

§ 5-7 外部流动强制对流换热实验关联式

1、横掠单管换热实验关联式 按照势流理论,流体在圆 柱体的前部流速会逐步增 大而压力会逐步减小;流 体在圆柱体的后部流速会 逐步减小而压力会逐步增 大。

流体绕流圆柱体

但是,因流体黏性力的作用,在圆柱体的前部会形成流动边界层,速度会从势流流速逐步改变到壁面上的零速度,这种速度改变以消耗流体动量为代价的,这一过程特征会保持到势流流速达到最大值。

在其后的增压减速过程,流 场中由压力转变来的动量会 逐步地再转变为流场的压力, 此时近壁流体不但会因动量 的耗散而没有足够的动量转 化为压力,而且和会在逆向 压力的作用下产生逆向流动, 从而导致流体在边界层发生 分离。

实际上,由于边界层的发展,势流区的外形已经不是圆形,因而使流动的增压减速过程提前,也就使流动分离位置提前。

如果流体在分离之前流动边界层已经从层流发展到紊流,由于紊流边界层中紊流动量交换的加强,从而使边界层流动的分离向后推移。

绕流圆柱的流动: 当Re<10时流动不会发生分离现象; 当 $10 \le \text{Re} \le 10^5$ 时流动分离点在 $80^\circ \le \phi \le 85^\circ$ 之间; 而当Re> 10^5 时流动分离点在 $\phi = 140^\circ$ 处。Re<10时,可忽略分离的影响,摩擦阻力对流动起决定作用。

雷诺数为 $Re = u_{\infty}d/v$,式中, u_{∞} 为来流速度,d为圆柱体外直径。

在圆柱体的前端 φ=0°处换热系数α 最大,而在分离点 φ =82° 处换热系数 α 最小; 如果在边 界层从层流变为紊 流,那么转变点 φ =140° 处有一个换 热系数α的最低点, 紊流边界层的分离 点是另一个换热系 数α 的最低点

流体外掠(横向掠过) 单根圆管换热的经验关系式:

$$\overline{Nu}_D = \frac{h^*d}{\lambda} = C * \operatorname{Re}^{n} * \operatorname{Pr}^{1/3}$$

C、n的值见下表所示

Re	C	n	
0.4~4	0.989	0.33	
4~40	0.911	0.385	
40~4000	0.683	0.466	
4000~40000	0.193	0.618	
40000~400000	0.027	0.805	

其中,特征流速为流体最小截面处的最大流速 u_{max} ;特征尺寸为圆柱体外直径d;定性温度除 Pr_{w} 按壁面温 t_{w} 取值之外,其余皆用流体的平均温度 t_{f} ;

流体绕流圆柱体的平均换热系数也可采用以下<u>朱考</u> 斯卡斯经验公式计算:

$$Nu_f = \frac{\overline{h} * d}{\lambda} = C * \operatorname{Re}^m * \operatorname{Pr}_f^{0.37} * (\frac{\operatorname{Pr}_f}{\operatorname{Pr}_w})^{0.25}$$

 $\left(\frac{\Pr_f}{\Pr_w}\right)^{0.25}$ 是考虑在选用 t_f 为定性温度时,热流方向不 同会对换热性能产生影响的一个修正系数。

C、m的值见下表所示

Re	C	m	
1~40	0.75	0.4	
40~1000	0.51	0.5	
1000~200000	0.26	0.6	
2×10 ⁵ ~ 10 ⁶	0.076	0.7	

适用范围: 0.7< Pr < 500; 1< Re_d < 10⁶

气体横向掠过非圆形截面柱体的换热经验关系式:

$$Nu_D = \frac{\overline{h} * d}{\lambda} = C * \text{Re}^{m} * \text{Pr}^{1/3}$$

不同形状非圆柱形柱体的定型尺寸(特征长度)、C、m的值见P174的表5-6所示。定性温度为(t_w+t_f)/2.

若Pe_d>0.2,则流体外掠单管的对流换热关联式还可写为:

$$Nu_d = \frac{\overline{h} * d}{\lambda} = 0.3 + \frac{0.62 \text{Re}^{1/2} \text{Pr}^{1/3}}{[1 + (0.4/\text{Pr})^{2/3}]^{1/4}} [1 + (\frac{\text{Re}}{282000})^{5/8}]^{4/5}$$

上式中,定性温度为(t_w+t_f) /2.

注意:如右图所示,如果流体流动方向与圆柱体轨线的夹角(亦称冲击角)在30°-90°的范围内时,则平均表面传热系数可按下式计算

$$h_{\beta} = h_{\beta=90^{\circ}} (1-0.54\cos^2 \beta)$$

2、横掠管束换热实验关联式

管束(长圆柱体束)是由多根长管(长圆柱体)按 照一定的的排列规则组合而成的。管束的排列方式 很多,最常见的有顺排和叉排两种。

(1) 叉排管束

(2) 顺排管束

一般叉排时流体在管间交替收缩和扩张的弯曲通道中流动, 扰动更剧烈, 因而叉排换热比顺排更强。 但顺排则流动阻力小, 易于清洗。所以顺排和叉排的选择要全面权衡。

另外,一般说来,后排管的换热要好于第一排管,但从第三排管以后各排管之间的流动换热特征就没有多少差异了。实验结果表明,当管排排数超过10排之后,换热性能就基本稳定不变了。

影响管束换热的因素除了Re、Pr数外,还有排列方式、管间距、管束排数等。

<u>气体外掠管束对流换热的平均表面传热系数</u>按下式计算

$$Nu = C \operatorname{Re}^{m} \tag{1}$$

该式适用于气体横掠10排以上管束。式中,定性温度采用 t_m = $(t_w+t_f)/2$,其中, t_f 为流体平均温度,特征尺寸为管外直径,特征流速为管排流道中最窄处的流速。C和m数值见P176页表5-7。适用范围为 Re_f = 2000~40000.

对于排数少于10排的管束,平均表面换热系数应在上式计算结果的基础上乘以一个小于1的管排修正系数。

$$h' = \varepsilon_n h$$
 ε_n的值见表5-8。

*其它有关外掠管束对流换热的平均表面传热系数计算式(朱考夫卡斯公式)

$$Nu = C * Re^{m} * Pr^{0.36} * (\frac{Pr_{f}}{Pr_{w}})^{1/4}$$
 (2)

此式适用于计算沿流体流动方向排数大于16的管束的换热。式中,特征尺寸为管外直径,特征流速为管排流道中最窄处的流速,定性温度为管束进出口流体平均温度(有书上认为是来流温度)。 Pr_w为按管束的平均壁温确定. 适用范围: Pr = 0.6 ~ 500. 其中, C和n值由下表选取。

结构	Re _{d,max}	C	m
顺排	$10^3 \sim 2 \times 10^5$	0.27	0.63
叉排 (S _T /S ₁ <2)	$10^3 \sim 2 \times 10^5$	$0.35(S_T/S_1)^{1/5}$	0.60
叉排 (S _T /S ₁ >2)	$10^3 \sim 2 \times 10^5$	0.40	0.60
顺排	2×10 ⁵ ~ 2×10 ⁶	0.021	0.84
叉排	2×10 ⁵ ~ 2×10 ⁶	0.022	0.84

*例1: 空气一水换热器的传热问题。空气横向流过管子,在流动方向上布置有7排。考虑叉排管束,管子纵向和横向的间距分别是 S_L =34.3mm和 S_T =31.3mm,管子外径D=16.4mm。在典型运行条件下,上游空气的温度和速度分别是15°C和6m/s,管子的表面温度是70°C。试分析空气侧的对流换热系数是多少?

分析: 采用公式(2) $Nu = C * Re^m * Pr^{0.36} * (\frac{Pr_f}{Pr_w})^{1/4}$ 计算

如取来流温度为定性温度,即 $T_m=T_f=15$ °C,查物性表 得 $;\lambda=0.0253$ W/m·K, $\gamma=14.82\times10^{-6}$ m²/s, $\rho=1.217$ kg/m³, Pr=0.710. 查 $T_w=70$ °C 时 $Pr_w=0.701$;

曲于:
$$S_D = [S_L^2 + (S_T/2)^2]^{1/2} = 37.7 mm > (S_T+D)/2$$

因此,最大速度由下式计算 $u_{\text{max}} = \frac{S_T}{2(S_D - D)} \times u_{\infty}$ 代入有关数据,得 $u_{\text{max}} = 12.6 m/s$

于是得: Re
$$_{D,\text{max}} = \frac{u_{\text{max}}D}{\gamma} = \frac{12.6 \times 0.0164}{14.82 \times 10^{-6}} = 13,943$$

$$\frac{S_T}{S_T} = \frac{31.3}{34.3} = 0.91 < 2$$

因此根据朱考斯卡斯关联式,有 $\begin{cases} C = 0.35 \left(\frac{S_T}{S_L}\right)^{1/5} = 0.34 \\ m = 0.6 \end{cases}$

因此
$$\overline{Nu_D} = 0.34 \times (13943)^{0.6} \times (0.71)^{0.36} \times (\frac{0.710}{0.701})^{1/4}$$

计算得: $\overline{Nu_D} = 92.5$

于是最后可得: $\bar{h} = \overline{Nu_D} \frac{\lambda}{D} = 92.5 \times \frac{0.0253}{0.0164} = 142.7W / m^2 \cdot K$

例2:锅炉中,烟气横掠4排管组成的顺排管束。已知管外径d=60mm, $s_1/d=2$, $s_2/d=2$,烟气平均温度 $t_f=600$ °C,管束表面 $t_w=120$ °C。若已知烟气通道最窄处的平均流速u=8m/s,试求管束平均表面传热系数。

分析: 若取定性温度 t_m =($t_{w+}t_f$)/2=360℃,则可查得烟气物性参数为 λ =5.36×10⁻²W/m·K, γ =54.6×10⁻⁶m²/s。

于是得: $\operatorname{Re} = \frac{ud}{\gamma} = \frac{8 \times 0.06}{54.6 \times 10^{-6}} = 8791$

雷诺数落在2000~40000之间,可套式(1)计算。

由于 $s_1/d=2$, $s_2/d=2$ 查表5-7,得: $\begin{cases} C = 0.229 \\ m = 0.632 \end{cases}$

于是得换热系数得准则关联式为:

 $Nu_D = 0.229 \text{ Re}^{0.632} = 0.229 \times 8791^{0.632} = 71.2$

则,平均表面换热系数为

$$h = Nu \frac{\lambda}{d} = 71.2 \times \frac{0.0536}{0.06} = 63.6W / m^2 \cdot K$$

由于排数少于10,对于顺排流动,考虑管排修正, 最后得管束平均表面传热系数为

$$h' = h \times \varepsilon_n = 0.9 \times 63.6 = 57.2W / m^2 \cdot K$$