

第十九章 对流传热

Convection Heat Transfer

§19-1 对流换热基本原则

1 对流换热的定义和性质

对流换热是指流体流经固体时流体与固体表面之间的热量传递现象。

- 对流换热与热对流不同,既有热对流,也有导热,不 是基本传热方式
- 对流换热实例: 1) 暖气管道; 2) 电子器件冷却; 3)电 风扇

2 对流换热的特点

- (1) 导热与热对流同时存在的复杂热传递过程
- (2) 必须有直接接触(流体与壁面)和宏观运动; 也必须有温差
- (3) 由于流体的粘性和受壁面摩擦阻力的影响,紧贴壁面处会形成速度梯度很大的边界层

4 表面传热系数(对流换热系数)

$$h = \Phi/(A(t_w - t_\infty)) \quad [W/(m^2 \cdot C)]$$

一一 当流体与壁面温度相差 1 度时、每单位壁面面积 上、单位时间内所传递的热量

如何确定h及增强换热的措施是对流换热的核心问题

FIGURE 1.5 Convection heat transfer processes. (a) Forced convection. (b) Natural convection. (c) Boiling. (d) Condensation.

研究对流换热的方法:

- (1)分析法
- (2) 实验法
- (3)比拟法
- (4)数值法

5 对流换热过程微分方程式

当粘性流体在壁面上流动时,由于粘性的作用,流体的流速在靠近壁面处随离壁面的距离的缩短而逐渐降低;在贴壁处被滞止,处于无滑移状态(即: y=0, u=0)

在这极薄的贴壁流体层中,热量只能以导热方式传递

根据傅里叶定律:

$$q_{w,x} = -\lambda \left(\frac{\partial t}{\partial y} \right)_{w,x} \left[W/m^2 \right]$$

$$\lambda - 流体的热导率 \left[W/(m^{\circ}C) \right]$$

$$(\partial t/\partial y)_{w,x} - 在坐标(x,0)处流体的温度梯度$$

根据傅里叶定律:

$$q_{w,x} = -\lambda \left(\frac{\partial t}{\partial y}\right)_{w,x}$$

根据牛顿冷却公式:?

$$q_{w,x} = h_x(t_w - t_\infty) \quad [W/m^2]$$

 h_x 一壁面x处局部表面传热系数 $\left[W/(m^2 \cdot ^{\circ}C) \right]$

由傅里叶定律与牛顿冷却公式:

对流换热过程微分方程式 $h_x = -\frac{\lambda}{t_w - t_\infty} \left(\frac{\partial t}{\partial y}\right)_{w,x}$

 h_x 取决于流体热导系数、温度差和贴壁流体的温度梯度

温度梯度或温度场取决于流体热物性、流动状况(层流或紊流)、流速的大小及其分布、表面粗糙度等 ⇒ 温度 场取决于流场

速度场和温度场由对流换热微分方程组确定:

质量守恒方程、动量守恒方程、能量守恒方程

§19 - 2 对流传热中的重要参数

• 动量扩散系数:

$$u \equiv \frac{\mu}{
ho}$$

• 热量扩散系数:

$$\alpha \equiv \frac{k}{\rho c_p}$$

- 普朗特数 Pr
- 努塞尔数 Nu

§19-3 对流传热量纲分析

量纲分析法: 在已知相关物理量的前提下

,采用量纲分析获得无量纲量。

- a 基本依据: π 定理,即一个表示 n 个物理量间关系的量纲一致的方程式,一定可以转换为包含 n r 个独立的无量纲物理量群间的关系。r 指基本量纲的数目。
- 目。 b 优点:(a)方法简单;(b)在不知道微分方程的情况下,仍然可以获得无量纲量
- c 例题: 以圆管内单相强制对流换热为例
 - (a) 确定相关的物理量

$$h = f(u, d, \lambda, \eta, \rho, c_p)$$

$$\Rightarrow n=7$$

(b) 确定基本量纲 r

$$h: \frac{\text{kg}}{\text{s}^3 \cdot K} \quad u: \frac{\text{m}}{\text{s}} \quad d: \text{m} \quad \lambda: \frac{\text{W}}{\text{m} \cdot \text{K}} = \frac{\text{kg} \cdot \text{m}}{\text{s}^3 \cdot K}$$
$$\eta: Pa \cdot s = \frac{\text{kg}}{\text{m} \cdot \text{s}} \quad \rho: \frac{\text{kg}}{\text{m}^3} \quad c_p: \frac{J}{\text{kg} \cdot K} = \frac{m^2}{\text{s}^2 \cdot K}$$

国际单位制中的 7 个基本量: 长度 [m] ,质量 [kg] ,时间 [s] ,电流 [A] ,温度 [K] ,物质的量 [mo1] ,发光强度 [cd] 因此,上面涉及了 4 个基本量纲: 时间 [T] ,长度 [L] ,质量 [M] ,温度 [Θ]

$$\Rightarrow$$
 r = 4

$$n = 7: h, u, d, \lambda, \eta, \rho, c_p$$
 $r = 4:[T],[L],[M],[\Theta]$

⇒ $\mathbf{n} - \mathbf{r} = \mathbf{3}$,即应该有三个无量纲量,因此,我们必须选定 $\mathbf{4}$ 个基本物理量,以与其它量组成三个无量纲量。我们选 \mathbf{u} , \mathbf{d} , λ , η 为基本物理量

(c) 组成三个无量纲量
$$\pi_1 = hu^{a_1}d^{b_1}\lambda^{c_1}\eta^{d_1}$$
 $\pi_2 = \rho u^{a_2}d^{b_2}\lambda^{c_2}\eta^{d_2}$ $\pi_3 = c_p u^{a_3}d^{b_3}\lambda^{c_3}\eta^{d_3}$

(d) 求解待定指数,以π,为例

$$\pi_1 = hu^{a_1}d^{b_1}\lambda^{c_1}\eta^{d_1}$$

$$\begin{split} \pi_1 &= h u^{a_1} d^{b_1} \lambda^{c_1} \eta^{d_1} \\ &= M^1 T^{-3} \Theta^{-1} \cdot L^{a_1} T^{-a_1} \cdot L^{b_1} \cdot M^{c_1} L^{c_1} T^{-3c_1} \Theta^{-c_1} \cdot M^{d_1} L^{-d_1} T^{-d_1} \\ &= M^{1+c_1+d_1} T^{-3-a_1-3c_1-d_1} \Theta^{-1-c_1} \cdot L^{a_1+b_1+c_1-d_1} \end{split}$$

$$\Rightarrow \begin{cases} 1+c_1+d_1=0\\ -3-a_1-3c_1-d_1=0\\ -1-c_1=0\\ a_1+b_1+c_1-d_1=0 \end{cases} \Rightarrow \begin{cases} a_1=0\\ b_1=1\\ c_1=-1\\ d_1=0 \end{cases}$$

$$\pi_1 = hu^{a_1} d^{b_1} \lambda^{c_1} \eta^{d_1} = hu^0 d^1 \lambda^{-1} \eta^0 = \frac{hd}{\lambda} = Nu$$

同理:

$$\pi_2 = \frac{\rho u d}{\eta} = \frac{u d}{v} = \text{Re}$$

$$\pi_3 = \frac{\eta c_p}{\lambda} = \frac{v}{a} = \Pr$$

于是有:

$$Nu = f(Re, Pr)$$

单相、强制对流

强制对流: $Nu = f(Re, Pr); \quad Nu_x = f(x', Re, Pr)$

同理,对于其他情况:

自然对流换热: Nu = f(Gr, Pr)

混合对流换热: Nu = f(Re, Gr, Pr)

Nu — 待定特征数 (含有待求的 h)

Re, Pr, Gr 一 已定特征数

按上述关联式整理实验数据,得到实用关联式解决了实验中实验数据如何整理的问题

§19 - 4、5 层流边界层精确解

热边界层近

似积分解

边界层概念: 当粘性流体流过物体表面时,会形成速度梯度很大的流动边界层; 当壁面与流体间有温差时,也会产生温度梯度很大的温度边界层(或称热边界层) 1904 年,德国科学家普朗特 L.Prandtl

1 流动边界层 (Velocity boundary layer)

由于粘性作用,流体流速在靠近壁面处随离壁面的距离的缩短而逐渐降低;在贴壁处被滞止,处于无滑移状态

从 y=0、u=0 开始,u 随着 y 方向离壁面距离的增加而迅速 增大;经过厚度为 δ 的薄 层,u 接近主流速度 u_{∞}

 $y = \delta$ 薄层 — 流动边界层 或速度边界层

δ 一 边界层厚度

定义: u/u∞=0.99 处离壁的距离为边界层厚度

δ小: 空气外掠平板, u∞=10m/s:

 $\delta_{x=100mm} = 1.8 \text{mm}; \quad \delta_{x=200mm} = 2.5 \text{mm}$

边界层内: 平均速度梯度很大; y=0 处的速度梯度最大

由牛顿粘性定律: $\tau = \eta \frac{\partial u}{\partial y}$ 速度梯度大,粘滯应力大

边界层外: u_{∞} 在 y 方向不变化, $\partial u/\partial y=0$

粘滯应力为零 一 主流区

流场可以划分为两个区: 边界层区与主流区

边界层区:流体的粘性作用起主导作用,流体的运动可用 粘性流体运动微分方程组描述(N-S方

程)

主流区:速度梯度为0, $\tau=0$;可视为无粘性理想流体; 欧拉方程

—— 边界层概念的基本思想

流体外掠平板时流动边界层的形成与发展及局部表面 传热系数变化示意图

湍流边界层:

流体外掠平板时的流动边界层

临界距离: 由层流边界层开始 向湍流边界层过渡的距离,

临界雷诺数: Re

Re
$$_c=\frac{\% \times \pi}{\text{粘性力}}=\frac{\rho u_\infty x_c}{\eta}$$
 Re $_c=\frac{\% \times \pi}{\text{粘性力}}=\frac{\rho u_\infty x_c}{\eta}$ Re $_c=\frac{\psi_\infty x_c}{\eta}$ Re $_c=\frac{u_\infty x_c}{v}$ 不 Re $_c=3\times10^5\sim3\times10^6$; 取 Re $_c=5\times10^5$
$$x=\frac{\text{Re}_c v}{v}$$

粘性底层(层流底层):紧靠壁面处,粘滞力会占绝对优势,使粘附于壁的 一极薄层仍然会保持层流特征,具有最大的速度梯度

流动边界层的几个重要特性

- (1) 边界层厚度 δ 与壁的定型尺寸 L 相比极小, $\delta << L$
- (2) 边界层内存在较大的速度梯度
- (3) 边界层流态分层流与湍流;湍流边界层紧靠壁面处仍有层流特征,粘性底层(层流底层)
- (4) 流场可以划分为边界层区与主流区

边界层区: 由粘性流体运动微分方程组描述

主流区: 由理想流体运动微分方程一欧拉方程描述

边界层理论的基本论点

边界层概念也可以用于分析其他情况下的流动和换热: 如:流体在管内受迫流动、流体外掠圆管流动、流体 在竖直壁面上的自然对流等

2 热边界层 (Thermal boundary layer)

当壁面与流体间有温差时,会产生温度梯度很大的温度边界层(热边界层)

$$y = 0$$
, $\theta_w = T - T_w = 0$
 $y = \delta_t$, $\theta = T - T_w = 0.99\theta_\infty$

厚度 δ_ι 范围 — 热边界层或温度边界层

 δ_{ι} — 热边界层厚度

 δ 与 δ ,不一定相等

流动边界层与热边界层的状况决定了热量传递过程和边 界层内的温度分布

层流: 温度呈抛物线分布

湍流: 温度呈幂函数分布

湍流边界层贴壁处的温度 梯度明显大于层流

$$\left(\frac{\partial T}{\partial y}\right)_{w,t} > \left(\frac{\partial T}{\partial y}\right)_{w,L}$$

故:湍流换热比层流换热强!

 δ 与 δ , 的关系: 分别反映流体分子和流体微团的动量和热量扩散的深度

$$\delta_t/\delta \approx \Pr^{-1/3}$$
 (层流、 $0.6 \le \Pr \le 50$)

3 边界层换热微分方程组

边界层概念的引入可使换热微分方程组得以简化

数量级分析: 比较方程中各量或各项的量级的相对大小; 保留量级较大的量或项; 舍去那些量级小的项, 方程大大简化

例:二维、稳态、强制对流、层流、忽略重力

5 个基本量的数量级: 主流速度: $u_{\infty} \sim 0(1)$;

温度: $t \sim 0(1)$; 壁面特征长度: $l \sim 0(1)$;

边界层厚度: $\delta \sim O(\delta)$; $\delta_t \sim O(\delta)$

x 与 l 相当,即 $x \sim l \sim 0(1)$; $0 \le y \le \delta$ $\therefore y \sim 0(\delta)$

0(1)、 $0(\delta)$ 表示数量级为 1 和 δ , $1>>\delta$ 。" — 相当于

u_{∞}, t_{∞} u_{∞}, t_{∞} $Q_{w} = 0$ $\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0$

u 沿边界层厚度由 0 到 u_{∞} :

$$u \sim u_{\infty} \sim 0(1)$$

由连续性方程:

$$-\frac{\partial v}{\partial y} = \frac{\partial u}{\partial x} \sim \frac{u_{\infty}}{l} \sim 0(1)$$

$$v \sim 0(\delta)$$

$$\rho \left(u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} \right) = F_x - \frac{\partial p}{\partial x} + \eta \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right)$$

$$\rho \left(u \frac{\partial v}{\partial x} + v \frac{\partial v}{\partial y} \right) = F_y - \frac{\partial p}{\partial y} + \eta \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} \right)$$

$$\rho c_p \left(u \frac{\partial t}{\partial x} + v \frac{\partial t}{\partial y} \right) = \lambda \left(\frac{\partial^2 t}{\partial x^2} + \lambda \frac{\partial^2 t}{\partial y^2} \right)$$

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0 \qquad (a)$$

$$\frac{1}{1} \frac{\delta}{\delta}$$

$$\rho \left(u\frac{\partial u}{\partial x} + v\frac{\partial u}{\partial y}\right) = -\frac{\partial p}{\partial x} + \eta\left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2}\right) \qquad (b)$$

$$1\left(1\frac{1}{1} \delta \frac{1}{\delta}\right) \qquad 1 \qquad \delta^2\left(\frac{1}{1^2} \frac{1}{\delta^2}\right)$$

$$\rho \left(u\frac{\partial v}{\partial x} + v\frac{\partial v}{\partial y}\right) = -\frac{\partial p}{\partial y} + \eta\left(\frac{\partial^2 y}{\partial x^2} + \frac{\partial^2 v}{\partial y^2}\right) \qquad (c)$$

$$1\left(1\frac{\delta}{1} \delta \frac{\delta}{\delta}\right) \qquad \delta \qquad \delta^2\left(\frac{\delta}{1^2} \frac{\delta}{\delta^2}\right)$$

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0$$

$$\rho \left(u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} \right) = -\frac{\partial p}{\partial x} + \eta \frac{\partial^2 u}{\partial y^2}$$

$$\rho c_p \left(u \frac{\partial t}{\partial x} + v \frac{\partial t}{\partial y} \right) = \lambda \left(\frac{\partial^2 t}{\partial x^2} + \frac{\partial^2 t}{\partial y^2} \right) \qquad (d)$$

$$1 \left(1 \frac{1}{1} \quad \delta \quad \frac{1}{\delta} \right) \quad \delta_t^2 \left(\frac{1}{1^2} \quad \frac{1}{\delta^2} \right)$$

$$\rho c_p \left(u \frac{\partial t}{\partial x} + v \frac{\partial t}{\partial y} \right) = \lambda \frac{\partial^2 t}{\partial y^2}$$

$$\frac{\partial p}{\partial y} \sim 0(\delta) \qquad \qquad \frac{\partial p}{\partial x} \sim 0(1)$$
 表明: 边界层内的压力梯度仅沿 x 方向变化,而边界层内

法向的压力梯度极小。

边界层内任一截面压力与 y 无关而等于主流压力

$$\therefore \frac{\partial p}{\partial x} = \frac{dp}{dx}$$

$$\rho \left(u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} \right) = -\frac{\partial p}{\partial x} + \eta \frac{\partial^2 u}{\partial y^2}$$

由上式:
$$-\frac{dp}{dx} = \rho u_{\infty} \frac{du_{\infty}}{dx}$$

$$\frac{\partial p}{\partial y} \sim O(\delta)$$
 可视为边界层的又一特性

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0$$

$$u\frac{\partial u}{\partial x} + v\frac{\partial u}{\partial y} = -\frac{1}{\rho}\frac{dp}{dx} + v\frac{\partial^2 u}{\partial y^2}$$

$$u\frac{\partial t}{\partial x} + v\frac{\partial t}{\partial y} = a\frac{\partial^2 t}{\partial y^2}$$

层流边界层对流换 热微分方程组:

3 个方程、3 个未 知量: u、v、t, 方程封闭

如果配上相应的定解 条件,则可以求解

$$-\frac{dp}{dx} = \rho u_{\infty} \frac{du_{\infty}}{dx} \quad \stackrel{\text{#}}{=} \frac{du_{\infty}}{dx} = 0, \quad \text{!!!} \frac{dp}{dx} = 0$$

例如:对于主流场均速 u_{∞} 、均温 ,并给定恒定壁温的情况下的流体纵掠平板换热,即边界条件为

$$y = 0$$
 $u = 0$, $v = 0$, $t = t_w$
 $y = \delta$ $u = u_\infty$, $t = t_\infty$

求解上述方程组(层流边界层对流换热微分方程组),

可得局部表面传热系数 h_x 的表达式 注意: 层流

$$h_{x} = 0.332 \frac{\lambda}{x} \left(\frac{u_{\infty}x}{v}\right)^{\frac{1}{2}} \left(\frac{v}{a}\right)^{\frac{1}{3}} \implies \frac{h_{x}x}{\lambda} = 0.332 \left(\frac{u_{\infty}x}{v}\right)^{\frac{1}{2}} \left(\frac{v}{a}\right)^{\frac{1}{3}}$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad Nu_{x} = 0.332 \operatorname{Re}_{x}^{1/2} \cdot \operatorname{Pr}^{1/3}$$

$$\Rightarrow \frac{h_x x}{\lambda} = 0.332 \left(\frac{u_\infty x}{v}\right)^{\frac{1}{2}} \left(\frac{v}{a}\right)^{\frac{1}{3}}$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$N_{tt} = 0.332 \, \text{Pe}^{1/2} \cdot \text{Pr}^{1/3}$$

 $Nu_r = 0.332 \,\mathrm{Re}_r^{1/2} \cdot \mathrm{Pr}^{1/3}$

特征数方程

或

准则方程

一定要注意上面准则方程的适用条件:

外掠等温平板、无内热源、层流

X

(1) 边界层积分方程的推导

—— 以二维、稳态、常物性、无内热源的对流换热为

控制容积法和积分方法,

我们采用前者,控制体积见图 所示,

X 方向 dx y 方向 $l > \delta$,

之 方向去单位长度,在边界层数 量级分析中已经得出

$$\frac{\partial t}{\partial x^2} << \frac{\partial t}{\partial y^2}$$

因此,只考虑固体壁面在 y 方向的导热。

a 单位时间内穿过 ab 面进入控制容积的热量:

$$\Phi_{ab} = \rho c_p \int_0^l t u dy$$

b 单位时间内穿过 cd 面带出控制容积的热量:

$$\begin{split} \Phi_{cd} &= \Phi_{ab} + \frac{\partial \Phi_{ab}}{\partial x} dx \\ &= \Phi_{ab} + \rho c_p \frac{\partial}{\partial x} \left(\int_0^l t u dy \right) dx \end{split}$$

净热流量为:
$$\Delta \Phi = \rho c_p \frac{d}{dx} \left(\int_0^l tu dy \right) dx$$

c 单位时间内穿过 bc 面进入控制容积的热量:

$$\Phi_{bd} = -\rho c_p t_\infty v_{\delta_t} dx$$
 这里假设: $\Pr \ge 1$

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0 \quad \Rightarrow \quad v_{\delta_t} = -\int_0^l \frac{\partial u}{\partial x} dy = -\frac{d}{dx} \left(\int_0^l u dy \right)$$

$$\Phi_{bd} = \rho c_p t_\infty \frac{d}{dx} \left(\int_0^l u dy \right) dx$$

d 单位时间内穿过 ac 面因贴壁流体

$$\Phi_{ac} = -\lambda_f dx \frac{\partial t}{\partial y} \bigg|_{y=0}$$

层导热进入控制容积的热量:

$$\Delta \Phi = -\rho c_p \frac{d}{dx} \left(\int_0^l t u dy \right) dx \qquad \Phi_{bd} = \rho c_p t_\infty \frac{d}{dx} \left(\int_0^l u dy \right) dx$$

$$\Phi_{ac} = -\lambda_f dx \frac{\partial t}{\partial y} \bigg|_{y=0} \qquad \Delta \Phi + \Phi_{bd} + \Phi_{ac} = 0$$

$$-\rho c_p \frac{d}{dx} \left(\int_0^l t u dy \right) dx + \rho c_p t_\infty \frac{d}{dx} \left(\int_0^l u dy \right) dx - \lambda_f dx \frac{\partial t}{\partial y} \bigg|_{y=0} = 0$$

整理后:

$$\frac{d}{dx} \int_0^l (t_\infty - t) u dy = a \frac{\partial t}{\partial y} \bigg|_{y=0} \qquad \text{P:} \qquad \frac{d}{dx} \int_0^{\delta_t} (t_\infty - t) u dy = a \frac{\partial t}{\partial y} \bigg|_{y=0}$$

能量积分方程:

$$\left. \frac{d}{dx} \int_0^{\delta_t} (t_{\infty} - t) u dy = a \frac{\partial t}{\partial y} \right|_{y=0}$$

相似地,动量积分方程:

$$\left. \frac{d}{dx} \int_0^{\delta} (u_{\infty} - u) u dy = v \frac{\partial u}{\partial y} \right|_{y=0}$$

两个方程, 4 个未知量: u, t, δ , δ _t 。要使方程组封闭,还必须补充两个有关这 4 个未知量的方程。这就是关于 u 和 t 的分布方程。

(2) 边界层积分方程组求解

在常物性情况下,动量积分方程可以独立求解,即 先求出 δ ,然后求解能量积分方程,获得 δ ,和 **h**

边界条件: y=0 u=0 and

$$y = \delta$$
 $u = u_{\infty}$ and $\frac{\partial u}{\partial y} = 0$

假设速度 u 为三次多项式,即 $u = a + by + cy^2 + dy^3$

由边界条件可以得出: $a = 0, b = \frac{3}{2} \frac{u_{\infty}}{\delta}, c = 0, d = -\frac{u_{\infty}}{2\delta^3}$

$$\frac{u}{u_{\infty}} = \frac{3}{2} \frac{y}{\delta} - \frac{1}{2} \left(\frac{y}{\delta}\right)^3$$

$$\frac{u}{u_{\infty}} = \frac{3}{2} \frac{y}{\delta} - \frac{1}{2} \left(\frac{y}{\delta} \right)^3 \implies \left. \frac{du}{dy} \right|_{v=0} = \frac{3}{2} \frac{u_{\infty}}{\delta}$$

带入动量积分方程:

$$\left. \frac{d}{dx} \int_0^{\delta} (u_{\infty} - u) u dy = v \frac{\partial u}{\partial y} \right|_{v=0}$$

$$\delta = 4.64 \sqrt{\frac{vx}{u_{\infty}}}$$
 or $\frac{\delta}{x} = \frac{4.64}{\sqrt{\text{Re}_x}}$

X 处的局部壁面切应力为:

$$\tau_{w} = \eta \frac{du}{dy} \bigg|_{v=0} = v\rho \frac{3}{2} u_{\infty} \frac{1}{4.64} \sqrt{\frac{u_{\infty}}{vx}} = \frac{0.323 \rho u_{\infty}^{2}}{\sqrt{\text{Re}_{x}}}$$

在工程中场使用局部切应力与流体动压头之比这个无量 纲量,并称之为范宁摩擦系数,简称摩擦系数

$$c_f = \frac{\tau_w}{\frac{1}{2}\rho u_\infty} = 0.646 \,\mathrm{Re}_x^{-1/2}$$

平均摩擦系数:
$$c_{fm} = 1.292 \,\mathrm{Re}_x^{-1/2}$$

上面求解动量积分方程获得的是近似解,而求解动量微分 方程可以获得 δ/x and c_f 的精确解,分别为:

$$\frac{\delta}{x} = \frac{5.0}{\sqrt{\text{Re}_x}}$$

$$c_f = 0.664 \,\mathrm{Re}_x^{-1/2}$$

$$\frac{\delta}{x} = \frac{4.64}{\sqrt{\text{Re}_x}}$$

$$c_f = 0.646 \,\mathrm{Re}_x^{-1/2}$$

可见二者非常接近

可以采用类似的过程,并假设 $t = a + by + cy^2 + dy^4$

求解能量积分方程,可得

无量纲过余温度分布:

$$\frac{t - t_w}{t_\infty - t_w} = \frac{\theta}{\theta_\infty} = \frac{3}{2} \frac{y}{\delta_t} - \frac{1}{2} \left(\frac{y}{\delta_t}\right)^3$$

热边界层厚度:

$$\delta_t = \frac{\Pr^{-1/3}}{1.026} \delta = 4.52 \Pr^{-\frac{1}{3}} \operatorname{Re}^{-\frac{1}{2}} \cdot x$$

再次强调: 以上结果都是在 Pr ≥1 的前提下得到的局部对流换热系数:

$$h_x = -\frac{\lambda}{t_w - t_\infty} \frac{\partial t}{\partial y} \bigg|_{y=0} = \frac{3}{2} \frac{\lambda}{\delta_t} = 0.332 \frac{\lambda}{x} \operatorname{Re}_x^{\frac{1}{2}} \operatorname{Pr}^{\frac{1}{3}}$$

$$\frac{h_x x}{\lambda} = Nu_x = 0.332 \,\text{Re}_x^{\frac{1}{2}} \,\text{Pr}^{\frac{1}{3}}$$

$$\frac{h_x x}{\lambda} = Nu_x = 0.332 \operatorname{Re}_x^{\frac{1}{2}} \operatorname{Pr}^{\frac{1}{3}} \implies \overline{Nu} = \frac{\overline{h} \, l}{\lambda} = 0.664 \operatorname{Re}^{\frac{1}{2}} \operatorname{Pr}^{\frac{1}{3}}$$

计算时, 注意五点:

a $Pr \ge 1$;

b
$$Nu$$
与 \overline{Nu} h_x 与 \overline{h}

两对变量的差别;

c x 与 1 的选取或计算;

d Re $\leq 5 \times 10^5$

e 定性温度:

$$t = (t_{\infty} + t_{w})/2$$

图 5-10 外掠平板强制对流换热的实验结果与理论解的比较

§19 - 6 热量与动量传递类比

δ 与 δ t 之间的关系

对于外掠平板的层流流动:

$$u_{\infty} = const,$$
 \therefore $-\frac{ap}{dx} = 0$

动量方程:
$$u\frac{\partial u}{\partial x} + v\frac{\partial u}{\partial v} = v\frac{\partial^2 u}{\partial v^2}$$

此时动量方程与能量方程的形式完全一致:

$$u\frac{\partial t}{\partial x} + v\frac{\partial t}{\partial y} = a\frac{\partial^2 t}{\partial y^2}$$

表明: 此情况下动量传递与热量传递规律相似

特别地:对于 v = a 的流体(Pr=1),速度场与无量纲温度场将完全相似,这是 Pr 的另一层物理意义:表示流动边界层和温度边界层的厚度相同

§19 - 7 湍流的研究

§19 - 8 小结

作业 19.9