

Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

STUDY OF BOILING CHARACTERISTICS OF R744/R1270 IN A SMOOTH HORIZONTAL TUBE

A.Ramanan^{1*}, P.Senthilkumar², V.Natarajan³, Amala Justus Selvam⁴

Research Scholar, Dept. of Mechanical Engineering, Sathyabama University, Chennai, India¹

Professor, Dept. of Mechanical Engineering, KSR College of Engineering, Tiruchengode, India²

Professor, Dept. of Mechanical Engineering, Jeppiar Engineering college, Chennai, India³

Professor, Dept. of Automobile Engineering, Vel Tech Dr RR & Dr SR Technical University, Chennai⁴

*Corresponding author

Abstract: This paper presents the boiling heat transfer characteristics of the refrigerant mixture of R744/R1270 flowing through the horizontal smooth tube. The refrigerant mixture is studied in different mass and heat flux conditions. Experimental results on the heat transfer coefficient, inner wall temperature, exergy and Nusslet number of mass flux from 40 to 80 kg/ m^2 s and 15 to 24 Kw/m²s in a horizontal smooth tube of 4 mm inner diameter are provided.

Keywords: heat flux, mass flux, refrigerant mixture

I. INTRODUCTION

Conventional refrigerants, such as the CFCs and their alternatives the HFCs, have potential environmental problems, so their use is being restricted. Natural substances like water, hydrocarbons and CO_2 are all in consideration for replacements as working fluids. CO_2 is non-flammable and nontoxic with a zero ozone depletion potential (ODP), and a global warming potential (GWP) that is very small compared with other conventional refrigerants such as R134a; therefore, CO2 is a promising refrigerant for environmental, economical and safety reasons.

II. EXPERIMENTAL APPARATUS AND PROCEDURE

A. Experimental apparatus

The boiling heat transfer characteristics of R744/R1270 in a horizontal tube is carried out in the set up is shown in Fig. 1 and it was used similar to the set up and working as mentioned by Cho et al (1).. The liquid refrigerant is pumped via pump. Then the refrigerant passes through a Coirolis-type mass flow meter before entering the preheater. The pre-heater is used to control the vapor quality at the test section inlet. The refrigerant enters the test section in two-phase state and leaves the section after absorbing the heat applied on the surface. The test section consists of 5 mm outer diameter with 0.25 mm thick copper tube having length of 1.44 m. The wall temperature is measured using T- type thermocouples, positioned on the surface. It then enters a counter-current condenser where it is sub-cooled before entering the pump and the cycle repeated. Pressure is measured at the test section inlet. Flow boiling tests were then performed at different mass fluxes and heat fluxes.


Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013


Figure 1 Experimental Set Up

B Instrumentation

Instruments used in the experimentation while doing the experiment is listed in the table 1 with their range and accuracy. The instruments where calibrated as per the standard procedure before they were utilised.

Table1 instruments	and	its	accuracy
--------------------	-----	-----	----------

Sl. No	Instrument	Range	Accuracy
1	PT100 type temperature sensors	-50 °C to 100 °C	±0.5
2	Mass Flow Meter	0-400L/ min.	±1.0
3	Pressure gauge	0-500Kg/cm2	±1.2

C.Data reduction

The thermo physical properties are calculated based on the measured temperature and pressure. The local heat transfer coefficient at each thermocouple is calculated based on the following equation

h = q / (Tw - Tsat)

Where, q-heat flux,

Tw is the inner wall surface temperature

Tsat is the saturated temperature of the refrigerant deduced from the fluid pressure. The variations of the refrigerant thermo-physical properties in the test section were calculated with REFPROP 8.0.

D.Uncertainty analysis

An estimate of the internal uncertainty (Nakra and Chaudhary1991), has been carried out and given in the table 2.


Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

Table 2 Percentage of uncertainty of different parameters

Sl. No.	Parameter	Percentage of uncertainty R744/R1270 (as75/25 by wt)
1	Test section temperature (°K)	±2.13
2	Test section inlet pressure (bar)	±2.36
3	Test section outlet Pressure(bar)	±5.91
4	Heat transfer coefficient	±3.58
5	Exergy	±2.96
6	Test section inner wall temperature (°K)	±3.39
7	Nusselt number	±4.16

III. RESULTS AND DISCUSSIONS

The investigation on flow boiling heat transfer coefficient, variation on inner wall temperature , Nusselt number and exergy with respect to mass and heat flux of the refrigerant mixture R744/R1270(75/25 mixture) is presented in the following sections.

A. Behaviour of R744/R1270 (72/25) mixture at different mass flux conditions

The variation of heat transfer co efficient, inner wall temperature, exergy and Nusslet number on the quality of refrigerant mixture flowing through the horizontal tube at different mass flux conditions is shown in fig. 2-5.


Fig.2. Variation of heat transfer coefficient vs quality at different mass flux


Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

The heat transfer coefficient decreases drastically up to first part then gradually along the section. With the increase of mass flux heat transfer coefficient increases but for the mass flux of 60 Kg/m²s it decreases. The heat transfer coefficient is maximum for the mass flux of 80 Kg/m²s and is low for 60 Kg/m²s.


Fig.3. Variation of inner wall temperature vs quality at different mass flux

The inner wall temperature of the test section steadily increases for all mass fluxes and approaches same pattern .The maximum inner wall temperature is for 60 Kg/m²s and minimum is for 40 Kg/m²s. The inner wall temperature at higher mass fluxes decreased and lies between the mass fluxes 40 Kg/m²s and 60 Kg/m²s as in the figure 3.


Fig.4. Variation of exergy vs quality at different mass flux


Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

The exergy of the mixture decreases along test section at all the mass fluxes. The maximum exergy is for 40 Kg/m²s and minimum exergy is for 70 Kg/m²s. The exergy of the mixture decreases faster rate in the first part and then gradually for 60 Kg/m²s and 80 Kg/m²s varies in similar way. But for the mass fluxes 40 Kg/m²s and 70 Kg/m²s the variation of exergy uniform.


Fig.5. Variation of Nusselt number vs quality at different mass flux

The variation of Nusslet number of the mixture on the quality along the test section is shown in fig5. The Nusslet number of the mixture decreases towards the end of tube. Higher value Nusslet number is evident at a mass flux of 40 Kg/m²s and low value is for the mass flux at 70 Kg/m²s. The value of Nusslet number for the other mass fluxes lies in between these two.

B. Behavior of R744/R1270 (75/25) mixture at different heat flux conditions

The variation of heat transfer co efficient, inner wall temperature, exergy and Nusslet number on the quality of refrigerant mixture flowing through the horizontal tube at different heat flux conditions is shown in fig. 6-9.


Fig.6. Variation of heat transfer coefficient vs quality at different heat flux


Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

The heat transfer coefficient of the mixture is increases as the heat flux increases with an exception to higher heat flux of 24 Kw/m²s. The heat transfer co efficient of the mixture is maximum for the heat flux of 21 Kw/m²s and it is low for the heat flux of 15 Kw/m²s as it is evident from fig 6. The variation of heat transfer coefficient is gradual increase for 15 Kw/m²s, steady increase for 21 Kw/m²s and for the other two heat flux conditions it increases with fluctuations.


Fig.7. Variation of inner wall temperature vs quality at different heat flux

Inner wall temperature of the test section increases steadily from the beginning along the tube section for all the heat flux conditions. Variation of inner wall temperature of the test section follows similar pattern with an exception for the heat flux of 15 Kw/m²s as in fig 7. The higher inner wall temperature occurs for the low heat flux of 15 Kw/m²s.


Fig.8. Variation of exergy vs quality at different heat flux

The exergy initially has high value for the mixture but decreases along the test section as in fig 8. The
value is highest at the heat flux of 18 Kw/m²s as compared with other heat fluxes and is low for the heat flux of 21
Copyright to IJIRSETwww.ijirset.com5136


Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 10, October 2013

 Kw/m^2s . The variation of the exergy almost follows similar pattern at all heat flux condition. The exergy value for high heat flux 24 Kw/m²s occurs in between the low heat fluxes.


Fig.9. Variation of Nusselt number vs quality at different heat flux

The Nusselt number increases for all heat flux conditions along the test section as in fig 9. The value is highest at the heat flux of 15 Kw/m²s as compared with other heat fluxes and is low for the heat flux of 24 Kw/m²s. The variation of the Nussel number follows similar pattern for 15 and 21 Kw/m²s heat flux condition, for 18 Kw/m²s the Nusselt number varies with deviation in the middle part and for 24 Kw/m²s it decreases at the end portion.

IV. CONCLUSIONS

Experimental results for the flow boiling of R744/R1270 as 75/25 mixture combination in a horizontal tube under variations in the mass flux and heat flux were presented. The behaviours of the local heat transfer coefficient, inner wall temperature, Nusselt number and exergy were reported.

In the low heat flux conditions, it was possible to observe a significant influence of heat flux on the heat transfer coefficient. In the high heat flux conditions, this influence tended to disappear and the coefficient decreased;

The influence of mass velocity on the refrigerant mixture, it is revealed that, the heat transfer coefficient decreases drastically up to first part then gradually along the section. The inner wall temperature of the test section steadily increases for all mass fluxes and approaches same pattern. The exergy of the mixture decreases along test section at all the mass fluxes. The Nusslet number of the mixture decreases towards the end of tube.

REFERENCES

[1].Jin Min Cho, Yong Jin Kim and Min Soo Kim, Experimental studies on the characteristics of evaporative heat transfer and pressure drop of CO2 /PROPANE mixtures in horizontal and vertical smooth and microfin tubes, JJR, VOL33, 2010, PP170-179.

[2]. Jin Min Cho, Yong Jin Kim and Min Soo Kim, Experimental studies on the evaporative heat transfer and pressure drop of CO_2 and CO_2 /propane mixtures flowing upward in smooth and micro-fin tubes with outer diameter of 5mm for an inclination angle 45 ⁰, JJR, VOL33, 2010, PP922-931. [3]. Jin Min Cho and Min Soo Kim, Experimental studies on the evaporative heat transfer and pressure drop of CO2 smooth and microfin tubes of diameters 5 and 9.52 mm, JJR, VOL30, 2007, PP986-994.

[5]. Enio P. Bandarra Filhoa, b, Lixin Chengb, John R. Thomeb, Flow boiling characteristics and flow pattern visualization of refrigerant/lubricant oil mixtures, International journal of refrigeration, VOL32,2009,PP185–202.

[6]. X. Zou a,b, M.Q. Gong a,G.F. Chen a,b, Z.H. Sun a, Y. Zhang a, J.F. Wua, Experimental study on saturated flow boiling heat transfer of R170/R290 mixtures in a horizontal tube, International journal of refrigeration ,VOL33,2010,PP371–380.

^{[4].} Jose Maria Saiz Jabardo Enio Pedone Bandarra Filho, Convective boiling of halocarbon refrigerants flowing in a horizontal copper tube - an experimental study, Experimental Thermal and Fluid Science VOL23,2000,PP93-104.