

Contents

Preface

Chapter 0 The Subject of Transport Phenomena 1

Part I Momentum Transport

Chapter 1 Viscosity and the Mechanisms of Momentum Transport 11

§1.1	Newton's Law of Viscosity (Molecular Momentum Transport) 11	
	Ex. 1.1-1 Calculation of Momentum Flux 15	
§1.2	Generalization of Newton's Law of Viscosity 16	
§1.3	Pressure and Temperature Dependence of Viscosity 21	
	Ex. 1.3-1 Estimation of Viscosity from Critical Properties 23	
§1.4 ^o	Molecular Theory of the Viscosity of Gases at Low Density 23	
	Ex. 1.4-1 Computation of the Viscosity of a Gas Mixture at Low Density 28	
	Ex. 1.4-2 Prediction of the Viscosity of a Gas Mixture at Low Density 28	
§1.5 ^o	Molecular Theory of the Viscosity of Liquids 29	
	Ex. 1.5-1 Estimation of the Viscosity of a Pure Liquid 31	
§1.6 ^o	Viscosity of Suspensions and Emulsions 31	
§1.7	Convective Momentum Transport 34	
Questions for Discussion	37	
Problems	37	

Chapter 2 Shell Momentum Balances and Velocity Distributions in Laminar Flow 40

§2.1	Shell Momentum Balances and Boundary Conditions 41	
§2.2	Flow of a Falling Film 42	
	Ex. 2.2-1 Calculation of Film Velocity 47	
	Ex. 2.2-2 Falling Film with Variable Viscosity 47	
§2.3	Flow Through a Circular Tube 48	
	Ex. 2.3-1 Determination of Viscosity from Capillary Flow Data 52	
	Ex. 2.3-2 Compressible Flow in a Horizontal Circular Tube 53	

§2.4	Flow through an Annulus 53	
§2.5	Flow of Two Adjacent Immiscible Fluids 56	
§2.6	Creeping Flow around a Sphere 58	
	Ex. 2.6-1 Determination of Viscosity from the Terminal Velocity of a Falling Sphere 61	
Questions for Discussion	61	
Problems	62	

Chapter 3 The Equations of Change for Isothermal Systems 75

§3.1	The Equation of Continuity 77	
	Ex. 3.1-1 Normal Stresses at Solid Surfaces for Incompressible Newtonian Fluids 78	
§3.2	The Equation of Motion 78	
§3.3	The Equation of Mechanical Energy 81	
§3.4 ^o	The Equation of Angular Momentum 82	
§3.5	The Equations of Change in Terms of the Substantial Derivative 83	
	Ex. 3.5-1 The Bernoulli Equation for the Steady Flow of Inviscid Fluids 86	
§3.6	Use of the Equations of Change to Solve Flow Problems 86	
	Ex. 3.6-1 Steady Flow in a Long Circular Tube 88	
	Ex. 3.6-2 Falling Film with Variable Viscosity 89	
	Ex. 3.6-3 Operation of a Couette Viscometer 89	
	Ex. 3.6-4 Shape of the Surface of a Rotating Liquid 93	
	Ex. 3.6-5 Flow near a Slowly Rotating Sphere 95	

§3.7	Dimensional Analysis of the Equations of Change 97	
	Ex. 3.7-1 Transverse Flow around a Circular Cylinder 98	
	Ex. 3.7-2 Steady Flow in an Agitated Tank 101	
	Ex. 3.7-3 Pressure Drop for Creeping Flow in a Packed Tube 103	
Questions for Discussion	104	
Problems	104	

Chapter 4 Velocity Distributions with More than One Independent Variable 114

§4.1	Time-Dependent Flow of Newtonian Fluids 114	
	Ex. 4.1-1 Flow near a Wall Suddenly Set in Motion 115	

Ex. 4.1-2 Unsteady Laminar Flow between Two Parallel Plates	117	Ex. 6.2-2 Flow Rate for a Given Pressure Drop	183
Ex. 4.1-3 Unsteady Laminar Flow near an Oscillating Plate	120	§6.3 Friction Factors for Flow around Spheres	185
§4.2 ^o Solving Flow Problems Using a Stream Function	121	Ex. 6.3-1 Determination of the Diameter of a Falling Sphere	187
Ex. 4.2-1 Creeping Flow around a Sphere	122	§6.4 ^o Friction Factors for Packed Columns	188
§4.3 ^o Flow of Inviscid Fluids by Use of the Velocity Potential	126	Questions for Discussion	192
Ex. 4.3-1 Potential Flow around a Cylinder	128	Problems	193
Ex. 4.3-2 Flow into a Rectangular Channel	130	Chapter 7 Macroscopic Balances for Isothermal Flow Systems	197
Ex. 4.3-3 Flow near a Corner	131		
§4.4 ^o Flow near Solid Surfaces by Boundary-Layer Theory	133	§7.1 The Macroscopic Mass Balance	198
Ex. 4.4-1 Laminar Flow along a Flat Plate (Approximate Solution)	136	Ex. 7.1-1 Draining of a Spherical Tank	199
Ex. 4.4-2 Laminar Flow along a Flat Plate (Exact Solution)	137	§7.2 The Macroscopic Momentum Balance	200
Ex. 4.4-3 Flow near a Corner	139	Ex. 7.2-1 Force Exerted by a Jet (Part a)	201
Questions for Discussion	140	§7.3 The Macroscopic Angular Momentum Balance	202
Problems	141	Ex. 7.3-1 Torque on a Mixing Vessel	202
Chapter 5 Velocity Distributions in Turbulent Flow	152	§7.4 The Macroscopic Mechanical Energy Balance	203
§5.1 Comparisons of Laminar and Turbulent Flows	154	Ex. 7.4-1 Force Exerted by a Jet (Part b)	205
§5.2 Time-Smoothed Equations of Change for Incompressible Fluids	156	§7.5 Estimation of the Viscous Loss	205
§5.3 The Time-Smoothed Velocity Profile near a Wall	159	Ex. 7.5-1 Power Requirement for Pipeline Flow	207
§5.4 Empirical Expressions for the Turbulent Momentum Flux	162	§7.6 Use of the Macroscopic Balances for Steady-State Problems	209
Ex. 5.4-1 Development of the Reynolds Stress Expression in the Vicinity of the Wall	164	Ex. 7.6-1 Pressure Rise and Friction Loss in a Sudden Enlargement	209
§5.5 Turbulent Flow in Ducts	165	Ex. 7.6-2 Performance of a Liquid-Liquid Ejector	210
Ex. 5.5-1 Estimation of the Average Velocity in a Circular Tube	166	Ex. 7.6-3 Thrust on a Pipe Bend	212
Ex. 5.5-2 Application of Prandtl's Mixing Length Formula to Turbulent Flow in a Circular Tube	167	Ex. 7.6-4 The Impinging Jet	214
Ex. 5.5-3 Relative Magnitude of Viscosity and Eddy Viscosity	167	Ex. 7.6-5 Isothermal Flow of a Liquid through an Orifice	215
§5.6 ^o Turbulent Flow in Jets	168	§7.7 ^o Use of the Macroscopic Balances for Unsteady-State Problems	216
Ex. 5.6-1 Time-Smoothed Velocity Distribution in a Circular Wall Jet	168	Ex. 7.7-1 Acceleration Effects in Unsteady Flow from a Cylindrical Tank	217
Questions for Discussion	172	Ex. 7.7-2 Manometer Oscillations	219
Problems	172	§7.8 ^o Derivation of the Macroscopic Mechanical Energy Balance	221
Chapter 6 Interphase Transport in Isothermal Systems	177	Questions for Discussion	223
Problems	172	Problems	224
§6.1 Definition of Friction Factors	178	Chapter 8 Polymeric Liquids	231
§6.2 Friction Factors for Flow in Tubes	179		
Ex. 6.2-1 Pressure Drop Required for a Given Flow Rate	183	§8.1 Examples of the Behavior of Polymeric Liquids	232
Ex. 6.2-2 Flow Rate for a Given Pressure Drop	183	§8.2 Rheometry and Material Functions	236
Ex. 6.2-3 Determination of the Diameter of a Falling Sphere	187	§8.3 Non-Newtonian Viscosity and the Generalized Newtonian Models	240
Ex. 6.2-4 Force Exerted by a Jet	201	Ex. 8.3-1 Laminar Flow of an Incompressible Power-Law Fluid in a Circular Tube	242
Ex. 6.2-5 Power Requirement for Pipeline Flow	207	Ex. 8.3-2 Flow of a Power-Law Fluid in a Narrow Slit	243

Ex. 8.3-3 Tangential Annular Flow of a Power-Law Fluid	244
§8.4 ^o Elasticity and the Linear Viscoelastic Models	244
Ex. 8.4-1 Small-Amplitude Oscillatory Motion	247
Ex. 8.4-2 Unsteady Viscoelastic Flow near an Oscillating Plate	248
§8.5• The Corotational Derivatives and the Nonlinear Viscoelastic Models	249
Ex. 8.5-1 Material Functions for the Oldroyd 6-Constant Model	251
§8.6• Molecular Theories for Polymeric Liquids	253
Ex. 8.6-1 Material Functions for the FENE-P Model	255
Questions for Discussion	258
Problems	258

Part II Energy Transport

Chapter 9 Thermal Conductivity and the Mechanisms of Energy Transport 263

§9.1 Fourier's Law of Heat Conduction (Molecular Energy Transport)	266
Ex. 9.1-1 Measurement of Thermal Conductivity	270
§9.2 Temperature and Pressure Dependence of Thermal Conductivity	272
Ex. 9.2-1 Effect of Pressure on Thermal Conductivity	273
§9.3 ^o Theory of Thermal Conductivity of Gases at Low Density	274
Ex. 9.3-1 Computation of the Thermal Conductivity of a Monatomic Gas at Low Density	277
Ex. 9.3-2 Estimation of the Thermal Conductivity of a Polyatomic Gas at Low Density	278
Ex. 9.3-3 Prediction of the Thermal Conductivity of a Gas Mixture at Low Density	278
§9.4 ^o Theory of Thermal Conductivity of Liquids	279
Ex. 9.4-1 Prediction of the Thermal Conductivity of a Liquid	280
§9.5 ^o Thermal Conductivity of Solids	280
§9.6 ^o Effective Thermal Conductivity of Composite Solids	281
§9.7 Convective Transport of Energy	283
§9.8 Work Associated with Molecular Motions	284
Questions for Discussion	286
Problems	287

Chapter 10 Shell Energy Balances and Temperature Distributions in Solids and Laminar Flow 290

§10.1 Shell Energy Balances; Boundary Conditions	291
§10.2 Heat Conduction with an Electrical Heat Source	292
Ex. 10.2-1 Voltage Required for a Given Temperature Rise in a Wire Heated by an Electric Current	295
Ex. 10.2-2 Heated Wire with Specified Heat Transfer Coefficient and Ambient Air Temperature	295
§10.3 Heat Conduction with a Nuclear Heat Source	296
§10.4 Heat Conduction with a Viscous Heat Source	298
§10.5 Heat Conduction with a Chemical Heat Source	300
§10.6 Heat Conduction through Composite Walls	303
Ex. 10.6-1 Composite Cylindrical Walls	305
§10.7 Heat Conduction in a Cooling Fin	307
Ex. 10.7-1 Error in Thermocouple Measurement	309
§10.8 Forced Convection	310
§10.9 Free Convection	316
Questions for Discussion	319
Problems	320

Chapter 11 The Equations of Change for Nonisothermal Systems 333

§11.1 The Energy Equation	333
§11.2 Special Forms of the Energy Equation	336
§11.3 The Boussinesq Equation of Motion for Forced and Free Convection	338
§11.4 Use of the Equations of Change to Solve Steady-State Problems	339
Ex. 11.4-1 Steady-State Forced-Convection Heat Transfer in Laminar Flow in a Circular Tube	342
Ex. 11.4-2 Tangential Flow in an Annulus with Viscous Heat Generation	342
Ex. 11.4-3 Steady Flow in a Nonisothermal Film	343
Ex. 11.4-4 Transpiration Cooling	344
Ex. 11.4-5 Free Convection Heat Transfer from a Vertical Plate	346
Ex. 11.4-6 Adiabatic Frictionless Processes in an Ideal Gas	349
Ex. 11.4-7 One-Dimensional Compressible Flow: Velocity, Temperature, and Pressure Profiles in a Stationary Shock Wave	350

§11.5	Dimensional Analysis of the Equations of Change for Nonisothermal Systems	353
Ex. 11.5-1	Temperature Distribution about a Long Cylinder	356
Ex. 11.5-2	Free Convection in a Horizontal Fluid Layer; Formation of Bénard Cells	358
Ex. 11.5-3	Surface Temperature of an Electrical Heating Coil	360
Questions for Discussion		361
Problems		361

Chapter 12 Temperature Distributions with More than One Independent Variable 374

§12.1	Unsteady Heat Conduction in Solids	374
Ex. 12.1-1	Heating of a Semi-Infinite Slab	375
Ex. 12.1-2	Heating of a Finite Slab	376
Ex. 12.1-3	Unsteady Heat Conduction near a Wall with Sinusoidal Heat Flux	379
Ex. 12.1-4	Cooling of a Sphere in Contact with a Well-Stirred Fluid	379
§12.2 ^o	Steady Heat Conduction in Laminar, Incompressible Flow	381
Ex. 12.2-1	Laminar Tube Flow with Constant Heat Flux at the Wall	383
Ex. 12.2-2	Laminar Tube Flow with Constant Heat Flux at the Wall: Asymptotic Solution for the Entrance Region	384
§12.3 ^o	Steady Potential Flow of Heat in Solids	385
Ex. 12.3-1	Temperature Distribution in a Wall	386
§12.4 ^o	Boundary Layer Theory for Nonisothermal Flow	387
Ex. 12.4-1	Heat Transfer in Laminar Forced Convection along a Heated Flat Plate (the von Kármán Integral Method)	388
Ex. 12.4-2	Heat Transfer in Laminar Forced Convection along a Heated Flat Plate (Asymptotic Solution for Large Prandtl Numbers)	391
Ex. 12.4-3	Forced Convection in Steady Three-Dimensional Flow at High Prandtl Numbers	392
Questions for Discussion		394
Problems		395

Chapter 13 Temperature Distributions in Turbulent Flow 407

§13.1	Time-Smoothed Equations of Change for Incompressible Nonisothermal Flow	407
§13.2	The Time-Smoothed Temperature Profile near a Wall	409
§13.3	Empirical Expressions for the Turbulent Heat Flux	410
Ex. 13.3-1	An Approximate Relation for the Wall Heat Flux for Turbulent Flow in a Tube	411

§13.4 ^o	Temperature Distribution for Turbulent Flow in Tubes	411
§13.5 ^o	Temperature Distribution for Turbulent Flow in Jets	415
§13.6 [•]	Fourier Analysis of Energy Transport in Tube Flow at Large Prandtl Numbers	416
Questions for Discussion		421
Problems		421

Chapter 14 Interphase Transport in Nonisothermal Systems 422

§14.1	Definitions of Heat Transfer Coefficients	423
Ex. 14.1-1	Calculation of Heat Transfer Coefficients from Experimental Data	426
§14.2	Analytical Calculations of Heat Transfer Coefficients for Forced Convection through Tubes and Slits	428
§14.3	Heat Transfer Coefficients for Forced Convection in Tubes	433
Ex. 14.3-1	Design of a Tubular Heater	437
§14.4	Heat Transfer Coefficients for Forced Convection around Submerged Objects	438
§14.5	Heat Transfer Coefficients for Forced Convection through Packed Beds	441
§14.6 ^o	Heat Transfer Coefficients for Free and Mixed Convection	442
Ex. 14.6-1	Heat Loss by Free Convection from a Horizontal Pipe	445
§14.7 ^o	Heat Transfer Coefficients for Condensation of Pure Vapors on Solid Surfaces	446
Ex. 14.7-1	Condensation of Steam on a Vertical Surface	449
Questions for Discussion		449
Problems		450

Chapter 15 Macroscopic Balances for Nonisothermal Systems 454

§15.1	The Macroscopic Energy Balance	455
§15.2	The Macroscopic Mechanical Energy Balance	456
§15.3	Use of the Macroscopic Balances to Solve Steady-State Problems with Flat Velocity Profiles	458
Ex. 15.3-1	The Cooling of an Ideal Gas	459
Ex. 15.3-2	Mixing of Two Ideal Gas Streams	460
§15.4	The <i>d</i> -Forms of the Macroscopic Balances	461
Ex. 15.4-1	Parallel- or Counter-Flow Heat Exchangers	462
Ex. 15.4-2	Power Requirement for Pumping a Compressible Fluid through a Long Pipe	464
§15.5 ^o	Use of the Macroscopic Balances to Solve Unsteady-State Problems and Problems with Nonflat Velocity Profiles	465

Ex. 15.5-1 Heating of a Liquid in an Agitated Tank	466	Ex. 17.2-3 Estimation of Binary Diffusivity at High Density	524
Ex. 15.5-2 Operation of a Simple Temperature Controller	468	§17.3 ^o Theory of Diffusion in Gases at Low Density	525
Ex. 15.5-3 Flow of Compressible Fluids through Heat Meters	471	Ex. 17.3-1 Computation of Mass Diffusivity for Low-Density Monatomic Gases	528
Ex. 15.5-4 Free Batch Expansion of a Compressible Fluid	472	§17.4 ^o Theory of Diffusion in Binary Liquids	528
Questions for Discussion	474	Ex. 17.4-1 Estimation of Liquid Diffusivity	530
Problems	474	§17.5 ^o Theory of Diffusion in Colloidal Suspensions	531
Chapter 16 Energy Transport by Radiation 487		§17.6 ^o Theory of Diffusion in Polymers	532
§16.1 The Spectrum of Electromagnetic Radiation	488	§17.7 Mass and Molar Transport by Convection	533
§16.2 Absorption and Emission at Solid Surfaces	490	§17.8 Summary of Mass and Molar Fluxes	536
§16.3 Planck's Distribution Law, Wien's Displacement Law, and the Stefan-Boltzmann Law	493	§17.9 ^o The Maxwell-Stefan Equations for Multicomponent Diffusion in Gases at Low Density	538
Ex. 16.3-1 Temperature and Radiation-Energy Emission of the Sun	496	Questions for Discussion	538
§16.4 Direct Radiation between Black Bodies in Vacuo at Different Temperatures	497	Problems	539
Ex. 16.4-1 Estimation of the Solar Constant	501	Chapter 18 Concentration Distributions in Solids and Laminar Flow 543	
Ex. 16.4-2 Radiant Heat Transfer between Disks	501	§18.1 Shell Mass Balances; Boundary Conditions	545
§16.5 ^o Radiation between Nonblack Bodies at Different Temperatures	502	§18.2 Diffusion through a Stagnant Gas Film	545
Ex. 16.5-1 Radiation Shields	503	Ex. 18.2-1 Diffusion with a Moving Interface	549
Ex. 16.5-2 Radiation and Free-Convection Heat Losses from a Horizontal Pipe	504	Ex. 18.2-2 Determination of Diffusivity	549
Ex. 16.5-3 Combined Radiation and Convection	505	Ex. 18.2-3 Diffusion through a Nonisothermal Spherical Film	550
§16.6 ^o Radiant Energy Transport in Absorbing Media	506	§18.3 Diffusion with a Heterogeneous Chemical Reaction	551
Ex. 16.6-1 Absorption of a Monochromatic Radiant Beam	507	Ex. 18.3-1 Diffusion with a Slow Heterogeneous Reaction	553
Questions for Discussion	508	§18.4 Diffusion with a Homogeneous Chemical Reaction	554
Problems	508	Ex. 18.4-1 Gas Absorption with Chemical Reaction in an Agitated Tank	555
Part III Mass Transport		§18.5 Diffusion into a Falling Liquid Film (Gas Absorption)	558
Chapter 17 Diffusivity and the Mechanisms of Mass Transport 513		Ex. 18.5-1 Gas Absorption from Rising Bubbles	560
§17.1 Fick's Law of Binary Diffusion (Molecular Mass Transport)	514	§18.6 Diffusion into a Falling Liquid Film (Solid Dissolution)	562
Ex. 17.1-1. Diffusion of Helium through Pyrex Glass	519	§18.7 Diffusion and Chemical Reaction inside a Porous Catalyst	563
Ex. 17.1-2 The Equivalence of D_{AB} and D_{BA}	520	§18.8 ^o Diffusion in a Three-Component Gas System	567
§17.2 Temperature and Pressure Dependence of Diffusivities	521	Questions for Discussion	568
Ex. 17.2-1 Estimation of Diffusivity at Low Density	523	Problems	568
Ex. 17.2-2 Estimation of Self-Diffusivity at High Density	523	Chapter 19 Equations of Change for Multicomponent Systems 582	
§19.1 The Equations of Continuity for a Multicomponent Mixture	582	Ex. 19.1-1 Diffusion, Convection, and Chemical Reaction	585

§19.2	Summary of the Multicomponent Equations of Change	586	§20.5• “Taylor Dispersion” in Laminar Tube Flow	643			
§19.3	Summary of the Multicomponent Fluxes	590	Questions for Discussion	647			
	<i>Ex. 19.3-1 The Partial Molar Enthalpy</i>	591	Problems	648			
§19.4	Use of the Equations of Change for Mixtures	592	Chapter 21 Concentration Distributions in Turbulent Flow 657				
	<i>Ex. 19.4-1 Simultaneous Heat and Mass Transport</i>	592	§21.1	Concentration Fluctuations and the Time-Smoothed Concentration	657		
	<i>Ex. 19.4-2 Concentration Profile in a Tubular Reactor</i>	595	§21.2	Time-Smoothing of the Equation of Continuity of <i>A</i>	658		
	<i>Ex. 19.4-3 Catalytic Oxidation of Carbon Monoxide</i>	596	§21.3	Semi-Empirical Expressions for the Turbulent Mass Flux	659		
	<i>Ex. 19.4-4 Thermal Conductivity of a Polyatomic Gas</i>	598	§21.4 ^O	Enhancement of Mass Transfer by a First-Order Reaction in Turbulent Flow	659		
§19.5	Dimensional Analysis of the Equations of Change for Nonreacting Binary Mixtures	599	§21.5•	Turbulent Mixing and Turbulent Flow with Second-Order Reaction	663		
	<i>Ex. 19.5-1 Concentration Distribution about a Long Cylinder</i>	601	Questions for Discussion	667			
	<i>Ex. 19.5-2 Fog Formation during Dehumidification</i>	602	Problems	668			
	<i>Ex. 19.5-3 Blending of Miscible Fluids</i>	604	Chapter 22 Interphase Transport in Nonisothermal Mixtures 671				
Questions for Discussion				605	§22.1	Definition of Transfer Coefficients in One Phase	672
Problems				606	§22.2	Analytical Expressions for Mass Transfer Coefficients	676

Chapter 20 Concentration Distributions with More than One Independent Variable 612

§20.1	Time-Dependent Diffusion	613	§22.3	Correlation of Binary Transfer Coefficients in One Phase	679
	<i>Ex. 20.1-1 Unsteady-State Evaporation of a Liquid (the “Arnold Problem”)</i>	613		<i>Ex. 22.3-1 Evaporation from a Freely Falling Drop</i>	682
	<i>Ex. 20.1-2 Gas Absorption with Rapid Reaction</i>	617		<i>Ex. 22.3-2 The Wet and Dry Bulb Psychrometer</i>	683
	<i>Ex. 20.1-3 Unsteady Diffusion with First-Order Homogeneous Reaction</i>	619		<i>Ex. 22.3-3 Mass Transfer in Creeping Flow through Packed Beds</i>	685
	<i>Ex. 20.1-4 Influence of Changing Interfacial Area on Mass Transfer at an Interface</i>	621		<i>Ex. 22.3-4 Mass Transfer to Drops and Bubbles</i>	687
§20.2 ^O	Steady-State Transport in Binary Boundary Layers	623	§22.4	Definition of Transfer Coefficients in Two Phases	687
	<i>Ex. 20.2-1 Diffusion and Chemical Reaction in Isothermal Laminar Flow along a Soluble Flat Plate</i>	625		<i>Ex. 22.4-1 Determination of the Controlling Resistance</i>	690
	<i>Ex. 20.2-2 Forced Convection from a Flat Plate at High Mass-Transfer Rates</i>	627		<i>Ex. 22.4-2 Interaction of Phase Resistances</i>	691
	<i>Ex. 20.2-3 Approximate Analogies for the Flat Plate at Low Mass-Transfer Rates</i>	632		<i>Ex. 22.4-3 Area Averaging</i>	693
§20.3•	Steady-State Boundary-Layer Theory for Flow around Objects	633	§22.5 ^O	Mass Transfer and Chemical Reactions	694
	<i>Ex. 20.3-1 Mass Transfer for Creeping Flow around a Gas Bubble</i>	636		<i>Ex. 22.5-1 Estimation of the Interfacial Area in a Packed Column</i>	694
§20.4•	Boundary Layer Mass Transport with Complex Interfacial Motion	637		<i>Ex. 22.5-2 Estimation of Volumetric Mass Transfer Coefficients</i>	695
	<i>Ex. 20.4-1 Mass Transfer with Nonuniform Interfacial Deformation</i>	641		<i>Ex. 22.5-3 Model-Insensitive Correlations for Absorption with Rapid Reaction</i>	696
	<i>Ex. 20.4-2 Gas Absorption with Rapid Reaction and Interfacial Deformation</i>	642	§22.6 ^O	Combined Heat and Mass Transfer by Free Convection	698

Ex. 22.6-1 Additivity of Grashof Numbers	698
Ex. 22.6-2 Free-Convection Heat Transfer as a Source of Forced-Convection Mass Transfer	698

§22.7 ^o	Effects of Interfacial Forces on Heat and Mass Transfer	699
	Ex. 22.7-1 Elimination of Circulation in a Rising Gas Bubble	701
	Ex. 22.7-2 Marangoni Instability in a Falling Film	702
§22.8 ^o	Transfer Coefficients at High Net Mass Transfer Rates	703
	Ex. 22.8-1 Rapid Evaporation of a Liquid from a Plane Surface	710
	Ex. 22.8-2 Correction Factors in Droplet Evaporation	711
	Ex. 22.8-3 Wet-Bulb Performance Corrected for Mass-Transfer Rate	711
	Ex. 22.8-4 Comparison of Film and Penetration Models for Unsteady Evaporation in a Long Tube	712
	Ex. 22.8-5 Concentration Polarization in Ultrafiltration	713
§22.9•	Matrix Approximations for Multicomponent Mass Transport	716
	Questions for Discussion	721
	Problems	722

Chapter 23 Macroscopic Balances for Multicomponent Systems 726

§23.1	The Macroscopic Mass Balances	727
	Ex. 23.1-1 Disposal of an Unstable Waste Product	728
	Ex. 23.1-2 Binary Splitters	730
	Ex. 23.1-3 The Macroscopic Balances and Dirac's "Separative Capacity" and "Value Function"	731
	Ex. 23.1-4 Compartmental Analysis	733
	Ex. 23.1-5 Time Constants and Model Insensitivity	736
§23.2 ^o	The Macroscopic Momentum and Angular Momentum Balances	738
§23.3	The Macroscopic Energy Balance	738
§23.4	The Macroscopic Mechanical Energy Balance	739
§23.5	Use of the Macroscopic Balances to Solve Steady-State Problems	739
	Ex. 23.5-1 Energy Balances for a Sulfur Dioxide Converter	739
	Ex. 23.5-2 Height of a Packed-Tower Absorber	742
	Ex. 23.5-3 Linear Cascades	746
	Ex. 23.5-4 Expansion of a Reactive Gas Mixture through a Frictionless Adiabatic Nozzle	749
§23.6 ^o	Use of the Macroscopic Balances to Solve Unsteady-State Problems	752
	Ex. 23.6-1 Start-Up of a Chemical Reactor	752

Ex. 23.6-2 Unsteady Operation of a Packed Column	753
Ex. 23.6-3 The Utility of Low-Order Moments	756

Questions for Discussion	758
Problems	759

Chapter 24 Other Mechanisms for Mass Transport 764

§24.1•	The Equation of Change for Entropy	765
§24.2•	The Flux Expressions for Heat and Mass	767
	Ex. 24.2-1 Thermal Diffusion and the Clusius–Dickel Column	770
	Ex. 24.2-2 Pressure Diffusion and the Ultra-centrifuge	772
§24.3 ^o	Concentration Diffusion and Driving Forces	774
§24.4 ^o	Applications of the Generalized Maxwell–Stefan Equations	775
	Ex. 24.4-1 Centrifugation of Proteins	776
	Ex. 24.4-2 Proteins as Hydrodynamic Particles	779
	Ex. 24.4-3 Diffusion of Salts in an Aqueous Solution	780
	Ex. 24.4-4 Departures from Local Electroneutrality: Electro-Osmosis	782
	Ex. 24.4-5 Additional Mass-Transfer Driving Forces	784

§24.5 ^o	Mass Transport across Selectively Permeable Membranes	785
--------------------	---	-----

	Ex. 24.5-1 Concentration Diffusion between Preexisting Bulk Phases	788
	Ex. 24.5-2 Ultrafiltration and Reverse Osmosis	789
	Ex. 24.5-3 Charged Membranes and Donnan Exclusion	791

§24.6 ^o	Mass Transport in Porous Media	793
	Ex. 24.6-1 Knudsen Diffusion	795
	Ex. 24.6-2 Transport from a Binary External Solution	797

Questions for Discussion	798
Problems	799

Postface 805

Appendices

Appendix A Vector and Tensor Notation 807

§A.1	Vector Operations from a Geometrical Viewpoint	808
§A.2	Vector Operations in Terms of Components	810
	Ex. A.2-1 Proof of a Vector Identity	814

§A.3	Tensor Operations in Terms of Components	815
§A.4	Vector and Tensor Differential Operations	819
	<i>Ex. A.4-1 Proof of a Tensor Identity</i>	822
§A.5	Vector and Tensor Integral Theorems	824
§A.6	Vector and Tensor Algebra in Curvilinear Coordinates	825
§A.7	Differential Operations in Curvilinear Coordinates	829
	<i>Ex. A.7-1 Differential Operations in Cylindrical Coordinates</i>	831
	<i>Ex. A.7-2 Differential Operations in Spherical Coordinates</i>	838
§A.8	Integral Operations in Curvilinear Coordinates	839
§A.9	Further Comments on Vector–Tensor Notation	841

Appendix B Fluxes and the Equations of Change 843

§B.1	Newton's Law of Viscosity	843
§B.2	Fourier's Law of Heat Conduction	845
§B.3	Fick's (First) Law of Binary Diffusion	846
§B.4	The Equation of Continuity	846
§B.5	The Equation of Motion in Terms of τ	847
§B.6	The Equation of Motion for a Newtonian Fluid with Constant ρ and μ	848
§B.7	The Dissipation Function Φ_v for Newtonian Fluids	849
§B.8	The Equation of Energy in Terms of \mathbf{q}	849
§B.9	The Equation of Energy for Pure Newtonian Fluids with Constant ρ and k	850
§B.10	The Equation of Continuity for Species α in Terms of \mathbf{j}_α	850
§B.11	The Equation of Continuity for Species A in Terms of ω_A for Constant $\rho \mathcal{D}_{AB}$	851

Appendix C Mathematical Topics 852

§C.1	Some Ordinary Differential Equations and Their Solutions	852
------	--	-----

§C.2	Expansions of Functions in Taylor Series	853
§C.3	Differentiation of Integrals (the Leibniz Formula)	854
§C.4	The Gamma Function	855
§C.5	The Hyperbolic Functions	856
§C.6	The Error Function	857

Appendix D The Kinetic Theory of Gases 858

§D.1	The Boltzmann Equation	858
§D.2	The Equations of Change	859
§D.3	The Molecular Expressions for the Fluxes	859
§D.4	The Solution to the Boltzmann Equation	860
§D.5	The Fluxes in Terms of the Transport Properties	860
§D.6	The Transport Properties in Terms of the Intermolecular Forces	861
§D.7	Concluding Comments	861

Appendix E Tables for Prediction of Transport Properties 863

§E.1	Intermolecular Force Parameters and Critical Properties	864
§E.2	Functions for Prediction of Transport Properties of Gases at Low Densities	866

Appendix F Constants and Conversion Factors 867

§F.1	Mathematical Constants	867
§F.2	Physical Constants	867
§F.3	Conversion Factors	868

Notation 872

Author Index 877

Subject Index 885