

which group together into dimensionalize the governing equations and usional heat transfer coefficient

$$Nw = \frac{h\delta}{K}$$

where s is the characteristic length, i.e. D for the tabe and L for the flut plate. Nusselt number represents the enhancement of heat transfer through a fluid as a result of convection relative to conduction across the same fluid layer.

Reynolds number: ratio of inertia forces to viscous forces in the fluid

At large Re numbers, the inertia forces, which are proportional to the density and the velocity of the fluid, are large relative to the viscous forces; thus the viscous forces cannot prevent the random and aprid fluctuations of the fluid (turbulent regime).

number; is a measure of relative thickness of the velocity and thermal boun

$$P_{T} = \frac{\text{molecular diffusivity of momentum}}{\text{molecular diffusivity of heat}} = \frac{V}{\alpha} = \frac{\mu C_{p}}{k}$$
erties are:

where fluid properties are:

mass density : p. (kg/m²)

dynamic viscosity: μ, (N·s/m²)

thermal conductivity: k, (W/m· K)

specific heat capacity: Co. (J/kg·K)

kinematic viscosity: ν_s , μ/ρ (m^2/s) thermal diffusivity: α_s , $k/(\rho \cdot C_p)$ (m^2/s)

S. B.

What is Drag?

no drag. Drag is generated by the difference in velocity between the solid object and the fluid Drag is a mechanical force. It is generated by the interaction and contact of a solid body with a fluid. For drag to be generated, the solid body must be in contact with the fluid. If there is no fluid, there is

perpendicular to the motion.) There must be motion between the object and the fluid. If there is no motion, there is no drag. It makes no difference whether the object moves through a static fluid or whether the fluid object moves past a static solid object. Drag acts in a direction that opposes the motion. (Lift acts

fund and the solid surface of object.

on properties of both solid and gu an interaction between a solid and a gus, the magnitude of the skin

waxed surface produces less skin friction

For the gas, the magnitude depends on the viscosity of the

*This source of drag depends on the shape of the aircraft and is called form drag.

*As air flows around a body, the local velocity and pressure are changed. A varying pressure distribution will produce a force on the body.

*We can determine the magnitude of the force by integrating (or adding up) the local pressure times

the surface area around the entire body

*The component of the force that is opposed to the motion is the drag;

The component perpendicular to the motion is the lift

Factors that affect drag

Aircraft geometry has a large effect on the amount of drag generated. As with lift, the drag depends linearly on the size of the object moving through the air. The cross-sectional shape of an object The cross-sectional shape of an object

This offect is called skin friction and is usually included in the drag coefficient. determines the form drag created by the pressure variation around the object.

If we think of drag as acrodynamic friction, then the amount of drag depends on the surface roughness of the object; a smooth, waxed surface will produce less drag than a roughened surface

Motion of the Air

very low speed flow near the surface which contributes to the skin friction. through the air also causes boundary layers to form on the object. object which create an additional drag component called wave drag. The motion of the object object moves through the air at speeds near the speed of sound, shock waves may be formed on the and the uir. How the object is inclined to the flow will also affect the amount of drag generated. If the velocity of the air. Like lift, drag actually varies with the square of the velocity between the object Drag is associated with the movement of the aircraft through the air, so drag will then depend on the A boundary layer is a region of

Properties of the Air

affect the wave drag and skin friction which are described above. complex way on two other properties of the air; its viscosity and its compressibility. These factors Drag depends directly on the mass of the flow going past the aircraft. The drag also depends in a

equation called the Drag Equation. With the drag equation we can predict how much drag force will gather all of this information on the factors that affect drag into a single mathematical

be generated by a given body moving at a given speed through a given fluid.

riction amd Pressure Drag

and the part that is due directly to pressure P is called the pressure drag (also called the form drag because of its strong dependence on the form or shape of the body). stress tw is called the skin friction drag (or just friction drag) since it is caused by frictional effects, combined effects of wall shear and pressure forces. The part of drag that is due directly to wall shear The drag force is the net force exerted by a fluid on a body in the direction of flow due to the

The drag force I'm depends on the density of the fluid, the upstream

and orientation of the body, among other things ented by the dimensionless drag coefficient Cn defined

 $C_D = \frac{1}{2}\rho V^2 A$ 10 P. W. 10

- Pressure drag comes from the eddying motions that are set up in the fluid by the passage of the body. This drag is associated with the formation of a wake. I drug comes from friction between the fluid and the surfaces over which it is flowing, it associated with the development of boundary layers, and it scales with Reynolds

Formally, both types of drag are due to viscosity (if the body was moving through an inviscid fluid there would be no drag at all), but the distinction is useful because the two types of drag are

due to different flow phenomena

• Prictional drag is important for attached flows (that is, there is no separation), and it is related to the surface area exposed to the flow. Pressure drag is important for separated flows, and it is related to the cross-sectional area of the body.

For the flow of an "idealized" fluid with zero viscosity past a body, both the friction drag and pressure drag are zero regardless of

the shape of the body.

Two Opposite Situation

Drag force acting on a flat plate normal to flow depends on the pressure only and is independent of the wall shear, which acts normal to flow

pressure drag is zero, and thus the drag coefficient is equal to the friction coefficient and the drag force is equal to the friction force

average friction coefficient over the entire plate is determined by

$$C_j = \frac{1.328}{\text{Re}_{j/2}}$$
 $Re_z < 5 \times 10^5$

$$G_{f} = \frac{0.074}{\text{Re}_{f}^{1/3}} = \frac{5 \times 10^{5} \leq \text{Re}_{f} \leq 10^{7}}{5 \times 10^{5}}$$

In some cases, a flut plate is sufficiently long for the flow to become turbulent, but not long enough to disregard the laminar flow region

$$C_f = \frac{1}{L} \left(\int_0^{\infty} C_{f,x} \lim_{n \to \infty} dx + \int_{A_{f,x}}^{b} C_{f,x} \operatorname{mroulent} dx \right)$$

The average friction coefficient over the entire plate is determined to be

$$G = \frac{0.074}{\text{Re}L^2} - \frac{1742}{\text{Re}_L} = 5 \times 10^5 \le \text{Re}_L \le 10^7$$

Cr for turbulent flow

independent of the Reynolds increase severalfold, to the point that in fully turbulent regime the friction coefficient is a function of surface roughness alone, and roughness causes the friction coefficient to For turbulent flow, however, surface the surface roughness has no effect. depends on only the Reynolds number, and For laminar flow, the friction coefficient

oalis.	Relative roughness 8/L 0.0° 1 × 10 1 × 10 1 × 10 1 × 10	9
Smooth surface for the = 10°. Officers balculated ito (NEq. 7-18	Ive 110 - 4 110 - 4	-
ne for R		
18		1
Ollie	0000 67	1
	Friction coefficient 0,0029 0,0032 0,0049	l

Rough surface, turbulent: $1.89 - 1.62 \log \frac{\varepsilon}{L}$ 15

Re, < 5 x 103

5 × 103 ≤ Re4 ≤ 107

verage Coefficient

$$C_0 = \frac{1}{L} \int_0^L h_x dx$$

$$Nu = \frac{LL}{k} = 0.037 Re_{L}^{0.5}, P_{L}^{3.5}$$

NWS

Re=

0.6 ≤ Pr ≤ 80 5 × 10⁵ ≤ Re_x ≤ 10⁷

for combined laminar and turbulent flow

nurbulent, but not long enough to disregard the laminar flow region In some cases, a flat plate is sufficiently long for the flow to become

$$h = \frac{1}{L} \left(\int_{0}^{x_{g}} h_{x, \text{tammat}} dx + \int_{x_{g}} h_{x, \text{turbuleas}} dx \right)$$

The average h over the entire plate is determined to be

Turbulent flow

Nu = hI = (0.037 Rec 0x - 871) Pr /5 External forced convection 0.8 < Pr < 60 5 × 10° < Re1 < 107

Taking the critical Reynolds number to be Re_{cr} = 5 x 10⁵

Prandil numbers, and thus the thermal boundary layer develops much faster than the velocity free stream value and solve the energy equation. It

Nu_x =
$$\frac{h_{x,X}}{k}$$
 = 0.565(Re_x, Pr)³ [Pr < 0.05)
It is desirable to have a single correlation that applies to all fluids including liquid metals

Churchill and Ozoe: Nu =
$$\frac{h_{x.X}}{k} = \frac{0.3387 \text{Re}_{x}^{0.5} \cdot P_{\Gamma}^{1/3}}{k}$$

$$\left[1 + \left(0.0468 / P_{\Gamma}\right)^{1/3}\right]^{1/4}$$

Applicable for all Prandil numbers and is claimed to be accurate to 1%

Flat plate with unheated starting length

determined to be numbers for both laminar and turbulent flows are Using integral solution methods, the local Nusselt

Turbulent:

Laminar:

the determination of the average Nusselt number for the heated section of a plate requires the External forced convection

 $\frac{2(1-(\xi/x)^{010})}{(010(x/\xi)-1)\xi}$ 2/11 -

number is given by

When a flat plate is subjected to uniform heat flux instead of uniform temp

 $Nu_x = 0.453 \text{ Re}_y^{0.5} P_F^{1/3}$

 $Nu_x = 0.0308 Re_x^{0.8} P_r^{1/3}$

For Unheated starting length, the same relation used for constant temperature boundary condition can be used for constant heat flux condition

Min = (x/)-1 Nux(fir_t) 14 74 Nu = 0.453 Re 15 Pr K

1-(5/2)% Nuxter 2-0 Nu = 0.0308Reat Pr 8

plate and the surface remperature at a distance x are determined from When heat flux q, is prescribed, the rate of heat transfer to or from the

 $q_s = h_s[T_s(x) - T_w]$ $Q = q_i A_i$ $T_{\star}(x) = T_{-} + \frac{q_{-}}{h_{\star}}$

Ext: Engine oil at 60°C flows over the upper surface of a 5-m-long flut plute whose temperature is 20°C with a velocity of 2 m/s. Determine the total drag force and the rate of heat transfer per unit width of the entire plate.

Heal transfer

Pressure and 20°C flows with a velocity of 8 m/s over a 1.5 m x 6 m flat plate whose temperature is side and (b) the 1.5-m side.

SheepNo.2 External forced convection

Q1: During a cold winter day, wind at 55 km/h is blowing parallel to a 4-m-high and 10-m-long wall of a house. If the air outside is at 5°C and the surface temperature of the wall is 12°C, determine the rate of heat loss from that wall by convection. What would your answer be if the wind velocity was

Q2: A 15-cm x15-cm circuit board dissipating 15 W of power uniformly is cooled by air, which approaches the circuit board at 20°C with a velocity of 5 m/s. Disregarding any heat transfer from the back surface of the board, determine the surface temperature of the electronic components (a) at the leading edge and (b) at the end of the board. Assume the flow to be turbulent since the electronic components are expected to act as turbulators

Q3: Air at 25°C and I atm is flowing over a long flat plate with a velocity of 8 m/s. Determine the distance from the leading edge of the plate where the flow becomes turbulent, and the thickness of the boundary layer at that location.

Q4: Consider a hot automotive engine, which can be approximated as a 0.5-m-high, 0.40-m-wide, and 0.8-m-long rectangular block. The bottom surface of the block is at a temperature of 80°C and has an emissivity of 0.95. The ambient air is at 20°C, and the road surface is at 25°C. Determine the rate of heat transfer from the bottom surface of the engine block by convection and radiation as the car travels at a velocity of 80 km/h. Assume the flow to be turbulent over the entire surface because of the constant agitation of the engine block.

Two minima because of

(i) Laminar to Turbulent conversion

(ii) Separation point at the turbulent flow

Average Nusselt number for cross flow over a cylinder, proposed by Churchill and Bernstein

Reasonably good for Re Pr < 0.2

Properties need to calculate at film temperature

Flow over a sphere

· For flow over a sphere, Whitaker recommends the following comprehensive correlation

$$N_{\text{Hips}} = \frac{\hbar D}{k} = 2 + 10.4 \text{ Re}^{1/2} + 0.06 \text{ Re}^{2/3} \text{ppos} \left(\frac{\mu_{\text{H}}}{\mu_{\text{h}}}\right)^{1/4}$$

* which is valid for $3.5 \le \text{Re} \le 80,000$ and $0.7 \le \text{Pr} \le 380$. The fluid properties in this case are evaluated at the free-stream temperature T_∞ , except for μ_s , which is evaluated at the surface temperature T_m .

* The average Nusselt number for flow across cylinders can be expressed compactly as $Nu_{\rm cyl}=CRe^mPr^n$. Properties need to calculate at film temperature

Cross-section of the cylinder	Fluid	Range of Re	Nusselt number
Circle	Gas or liquid	0.4-4 4-40 40-4000 4000-40,000 40,000-400,000	$\begin{aligned} \text{Nu} &= 0.989 \text{Re}^{0.330} \text{Pr}^{1/3} \\ \text{Nu} &= 0.911 \text{Re}^{0.385} \text{Pr}^{1/3} \\ \text{Nu} &= 0.683 \text{Re}^{0.466} \text{Pr}^{1/3} \\ \text{Nu} &= 0.193 \text{Re}^{0.618} \text{Pr}^{1/3} \\ \text{Nu} &= 0.027 \text{Re}^{0.805} \text{Pr}^{1/3} \end{aligned}$
Square	Gas	5000-100,000	Nu = 0.102Re ^{0.675} Pr ^{1.3}
Square (tilted 45°)	Gas	5000-100,000	Nu = 0.246Re ^{0.588} Pt ¹⁰
Hexagon	Gas	5000-100,000	Nu = 0.153Re ^{0.638} Pr ^{1/3}
Hexagon (tilted 45°)	Gas	5000-19,500 19,500-100.000	Nu = 0.160Re ^{0.615} Pri ¹³ Nu = 0.0385Re ^{0.782} Pr ¹³
Vertical /	Gas	4000-15,000	Nu = 0.228Re ^{0.751} Pr ^{1/3}
Ellipse	Gas	2500-15,000	Nu = 0.248Re ^{C to} Pri

Ex₁: A long 10-em-diameter steam pipe whose external surface temperature is 110°C passes through per unit of its length when the air is at 1 atm pressure and 10°C and the wind is blowing across the pipe at a velocity of 8 m/s.

Ex₂: A 25-cm-diameter stainless steel ball (ρ = 8055 kg/m³, Cp =480 J/kg·°C) is removed from the oven at a uniform temperature of 300°C. The ball is then subjected to the flow of air at 1 atm pressure and 25°C with a velocity of 3 m/s. The surface temperature of the ball eventually drops to 200°C. Determine the average convection heat transfer coefficient during this cooling process and estimate how long the process will take.

$$T_{s} = 25 \cdot C$$

$$T = 3 \text{ m/s}$$

$$Steet ball 300 \cdot C$$

Sheet No.3 External forced convection(Cylinder and sphere)

Q1: A6-mm-diameter electrical transmission line carries an electric current of 50 A and has a resistance of 0.002 ohm per meter length. Determine the surface temperature of the wire during a windy day when the air temperature is 10°C and the wind is blowing across the transmission line at 40 km/h.

Q2: A1.8-m-diameter spherical tank of negligible thickness contains iced water at 0°C. Air at 25°C flows over the tank with a velocity of 7 m/s. Determine the rate of heat transfer to the tank and the rate at which ice melts. The heat of fusion of water at 0°C is 333.7 kJ/kg.

Q3: The components of an electronic system are located in a 1.5-m-long horizontal duct whose cross section is 20 cm. 20 cm. The components in the duct are not allowed to come into direct contact with cooling air, and thus are cooled by air at 30°C flowing over the duct with a velocity of 200 m/min.

If the surface temperature of the duct is not to exceed 65°C, determine the total power rating of the electronic devices that can be mounted into the duct.

Q4: Repeat Problem Q2 for a location at 4000-m altitude where the atmospheric pressure is 61.66 kPa.

RAMY 1-896 x10-5 0.02808 5.91 × 968 -1 0.62 Rx + (0,4/P,3/3 7X4 0.314m2 4.219 X104 (18c 34-8 (0-31M) 093 As (75. *(110-1s)

RAMY 610 W (0.25) 1963 m2 55 - 2 x (480) (300 80 656 c.1963) (250. 5182.2 W SVI TG-253 25)

288100 التاريخ 146.31

VVVV RAMY 1-849 x105 2 No 250€ 802 5. 8 m/m c 3 ×6.25 1.562×165 2-76 x105 49

ON 0 RAMY 455 N. 9 1 2 1.426 x 105 -36 246 2+10 (0.007) 15 = 1+ (c.4/p, 25 /u · 62 Res 5 4674 146.3 2.5 Py= 0.7336 W=0-02439 28200 15 CH