Scilab Textbook Companion for Heat And Mass Transfer by E. R. G. Eckert And R. M. Drake¹

Created by
Abhishek Sharma
B tech
Chemical Engineering
IIT BHU
College Teacher
Mrs Bhawna Verma
Cross-Checked by

May 24, 2016

¹Funded by a grant from the National Mission on Education through ICT, http://spoken-tutorial.org/NMEICT-Intro. This Textbook Companion and Scilab codes written in it can be downloaded from the "Textbook Companion Project" section at the website http://scilab.in

Book Description

Title: Heat And Mass Transfer

Author: E. R. G. Eckert And R. M. Drake

Publisher: McGraw Hill Book Company

Edition: 2

Year: 1957

ISBN: 978-0070189249

Scilab numbering policy used in this document and the relation to the above book.

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

AP Appendix to Example(Scilab Code that is an Appednix to a particular Example of the above book)

For example, Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means a scilab code whose theory is explained in Section 2.3 of the book.

Contents

Lis	List of Scilab Codes	
1	Introduction	5
3	Steady heat conduction	9
4	Unsteady heat conduction	16
6	Flow along surfaces and its channels	22
7	Forced convection in laminar flow	24
8	Forced convection in turbulent flow	26
10	Special heat transfer processes	30
11	Free convection	32
12	Condensation and evaporation	34
14	Heat exchange by radiation	36
16	Mass transfer	41

List of Scilab Codes

Exa 1.1	Thermal resistance
Exa 1.2	Overall heat transfer coefficient
Exa 1.3	Heat exchanger
Exa 3.1	Heat exchanger
Exa 3.2	Finned heated surfaces
Exa 3.3	Rectangular fins
Exa 3.4	Minimum width fins
Exa 3.5	Wall with heat sources
Exa 3.6	2D steady state conduction
Exa 4.1	Unsteady state conduction
Exa 4.2	Lag of thermometer
Exa 4.3	Infinite flat plate
Exa 4.4	Semi infinite solid
Exa 4.5	Periodic heat conduction
Exa 4.6	Semi infinite solid
Exa 4.7	depth of penetration
Exa 6.1	Laminar flow
Exa 6.2	turbulent boundary layer
Exa 7.1	Plate in longitudinal flow
Exa 8.1	Analogy between momentum and heat
Exa 8.2	Flow in a tube
Exa 8.3	plane plate in longitudinal flow
Exa 10.1	Dimensional analysis
Exa 11.1	Laminar heat transfer
Exa 12.1	Film coefficient
Exa 12.2	Vertical wall
Exa 14.1	Radiation between two walls
Exa 14.2	Radiation of flames

Exa 14.3	Heat transfer coefficient for radiation	38
Exa 16.1	Diffusion	41
Exa 16.2	Evaporation rate	42
Exa 16.3	Evaporation of water into air	43

Introduction

Scilab code Exa 1.1 Thermal resistance

```
1 clc();
2 clear;
4 // To calculate the overall thermal resistance and
 overall heat transfer coefficient
6 b = 0.5/12;
 Thickness of
 iron wall in ft
 // Thermal
7 k = 30;
 conductivity in Btu/hr-ft
 // Heat transfer
  h1 = 2;
 coefficient in Btu/hr-ft
9 h2 = 2;
 // Heat transfer
 coefficient in Btu/hr-ft
10 R = (1/h1)+(1/h2)+(b/k);
 // Overall
 thermal resistance * Area in hr-F/Btu ie. (R/A)
11 U = 1/R;
 // Overall heat
 transfer coeficient in Btu/hr-ft^2-F
12
13 printf("The overall thermal resistance is %.4f/A hr-
 F/Btu/A, where A is the area of wall n, R);
```

```
14 printf(" The overall heat transfer coefficient is %d Btu/hr-ft^2-F", round(U));
```

Scilab code Exa 1.2 Overall heat transfer coefficient

```
1 clc();
2 clear;
4 // To calculate the thermal resistance
 Thickness of
6 b1 = 0.5/12;
 iron wall in ft
7 b2 = 0.0005/12;
 Thickness of
 air gap in ft
8 b3 = 1/12;
 Thickness of
 aluminium wall in ft
9 k1 = 30;
 Thermal
 conductivity in Btu/hr-ft^2-F
10 \text{ k2} = 0.015;
 Thermal
 conductivity in Btu/hr-ft^2-F
 Thermal
11 k3 = 118;
 conductivity in Btu/hr-ft^2-F
12 R = (b1/k1)+(b2/k2)+(b3/k3);
 // Thermal
 resistance * Area
13
14 printf ("The overall thermal resistance of composite
 wall is %f/A hr-F/Btu, A being the area of wall
 in ft^2, R);
```

Scilab code Exa 1.3 Heat exchanger

```
1 clc();
2 clear;
```

```
4 // To calculate the size of heating surface
6 \text{ m1} = 100;
 // Flow rate of
 water in lb/hr
7 \text{ ta1} = 50;
 // Initial
 temperature of water in F
8 \text{ ta2} = 170;
 // Final
 temperature of water
 // Heat
9 \text{ Cp1} = 1;
 capacity of water in Btu/lb-F
10 \text{ te1} = 330;
 // Initial
 temperatutre in flue gases in F
 // Mass flow
11 m2 = 400;
 rate of flue gases in lb/hr
 // Heat
12 \text{ Cp2} = .25;
 capacity of flue gases in Btu/lb-F
13 q = m1*Cp1*(ta2-ta1);
 Heat
 absorbed by water in Btu
14 te2 = te1-q/(m2*Cp2);
 // Final
 temperature of flue gases in F
15 U = 20;
 // Overall heat
 transfer in Btu/hr-ft^2-F
16
17 // For parallel flow
18 delte = te1-ta1;
 // Flue
 tempearture difference in F
19 \text{ delta} = \text{te2-ta2};
 // Water
 temperature difference in F
20
21 // Seeing the value of delte/delta=7, we can attain
 the value of a
22 	 a1 = 0.77;
23 \text{ deltm} = (\text{delte} + \text{delta})/2;
 // Arithmetic
 mean in F
24 \text{ LMTD1} = a1*deltm;
 // Log mean
 temperature diffference
25 \quad A1 = q/(U*LMTD1);
 // Area in ft<sup>2</sup>
```

```
26 printf ("The area of heat exchanger for parallel flow
 is \%.2 f ft<sup>2</sup> \n ",A1);
27
28 // for counterflow
29 delte = te1-te2;
 // Flue
 tempearture difference in F
 // Water
30 \text{ delta} = \text{tal-ta2};
 temperature difference in F
31
32 // Seeing the value of delte/dela=1, a=1.
33 \ a2 = 1;
34 \text{ LMTD2} = a2*deltm;
 // Log mean
 temperature diffference
35 \quad A2 = q/(U*LMTD2);
 // Area in ft
 ^2
  printf("The area of heat exchanger for counterflow
 flow is \%.2 \, f ft<sup>2</sup> \n ",A2);
37
38 // For cross flow
 // Flue
39 delte = te1-ta1;
 tempearture difference in F
 // Water
40 delta = te2-ta2;
 temperature difference in F
41
42 // Seeing the value of delta/delte=0.143, we can
 attain the value of a=0.939
43 \quad a3 = 0.939;
44 \text{ deltm} = (\text{delte} + \text{delta})/2;
 // Arithmetic
 mean in F
45 \text{ LMTD3} = a3*deltm;
 // Log mean
 temperature diffference
 // Area in ft<sup>2</sup>
46 \quad A3 = q/(U*LMTD3);
47 printf ("The area of heat exchanger for cross flow is
 \%.2 f ft^2 n ,A3);
```

Steady heat conduction

Scilab code Exa 3.1 Heat exchanger

```
1 clc();
2 clear;
4 // To calculate the length of the well
 // diameter of
6 d = 0.06/12;
 the thermometer in ft
7 h = 18.5;
 // heat teansfer
 coefficient in Btu/hr-ft^2-F
8 k = 32;
 // Thermal
 conductivity in Btu/hr-ft^2-F
9 s = 0.036/12;
 // thickness of
 wall in ft
10 m = sqrt(h/(k*s));
 // parameter
11
12 // Error is less than 0.05\% of the dfference between
 the gas temperature and the tube well
 temperature. Hence a=m∗l
13
 // a=m∗1
14 \ a = 6;
 // Length of
15 \quad 1 = a/m;
```

```
well in ft
16 printf("The length of well is %.2f ft",1)
```

Scilab code Exa 3.2 Finned heated surfaces

```
1 clc();
2 clear;
4 // To determine the effectiveness of iron fins of
 0.14 inch thickness
5 // For heat transfer to air
 // Thickness of iron fins
6 b = 0.12/12;
 in ft
7 k = 33;
 // Mean thermal
 conductivity of iron in Btu/hr-ft^2
  Hamin = 2;
 // Minimum heat ransfer
 coefficient with air in Btu/hr-ft^2-F
9 \text{ Hamax} = 20;
 // Minimum heat ransfer
 coefficient with air in Btu/hr-ft^2-F
10 // Inserting the higher value of heat transfer
 coefficient
11 m1 = 2*k/(Hamax*b);
 // Characteristic value
12 // haracteristic value is quite high
13 printf ("Since m = \%d, hence the heat transfer from
 iron fins to air is advantageous \n",m1);
14
15 // For heat transfer to water
16
17 \text{ Hwmin} = 100;
 // Minimum heat ransfer
 coefficient with air in Btu/hr-ft^2-F
18 \text{ Hwmax} = 1000;
 // Minimum heat ransfer
 coefficient with air in Btu/hr-ft^2-F
19 // Inserting the higher value of heat transfer
 coefficient
20 m2 = 2*k/(Hwmax*b);
 // Characteristic value
```

Scilab code Exa 3.3 Rectangular fins

```
1 clc();
2 clear;
4 // To study the effect of adding fins to the
 cylindrical barrel of an air cooled engine
6 11 = 3/12;
 // Length of
 fins in ft
7 12 = 4/12;
8 h = 50;
 // Heat transfer
 coefficient in Btu/hr-ft-F
 // Thermal
9 k = 28;
 conductivity in Btu/hr-ft-F
 // Cylinder wall
10 \text{ T1} = 250;
 temperature in F
11 T2 = 70;
 // Air
 temperature in F
12 \text{ th} = T1-T2;
 // Temperature
 difference
 // Thickness of
13 b = 0.09/12;
 fins in ft
14 \text{ m} = 2*h/(b*k);
 //
 Characteristic parameter
15 // Seeing the value of length and m, yhe bessel
 functions can be found out
16
17 I2 = 188/7.26;
 // Magnitudes
 of bessel functions
18 \quad I0 = 41.0/5.45;
```

```
19 I1 = 37.2/5.45;
20 \text{ K2} = 0.0;
21 \text{ KO} = 0.0022/5.45;
22 \text{ K1} = 0.0024/5.45;
23
24 	ext{ q1} = 2*\%pi*0.27*k*sqrt(m)*th*(I2*12*m*K1*11-K2*12*m*
 I1*11)/(144*(I2*12*sqrt(m)*K0*11*sqrt(m)+K2*12*
 sqrt(m)*I0*l1*sqrt(m)));
25 // Heat loss by finned surface
26 	 q2 = 0.27/144*2*\%pi*3*h*th;
 // heat loss
 from barred surface
27
28 printf ("the heat loss from the cylindrical barrel in
 presence of fins is %d Btu/hr \n ",q1);
29 printf ("the heat loss from the bare cylindrical
 barrel is %d Btu/hr \n ",q2)
```

Scilab code Exa 3.4 Minimum width fins

```
1 clc();
2 clear;
4 // To study the effect of adding fins to the
 cylindrical barrel of an air cooled engine
 // Length of
6 11 = 3/12;
 fins in ft
7 12 = 4/12;
8 h = 50;
 // Heat transfer
 coefficient in Btu/hr-ft-F
9 k = 28;
 // Thermal
 conductivity in Btu/hr-ft-F
 // Cylinder wall
10 \text{ T1} = 250;
 temperature in F
11 T2 = 70;
 // Air
```

```
temperature in F
12 \text{ th} = T1-T2;
 // Temperature
 difference
 // Thickness of
13 b = 0.09/12;
 fins in ft
14 \text{ m} = 2*h/(b*k);
 Characteristic parameter
15 // Seeing the value of length and m, yhe bessel
 functions can be found out
16
17 I2 = 188/7.26;
 // Magnitudes
 of bessel functions
18 \quad I0 = 41.0/5.45;
19 I1 = 37.2/5.45;
20 \text{ K2} = 0.0;
21 \text{ KO} = 0.0022/5.45;
22 \text{ K1} = 0.0024/5.45;
23
24 	ext{ q1} = 2*\%pi*0.27*k*sqrt(m)*th*(I2*12*m*K1*11-K2*12*m*
 I1*11)/(144*(I2*12*sqrt(m)*K0*11*sqrt(m)+K2*12*
 sqrt(m)*I0*l1*sqrt(m)));
25 // Heat loss by finned surface
26 	 q2 = 0.27/144*2*\%pi*3*h*th;
 // heat loss
 from barred surface
27
28 printf ("the heat loss from the cylindrical barrel in
 presence of fins is \%d Btu/hr \n ",q1);
29 printf ("the heat loss from the bare cylindrical
 barrel is %d Btu/hr \n ",q2)
```

Scilab code Exa 3.5 Wall with heat sources

```
1 clc;
2 clear;
3
```

```
4 // To find the tempearure difference in the plane
 wall with heat sources
5 d1 = 0.55;
 // Inside diameter
 of copper wire
6 d2 = 0.8;
 // Outside
 diameter of copper wire
7 \text{ phi} = 0.6;
 // Fraction of
 copper in wire
 Current density
8 i = 1300;
 in conductors in amp/in^2
9 p = 9.5*10^{(-6)};
 // Specific
 resistance in ohm-in^2/ft
10 h = 4;
 // Heat transfer
 coefficient on both sides ofcoil
 // Thermal
11 k = 0.2;
 conductivity of coil in Btu/hr-ft-F
12 \text{ TO} = 70;
 // Temperature of
 air in degF
13 // Considering it as a plane wall with a thickness
 of 0.25 ft
14 b = 0.125;
 // half the
 thickness of wall in ft
15 \quad 1 = 0.0625;
 // Distance
 between the two walls
16 q = j*j*p*phi*144*3.412;
 // Generation of
 heat in Btu/hr-ft-F
17 th0 = (4730*1*1/(2*k))+(4730*1/h);
 Teperature difference in F
  t0 = T0 + th0;
 // Temperature at
 the center in F
19
20 printf ("The temperature at the centre of the pool is
 \%.1 f \operatorname{degF} \n",t0);
```

Scilab code Exa 3.6 2D steady state conduction

```
1 clc();
2 clear;
4 // To determine the shape factor for the heat flow
 through a square duct whose surface temperatures
 are constant
5
6 // Since the duct is symmetrical. Only one of the
 corners is to be considered
7 \text{ Nc} = 20;
 // Number of heat flow
 lanes
  Nr = 7;
 // Number of temperature
 increments
9 S = Nc/Nr;
 // Shape factor
10 printf("The Shape factor for heat flow through
 square duct is \%.2 f \n ",S);
11 printf("And the heat transfer through conduction is
 \%.2 \text{ f } \text{ kL}(t1-t2)",S);
```

Unsteady heat conduction

Scilab code Exa 4.1 Unsteady state conduction

```
1 clc();
2 clear;
4 // To measure an unsteady state temperature with a
 thermometer and half value time
6 // Half value time is the time within which the
 initial difference etween the true and indicated
 temperature is reduced to half its initial value
8 1 = 0.01/2;
 // Length of
 cylindrical tube in ft
 // Thermal
9 a = 0.178;
 diffusivity in ft<sup>2</sup>/hr
 // Thermal
10 k = 5;
 conductivity in Btu/hr-ft-F
 // Heat
 transfer coefficient in Btu/hr-ft^2-F
 // Biot number
12 Bi = h*1/k;
14 // For half time
```

Scilab code Exa 4.2 Lag of thermometer

```
1 clc();
2 clear;
4 // To calculate the lag of thermometer used in
 initial example while the oven is heating
6 r = 0.01;
 // Radius of
 cylindrical tube in ft
7 a = 0.178;
 // Thermal
 diffusivity in ft<sup>2</sup>/hr
 // Thermal
8 k = 5;
 conductivity in Btu/hr-ft-F
 // Heat
 transfer coefficient in Btu/hr-ft^2-F
 // Rate of
10 s = 400;
 temperature change
11 tlag = r*k*s/(2*a*h);
12
13 printf ("The lag of thermometer while the oven is
 heating at the rate of 400F/hr is %.1f F", tlag);
```

Scilab code Exa 4.3 Infinite flat plate

```
1 clc();
2 clear
```

```
4 // To find the time required for the billet to
 remain in the oven
5
6 A = 2;
 // Length of
 steel billet in ft
7 B = 2;
 Breadth of
 billet in ft
8 \ C = 4;
 Height of
 billet in ft
9 \text{ To} = 70;
 Initial
 temperature of billet n F
10 \text{ Tf} = 750;
 Maximum
 temp. of billet in F
11 T = 700;
 Temperature
 for which time has to be found out
 // Thermal
12 k = 25;
 conductivity in Btu/hr-ft^2-F
 Thermal
13 \ a = 0.57;
 diffusivity in ft<sup>2</sup>/hr
 // Heat
14 h = 100;
 transfer coeff. in Btu/hr-ft
15
16 BiA = h*A/k;
 // Biot number
17 BiB = h*B/k;
18 BiC = h*C/k;
19 t = 1.53;
 // Assumed
 temperature in F
20 \text{ s1} = a*t/A^2;
 // Parameters
21 	 s2 = a*t/B^2;
22 	 s3 = a*t/C^2;
23
24 // Seeing the values of Bi and s and comparing from
 the table
25
  // T/Toa=0.302 and T/Tob=0.805 and (T/Toa)^2*T/Toc
 =0.0735
27
```

28 printf("The time required for the centre temperature to reach 700 F under the conditions specified in the problem is t=\%.2 f hr",t);

Scilab code Exa 4.4 Semi infinite solid

```
1 clc();
2 clear;
4 // To calculate the time needed to estabilish a
 steady state temperature distribution in the
 walls and in the room
5 \text{ tf} = 70;
 // Final
 temperature of the wall in F
6 \text{ hi} = 1.2;
 // Inner heat
 transfer coefficint of wall i Btu/hr-ft^2-degF
 // Outer heat
7 \text{ ho} = 3.0;
 transfer\ coefficient\ in\ Btu/hr-ft^2-degF
 // Thermal
8 a = 0.012;
 diffusivity in ft<sup>2</sup>/hr
9 x = 1.3;
 // Thickness of
 wall in ft
10
11 // Assuming the rate of heat trasfer to the inside
 of a wall is constant
12 // And since the wall is divided into six sections
13 delx = x/6;
 // Thickness of
 sections in ft
14 t = (delx)^2/(2*a);
 // time
 required in hr
15 printf("the time needed to estabilish a steady state
 temperature distribution in the walls and in the
 room is %.2 f hr",t);
```

Scilab code Exa 4.5 Periodic heat conduction

```
1 clc();
2 clear;
4 // To calculate the depth and yearly temperature
 fluctuations penetrate the ground
6 = 0.039;
 //
 thermal diffusivity of claylike soil
  to = 24:
 time for daily fluctuations in hr
8 x = 1.6*sqrt(%pi*a*to);
 depth of penetration for daily fluctuation in ft
9 xy = sqrt(365)*x;
 depth of penetration for yearly fluctuation in ft
10
11 printf("The depth of penetration for daily
 fluctuation is %.2f ft and depth of penetration
 for yearly fluctuation is %.2f ft",x, xy);
```

Scilab code Exa 4.6 Semi infinite solid

Scilab code Exa 4.7 depth of penetration

```
1 clc();
2 clear;
4 // To calculate the depth of penetration of the
 temperature oscillation into the cylinder wall
6 \text{ rpm} = 2000;
 Revolutions per minute of motor
7 a = 0.64;
 // Thermal
 diffusivity in ft<sup>2</sup>/hr
8 \text{ to} = 1/(60*\text{rpm});
 // Period of
 oscillation in hr
9 x = 1.6*sqrt(%pi*a*to);
 // depth of
 penetration in hr
10 printf ("the depth of penetration of the temperature
 oscillation into the cylinder wall is %.5f ft",x)
```

Flow along surfaces and its channels

Scilab code Exa 6.1 Laminar flow

```
1 clc();
2 clear;
3
4 //****Data****//
5 x = 4/12; // [thickness of plate, inch]
6 v = 33; // [fps]
7 n = 15.4*10^(-5); // [kinematic viscosity, feet^2/s]
8 //*********//
9
10 Re = v*x/n; // [Reynold's number]
11 delta = 4.64*x*12/sqrt(Re); // [Boundary layer thickness, ft]
12 printf("Boundary layer thickness at 4 in. distance is %.4 f in.", delta);
```

Scilab code Exa 6.2 turbulent boundary layer

```
1 clc();
2 clear;
4 // To calculate the thickness of turbulent boundary
 layer at a distance of 12 inch
5 x = 12/12;
 // Distance
 from leading edge in ft
6 v = 33;
 // Stream
 flowing velocity in ft
 // kinematic
7 n = 15.4*10^{(-5)};
 viscosity, feet^2/s
9 Re = v*x/n;
 // reynolds
 number
10 delta = 0.376*x/(Re^0.2);
 // Boundary
 layer thickness, ft
11 delb = 0.036*delta*12;
 // Turbulent
 layer thickness, in
12 printf("The turbulent boundarty layer thickness is \%
 .3 f ft, delb);
```

Forced convection in laminar flow

Scilab code Exa 7.1 Plate in longitudinal flow

```
1 clc();
2 clear;
5 // to calculate the heat transferv coefficient for a
 plate in an air stream
 // distance from
7 x = 4/12;
 leading edge in ft
 // air velocity in fps
8 u = 33;
9 \text{ Ts} = 125;
10 \text{ Tw} = 255;
 // surface temperature
 in F
11 k = 0.0178;
 // Thermal conductivity
 in Btu/hr-ft-F
12 \text{ Re} = 46600;
 // Reynolds number
 // Prandtls number
13 \text{ Pr} = 0.695;
14
15 Nu = 0.332*Re^{.5*Pr^{(1/3)}}; // Nusselt number
```

```
// Local heat transfer
16 h = Nu*k/x;
 coefficient
 // Heat transfer
17 \text{ ha} = h*12;
 coefficient average
 // Width of plate in ft
18 \ b = 1;
 // Length of plate
19 x = 4/12;
20
21 q = ha*b*x*(Ts-Tw);
 // Heat loss in Btu/hr
22
23 printf("The heat transfer coefficient for a plate in
 an air stream is \%.2 f Btu/hr-ft^2-F ",h);
```

Forced convection in turbulent flow

Scilab code Exa 8.1 Analogy between momentum and heat

```
1 clc();
2 clear;
4 // To find the amount of heat transferred to the air
6 \text{ Tw} = 200;
 // Wall
 temperature in F
7 \text{ delp} = 14.2;
 // Pressure
 pressure in lb/in^2
8 d = 0.8/12;
 // Diameter in ft
9 R = delp*%pi*d^2/4;
 // resistance of
 tube
 // bulk
10 Tb = 137;
 temperature of wall in F
11
12 q = R*32.2*0.24*3600*(Tw-Tb)/100; // Heat loss
 in Btu/hr
13 printf ("The heat loss from the tube well to the air
 when the plate is heated to a temperature of 200
```

Scilab code Exa 8.2 Flow in a tube

```
1 clc();
2 clear;
4 // To find the extent of heating of water and heat
 transfer
6 d = 0.24/12;
 // Diameter of tubes
 in ft
7 1 = 24/12;
 // Length of tubes
 in ft
8 v = 3;
 // velocity of
 cooling water in ft/sec
9 T = 140;
 // Temperature of
 cooling water in F
10 n = 0.514*10^-5;
 // Kinematic
 viscosity in ft^2/sec
11 \text{ Pr} = 3.02;
 // Prandtls number
 // Thermal
12 k = 0.376;
 conductivity in Btu/hr-ft-F
 // Reynolds number
13 Re = d*v/n;
14 A = 1.5;
 // Experimental
 constant
15 // Turbulent flow
16 // Greater part of the flow is developed , A=1.5
 from the table
17
18 St = 0.0384*(v*d/n)^-(1/4)/(1+A*(v*d/n)^-(1/8)*(Pr
 -1)); // Strantons number
19 Nu = Re*Pr*St;
 //
 Nusselt number
```

Scilab code Exa 8.3 plane plate in longitudinal flow

```
1 clc();
2 clear;
4 // To find the heat transfer coefficient at x = 12
 in.
6 \text{ Tp} = 176;
 // Temperature of plate
 in F
  Ta = 68;
 // Tempearture of air
 stream in F
  Tm = (Tp+Ta)/2;
 // Maen temperature in
 \mathbf{F}
9 u = 30;
 Velocity in fps
10 n = 19.45*10^-5;
 // Dynamic visosity in
 ft^2/sec
 // Velocity in fps
11 v = 30;
 // Prandtls number
12 \text{ Pr} = 0.703;
 // distance in ft
13 \times = 12/12;
14 k = 0.0162;
 // Thermal conductivity
 in Btu/hr-ft^2-F
15 Re = v*x/n;
 // Reynolds number
16 // The boundary layer must be laminar or turbulent
17
18 St = 0.0296*(Re)^-(1/5)/(1+1.75*0.87*(Re)^-(1/10)*(
 Pr-1)); // Strantons number
19 Nu = Re*Pr*St;
 // Nusselt
 number
```

```
// Heat
20 h = Nu*k/x;
 transfer coefficient
21
22 printf("The heat transfer coefficient of heating of
 water for laminar is %.2f Btu/hr-ft^2-F",h)
23
24 // If the flow is laminar
25 \text{ Nu1} = 0.332*Re^(1/2)*Pr^(1/3);
 //
 Nusselt number
26 \text{ h1} = \text{Nu1*k/x};
 // Heat
 transfer coefficient
27 printf(" \n The heat transfer coefficient for
 turbilent layer is %.2f Btu/hr", h1);
```

Special heat transfer processes

Scilab code Exa 10.1 Dimensional analysis

```
1 clc();
2 clear;
4 // To calculate the heat transfer coefficient from
 the plate to the air
6 \text{ Tw} = 196;
 // Temperature of plate
 in F
7 \text{ Ts} = 79;
 // Temperature of the
 air in F
8 u = 587;
 // velocity in air in
 fps
 // Length of plate in
9 x = 4/12;
 ft
10 \quad n = 20.4*10^-5;
 // Kinematic velocity
 // Specific heat
11 \text{ Cp} = 1200;
 capacity
12 Re = u*x/n;
 // Reynolds number
13 r = 0.845;
 // Temperature recovery
 factor
14 \text{ tr} = Ts+r*u*u/Cp;
 // Dynamic temperature
```

```
in F
15 \text{ Pr} = 0.697;
 // Pradtls number
 // Density in lb/ft^3
16 p = 0.0657;
 // Corresponding
17 t = 144.1;
 temperature in F
18 St = 0.0296*(Re)^-(1/5)/(1+1.75*0.87*(Re)^-(1/10)*(
 Pr-1));
19 // Strantons number
20
 // Heat transfer
21 h = p*u*St*3600;
 coefficient
 // Average heat
22 \text{ hav} = 1.215*h;
 transfer coefficient
23
24 printf("The heat transfer coefficient from the palte
 to the air is \%.1 \, f \, Btu/hr-ft^2-F, hav);
```

Free convection

Scilab code Exa 11.1 Laminar heat transfer

```
1 clc();
2 clear;
4 // To calculate the local heat transfer coefficient
6 \text{ Ts} = 200;
 Temperature
 of steam in F
7 \text{ Ta} = 68;
 // Air
 temerature in F
8 n = 24.21*10^{-5};
 // Kinematic
 viscosity in ft<sup>2</sup>/sec
9 k = 0.0181;
 // Thermal
 conductivity in Btu/hr-ft-F
10 g = 32.2;
 // Gravity
 // Expansion
11 b = 1/528;
 coefficient
12 x = 8/12;
 // Distance
 from lower end
13 th = Ts-Ta;
 // Temperature
 difference in F
14 Gr = g*b*th*x^3/(n^2);
 // Grashops
```

Condensation and evaporation

Scilab code Exa 12.1 Film coefficient

```
1 clc();
2 clear;
 // To calculate the heat transfer coefficient
6 L = 1029;
 // Heat of evaporation
 in Btu/lb
 // Kinematic viscosity
7 n = 0.654*10^{-5};
 in Btu/hr-ft-F
8 p = 62;
 // density in lb/ft^3
9 k = 0.367;
 // Thermal conductivity
 in Btu/hr-ft^2-F
10 g = 32.2;
 // Gravity
11 \times = 3/12;
 // Distance from upper
 edge in ft
 // Saturation
12 \text{ ts} = 114;
 temperature in F
13 \text{ tw} = 105;
 // Wall temperature in
 \mathbf{F}
14
15 h = (g*k^3*p*L*3600/(4*n*x*(ts-tw)))^0.25;
```

Scilab code Exa 12.2 Vertical wall

```
1 clc();
2 clear;
3
 // To calculate the heat exchange by radiatiojn
 between two walls
6
 t1 = 2500;
 // Temperature of
 saturated steam in F
 t2 = 600;
 // External
 temperature of tube walls in F
 // Emmisivity of tube
 e = 0.8;
 wall arrangement
9
 p = 0.87;
 // Emperical factor
 // Area of the wall in
10
 A = 148.5;
 ft<sup>2</sup>
 // Stephens boltzmanns
 s = 0.173*10^-8;
11
 constant
 q = s*e*A*p*(((t1+460)^4)-((t2+460)^4)); // heat
12
 loss in Btu/hr
13
 printf ("The heat exchange per unit area is %.2f Btu
 /hr",q);
```

Heat exchange by radiation

Scilab code Exa 14.1 Radiation between two walls

```
1 clc();
2 clear;
3
 // To calculate the heat exchange by radiation
 between two walls
 t1 = 212;
 // Temperature of
 contents in the bottle in F
 // Ambient
 t2 = 68;
 temperature in F
 e = 0.02;
 // Emmisivity of
 silver
10
 e12 = 1/(2/e-1);
 // Exchange factor
 s = 0.173*10^-8;
 // Stephens
11
 boltzmanns constant
12
13
 q = s*e12*((t1+460)^4-(t2+460)^4);
 // Heat loss
 in Btu/hr
 printf("The heat flow per unit area of the inner
14
 wall is \%.2 f Btu/hr-ft<sup>2</sup>, q);
```

Scilab code Exa 14.2 Radiation of flames

```
1 clc();
2 clear;
 // To calculate the heat exchange by radiation
 between two walls
 t1 = 2500;
 // Temperature of
 saturated steam in F
 t2 = 600;
 // Temperature of
 tube wall in F
 p = 0.87;
 // Emperical factor
 A = 148.5;
 // Area of tube
 walls
10
 A1 = 168.8;
 // Area of walls
 lined with cooling tubes
11
 e = 0.8;
 // Emmisivity of
 silver
12
 s = 0.173*10^-8;
 // Stephens
 boltzmanns constant
13
 q = p*s*e*A*((t1+460)^4-(t2+460)^4);
 // Heat
14
 loss in Btu/hr
 L = 649.4;
 // Latent
15
 heat of vapourization in Btu/lb
16
 m = q/L;
 Generation of steam in lb/hr
17
 A2 = A1*\%pi/2;
 // Area of
 tube in ft<sup>2</sup>
 // Heat
18
 h = q/A2;
 absorption rate
 printf ("The heat absorption per square foot of tube
19
 area is %d Btu/hr-ft^2",h);
```

Scilab code Exa 14.3 Heat transfer coefficient for radiation

```
1 clc();
2 clear;
4 // To find the division of the heating surface
 t1 = 2500;
 // temperature of
 contenets of the bottle in F
 // Ambient
 t2 = 600;
 temperature in F
 e1 = 0.048;
 // Interchange factor
 in 1800 F
 e2 = 0.044;
 // Interchange factor
 in 600 F
 e = 0.94;
 // Emmisivity of
 walls
 p = 1;
 // Emperical factor
10
 // Shape factor
11
 F = 2*0.88;
12
 s = 0.173*10^-8;
 // Stephens
 boltzmanns constant
13
14
 h = s*e*p*F*((t1+460)^4-(t2+460)^4)/(pi*(t1-t2));
 // Heat transfer coefficient
15
16
17
18
 // Heat transfer for the tubes within the
 convective surface
 // Radiation of CO2 and waterin the combustion
19
 gases
 L = 0.5;
 // Eqivalent length
20
 of gas layer
 Tg = 1800;
 // Gas temperature
21
 in F
 Tw = 600;
 // Surface
22
```

```
temperature of tubes in F
23
24
 // From the table the emmisivity of carbon dioxide
 can be known
25
 ec1 = 0.06;
 // Emmmisivity of
 CO<sub>2</sub> at 1800F
 ec2 = 0.055;
 // Emmisivity of Co2
26
 at 600F
 ew = 0.8;
27
 // Emmisivity of
 tube wall
 qc = s*ew*p*(ec1*(Tg+460)^4-ec2*(t2+460)^4);
28
 // Heat loss by carbon dioxide in Btu/hr
29
30
  // From the table the emmisivity of water can be
 known
 eh1 = 0.0176;
 // Emmmisivity of
32
 water at 1800F
 eh2 = 0.0481;
 // Emmisivity of
33
 water at 600F
 qh = s*ew*p*(eh1*(Tg+460)^4-eh2*(t2+460)^4);
34
 // Heat loss by water in Btu/hr
35
36
 // Heat heat flow
37
 qg = qc + qh;
 by gas radiation
 hg = qg/(Tg-t2);
 // Heat transfer
38
 coeffcoent by gas radiation
39
 printf("The heat transfer coefficient by gas
 radiation is %.2f Btu/hr-ft^2 \n",hg);
40
 // Heat transfer by convection can be found out
41
 using values iun the table
 hc = 8.14;
42
 // Heat transfer
 by convection in Btu/hr-ft^2-F
 printf(" The heat transfer coefficient by gas
43
 radiation is \%.2 f Btu/hr-ft<sup>2</sup>\n",hc);
44
 ht = hc + hg;
 // Total heat
45
 transfer coefficient for convective surface
```

46
47 printf("The covective surface have greater heat transfer coefficients than the radiating surface . Therefore it is advantageous to line the whole combustion chamber with narrowly spaced cooling tubes");

Mass transfer

Scilab code Exa 16.1 Diffusion

```
1 clc();
2 clear;
4 // To calculate the siffusion coefficient
 // Constant
 T = 87.5;
 temperature of tube
 p1 = 0.6543;
 // Saturation pressure
 in psi
 p = 14.22;
 // Ambient pressure
 e = 5.165*10^-5;
 // Rate of evaporation
 in lb/hr
 A = 0.755;
 // Area of tube in in
10
 // Mass flux in lb/hr-
11
 m = e * 144/A;
 \mathrm{ft} \hat{\ } 2
12
 M = 18.0165;
 // Molecular weight of
 water
 // Gas constant
 R = 1545/M;
13
 1 = 2.527/12;
 // Length of tube in
 f t
```

Scilab code Exa 16.2 Evaporation rate

```
1 clc();
2 clear;
4 // To calculate the amount of water evaporated per
 hour per square feet from the water surface
6 u = 10;
 // Flow of air stream in
 fps
 // Relative humidity
7 r = 33.3;
 // Temperature in Rankine
8 T = 519;
9 p = 0.1130;
 // Partial pressure of
 water vapour
10 x = 4/12;
 // Water surface in the
 wind direction
11 n = 15.99*10^-5;
 // Kinematic viscosity
12 k = 0.0149;
 // Thermal conductivity
 in Btu/hr-ft-F
13 Re = u*x/n;
 // reynolds number
14 D = 1.127;
 // Diffusion coefficient
 in ft<sup>2</sup>/sec
 // Gas constant in
15 R = 85.74;
 Imperial in Imperial units
16
17 hd =0.664*Re^0.5*(n*3600/D)^(1/3)*D/x;
 //
 Heat transfer coefficient
18 \text{ Pr} = 0.710;
 //
 Prandtls number
19 Nu = 0.664*sqrt(Re)*Pr^{(1/3)};
```

Scilab code Exa 16.3 Evaporation of water into air

```
1 clc();
2 clear;
4 // To determine the specific heat of air
 // Pressure in psi
6 p = 14.7;
  Tb = 68;
 // Dry bulb
 temperature in F
 // Wet bulb
8 \text{ Tw} = 50;
 temperature in F
10 // In the enthalpy-specific heat diagram, the
 isotherm 50F in the supersaturated region must be
 extended until it intersects the isotherm 68F.
11 // The point of intersection gives the state of
 moist air and its specific heat capacity can be
 read
 // Specific heat
12 s = 0.0037;
 capacity
13
14 printf ("The specific humidity of air is %.4f lb of
```

water per pound of dry air",s);