

Contents

1	Introduction	1
1.1	General Overview	1
1.2	Scope and Contents of Part I	2
1.3	Scope and Contents of Part II	2
 Part I Flow and Heat Transfer		
2	Cooling Systems of Electronic Devices	7
2.1	High-Heat Flux Management Schemes	7
2.2	Pressure and Temperature Measurements	25
2.3	Pressure Drop and Heat Transfer in a Single-Phase Flow	33
2.4	Steam–Fluid Flow	43
2.5	Surfactant Solutions	65
2.6	Design and Fabrication of Micro-Channel Heat Sinks	73
Summary		88
References		92
Nomenclature		98
3	Velocity Field and Pressure Drop in Single-Phase Flows	103
3.1	Introduction	103
3.2	Characteristics of Experiments	104
3.3	Comparison Between Experimental and Theoretical Results	106
3.4	Flow of Incompressible Fluid	107
3.4.1	Smooth Micro-Channels	107
3.4.2	Micro-Channels with Rough Walls	113
3.4.3	Surfactant Solutions	117
3.5	Gas Flows	120
3.6	Transition from Laminar to Turbulent Flow	121
3.7	Effect of Measurement Accuracy	127
3.8	Specific Features of Flow in Micro-Channels	127
3.8.1	General Remarks	127

3.8.2	Thermal Effects	130
3.8.3	Oscillatory Regimes	132
3.8.4	Laminar Drag Reduction in Micro-Channels Using Ultrahydrophobic Surfaces	135
Summary	138	
References	139	
Nomenclature	143	
4	Heat Transfer in Single-Phase Flows	145
4.1	Introduction	145
4.2	Experimental Investigations	148
4.2.1	Heat Transfer in Circular Tubes.....	148
4.2.2	Heat Transfer in Rectangular, Trapezoidal and Triangular Ducts	152
4.2.3	Heat Transfer in Surfactant Solutions Flowing in a Micro-Channel	158
4.3	Effect of Viscous Energy Dissipation	161
4.4	Axial Conduction	168
4.4.1	Axial Conduction in the Fluid	168
4.4.2	Axial Conduction in the Wall.....	171
4.4.3	Combined Axial Conduction in the Fluid and in the Wall ..	171
4.5	Micro-Channel Heat Sinks	173
4.5.1	Three-Dimensional Heat Transfer in Micro-Channel Heat Sinks.....	173
4.5.2	Entrance Effects	178
4.5.3	Characteristic Parameters	178
4.5.4	Effect of Wall Roughness	179
4.5.5	Interfacial Effects	179
4.5.6	Effect of Measurement Accuracy	179
4.6	Compressibility Effects	180
4.7	Electro-Osmotic Heat Transfer in a Micro-Channel.....	182
4.8	Closing Remarks	185
Summary	187	
References	188	
Nomenclature	192	
5	Gas-Liquid Flow	195
5.1	Two-Phase Flow Characteristics	195
5.2	Flow Patterns in a Single Conventional Size Channel	198
5.2.1	Circular Channels	199
5.2.2	Triangular and Rectangular Channels	201
5.3	Flow Patterns in a Single Micro-Channel	205
5.3.1	Experimental Observations	205
5.3.2	Effect of Surface Wettability and Dryout	207
5.3.3	Probability of Appearance of Different Flow Patterns	209

5.4	Flow Patterns in Parallel Channels	211
5.5	Flow Regime Maps	214
5.5.1	Circular Channels	215
5.5.2	Triangular and Rectangular Channels	216
5.6	Flow Regime Maps in Micro-Channels	219
5.7	Void Fraction	222
5.7.1	Void Fraction Definition and Correlations	222
5.7.2	Experiments in Conventional Size Channels	224
5.7.3	Experiments in Micro-Channels	225
5.8	Pressure Drop	227
5.8.1	Frictional Pressure Drop Correlations	227
5.8.2	Experiments in Conventional Size Channels	229
5.8.3	Experiments in Micro-Channels	230
5.9	Heat Transfer	234
5.9.1	Effect of Superficial Liquid Velocity	234
5.9.2	Effect of Superficial Gas Velocity	241
5.9.3	Heat Transfer in Micro-Channels and Dryout	247
5.10	Comparison of Gas–Liquid Two-Phase Flow Characteristics Between Conventional Size Channels and Micro-Channels	250
Summary	251	
References	252	
Nomenclature	255	
6	Boiling in Micro-Channels	259
6.1	Onset of Nucleate Boiling in Conventional Size Channels	259
6.1.1	Models for Prediction of Incipient Boiling Heat Flux and Wall Superheat	260
6.1.2	Comparison Between Models and Experiments	261
6.1.3	Effect of Inlet Velocity on Wall Superheat	271
6.1.4	Effect of Inlet Parameters on Incipient Boiling Heat Flux ..	277
6.1.5	Incipience of Boiling in Surfactant Solutions	277
6.2	Onset of Nucleate Boiling in Parallel Micro-Channels	281
6.2.1	Physical Model of the Explosive Boiling	281
6.2.2	Effect of Dissolved Gases on ONB During Flow Boiling of Water and Surfactant Solutions in Micro-Channels	283
6.2.3	Effect of Roughness	286
6.3	Dynamics of Vapor Bubble	286
6.3.1	The State of the Art of the Problem	286
6.3.2	Dimensional Analysis	288
6.3.3	Experimental Data	289
6.4	Pressure Drop and Heat Transfer	294
6.4.1	Pressure Drop in Two-Phase Flow Boiling	294
6.4.2	Heat Transfer in Two-Phase Flow Boiling	301
6.4.3	Critical Heat Flux of Flow Boiling	305

6.5	Explosive Boiling of Water in Parallel Micro-Channels	309
6.5.1	Quasi-Periodic Boiling in a Certain Single Micro-Channel of a Heat Sink	310
6.5.2	The Initial Thickness of the Liquid Film	311
6.5.3	System that Contains a Number of Parallel Micro-Channels	312
6.5.4	Average Heat Transfer Coefficient	315
	Summary	317
	References	319
	Nomenclature	325

7	Design Considerations	329
7.1	Single-Phase Flow	329
7.2	Gas-Liquid Flow	332
7.3	Boiling in Micro-Channels	333
7.3.1	Boiling Incipience	333
7.3.2	Flow Boiling: Pressure Drop Characteristics	335
7.3.3	Flow Boiling: Heat Transfer	336
7.3.4	Natural Convection Boiling	339
7.3.5	Explosive Boiling	339
7.4	Selected Properties of Liquids Used for Cooling Micro-Devices ..	340
	References	343
	Nomenclature	344

Part II Special Topics

8	Capillary Flow with a Distinct Interface	349
8.1	Preliminary Remarks	349
8.2	The Physical Model	351
8.3	Governing Equations	352
8.4	Conditions at the Interface Surface	353
8.5	Equation Transformation	354
8.5.1	Equation for Pressure and Temperature at Interface Surface	354
8.5.2	Transformation of the Mass, Momentum and Energy Equations	355
8.6	Equations for the Average Parameters	358
8.7	Quasi-One-Dimensional Approach	359
8.8	Parameters Distribution in Characteristic Zones	360
8.9	Parametrical Study	364
8.9.1	Thermohydrodynamic Characteristics of Flow	364
8.9.2	The Effect of Regulated Parameters	366
	Summary	374
	References	376
	Nomenclature	377

9	Steady and Unsteady Flow in a Heated Capillary	379
9.1	Introduction	379
9.2	The Physical Model	381
9.3	Parameters Distribution Along the Micro-Channel	385
9.4	Stationary Flow Regimes	388
9.5	Experimental Facility and Experimental Results	393
	Summary	398
	References	398
	Nomenclature	399

10	Laminar Flow in a Heated Capillary with a Distinct Interface	401
10.1	Introduction	401
10.2	Model of the Cooling System	403
10.3	Formulation of the Problem	404
10.3.1	Conditions on the Interfacial Surface	404
10.3.2	The Flow Outside of the Interfacial Surface	406
10.4	Non-Dimensional Variables	408
10.5	Parametrical Equation	410
10.6	Parametrical Analysis	413
10.7	Results and Discussion	418
10.8	Efficiency of the Cooling System	421
10.9	Equation Transformation	424

10.9.1	The Dependence of the Saturation Pressure and Temperature	424
10.9.2	Integral Relations	424
10.9.3	Analysis of the Equations	427

10.10	Two-Dimensional Approach	428
	Summary	430
	References	433
	Nomenclature	434

11	Onset of Flow Instability in a Heated Capillary	437
11.1	Introduction	437
11.2	Capillary Flow Pattern	439
11.3	Equation Transformation	440
11.3.1	Perturbed Equations	440
11.3.2	Perturbed Energy Equation for Small Peclet Number	442
11.3.3	Perturbed Energy Equation for Moderate Peclet Number ..	443
11.4	Flow with Small Peclet Numbers	445
11.4.1	The Velocity, Pressure and Temperature Oscillations	445
11.4.2	Dispersion Equation	447
11.4.3	Solution of the Dispersion Equation	449
11.4.4	Analysis of the Solution	450
11.5	Effect of Capillary Pressure and Heat Flux Oscillations	454

11.5.1	Capillary Pressure Oscillations	454
--------	---------------------------------------	-----

11.5.2 Heat Flux Oscillations	457
11.6 Moderate Peclet Number.....	459
Summary	462
References	462
Nomenclature	464
Author Index	467
Subject Index	477