第七章凝结与沸腾传热

——有相变的对流传热问题

有相变的对流传热问题的特点

回顾我们最初讨论的无粘性流体对流传热问题的解,可以看出对流传热系数与流体比热的关系,

$$h_{x} = \frac{1}{\sqrt{p}} \sqrt{\frac{lrc_{p}u_{\infty}}{x}}$$

从上式,我们可以预期,流体具有相变的对流传热问题可能 具有很大的对流传热系数或很高的对流传热强度。???

凝结传热

壁面上凝结发生的条件——当蒸汽与低于其相应压力对应的饱和温度的壁面接触时,将发生凝结。

润湿角 0 —液体与壁面的切面经液体到壁面的交角。

珠状凝结

珠状凝结 当凝结液不能润湿壁面时 $(q>90^\circ)$ 时,凝结液在壁面上形成许多液滴,而不形成连续的液膜。

大气压力下水蒸汽珠状凝结时传 热系数约为 $4\times10^4 \sim 10^5 \text{ W/(m}^2 \cdot \text{K)}$

膜状凝结

膜状凝结 当液体能润湿壁面时,凝结液和壁面的润湿角(q < 90) 时凝结液在壁面上形成一个完整的液膜。

大气压力下水蒸汽膜状凝结时传 热系数约为 $6 \times 10^3 \sim 10^4 \text{W/(m}^2 \cdot \text{K)}$ 。

膜状凝结的理论分析

- 1. 由于液膜内的流速较慢,可忽略惯性力;
- 2. 液膜外部的蒸汽压力梯度较小,可忽略压力梯度项; 故此,在动量方程中只考虑重力和粘性力。即

$$h_l \frac{\partial^2 u}{\partial y^2} + r_l g = 0$$

由于液膜较薄,忽略能量方程中的对流项

$$\frac{\partial^2 t}{\partial y^2} = 0$$

膜状凝结的努塞尔分析解

$$h_l \frac{d^2 u}{dy^2} + r_l g = 0$$

$$\frac{d^2t}{dy^2} = 0$$

由边界条件为 $u|_{y=0} = 0$ $\frac{du}{dy}|_{y=d} = 0$

由边界条件对动量方程积分可得

$$u = \frac{r_l g}{h_l} (\boldsymbol{d} y - \frac{1}{2} y^2)$$

通过液膜断面上的质量流量为

$$n = \int_0^d r_l u dy = \int_0^d \frac{r_l g}{h_l} (dy - \frac{1}{2}y^2) dy = \frac{r_l^2 g}{3h_l} d^3$$

膜状凝结的努塞尔分析的要点

通过液膜断面上的质量流量为

膜状凝结的努塞尔分析结果

$$\frac{gr_{i}^{2}g}{h_{l}}d^{2}dd = I_{l}\frac{t_{s}-t_{w}}{d}dx \qquad h_{x}(t_{s}-t_{w}) = I_{l}\frac{t_{s}-t_{w}}{d}$$

$$d^{3}dd = \frac{I_{l}h_{l}(t_{s}-t_{w})}{gr_{i}^{2}g}dx \qquad h_{x} = \frac{I_{l}}{d} = \left(\frac{I_{i}^{3}gr_{i}^{2}g}{4h_{l}(t_{s}-t_{w})x}\right)^{\frac{1}{4}}$$

$$d(x) = \left(\frac{4I_{l}h_{l}(t_{s}-t_{w})x}{gr_{i}^{2}g}\right)^{\frac{1}{4}}$$

$$h = \frac{1}{H}\int_{0}^{H} \left(\frac{I_{i}^{3}gr_{i}^{2}g}{4h_{l}(t_{s}-t_{w})x}\right)^{\frac{1}{4}}dx = 0.943\left(\frac{I_{i}^{3}gr_{i}^{2}g}{h_{l}(t_{s}-t_{w})H}\right)^{\frac{1}{4}}$$

膜状凝结的工程计算

壁面位置和形状	计算公式	特征温度	备注
竖直壁面	$h = 1.13 \left(\frac{ggr_{l}^{2} I_{l}^{3}}{h_{l} H(t_{s} - t_{w})} \right)^{\frac{1}{4}}$	$t_m = \frac{t_s + t_w}{2}$	层流
水平圆柱	$h = 0.728 \left(\frac{ggr_{i}^{2} I_{i}^{3}}{h_{l} d_{o}(t_{s} - t_{w})} \right)^{\frac{1}{4}}$	$t_m = \frac{t_s + t_w}{2}$	层流
水平管束	$h = 0.728 \left(\frac{ggr_{l}^{2} I_{l}^{3}}{h_{l} n_{m} d_{o}(t_{s} - t_{w})} \right)^{\frac{1}{4}}$	$t_m = \frac{t_s + t_w}{2}$	层流
水平管内	$h = 0.555 \left(\frac{gg'(r_l - r_v)^2 I_l^3}{h_l d_i (t_s - t_w)} \right)^{\frac{1}{3}}$	$t_m = \frac{t_s + t_w}{2}$	氟里昂冷剂 $g' = g + \frac{3}{8}c_p(t_s - t_w)$

影响凝结传热的因素

影响因素	结果	
不凝结气体	热阻增加	
水蒸汽流速	液膜可能增厚或减薄	
传热面状况	改变液膜的厚度	
蒸汽过热度	对流传热系数大于理论	
凝结水过冷度		
液膜的流动状况	湍流增强传热	

凝结传热的强化要点

$$h_{x}(t_{s}-t_{w})=I_{l}\frac{t_{s}-t_{w}}{d}$$

拉薄液膜

$$h_{x} = \frac{I_{l}}{d} = \left(\frac{I_{l}^{3}gr_{l}^{2}g}{4h_{l}(t_{s} - t_{w})x}\right)^{1/4}$$

促成珠状凝结的条件

沸腾传热的基本概念

- 蒸发 在液体与气体的交界面上的缓慢汽化过程
- 沸腾 当壁面温度高于其所处压力下的饱和温度时,就会产生汽化,这种汽化发生在液体内部。
- 池内沸腾 加热面处于自由表面之下
- 管内沸腾 加热表面包围流体(有压差驱动)
- 过冷沸腾 液体温度低于饱和温度
- 饱和沸腾 液体温度处于饱和温度

液体—蒸汽分界面的饱和池内沸腾的温度分布图

气泡的生存条件

饱和沸腾指液相、气相温度达到饱和温度 t_s ,壁温 t_w 高于饱和温度 t_s 所发生的沸腾称为饱和沸腾。

11) 气泡的成长过程

2) 气泡存在的条件

通过理论推导,气泡半径R必须满足下列条件才能存在

$$R \ge R_{\min} = \frac{2sT_s}{rr_v(t_w - t_s)}$$

式中,s-表面张力,N/m; r-汽化潜热,J/kg;

 r_v -蒸汽的密度,kg/m³; t_w -壁面温度, \mathbb{C} ;

 t_s - 对应压力下的饱和温度, $^{\circ}$ C。

气泡力学理论

$$pr^2(p_v - p_l) = 2prs$$

$$\mathbf{Q} \quad p_l > p_s$$

$$\therefore R = \frac{2s}{(p_v - p_l)} \ge \frac{2s}{(p_v - p_s)}$$

气泡生存条件及解释

$$\left(\frac{dp}{dT}\right)_{S} = \frac{g}{T_{S}(v"-v')} \approx \frac{r_{v}g}{T_{S}}$$

$$p_{v} - p_{s} \approx (t_{v} - t_{s}) \left(\frac{dp}{dT}\right)_{S} \approx \frac{r_{v}g(t_{v} - t_{s})}{T_{S}}$$

$$R \ge \frac{2sT_S}{r_v g(t_v - t_s)} \quad \text{for } R \ge R_{\min} = \frac{2sT_S}{r_v g(t_w - t_s)}$$

壁面附近的汽化核心

$$R \ge R_{\min} = \frac{2sT_s}{rr_v(t_w - t_s)}$$

从式中可以看出过热度($t_w - t_s$)增加, R_{\min} 将减小,同一加热面上满足 $R \ge R_{\min}$ 的地方将增多,即汽化核心数增加,产生气泡的密度增加,沸腾传热系数将增大。

大容器饱和沸腾

a.自然对流

b.核态沸腾

c.临界点的沸腾

d.过渡区

e.稳定膜态沸腾

水的饱和沸腾曲线

四个区域的传热特性

- ①单相自然对流区 此时 $\Delta t < 4^{\circ}$, 在加热面上没有气泡产生。
- ②核态沸腾区此时 $4\mathbb{C} \leq \Delta t \leq 25\mathbb{C}$ 在加热面上产生气泡,换热温差小于气泡脱离加热表面的速度,气泡的剧烈扰动使表面传热系数和热流密度都急剧增大。
- ③过渡沸腾区 此时 25℃<△t<200℃加热表面上产生气泡的速度快于气泡脱离表面的速度,在加热表面上形成不稳定汽膜,由于汽膜层的热阻使该区域换热比核态沸腾强度要弱。
- ④稳定膜态沸腾 此时 △ t >200, 在加热表面上形成稳定的汽膜,相变过程不是发生在壁面上,而是在汽液界面上,但由于蒸汽的导热系数远小于液体的导热系数,因此表面传热系数大大降低。

临界点的重要性

大容器沸腾传热的计算

米海耶夫公式

$$h = 0.1448 \left(\Delta t\right)^{2.33} p^{0.5}$$

$$h = 0.56q^{0.7} p^{0.15}$$

p-系统的绝对压力,Pa

罗森诺公式

$$\frac{c_{pl}(t_w - t_s)}{g} = C_{wl} \left[\frac{q}{h_l g} \sqrt{\frac{s}{g(r_l - r_v)}} \right]^{0.33} Pr_f^n$$

对于水, C_{wl} — 0.013

沸腾传热的强化

- 1. 提高过热度
- 2. 采用汽化潜热高的液体
- 3. 采用对流沸腾方式
- 4. 采用人工粗糙表面