Finned Surfaces	156
	Fin Equation	157
	Fin Efficiency	160
	Fin Effectiveness	163
	Proper Length of a Fin	165
3-7	Heat Transfer in Common Configurations	169
	<i>Topic of Special Interest:</i>	
	Heat Transfer Through Walls and Roofs	175
	Summary	185
	References and Suggested Reading	186
	Problems	187

CHAPTER FOUR TRANSIENT HEAT CONDUCTION 209

4-1	Lumped System Analysis	210
	Criteria for Lumped System Analysis	211
	Some Remarks on Heat Transfer in Lumped Systems	213
4-2	Transient Heat Conduction in Large Plane Walls, Long Cylinders, and Spheres with Spatial Effects	216
4-3	Transient Heat Conduction in Semi-Infinite Solids	228
4-4	Transient Heat Conduction in Multidimensional Systems	231
	<i>Topic of Special Interest:</i>	
	Refrigeration and Freezing of Foods	239
	Summary	250
	References and Suggested Reading	251
	Problems	252

CHAPTER FIVE NUMERICAL METHODS IN HEAT CONDUCTION 265

5-1	Why Numerical Methods?	266
	1 Limitations	267
	2 Better Modeling	267
	3 Flexibility	268

4 Complications	268
5 Human Nature	268

5-2	Finite Difference Formulation of Differential Equations	269
5-3	One-Dimensional Steady Heat Conduction	274
	Boundary Conditions	274
5-4	Two-Dimensional Steady Heat Conduction	282
	Boundary Nodes	283
	Irregular Boundaries	287
5-5	Transient Heat Conduction	291
	Transient Heat Conduction in a Plane Wall	293
	Two-Dimensional Transient Heat Conduction	304
	<i>Topic of Special Interest:</i>	
	Controlling Numerical Error	309
	Summary	312
	References and Suggested Reading	314
	Problems	314

CHAPTER SIX FUNDAMENTALS OF CONVECTION 333

6-1	Physical Mechanism on Convection	334
	Nusselt Number	336
6-2	Classification of Fluid Flows	337
	Viscous versus Inviscid Flow	337
	Internal versus External Flow	337
	Compressible versus Incompressible Flow	337
	Laminar versus Turbulent Flow	338
	Natural (or Unforced) versus Forced Flow	338
	Steady versus Unsteady (Transient) Flow	338
	One-, Two-, and Three-Dimensional Flows	338
6-3	Velocity Boundary Layer	339
	Surface Shear Stress	340
6-4	Thermal Boundary Layer	341
	Prandtl Number	341
6-5	Laminar and Turbulent Flows	342
	Reynolds Number	343
6-6	Heat and Momentum Transfer in Turbulent Flow	343
6-7	Derivation of Differential Convection Equations	345
	Conservation of Mass Equation	345
	Conservation of Momentum Equations	346
	Conservation of Energy Equation	348

6-8 Solutions of Convection Equations for a Flat Plate 352

The Energy Equation 354

6-9 Nondimensionalized Convection Equations and Similarity 356**6-10 Functional Forms of Friction and Convection Coefficients 357****6-11 Analogies between Momentum and Heat Transfer 358**

Summary 361

References and Suggested Reading 362

Problems 362

**CHAPTER SEVEN
EXTERNAL FORCED CONVECTION 367****7-1 Drag Force and Heat Transfer in External Flow 368**

Friction and Pressure Drag 368

Heat Transfer 370

7-2 Parallel Flow over Flat Plates 371

Friction Coefficient 372

Heat Transfer Coefficient 373

Flat Plate with Unheated Starting Length 375

Uniform Heat Flux 375

7-3 Flow across Cylinders and Spheres 380

Effect of Surface Roughness 382

Heat Transfer Coefficient 384

7-4 Flow across Tube Banks 389

Pressure Drop 392

Topic of Special Interest:

Reducing Heat Transfer through Surfaces 395

Summary 406

References and Suggested Reading 407

Problems 408

**CHAPTER EIGHT
INTERNAL FORCED CONVECTION 419****8-1 Introduction 420****8-2 Mean Velocity and Mean Temperature 420**

Laminar and Turbulent Flow in Tubes 422

8-3 The Entrance Region 423

Entry Lengths 425

8-4 General Thermal Analysis 426Constant Surface Heat Flux ($\dot{q}_s = \text{constant}$) 427Constant Surface Temperature ($T_s = \text{constant}$) 428**8-5 Laminar Flow in Tubes 431**

Pressure Drop 433

Temperature Profile and the Nusselt Number 434

Constant Surface Heat Flux 435

Constant Surface Temperature 436

Laminar Flow in Noncircular Tubes 436

Developing Laminar Flow in the Entrance Region 436

8-6 Turbulent Flow in Tubes 441

Rough Surfaces 442

Developing Turbulent Flow in the Entrance Region 443

Turbulent Flow in Noncircular Tubes 443

Flow through Tube Annulus 444

Heat Transfer Enhancement 444

Summary 449

References and Suggested Reading 450

Problems 452

**CHAPTER NINE
NATURAL CONVECTION 459****9-1 Physical Mechanism of Natural Convection 460****9-2 Equation of Motion and the Grashof Number 463**

The Grashof Number 465

9-3 Natural Convection over Surfaces 466Vertical Plates ($T_s = \text{constant}$) 467Vertical Plates ($\dot{q}_s = \text{constant}$) 467

Vertical Cylinders 467

Inclined Plates 467

Horizontal Plates 469

Horizontal Cylinders and Spheres 469

9-4 Natural Convection from Finned Surfaces and PCBs 473Natural Convection Cooling of Finned Surfaces
($T_s = \text{constant}$) 473Natural Convection Cooling of Vertical PCBs
($\dot{q}_s = \text{constant}$) 474

Mass Flow Rate through the Space between Plates 475

9-5 Natural Convection inside Enclosures 477

Effective Thermal Conductivity 478

Horizontal Rectangular Enclosures 479

Inclined Rectangular Enclosures 479

Vertical Rectangular Enclosures 480

Concentric Cylinders 480

Concentric Spheres 481

Combined Natural Convection and Radiation 481

9-6 Combined Natural and Forced Convection 486

Topic of Special Interest:

Heat Transfer through Windows 489

Summary 499

References and Suggested Reading 500

Problems 501

**CHAPTER TEN
BOILING AND CONDENSATION 515**

10-1 Boiling Heat Transfer 516

10-2 Pool Boiling 518

Boiling Regimes and the Boiling Curve 518

Heat Transfer Correlations in Pool Boiling 522

Enhancement of Heat Transfer in Pool Boiling 526

10-3 Flow Boiling 530

10-4 Condensation Heat Transfer 532

10-5 Film Condensation 532

Flow Regimes 534

Heat Transfer Correlations for Film Condensation 535

10-6 Film Condensation Inside

Horizontal Tubes 545

10-7 Dropwise Condensation 545

Topic of Special Interest:

Heat Pipes 546

Summary 551

References and Suggested Reading 553

Problems 553

**CHAPTER ELEVEN
FUNDAMENTALS OF THERMAL RADIATION 561**

11-1 Introduction 562

11-2 Thermal Radiation 563

11-3 Blackbody Radiation 565

11-4 Radiation Intensity 571

Solid Angle 572

Intensity of Emitted Radiation 573

Incident Radiation 574

Radiosity 575

Spectral Quantities 575

11-5 Radiative Properties 577

Emissivity 578

Absorptivity, Reflectivity, and Transmissivity 582

Kirchhoff's Law 584

The Greenhouse Effect 585

11-6 Atmospheric and Solar Radiation 586

Topic of Special Interest:

Solar Heat Gain through Windows 590

Summary 597

References and Suggested Reading 599

Problems 599

**CHAPTER TWELVE
RADIATION HEAT TRANSFER 605**

12-1 The View Factor 606

12-2 View Factor Relations 609

1 The Reciprocity Relation 610

2 The Summation Rule 613

3 The Superposition Rule 615

4 The Symmetry Rule 616

View Factors between Infinitely Long Surfaces:

The Crossed-Strings Method 618

12-3 Radiation Heat Transfer: Black Surfaces 620

12-4 Radiation Heat Transfer:

Diffuse, Gray Surfaces 623

Radiosity 623

Net Radiation Heat Transfer to or from a Surface 623

Net Radiation Heat Transfer between Any

Two Surfaces 625

Methods of Solving Radiation Problems 626

Radiation Heat Transfer in Two-Surface Enclosures 627

Radiation Heat Transfer in Three-Surface Enclosures 629

12-5 Radiation Shields and the Radiation Effect 635

Radiation Effect on Temperature Measurements 637

**12-6 Radiation Exchange with Emitting and
Absorbing Gases 639**

Radiation Properties of a Participating Medium 640

Emissivity and Absorptivity of Gases and Gas Mixtures 642

Topic of Special Interest:

Heat Transfer from the Human Body 649

Summary 653

References and Suggested Reading 655

Problems 655

**CHAPTER THIRTEEN
HEAT EXCHANGERS 667**

13-1 Types of Heat Exchangers 668

13-2 The Overall Heat Transfer Coefficient 671

Fouling Factor 674

13-3 Analysis of Heat Exchangers 678

**13-4 The Log Mean Temperature
Difference Method 680**

Counter-Flow Heat Exchangers 682
 Multipass and Cross-Flow Heat Exchangers:
 Use of a Correction Factor 683

13-5 The Effectiveness-NTU Method 690**13-6 Selection of Heat Exchangers 700**

Heat Transfer Rate 700
 Cost 700
 Pumping Power 701
 Size and Weight 701
 Type 701
 Materials 701
 Other Considerations 702
 Summary 703
 References and Suggested Reading 704
 Problems 705

**CHAPTER FOURTEEN
MASS TRANSFER 717****14-1 Introduction 718****14-2 Analogy between Heat and Mass Transfer 719**

Temperature 720
 Conduction 720
 Heat Generation 720
 Convection 721

14-3 Mass Diffusion 721

1 Mass Basis 722
 2 Mole Basis 722
 Special Case: Ideal Gas Mixtures 723
 Fick's Law of Diffusion: Stationary Medium Consisting
 of Two Species 723

14-4 Boundary Conditions 727**14-5 Steady Mass Diffusion through a Wall 732****14-6 Water Vapor Migration in Buildings 736****14-7 Transient Mass Diffusion 740****14-8 Diffusion in a Moving Medium 743**

Special Case: Gas Mixtures at Constant Pressure
 and Temperature 747
 Diffusion of Vapor through a Stationary Gas:
 Stefan Flow 748
 Equimolar Counterdiffusion 750

14-9 Mass Convection 754

Analogy between Friction, Heat Transfer, and Mass
 Transfer Coefficients 758
 Limitation on the Heat-Mass Convection Analogy 760
 Mass Convection Relations 760

14-10 Simultaneous Heat and Mass Transfer 763

Summary 769
 References and Suggested Reading 771
 Problems 772

**CHAPTER FIFTEEN
COOLING OF ELECTRONIC EQUIPMENT 785****15-1 Introduction and History 786****15-2 Manufacturing of Electronic Equipment 787**

The Chip Carrier 787
 Printed Circuit Boards 789
 The Enclosure 791

15-3 Cooling Load of Electronic Equipment 793**15-4 Thermal Environment 794****15-5 Electronics Cooling in
Different Applications 795****15-6 Conduction Cooling 797**

Conduction in Chip Carriers 798
 Conduction in Printed Circuit Boards 803
 Heat Frames 805
 The Thermal Conduction Module (TCM) 810

**15-7 Air Cooling: Natural Convection
and Radiation 812****15-8 Air Cooling: Forced Convection 820**

Fan Selection 823
 Cooling Personal Computers 826

15-9 Liquid Cooling 833**15-10 Immersion Cooling 836**

Summary 841
 References and Suggested Reading 842
 Problems 842

**APPENDIX 1
PROPERTY TABLES AND CHARTS
(SI UNITS) 855**

Table A-1 Molar Mass, Gas Constant, and
Critical-Point Properties 856

Table A-2 Boiling- and Freezing-Point
Properties 857

Table A-3 Properties of Solid Metals 858

Table A-4 Properties of Solid Nonmetals 861

Table A-5 Properties of Building Materials 862

Table A-6	Properties of Insulating Materials	864
Table A-7	Properties of Common Foods	865
Table A-8	Properties of Miscellaneous Materials	867
Table A-9	Properties of Saturated Water	868
Table A-10	Properties of Saturated Refrigerant-134a	869
Table A-11	Properties of Saturated Ammonia	870
Table A-12	Properties of Saturated Propane	871
Table A-13	Properties of Liquids	872
Table A-14	Properties of Liquid Metals	873
Table A-15	Properties of Air at 1 atm Pressure	874
Table A-16	Properties of Gases at 1 atm Pressure	875
Table A-17	Properties of the Atmosphere at High Altitude	877
Table A-18	Emissivities of Surfaces	878
Table A-19	Solar Radiative Properties of Materials	880
Figure A-20	The Moody Chart for the Friction Factor for Fully Developed Flow in Circular Tubes	881

APPENDIX 2 PROPERTY TABLES AND CHARTS (ENGLISH UNITS) 883

Table A-1E	Molar Mass, Gas Constant, and Critical-Point Properties	884
-------------------	---	-----

Table A-2E	Boiling- and Freezing-Point Properties	885
Table A-3E	Properties of Solid Metals	886
Table A-4E	Properties of Solid Nonmetals	889
Table A-5E	Properties of Building Materials	890
Table A-6E	Properties of Insulating Materials	892
Table A-7E	Properties of Common Foods	893
Table A-8E	Properties of Miscellaneous Materials	895
Table A-9E	Properties of Saturated Water	896
Table A-10E	Properties of Saturated Refrigerant-134a	897
Table A-11E	Properties of Saturated Ammonia	898
Table A-12E	Properties of Saturated Propane	899
Table A-13E	Properties of Liquids	900
Table A-14E	Properties of Liquid Metals	901
Table A-15E	Properties of Air at 1 atm Pressure	902
Table A-16E	Properties of Gases at 1 atm Pressure	903
Table A-17E	Properties of the Atmosphere at High Altitude	905

APPENDIX 3 INTRODUCTION TO EES 907 INDEX 921