

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

To Carry out Analysis of Natural Convection over a Flat Plate

S.Nakkeeran², Geeta Sagolshem¹, Dr. J. Hameed Hussain³

Assistant Professor, Department of Mechanical Engineering, Bharath University. Chennai, India

M.Tech, Department of Thermal Engineering, Bharath University, Chennai, India

Professor, Department of Mechanical Engineering, Bharath University, Chennai, India

ABSTRACT: This project combines many different sources in the field of heat transfer. Its purpose is to collect and organize the laminar heat transfer principles that are fundamental to heat transfer textbooks. The ultimate aim of the project is to examine the natural convection co-relation, at the atmospheric boundary layer flow of viscous fluid along a hot flat plate as well as the effect of Reynolds Number, Prandtl Number on heat transfer co-efficient i.e. Grashoff Number for flow over the flat plate. In addition the local Grashoff number are obtained, which can be used in estimation of flow and heat transfer performance over a flat plate locally.

I.INTRODUCTION

Heat can be defined as the form of energy that can be transferred from one system to another as a result of temperature difference. A thermodynamic analysis is concerned with the amount of heat transfer as a system undergoes a process from one equilibrium state to another. The science that deals with the determination of the rates of such energy transfers is the heat transfer. The transfer of energy as heat is always from the higher-temperature medium to the lower-temperature one, and heat transfer stops when the two mediums reach the same temperature.

Heat can be transferred in three different modes: conduction, convection, and radiation. All modes of heat transfer require the existence of a temperature difference, and all modes are from the high-temperature medium to a lower-temperature one.

In modes of heat transfer and their types (conduction, convection & radiation) it is discussed on basis of the boundary layer on thermal and velocity, which is of great importance and for understanding of heat transfer.

This chapter mainly focus on the mechanism of convection based on forced and nature/free convection i.e. their physical interpretation, governing equations and their dimensionless parameter over a flat plate.

II.MECHANISM OF CONVECTION

Consider the cooling of a hot block by blowing cool air over its top surface (Fig.2.1.1). Energy is first transferred to the air layer adjacent to the block by conduction. This energy is then carried away from the surface by convection, that is, by the combined effects of conduction within the air that is due to random motion of air molecules and the bulk of macroscopic motion of the air that removes the heated air near the surface and replaces it by the cooler air.

Heat transfer processes that involve change of phase of a fluid are also considered to be convection because of the fluid motion induced during the process, such as the rise of the vapor bubbles during boiling or the fall of the liquid droplets during condensation. Despite the complexity of convection, the rate of convection heat transfer is observed to be proportional to the temperature difference, and is conveniently expressed by Newton's law of cooling as

$$Q_{conv} = hA_s (T_s - T_\infty)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

where h is the convection heat transfer coefficient in $W/m^2 \cdot ^\circ C$ or $Btu/h \cdot ft^2 \cdot ^\circ F$, A_s is the surface area through which convection heat transfer takes place, T_s is the surface temperature, and T_∞ is the temperature of the fluid sufficiently far from the surface.

The convection heat transfer coefficient h is not a property of the fluid. It is an experimentally determined parameter whose value depends on all the variables influencing convection such as the surface geometry, the nature of fluid motion, the properties of the fluid, and the bulk fluid velocity.

2.1 Forced Convection

Forced convection is the transfer of heat by convection in which the relative velocity is created by some outside source. For instance, a fan blowing air over a plate is forced convection. Any time there is a free stream velocity, there is going to be forced convection.

Common Classification of Convection:-

- A. Based on geometry: External flow / Internal flow
- B. Based on driving mechanism: Natural convection / forced convection / mixed convection
- C. Based on number of phases: Single phase / multiple phases
- D. Based on nature of flow: Laminar / turbulent

2.1.1 Over A Flat Plate

An internal flow is surrounded by solid boundaries that can restrict the development of its boundary layer, for example, a pipe flow. An external flow, on the other hand, is flow over bodies immersed in an unbounded fluid so that the flow boundary layer can grow freely in one direction. Examples include the flows over airfoils, ship hulls, turbine blades, etc.

Fig.2.1.1 Internal and External flows on the boundary

Fluid particle adjacent to the solid surface is at rest. These particles act to retard the motion of adjoining layers boundary layer effect inside the boundary layer.

2.1.2 Forced Convection Correlations

Since the heat transfer coefficient is a direct function of the temperature gradient next to the wall, the physical variables on which it depends can be expressed as follows:

$$h=f(\text{fluid properties, velocity field, geometry, temperature etc.})$$

As the function is dependent on several parameters, the heat transfer coefficient is usually expressed in terms of correlations involving pertinent non-dimensional numbers.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

Forced convection: Non-dimensional groupings

- Nusselt No. $Nu = hx / k = (\text{convection heat transfer strength}) / (\text{conduction heat transfer strength})$
- Prandtl No. $Pr = \nu / \alpha = (\text{momentum diffusivity}) / (\text{thermal diffusivity})$
- Reynolds No. $Re = U x / \nu = (\text{inertia force}) / (\text{viscous force})$
- Viscous force provides the dampening effect for disturbances in the fluid. If dampening is strong enough => laminar flow
- Otherwise, instability => turbulent flow => critical Reynolds number

For forced convection, the heat transfer correlation can be expressed as

$$Nu = f(Re, Pr)$$

The convective correlation for laminar flow across a flat plate heated to a constant wall temperature is:

Fig.2.1.2 Laminar flow over the flat plate

$$Nu_x = 0.323 \cdot Re_x^{1/2} \cdot Pr^{1/3}$$

Where, $Nu_x = hx / k$

$$Re_x = (U_\infty \cdot X \cdot \rho) / \mu$$

$$Pr = c_p \cdot \mu / k$$

2.1.3 Physical Interpretation Of Convective Correlation

The Reynolds number is a familiar term to all of us, but we may benefit by considering what the ratio tells us. Recall that the thickness of the dynamic boundary layer, is proportional to the distance along the plate,

$$Re_x = (U_\infty \cdot X \cdot \rho) / \mu \quad \alpha = (U_\infty \cdot \delta \cdot \rho) / \mu = (\rho \cdot U_\infty^2) / (\mu \cdot U_\infty / \delta)$$

The numerator is a mass flow per unit area times a velocity; i.e. a momentum flow per unit area. The denominator is a viscous stress, i.e. a viscous force per unit area. The ratio represents the ratio of momentum to viscous forces. If viscous forces dominate, the flow will be laminar; if momentum dominates, the flow will be turbulent.

2.1.4 Physical Meaning Of Prandtl Number

The Prandtl number was introduced earlier. If we multiply and divide the equation by the fluid density, ρ , we obtain:

$$Pr = (\mu / \rho) / (k / \rho \cdot c_p) = \nu / \alpha$$

The Prandtl number may be seen to be a ratio reflecting the ratio of the rate that viscous forces penetrate the material to the rate that thermal energy penetrates the material. As a consequence the Prandtl number is proportional to the rate of growth of the two boundary layers:

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

$$\delta/\delta_t = Pr^{\frac{1}{3}}$$

2.1.5 Physical Meaning Of Nusselt Number

The Nusselt number may be physically described as well.

$$Nu_x = h \cdot x/k$$

If we recall that the thickness of the boundary layer at any point along the surface, is also a function of x then

$$Nu_x \propto h \cdot \delta/k \propto (\delta/k \cdot A)/(1/h \cdot A)$$

It is seen that the Nusselt may be viewed as the ratio of the conduction resistance of a material to the convection resistance of the same material.

Students, recalling the Biot number, may wish to compare the two so that they may distinguish the two.

$$Nu_x = h \cdot x/k_{fluid}$$

$$Bi_x = h \cdot x/k_{solid}$$

The denominator of the Nusselt number involves the thermal conductivity of the fluid at the solid-fluid convective interface; the denominator of the Biot number involves the thermal conductivity of the solid at the solid-fluid convective interface.

2.1.6 Local Nature of Convective Correlation

Consider again the correlation that we have developed for laminar flow over a flat plate at constant wall temperature

$$Nu_x = 0.323 Re_x^{\frac{1}{2}} \cdot Pr^{\frac{1}{3}}$$

To put this back into dimensional form, we replace the Nusselt number by its equivalent, hx/k and take the x/k to the other side:

$$h = 0.323 \cdot (k/x) \cdot Re_x^{\frac{1}{2}} \cdot Pr^{\frac{1}{3}}$$

Now expand the Reynolds number

$$h = 0.323 \cdot (k/x) \cdot [(U_{\infty} \cdot x \cdot \rho)/\mu]^{\frac{1}{2}} \cdot Pr^{\frac{1}{3}}$$

We proceed to combine the x terms:

$$h = 0.323 \cdot k \cdot [(U_{\infty} \cdot \rho)/(x \cdot \mu)]^{\frac{1}{2}} \cdot Pr^{\frac{1}{3}}$$

And see that the convective coefficient decreases with $x^{1/2}$.

Fig. 2.1.3 Laminar flow boundary layer

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

It is seen that as the boundary layer thickens, the convection coefficient decreases. Some designers will introduce a series of “trip wires”, i.e. devices to disrupt the boundary layer, so that the buildup of the insulating layer must begin anew. This will result in regular “thinning” of the boundary layer so that the convection coefficient will remain high.

2.1.7 Averaged Correlations

If one were interested in the total heat loss from a surface, rather than the temperature at a point, then they may well want to know something about average convective coefficients.

Fig. 2.1.4 Heat transfer in the surface

The desire is to find a correlation that provides an overall heat transfer rate:

$$Q = h_L \cdot A \cdot [T_{wall} - T_\infty] = \int h_x \cdot [T_{wall} - T_\infty] \cdot \partial A = \int_0^L h_x \cdot [T_{wall} - T_\infty] \cdot \partial x$$

where \$h_x\$ and \$h_L\$, refer to local and average convective coefficients, respectively.

Compare the second and fourth equations where the area is assumed to be equal to

$$A = (1 \cdot L):$$

$$h_L \cdot L \cdot [T_{wall} - T_\infty] = \int_0^L h_x \cdot [T_{wall} - T_\infty] \cdot \partial x$$

Since the temperature difference is constant, it may be taken outside of the integral and cancelled:

$$h_L \cdot L = \int_0^L h_x \cdot \partial x$$

This is a general definition of an integrated average.

Proceed to substitute the correlation for the local coefficient.

$$h_L \cdot L / k = \int_0^L 0.323 \cdot \frac{k}{x} \cdot \left[\frac{U_\infty}{\mu} \cdot x \cdot \rho \right]^{0.5} \cdot Pr^{\frac{1}{3}} \cdot \partial x$$

Take the constant terms from outside the integral, and divide both sides by \$k\$.

$$h_L \cdot L / k = 0.323 \cdot \left[\frac{U_\infty}{\mu} \cdot \rho \right]^{0.5} \cdot Pr^{\frac{1}{3}} \cdot \int_0^L \left[\frac{1}{x} \right]^{0.5} \partial x$$

Integrate the right side.

$$h_L \cdot L / k = 0.323 \cdot \left[\frac{U_\infty \cdot \rho}{\mu} \right]^{0.5} \cdot Pr^{\frac{1}{3}} \cdot \left. \frac{x^{0.5}}{0.5} \right|_0^L$$

The left side is defined as the average Nusselt number, \$Nu_L\$. Algebraically rearrange the right side.

$$Nu_L = \frac{0.323}{0.5} \cdot \left[\frac{U_\infty}{\mu} \cdot \rho \right]^{0.5} \cdot Pr^{\frac{1}{3}} \cdot L^{0.5} = 0.646 \cdot \left[\frac{U_\infty}{\mu} \cdot L \cdot \rho \right]^{0.5} \cdot Pr^{\frac{1}{3}}$$

The term in the brackets may be recognized as the Reynolds number, evaluated at the end of the convective section. Finally,

$$Nu_L = 0.646 \cdot Re_L^{0.5} \cdot Pr^{\frac{1}{3}}$$

This is the average correlation for laminar flow over a flat plate with constant wall temperature.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

2.2 Free or Natural Convection

Natural convection is the convection which occurs by natural means such as buoyancy. Natural Convection has no free stream velocity, but there is movement of air that is created by buoyancy effects. When air is heated it expands and becomes less dense. Hot air will rise and cooler air will replace it. The cycle will continue as long as there is a temperature difference between the top of a room and the floor. The movement that is created by this buoyant air displacement is the basis of natural convection.

The fluid motion in natural convection, however, is often not noticeable because of the low velocities involved. The convection heat transfer coefficient is a strong function of velocity: the higher the velocity, the higher the convection heat transfer coefficient. The fluid velocities associated with natural convection are low, typically less than 1 m/s. Therefore, the heat transfer coefficients encountered in natural convection are usually much lower than those encountered in forced convection.

2.2.1 The Governing Equations For Laminar Boundary Layer

Consider a laminar boundary layer flow (Figure 2.2.1) that is driven by buoyancy forces. Assume steady, two-dimensional, constant property conditions in which the gravity force acts in the negative x-direction. Also, with one exception, assume the fluid to be incompressible. The exception involves accounting for the effect of variable density only in the buoyancy force, since it is this variation that induces fluid motion. Finally, assume that the boundary layer approximations for laminar flow are valid.

Fig. 2.2.1 Boundary layer development on a heated vertical plate: (a) Velocity boundary, (b) Thermal boundary layer

With the foregoing simplifications the x-momentum equation reduces to the boundary layer equation except that the body forces term X is retained. If the only contribution to this force is made by gravity, the body force per unit volume is $X = -\rho g$,

where g is the local acceleration due to gravity. The appropriate form of the x-momentum equation is then

$$u \frac{du}{dx} + v \frac{du}{dy} = -\frac{1}{\rho} \frac{dp_\infty}{dx} - g + \nu \frac{d^2u}{dy^2} \quad (1)$$

where dp_∞/dx is the free stream pressure gradient in the quiescent region outside the boundary layer. In this region, $u = 0$ and Equation 1 reduces to

$$\frac{dp_\infty}{dx} = -\rho_\infty g \quad (2)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

Substituting above Equation 2 in 1, we obtain the following expression:

$$u \frac{du}{dx} + v \frac{du}{dy} = g \left(\frac{\Delta\rho}{\rho} \right) + v \frac{d^2u}{dy^2} \quad (3)$$

where $\Delta\rho = \rho_\infty - \rho$,

This expression must apply at every point in the free convection boundary layer.

If density variations are due only to temperature variations, the term may be related to a fluid property known as the volumetric thermal expansion coefficient

$$\beta = - \frac{1}{\rho} \left(\frac{d\rho}{dT} \right)_p \quad (4)$$

This thermodynamic property of the fluid provides a measure of the amount by which the density changes in response to a change in temperature at constant pressure. If it is expressed in the following approximate form,

$$\beta \approx - \frac{1}{\rho} \frac{\Delta\rho}{\Delta T} = - \frac{1}{\rho} \frac{\rho_\infty - \rho}{T_\infty - T}$$

it follows that

$$(\rho_\infty - \rho) \approx \rho\beta(T - T_\infty)$$

This simplification is known as the Boussinesq approximation, and substituting, the x-momentum equation become

$$u \frac{du}{dx} + v \frac{du}{dy} = \rho\beta(T - T_\infty) + v \frac{d^2u}{dy^2} \quad (5)$$

where it is now apparent how the buoyancy force, which drives the flow, is related to the temperature difference. Since buoyancy effects are confined to the momentum equation, the mass and energy conservation equations are unchanged from forced convection. The set of governing equations is that

$$\frac{du}{dx} + \frac{dv}{dy} = 0 \quad (6)$$

$$u \frac{du}{dx} + v \frac{du}{dy} = \rho\beta(T - T_\infty) + v \frac{d^2u}{dy^2} \quad (7)$$

$$u \frac{dT}{dx} + v \frac{dT}{dy} = \alpha \frac{d^2T}{dy^2} \quad (8)$$

Free convection effects obviously depend on the expansion coefficient, β . The manner in which β is obtained depends on

the fluid. For an ideal gas, $\rho = p/RT$ and

$$\beta = - \frac{1}{\rho} \left(\frac{d\rho}{dT} \right)_p = \frac{1}{\rho} \frac{p}{RT^2} = \frac{1}{T} \quad (9)$$

where T is the absolute temperature.

2.2.2 Dimensionless Parameter

The dimensionless parameters that govern free convective flow and heat transfer for the vertical plate. As for forced convection, the parameters may be obtained by non dimensionalizing the governing equations. Introducing

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

$$x^* \equiv \frac{x}{L} \quad y^* \equiv \frac{y}{L}$$

$$u^* \equiv \frac{u}{u_0} \quad v^* \equiv \frac{vu}{u_0} \quad v^* \equiv \frac{T-T_\infty}{T_s-T_\infty}$$

where L is a characteristic length and u_0 is a reference velocity, the x-momentum and energy equations (7 and 8) reduce to

$$u^* \frac{du^*}{dx^*} + v^* \frac{du^*}{dy^*} = \frac{g\beta(T-T_\infty)L}{u_0^2} T^* + \frac{1}{Re_L} \frac{d^2u^*}{d^{*2}} \quad (10)$$

$$u^* \frac{dT^*}{dx^*} + v^* \frac{dT^*}{dy^*} = \frac{1}{Re_L Pr} \frac{d^2T^*}{d^{*2}} \quad (11)$$

The dimensionless parameter in the first term on the right-hand side of Equation 10 is a direct consequence of the buoyancy force. The reference velocity u_0 can be specified to simplify the form of the equation. It is convenient to choose $u_0^2 = g\beta(T_s - T_\infty)L$, so that the term multiplying T^* becomes unity. Then, Re_L becomes $[g\beta((T_s - T_\infty)L^3/v^2)]^{1/2}$, It is

customary to define the Grashof number Gr_L as the square of this Reynolds number:

$$Gr_L \equiv g\beta((T_s - T_\infty)L^3/v^2) \quad (12)$$

As a result, Re_L in Equations 10 and 11 is replaced by $Gr_L^{1/2}$, and we see that the Grashof number (or more precisely, $Gr_L^{1/2}$) plays the same role in free convection that the Reynolds number plays in forced convection. Based on the resulting form of Equations 10 and 11, we expect heat transfer correlations of the form $Nu_L = f(Gr_L, Pr)$ in free convection. Recall that the Reynolds number provides a measure of the ratio of the inertial to viscous forces acting on a fluid element. In contrast, the Grashof number is a measure of the ratio of the buoyancy forces to the viscous forces acting on the fluid.

2.2.3 Empirical Correlation For Horizontal Plate

As from the figure 2.2.2

Upper Surface of Hot Plate or Lower Surface of Cold Plate:

$$Nu_L = 0.54 Ra_L^{1/4} \quad (10^4 \leq Ra_L \leq 10^7, Pr \geq 0.7)$$

$$Nu_L = 0.15 Ra_L^{1/3} \quad (10^7 \leq Ra_L \leq 10^{11}, all Pr)$$

Lower Surface of Hot Plate or Upper Surface of Cold Plate:

$$Nu_L = 0.52 Ra_L^{1/5} \quad (10^4 \leq Ra_L \leq 10^9, Pr \geq 0.7)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

Fig. 2.2.2 Buoyancy- driven flows on horizontal cold () and hot () plates : (a) Top surface of cold plate. (b) Bottom surface of cold plate. (c) Top surface of hot plate. (d) Bottom surface of hot plate.

III. EXPERIMENTAL SET UP

3.1 Materials Requirement

The materials required for the experimental set up are collected. They are given as follows:-

- 1) Wooden block
- 2) Metal plates
- 3) Thermocol
- 4) Thermocouple
- 5) Heating element and
- 6) Plyboard

Their main characteristics can be given as follows:-

1. Wooden Block:

It is the base of the set up. Upon which the heating element, metal plates, thermocouples etc are mounted on. It prevents heat losses from the metal plates because of its insulation properties.

2. Metal Plate:

Two iron plates of size $12.6\text{cm} \times 78\text{cm}$ are used.

A metal plate is mounted on the wooden block and heating elements are placed above the metal plate, which is then covered by the other metal plate. The thermocouples are fixed in a zigzag pattern. It is heated with the help of a heating element and its temperature difference is measured.

3. Thermocol:

Thermocol is a good resistor of cold and heat and so it is used as an insulator in the experiment. It is a petroleum product and dissolved in any solvent of petroleum. Thermocols are stretch polystyrene developed by restructuring chemical bonding of polystyrene (a synthetic petroleum product) molecules which is kept between the wooden block and the metal plate to prevent the heat from escaping.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

4. Thermocouple:

A thermocouple is a device used extensively for measurement of the temperature of the body. It is a device made by two wires of different metals joined at one end, called Junction end or measuring end. The two wires are called thermoelements or legs of the thermocouple: the thermoelements are distinguished as positive and negative ones. The other end of the thermocouple is called is tail end or reference end. It is shown as in fig.

Fig. 3.1.4 Thermocouple measuring circuit

Working Principle:-

The working principle of thermocouple is based on three effects, discovered by Seebeck, Peltier and Thomson. They are as follows:

A. Seebeck Effect:

The seebeck effect states that when two different or unlike metals are joined together at two junctions, an electromotive force (emf) is generated at the two junctions. The amount of emf generated is different for different combinations of the metals.

This relationship is expressed by the Seebeck coefficient, α_{AB} defined as

$$\alpha_{AB} = \left[\frac{\partial(emf)}{\partial T} \right]_{open\ circuit}$$

Fig. 3.1.4(a) Seebeck Effect

B. Peltier Effect:

As per the Peltier effect, when two dissimilar metals are joined together to form two junctions, emf is generated within the circuit due to the different temperatures of the two junctions of the circuit. The Peltier is proportional to the current flowing through the junction; the proportionality constant is the Peltier coefficient π_{AB} and the heat transfer required to maintain a constant temperature is

$$Q_{AB} = \pi_{AB} I$$

caused by the Peltier effect alone.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

Fig.3.1.4(b) Peltier Effect

C. Thomson Effect:

As per Thomson effect, when two unlike metals are joined together forming two junctions, the potential exists within the circuit due to temperature gradient along the entire length of the conductors within the circuit.

The emf suggested by the Thomson is very small and can be neglected.

$$Q_{\sigma} = \sigma \cdot I (T_2 - T_1)$$

Where σ is the Thomson coefficient.

Fig.3.1.4(c) Thomson Effect

5. Heating Element:

The heating elements are placed in between the wooden block and metal plate. They consist of metal plates of small dimension. They are heated with the help of power supply.

6. Ply-Board:

Two plyboards are used as side guard in the set up on either side of the model.

The main purpose of plyboard is to prevent heat losses from the heating element and also to maintain uniform flow of air over the metal plate.

3.2 Steps of Construction:-

The required steps of construction are given as follows:-

1. First, the metal plate is placed on the wooden block and then the heating elements are fixed above the metal plate, where the other metal plate is again placed on the whole set up which is fixed by nuts.
2. The thermocol is placed between the two metal plates, which help to heat stop the heat escape between the two metal plates as it acts as an insulator. These heating elements are connected to power supply.
3. The thermocouples are fixed on the front side of the second metal plate in zig-zag manner at regular interval. The number of readings to be taken is depended upon the number of thermocouples fixed on the metal plate.
4. As five thermocouples are fixed at different distances, in the model. Five different readings are taken.
5. Electric current is made to pass through the metal plates with the help of power supply and the Plyboards are placed on either side of the model to prevent heat losses from the heating elements.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

6. A reference thermocouple is soldered on the metal plate. This acts as the reference point for the whole experimental set up.

Fig 3.2.1 Working Model

3.3 Working of The Model:-

When supply power, the metal plates get heated with the help of heating element. The air above the metal plate is also heated due to heat transfer through convection. The temperature of the air above the metal plate gradually increases and a stage will come when the temperature of the air will remain constant. The change in temperature of the metal plate is measured with the help of thermocouples placed at regular intervals and at different distance from the initial point. The thermocouple is connected to a galvanometer for measuring the emf arises due to change in temperature.

Thus, the heat transfer rate over a flat plate due to convection is calculated at different distances from the reference point.

3.4 Method of Experiment

The mechanism of heat transfer in which fluid motion produced due to change in density resulting from temperature gradient is known as natural convection. The fluid particles in the immediate vicinity of the heated surface become warmer than surrounding fluid resulting in a local change of density. The warmer fluid is replaced by the colder fluid and that upward movement of warmer particles and downward movement of cold particles is called convection currents. The force which includes these convections is called buoyancy force which is due to presence of a density gradient within the fluid and body force. Equations are derived by boundary layer through various empirical and semi empirical co-relations for free convections valid for different configurations and conditions are available.

The heat transfer co-efficient is a function of parameters as below:

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

$$h = f(d, \rho, \mu, g, C_p, K, \beta, \theta)$$

Solving the equation by the Buckingham's π theorem, we get

$$\frac{h \times d}{K} = A (\mu \times C_p / K) (d^3 \times \rho^2 \times \beta \times g \times \theta / \mu^2)$$

Where,

$$\frac{h \times d}{K} = \text{Nusselt number} = Nu$$

$$\frac{\mu \times C_p}{K} = \text{Prandtl number} = Pr$$

$$\frac{d^3 \times \rho^2 \times \beta \times g \times \theta}{K} = \text{Grashoff number} = Gr$$

EMPIRICAL RELATION

For free convection heat flow over vertical plate the local heat transfer coefficient in laminar flow is given by
 $Nu = 0.48 (Gr)^{1/4} (Pr)^{1/2} (0.861 + Pr)^{-1/4}$

The properties of fluid are calculated at mean temperature of the plate surface and fluid in laminar flow and average heat transfer coefficient relation is given by

$$10^4 < Gr \times Pr < 10^7$$

$$Nu = 0.56 (Gr \times Pr)^{1/4}$$

In turbulent flow average and local heat transfer coefficient is given by

$$10^8 < Gr \times Pr < 10^{12}$$

$$Nu = 0.13 (Gr \times Pr)^{1/3}$$

PROCEDURE

Variac is set to the required position and vertical copper plate is heated by means of heater. Wait for an hour to establish steady state condition and then note down the readings of temperature at equidistance of 7.8 cm on the plate and also note down air temperature.

OBSERVATION TABLE

Serial No.	Distance from base of plate (m)	Temperature of plate (°C)	Air Temperature (°C)
1	0.078	49.9	36.8
2	0.156	49.73	36.8
3	0.234	47.83	36.4
4	0.312	48.06	36.6
5	0.390	48.93	36.6
6	0.468	46.4	36.5
7	0.546	47.17	36.4
8	0.624	46.67	36.8
9	0.702	47.00	36.7
10	0.780	46.7	36.4

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

CALCULATIONS

To find out local heat transfer coefficient at 0.078m distance from base of the plate ($h_{0.078}$):

Step 1,

$$T_m = \frac{t_x + t_a}{2} \quad \& \quad t_x = \text{temp. at } 0.078\text{m on the plate}$$

Where, $\beta = 1/T_m$

For properties of air at t_m °C, find ν , k , Pr

Step 2,

$$Gr_x = \frac{\beta * g * x^3 (t_x - t_a)}{\nu^2} \quad \text{where } x = 0.078\text{m}$$

Now, $Ra = Gr_x * Pr_x$

For, $10^5 < Ra < 10^8$ $C = 0.56$ & $n = 1/4$

Step 3,

$$Gr_x * Pr_x =$$

$$\text{Hence, } Nu_x = C (Ra)^n$$

$$\text{Also, } Nu_x = \frac{h_{0.078} * X}{k}$$

Find, $h_{0.078} =$

Making same calculations for other readings, find values of $h_{0.156}$, $h_{0.234}$, $h_{0.312}$...

Average heat transfer coefficient

Take the total mean of the whole temperature reading we get,

$$t_{sav} = \frac{t_{x1} + t_{x2} + t_{x3} + \dots + t_{x10}}{10}$$

From there we get, $T_m = \frac{t_{sav} + t_a}{2}$ & $\beta = 1/T_m$

From properties of air at t_m °C, find ν , k , Pr

$$\text{Now, } Gr = \frac{\beta * g * l^3 (t_{sav} - t_a)}{\nu^2} \quad \text{where, } l = \text{length of the plate} = 0.078\text{m}$$

$$Gr * Pr = _$$

$$Nu = C (Gr * Pr)^n$$

$$\text{Also, } Nu = \frac{h_{av} * l}{k}$$

Now we will find, $h_{av} =$

In the next chapter heat coefficient, Nu no., are represents and the simple calculation of the reading date are also represent in the Annexure-1

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

IV.RESULTS AND DISCUSSION

RESULT TABLE

Sr.No	Distance from base of plate (m)	Temp (°C)	Volumetric thermal expn coefficient (β) (K^{-1})	$Gr_x \cdot 10^6$	h_x $W/m^2 \cdot K$
1	0.078	43.35	0.00316	4.46	8.209
2	0.156	43.265	0.00316	5.3256	7.627
3	0.234	42.115	0.00317	15.889	6.685
4	0.312	42.333	0.00317	37.7	6.22
5	0.390	42.766	0.003166	79.36	5.996
6	0.468	41.5	0.00317	110.9	5.42
7	0.546	41.783	0.003176	188.35	5.317
8	0.624	41.733	0.003177	260.06	5.043
9	0.702	41.85	0.003176	386.5	4.95
10	0.780	41.55	0.003172	530.2	4.82

DISCUSSION

As from the observation and the result table, it is shown that the temperature at different point form the base varies under laminar and steady flow condition, The longer the plate is heated, under constant (same amount) supply of power, it will increase the temperature but under the steady flow condition and the average heat transfer coefficient will not change at different points.

The variation in the heat transfer are due to unsymmetrical placing of the heater and the Gr no keep on increasing corresponding to the buoyancy i.e. Gr increases when buoyancy increases.

V.CONCLUSION

From this experiment, it can be found out local and average heat transfer coefficient of a vertical flat plate.

The average heat transfer coefficient is $6.0287 W/m^2 \cdot K$

Scope of Future Work

The present computation and experiment has been carried out for heat transfer by natural/free convection over a flat plate. It can be further extended for forced convection using fan and blower or mixed convection can also be performed. It can be further extended by inclining the plate by different angles and taking the heat transfer rate at different angles and comparing them and making analysis on that.

Here, computations and experiment are carried out assuming the flow regime is laminar. Though turbulent flow is not frequently encountered in plate heat exchangers but in some special applications involving high velocities, the flow regime can become turbulent. Therefore, the present study can be further extended by considering the turbulent flows. Using an appropriate turbulence model the performance of the proposed design can be computed for higher Reynolds numbers.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

REFERENCES

1. Introduction to Heat Transfer 6th edition by Theodore L. Bergman/ Adrienne S. Lavine/ Frank P. Incropera/David P. Dewitt
2. Heat Transfer 2nd Ed., By Yunus A. Cengel
3. Laljee R.P., Muddaiah S., Salagundi B., Cariappa P.M., Indra A.S., Sanjay V., Ramanathan A., "Interferon stimulated gene - ISG15 is a potential diagnostic biomarker in oral squamous cell carcinomas", Asian Pacific Journal of Cancer Prevention, ISSN : 1513-7368, 14(2) (2013) pp.1147-1150.
4. Heat and mass Transfer, By D.S. Kumar
5. Kumar S., Das M.P., Jeyanthi Rebecca L., Sharmila S., "Isolation and identification of LDPE degrading fungi from municipal solid waste", Journal of Chemical and Pharmaceutical Research, ISSN : 0975 – 7384 5(3) (2013) pp.78-81.
6. Analysis of Forced Convection Heat Transfer over a Flat Plate Using MATLAB Graphical User Interface, M.M. Rahman, Z.M. Hasib, and Dr. M. A. Rashid Sarkar , 8th Control Instrumentation and System Conference (CISCON-11) – An International Conference.
7. Sundar Raj M., Arkin V.H., Adalarasu, Jagannath M., "Nanocomposites based on polymer and hydroxyapatite for drug delivery application", Indian Journal of Science and Technology, ISSN : 0974-6846, 6(S5) (2013) pp.4653-4658.
8. 8. Rajesh Khatri, Pankaj Agrawal², Mohan Gupta³, Jitendra Verma⁴, 1-4Department of Mechanical Engineering, Samrat Ashok Technological Institute, Vidisha (M.P) 464001, India. 2 Professors in Department of Mechanical Engineering, Samrat Ashok Technological Institute, Vidisha (M.P.) 464001, India. 3 Department of Mechanical Engineering, R.K.D.F, Bhopal, (M.P) 462003, India. Laminar flow analysis over a flat plate by computation fluid dynamics, International journal of advances in Engineering and Technology, may 2012.
9. Vijayaprakash S., Langeswaran K., Gowtham Kumar S., Revathy R., Balasubramanian M.P., "Nephro-protective significance of kaempferol on mercuric chloride induced toxicity in Wistar albino rats", Biomedicine and Aging Pathology, ISSN : 2210-5220, 3(3) (2013) pp.119-124.
10. Some solution for external laminar forced convection, me.queensu.ca/Courses/831/files/CONVBK03_Secure.pdf.
11. Sundararajan M., "Optical instrument for correlative analysis of human ECG and breathing signal", International Journal of Biomedical Engineering and Technology, ISSN : 0976 - 2965, 6(4) (2011) pp.350-362.
12. P Thamarai, B Karthik, Automatic Braking and Evasive Steering for Active Pedestrian Safety, Middle-East Journal of Scientific Research 20 (10), PP 1271-1276, 2014.
13. M.Bharathi, Golden Kumar, Design Approach For Pitch Axis Stabilization of 3-Dof Helicopter System an LQR Controller, International Journal of Advanced Research in Electrical, Electronics and Instrumentation Engineering, ISSN 2278 - 8875 , pp 351-365 ,Vol. 1, Issue 5, November 2012.
14. SRIDHAR RAJA. D ,Foliated UC-EBG UWB Bandpass filter ,International Journal of Advanced Research in Electrical, Electronics and Instrumentation Engineering ,ISSN (Print) : 2320 – 3765,pp 3701-3708,Vol. 2, Issue 8, August 2013.
15. V.M. Ramaa Priyaa, Predictive Control in Power Converters, International Journal of Advanced Research in Electrical, Electronics and Instrumentation Engineering, ISSN (Print) : 2320 – 3765 , pp 10475-10478 ,Vol. 3, Issue 7, July 2014.
16. Vijayan T ,Performance of Microstrip Directional Coupler Using Synthesis Technique, International Journal of Advanced Research in Electrical, Electronics and Instrumentation Engineering, ISSN: 2278 – 8875, pp 761-767, Vol. 2, Issue 3, March 2013.
17. Vijayan T ,Performance Image Compression using Lifting based EEWITA, International Journal of Advanced Research in Electrical, Electronics and Instrumentation Engineering, ISSN (Print) : 2320 – 3765, pp 10501-10508, Vol. 3, Issue 7, July 2014.
18. Model6, <http://www.scribd.com/doc/104900241/24342700-Student-Slides-M6>

ANNEXURE 1

With the calculation of the available data from the experiment reading, it has been found that the total mean temperature is 42.32°C (T_m). Where the volumetric expansion coefficient ($\beta = 1/T_m$) is and Grashof (Gr) no. is 4.72×10^8 and the value of average heat transfer (h_{av}) calculation are carried out from the given formula,

$$Nu = \frac{h_{av} \cdot l}{k}$$

Where the average heat transfer (h_{av}) = 6.0287 W/m². K

Practical average heat transfer coefficient

$$q = h.A.\Delta T$$

$$A = 0.78 \times 0.129 \\ = 0.10062 \text{ m}^2$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

$$\Delta T = 47.84 - 36.8 = 11.04 \text{ } ^\circ\text{C}$$

$$q = 46 \text{ watt}$$

$$h = \frac{46}{0.10062 \times 11.04} = 41.41 \text{ W/m}^2 \cdot \text{K}$$

Constant value

$$\text{Kinematic viscosity, } \nu = 16.47 \text{ N.s/m}^2$$

$$\text{Prandlt number, Pr} = 0.711$$

$$\text{Thermal conductivity, } k = 0.0271 \text{ W/m. K}$$

CALCULATION

$$T_{m1} = 43.35^\circ\text{C}$$

$$\beta_1 = 0.00316 \text{ k}^{-1}$$

$$X_1 = 0.078 \text{ m}$$

$$Gr_{x1} = \frac{0.003 \times 9.81 \times (49.9 - 36.8) (0.078)^3}{(16.47 \times 10^{-6})^2}$$

$$= 4.46 \times 10^6$$

$$h_{x1} = \frac{K \times Nu_{x1}}{x}, \quad \text{where } K = 0.0271$$

$$= \frac{23.629 \times 0.0271}{0.078}$$

$$= 8.209 \text{ W/m}^2 \cdot \text{K}$$

Average heat transfer coefficient,

$$T_{sav} = 47.84^\circ\text{C}$$

$$T_m = \frac{T_{sav} + T_a}{2}$$

$$= \frac{47.84 + 36.8}{2}$$

$$= 42.32^\circ\text{C}$$

$$Gr = \frac{\beta \times g \times l^3 (T_{sav} - T_a)}{u^2}$$

$$= \frac{0.00315 \times 9.81 \times (0.78)^3 (47.8 - 36.8)}{(16.47 \times 10^{-6})^2}$$

$$= 6.379 \times 10^8$$

$$Pr = 0.711$$

$$Gr \times Pr = 4.72 \times 10^8$$

$$C = 0.13, n = \frac{1}{3} = 0.33$$

$$Nu = 0.13 (4.72 \times 10^8)^{0.33}$$

$$= 90.544$$

$$h_{av} = \frac{Nu \times K}{l}$$

$$= \frac{90.544 \times 0.0271}{0.78}$$

$$= 3.146 \text{ W/m}^2 \cdot \text{K}$$