
Contents

1 Introduction . 1
1.1 Scope . 1
1.2 Application Backgrounds . 1
1.3 Previous Developments . 2

1.3.1 For Accelerating Boundary Layers and Film Flow
of Newtonian Fluids . 2

1.3.2 For Gravity-Driven Film Flow of Non-Newtonian
Power-Law Fluids . 6

1.4 Recent Development . 7
1.4.1 A Novel System of Analysis Models 7
1.4.2 A New Approach for the Treatment

of Variable Thermophysical Properties 8
1.4.3 Hydrodynamics and Heat and Mass Transfer 9
1.4.4 Recent Experimental Measurements

of Velocity Field in Boundary Layer 12
References . 13

Part I Laminar Free Convection

2 Basic Conservation Equations for Laminar Free Convection 21
2.1 Continuity Equation . 22
2.2 Momentum Equation (Navier–Stokes Equations) 24
2.3 Energy Equation . 27
2.4 Basic Equations of Free Convection Boundary Layer 30

2.4.1 Continuity Equation . 30
2.4.2 Momentum Equations (Navier–Stokes Equations) 31
2.4.3 Energy Equations . 34

X Contents

3 Brief Review of Previous Method for Analysis
of Laminar Free Convection . 37
3.1 Falkner–Skan Transformation for Fluid Laminar Forced

Convection . 38
3.2 Falkner–Skan Transformation for Fluid Laminar Free

Convection . 42
3.2.1 For Boussinesq Approximation . 42
3.2.2 Consideration of Variable Thermophysical Properties . . 44

3.3 Some Previous Methods for Treatment of Variable
Thermophysical Properties . 45

References . 47

4 Laminar Free Convection of Monatomic and Diatomic
Gases, Air, and Water Vapor . 49
4.1 Introduction . 50
4.2 Governing Partial Differential Equations . 51
4.3 Similarity Transformation of the Governing Equations 52

4.3.1 Assumed Dimensionless Variables with Velocity
Component Method . 52

4.3.2 The Similarity Transformation . 53
4.4 Treatment of Variable Thermophysical Properties 58

4.4.1 Temperature Parameters . 58
4.4.2 Temperature Parameter Method . 62

4.5 Heat Transfer Analysis . 64
4.6 Numerical Results . 65
4.7 Effect of Variable Thermophysical Properties on Heat Transfer 68
4.8 Summary . 70
4.9 Remarks . 71
4.10 Calculation Example . 73
References . 74

5 Laminar Free Convection of Polyatomic Gas 77
5.1 Introduction . 78
5.2 Variable Thermophysical Properties . 79
5.3 Governing Partial Differential Equations and their

Similarity Transformations . 79
5.4 Heat Transfer Analysis . 85
5.5 Numerical Solutions . 86
5.6 Curve-Fit Formulas for Heat Transfer . 88
5.7 Summary . 92
5.8 Remarks . 92
5.9 Calculation Example . 94
References . 95

Contents XI

6 Laminar Free Convection of Liquid . 97
6.1 Introduction . 98
6.2 Governing Partial Deferential Equations and their

Similarity Transformation . 99
6.2.1 Governing Partial Differential Equations 99
6.2.2 Dimensionless Transformation Variables 100
6.2.3 Similarity Transformation . 100
6.2.4 Identical Buoyancy Factor . 102

6.3 Treatment of Variable Thermophysical Properties 102
6.4 Heat Transfer Analysis . 104
6.5 Numerical Solutions . 104
6.6 A Curve-Fit Formula for Heat Transfer . 109
6.7 Summary . 111
6.8 Remarks . 111
6.9 Calculation Examples . 113
References . 115

7 Heat Transfer Deviation of Laminar Free Convection
Caused by Boussinesq Approximation . 117
7.1 Introduction . 118
7.2 Governing Equations of Fluid Laminar Free Convection

under Boussinesq Approximation . 119
7.2.1 For Fluid Laminar Free Convection 119
7.2.2 For Gas Laminar Free Convection 121

7.3 Heat Transfer Deviation of Liquid Laminar Free Convection
Caused by Boussinesq Approximation . 121
7.3.1 Boussinesq Solutions for Laminar Free Convection 121
7.3.2 Models for Predicted Deviation on Heat Transfer

Caused by Boussinesq Approximation 122
7.3.3 Prediction of Heat Transfer Deviation E∗

αx

for Water Laminar Free Convection 124
7.4 Heat Transfer Deviation of Gas Laminar Free Convection

Caused by Boussinesq Approximation . 128
7.4.1 Boussinesq Solutions for Gas Laminar Free Convection . 128
7.4.2 Models on Predicted Deviation of Heat Transfer of

Gas Laminar Free Convection Caused by Boussinesq
Approximation . 129

7.4.3 Prediction Results of Deviation E∗
αx for Gas Laminar

Free Convection . 130
7.5 Summary . 134
7.6 Remarks . 134
7.7 Calculation example . 136
References . 138

XII Contents

8 Experimental Measurements of Free Convection with
Large Temperature Difference . 139
8.1 Introduction . 140
8.2 Experimental Measurements of Velocity Field for Air

Laminar Free Convection . 141
8.2.1 Experimental Devices and Instruments 141
8.2.2 Measurement Results . 143
8.2.3 Governing Equations . 143
8.2.4 The Numerical Solutions . 146

8.3 Experimental Measurements of Velocity Field
for Water Laminar Free Convection . 147
8.3.1 Main Experimental Apparatus . 147
8.3.2 The Results of Experiment . 148
8.3.3 Governing Equations . 148
8.3.4 Numerical Solutions . 152

8.4 Remarks . 153
References . 160

9 Relationship on Laminar Free Convection and Heat
Transfer Between Inclined and Vertical Cases 161
9.1 Introduction . 163
9.2 Fluid Free Convection on inclined plate . 164

9.2.1 Physical Model and Basic Equations 164
9.2.2 Similarity Transformation of the Basic Equations 165
9.2.3 Relationships of Momentum, Heat, and Mass Transfer

between Inclined and Vertical Cases 166
9.3 Gas Free Convection on Inclined Plate . 173
9.4 Summary . 174
9.5 Remarks . 174
9.6 Calculation Example . 175
Appendix A. Derivation of Equations (9.1)–(9.3) 177

1 Derivation of equation (9.1) . 177
2 Derivation of equation (9.2) . 179
3 Derivation of equation (9.3) . 181

References . 182

Part II Film Boiling and Condensation

10 Laminar Film Boiling of Saturated Liquid 187
10.1 Introduction . 189
10.2 Governing Partial Differential Equations . 190
10.3 Similarity Transformation . 191

10.3.1 Similarity Transformation Variables 191
10.3.2 Similarity Transformation . 192

Contents XIII

10.4 Numerical Calculation . 197
10.4.1 Treatment of Variable Thermophysical Properties 197
10.4.2 Numerical Calculation . 198
10.4.3 Numerical Results . 200

10.5 Heat Transfer . 201
10.5.1 Heat Transfer Analysis . 201
10.5.2 Curve-fit Equation for Heat Transfer 203

10.6 Mass Transfer . 205
10.6.1 Mass Transfer Analysis . 205
10.6.2 Curve-Fit Formulae for Mass Transfer 207

10.7 Remarks . 207
10.8 Calculation Example . 209
References . 213

11 Laminar Film Boiling of Subcooled Liquid 215
11.1 Introduction . 216
11.2 Governing Partial Differential Equations . 217
11.3 Similarity Transformation . 219

11.3.1 Transformation Variables . 219
11.3.2 Similarity Transformation . 220

11.4 Numerical Calculation . 225
11.4.1 Treatment of Variable Thermophysical Properties 225
11.4.2 Numerical Calculation . 227

11.5 Heat and Mass transfer . 232
11.5.1 Heat Transfer Analysis . 232
11.5.2 Curve-Fit Equations for Heat Transfer 233
11.5.3 Mass Transfer Analysis . 234

11.6 Summary . 238
11.7 Remarks . 238
11.8 Calculation Example . 243
References . 245

12 Laminar Film Condensation of Saturated Vapor 247
12.1 Introduction . 248
12.2 Governing Partial Differential Equations . 250
12.3 Similarity Variables . 251
12.4 Similarity Transformation of Governing Equations 252
12.5 Numerical Solutions . 253

12.5.1 Treatment of Variable Thermophysical Properties 253
12.5.2 Calculation Procedure . 255
12.5.3 Solution . 255

12.6 Heat and Mass Transfer . 256
12.6.1 Analysis for Heat and Mass Transfer 256
12.6.2 Curve-Fit Equations for Heat and Mass Transfer 260

12.7 Remarks . 265

XIV Contents

12.8 Calculation Example . 265
Appendix A. Derivation of Similarity Transformation of Governing

Equations (12.1)–(12.5) . 270
References . 276

13 Effects of Various Physical Conditions on Film
Condensations . 277
13.1 Introduction . 279
13.2 Review of Governing Equations for Film Condensation of

Saturated Vapor . 280
13.2.1 Partial Differential Equations . 280
13.2.2 Similarity Variables . 281
13.2.3 Transformed Dimensionless Differential Equations 282

13.3 Different Physical Assumptions . 283
13.3.1 Assumption a (with Boussinesq Approximation

of Condensate Film) . 283
13.3.2 Assumption b (Ignoring Shear Force at Liquid–

Vapor Interface) . 284
13.3.3 Assumption c (Ignoring Inertia Force

of the Condensate Film) . 285
13.3.4 Assumption d (Ignoring Thermal Convection

of the Condensate Film) . 285
13.4 Effects of Various Physical Conditions on Velocity and

Temperature Fields . 285
13.5 Effects of Various Physical Conditions on Heat Transfer 287
13.6 Effects of Various Physical Conditions on Condensate

Film Thickness . 288
13.7 Effect of Various Physical Conditions on Mass Flow Rate

of the Condensation . 293
13.8 Remarks . 298

13.8.1 Effects of Boussinesq Approximation 298
13.8.2 Effects of Shear Force at the Liquid–Vapor Interface . . . 298
13.8.3 Effect of Inertial Force of the Condensate Film 299
13.8.4 Effects of Thermal Convection of the Condensate Film . 299

References . 300

14 Laminar Film Condensation of Superheated Vapor 301
14.1 Introduction . 303
14.2 Governing Partial Differential Equations with Two-Phase Film 304
14.3 Similarity Transformation . 305

14.3.1 Transformation Variables . 305
14.3.2 Ordinary Differential Equations . 306

14.4 Treatment of Variable Thermophysical Properties 308
14.5 Numerical Solutions . 310

14.5.1 Calculation Procedure . 310

Contents XV

14.5.2 Numerical Solution . 311
14.6 Heat Transfer . 313

14.6.1 Heat Transfer . 313
14.7 Condensate Mass Flow Rate . 316
14.8 Summary . 321
14.9 Remarks . 321
14.10Calculation Example . 326
References . 329

Part III Falling Film Flow of Non-Newtonian Fluids

15 Hydrodynamics of Falling Film Flow of Non-Newtonian
Power-Law Fluids . 333
15.1 Principal Types of Power-Law Fluids . 334

15.1.1 Newtonian Fluids . 334
15.1.2 Power-Law Fluids . 334

15.2 Introduction of Studies on Hydrodynamics of Gravity-Driven
Film Flow of Non-Newtonian Power-Law Fluids (FFNF) 336

15.3 Physical Model and Governing Partial Differential Equations . . 338
15.4 A New Similarity Transformation . 340
15.5 Numerical Solutions . 342
15.6 Local Skin-Friction Coefficient . 344
15.7 Mass Flow Rate . 346
15.8 Length of Boundary Layer Region . 348
15.9 Critical Film Thickness . 349
15.10Effect of Wall Inclination . 350
15.11Summary . 351
15.12Remarks . 354
15.13Calculation Example . 354
References . 358

16 Pseudosimilarity and Boundary Layer Thickness for
Non-Newtonian Falling Film Flow . 361
16.1 Introduction . 362
16.2 Physical Model and Governing Partial Differential Equations . . 363
16.3 Similarity Transformation . 365
16.4 Local Prandtl Number . 368
16.5 Pseudosimilarity for Energy Equation . 369
16.6 Critical Local Prandtl Number . 371
16.7 Analysis of Boundary Layer Thickness . 372

16.7.1 Precautions for Prx > Pr∗x . 372
16.7.2 Precautions for Prx < Pr∗x . 373

16.8 Remarks . 375
References . 377

XVI Contents

17 Heat Transfer of the Falling Film Flow . 379
17.1 Introduction . 380
17.2 Governing Equations . 381
17.3 Heat Transfer Analysis . 383
17.4 Numerical Solution for Heat Transfer . 385
17.5 Local Similarity vs. Local Pseudosimilarity 389
17.6 Summary . 391
17.7 Remarks . 391
17.8 Calculation Example . 394
References . 397

A Tables with Thermophysical Properties . 399
References . 405

Index . 407

http://www.springer.com/978-3-540-29126-8

