

Table of Contents

Foreword	xiii
Preface	xv
Chapter 1. Fundamental Equations, Dimensionless Numbers	1
1.1. Fundamental equations	1
1.1.1. Local equations	1
1.1.2. Integral conservation equations.	4
1.1.3. Boundary conditions	7
1.1.4. Heat-transfer coefficient.	7
1.2. Dimensionless numbers	8
1.3. Flows with variable physical properties: heat transfer in a laminar Couette flow	9
1.3.1. Description of the problem	9
1.3.2. Guidelines	10
1.3.3. Solution.	10
1.4. Flows with dissipation	14
1.4.1. Description of the problem	14
1.4.2. Guidelines	14
1.4.3. Solution.	15
1.5. Cooling of a sphere by a gas flow.	20
1.5.1. Description of the problem	20
1.5.2. Guidelines	21
1.5.3. Solution.	21

Chapter 2. Laminar Fully Developed Forced Convection in Ducts	31
2.1. Hydrodynamics	31
2.1.1. Characteristic parameters	31
2.1.2. Flow regions	32
2.2. Heat transfer	33
2.2.1. Thermal boundary conditions	33
2.2.2. Bulk temperature	34
2.2.3. Heat-transfer coefficient	34
2.2.4. Fully developed thermal region	34
2.3. Heat transfer in a parallel-plate channel with uniform wall heat flux	35
2.3.1. Description of the problem	35
2.3.2. Guidelines	36
2.3.3. Solution	37
2.4. Flow in a plane channel insulated on one side and heated at uniform temperature on the opposite side	46
2.4.1. Description of the problem	46
2.4.2. Guidelines	47
2.4.3. Solution	47
Chapter 3. Forced Convection in Boundary Layer Flows	53
3.1. Hydrodynamics	53
3.1.1. Prandtl equations	53
3.1.2. Classic results	55
3.2. Heat transfer	58
3.2.1. Equations of the thermal boundary layer	58
3.2.2. Scale analysis	58
3.2.3. Similarity temperature profiles	59
3.3. Integral method	62
3.3.1. Integral equations	62
3.3.2. Principle of resolution using the integral method	64
3.4. Heated jet nozzle	65
3.4.1. Description of the problem	65
3.4.2. Solution	67
3.5. Asymptotic behavior of thermal boundary layers	68
3.5.1. Description of the problem	68
3.5.2. Guidelines	69
3.5.3. Solution	69
3.6. Protection of a wall by a film of insulating material	74
3.6.1. Description of the problem	74
3.6.2. Guidelines	76
3.6.3. Solution	77

3.7. Cooling of a moving sheet	83
3.7.1. Description of the problem	83
3.7.2. Guidelines	84
3.7.3. Solution.	86
3.8. Heat transfer near a rotating disk	93
3.8.1. Description of the problem	93
3.8.2. Guidelines	94
3.8.3. Solution.	96
3.9. Thermal loss in a duct.	106
3.9.1. Description of the problem	106
3.9.2. Guidelines	107
3.9.3. Solution.	108
3.10. Temperature profile for heat transfer with blowing	117
3.10.1. Description of the problem	117
3.10.2. Solution.	118
Chapter 4. Forced Convection Around Obstacles	119
4.1. Description of the flow	119
4.2. Local heat-transfer coefficient for a circular cylinder	121
4.3. Average heat-transfer coefficient for a circular cylinder	123
4.4. Other obstacles.	125
4.5. Heat transfer for a rectangular plate in cross-flow	126
4.5.1. Description of the problem	126
4.5.2. Solution.	126
4.6. Heat transfer in a stagnation plane flow. Uniform temperature heating	128
4.6.1. Description of the problem	128
4.6.2. Guidelines	129
4.6.3. Solution.	130
4.7. Heat transfer in a stagnation plane flow. Step-wise heating at uniform flux	131
4.7.1. Description of the problem	131
4.7.2. Guidelines	132
4.7.3. Solution.	133
4.8. Temperature measurements by cold-wire	135
4.8.1. Description of the problem	135
4.8.2. Guidelines	136
4.8.3. Solution.	137

Chapter 5. External Natural Convection	141
5.1. Introduction.	141
5.2. Boussinesq model	142
5.3. Dimensionless numbers. Scale analysis	142
5.4. Natural convection near a vertical wall	145
5.4.1. Equations.	145
5.4.2. Similarity solutions.	146
5.5. Integral method for natural convection.	149
5.5.1. Integral equations.	149
5.5.2. Solution.	150
5.6. Correlations for external natural convection	152
5.7. Mixed convection	152
5.8. Natural convection around a sphere	155
5.8.1. Description of the problem	155
5.8.2. Solution.	155
5.9. Heated jet nozzle.	157
5.9.1. Description of the problem	157
5.9.2. Solution.	158
5.10. Shear stress on a vertical wall heated at uniform temperature	161
5.10.1. Description of the problem	161
5.10.2. Solution.	162
5.11. Unsteady natural convection	164
5.11.1. Description of the problem	164
5.11.2. Guidelines	166
5.11.3. Solution.	167
5.12. Axisymmetric laminar plume	176
5.12.1. Description of the problem	176
5.12.2. Solution.	177
5.13. Heat transfer through a glass pane.	183
5.13.1. Description of the problem	183
5.13.2. Guidelines	183
5.13.3. Solution.	184
5.14. Mixed convection near a vertical wall with suction	189
5.14.1. Description of the problem	189
5.14.2. Guidelines	190
5.14.3. Solution.	190
Chapter 6. Internal Natural Convection	195
6.1. Introduction.	195
6.2. Scale analysis.	195

6.3. Fully developed regime in a vertical duct heated at constant temperature.	197
6.4. Enclosure with vertical walls heated at constant temperature	198
6.4.1. Fully developed laminar regime	198
6.4.2. Regime of boundary layers	199
6.5. Thermal insulation by a double-pane window	199
6.5.1. Description of the problem	199
6.5.2. Solution.	200
6.6. Natural convection in an enclosure filled with a heat generating fluid	201
6.6.1. Description of the problem	201
6.6.2. Solution.	203
6.7. One-dimensional mixed convection in a cavity.	206
6.7.1. Description of the problem	206
6.7.2. Guidelines	207
6.7.3. Solution.	208
Chapter 7. Turbulent Convection in Internal Wall Flows	211
7.1. Introduction.	211
7.2. Hydrodynamic stability and origin of the turbulence	211
7.3. Reynolds averaged Navier-Stokes equations	213
7.4. Wall turbulence scaling.	215
7.5. Eddy viscosity-based one point closures.	216
7.6. Some illustrations through direct numerical simulations	227
7.7. Empirical correlations.	231
7.8. Exact relations for a fully developed turbulent channel flow.	233
7.8.1. Reynolds shear stress.	233
7.8.2. Heat transfer in a fully developed turbulent channel flow with constant wall temperature.	238
7.8.3. Heat transfer in a fully developed turbulent channel flow with uniform wall heat flux.	240
7.9. Mixing length closures and the temperature distribution in the inner and outer layers.	243
7.9.1. Description of the problem	245
7.9.2. Guidelines	245
7.9.3. Solution.	246
7.10. Temperature distribution in the outer layer	252
7.10.1. Description of the problem	252
7.10.2. Guidelines	252
7.10.3. Solution.	252

7.11. Transport equations and reformulation of the logarithmic layer	255
7.11.1. Description of the problem	257
7.11.2. Guidelines	257
7.11.3. Solution	258
7.12. Near-wall asymptotic behavior of the temperature and turbulent fluxes	261
7.12.1. Description of the problem	261
7.12.2. Guidelines	261
7.12.3. Solution	261
7.13. Asymmetric heating of a turbulent channel flow	264
7.13.1. Description of the problem	264
7.13.2. Guidelines	265
7.13.3. Solution	266
7.14. Natural convection in a vertical channel in turbulent regime	270
7.14.1. Description of the problem	270
7.14.2. Guidelines	271
7.14.3. Solution	274
Chapter 8. Turbulent Convection in External Wall Flows	281
8.1. Introduction	281
8.2. Transition to turbulence in a flat plate boundary layer	281
8.3. Equations governing turbulent boundary layers	282
8.4. Scales in a turbulent boundary layer	284
8.5. Velocity and temperature distributions.	284
8.6. Integral equations	285
8.7. Analogies	286
8.8. Temperature measurements in a turbulent boundary layer	289
8.8.1. Description of the problem	289
8.8.2. Solution	290
8.9. Integral formulation of boundary layers over an isothermal flat plate with zero pressure gradient	292
8.9.1. Description of the problem	292
8.9.2. Guidelines	293
8.9.3. Solution	294
8.10. Prandtl-Taylor analogy	297
8.10.1. Description of the problem	297
8.10.2. Guidelines	297
8.10.3. Solution	298
8.11. Turbulent boundary layer with uniform suction at the wall	301
8.11.1. Description of the problem	301
8.11.2. Guidelines	301
8.11.3. Solution	302