

<h1 style="font-size: 2em; font-weight: bold;">Contents</h1> <hr/> CHAPTER 1 Introduction <ul style="list-style-type: none"> 1.1 What and How? 1.2 Physical Origins and Rate Equations <ul style="list-style-type: none"> 1.2.1 Conduction 3 1.2.2 Convection 6 1.2.3 Radiation 8 1.2.4 The Thermal Resistance Concept 12 1.3 Relationship to Thermodynamics <ul style="list-style-type: none"> 1.3.1 Relationship to the First Law of Thermodynamics (Conservation of Energy) 13 1.3.2 Relationship to the Second Law of Thermodynamics and the Efficiency of Heat Engines 28 1.4 Units and Dimensions 1.5 Analysis of Heat Transfer Problems: Methodology <ul style="list-style-type: none"> 5.8.3 Approximate Solutions 294 	CHAPTER 2 Fundamentals of Conduction <ul style="list-style-type: none"> 2.1 General Considerations and Solution Techniques 2.2 The Method of Separation of Variables 2.3 The Conduction Shape Factor and the Dimensionless Conduction Heat Rate 2.4 The Nodal Network 271 2.5 Finite-Difference Form of the Heat Equation: No Generation and Constant Properties 2.6 Finite-Difference Form of the Heat Equation: The Energy Balance Method 223 2.7 The Dimensionless Temperature to Misfit 225 2.8 Solving the Finite-Difference Equations 230 2.9 Formulation as a Matrix Equation 230 2.10 Verifying the Accuracy of the Solution 237 2.11 Summary 236 2.12 References 237 2.13 Problems 237 2.14 4S.1 The Graphical Method W-1 2.15 4S.1.1 Methodology of Constructing a Flux Plot W-1 2.16 4S.1.2 Determination of the Heat Transfer Rate W-2 2.17 4S.1.3 The Convective Heat Transfer Coefficient W-2 2.18 4S.2 The Gauss-Seidel Method: Examples of Usage W-4 2.19 References W-10 2.20 Problems W-10 	CHAPTER 3 One-Dimensional Steady-State Conduction <ul style="list-style-type: none"> 3.1 The Plane Wall W-10 3.2 Temperature Distribution 100 3.3 Thermal Resistance 105 3.4 Composite Walls 103 3.5 Conductive Resistance 102 3.6 Porous Media 102 3.7 An Alternative Conduction Approach 257 3.8 Radiative Systems 261 3.9 The Cylinder 125 3.10 The Sphere 130 3.11 Summary of One-Dimensional Convective Conduction 277 3.12 Convective Heat Transfer with Thermally Resistive Fluids 135 3.13 Radiative Systems 138 3.14 Additional Considerations 135 3.15 Spatial Effects 273 	CHAPTER 4 Transient Conduction <ul style="list-style-type: none"> 4.1 General Considerations and Solution Techniques 4.2 The Method of Separation of Variables 4.3 The Conduction Shape Factor and the Dimensionless Conduction Heat Rate 4.4 The Nodal Network 271 4.5 Finite-Difference Form of the Heat Equation: No Generation and Constant Properties 4.6 Finite-Difference Form of the Heat Equation: The Energy Balance Method 223 4.7 The Dimensionless Temperature to Misfit 225 4.8 Solving the Finite-Difference Equations 230 4.9 Formulation as a Matrix Equation 230 4.10 Verifying the Accuracy of the Solution 237 4.11 Summary 236 4.12 References 237 4.13 Problems 237 4.14 4S.1 The Graphical Method W-1 4.15 4S.1.1 Methodology of Constructing a Flux Plot W-1 4.16 4S.1.2 Determination of the Heat Transfer Rate W-2 4.17 4S.1.3 The Convective Heat Transfer Coefficient W-2 4.18 4S.2 The Gauss-Seidel Method: Examples of Usage W-4 4.19 References W-10 4.20 Problems W-10
---	---	--	---

1.6	Relevance of Heat Transfer	38
1.7	Summary	42
	References	45
	Problems	45

CHAPTER 2 Introduction to Conduction**59**

2.1	The Conduction Rate Equation	60
2.2	The Thermal Properties of Matter	62
2.2.1	Thermal Conductivity 63	
2.2.2	Other Relevant Properties 70	
2.3	The Heat Diffusion Equation	74
2.4	Boundary and Initial Conditions	82
2.5	Summary	86
	References	87
	Problems	87

CHAPTER 3 One-Dimensional, Steady-State Conduction**99**

3.1	The Plane Wall	100
3.1.1	Temperature Distribution 100	
3.1.2	Thermal Resistance 102	
3.1.3	The Composite Wall 103	
3.1.4	Contact Resistance 105	
3.1.5	Porous Media 107	
3.2	An Alternative Conduction Analysis	121
3.3	Radial Systems	125
3.3.1	The Cylinder 125	
3.3.2	The Sphere 130	
3.4	Summary of One-Dimensional Conduction Results	131
3.5	Conduction with Thermal Energy Generation	131
3.5.1	The Plane Wall 132	
3.5.2	Radial Systems 138	
3.5.3	Tabulated Solutions 139	
3.5.4	Application of Resistance Concepts 139	
3.6	Heat Transfer from Extended Surfaces	143
3.6.1	A General Conduction Analysis 145	
3.6.2	Fins of Uniform Cross-Sectional Area 147	
3.6.3	Fin Performance Parameters 153	
3.6.4	Fins of Nonuniform Cross-Sectional Area 156	
3.6.5	Overall Surface Efficiency 159	
3.7	Other Applications of One-Dimensional, Steady-State Conduction	163
3.7.1	The Bioheat Equation 163	
3.7.2	Thermoelectric Power Generation 167	
3.7.3	Nanoscale Conduction 175	
3.8	Summary	179
	References	181
	Problems	182

CHAPTER 4 Two-Dimensional, Steady-State Conduction	209
<hr/>	
4.1 General Considerations and Solution Techniques	210
4.2 The Method of Separation of Variables	211
4.3 The Conduction Shape Factor and the Dimensionless Conduction Heat Rate	215
4.4 Finite-Difference Equations	221
4.4.1 The Nodal Network	221
4.4.2 Finite-Difference Form of the Heat Equation: No Generation and Constant Properties	222
4.4.3 Finite-Difference Form of the Heat Equation: The Energy Balance Method	223
4.5 Solving the Finite-Difference Equations	230
4.5.1 Formulation as a Matrix Equation	230
4.5.2 Verifying the Accuracy of the Solution	231
4.6 Summary	236
References	237
Problems	237
4S.1 The Graphical Method	W-1
4S.1.1 Methodology of Constructing a Flux Plot	W-1
4S.1.2 Determination of the Heat Transfer Rate	W-2
4S.1.3 The Conduction Shape Factor	W-3
4S.2 The Gauss-Seidel Method: Example of Usage	W-5
References	W-10
Problems	W-10
CHAPTER 5 Transient Conduction	253
<hr/>	
5.1 The Lumped Capacitance Method	254
5.2 Validity of the Lumped Capacitance Method	257
5.3 General Lumped Capacitance Analysis	261
5.3.1 Radiation Only	262
5.3.2 Negligible Radiation	262
5.3.3 Convection Only with Variable Convection Coefficient	263
5.3.4 Additional Considerations	263
5.4 Spatial Effects	272
5.5 The Plane Wall with Convection	273
5.5.1 Exact Solution	274
5.5.2 Approximate Solution	274
5.5.3 Total Energy Transfer: Approximate Solution	276
5.5.4 Additional Considerations	276
5.6 Radial Systems with Convection	277
5.6.1 Exact Solutions	277
5.6.2 Approximate Solutions	278
5.6.3 Total Energy Transfer: Approximate Solutions	278
5.6.4 Additional Considerations	279
5.7 The Semi-Infinite Solid	284
5.8 Objects with Constant Surface Temperatures or Surface Heat Fluxes	291
5.8.1 Constant Temperature Boundary Conditions	291
5.8.2 Constant Heat Flux Boundary Conditions	293
5.8.3 Approximate Solutions	294

CHAPTER 2	Introduction to Conduction	318
5.9	Periodic Heating	301
5.10	Finite-Difference Methods	304
5.10.1	Discretization of the Heat Equation: The Explicit Method	304
5.10.2	Discretization of the Heat Equation: The Implicit Method	311
5.11	Summary	318
	References	319
	Problems	319
CHAPTER 5	Transient Conduction	319
5S.1	Graphical Representation of One-Dimensional, Transient Conduction in the Plane Wall, Long Cylinder, and Sphere	W-12
5S.2	Analytical Solutions of Multidimensional Effects	W-16
	References	W-22
	Problems	W-22
CHAPTER 6	Introduction to Convection	343
6.1	The Convection Boundary Layers	344
6.1.1	The Velocity Boundary Layer	344
6.1.2	The Thermal Boundary Layer	345
6.1.3	The Concentration Boundary Layer	347
6.1.4	Significance of the Boundary Layers	348
6.2	Local and Average Convection Coefficients	348
6.2.1	Heat Transfer	348
6.2.2	Mass Transfer	349
6.3	Laminar and Turbulent Flow	355
6.3.1	Laminar and Turbulent Velocity Boundary Layers	355
6.3.2	Laminar and Turbulent Thermal and Species Concentration Boundary Layers	357
6.4	The Boundary Layer Equations	360
6.4.1	Boundary Layer Equations for Laminar Flow	361
6.4.2	Compressible Flow	364
6.5	Boundary Layer Similarity: The Normalized Boundary Layer Equations	364
6.5.1	Boundary Layer Similarity Parameters	365
6.5.2	Dependent Dimensionless Parameters	365
6.6	Physical Interpretation of the Dimensionless Parameters	374
6.7	Boundary Layer Analogies	376
6.7.1	The Heat and Mass Transfer Analogy	377
6.7.2	Evaporative Cooling	380
6.7.3	The Reynolds Analogy	383
6.8	Summary	384
	References	385
	Problems	386
CHAPTER 6	Transient Convection	386
6S.1	Derivation of the Convection Transfer Equations	W-25
6S.1.1	Conservation of Mass	W-25
6S.1.2	Newton's Second Law of Motion	W-26
6S.1.3	Conservation of Energy	W-29
6S.1.4	Conservation of Species	W-32
	References	W-36
	Problems	W-36

CHAPTER 7 External Flow	399
7.1 The Empirical Method	401
7.2 The Flat Plate in Parallel Flow	402
7.2.1 Laminar Flow over an Isothermal Plate: A Similarity Solution	403
7.2.2 Turbulent Flow over an Isothermal Plate	409
7.2.3 Mixed Boundary Layer Conditions	410
7.2.4 Unheated Starting Length	411
7.2.5 Flat Plates with Constant Heat Flux Conditions	412
7.2.6 Limitations on Use of Convection Coefficients	413
7.3 Methodology for a Convection Calculation	413
7.4 The Cylinder in Cross Flow	421
7.4.1 Flow Considerations	421
7.4.2 Convection Heat and Mass Transfer	423
7.5 The Sphere	431
7.6 Flow Across Banks of Tubes	434
7.7 Impinging Jets	443
7.7.1 Hydrodynamic and Geometric Considerations	443
7.7.2 Convection Heat and Mass Transfer	444
7.8 Packed Beds	448
7.9 Summary	449
References	452
Problems	452
CHAPTER 8 Internal Flow	475
8.1 Hydrodynamic Considerations	476
8.1.1 Flow Conditions	476
8.1.2 The Mean Velocity	477
8.1.3 Velocity Profile in the Fully Developed Region	478
8.1.4 Pressure Gradient and Friction Factor in Fully Developed Flow	480
8.2 Thermal Considerations	481
8.2.1 The Mean Temperature	482
8.2.2 Newton's Law of Cooling	483
8.2.3 Fully Developed Conditions	483
8.3 The Energy Balance	487
8.3.1 General Considerations	487
8.3.2 Constant Surface Heat Flux	488
8.3.3 Constant Surface Temperature	491
8.4 Laminar Flow in Circular Tubes: Thermal Analysis and Convection Correlations	495
8.4.1 The Fully Developed Region	495
8.4.2 The Entry Region	500
8.4.3 Temperature-Dependent Properties	502
8.5 Convection Correlations: Turbulent Flow in Circular Tubes	502
8.6 Convection Correlations: Noncircular Tubes and the Concentric Tube Annulus	510
8.7 Heat Transfer Enhancement	513
CHAPTER 9 Boiling and Condensation	520
9.1 Nucleate Boiling	520
9.1.1 Pool Boiling	520
9.1.2 Boiling Modes	521
9.1.3 The Boiling Curve	522
9.1.4 Modes of Pool Boiling	523
9.1.5 Pool Boiling Correlations	524
9.1.6 Nucleate Boiling in Boiling and Condensation	525
9.1.7 Boiling Curves	526
9.1.8 Boiling and Condensation	527
9.2 Convective Boiling	528
9.2.1 Convective Boiling and Boiling and Condensation	528
9.2.2 Convective Boiling	529
9.2.3 Convective Boiling and Condensation	530
9.2.4 Convective Boiling and Condensation	531
9.2.5 Convective Boiling and Condensation	532
9.2.6 Convective Boiling and Condensation	533
9.2.7 Convective Boiling and Condensation	534
9.2.8 Convective Boiling and Condensation	535
9.2.9 Convective Boiling and Condensation	536
9.2.10 Convective Boiling and Condensation	537
9.2.11 Convective Boiling and Condensation	538
9.2.12 Convective Boiling and Condensation	539
9.2.13 Convective Boiling and Condensation	540
9.2.14 Convective Boiling and Condensation	541
9.2.15 Convective Boiling and Condensation	542
9.2.16 Convective Boiling and Condensation	543
9.2.17 Convective Boiling and Condensation	544
9.2.18 Convective Boiling and Condensation	545
9.2.19 Convective Boiling and Condensation	546
9.2.20 Convective Boiling and Condensation	547
9.2.21 Convective Boiling and Condensation	548
9.2.22 Convective Boiling and Condensation	549
9.2.23 Convective Boiling and Condensation	550
9.2.24 Convective Boiling and Condensation	551
9.2.25 Convective Boiling and Condensation	552
9.2.26 Convective Boiling and Condensation	553
9.2.27 Convective Boiling and Condensation	554
9.2.28 Convective Boiling and Condensation	555
9.2.29 Convective Boiling and Condensation	556
9.2.30 Convective Boiling and Condensation	557
9.2.31 Convective Boiling and Condensation	558
9.2.32 Convective Boiling and Condensation	559
9.2.33 Convective Boiling and Condensation	560
9.2.34 Convective Boiling and Condensation	561
9.2.35 Convective Boiling and Condensation	562
9.2.36 Convective Boiling and Condensation	563
9.2.37 Convective Boiling and Condensation	564
9.2.38 Convective Boiling and Condensation	565
9.2.39 Convective Boiling and Condensation	566
9.2.40 Convective Boiling and Condensation	567
9.2.41 Convective Boiling and Condensation	568
9.2.42 Convective Boiling and Condensation	569
9.2.43 Convective Boiling and Condensation	570
9.2.44 Convective Boiling and Condensation	571
9.2.45 Convective Boiling and Condensation	572
9.2.46 Convective Boiling and Condensation	573
9.2.47 Convective Boiling and Condensation	574
9.2.48 Convective Boiling and Condensation	575
9.2.49 Convective Boiling and Condensation	576
9.2.50 Convective Boiling and Condensation	577
9.2.51 Convective Boiling and Condensation	578
9.2.52 Convective Boiling and Condensation	579
9.2.53 Convective Boiling and Condensation	580
9.2.54 Convective Boiling and Condensation	581
9.2.55 Convective Boiling and Condensation	582
9.2.56 Convective Boiling and Condensation	583
9.2.57 Convective Boiling and Condensation	584
9.2.58 Convective Boiling and Condensation	585
9.2.59 Convective Boiling and Condensation	586
9.2.60 Convective Boiling and Condensation	587
9.2.61 Convective Boiling and Condensation	588
9.2.62 Convective Boiling and Condensation	589
9.2.63 Convective Boiling and Condensation	590
9.2.64 Convective Boiling and Condensation	591
9.2.65 Convective Boiling and Condensation	592
9.2.66 Convective Boiling and Condensation	593
9.2.67 Convective Boiling and Condensation	594
9.2.68 Convective Boiling and Condensation	595
9.2.69 Convective Boiling and Condensation	596
9.2.70 Convective Boiling and Condensation	597
9.2.71 Convective Boiling and Condensation	598
9.2.72 Convective Boiling and Condensation	599
9.2.73 Convective Boiling and Condensation	600
9.2.74 Convective Boiling and Condensation	601
9.2.75 Convective Boiling and Condensation	602
9.2.76 Convective Boiling and Condensation	603
9.2.77 Convective Boiling and Condensation	604
9.2.78 Convective Boiling and Condensation	605
9.2.79 Convective Boiling and Condensation	606
9.2.80 Convective Boiling and Condensation	607
9.2.81 Convective Boiling and Condensation	608
9.2.82 Convective Boiling and Condensation	609
9.2.83 Convective Boiling and Condensation	610
9.2.84 Convective Boiling and Condensation	611
9.2.85 Convective Boiling and Condensation	612
9.2.86 Convective Boiling and Condensation	613
9.2.87 Convective Boiling and Condensation	614
9.2.88 Convective Boiling and Condensation	615
9.2.89 Convective Boiling and Condensation	616
9.2.90 Convective Boiling and Condensation	617
9.2.91 Convective Boiling and Condensation	618
9.2.92 Convective Boiling and Condensation	619
9.2.93 Convective Boiling and Condensation	620
9.2.94 Convective Boiling and Condensation	621
9.2.95 Convective Boiling and Condensation	622
9.2.96 Convective Boiling and Condensation	623
9.2.97 Convective Boiling and Condensation	624
9.2.98 Convective Boiling and Condensation	625
9.2.99 Convective Boiling and Condensation	626
9.2.100 Convective Boiling and Condensation	627
9.2.101 Convective Boiling and Condensation	628
9.2.102 Convective Boiling and Condensation	629
9.2.103 Convective Boiling and Condensation	630
9.2.104 Convective Boiling and Condensation	631
9.2.105 Convective Boiling and Condensation	632
9.2.106 Convective Boiling and Condensation	633
9.2.107 Convective Boiling and Condensation	634
9.2.108 Convective Boiling and Condensation	635
9.2.109 Convective Boiling and Condensation	636
9.2.110 Convective Boiling and Condensation	637
9.2.111 Convective Boiling and Condensation	638
9.2.112 Convective Boiling and Condensation	639
9.2.113 Convective Boiling and Condensation	640
9.2.114 Convective Boiling and Condensation	641
9.2.115 Convective Boiling and Condensation	642
9.2.116 Convective Boiling and Condensation	643
9.2.117 Convective Boiling and Condensation	644
9.2.118 Convective Boiling and Condensation	645
9.2.119 Convective Boiling and Condensation	646
9.2.120 Convective Boiling and Condensation	647
9.2.121 Convective Boiling and Condensation	648
9.2.122 Convective Boiling and Condensation	649
9.2.123 Convective Boiling and Condensation	650
9.2.124 Convective Boiling and Condensation	651
9.2.125 Convective Boiling and Condensation	652
9.2.126 Convective Boiling and Condensation	653
9.2.127 Convective Boiling and Condensation	654
9.2.128 Convective Boiling and Condensation	655
9.2.129 Convective Boiling and Condensation	656
9.2.130 Convective Boiling and Condensation	657
9.2.131 Convective Boiling and Condensation	658
9.2.132 Convective Boiling and Condensation	659
9.2.133 Convective Boiling and Condensation	660
9.2.134 Convective Boiling and Condensation	661
9.2.135 Convective Boiling and Condensation	662
9.2.136 Convective Boiling and Condensation	663
9.2.137 Convective Boiling and Condensation	664
9.2.138 Convective Boiling and Condensation	665
9.2.139 Convective Boiling and Condensation	666
9.2.140 Convective Boiling and Condensation	667
9.2.141 Convective Boiling and Condensation	668
9.2.142 Convective Boiling and Condensation	669
9.2.143 Convective Boiling and Condensation	670
9.2.144 Convective Boiling and Condensation	671
9.2.145 Convective Boiling and Condensation	672
9.2.146 Convective Boiling and Condensation	

CHAPTER 8 8.8 8.8.1 8.8.2 8.8.3 8.9 8.10 References Problems	Forced Convection in Small Channels Microscale Convection in Gases ($0.1 \mu\text{m} \lesssim D_h \lesssim 100 \mu\text{m}$) 516 Microscale Convection in Liquids 517 Nanoscale Convection ($D_h \lesssim 100 \text{ nm}$) 518 Convection Mass Transfer Summary References Problems	516
CHAPTER 9 Free Convection		547
9.1 9.2 9.3 9.4 9.5 9.6 9.6.1 9.6.2 9.6.3 9.6.4 9.7 9.7.1 9.7.2 9.8 9.8.1 9.8.2 9.8.3 9.9 9.10 9.11 References Problems	Physical Considerations The Governing Equations for Laminar Boundary Layers Similarity Considerations Laminar Free Convection on a Vertical Surface The Effects of Turbulence Empirical Correlations: External Free Convection Flows The Vertical Plate 559 Inclined and Horizontal Plates 562 The Long Horizontal Cylinder 567 Spheres 571 Free Convection Within Parallel Plate Channels Vertical Channels 573 Inclined Channels 575 Empirical Correlations: Enclosures Rectangular Cavities 575 Concentric Cylinders 578 Concentric Spheres 579 Combined Free and Forced Convection Convection Mass Transfer Summary References Problems	548 550 552 553 556 558 559 562 567 571 572 575 575 581 582 583 584 585
CHAPTER 10 Boiling and Condensation		603
10.1 10.2 10.3 10.3.1 10.3.2 10.4 10.4.1 10.4.2 10.4.3 10.4.4 10.4.5	Dimensionless Parameters in Boiling and Condensation Boiling Modes Pool Boiling The Boiling Curve 606 Modes of Pool Boiling 607 Pool Boiling Correlations Nucleate Pool Boiling 610 Critical Heat Flux for Nucleate Pool Boiling 612 Minimum Heat Flux 613 Film Pool Boiling 613 Parametric Effects on Pool Boiling 614	604 605 606 606 607 608 609 610 611 612 613 614

<p>CHAPTER 10</p> <p>10.5 Forced Convection Boiling in Porous Media 10.5.1 External Forced Convection Boiling 620 10.5.2 Two-Phase Flow 620 10.5.3 Two-Phase Flow in Microchannels 623</p> <p>10.6 Condensation: Physical Mechanisms 623</p> <p>10.7 Laminar Film Condensation on a Vertical Plate 625</p> <p>10.8 Turbulent Film Condensation 629</p> <p>10.9 Film Condensation on Radial Systems 634</p> <p>10.10 Condensation in Horizontal Tubes 639</p> <p>10.11 Dropwise Condensation 640</p> <p>10.12 Summary 641</p> <p>References 641</p> <p>14.6 Problems 643</p> <p>14.7 Transient Diffusion 643</p> <p>14.8 Summary 643</p>	619
CHAPTER 11 Heat Exchangers	
<p>APPENDIX A</p> <p>11.1 Heat Exchanger Types 654</p> <p>11.2 The Overall Heat Transfer Coefficient 656</p> <p>11.3 Heat Exchanger Analysis: Use of the Log Mean Temperature Difference 659</p> <p>11.3.1 The Parallel-Flow Heat Exchanger 660</p> <p>11.3.2 The Counterflow Heat Exchanger 662</p> <p>11.3.3 Special Operating Conditions 663</p> <p>11.4 Heat Exchanger Analysis: The Effectiveness–NTU Method 670</p> <p>11.4.1 Definitions 670</p> <p>11.4.2 Effectiveness–NTU Relations 671</p> <p>11.5 Heat Exchanger Design and Performance Calculations 678</p> <p>11.6 Additional Considerations 687</p> <p>11.7 Summary 695</p> <p>References 696</p> <p>Problems 696</p> <p>11S.1 Log Mean Temperature Difference Method for Multipass and Cross-Flow Heat Exchangers W-40</p> <p>11S.2 Compact Heat Exchangers W-44</p> <p>References W-49</p> <p>Problems W-50</p>	653
CHAPTER 12 Radiation: Processes and Properties	
<p>APPENDIX B</p> <p>12.1 Fundamental Concepts 712</p> <p>12.2 Radiation Heat Fluxes 715</p> <p>12.3 Radiation Intensity 717</p> <p>12.3.1 Mathematical Definitions 717</p> <p>12.3.2 Radiation Intensity and Its Relation to Emission 718</p> <p>12.3.3 Relation to Irradiation 723</p> <p>12.3.4 Relation to Radiosity for an Opaque Surface 725</p> <p>12.3.5 Relation to the Net Radiative Flux for an Opaque Surface 726</p>	711

CHAPTER 12	Heat Transfer by Radiation	726
12.1	Introduction to Radiation Heat Transfer	726
12.2	Blackbody Radiation	726
12.3	Planck's Law	727
12.4	Wien's Displacement Law	728
12.5	The Stefan–Boltzmann Law	728
12.6	Band Emission	729
12.7	Emission from Real Surfaces	736
12.8	Absorption, Reflection, and Transmission by Real Surfaces	745
12.9	Absorptivity	746
12.10	Reflectivity	747
12.11	Transmissivity	749
12.12	Special Considerations	749
12.13	Kirchhoff's Law	754
12.14	The Gray Surface	756
12.15	Environmental Radiation	762
12.16	Solar Radiation	763
12.17	The Atmospheric Radiation Balance	765
12.18	Terrestrial Solar Irradiation	767
12.19	Summary	770
12.20	References	774
12.21	Problems	774
CHAPTER 13	Radiation Exchange Between Surfaces	797
13.1	The View Factor	798
13.2	Blackbody Radiation Exchange	808
13.3	Radiation Exchange Between Opaque, Diffuse, Gray Surfaces in an Enclosure	812
13.4	Net Radiation Exchange at a Surface	813
13.5	Radiation Exchange Between Surfaces	814
13.6	The Two-Surface Enclosure	820
13.7	Two-Surface Enclosures in Series and Radiation Shields	822
13.8	The Reradiating Surface	824
13.9	Multimode Heat Transfer	829
13.10	Implications of the Simplifying Assumptions	832
13.11	Radiation Exchange with Participating Media	832
13.12	Volumetric Absorption	832
13.13	Gaseous Emission and Absorption	833
13.14	Summary	837
13.15	References	838
13.16	Problems	839
CHAPTER 14	Diffusion Mass Transfer	863
14.1	Physical Origins and Rate Equations	864
14.2	Physical Origins	864
14.3	Mixture Composition	865
14.4	Fick's Law of Diffusion	866
14.5	Mass Diffusivity	867

14.2	Mass Transfer in Nonstationary Media	869
14.2.1	Absolute and Diffusive Species Fluxes	869
14.2.2	Evaporation in a Column	872
14.3	The Stationary Medium Approximation	877
14.4	Conservation of Species for a Stationary Medium	877
14.4.1	Conservation of Species for a Control Volume	878
14.4.2	The Mass Diffusion Equation	878
14.4.3	Stationary Media with Specified Surface Concentrations	880
14.5	Boundary Conditions and Discontinuous Concentrations at Interfaces	884
14.5.1	Evaporation and Sublimation	885
14.5.2	Solubility of Gases in Liquids and Solids	885
14.5.3	Catalytic Surface Reactions	890
14.6	Mass Diffusion with Homogeneous Chemical Reactions	892
14.7	Transient Diffusion	895
14.8	Summary	901
	References	902
	Problems	902

APPENDIX A	Thermophysical Properties of Matter	911
-------------------	--	-----

APPENDIX B	Mathematical Relations and Functions	943
-------------------	---	-----

APPENDIX C	Thermal Conditions Associated with Uniform Energy Generation in One-Dimensional, Steady-State Systems	949
-------------------	--	-----

APPENDIX D	The Gauss-Seidel Method	955
-------------------	--------------------------------	-----

APPENDIX E	The Convection Transfer Equations	957
-------------------	--	-----

E.1	Conservation of Mass	958
E.2	Newton's Second Law of Motion	958
E.3	Conservation of Energy	959
E.4	Conservation of Species	960

APPENDIX F	Boundary Layer Equations for Turbulent Flow	961
-------------------	--	-----

APPENDIX G	An Integral Laminar Boundary Layer Solution for Parallel Flow over a Flat Plate	965
-------------------	--	-----

Index		969
--------------	--	-----