Effectiveness Concept for Heat Exchangers

The Design Equation for a Heat Exchanger

$$Q_{H} = UA \frac{\left(T_{2} - T_{1} \right)}{ln \left(T_{2} - T_{1} \right)} = UA T_{lm}$$

A typical problem in the analysis of a heat exchanger is the Performance calculation. That is, we are asked, given inlet conditions to evaluate how the exchanger performs, that is what are the outlet temperatures. With the equation given above, the solution may be reached only by trial-and-error.

Effectiveness

An alternate approach lies in the notion of exchanger effectiveness, E.

$$E = \frac{\text{actual heat transfer}}{\text{maximum possible heat transfer}}$$

Overall Energy Balance

The actual heat transfer is given by the energy balance

$$(wC_p \quad T)_{hot} = (wC_p \quad T)_{cold}$$

The maximum possible temperature rise is the difference between the temperatures of the two entering streams ($T_{\rm hin}$ - $T_{\rm cin}$). Which fluid undergoes the maximum temperature rise? Of course, it is the one with the least heat capacitance

$$(wC_p)_{min}$$
 ($T)_{max} = (wC_p)_{max}$ ($T)_{min}$

It follows then that

$$Q_{max} = (wC_p)_{min} (T_{hin} - T_{cin})_{max}$$

Definitions of Effectiveness

For the Double-Pipe Heat Exchanger there are four possible cases:

	Co-Current	Counter-Current
Hot Fluid minimum	Case 1	Case 3
Cold Fluid minimum	Case 2	Case 4

Case 1- Co-Current flow, hot fluid minimal

$$E \; = \; \frac{\left(wC_{_p}\right)_{_h}\!\!\left(T_{_{h1}}-T_{_{h2}}\right)}{\left(wC_{_p}\right)_{_h}\!\!\left(T_{_{h1}}-T_{_{c1}}\right)} \; = \; \frac{\left(T_{_{h1}}-T_{_{h2}}\right)}{\left(T_{_{h1}}-T_{_{c1}}\right)} \label{eq:energy}$$

Case 2- Co-Current flow, cold fluid minimal

$$E = \frac{\left(wC_{p}\right)_{c}\left(T_{c2} - T_{c1}\right)}{\left(wC_{p}\right)_{c}\left(T_{h1} - T_{c1}\right)} = \frac{\left(T_{c2} - T_{c1}\right)}{\left(T_{h1} - T_{c1}\right)}$$

Case 3- Counter-Current flow, hot fluid minimal

$$E = \frac{\left(wC_{p}\right)_{h}\left(T_{h1} - T_{h2}\right)}{\left(wC_{p}\right)_{h}\left(T_{h1} - T_{c2}\right)} = \frac{\left(T_{h1} - T_{h2}\right)}{\left(T_{h1} - T_{c2}\right)}$$

Case 4- Counter-Current flow, cold fluid minimal

$$E = \frac{\left(wC_{p}\right)_{c}\left(T_{c1} - T_{c2}\right)}{\left(wC_{p}\right)_{c}\left(T_{h1} - T_{c2}\right)} = \frac{\left(T_{c1} - T_{c2}\right)}{\left(T_{h1} - T_{c2}\right)}$$

Number of Transfer Units

Recall the definition of the ratio of thermal capacitances

$$R = \frac{(WC_p)_c}{(WC_p)_h} = \frac{C_c}{C_h} = \frac{T_{h1} - T_{h2}}{T_{c2} - T_{c1}}$$

Also we can reexamine the Design Equation and rewrite it in the following form:

$$\ln\left(\frac{\left(T_{h2}-T_{c2}\right)}{\left(T_{h1}-T_{c1}\right)}\right) = -\frac{UA}{C_c}\left(1+R\right)$$

or

$$\frac{\left(T_{h2} - T_{c2}\right)}{\left(T_{h1} - T_{c1}\right)} = e^{-\frac{UA}{C_c}(1+R)}$$

We need to express this temperature ratio in terms of the effectiveness, E.

A good deal of algebra leads for Case 1 to

$$E = \frac{1 + e^{-\frac{UA}{C_c}(1+R)}}{1 + R}$$

For case 2 the equation is the relation is very similar and indeed would be the same if R were replaced by $R_{\text{min}} = C_{\text{min}}/C_{\text{max}}$.

$$E = \frac{1 - e^{-\frac{UA}{C_{min}}(1 + R_{min})}}{1 + R_{min}}$$

For case 3 and case 4, the equation can be expressed as a single relation.

$$E = \frac{1 - e^{-\frac{UA}{C_{min}}(1 - R_{min})}}{1 + R_{min}e^{-\frac{UA}{C_{min}}(1 - R_{min})}}$$

We can define a dimensionless group as the Number of Transfer Units (NTU)

$$NTU = \frac{UA}{C_{min}}$$

This whole concept can be extended to all kinds of exchanger configurations, e.g., shell and tube with n tube passes and one shell pass; a cross-flow exchanger.

Cross-flow Heat Exchangers

Types - Mixed

Un-Mixed

Example Automobile radiator

Cross-flow Mixed/Unmixed Exchanger unmixed stream- minimal stream

$$E = R \left\{ 1 - \exp\left(-R[1 - e^{-NTU}]\right) \right\}$$

mixed stream- minimal stream

$$E = 1 - \exp\left(-R\left[1 - e^{-RNTU}\right]\right)$$

Unmixed/Unmixed Exchanger Cross-flow

$$E = 1 - \exp \left[R(NTU)^{0.22} \left(\exp \left[-R(NTU)^{0.78} \right] - 1 \right) \right]$$