

THIRD EDITION

**CONVECTION
HEAT
TRANSFER**

ADRIAN BEJAN

CONTENTS

Preface	xv
Preface to the Second Edition	xix
Preface to the First Edition	xxi
List of Symbols	xxiii
1 Fundamental Principles	1
1.1 Mass Conservation / 2	
1.2 Force Balances (Momentum Equations) / 4	
1.3 First Law of Thermodynamics / 9	
1.4 Second Law of Thermodynamics / 17	
1.5 Rules of Scale Analysis / 19	
1.6 Heatlines for Visualizing Convection / 23	
References / 25	
Problems / 27	
2 Laminar Boundary Layer Flow	30
2.1 Fundamental Problem in Convective Heat Transfer / 31	
2.2 Concept of Boundary Layer / 34	
2.3 Velocity and Thermal Boundary Layers / 37	
2.4 Integral Solutions / 42	
2.5 Similarity Solutions / 49	
2.5.1 Method / 49	
2.5.2 Flow Solution / 51	
2.5.3 Heat Transfer Solution / 54	
2.6 Other Wall Heating Conditions / 58	
2.6.1 Unheated Starting Length / 58	
2.6.2 Arbitrary Wall Temperature / 59	

- 2.6.3 Uniform Heat Flux / 61
- 2.6.4 Film Temperature / 62
- 2.7 Effect of Longitudinal Pressure Gradient: Flow Past a Wedge and Stagnation Flow / 63
- 2.8 Effect of Flow through the Wall: Blowing and Suction / 66
- 2.9 Effect of Conduction across a Solid Coating Deposited on a Wall / 70
- 2.10 Entropy Generation Minimization in Laminar Boundary Layer Flow / 73
- 2.11 Heatlines in Laminar Boundary Layer Flow / 76
- 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 / 104
- 3.4 Heat Transfer to Fully Developed Duct Flow / 111
 - 3.4.1 Mean Temperature / 111
 - 3.4.2 Fully Developed Temperature Profile / 113
 - 3.4.3 Uniform Wall Heat Flux / 116
 - 3.4.4 Uniform Wall Temperature / 119
 - 3.4.5 Tube Surrounded by Isothermal Fluid / 122
- 3.5 Heat Transfer to Developing Flow / 126
 - 3.5.1 Scale Analysis / 126
 - 3.5.2 Thermally Developed Uniform (Slug) Flow / 128
 - 3.5.3 Thermally Developing Hagen–Poiseuille Flow / 131
 - 3.5.4 Thermally and Hydraulically Developing Flow / 135
- 3.6 Optimal Cooling of a Stack of Parallel Heat-Generating Plates / 136
- 3.7 Heatlines in Fully Developed Duct Flow / 141
- 3.8 Optimal Duct Shape for Minimum Flow Resistance / 144
- 3.9 Optimization of Duct Layout: Tree-Shaped Networks / 147
- References / 160
- Problems / 165

4 External Natural Convection

178

- 4.1 Natural Convection as a Heat Engine in Motion / 179
- 4.2 Laminar Boundary Layer Equations / 181
- 4.3 Scale Analysis / 183
 - 4.3.1 High-Pr Fluids / 185
 - 4.3.2 Low-Pr Fluids / 187
 - 4.3.3 Observations / 188

- 4.4 Integral Solution / 190
 - 4.4.1 High-Pr Fluids / 191
 - 4.4.2 Low-Pr Fluids / 192
- 4.5 Similarity Solution / 194
- 4.6 Uniform Wall Heat Flux / 199
- 4.7 Effect of Thermal Stratification / 202
- 4.8 Conjugate Boundary Layers / 205
- 4.9 Vertical Channel Flow / 207
- 4.10 Combined Natural and Forced Convection (Mixed Convection) / 211
- 4.11 Heat Transfer Results Including the Effect of Turbulence / 214
 - 4.11.1 Vertical Walls / 214
 - 4.11.2 Inclined Walls / 217
 - 4.11.3 Horizontal Walls / 219
 - 4.11.4 Horizontal Cylinder / 221
 - 4.11.5 Sphere / 221
 - 4.11.6 Vertical Cylinder / 222
 - 4.11.7 Other Immersed Bodies / 223
- 4.12 Optimal Cooling of a Stack of Vertical Heat-Generating Plates / 225
- References / 228
- Problems / 232

5 Internal Natural Convection

243

- 5.1 Transient Heating from the Side / 244
 - 5.1.1 Scale Analysis / 244
 - 5.1.2 Criterion for Distinct Vertical Layers / 248
 - 5.1.3 Criterion for Distinct Horizontal Jets / 249
- 5.2 Boundary Layer Regime / 252
- 5.3 Shallow Enclosure Limit / 258
- 5.4 Summary of Results for Heating from the Side / 267
 - 5.4.1 Isothermal Side Walls / 267
 - 5.4.2 Sidewalls with Uniform Heat Flux / 270
 - 5.4.3 Partially Divided Enclosures / 271
 - 5.4.4 Triangular Enclosures / 274
- 5.5 Enclosures Heated from Below / 275
 - 5.5.1 Heat Transfer Results / 275
 - 5.5.2 Scaling Theory of the Turbulent Regime / 277
 - 5.5.3 Constructal Theory of Bénard Convection / 279
- 5.6 Inclined Enclosures / 286
- 5.7 Annular Space between Horizontal Cylinders / 288
- 5.8 Annular Space between Concentric Spheres / 290
- 5.9 Enclosures for Thermal Insulation and Mechanical Strength / 290

References / 297

Problems / 302

6 Transition to Turbulence 307

6.1 Empirical Transition Data / 307

6.2 Scaling Laws of Transition / 309

6.3 Buckling of Inviscid Streams / 313

6.4 Local Reynolds Number Criterion for Transition / 316

6.5 Instability of Inviscid Flow / 319

6.6 Transition in Natural Convection on a Vertical Wall / 326

References / 328

Problems / 331

7 Turbulent Boundary Layer Flow 334

7.1 Large-Scale Structure / 334

7.2 Time-Averaged Equations / 336

7.3 Boundary Layer Equations / 339

7.4 Mixing-Length Model / 342

7.5 Velocity Distribution / 344

7.6 Wall Friction in Boundary Layer Flow / 351

7.7 Heat Transfer in Boundary Layer Flow / 353

7.8 Theory of Heat Transfer in Turbulent Boundary Layer Flow / 357

7.9 Other External Flows / 363

7.9.1 Single Cylinder in Cross Flow / 363

7.9.2 Sphere / 365

7.9.3 Other Body Shapes / 366

7.9.4 Arrays of Cylinders in Cross Flow / 366

7.10 Natural Convection Along Vertical Walls / 371

References / 374

Problems / 376

8 Turbulent Duct Flow 384

8.1 Velocity Distribution / 384

8.2 Friction Factor and Pressure Drop / 386

8.3 Heat Transfer Coefficient / 391

8.4 Total Heat Transfer Rate / 395

8.4.1 Isothermal Wall / 396

8.4.2 Uniform Wall Heating / 397

8.5 More Refined Turbulence Models / 398

- 8.6 Heatlines in Turbulent Flow near a Wall / 402
- 8.7 Optimal Channel Spacings for Turbulent Flow / 404
- References / 406
- Problems / 408

9 Free Turbulent Flows **414**

- 9.1 Free Shear Layers / 415
 - 9.1.1 Features of the Free Turbulent Flow Model / 415
 - 9.1.2 Velocity Distribution / 418
 - 9.1.3 Structure of Free Turbulent Flows / 419
 - 9.1.4 Temperature Distribution / 421
- 9.2 Jets / 422
 - 9.2.1 Two-Dimensional Jets / 422
 - 9.2.2 Round Jets / 425
 - 9.2.3 Jet in Density-Stratified Reservoir / 428
- 9.3 Plumes / 430
 - 9.3.1 Round Plume and the Entrainment Hypothesis / 430
 - 9.3.2 Pulsating Frequency of Pool Fires / 435
 - 9.3.3 Geometric Similarity of Free Turbulent Flows / 439
- 9.4 Thermal Wakes behind Concentrated Sources / 440
- References / 442
- Problems / 444

10 Convection with Change of Phase **446**

- 10.1 Condensation / 446
 - 10.1.1 Laminar Film on a Vertical Surface / 446
 - 10.1.2 Turbulent Film on a Vertical Surface / 453
 - 10.1.3 Film Condensation in Other Configurations / 456
 - 10.1.4 Drop Condensation / 464
- 10.2 Boiling / 466
 - 10.2.1 Pool Boiling Regimes / 466
 - 10.2.2 Nucleate Boiling and Peak Heat Flux / 470
 - 10.2.3 Film Boiling and Minimum Heat Flux / 473
 - 10.2.4 Flow Boiling / 477
- 10.3 Contact Melting and Lubrication / 478
 - 10.3.1 Plane Surfaces with Relative Motion / 478
 - 10.3.2 Other Contact Melting Configurations / 482
 - 10.3.3 Scale Analysis and Correlation / 485
 - 10.3.4 Melting Due to Viscous Heating in the Liquid Film / 487
- 10.4 Melting by Natural Convection / 490

- 10.4.1 Transition from the Conduction Regime to the Convection Regime / 491
- 10.4.2 Quasisteady Convection Regime / 493
- 10.4.3 Horizontal Spreading of the Melt Layer / 497
- References / 500
- Problems / 507

11 Mass Transfer

515

- 11.1 Properties of Mixtures / 516
- 11.2 Mass Conservation / 519
- 11.3 Mass Diffusivities / 524
- 11.4 Boundary Conditions / 526
- 11.5 Laminar Forced Convection / 528
- 11.6 Impermeable Surface Model / 532
- 11.7 Other External Forced-Convection Configurations / 533
- 11.8 Internal Forced Convection / 536
- 11.9 Natural Convection / 538
 - 11.9.1 Mass-Transfer-Driven Flow / 540
 - 11.9.2 Heat-Transfer-Driven Flow / 540
- 11.10 Turbulent Flow / 544
 - 11.10.1 Time-Averaged Concentration Equation / 544
 - 11.10.2 Forced Convection Results / 545
 - 11.10.3 Contaminant Removal from a Ventilated Enclosure / 548
- 11.11 Massfunction and Masslines / 555
- 11.12 Effect of Chemical Reaction / 555
- References / 559
- Problems / 561

12 Convection in Porous Media

566

- 12.1 Mass Conservation / 567
- 12.2 Darcy Flow Model and the Forchheimer Modification / 569
- 12.3 First Law of Thermodynamics / 572
- 12.4 Second Law of Thermodynamics / 577
- 12.5 Forced Convection / 577
 - 12.5.1 Boundary Layers / 577
 - 12.5.2 Concentrated Heat Sources / 583
 - 12.5.3 Sphere and Cylinder in Cross Flow / 584
 - 12.5.4 Channel Filled with Porous Medium / 585
- 12.6 Natural Convection Boundary Layers / 586
 - 12.6.1 Boundary Layer Equations: Vertical Wall / 586

12.6.2	Uniform Wall Temperature / 587
12.6.3	Uniform Wall Heat Flux / 589
12.6.4	Optimal Spacings for Channels Filled with Porous Structures / 591
12.6.5	Conjugate Boundary Layers / 593
12.6.6	Thermal Stratification / 595
12.6.7	Sphere and Horizontal Cylinder / 597
12.6.8	Horizontal Walls / 599
12.6.9	Concentrated Heat Sources / 599
12.7	Enclosed Porous Media Heated from the Side / 604
12.7.1	Four Heat Transfer Regimes / 604
12.7.2	Convection Results / 608
12.8	Penetrative Convection / 610
12.8.1	Lateral Penetration / 610
12.8.2	Vertical Penetration / 612
12.9	Enclosed Porous Media Heated from Below / 613
12.9.1	Onset of Convection / 613
12.9.2	Darcy Flow / 617
12.9.3	Forchheimer Flow / 619
12.10	Multiple Flow Scales Distributed Nonuniformly / 621
12.10.1	Heat Transfer / 624
12.10.2	Fluid Friction / 625
12.10.3	Heat Transfer Rate Density: The Smallest Scale for Convection / 626
12.11	Constructal Design / 627
	References / 628
	Problems / 631

Appendixes 640

A	Constants and Conversion Factors / 641
B	Properties of Solids / 648
C	Properties of Liquids / 658
D	Properties of Gases / 660
E	Mathematical Formulas / 672

Author Index	675
Subject Index	685