			Server and Market and the server and
		ية المؤرّد أنها أنها أنها أنها أنها أنها أنها أنها	
			ing the second provided in American Community of the Second Secon
			and the second of the second o
			်းပြုေရးကို သည့္သည့္ သည္။ ကြားသည္ ရိုက္ေရးကို သည့္သည့္ သည့္သည့္ သည့္သည့္သည့္သည့္သည့္သည့္သည့္သည့္သည့္သည့္
			[2] A. S. W.
			The state of the s
			The state of the s
		t gerre i in live and cline. Est de la calific de la c La calific de la calific d La calific de la calific de	
			Men file taken di bera filik bera filik di sebenah bera filik bera di sebenah bera bera bera bera bera filik b Men filik bera filik bera filik bera bera bera filik bera bera bera bera bera bera bera bera

DUDLEY KNOX LIBRARY NAVAL POSTGRADUATE SCHOOL MONTEREY CA 93943-5101

DUDLEY KNOX LIBRARY NAVAL POSTGRADUATE SCHOOL MONTEREY CA 93943-5101

Approved for public release; distribution is unlimited.

The Influence of Fin Height and Wall Conductivity on Integral-Fin Tubes During Steam

Condensation

by

David William Meyer
Lieutenant, United States Navy
B.S., The Ohio State University, 1987

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN MECHANICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL March, 1994

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503.

AGENCY USE ONLY	2. REPORT DATE 24Mar 1994	3. REPORT TYPE AND DATES COVERED Master's Thesis					
4. TITLE AND SUBTITLE The Influe Conductivity on Integral-Fin Tu							
6. AUTHOR David William Meyer							
7. PERFORMING ORGANIZATION N Naval Postgraduate School Monterey CA 93943-5000	8. PERFORMING ORGANIZATION REPORT NUMBER						
9. SPONSORING/MONITORING AGE	S(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER						
11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government.							
12a. DISTRIBUTION/AVAILABILITY Approved for public release; distri	12b. DISTRIBUTION CODE A						

13. ABSTRACT

Heat transfer performance of horizontal, integral-fin tubes made of copper, aluminum, copper-nickel, and stainless steel was evaluated using a boiler and steam condenser assembly. Testing was done at vacuum and atmospheric pressure conditions. The tubes tested had an inner diameter of 12.7mm, a root diameter of 13.88mm, and fin heights ranging from 0.5mm to 1.5mm, in 0.25mm increments. The outside heat transfer coefficient was determined first by finding the overall heat transfer coefficient, U_o, then by using the Modified Wilson Plot Technique. The results indicated that the performance of a finned tube is very dependent on fin height and tube material. Moreover, the results were compared with the predictive models of Beatty and Katz, Rose, Adamek and Webb, and Honda et al., with a modified version of the Rose model demonstrating the best predictive capabilities.

14. SUBJECT TERMS None	15. NUMBER OF PAGES 162		
	16. PRICE CODE		
17. SECURITY CLASSIFI- CATION OF REPORT Unclassified	18. SECURITY CLASSIFI- CATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFI- CATION OF ABSTRACT Unclassified	20. LIMITATION OF ABSTRACT UL

NSN 7540-01-280-5500

Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18

ABSTRACT

Heat transfer performance of horizontal, integral-fin tubes made of copper, aluminum, copper-nickel, and stainless steel was evaluated using a boiler and steam condenser assembly. Testing was done at vacuum and atmospheric pressure conditions. The tubes tested had an inner diameter of 12.7mm, a root diameter of 13.88mm, and fin heights ranging from 0.5mm to 1.5mm, in 0.25mm increments. The outside heat transfer coefficient was determined first by finding the overall heat transfer coefficient, U_o, then by using the Modified Wilson Plot Technique.

The results indicated that the performance of a finned tube is very dependent on fin height and tube material. Moreover, the results were compared with the predictive models of Beatty and Katz, Rose, Adamek and Webb, and Honda et al., with a modified version of the Rose model demonstrating the best predictive capabilities.

M 56275 C./

TABLE OF CONTENTS

I.	INTE	RODUCTION	1
	Α.	BACKGROUND	1
	В.	PREDICTIVE MODELS	5
	c.	NAVAL POSTGRADUATE SCHOOL CONDENSATION RESEARCH	6
	D.	OBJECTIVES	6
II.	A I	REVIEW OF RELEVANT PREDICTIVE MODELS	7
	Α.	NUSSELT MODEL	7
	в.	BEATTY AND KATZ MODEL	7
	c.	ROSE MODEL	9
	D.	ADAMEK AND WEBB MODEL	12
	E.	HONDA MODEL	14
III	. E	XPERIMENTAL APPARATUS	Le
	Α.	SYSTEM AND SYSTEM INSTRUMENTATION OVERVIEW	16
	В.	TUBES TESTED	16
IV.	EXI	PERIMENTAL PROCEDURES AND DATA ANALYSIS	2 0
	Α.	SYSTEM OPERATION AND TUBE PREPARATION	2 0
	в.	COMPUTER CODES	22
		1. DRPALL	22
		2. HEATMEYER	25
		3. Tsujimori	25

V.	RESU	JETS AND DISCUSSION	26
	Α.	GENERAL DISCUSSION	26
	В.	HEAT TRANSFER COEFFICIENT VS. TEMPERATURE	
		DIFFERENCE	28
		1. Improvement of Enhanced Over Smooth Tube	
		Performance	28
		2. Impact of Conductivity on Tube Performance	37
	c.	COMPARISON OF DATA WITH PREDICTIVE MODELS	38
	D.	ENHANCEMENT VS. FIN HEIGHT	47
		1. Smooth Tube Performance	50
		2. Effect of Fin Height on Enhancement	50
		3. Effect of Conductivity on Enhancement	51
	Ε.	COMPARISON OF ENHANCEMENT WITH THE ROSE	
		(MODIFIED) MODEL	51
VI.	CON	NCLUSIONS AND RECOMMENDATIONS	64
	Α.	CONCLUSIONS	64
	в.	RECOMMENDATIONS	65
LIST	гог	REFERENCES	66
APP	ENDI	X A DRPALL PROGRAM LISTING	68
APP	ENDI	X B PROGRAM HEATMEYER	69
APP	ENDI	X C TSUJIMORI COMPUTER CODES	70

APPENDIX D EXPERIMENT	AL DATA	• • • •	• • • • •	71
APPENDIX E UNCERTAINT	Y ANALYSIS			110
INITIAL DISTRIBUTION LIS	т			151

NOMENCLATURE

effective surface area as defined by eqn. (5), m^2								
surface area of fin flank as defined by eqn. (6), m^2								
surface area of fin tip as defined by eqn. (7), m^2								
inside surface area of test tube, m ²								
outside surface area of smooth tube m ²								
outside area of test tube for one pitch length, m^2								
unfinned surface area as defined in eqn. (8), m^2								
constant used by Rose [Ref. 4], equal to 2.96								
constant used by Rose [Ref. 4], equal to 0.143								
constant used by Rose [Ref. 4], equal to 0.143								
constant used by Rose [Ref. 4], equal to 0.143								
assumed leading coefficient for h_i as in eqn. (25)								
specific heat at constant pressure, J/(kg K)								
equivalent diameter as defined in eqn. (3), m								
inside diameter of test tube, m								
outside diameter of test tube, or smooth tube, m								
root diameter of finned tube, m								
fraction of unflooded fin flank surface area that is								
covered with condensate								
fraction of unflooded interfin surface area that is								
covered with condensate								
gravitational constant, 9.81 m/s ²								
specific enthalpy of vaporization, J/kg								
inside heat transfer coefficient, W/(m ² K)								

```
outside heat transfer coefficient, W/(m2 K)
h
k
 thermal conductivity, W/(m K)
 thermal conductivity of coolant, W/(m K)
k<sub>cu</sub>
 thermal conductivity of condensate film, W/(m K)
k,
 constant as defined in eqn. (28)
K_1
 constant as defined in eqn. (29)
K,
L
 length of test tube, m
ī
 fin flank length as defined in eqn. (4), m
 log mean temperature difference, K
LMTD
 mass flow rate of coolant, kg/s
m
 number of fins per unit length of tube, m-1
n,
 Prandtl number
Pr
 fin flank heat flux as defined in eqn. (10), W/m2
q_{f}
 interfin heat flux as defined in eqn. (11), W/m2
q.
 fin tip heat flux as defined in eqn. (12), W/m2
q_{+}
Q
 heat transfer rate as defined in eqn. (19), W
 Reynolds number
Re
 interfin spacing, m
S
 fin thickness, m
t
 coolant inlet temperature, K
T_1
 coolant outlet temperature, K
T<sub>2</sub>
 film temperature, K, or constant as in eqn. (16)
\mathbf{T}_{\boldsymbol{\epsilon}}
 steam temperature, K, or constant as in eqn. (17)
\mathbf{T}_{\mathbf{c}}
 steam saturation temperature, K
Tsat
\mathbf{T}_{+}
 constant as defined in eqn. (15)
 tube outside wall temperature (at fin base), K
T_{\omega}
```

U overall heat transfer coefficient, W/(m² K)

GREEK SYMBOLS

 α assumed leading coefficient to find h_o

ΔT temperature difference across the condensate film, K

 η_{f} fin efficiency

 ϵ constant as defined in eqn. (27)

 $\epsilon_{\Delta T}$ enhancement ratio for a given temperature difference

as defined in eqn. (14)

μ dynamic viscosity, kg/(m s)

 μ_f condensate film dynamic viscosity, kg/(m s)

ρ density, kg/m³

 ρ_{f} condensate film density, kg/m^{3}

 ρ_{fa} fluid/vapor density difference, kg/m³

 ρ_{v} vapor density, kg/m³

φ condensate flooding angle as defined in eqn. (13)

σ condensate surface tension, N/m

 $\xi(\phi)$ constant as used in eqn. (11)

Ω Petukhov-Popov function as defined in eqn. (26)

ACKNOWLEDGEMENTS

The author would like to thank Prof. Paul J. Marto, for the advice, guidance, and continual support towards completion of this thesis. Thanks also to Dr. Ashok K. Das for his help as well. Much appreciation is also expressed for the invaluable aid given by Mr. Jim Scholfield, Mr. Tom Christian, Mr. David Marco, Mr. Tom McCord, Mr. Charles Crow, and Mr. Marto Blanco. Without their help, this thesis would have been much more difficult.

And finally, the author extends his greatest appreciation to his wife Rosemary. This work could not have been possible without her love, advice, encouragement, and extreme patience.

I. INTRODUCTION

A. BACKGROUND

Today, all over the world, steam plants are being used to provide power and electricity on land, and to propel ships and submarines at sea. Because of this extensive use of steam plants in general, and condensers in particular, it becomes apparent that any enhancement in the performance of a condenser could be of enormous benefit. For example, electricity could be generated cheaper, fuel consumption could be reduced, or ship speeds could be increased for a given power plant.

One method of increasing condenser, and hence steam plant performance, is to use "enhanced" condenser tubes. These tubes offer an increase in performance by enhancing the heat transfer on either the inside or outside of the tubes. Therefore, using these tubes would allow for smaller, more efficient future condensers. Moreover, higher efficiency could be achieved for existing power plants by retubing with enhanced tubes.

One type of enhanced tube is the integral-fin tube. An integral-fin tube is a tube with circumferential fins on its outside, manufactured by machining the material between the fins away. As the fin material always was part of the original

tube stock, there is no contact resistance between the fin and the tube wall. (ie, The fin is an integral part of the tube.)

There are two main reasons why integral-fin tubes are enhanced over smooth tubes. One reason is because of the added surface area presented by the fins for heat transfer. The other reason is the interaction between the surface tension of the condensate and the fins themselves.

Increasing the surface area of a tube, one might surmise, would be very important in enhancing the heat transfer performance of a tube. After all, the more surface area there is, the more area there is for heat transfer. However, one would also surmise that there must be a limit to heat transfer enhancement. Particularly with lower conductivity materials, it is intuitively obvious that there is a fin height beyond which no further practical heat transfer increase will occur. This limit in heat transfer rate results from the competitive effects of increased condensing surface, and decreased heat conduction (fin efficiency) through the fin as fin height increases. The effect of fin efficiency during single phase heat transfer is well known in setting a proper integral fin height.

The interaction between the fins and the condensate during condensation is a complex one, with two competing effects arising from surface tension. One effect is to thin the condensate film on the upper part of the tube. This is called the unflooded region. On the lower part of the tube,

the presence of the fins causes condensate to be retained in the space between the fins. This is called the flooded region. These regions are shown in Figure 1.

The unflooded region demonstrates enhanced heat transfer. This is because the condensate film on the tube wall and fin flanks is kept very thin by the action of surface tension and gravity. As the condensate has a much lower thermal conductivity than the typical metal tube, its thinning increases the amount of heat transfer.

Again, because of the low conductivity of the condensate, the heat transfer is drastically reduced in the flooded portion of the tube. When compared to the unflooded portion, the amount of heat transfer provided by the flooded portion is very small.

Unfortunately, by increasing the fin height, the flooded portion of the tube is increased as well, again because of the effects of surface tension. This tends to reduce the amount of heat transfer, and competes directly with the enhancing factor of increased tube surface area mentioned earlier.

Much work has already been done with integral-fin tubes at the Naval Postgraduate School (NPS) and elsewhere. However, the vast majority of work has been done with copper tubes because of its high thermal conductivity and ease of fabrication. Because of strength and/or corrosion concerns,

HOW

Figure 1

Schematic of Condensate Retention Angle on Finned Tubes and Condensate Wedge (illustrated by the gray sections)

most condensers use tubes made of copper-nickel, bronze, stainless steel, or titanium, all of which have much lower thermal conductivities than copper.

B. PREDICTIVE MODELS

It is obvious that enhanced tubes are advantageous. However, being able to predict their performance would be even more advantageous. After all, how does one design a condenser when the performance of the tubes isn't well known? For that matter, how does one tell if performance of enhanced tubes is worth the added cost of manufacturing them?

Nusselt [Ref. 1], in 1916, was the first to successfully predict the performance of smooth tubes. Since then, Beatty and Katz [Ref. 2], Adamek and Webb [Ref. 3], Rose [Ref. 4], and Honda et al. [Ref. 5] have all attempted to predict, with varying degrees of success, the performance of integral-fin tubes.

There is very little experimental validation of the previously mentioned integral-fin models and virtually all the data are with copper tubes (though Jaber and Webb [Ref. 6], have done some very recent work with other materials). Therefore, the previously mentioned models remain essentially unproven with regard to tubes that would be used in actual condensers.

C. NAVAL POSTGRADUATE SCHOOL CONDENSATION RESEARCH

This thesis is part of an ongoing research program to study enhanced condensation. Much work has been done over the years with integral-fin tubes of various dimensions, though most has been done only with copper tubes. Mitrou [Ref. 7], and most recently Cobb [Ref. 8], looked at tubes of different materials but with only limited variations of fin height.

D. OBJECTIVES

The main objectives of this thesis are as follows:

- 1. Obtain repeatable data for integral-fin tubes made of different materials, to study the effects of thermal conductivity on tube performance.
- 2. Compare data for tubes of the same material but different fin heights, to demonstrate the effect of fin height on tube performance.
- 3. Compare the experimental results with available predictive models, to validate the models.

II. A REVIEW OF RELEVANT PREDICTIVE MODELS

A. NUSSELT MODEL

As mentioned previously, Nusselt [Ref. 1] was the first to formulate an equation for the average heat transfer coefficient for a smooth horizontal tube during film condensation:

$$h_o = 0.728 \left[\frac{k_f^3 g h_{fg} \rho_f (\rho_f - \rho_v)}{\mu_f D_o (T_{sat} - T_{wo})} \right]^{1/4}$$
 (1)

In order to develop his equation, Nusselt assumed that the tube operates in a quiescent vapor, that is a vapor with zero velocity. While his model remains generally valid, in reality any vapor in a condenser will have some velocity. Assuming downward flow, the vapor velocity would tend to thin the condensate film and enhance the heat transfer above what the Nusselt model predicts.

B. BEATTY AND KATZ MODEL

In 1948, Beatty and Katz [Ref. 2] formulated an equation for the average heat transfer coefficient for integral-fin tubes. They took into account the thermal conductivity of the wall material in order to accurately model the effect of the fins. However, to simplify the problem they neglected the

effects of condensate surface tension. For rectangular shaped fins, their equation takes the form:

$$h_o = 0.689 \left[\frac{k_f^3 \rho_f^2 g h_{fg}}{\mu_f D_{eq} (T_{sat} - T_{wo})} \right]^{1/4}$$
 (2)

where

$$\left[\frac{1}{D_{eq}}\right]^{1/4} = 1.3 \eta_f \frac{A_{fs}}{A_{ef} \overline{L}^{1/4}} + \eta_f \frac{A_{ft}}{A_{ef} D_o^{1/4}} + \frac{A_u}{A_{ef} D_r^{1/4}}$$
(3)

and

$$\overline{L} = \pi \frac{(D_o^2 - D_r^2)}{4D_o} \tag{4}$$

$$A_{ef} = n_f A_{fs} + n_f A_{ft} + A_u \tag{5}$$

$$A_{fs} = \frac{n_f \pi \, (D_o^2 - D_r^2)}{2} \tag{6}$$

$$A_{ft} = n_f \pi D_o t \tag{7}$$

$$A_u = n_f \pi D_r s \tag{8}$$

As Beatty and Katz ignored surface tension, one would expect their model to perform better for low surface tension

fluids, such as refrigerants, than it would for water. Also, the model would predict the performance better under high pressures and hence, high saturation temperature conditions where surface tension would be lower.

C. ROSE MODEL

Rose [Ref. 4] in 1993, developed a simple but complete model for determining the outside heat transfer coefficient for integral-fin tubes. Unlike Beatty and Katz [Ref. 2], he took into account the effects of surface tension, gravity induced drainage from the tube, and condensate flooding. He did, however, choose to ignore the effects of fin efficiency as he primarily dwelled on copper tubes which have a very high fin efficiency. Rose's equation for the outside heat transfer coefficient for an integral-fin tube is:

$$h_o = \left[\pi D_o t q_t + \frac{\phi}{\pi} \left[\frac{(1 - f_f) \pi (D_o^2 - D_r^2)}{2} q_f + (1 - f_s) \pi D_r s q_s \right] \right] \frac{1}{\Delta T A_{tot,p}}$$
 (9)

where q_f , q_s , and q_t are the heat fluxes from the fin flanks, interfin space, and fin tips:

$$Q_{f} = \left[\frac{\rho h_{fg} k^{3} \Delta T^{3}}{\mu} \left[\frac{0.943^{4} \rho_{fg} g}{h_{v}} + B_{f} \frac{\sigma}{h^{3}} \right] \right]^{1/4}$$
 (10)

$$q_{s} = \left[\frac{\rho h_{fg} k^{3} \Delta T^{3}}{\mu} \left[\frac{(\xi (\phi))^{3} \rho_{fg} g}{D_{r}} + B_{s} \frac{\sigma}{s^{3}} \right]^{1/4}$$
 (11)

and:

$$q_{t} = \left[\frac{\rho h_{fg} k^{3} \Delta T^{3}}{\mu} \left[\frac{0.724 \rho_{fg} g}{D_{o}} + B_{t} \frac{\sigma}{t^{3}} \right] \right]^{1/4}$$
 (12)

and the condensate flooding angle ϕ is:

$$\Phi = \cos^{-1} \left[\frac{4\sigma}{\rho gsD_o} - 1 \right] \tag{13}$$

The quantities f_s and f_f represent the fraction of the unflooded portion of the interfin space and the fin flanks that are flooded with condensate.

Moreover, Rose defines the enhancement ratio $\epsilon_{\rm AT}$ as the ratio of the predicted outside heat transfer coefficient for a finned tube to that predicted by Nusselt at the same film temperature difference. This ratio is given as:

$$\varepsilon_{\Delta T} = \frac{D_o t}{D_r (s+t)} T_t + \frac{\phi}{\pi} (1 - f_f) \left[\frac{D_o^2 - D_r^2)}{2D_r (s+t)} \right] T_f + \frac{\phi}{\pi} (1 - f_s) B_1 \frac{S}{(s+t)} T_s^{(14)}$$

where:

$$T_{t} = \left[\frac{D_{r}}{D_{o}} + B_{t} \frac{\sigma D_{r}}{0.728^{4} \rho_{f\sigma} g t^{3}} \right]^{1/4}$$
 (15)

$$T_{f} = \left[\frac{0.943}{0.728} \right]^{4} \frac{D_{r}}{h_{v}} + B_{f} \frac{\sigma D_{r}}{0.728^{4} \rho_{fg} gh^{3}} \right]^{1/4}$$
 (16)

and:

$$T_{s} = \left[\frac{(\xi(\phi))^{3}}{0.728^{4}} + B_{s} \frac{\sigma D_{r}}{0.728^{4} \rho_{fg} gs^{3}} \right]^{1/4}$$
 (17)

Note that these equations contain four unknown coefficients, B1, Bs, Bf, and Bt. Rose curve fitted these equations to existing experimental data for copper tubes at atmospheric pressure (only) and determined that B1 should be 2.96, while Bf, Bs, and Bt, were all equal to 0.143.

Cobb [Ref. 8], in 1993 modified the Rose model to include the effects of fin efficiency. The modified Rose model therefore takes the form of:

$$h_{o} = \pi D_{o} t q_{t} \eta_{f} + \frac{\Phi}{\pi} \left[\frac{(1 - f_{f}) \pi (D_{o}^{2} - D_{r}^{2})}{2} q_{f} \eta_{f} + (1 - f_{s}) \pi D_{r} s q_{s} \right] \frac{1}{|A_{tot,p}|}$$
(18)

D. ADAMEK AND WEBB MODEL

Adamek and Webb [Ref. 3] use a far different approach to determine the outside heat transfer coefficient. Like Rose [Ref. 4], gravity drainage, surface tension and the flooding angle are all taken into account. However, that is where the similarity ends.

Adamek and Webb chose not to ignore the effects of fin efficiency. Furthermore they decided to look at a length of tube which stretches from the midpoint at the tip of a fin to the midpoint of its adjacent interfin space (see Figure 2). The surface between those two points is then broken up into eight discrete segments, namely, ba, a0, 01, 12, 23, 34, 45, and 56. For each of these segments, a local condensation rate for the condensate surface is calculated. condensation rates are then summed for both the flooded and unflooded portions of the tube. In addition, condensate film thicknesses are determined for each of the eight segments. The outside heat transfer coefficient is then a function of the condensation rates, film thickness, fin efficiency, temperature difference, and enthalpy. A major disadvantage of this model is its complexity compared to the models of Rose [Ref. 4] or Beatty and Katz [Ref. 2], and a numerical solution is required to solve the problem.

Figure 2 Half Fin/Interfin Space as Analyzed by Adamek and Webb

E. HONDA MODEL

The Honda et al. model [Ref. 5], like that of Adamek and Webb is quite complex, but is the most comprehensive model available. Like Adamek and Webb [Ref. 3], the condensate film thickness is calculated, and gravity and surface tension effects are considered. For Honda's model, three cases are considered based on fin spacing and condensation rate (see Figure 3 from Ref. 5). Different sub-models are used for each case. These cases are a function of fin spacing and condensation rate and are used because it is expected that the depth of the condensate film in the inter-fin space would have a significant impact on the amount of heat transferred.

Honda et al. [Ref. 5], however, take into consideration the properties of the test tube coolant, the inside heat transfer coefficient, and the tube wall conductivity in analyzing the heat transfer from the vapor to the coolant, and then determine the temperature field in the tube and fins. Therefore, their predicted outside heat transfer coefficient is a function of coolant properties, inside heat transfer coefficient, tube wall conductivity, fin efficiency, film thickness, and surface tension and temperature difference. This comprehensive analysis, however, requires a numerical solution.

Figure 3 Three Sub-Cases of the Honda et al. Model

III. EXPERIMENTAL APPARATUS

A. SYSTEM AND SYSTEM INSTRUMENTATION OVERVIEW

The system apparatus and instrumentation are identical to that as described by Cobb [Ref. 8]. A major computer upgrade is in progress, but has not yet been installed.

B. TUBES TESTED

As mentioned in the introduction, little experimental work has been done with tubes made of materials other than copper. For this work, tubes made of copper, aluminum, 90/10 coppernickel, and 316 stainless steel were used in order to determine the relationship between tube heat transfer performance and tube thermal conductivity. The thermal conductivities for the tubes used were curve-fitted by Cobb [Ref. 8] for the temperature range of this work, from data taken from [Ref. 9]. Table I lists the thermal conductivities.

TABLE I. THERMAL CONDUCTIVITIES OF TUBE MATERIALS

MATERIAL	THERMAL CONDUCTIVITY (W/(m K))
COPPER	390.8
ALUMINUM	231.8
COPPER-NICKEL	55.3

	THERMAL CONDUCTIVITY (w/(m K))
STAINLESS STEEL	14.3

All tubes tested contained a heatex insert. The heatex insert is an insert of wire loops and is used to promote repeatable, consistent, turbulent flow on the inside of the tubes to enhance the inside heat transfer coefficient and lower the inside thermal resistance. The tubes tested, and their dimensions are listed in Table II.

TABLE II. SPECIFICATIONS FOR TUBES TESTED

TUBE	ROOT	FIN	OUTER	FIN	FIN
MATERIAL	DIA.	HEIGHT	DIA.	THICKNESS	SPACING
	(MM)	(MM)	(MM)	(MM)	(MM)
COPPER	13.88	1.50	15.88	1.00	1.50
COPPER	13.88	1.25	16.38	1.00	1.50
COPPER	13.88	1.50	15.88	1.00	1.50
COPPER	13.88	0.75	15.38	1.00	1.50
COPPER	13.88	0.50	14.88	1.00	1.50
COPPER	13.88	SMOOTH	13.88		

TUBE MATERIAL	ROOT DIA. (MM)	FIN HEIGHT (MM)	OUTER DIA. (MM)	FIN THICKNESS (MM)	FIN SPACING (MM)
ALUMINUM	13.88	1.50	16.88	1.00	1.50
ALUMINUM	13.88	1.25	16.38	1.00	1.50
ALUMINUM	13.88	1.00	15.88	1.00	1.50
ALUMINUM	13.88	0.75	15.38	1.00	1.50
ALUMINUM	13.88	0.50	14.88	1.00	1.50
ALUMINUM	13.88	SMOOTH	13.88		
COPPER-	13.88	1.50	16.88	1.00	1.50
COPPER-	13.88	1.00	15.88	1.00	1.50
COPPER-	13.88	0.75	15.38	1.00	1.50
COPPER-	13.88	0.50	14.38	1.00	1.50
STAINLESS STEEL	13.88	1.50	16.88	1.00	1.50
STAINLESS STEEL	13.88	1.25	16.38	1.00	1.50

TUBE MATERIAL	ROOT DIA. (MM)	FIN HEIGHT (MM)	OUTER DIA. (MM)	FIN THICKNESS (MM)	FIN SPACING (MM)
STAINLESS STEEL	13.88	1.00	15.38	1.00	1.50
STAINLESS STEEL	13.88	0.75	14.88	1.00	1.50
STAINLESS	13.88	0.50	14.38	1.00	1.50

IV. EXPERIMENTAL PROCEDURES AND DATA ANALYSIS

A. SYSTEM OPERATION AND TUBE PREPARATION

System (see Figure 4) operation was identical to that given by Cobb [Ref. 8]. For both atmospheric and vacuum runs, non-condensable gasses were removed by use of a vacuum pump. Simultaneously, the boiler heaters were turned on, and flow was initiated in the test tube. Once steady conditions were reached for the vacuum (saturation temperature of 48.7 degrees C) or atmospheric (saturation temperature of 100.0 degrees C) runs, cooling water flow was adjusted to 80% in the test tube.

At this point data collection commenced. The data collection procedure was repeated and the temperatures checked for consistency before saving them. If the data were sufficiently consistent, (+/- 1%) the flow through the test tube was repeated with the flow meter reduced to 70%. This process continued down to 20% flow in the test tube and was then repeated from 20% back up to 80%.

Tube preparation was also identical to that given by Cobb [Ref. 8] with the following exception:

 For aluminum tubes only, the treatment was stopped once a continuous oxide layer has been formed on the surface of the tube, but before dimensional changes had occurred because of excessive corrosion due to the high reactivity of aluminum.

Figure 4 Schematic of the Single Tube Test Apparatus

B. COMPUTER CODES

Three different computer codes were used for analysis in this work. The first of these codes was used to take the raw data and do initial processing, while the second and third were codified versions of the previously mentioned predictive models.

1. DRPALL

"DRPALL" is the name of the data acquisition and initial processing program. It is an HPBASIC program and remains unchanged from that described by Cobb [Ref. 8]. When used, the DRPALL program asks the user for information regarding test tube material type and configuration. Once the operator is ready to commence data taking, DRPALL either measures directly via an HP 3497 Data Acquisition Unit, or prompts the operator for data regarding boiler voltage, steam temperature and pressure, coolant flow, and coolant differential temperature.

From this data the heat transfer rate can be calculated.

$$Q = \dot{m}C_{p} (T_{2} - T_{1}) \tag{19}$$

Then the overall heat transfer coefficient is calculated:

$$U_o = \frac{Q}{A_o (LMTD)} \tag{20}$$

where:

$$LMTD = \frac{T_2 - T_1}{\ln \left[\frac{T_{sat} - T_1}{T_{sat} - T_2} \right]}$$
 (21)

Since the desired output is outside heat transfer coefficient, the principle of thermal resistances in series is used, where the tube wall thermal resistance is written as:

$$R_{w} = \frac{\ln\left[\frac{D_{o}}{D_{i}}\right]}{2\pi Lk} \tag{22}$$

and the overall thermal resistance is given by:

$$\frac{1}{U_0 A_0} = \frac{1}{h_i A_i} + R_w + \frac{1}{h_0 A_0}$$
 (23)

DRPALL contains a computer code for the Modified Wilson Plot Technique to determine the inside and outside heat transfer coefficients. As described by Cobb [Ref. 8], the Modified Wilson Plot Technique uses the overall heat transfer coefficient to find the inside and outside heat transfer coefficients using assumed forms for them and following an iterative technique. Since the data were taken using the Petukhov-Popov correlation on the cooling water side[Ref. 10], the heat transfer coefficients were assumed to be:

$$h_{o} = \alpha \left[\frac{k_{f}^{3} \rho_{f}^{2} g h_{fg}}{\mu_{f} D_{r} \Delta T_{f}} \right]^{1/4}$$
 (24)

$$h_i = C_i \left[\frac{k_{cw}}{D_i} \right] \Omega \tag{25}$$

where:

$$\Omega = \left[\frac{\frac{\epsilon}{8} RePr}{K_1 + K_2 \left(\frac{\epsilon}{8}\right)^{1/2} \left(Pr^{2/3} - 1\right)} \right]$$
 (26)

$$\epsilon = [1.82\log(Re) - 1.64]^{1/2}$$
 (27)

$$K_1 = 1 + 3.4 \epsilon$$
 (28)

and:

$$K_2 = 11.7 + 1.8 Pr^{-1/3}$$
 (29)

The values of α and C_i are calculated in the code. In addition, DRPALL contains corrections to take into account frictional heating of the coolant, as well as the fin effects of the two mounted ends of the test tube. More information for the Program DRPALL is given in Appendix A.

2. HEATMEYER

"HEATMEYER" is a computer code originally written by Cobb [Ref. 8] and called HEATCOBB. HEATMEYER is a slightly altered version of HEATCOBB in order to allow an interactive input of tube parameters. This program is written in FORTRAN and is a codified version of the Rose model [Ref. 4], with one very important difference. Cobb [Ref. 8] modified the Rose model to take into account the effects of fin efficiency. The same fin efficiency equation used by the Beatty and Katz model [Ref. 2], was applied.

All numerical values of outside heat transfer coefficient and enhancement, presented in this paper, that are attributed to Rose (modified) are determined by using this program. More information for the program HEATMEYER is given in Appendix B.

3. Tsujimori

In 1993, Tsujimori [Ref. 11], produced computer codes which calculate outside heat transfer coefficients and enhancements (for a given temperature difference) for the models of Nusselt, Beatty and Katz, Adamek and Webb, and Honda et al. All numerical values of outside heat transfer coefficient and enhancement presented in this thesis, which are attributed to Nusselt, Beatty and Katz, or Adamek and Webb, or Honda et al., were determined by use of Tsujimori's codes. More information regarding the Tsujimori programs is given in Appendix C.

V. RESULTS AND DISCUSSION

A. GENERAL DISCUSSION

Data were taken as described in Chapter IV, with two runs being done on each tube: one at atmospheric pressure, and another under vacuum conditions. Short form printouts of the data as taken and processed by program DRPALL are included in Appendix D.

The names of the data files give information on the tube type and configuration, as well as the type of operation. The first two letters of the file name tell which type of tube material was used. For example, "ss" means stainless steel, and "cn" means copper-nickel. The numerical values in the file name represent the fin height of the tube where "15" means a fin height of 1.5mm, "125" means 1.25mm, "1" means 1mm etc.,. Finally, if the file name ends with an "A", that means the experimental data were taken at atmospheric pressure, vice a vacuum. Any file that ends with an "R" means that an original run had been terminated because of equipment problems, and that the run had been repeated.

Any time experimental data are taken, experimental uncertainty becomes an important concern. Appendix E contains the program used to predict the uncertainty for any given run, as well as a brief explanation of the logic used. Appendix E

also contains the uncertainty analyses for all of the data runs.

Related to uncertainty is the issue of repeatability. Consistency of experimental results is very important. In other words, it is vital that the data taken reflect the way tubes transfer heat, not the way the author collected his data. To demonstrate repeatability, Table III is a comparison of data taken by Cobb [Ref. 8] and the author for two tubes of identical dimensions (1mm fin height, 1mm fin thickness, and 1.5mm fin spacing) at vacuum.

Another indication of repeatability is how the data from one tube compares with that of another, ie, are there any trends or does the data seem entirely random? As demonstrated in the plots to follow, there are some very clear trend which help establish the repeatability of any one individual data run.

TABLE III. COMPARISON OF INDEPENDENT RUNS OF FINNED TUBES

TUBE MATERIAL	Ci	alpha	ENHANCEMENT (delta T)
copper-			
nickel	2.33	1.07	1.32
(Cobb)			

copper- nickel (Meyer)	2.68	1.06	1.30
% difference	13.1	1.5	1.5
copper (Cobb)	2.99	1.50	1.85
copper (Meyer)	2.87	1.51	1.86
% difference	3.9	0.5	0.5

B. HEAT TRANSFER COEFFICIENT VS. TEMPERATURE DIFFERENCE

Figures 5 through 12 are plots of the outside heat transfer coefficient versus film temperature difference where the temperature difference, again, is defined as the difference between the saturation temperature of the steam and the outside wall temperature of the test tube calculated at the base of the fin. Figure 5 also shows some sample uncertaint bars as determined in Appendix E. Two points immediately make themselves clear:

Improvement of Enhanced Over Smooth Tube Performance For two tube materials, copper and aluminum, data were taken on smooth tubes with the same outside diameter as the

Figure 5 Experimental Results of Ho Vs.
Temperature Difference for Copper
Tubes at Vacuum

Figure 6 Experimental Results of Ho Vs.

Temperature Difference for Aluminum
Tubes at Vacuum

Figure 7 Experimental Results of Ho Vs.

Temperature Difference for Copper-Nickel
Tubes at Vacuum

Figure 8 Experimental Results of Ho Vs.
Temperature Difference for Stainless Steel
Tubes at Vacuum

Figure 9 Experimental Results of Ho Vs.
Temperature Difference for Copper
Tubes at Atmospheric Pressure

Figure 10 Experimental Results of Ho Vs.
Temperature Difference for Aluminum
Tubes at Atmospheric Pressure

Figure 11 Experimental Results of Ho Vs.
Temperature Difference for Copper-Nickel
Tubes at Atmospheric Pressure

Figure 12 Experimental Results of Ho Vs.

Temperature Difference for Stainless Steel
Tubes at Atmospheric Pressure

diameter of the finned tubes at the base of the fins (ie the root diameter). Exactly as one would expect, there is a marked increase in the heat transfer of the integral—fin tubes when compared to the smooth tubes. These effects can be seen impacturesconductividylon Tube Performance

When comparing the data for high conductivity materials, such as copper or aluminum, against the performance of low conductivity materials, such as copper-nickel or stainless steel, it becomes apparent that the conductivity of the material plays a large role in tube performance. There is a very definite trend established that as thermal conductivity decreases, so does heat transfer performance. The stainless steel plots in particular, (Figures 8 and 12) demonstrate that beyond fin heights of 0.5mm for vacuum, and 0.75mm for atmospheric, the effect of the low conductivity is so significant (ie, low fin efficiency) that the heat transfer coefficient does not increase with fin height.

In fact, beyond these critical fin heights, the heat transfer coefficient decreases with fin height. This can be explained by the fact that, as described previously in Chapter I, as fin height increases, not only is fin efficiency reduced, but, the amount of tube that is flooded increases, reducing the amount of tube surface for effective condensation to occur, and therefore decreasing the outside heat transfer coefficient.

C. COMPARISON OF DATA WITH PREDICTIVE MODELS

Figures 13 through 20 are plots of outside heat transfer coefficient against temperature difference for the experimental data and five predictive models. This is done for tubes of a fin height of 0.75mm. The models are those of Adamek and Webb [Ref. 3], Honda et al. [Ref. 5], Beatty and Katz [Ref. 2], modified Rose [Ref. 4], and Nusselt [Ref. 1].

The Nusselt model is for a smooth tube vice a finned tube and is only included to provide an indication of the enhancement achieved by using finned tubing.

There are two models which seem to consistently predict tube performance reasonably well. They are the models of Rose (modified) [Ref. 4], and Beatty and Katz [Ref. 2].

The Beatty and Katz model, which, while reasonably accurate, consistently over-predicts the experimental performance of the integral-fin tubes. This is due to the fact that Beatty and Katz neglected the effects of surface tension. In fact, the Beatty and Katz model clearly is more accurate for the atmospheric runs than it is for the vacuum runs. This is because the atmospheric runs are conducted at 100 degrees C (vice 48.7 C during vacuum conditions) where the condensate surface tension is reduced.

The modified Rose [Ref. 4] model appears to be overall the most accurate model, although it tends to under-predict the

Figure 13 Experimental Results of Ho Vs.

Temperature Difference for Copper
Tubes at Vacuum Pressure
with Predictive Models

Figure 14 Experimental Results or Ho Vs.

Temperature Difference for Copper
Tubes at Atmospheric Pressure
with Predictive Models

Figure 15 Experimental Results of Ho Vs.

Temperature Difference for Aluminum
Tubes at Vacuum Pressure

with Predictive Models

Figure 16 Experimental Results of Ho Vs.
Temperature Difference for Aluminum
Tubes at Atmospheric Pressure
with Predictive Models

Figure 17 Experimental Results of Ho Vs.

Temperature Difference for Copper-Nickel
Tubes at Vacuum Pressure
with Predictive Models

Figure 18 Experimental Results of Ho Vs.

Temperature Difference for Copper-Nickel
Tubes at Atmospheric Pressure
with Predictive Models

Figure 19 Experimental Results of Ho Vs.

Temperature Difference for Stainless Steel

Tubes at Vacuum Pressure

with Predictive Models

Figure 20 Experimental Results of Ho Vs.

Temperature Difference for Stainless Steel
Tubes at Atmospheric Pressure
with Predictive Models

experimental tube performance. Of course, accuracy coupled with conservatism can be a very desirable design characteristic. Actual values of enhancement as predicted by modified Rose, experimental enhancement, and the percent difference between the two, will be presented later in tabular form.

As Figures 13 through 20 show, the Adamek and Webb [Ref. 3] model tends to excessively over-predict the performance of integral-fin tubes. Though the model displays the correct trends, the relative inaccuracy and complexity compared to the modified Rose model, would tend to render the Adamek and Webb model unusable.

The Honda et al. [Ref. 5] model demonstrates the ability to be extremely accurate, but its predictions vary widely as the model steps through its different sub-cases (the wide changes in outside heat transfer coefficient predicted by the Honda model do not seem to be borne out by the experimental results). Again, the complexity and often inaccuracy of the Honda model makes other models such as modified Rose, more appealing. The inaccuracies of the Adamek and Webb [Ref. 3] and Honda et al. [Ref.5] models may be due to errors in the codes established by Tsujimori [Ref. 11].

D. ENHANCEMENT VS. FIN HEIGHT

Figures 21 and 22 are plots of the experimental enhancement ratio versus fin height for all four tube

Fin ht (mm)
Figure 21 Experimental Results of
Enhancement Vs. Fin Height for
All Tubes at Vacuum Pressure

Figure 22 Experimental Results of Enhancement Vs. Fin Height for All Tubes at Atmospheric Pressure

materials. The enhancement is defined as the ratio of experimentally found outside heat transfer coefficient at a given temperature difference, over the outside heat transfer coefficient for the same temperature difference as predicted by Nusselt. There are three major points which can be derived from these plots:

1. Smooth Tube Performance

For the copper and aluminum smooth tubes (ie fin height equal to zero), one can see a slight enhancement over that predicted by Nusselt. This is due to the fact that contrary to Nusselt's assumption of a quiescent vapor, there is a downward vapor velocity associated with the experimental data (approximately 2 m/s for vacuum runs and 1 m/s for the atmospheric runs). This vapor velocity tends creates a shear force that thins the condensate film and enhances heat transfer.

2. Effect of Fin Height on Enhancement

Again, particularly for high conductivity materials, as fin height increases, so does performance. For example, for copper and aluminum tubes, one can see an increasing enhancement up to a fin height of 1.5mm, and the data appear to demonstrate that a further increase in enhancement may occur if fin height is further increased. However, this is not so for low conductivity materials as discussed in the next section.

3. Effect of Conductivity on Enhancement

Low thermal conductivity materials severely reduce enhancement. As can be seen in Figures 21 and 22, raising the fin height would not necessarily result in further enhanced performance. Even for a material with an intermediate thermal conductivity, such as copper-nickel (see Figure 21), beyond a fin height of about 0.75mm, there is little increase in the enhancement. For stainless steel, the enhancement decreases for a fin height above 0.5 - 0.75mm, depending on the operating conditions.

In the present study, the minimum fin height used was 0.5mm. For stainless steel, it is observed that under vacuum conditions, the enhancement peaks at a fin height of 0.5mm and decreases for larger values. A recent work by Jaber and Webb [Ref. 6], shows that for titanium tubes, which have a conductivity near that of stainless steel, the enhancement increases with increasing fin height of 0.28 and 0.43mm. It appears that for such tubes, 0.5mm fin height would result in an optimum performance. However, more experimentation with lower fin heights is required before any firm conclusions can be reached.

E. COMPARISON OF ENHANCEMENT WITH THE ROSE (MODIFIED) MODEL

Figures 23 through 30 are plots of enhancement versus fin height and compare the experimental data to the predictive results of the modified Rose model. Note that for all the

Figure 23 Experimental Results of Enhancement Vs. Fin Height for Copper Tubes at Vacuum with the Rose Model

Figure 24 Experimental Results of
Enhancement Vs. Fin Height for
Aluminum Tubes at Vacuum
with the Rose Model

Figure 25 Experimental Results of
Enhancement Vs. Fin Height for
Copper-Nickel Tubes at Vacuum
with the Rose Model

Figure 26 Experimental Results of
Enhancement Vs. Fin Height for
Stainless Steel Tubes at Vacuum
with the Rose Model

Figure 27 Experimental Results of
Enhancement Vs. Fin Height for
Copper Tubes at Atmospheric Pressure
with the Rose Model

Figure 28 Experimental Results of
Enhancement Vs. Fin Height for
Aluminum Tubes at Atmospheric
Pressure with the Rose Model

Figure 29 Experimental Results of
Enhancement Vs. Fin Height for
Copper-Nickel Tubes at Atmospheric
Pressure with the Rose Model

Figure 30 Experimental Results of
Enhancement Vs. Fin Height for
Stainless Steel Tubes at Atmospheric
Pressure with the Rose Model

plots, the modified Rose model demonstrates a reasonable to very good predictive capability. The only glaring shortcoming of the Rose model is its inability to predict the performance peaks of stainless steel at low fin heights (Figures 26 & 30).

Surprisingly, even though the original Rose model was developed using experimental data for copper tubes at atmospheric pressure, the modified Rose model works well for all tube materials. In addition, one might expect, that the modified Rose model would work best for copper tubes at atmospheric pressure, when in fact, this is not the case. This may be at least partially explained by recognizing that the B coefficients for the Rose model were determined without taking into account fin efficiency. Adding a fin efficiency to create the modified Rose model would then make the coefficients incorrect since they essentially include the effects of copper fin efficiency, assumed to be unity. Accuracy of the modified Rose model improves for conductivities less than that of copper, probably because the effects of fin efficiency become increasingly predominant.

Table IV. compares enhancement for a given experimental data run to the average enhancement as predicted by Rose (modified) for the same film temperature difference.

Note that with very few exceptions, the modified Rose model was able to predict the experimental data with good accuracy. The few exceptions may be more an indication of experimental error than of problems with Rose's (modified)

model. The potential of the modified Rose model warrants more experimental data to further establish its validity.

TABLE IV. EXPERIMENTAL AND ROSE MODEL ENHANCEMENTS

TUBE TYPE	EXP	ROSE	% DIFF.
		(MODIFIED)	
CU5	1.53	1.41	7.8
CU75	1.65	1.60	3.0
CU1	1.86	1.82	2.1
CU125	2.10	2.04	2.1
CU15	2.16	2.21	2.3
AL5	1.27	1.39	9.4
AL75	1.65	1.57	4.8
.2.3	1.73	1.79	3.0
AL125	1.69	1.96	15.0
AL15	1.91	2.09	9.4
CN5	1.17	1.82	3.0
CN75	1.28	1.37	7.0
CN1	1.30	1.49	14.6
CN15	1.38	1.58	14.5

TUBE TYPE	EXP	ROSE (MODIFIED)	% DIFF.
SS5	1.20	1.02	15.0
SS75	1.12	1.02	8.9
SS1	0.96	1.03	6.7
SS125	0.91	1.02	12.1
SS15	0.96	1.01	5.2
CU5A	2.11	1.47	30.3
CU75A	2.14	1.70	20.5
CU125A	2.44	2.16	11.5
CU15A	2.60	2.34	10.0
AL5A	1.30	1.44	10.8
AL75A	1.75	1.66	5.1
AL1A	2.14	1.91	6.1
AL125A	1.96	2.08	6.1
AL15A	2.24	2.23	0.4
CN5A	1.32	1.35	2.3
CN75A	1.52	1.48	2.6
CN1A	1.61	1.61	0.0

F			
TUBE TYPE	EXP	ROSE (MODIFIED)	% DIFF.
CN15A	1.83	1.72	6.0
SS5A	1.36	1.10	19.1
SS75A	1.44	1.13	21.5
SS1A	1.14	1.15	0.9
SS125A	1.17	1.15	1.7
SS15A	1.10	1.13	2.7

VI. CONCLUSIONS AND RECOMMENDATIONS

A. CONCLUSIONS

Experimental data were obtained for steam condensation on integral-fin tubes made of copper, aluminum, 90/10 coppernickel, and 316 stainless steel at both atmospheric and vacuum conditions. The tubes used had a root diameter of 13.88mm, a fin thickness of 1.0mm, a fin spacing of 1.5mm and fin heights ranging from 0.5mm to 1.5mm, in 0.25mm increments. From this data, the following conclusions can be made:

- 1. Reliable, repeatable data have been obtained, on the performance of integral-fin tubes of varying materials and fin heights.
- 2. For high conductivity materials, such as copper or aluminum, as fin height increases so does the enhancement of performance.
- 3. For low conductivity materials, such as stainless steel, the effect of increasing surface area for heat transfer by raising fin height, is negated by both the poor fin efficiency, and the increased flooded area of the tube, resulting in a decrease in heat transfer performance.
- 4. Of the examined predictive models, the modified Rose model seems to be the most accurate. This is despite the fact that his empirically determined coefficients were found only with data for a copper tube at atmospheric pressure.

B. RECOMMENDATIONS

- 1. Use the results from tubes tested in this work and in future work, to evaluate the B coefficients in the modified Rose model to determine if the B values need to be changed.
- 2. Test tubes at a fin height of 1mm with a fin spacing ranging from 0.5mm to 2.0mm to find a spacing which maximizes heat transfer enhancement for each tube material.
- 3. Test tubes at a fin height of 1mm with a fin thickness ranging from 0.25mm to 1.5mm to find a fin thickness which maximizes heat transfer enhancement for each tube material.
- 4. Using the results from 2 and 3, find the ideal fin configuration which maximizes heat transfer enhancement for each tube material.
- 5. Experimentally determine how changing the root diameter of a tube changes the results in 4.
- 6. Continue with the computer upgrade in progress, to ensure faster, more timely analysis.
- 7. Install a sight glass defogger on the test apparatus to enable the operator to easily visualize the tube during testing.
- 8. Install a throttle valve to more precisely regulate the cooling water flow through the test tube.

LIST OF REFERENCES

- 1. Nusselt, W., <u>Die Oberflachenkondensation des Wasserdampfes</u>, Vereines Deutscher Ingenieure, Band 60, Nr. 27, July, 1916.
- 2. Beatty, K. T., Jr, and Katz, D. L. <u>Condensation of Vapors on the Outside of Finned Tubes</u>, Chemical Engineering Progress, Vol 44, No. 1, pp.55-77, January 1948.
- 3. Adamek, T., and Webb, R. L., <u>Prediction of Film Condensation on Vertical Finned Plates and Tubes: A Model for the Drainage Channel</u>, International Journal of Heat and Mass Transfer, Vol. 33, No. 8, pp. 1737-1749, 1990.
- 4. Rose, J. W., <u>Condensation on Low-Finned Tubes: an Equation for Vapor-Side Enhancement</u>, Condensation and Condenser Design Engineering Foundation Conference, St. Augustine, Florida, 7-12 March, 1993.
- 5. Honda, H., Nozu, S., and Uchima, B., <u>A Generalized Prediction Method for Heat Transfer During Film Condensation on a Low Finned Tube</u>, ASME-JSME Thermal Engineering Conference, Vol. 4, pp. 385-392, 1987.
- 6. Jaber, H. M., and Webb, R. L., <u>Doubly Enhanced Tubes for Steam Condensers</u>, Condensation and Condenser Design Engineering Foundation Conference, St. Augustine, Florida, 7-12 March, 1993.
- 7. Mitrou, E. S., <u>Film Condensation of Steam on Externally Enhanced Horizontal Tubes</u>, Master's Thesis, Naval Postgraduate School, Monterey, California, June 1986.
- 8. Cobb, R. L., <u>The Influence of Wall Conductivity on Film Condensation with Integral Fin Tubes</u>, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1993.
- 9. Touloukian, Y. S., Powell, R. W., Ho, C. Y., and Klemens, P. G., <u>Thermophysical Properties of Matter</u>, The TPRC Data Series, Vol. 1, 1970.
- 10. Petukhov, B. S., <u>Heat Transfer and Friction in Turbulent Pipe Flow with Variable Physical Properties</u>, Advances in Heat Transfer, Vol. 6, p. 503, 1970.

- 11. Tsujimori, A., <u>Summary of the Prediction Study for Horizontal Finned Tube</u>, unpublished, Technical Report, Naval Postgraduate School, Monterey, California, February, 1993.
- 12. Kline, S. J., and McClintock, F. A., <u>Describing</u>
 <u>Uncertainties in Single-Sample Experiments</u>, Mechanical
 <u>Engineering</u>, Vol. 74, pp.3-8, January, 1953.
- 13. Georgiadis, I. V., <u>Filmwise Condensation of Steam on Low Integral-finned Tubes</u>, Master's Thesis, Naval Postgraduate School, Monterey, California, September, 1984.

APPENDIX A. - PROGRAM DRPALL

The computer program DRPALL, is a program written in HP Basic 3.0 which drives the HP 3497 Data Acquisition Unit. DRPALL takes the raw data, and using the Modified Wilson Plot Technique, calculates the test tube outside heat transfer coefficient. DRPALL also takes into account frictional heating of the test tube coolant, as well as tube end effects (ie it considers the fact that the two ends of the test tube act like fins).

More information on program DRPALL can be obtained by contacting:

Prof. Paul J. Marto, Code ME/Mx Department of Mechanical Engineering Naval Postgraduate School Monterey Ca. 93943-5002

APPENDIX B. - PROGRAM HEATMEYER

HEATMEYER is the program which predicts the outside heat transfer coefficient, and enhancement of integral-fin tubes based on the modified Rose model [Ref. 4]. HEATMEYER is a slight alteration of Cobb's HEATCOBB [Ref. 8]. More information on program HEATMEYER can be obtained by contacting:

Prof. Paul J. Marto, Code ME/Mx Department of Mechanical Engineering Naval Postgraduate School Monterey Ca. 93943-5002

APPENDIX C. - TSUJIMORI COMPUTER CODES

These codes, written by Tsujimori [Ref. 11] are written in the "C" computer language. There are a total of three individual programs. One program for Nusselt [Ref. 1] (as a reference), as well as Beatty and Katz [Ref. 2], one program for the Adamek and Webb [Ref. 3] model, and the last program for the Honda et al. [Ref. 5] model.

All three programs are interactive and are written such that the user may specify the test tube parameters for any tube without having to alter the program. All three programs generate data files of heat transfer coefficient vs. temperature difference, as well as enhancement ratio vs. temperature difference or heat flux or fin spacing. For more information on the Tsujimori codes, contact:

Prof. Paul J. Marto, Code ME/Mx Department of Mechanical Engineering Naval Postgraduate School Monterey, Ca 93943-5002

APPENDIX D. - EXPERIMENTAL DATA

This Appendix has short form printouts, generated by program DRPALL, for all data runs taken.

Oata taken by : MEYER
This analysis done on file : CUIS
This analysis includes end-fin effect
Thermal conductivity = 380.8 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Cutside diameter, Do = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Patukhov-Ponov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNES TUBE Tube material : COPPER

Tube material : COPPER
Pressure condition : VACUUM
Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.7667 Alpha (based on Nusselt (Tdel)) = 1.6069 Enhancement (q) = 2.437 Enhancement (Del-T) = 1.366

Cata	UW	ಟ ರ	Но	Qp	Tof	Ta
#	(m/s)	〈 は/m ^ ユード)	(W/m^2-K)	くはノがっこう	(0)	(0)
1	4.34	1.440E+04	2.173E+04	J.802E+05	17.36	43.56
2	3.31	1.418E+84	2.221E+04	3.805E+05	17.13	48.58
3	3.28	1.362E+04	2.256E+04	3.698E÷05	16.39	48.66
4	2.75	1.306E+04	2.314E+04	3.5352+05	15.28	48.63
S	2.22	1.2175+04	2.334E+04	3.293E÷05	14.11	48.64
6	1.63	1.110E+04	2.407E+04	3.008E+05	12.50	43.87
7	1.16	3.723E+03	2.637E+04	2.5116+05	3.30	43.77

Least-squares line for q = a*delta-T^b

a = 4.54736+04 b = 7.50006-01

NOTE: 07 data points were stored in file CUIS

NOTE: Program name : CRPALL

Oata taken by : MEYER

This analysis done on file: CU125R
This analysis includes end-fin effect
Thermal conductivity = 380.8 (W/m.K)
Inside diameter, C1 = 12.70 (mm)
Cutside diameter, Co = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Patukhov-Podov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Ennancement : RESTANGULAR FINNES TUBE

Tube material : COPPER
Pressure condition : VACUUM
Nusselt theory is used for Ho

C1 (based on Patuknov-Popov) = 2.8748 Alpha (based on Nusselt (Tdel)) = 1.4671 Enhancement (q) = 2.208 Ennancement (Del-T) = 1.811

Cata	V₩	tto	Ha	Qp	Tef	Ta
#	(m/s)	(は/雨~2一代)	(W/m^2-K)	(W/m^2)	(0)	(0)
1	4.36	1.322E+04	1.306E÷04	3.953E+05	20.75	48.72
2	3.83	1.279E+04	1.300E+04	3.800E+05	20.00	43.68
3	3.30	1.251E+04	1.953E÷04	3.715E+05	13.02	43.55
4	2.77	1.203E+04	1.993E+04	3.5516+05	17.82	48.46
5	2.23	1.1515+04	2.082E+04	3.362E÷05	16.15	43.28
6	1.70	1.047E÷04	2.103E+04	3.043E+05	14.50	43.38
7	1.17	9.2512+03	2.263E÷04	2.565E+05	11.78	48.43

Least-squares line for q = a*delta-T^5

a = 4.1037E+04

5 = 7.5000E-01

NOTE: 07 data points were stored in file CUI25R

Oata taken by : MEYER
This analysis done on file : CU75
This analysis includes and-fin affact
Thermal conductivity = 380.8 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Outside diameter, Co = 13.86 (mm)

This analysis uses the QUARTZ THERMOMETER readings -- Modified Petuknov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : COPPER Pressure condition : VACUUM Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.4072 Alpha (based on Nusselt (Tdel)) = 1.3344 Enhancement (q) = 1.346 Enhancement (Cel-T) = 1.647

Cata	₩	ಟ ಕ	Но	Ç 	Tat	Ts
#	(m/s)	(W/m^Z-K)	(W/m^2-K)	(W/m^2)	(0)	(C)
1	4.36	1.133E+04	1.650E+04	3.3972+05	20.58	48.70
2	3.63	1.150E+04	1.760E+04	3.406E+05	13.35	48.43
3	3.30	1.108E+04	1.772E+04	3.296E+05	13.60	48.64
4	2.77	1.044E+04	1.755E+04	3.123E+05	17.60	43.35
5	2.23	3.848E+03	1.736E÷04	2.340E+05	16.37	43.78
ຣ	1.70	9.114E+03	1.886E+04	2.6336+05	14.23	43.48
7	1.17	8.134E+03	2.125E+04	2.4125+05	11.35	48.66
3	1.17	6.076E+03	2.386E+04	2.423E+05	11.62	43.00
3	1.73	3.160E+03	1.315E+04	2.7775+05	14.50	43.73
13	2.24	1.019E+04	1.3252+04	3.086E÷05	16.04	43.51
1.1	2.77	1.071E+04	1.344E+04	3.248E÷05	17.61	48.33
12	3.30	1.122E+04	1.316E+04	3.460E+05	13.03	48.75
13	3.83	1.170E+04	1.814E÷04	3.577E+05	13.72	48.68
14	4.37	1.214E+84	1.320E+04	3.833E+05	20.33	43.58

Least-squares line for q = a*deita-T^b

a = 3.7401E+04b = 7.5000E+01

NOTE: 14 data points were stored in file CU75

Cata taken by : MEYER
This analysis done on file : CUS

This analysis includes end-fin effect
Thermal conductivity = 390.8 (W/m.K)
Inside diameter, O1 = 12.70 (mm)
Outside diameter, Co = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petuknov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : COPPER
Pressure condition : VACUUM
Nusselt theory is used for Ho

C1 (based on Patukhov-Popov) = 2.3144 Alpha (based on Nusselt (Tdel)) = 1.2401 Ennancement (q) = 1.764 Ennancement (Del-T) = 1.531

Cata	VW	Ua -	Ho	Gp	Tof	T ₅
‡	(m/s)	(は/カサ^Z-K)	(W/m^2-K)	(W/m^Z)	(0)	(0)
1	4.37	1.030E+04	1.582E+04	J.J8JE+05	21.33	43.75
2	3.34	1.0586-04	1.587E+04	3.285E+05	20.57	43.31
3	3.30	1.043E+04	1.654E+04	3.188E+05	13.27	43.42
4	2.77	3.318E+03	1.633E+04	3.015E+05	13.46	48.67
S	2.24	3.256E+03	1.665E+04	2.833E÷05	17.01	43.57
S	1.70	3.445E+03	1.630E+04	2.566E+05	15.13	43.63
7	1.17	7.628E+03	1.9202+04	2.311E+05	12.03	43.33
â	1.17	7.570E+03	1.347E+04	2.317E+05	11.50	43.30
3	1.73	3.769E+03	1.834E+04	2.665E+05	14.53	43.51
10	2.24	9.370E+03	1.703E+04	2.8605+05	16.60	48.54
11	2.77	1.006E+04	1.7025+04	3.065E+05	18.01	48.43
12	3.33	1.043E+04	1.663E+04	3.208E+05	18.23	43.42
13	3.33	1.063E+04	1.657E÷04	J.JJ2E+05	20.11	48.85
14	4.37	1.110E÷04	1.8225+04	3.389E+05	20.30	43.57

Least-squares line for q = a*delta-T^5

a = 3.4666E+04 b = 7.5000E-01

NOTE: 14 data points were stored in file CUS

Data taken by : MEYER
This analysis done on file : CUSMT
This analysis includes end-fin effect
Thermal conductivity = 390.8 (W/m.K)
Inside diameter, Ci = 12.70 (mm)
Cutside diameter, Co = 14.38 (mm)

This analysis uses the GUARTZ THERMOMETER readings Modified Patuknov-Popov coefficient = 2.5000

Using HEATEX insert inside tude
Tude Enhancement : SMOOTH TUBE

Tube material : COPPER
Pressure condition : VACUUM
Nusselt theory is used for Ho

C1 (based on Fetukhov-Popov) = 2.3390 Alpha (based on Nusselt (Tdel)) = 0.8362 Enhancement (q) = 1.043 Enhancement (Oel-T) = 1.032

Cata	∜w	ಟ ರ	Ho	Qp	Taf	Ts
#	(m/s)	(は/ボウエード)	(W/m^Z-K)	(W/m^2)	(0)	(0)
1	4.37	7.7362+03	1.003E+04	2.388E÷05	23.65	43.45
2	3.83	7.6362+03	1.0132+04	2.346E+05	23.16	48.66
3	3.30	7.6582+03	1.053E+04	2.3425+05	22.11	43.42
4	2.77	7.452E+03	1.078E+04	2.277E+05	21.13	48.43
5	2.24	7.119E+03	1.031E+04	2.176E+05	13.35	48.52
6	1.73	6.636E+03	1.103E+04	2.043E+05	18.52	48.35
7	1.17	6.0552+03	1.173E+04	1.823E÷05	15.54	43.51
3	1.17	6.070E+03	1.179E+04	1.835E+05	15.57	48.74
3	1.73	6.679E+03	1.116E+04	2.0375+05	18.25	43.60
া গু	2.24	7.0352+03	1.071E+04	2.164E+05	20.20	48.65
11	2.77	7.480E+03	1.364E+84	2.293E÷05	21.16	48.45
12	3.30	7.653E+03	1.0555+04	2.3532+05	22.23	48.53
13	3.84	7.773E+03	1.038E+04	2.403E+05	23.15	48.77
14	4.37	7.8125+03	1.0125+04	2.432E+05	24.03	48.37

Least-Squares Line for Ho vs q curve:

Slope = 0.0000E+00 Intercept = 0.0000E+00

Least-squares line for q = a*delta-T^5

 $a = 2.2383E \div 04$ b = 7.5000E - 01

NOTE: Program name : ORPALL

Data taken by : MEYER This analysis done on file : CUISA This analysis includes end-fin effect Thermal conductivity = 330.8 (W/m.K)
Inside diameter, 01 = 12.70 (mm)
Outside diameter, 00 = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RESTANGULAR FINNES TUBE

Tune material : COFFER Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

Ci (based on Patukhov-Popov) = 3.1973 Alpha (based on Musselt (Tdel)) = 2.2116 = 3.579 Enhancement (a) Ennancement (Oel-T) = 2.602

Cata	Uw	Uo	Но	Gp	Tef	Ta
‡	(m/s)	(W/m^Z-K)	(W/m^2-K)	(W/m^2)	(0)	(C)
;	4.32	1.753E+04	2.667E+04	1.233E+06	48.34	93.35
2	3.73	1.715E+04	2.737E+04	1.258E+06	45.36	33.37
3	3.26	1.656E÷04	2.770E+04	1.209E+06	43.65	100.30
4	2.74	1.596E+04	2.8595+04	1.143E+06	40.13	33.88
5	2.21	1.485E+04	2.911E+04	1.077E+06	36.33	100.12
6	:.68	1.331E÷04	3.125E+04	9.883E+0S	31.65	100.05
7	1.16	1.2252+04	3.476E+04	8.586E+05	24.70	99.38
3	1.16	1.221E+04	3.454E+04	8.575E÷05	24.83	33.33
3	1.68	1.337E+04	3.155E+04	3.663E+05	31.35	89.72
13	2.21	1.535E+04	3.063E+04	1.036E+06	35.84	33.84
11	2.73	1.633E+04	2.389E+04	1.170E+06	33.16	33.77
12	3.26	1.724E+04	2.351E+04	1.243E+06	42.12	100.25
13	3.78	1.811E+04	2.353E+04	1.234E÷06	4373	100.12
14	4.31	1.866E+04	2.925E+04	1.334E+06	45.61	100.20

Least-squares line for q = a*delta-T^5

a = 7.4074E+045 = 7.5000E-01

NCTE: 14 data points were stored in file CUISA

Data taken by : MEYER
This analysis done on file : CUI25A
This analysis includes end-fin effect
Thermal conductivity = 390.8 (W/m.K)
Inside diameter, Di = 12.70 (mm)
Outside diameter, Co = 13.88 (mm)

This analysis uses the QUARTI THERMOMETER readings Modified Patuknov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tude material : CCPPER
Pressure condition : ATMOSPHERIC
Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 3.2004 Alpha (based on Nusselt (Tdel)) = 2.0747 Ennancement (q) = 3.236 Ennancement (Del-T) = 2.441

Cata	Uw	_೮ ರ	Нo	GE	Tof	Ta
#	(m/s)	(W/m^Z-K)	(W/m^2-K)	(W/m^2)	(0)	(0)
1	4.33	1.668E+04	2.502E+04	1.2572+06	50.24	100.04
2	3.90	1.612E+04	2.495E+04	1.205E+06	48.30	100.03
3	3.27	1.567E+04	2.5515+04	1.1725+06	45.35	100.17
4	2.74	1.5002+04	2.534E+04	1.114E+06	42.93	33.36
S	2.22	1.422E+04	2.664E÷04	1.051E+06	33.15	33.83
S	1.63	1.3236+04	2.858E+04	3.586E+05	33.31	-93.87
7	1.15	1.1748+84	3.1825+04	8.507E÷05	29.74	100.14
3	1.16	1.174E+04	3.1848+04	8.526E÷05	28.77	130.27
3	1.63	1.332E÷04	2.9025+04	3.733E÷05	33.75	100.07
13	2.22	1.4555+04	2.805E+04	1.073E÷06	38.45	100.05
- 11	2.75	1.552E+04	2.755E÷04	1.154E+06	41.89	33.37
12	3.27	1.631E+04	2.723E+04	1.211E+06	44.46	39.76
13	3.30	1.705E÷04	2.7138+04	1.254E÷06	46.22	33.34
14	4.32	1.7662+04	2.708E+04	1.238E+06	47.31	33.33

Least-squares line for q = a*delta-T^t

a = 6.3127E+04b = 7.5000E-01

NOTE: 14 data points were stored in file CU:25A

Oata taken by : MEYER
This analysis done on file : CU7SA
This analysis includes end-fin effect
Thermal conductivity = 380.3 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Outside diameter, Oc = 13.83 (mm)

This analysis uses the QUARTZ THERMOMETER readings modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RESTANGULAR FINNES TUBE

Tube material : COPPER

Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.9237
Alpha (based on Nusselt (Tdel)) = 1.3200
Enhancement (q) = 2.760
Enhancement (Del-T) = 2.141

Cata	Uw	Uo	Но	Qр	Taf	Ts
‡	(m/s)	(は/カパローヒ)	(W/m^2-K)	(W/m^2)	(0)	(C)
1	4.34	1.4532+04	2.137E+04	1.1182+06	52.33	33.70
2	3.81	1.421E÷04	2.170E+04	1.0902+06	50.22	33.78
3	3.28	1.367E+04	2.230E+04	1.071E+06	48.00	100.16
4	2.75	1.327E÷04	2.261E+04	1.014E+06	44.85	35.80
5	2.22	1.251E+04	2.313E+04	3.541E+05	41.25	33.36
S	1.63	1.163E+04	2.463E+04	3.3726+05	35.94	130.11
7	1.16	1.042E+04	2.763E+04	7.833E+05	23.34	100.13
3	1.15	1.039E÷04	2.747E+04	7.311E+05	23.44	100.14
3	:.63	1.164E+04	2.450E+04	3.855E+05	36.14	100.20
1 3	2.22	1.2536+04	2.357E+04	3.660E+05	41.07	100.01
11	2.75	1.3638+04	2.370E÷04	1.047E+06	44.15	33.36
12	3.23	1.425E÷04	2.330E+04	1.0975+06	47.03	93.96
13	3.31	1.501E+04	2.359E+04	1.1515+06	48.31	33.36
14	4.34	1.534E+04	2.3125+04	1.1752+06	50.33	33.80

Least-squares line for q = a*delta-T^b

a = 5.0304E+04b = 7.5000E-01

NCTE: 14 data points were stored in file CU75A

Oata taken by : MEYER
This analysis done on file : CUSA
This analysis includes end-fin effect
Thermal conductivity = 390.8 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Outside diameter, Co = 13.88 (mm)

This analysis uses the QUARTI THERMOMETER readings Modified Patuknov-Podov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE Tube material : COPPER

Tube material : COPPER
Pressure condition : ATMOSPHERIC
Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.7188
Alpha (based on Nusselt (Tdel)) = 1.7886
Ennancement (q) = 2.688
Ennancement (Del-T) = 2.105

Sata	Uw	೮ ರ	Ho	G _E	Tof	73
#	(m/s)	くはノかって一尺)	くなどかったっと	(W/m^2)	(0)	(C)
1	4.35	1.424E+04	2.145E÷04	1.106E+06	51.55	100.00
2	3.31	1.402E÷04	2.206E+04	1.073E+06	48.92	33.84
3	3.23	1.348E+04	2.221E+04	1.037E÷06	46.68	28.88
4	2.75	1.283E+04	2.261E+04	3.337E+05	43.78	93.38
5	2.22	1.207E+04	2.294E+04	3.228E+05	40.22	33.37
6	1.63	1.120E+04	2.438E+04	8.486E+05	34.80	33.30
7	1.18	1.001E+04	2.787E+04	7.512E+05	25.95	100.03
3	1.16	3.364E+03	2.7525+04	7.431E+05	27.22	100.18
3	1.63	1.110E+04	2.3836+04	8.454E+05	35.33	100.16
13	2.22	1.2145+84	2.320E+04	9.2625+05	39.92	99.84
1:	2.75	1.306E+04	3.310E+04	3.970E+05	43.17	33.75
12	3.23	1.372E+04	2.284E+04	1.054E+06	46.15	100.03
13	3.31	1.446E+04	2.307E+04	1.107E+06	47.33	100.21
14	4.34	1.431E+04	3.289E+04	1.1425+06	43.89	100.11

Least-squares line for q = a*delta-T^b

a = 5.3425E+04 b = 7.5000E-01

NCTE: 14 data points were stored in file CUSA

Cata taken by : MEYER
This analysis done on file : CUSMTA
This analysis includes end-fin effect
Thermal conductivity = 390.3 (W/m.K)
Inside diameter, Di = 12.70 (mm)
Cutside diameter, Co = 14.38 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Patuknov-Popov coefficient = 2.5000

Using MEATEX insert inside tube Tube Enhancement : SMOOTH TUBE

Tube material : COPPER
Pressure condition : ATMOSPHERIC
Nussel: theory is used for Ho

C1 (based on Patukhov-Popov) = 2.4435 Alpha (based on Nusselt (Tdel)) = 0.6924 Enhancement (q) = 1.067 Ennancement (Cel-T) = 1.050

Cata	Uw	U ವ	Ho CH	Qp	Tof	Ts
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(4/m^2)	(0)	(C)
i	4.36	7.567E+03	3.622E+03	6.064E+05	63.02	33.30
2	3.83	7.566E÷03	3.323E+03	6.043E+05	50.32	33.70
3	3.23	7.381E+03	3.939E÷03	5.300E+05	53.37	33.33
4	2.76	7.30SE+03	1.031E+04	5.821E+05	56.46	33.85
S	2.23	7.061E÷03	1.0552+04	5.534E+05	53.05	33.77
6	1.70	6.655E+03	1.076E+04	5.263E+05	48.83	100.14
7	1.17	6.172E+03	1.164E÷04	4.8325+05	41.51	100.05
3	1.17	6.174E÷03	1.165E÷04	4.833E+05	4:.53	100.10
3	1.73	S.686E÷03	1.066E+04	5.281E+05	48.64	99.38
10	2.23	7.033E+03	1.061E+04	5.5175+05	52.93	33.65
1.1	2.76	7.375E+03	1.043E+04	5.377E+05	56.34	100.20
12	3.29	7.574E+03	1.028E+04	6.046E+05	58.81	100.17
13	3.32	7.8175+03	1.031E+04	6.201E+05	60.15	130.30
14	4.35	7.358E+03	1.008E+04	6.2425+05	61.35	100.08

Least-Squares Line for Ho vs q curve:

Slope = 0.0000E+00 Intercept = 0.0000E+00

Least-squares line for q = a*delta-T^5

a = 2.6429E+04 b = 7.5000E-01

Cata taken by : MEYER
This analysis done on file : ALIS
This analysis includes end-fin effect
Thermal conductivity = 231.3 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Outside diameter, So = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Patuknov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : ALUMINUM
Pressure condition : VACUUM
Nusselt theory is used for Ho --

C1 (based on Petukhov-Popov) = 2.3371 Alpha (based on Nusselt (Tdel)) = 1.5470 Enhancement (Q) = 2.370 Ennancement (Cel-T) = 1.310

Cata	Utú	೮ಕ	Ho	Gp	Tof	Ts
#	(m/s)	(W/m^2-K)	くはノボウス一代)	(W/m^2)	(0)	(0)
1	4.36	1.3165+04	2.1176+04	3.940E+05	18.52	48.88
2	3.63	1.264E÷04	2.108E+04	3.7575+05	17.82	48.75
3	3.30	1.215E÷04	2.136E+04	3.631E+05	17.00	48.82
4	2.77	1.156E+04	2.178E+04	3.439E+05	15.73	43.82
5	2.23	1.081E+04	2.239E+04	3.202E÷05	14.30	48.71
6	1.70	3.760E+03	2.234E+04	2.378E+05	12.55	43.61
7	1.17	8.526E+03	2.5715+04	2.436E+05	3.71	48.33
6	1.17	3.501E+03	2.549E+04	2.436E+05	3.73	43.01
3	1.70	3.827E÷03	2.333E+04	2.915E+05	12.43	46.33
10	2.23	1.081E+04	2.236E+04	3.201E+05	14.30	43.65
11	2.77	1.145E+04	2.140E+04	3.415E÷05	15.36	43.73
12	3.30	1.207E÷04	2.112E+04	3.613E+05	17.10	48.33
13	3.83	1.276E+04	2.140E+04	3.731E+05	17.71	48.83
14	4.36	1.3125+04	2.103E+04	3.385E+05	18.47	48.31

Least-squares line for q = a*delta-T^b

a = 4.37016+04b = 7.50006-01

NOTE: 14 data points were stored in file ALIS

Oata taken by : MEYER
This analysis done on file : ALIZS
This analysis includes end-fin effect
Thermal conductivity = 231.8 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Outside diameter, Oo = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RESTANGULAR FINNED TUBE
Tube material : ALUMINUM

Tube material : ALUMINUM Pressure condition : VACUUM Nusselt theory is used for Ho

C1 (based on Pstukhov-Popov) = 2.4124 Aipna (based on Nusselt (Tdel)) = 1.3676 Ennancement (g) = 2.011 Enhancement (Del-T) = 1.638

Sata	VW	ปซ	Hō	Qp	Tof	Ts
#	(m/s)	(W/m^2-K)	(W/m^Z-K)	(W/m^2)	(0)	(C)
1	4.37	1.131E+04	1.810E+04	3.605E+05	13.92	48.57
2	3.83	1.167E+04	1.843E+04	3.502E+05	18.35	48.53
3	3.30	1.108E+04	1.626E+04	3.359E÷05	18.33	48.70
4	2.77	1.062E+04	1.365E+04	3.228E+05	17.31	48.84
5	2.23	9.897E÷03	1.876E+04	2.384E+05	15.31	48.77
6	1.70	3.145E÷03	1.381E+04	2.756E+05	13.91	48.80
7	1.17	8.066E+03	2.1936+04	2.331E+05	10.90	48.70
3	1.17	8.053E+03	1.183E+04	2.393E÷05	10.36	48.75
3	1.73	3.145E+03	1.383E+04	2.764E+05	13.94	43.31
10	2.24	1.0036+04	1.323E+04	3.031E+05	15.72	48.57
1:	2.77	1.065E+04	1.882E+04	3.223E+05	17.12	48.44
12	3.30	1.105E+04	1.621E+04	3.386E+05	18.50	43.73
13	3.83	1.1625+04	1.838E÷04	3.438E+0S	13.03	43.54
14	4.36	1.137E+04	1.8225+04	3.614E+05	13.34	48.57

Least-squares line for q = a*delta-T^5

a = 3.8395E+04 b = 7.5000E-01

NOTE: 14 data points were stored in file AL125

Cata taken by : MEYER
This analysis done on file : ALI

This analysis includes end-fin effect Thermal conductivity = 231.8 (%/m.K) Inside diameter, D1 = 12.70 (mm) Outside diameter, D0 = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Patuknov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : ALUMINUM

Pressure condition : VACUUM

Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.5588
Alpha (based on Nusselt (Tdel)) = 1.4014
Enhancement (q) = 2.077
Enhancement (Del-T) = 1.730

Cata	V₩	೮٥	Но	Çp	Tef	Ta
#	(m/s)	(なんずっぱー代)	(W/m^2-K)	くは/雨へこ)	(0)	(0)
1	4.34	1.278E+04	1.9315+04	3.470E+05	17.37	48.83
2	3.81	1.236E+04	1.933E+04	3.344E+05	17.30	48.30
3	3.28	1.196E+04	1.363E+04	3.244E+05	16.52	48.90
4	2.75	1.143E+04	:.995E+0÷	3.082E+05	15.45	48.83
S	2.22	1.063E+04	2.017E+04	1.8862+05	14.31	48.88
S	:.63	3.654E+03	2.020E+04	2.5896+05	12.61	48.87
7	1.16	6.664E+03	2.307E÷04	2.3106+05	10.01	48.93
6	1.15	3.711E+03	2.340E+04	2.324E+05	9.93	48.34
3	:.63	9.602E+03	2.0316+04	2.648E+05	12.67	48.85
13	2.22	1.067E+04	2.013E+04	2.870E+05	14.25	43.60
::	2.75	1.135E+04	1.3746+04	3.063E+05	15.55	48.63
12	3.23	1.199E÷04	1.973E+04	3.2566-05	16.50	48.70
13	3.31	1.2376+04	1.937E+04	3.346E÷05	17.28	48.80
14	4.34	1.271E+04	1.915E+04	3.446E+05	18.31	48.33

Least-squares line for q = a*delta-T^b

a = 3.3621E÷04 b = 7.5000E-01

NOTE: 14 data points were stored in file AL!

NOTE: Program name : ORPALL
Oata taken by : MEYER This analysis done on file : AL75 This analysis includes end-fin effect Thermal conductivity = 231.8 (W/m.K)
Inside diameter, 0: = 12.70 (mm)
Outside diameter, 0: = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Patukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RESTANGULAR FINNES TUBE

Tube material -- : ALUMINUM Pressure condition : VACUUM Nusselt theory is used for Ho

Ci (based on Patukhov-Popov) = 2.5865 Alona (based on Nusselt (Tdel)) = 1.3332 Ennancement (q) = 1.943Enhancement (Gei-T) = 1.646

Cata	Uw	Uo	Но	Qp	Tof	Ts
#	(m/s)	(はノ市へは一代)	(W/m^2-K)	(W/m^2)	(0)	(0)
1	4.37	1.183E+04	1.744E+84	3.6262+05	20.79	48.73
2	3.83	1.163E+04	1.784E+04	3.526E+05	13.76	48.68
3	3.30	1.111E+04	1.773E+04	3.3982+05	13.16	48.82
4	2.77	1.059E+04	1.811E+04	3.247E+05	17.33	48.75
S	2.24	1.009E+04	1.354E+04	3.043E+05	16.41	48.61
6	1.70	9.3272+03	1.937E+04	2.798E÷05	14.44	48.60
7	1.17	3.148E+03	2.052E+04	2.44SE+05	11.94	43.01
3	1.17	8.134E+03	2.063E+04	2.458E+05	11.60	48.92
3	1.70	9.275E+03	1.917E+04	2.796E+05	14.58	48.63
10	2.24	9.978E+03	1.818E+04	3.033E÷05	16.68	43.56
11	2.77	1.061E+04	1.731E+04	3.218E+05	17.37	48.45
12	3.30	1.036E÷04	1.740E+04	3.351E+05	13.26	43.57
13	3.83	1.152E+04	1.755E+04	3.483E+05	13.73	48.53
14	4.37	1.174E+04	1.7252+04	3.555E+05	20.51	43.60

Least-squares line for q = a*delta-T15

a = 3.7313E+04b = 7.5000E-01

NOTE: 14 data points were stored in file AL75

Oata taken by : MEYER
This analysis done on file : ALS
This analysis includes end-fin effect
Thermal conductivity = 231.3 (W/m.K)
Inside diameter, D1 = 12.70 (mm)
Outside diameter, D0 = 15.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Ennancement : RECTANGULAR FINNED TUBE

Tube material : ALUMINUM
Pressure condition : VACUUM
Nusselt theory is used for Ho

C1 (based on Patuknov-Popov) = 2.7317 Alona (based on Nusselt (Tdel)) = 1.0320 Ennancement (q) = 1.361 Ennancement (Del-T) = 1.274

Cata	Uw	Ua	Ho	С¤	Taf	Ta
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(W/m^2)	(C)	(C)
1	4.37	3.880E÷03	1.326E÷04	3.043E+05	22.38	48.77
2	3.83	3.551E+03	1.311E+04	2.924E+05	22.30	48.63
3	3.30	3.316E+03	1.325E+04	2.870E+05	21.56	48.70
4	2.77	3.3302+03	1.336E+04	2.762E+05	20.57	43.63
S	2.24	8.536E+03	1.346E+04	2.615E+05	13.43	43.64
6	1.70	7.991E+03	1.382E÷04	2.435E+05	17.62	43.56
7	1.17	7.325E+03	1.503E+04	2.217E+05	14.53	48.57
3	1.17	7.316E+03	1.505E+04	2.218E+05	14.74	43.72
3	1.70	8.033E÷03	1.338E+04	2.481E+05	17.75	48.31
13	2.24	3.546E+03	1.350E+04	2.544E+05	13.58	43.70
11	2.77	3.837E+03	1.318E÷04	2.783E+05	21.12	48.31
12	3.30	9.237E+03	1.311E+04	2.8316+05	22.06	43.38
13	3.64	3.417E+03	1.237E+04	1.9336+05	22.73	43.33
14	4.37	9.605E+03	1.276E+04	2.363E+05	23.39	46.96

Least-squares line for q = a*delta-T^5

a = 2.3561E+04b = 7.5000E-01

NOTE: 14 data points were stored in file ALS

NOTE: Program name : DRPALL

Cata taken by : MEYER This analysis done on file : ALSMT This analysis includes end-fin effect Thermal conductivity = 231.8 (W/m.K)
Inside diameter, Di = 12.70 (mm) Outside diameter, Do = 13.88 (mm)

> This analysis uses the QUARTZ THERMOMETER readings Modified Patukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube Tube Ennancement : SMOOTH TUBE
Tube material : ALUMINUM Pressure condition : VACUUM Nusseit theory is used for Ho

Ci (based on Patukhov-Popov) = 2.9380 Alpha (based on Nusselt (Tdel)) = 0.8188 = 1.015 Ennancement (a) = 1.0:1 Enhancement (Del-T)

_				_		
Cata	Vω	^೮ ರ	6H	Qp	Tof	Ts
#	(m/s)	(は/カッコーK)	(W/m^2-K)	(W/m^2)	(0)	(C)
1	4.37	7.8425+03	3.583E+03	2.432E+05	25.11	48.33
2	3.33	7.393E÷03	1.001E+04	2.430E÷05	24.23	43.63
3	3.30	7.712E÷03	1.002E+04	2.380E+05	23.75	48.66
4	2.77	7.56:E÷03	1.037E+04	2.350E+05	22.66	48.54
S	2.24	7.3125+03	1.035E+04	2.248E÷05	21.72	43.70
6	1.70	7.029E÷03	1.076E+04	2.137E+05	13.86	43.50
7	1.17	6.446E÷03	1.117E+04	1.345E+05	17.40	48.62
3	1.17	S.466E+03	1.123E+04	1.355E+05	17.40	48.67
3	1.70	6.363E+03	1.063E+04	1.148E+05	20.22	48.37
13	2.24	7.341E+03	1.041E+04	2.2796+05	21.33	48.91
::	2.77	7.716E+03	1.048E+04	2.395E+05	22.85	48.73
12	3.30	7.890E+03	1.033E÷04	2.4476-05	23.69	48.64
13	3.84	7.901E+03	1.001E+04	2.436E+05	24.32	48.64
1 4	4.37	8.032E÷03	3.975E÷03	2.486E÷05	24.82	43.73

Least-Squares Line for Ho vs q curve:

Sispe = 0.0000E+00 Intercept = 0.0000E+00

Least-squares line for q = a*deita-T^b

a = 2.2480E+04 b = 7.5000E-01

NOTE: 14 data points were stored in file ALSMT

Oata taken by : MEYER
This analysis done on file : ALISA
This analysis includes end-fin effect
Thermal conductivity = 231.8 (W/m.K)
Inside diameter, Di = 12.70 (mm)
Outside diameter, Co = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings modified fetukhov-fopov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNES TUBE

Tude material : ALUMINUM
Pressure condition : ATMOSPHERIC
Nusselt theory is used for Ho

C1 (based on Patukhov-Popov) = 2.6387 Alpha (based on Nusselt (Tdel)) = 1.9023 Enhancement (q) = 2.927 Enhancement (Del-T) = 2.238

Cata	Uw	ರಂ	Ho	Qp	Taf	Ts
#	(m/s)	(W/m^2-K)	くはノ西へに一代)	(W/m^2)	(0)	(0)
1	4.33	1.494E+04	2.398E÷04	1.1336+06	47.29	130.36
2	3.80	1.4572+04	2.445E+04	1.0992+06	44.93	100.04
3	3.23	1.406E+04	2.493E+04	1.0602+06	42.52	100.12
4	2.75	1.3416+04	2.544E+04	1.0062+06	39.54	133.16
5	2.22	1.246E+04	2.577E+04	3.314E+05	38.14	133.13
5	1.63	1.133E+04	2.5712+04	8.336E+05	31.43	33.36
7	1.16	3.3582+03	3.023E+04	7.3342+05	24.27	100.24
6	1.15	3.3462+03	3.011E+04	7.325E+05	24.33	100.25
3	1.53	1.1292+04	2.556E÷04	6.404E+05	31.65	100.08
13	2.22	1.2448+04	2.571E+04	3.300E÷05	36.16	33.32
1.1	2.75	1.3276+04	2.433E+04	3.9386+05	33.76	33.87
12	3.27	1.393E+04	2.443E+04	1.045E÷06	42.67	33.30
13	3.80	1.466E÷04	2.461E+04	1.035E+06	44.49	93.32
14	4.33	1.5052+04	2.413E+04	1.1206+06	46.42	33.60

Least-squares line for q = a*delta-T^5

a = 6.36382 + 04b = 7.50002 - 01

NOTE: 14 data points were stored in file ALISA

Cata taken by : MEYER
This analysis done on file : ALIESA
This analysis includes end-fin effect
Thermal conductivity = 231.8 (W/m.K)
Inside diameter, Di = (2.70 (mm))
Outside diameter, Co = 13.86 (mm)

This analysis uses the GUARTZ THERMOMETER readings Modified Patukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE
Tube material : ALUMINUM

Tube material : ALUMINUM Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.5297 Alpha (based on Nusselt (Tdel)) = 1.6663 Enhancement (q) = 2.453 Enhancement (Gel-T) = 1.360

Cata	Utui	Ua	ಗಿಂ	Qp	Tof	Ts
‡	(m/s)	(W/m 12-K)	(は/雨つこーだ)	(W/m^2)	(0)	(0)
i	4.34	1.328E+04	2.047E+04	1.0225+06	43.33	100.10
2	3.81	1.233E+04	2.0535+04	3.8552÷05	47.87	100.00
3	3.23	1.240E+04	2.078E+04	3.433E+05	45.67	100.03
4	2.75	1.130E+04	2.130E+04	3.106E+05	42.75	100.13
5	2.22	1.126E+04	2.2152+04	8.551E+05	38.60	33.65
6	1.63	1.027E+04	2.285E+04	7.784E+05	34.07	33.32
7	1.16	3.033E+03	2.5292+04	6.810E+05	26.93	100.14
6	1.16	3.048E+03	2.538E+04	6.8282405	25.30	100.21
3	1.63	1.036E+04	2.339E+04	7.3075+05	33.30	100.08
10	2.22	1.1235+04	2.235E+04	8.653E÷05	36.75	39.32
11	2.75	1.136E÷04	2.159E+04	9.237E+05	42.73	100.23
12	3.23	1.253E+04	2.1392+04	3.7315+05	45.50	100.17
:3	3.81	1.301E+04	2.0362+04	1.004E+06	47.30	100.14
14	4.34	1.3446+04	2.085E+04	1.036E+06	43.66	100.17

Least-squares line for q = a*delta-T^b

a = 5.5439E+04b = 7.5000E-01

NCTE: 14 data points were stored in file ALIZSA

Program name : ORFALL

Cata taken by : MEYER This analysis done on file : ALIA This analysis includes end-fin effect Thermal conductivity = 231.8 (W/m.K) Inside diameter, Di = 12.70 (mm)
Outside diameter, Do = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Patukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : ALUMINUM Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

C1 (based on Petuknov-Popov) = 2.7035 Alpha (tased on Nusselt (Tdel)) = 1.8205 Enhancement (q) = 2.761Enhancement (Ge1-T) = 2.142

Cata	V₩	u _o	На	Qp	Tot	Ts
#	(m/s)	(な/m^2-K)	(W/m^2-K)	(W/m^2)	(0)	(0)
i	4.32	1.466E+04	1.283E+04	1.06JE+06	47.42	100.13
2	3.73	1.4452+04	2.352E+04	1.0552+06	44.38	33.38
3	3.26	1.3925+04	2.376E+04	1.0125+06	42.61	100.01
4	2.74	1.327E+0±	2.411E+04	3.615E+05	33.66	100.03
5	2.21	1.2425+04	2.4436+04	8.357E+05	36.57	100.20
6	1.58	1.136E÷04	2.553E+04	6.153E÷05	31.93	100.03
7	1.16	1.006E+04	2.867E+04	7.139E+05	24.90	100.15
6	1.16	1.004E+04	2.350E+04	7.110E+05	24.95	33.33
3	1.66	1.136E÷04	2.543E+04	8.152E+05	32.06	100.14
13	2.21	1.2426+04	2.453E+04	6.363E+05	36.56	100.03
11	2.73	1.322E+04	2.331E+04	9.518E+05	33.80	99.35
12	3.28	1.40SE+04	2.403E+04	1.01ZE+06	42.12	100.05
13	3.78	1.445E÷04	2.333E+04	1.041E+06	44.51	100.20
14	4.31	1.466E+04	2.312E+04	1.066E+06	46.13	100.04

Least-squares line for q = a*delta-T^b

a = 6.09525+04b = 7.5000E-01

NOTE: 14 data points were stored in file ALIA

Data taken by : MEYER
This analysis done on file : ALTSA
This analysis includes end-fin effect
Thermal conductivity = 231.8 (W/m.K)
Inside diameter, Di = 12.70 (mm)
Outside diameter, Do = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Ennancement : RECTANGULAR FINNED TUBE

Tube material : ALUMINUM Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.8750 Alpha (based on Nusselt (Tdel)) = 1.4834 Ennancement (q) = 2.112 Ennancement (Del-T) = 1.752

Cata	UW	ರರ	На	Qp	Tof	Ts
*	(m/s)	(W/m^2-K)	(W/m^Z-K)	(W/m^2)	(C)	(0)
1	4.34	1.235E+04	1.749E+04	3.531E+05	54.84	33.31
2	3.31	1.217E+04	1.783E+04	3.412E+05	52.79	100.02
3	3.28	1.189E+04	1.6216+04	3.173E+05	50.41	33.38
4	2.75	1.140E+04	1.636E+04	3.301E+05	47.33	100.17
5	2.22	1.065E+04	1.879E+04	3.231E+05	44.12	33.78
5	1.63	1.011E+04	1.360E+04	7.7215+05	33.38	39.32
7	1.16	3.103E+03	2.1502+04	6.888E+05	32.04	100.06
8	1.15	9.032E÷03	2.145E+04	5.8325+05	32.13	100.15
3	1.69	1.006E+04	1.345E+04	7.634E+05	33.57	33.83
13	2.33	1.083E+04	1.910E+04	8.428E+05	44.14	100.05
11	2.75	1.163E+04	1.837E+04	3.952E+05	47.13	33.31
12	3.23	1.185E+04	1.811E+04	9.143E+05	50.53	88.88
13	3.31	1.223E+04	1.807E+04	3.464E+05	52.48	130.11
14	4.34	1.2552+04	1.786E÷04	3.6835+05	54.25	130.31

Least-squares line for q = a*delta-T^b

a = 4.3343E+04a = 7.5000E-01

NOTE: 14 data points were stored in file AL75A

: MEYER Sata taken by This analysis done on file : ALSA This analysis includes end-fin effect Thermal conductivity = 231.8 (W/m.K) Inside diameter, D1 = 12.70 (mm) Inside diameter, Di Outside diameter, 00 = (3.88 (mm)

This analysis uses the GUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RESTANGULAR FINNED TUBE

Tube material : ALUMINUM Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

C1 (based on Petuknov-Popov) = 2.3440 Albha (based on Nusselt (Tdel)) = 1.1062 Enhancement (q) = 1.424 Ennancement (Sei-T) = 1.304

Cata	Ų₩	٧٥	Ho	Qρ	Tof	Ts
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(W/m^2)	(0)	(0)
1	4.35	3.744E+03	1.266E+04	7.745E+05	61.13	100.04
2	3.82	3.537E+03	1.278E+04	7.5975+05	53.45	100.06
3	3.29	3.372E+03	1.267E+04	7.383E+05	57.41	33.79
4	2.76	3.160E+03	1.314E+04	7.201E+05	54.81	33.80
5	2.23	8.756E+03	1.325E+04	6.8572+05	51.73	33.73
6	1.70	6.2275+03	1.352E+04	6.423E+05	47.57	39.36
7	1.17	7.637E+03	1.493E+04	5.9425+05	33.73	18.88
8	1.17	7.690E+03	1.490E+04	5.933E+05	33.84	33.34
3	1.70	3.262E÷03	1.368E÷04	6.436E+05	47.42	99.99
10	2.23	8.6962+03	1.313E+04	6.864E÷05	52.27	100.17
11	2.76	3.161E+03	1.315E+04	7.241E+05	55.07	100.05
12	3.23	9.2575+03	1.268E+04	7.347E+05	57.35	100.14
13	3.82	9.6052+03	1.273E+04	7.530E÷05	53.35	100.06
14	4.35	9.6625+03	1.251E+04	7.648E÷05	51.15	130.13

Least-squares line for q = a*delta-T^b

a = 3.5743E+045 = 7.5000E-01

NOTE: 14 data points were stored in file ALSA

Oata taken by : MEYER
This analysis done on file : ALSMTA
This analysis includes end-fin effect
Thermal conductivity = 231.8 (W/m.K)
Inside diameter. Oi = 12.70 (mm)
Outside diameter. Oo = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Pobov coefficient = 2.5000

Using HEATEX insert inside tube
Tube Enmancement : SMOOTH TUBE
Tube material : ALUMINUM
Pressure condition : ATMOSPHERIC
Nusselt theory is used for Ho

C: (based on Petukhov-Popov) = 2.3761 Alpha (based on Nusselt (Tdel)) = 0.8561 Ennancement (q) = 1.010 Ennancement (Cel-T) = 1.007

Cata	Uw	Uo	Но	Gp	Tof	Ts
#	(7/3)	くないがって一代り	(は/カパニート()	(W/m^2)	(0)	(0)
1	4.36	7.538E+03	3.153E+03	S.012E+05	65.64	33.33
3	3.82	7.628E+03	3.4996+03	6.0565+05	63.76	39.83
3	3.23	7.555E+03	3.663E+03	6.004E+05	62.13	33.85
4	2.76	7.348E+03	3.632E+0J	5.8415+05	60.35	100.02
5	2.23	7.2235+03	1.002E+04	5.720E+05	57.10	100.00
6	1.73	6.386E+03	1.022E+04	5.4186+05	53.01	33.37
7	1.17	6.421E÷03	1.075E+04	5.008E+05	46.58	33.32
8	1.17	6.413E+03	1.073E+04	5.009E+05	46.63	100.05
3	1.70	5.886E+03	1.022E+04	5.417E+05	53.00	33.85
13	2.23	7.156E+03	3.8836+03	5.6852+05	57.49	100.27
11	2.76	7.427E+03	3.823E+03	5.304E+05	50.07	100.10
13	3.29	7.583E÷03	9.706E+03	6.030E+05	62.12	33.33
13	3.82	7.668E+03	3.556E+03	6.082E+05	93. 6 4	99.85
14	4.35	7.694E÷03	9.386E+03	6.106E+05	85.05	33.33

Least-Squares line for Ho vs q curve:

Slope = 0.0000E+00 Intercept = 0.0000E+00

Least-squares line for q = a*delta-T^5

a = 2.7235E+04 b = 7.5000E-01

NOTE: 14 data points were stored in file ALSMTA

NOTE: Program mame : DRFALL

Oata taken by : MEYER
This analysis done on file : CNIS
This analysis includes end-fin effect
Thermal conductivity = 55.3 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Outside diameter, Do = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Patukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE
Tube material : 90/10 CU/NI

Tube material : 90/10 CU/N Pressure condition : VACUUM Nusselt theory is used for Ho

C1 (based on Pstukhov-Popov) = 2.4413 Aigna (based on Nusselt (Tdel)) = 1.1136 Emnancement (q) = 1.538 Enhancement (Del-T) = 1.381

Cata	VW	ಚಂ	Ho	Сp	Tet	Ts
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(は/雨へこ)	(C)	(0)
1	4.36	9.49¦E+03	1.473E+04	2.869E÷05	13.48	43.53
2	3.83	3.166E+03	1.462E+04	2.754E+05	18.64	43.50
3	3.30	8.982E+03	1.495E+04	2.707E+05	18.11	43.43
4	2.77	6.5725+03	1.5232+04	2.614E+05	17.16	46.56
S	2.23	8.234E+03	1.554E+04	2.477E+05	15.34	48.61
6	1.70	7.636E÷03	1.603E+04	2.296E+05	14.32	48.74
7	1.17	6.630E+03	1.739E+04	2.0375+05	11.71	48.83
S	1.17	6.6352+03	1.7425+04	2.040E÷05	11.71	46.36
3	1.70	7.706E÷03	1.634E+04	2.3282+05	14.24	48.83
10	2.23	6.299E+03	1.575E+04	2.5125+05	15.35	43.73
11	2.77	6.754E+03	:.550E+04	2.662E÷05	17.18	46.53
12	3.30	3.160E+03	1.545E+04	2.792E+05	18.07	48.73
13	3.83	3.510E+03	1.546E+04	2.381E+05	13.64	48.80
14	4.36	3.520E+03	1.479E+04	2.8348+05	13.56	45.37

Least-squares line for q = a*delta-T^5

a = 3.1405E+04 b = 7.5000E-01

NOTE: 14 data points were stored in file CN15

Data taken by : MEYER
This analysis done on file : CN:

This analysis includes end-fin effect Thermal conductivity = 55.3 (W/m.K) Inside diameter, 01 = 12.70 (mm) Outside diameter, 00 = 13.68 (mm)

This analysis uses the QUARTZ THERMOMETER readings modified Petuknov-Popov coefficient = 2.5000

Using HEATEX insent inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : 30/10 CU/NI Pressure condition : VACUUM Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.6782 Alpha (based on Nusselt (Tdel)) = 1.0565 Enhancement (q) = 1.425 Enhancement (Del-T) = 1.304

Cata	V₩	ಚಕ	Но	Сp	Tof	Ts
‡	(m/s)	(W/m^2-K)	(W/m^2-K)	(W/m^2)	(C)	(0)
1	4.36	9.103E+03	1.336E+04	2.654E+05	13.66	48.45
2	3.33	6.356E÷03	1.3526+04	2.603E+05	13.25	43.47
3	3.29	6.351E+03	1.413E+04	2.615E+05	18.44	48.54
4	2.76	6.641E+03	1.433E+04	2.512E+05	17.53	43.48
5	2.23	8.306E+03	1.477E+04	2.409E+05	16.31	48.45
6	1.73	7.301E+03	1.536E+04	2.262E+05	14.73	48.50
7	1.17	6.345E÷03	1.601E+04	1.387E+05	12.41	48.54
3	1.17	6.323E+03	1.5325+04	20+308E.;	12.44	43.51
3	1.70	7.743E÷03	1.515E+04	2.247E÷05	14.33	48.52
10	2.23	8.338E÷03	1.488E+04	2.432E+05	16.34	48.48
1.1	2.76	8.700E+03	1.4515+04	2.546E+05	17.55	43.43
12	3.30	3.090E÷03	1.4552+04	2.6762+05	18.33	48.58
13	3.63	3.230E÷03	1.427E+04	2.722E+05	13.97	48.52
14	4.36	3.5:5E+03	1.426E+04	2.737E+05	13.62	48.63

Least-squares line for q = a*deita-T^5

a = 2.3566E + 045 = 7.5000E - 01

NOTE: 14 data points were stored in file CN1

NOTE: Program name : DRPALL : MEYER This analysis done on file : CN7SR This analysis includes end-fin effect Thermal conductivity = \$5.3 (W/m.K) Inside diameter, Di = 12.70 (mm) Outside diameter, Do = 13.88 (mm)

This analysis uses the GUARTI THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE
Tube material : 90/10 CU/NI

Pressure condition : VACUUM Nusselt theory is used for Ho

Ci (based on Petukhov-Popov) = 2.7136 Aipha (based on Nusselt (Tdel)) = 1.0377 Enhancement (q) = 1.331 Enhancement (Del-T) = 1.231

Cata	UW	Ua	Ho	Q#	Tof	Ts
#	(m/s)	(W/m^2-K)	(はかいつは一代)	(W/m^2)	(0)	(0)
i	4.37	8.386E+03	1.233E+04	2.745E+0S	21.23	48.47
2	3.84	8.7832+03	1.3146+04	2.724E+05	20.73	48.74
3	3.30	8.659E÷03	1.346E+04	2.649E+05	13.66	48.54
4	2.77	6.365E+03	1.365E+04	2.579E+05	18.30	48.56
5	2.24	6.076E+03	1.406E+04	2.491E+05	17.72	48.73
6	1.70	7.673E÷03	1.486E+04	2.341E+05	15.75	48.64
7	1.17	5.786E+03	1.517E+04	2.0582+05	13.56	43.31
3	1.17	6.805E÷03	1.5272+04	2.064E+05	13.52	48.82
3	1.73	7.683E+03	1.4925+04	2.338E+05	15.67	48.54
13	2.24	8.1716+03	1.4352+04	2.507E+05	17.47	48.53
1:	2.77	8.558E÷03	1.411E+04	2.6112+05	18.51	43.37
13	3.30	3.856E+0J	1.394E+04	2.724E+05	13.54	48.75
13	3.33	9.1372+03	1.393E+04	2.830E+05	20.32	48.35
14	4.37	3.156E+03	1.346E÷04	2.827E+05	21.01	48.80

Least-squares line for q = a*delta-T^b

a = 2.3346E+04 b = 7.5000E-01

NCTE: 14 data points were stored in file CN7SR

Oata taken by : MEYER
This analysis done on file : CNS

This analysis includes end-fin effect
Thermal conductivity = 55.3 (W/m.K)
Inside diameter, D1 = 12.70 (mm)
Outside diameter, D0 = 13.86 (mm)

This analysis uses the QUARTZ THERMOMETER readings

Modified Patuknov-Popov coefficiant = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : 90/10 CU/NI

Pressure condition : VACUUM Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.7548 Alpha (based on Nusselt (Tdel)) = 3.5487 Enhancement (q) = 1.235 Enhancement (Cel-T) = 1.171

Cata	Uw	ປວ	Но	Сp	Tof	Ta
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(W/m^2)	(C)	(0)
1	4.37	6.436E+03	1.1345+04	2.6532+05	22.23	48.72
2	3.84	6.346E+03	1.214E+04	2.835E+05	21.73	48.34
3	3.30	6.1885+03	1.2325+04	2.582E÷05	20.36	43.01
4	2.77	7.9662+03	1.2536+04	2.436E+05	13.32	48.38
5	2.24	7.6626+03	1.230E+04	2.387E+05	18.65	48.60
6	1.73	7.1782+03	1.305E+04	2.220E+05	17.01	48.52
7	1.17	6.4385+03	1.3725+04	2.006E+05	14.63	48.76
3	1.17	6.526E+03	1.3846+04	2.0062+05	14.50	48.54
3	1.70	7.0815+03	1.2746+04	2.203E÷05	17.34	46.55
13	2.24	7.5012+03	1.264E+04	2.393E÷05	18.93	48.73
11	2.77	7.926E+03	1.244E+04	2.483E+05	20.01	46.50
12	3.31	8.2536+03	1.249E+04	2.5715+05	20.53	48.43
13	3.84	6.281E+03	1.2018+04	2.597E+05	21.63	48.52
14	4.37	6.377E÷03	1.182E+04	2.543E÷05	22.36	48.82

Least-squares line for q = a*delta-T^t

a = 2.63386 + 04b = 7.50006 - 01

NOTE: 14 data points were stored in file CNS

Data taken by : MEYER
This analysis done on file : CNISA
This analysis includes end-fin effect
Thermal conductivity = S5.3 (W/m.K)
Inside diameter, C1 = 12.70 (mm)
Outside diameter, C0 = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : 90/10 CU/NI Pressure condition : ATMCSPHERIC Nusselt theory is used for Ho

C1 (based on Petuknov-Popov) = 3.1874
Alpha (based on Nusselt (Tdel)) = 1.5523
Enhancement (q) = 2.233
Enhancement (Oei-T) = 1.827

Cata	Uu	Uo	Ho	Qp	Tof	Ts
#	(四/3)	(W/m^2-K)	(W/m^2-K)	(W/m^2)	(0)	(0)
1	4.34	1.163E+04	1.855E+04	3.212E+05	43.65	100.15
2	3.81	1.167E÷04	1.690E+04	3.0146+05	47.63	33.31
3	3.28	1.148E+04	1.341E+04	8.623E+05	45.46	93.74
4	2.75	1.112E+04	1.3736+04	6.563E+05	43.23	100.21
5	2.22	1.064E+04	2.033E+04	8.122E+05	33.36	33.83
6	1.69	1.004E+04	2.149E+04	7.616E+05	35.45	33.88
7	1.16	3.003E+03	2.306E+04	6.731E+05	23.44	100.23
6	1.16	3.362E+03	2.277E+04	6.761E+05	23.63	100.25
3	1.69	9.915E+03	2.033E+04	7.551E+05	36.06	100.08
10	2.22	1.071E+04	2.059E+04	8.235E+05	33.33	100.24
11	2.75	1.1316+04	2.0425+04	8.7176+05	42.63	100.14
12	3.23	1.181E+04	2.036E+04	3.1035+05	44.75	100.20
13	3.81	1.217E+04	2.021E+04	3.3676+05	46.34	133.17
14	4.34	1.2352+04	1.373E+04	3.511E÷05	48.06	100.22

Least-squares line for q = a*delta-T^b

a = 5.16476+04 b = 7.50006-01

NOTE: 14 data points were stored in file CNISA

Oata taken by : MEYER
This analysis done on file : ONIA
This analysis includes end-fin effect
Thermal conductivity = 55.3 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Outside diameter, Do = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER residings modified fetukhov-fopov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Ennancement : RECTANGULAR FINNED TUBE

Tube material : 30/10 CU/NI Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

C1 (Dased on Petuknov-Popov) = 2.8639 Alpha (Dased on Nusselt (Tdel)) = 1.3720 Enhancement (q) = 1.833 Enhancement (Del-T) = 1.614

Cata	Vui	ಚಿತ	На	Gp	Tai	Ts
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(W/m^2)	(0)	(0)
1	4.35	1.0662+04	1.6402+04	6.314E+05	50.70	100.04
2	3.61	1.0535+04	1.683E+04	8.208E+05	48.50	33.38
3	3.23	1.036E÷04	1.7276+04	3.013E+05	46.44	33.32
4	2.75	1.002E+04	1.750E+04	7.725E+05	44.15	100.03
5	2.22	3.536E+03	1.776E+04	7.233E+05	41.03	33.35
6	1.63	3.040E÷03	1.6312+04	6.354E+05	36.24	33.75
7	1.16	8.065E+03	1.999E+04	6.0662+05	30.35	100.03
6	1.16	6.052E+03	1.9925+04	6.065E+05	30.45	PG.001
3	1.63	6.940E+03	1.847E+84	6.734E+05	36.73	199.00
13	2.22	3.6362+03	1.607E+04	7.355E+05	43.73	100.09
11	2.75	1.017E+04	1.766E+04	7.772E+05	43.46	100.08
12	3.23	1.054E+04	1.764E+04	3.040E+05	45.57	39.39
13	3.31	1.077E+04	1.728E+04	3.215E+05	47.53	33.33
14	4.33	1.036E+04	1.702E÷04	6.367E÷05	43.17	100.16

Least-squares line for q = a*delta-T^b

a = 4.5488E+04 5 = 7.5000E-01

NOTE: 14 data points were stored in file CN1A

Oata taken by : MEYER
This analysis done on file : CN75AR
This analysis includes end-fin effect
Thermal conductivity = S5.3 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Outside diameter, Co = 13.83 (mm)

This analysis uses the QUARTI THERMOMETER readings. Modified Petuknov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Ennancement : RECTANGULAR FINNED TUBE Tube material : 30/10 CU/NI

Tube material : 90/10 CU/NI Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

 C1 (based on Petukhov-Popov)
 = 2.3431

 Alpha (based on Nusselt (Tdel))
 = 1.2331

 Enhancement (q)
 = 1.750

 Ennancement (Sel-T)
 = 1.521

Cata	UW	Uo	Но	Gp	Tof	Ts
#	(m/s)	(W/m^Z-K)	(は/カハ^2ーヒ)	くはノかっこう	(0)	(0)
1	4.35	1.036E+04	1.561E+04	8.1672+05	52.32	33.33
2	3.82	1.020E+04	1.581E+04	7.383E+05	50.52	33.83
3	3.23	1.0148+04	1.6452+04	7.8665+05	47.31	33.55
4	2.76	3.5972+03	1.610E+04	7.497E+05	46.57	100.03
5	2.23	3.271E+03	1.6692+04	7.2325+05	43.32	100.24
6	1.69	8.607E+03	1.630E+04	8.6532+05	33.41	100.12
7	1.16	7.867E+03	1.848E+04	6.027E+05	32.61	100.13
3	1.16	7.891E+03	1.863E+04	6.043E+05	32.48	100.14
3	1.73	8.632E+03	1.700E+04	5.667E+05	39.33	100.13
10	2.23	3.243E+03	1.5602+04	7.1852+05	43.28	33.33
11	2.76	3.667E÷03	1.5292+04	7.5325+05	46.25	33.36
12	3.23	1.003E+04	1.630E+04	7.8362+05	48.36	33.37
13	3.81	1.0175+04	1.5712+04	7.325E+05	50.46	100.08
14	4.34	1.0235+04	1.5416+04	7.336E÷05	51.30	33.80

Least-squares line for q = a*delta-T^b

a = 4.25362 + 04b = 7.50002 - 01

NOTE: 14 data points were stored in file CN7SAR

Cata taken by : MEYER
This analysis done on file : CNSA
This analysis includes end-fin effect
Thermal conductivity = 55.3 (W/m.K)
Inside diameter, C1 = 12.70 (mm)
Outside diameter, Co = 13.88 (mm)

- This analysis uses the QUARTZ THERMOMETER readings modified Patukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Ennancement : RECTANGULAR FINNED TUBE

Tube material : 90/10 CU/NI
Pressure condition : ATMCSPHERIC
Nusselt theory is used for Ho

C1 (based on Fatukhov-Popov) = 2.3430 Alpha (based on Nusselt (Tdel)) = 1.1257 Enhancement (q) = 1.454 Ennancement (Oel-T) = 1.324

Cata	∀س	Uo .	Но	G p	Taf	Ts
#	(m/s)	(W/m^Z-K)	(W/m^2-K)	(W/m^2)	(0)	(0)
1	4.36	3.0002+03	1.278E+04	7.283E+05	57.02	33.38
2	3.83	8.925E+03	1.303E+04	7.1325+05	55.18	33.87
3	3.30	8.781E+03	1.326E+04	7.0316+05	53.03	33.68
4	2.77	8.495E+03	1.334E+04	6.8065+05	51.03	33.31
5	2.23	3.232E+03	1.374E+04	6.567E+05	47.73	33.83
ຣ	1.70	7.823E+03	1.431E+04	6.2148+05	43.43	100.25
7	1.17	7.233E+03	1.562E+04	5.583E+05	36.33	100.05
8	1.17	7.225E+03	1.5582+04	5.681E+05	36.47	100.10
3	1.70	7.873E+03	1.447E+04	6.234E+05	43.03	33.30
10	2.23	8.315E+03	1.336E+04	6.6232+05	47.48	130.32
1.1	2.76	8.583E+03	1.360E+04	6.360E+05	50.44	100.17
12	3.23	S.170E+03	1.413E+04	7.310E+05	51.75	130.36
13	3.62	3.234E+03	1.373E+04	7.390E+05	53.53	33.64
14	4.36	9.4772+03	1.371E+04	7.522E+05	54.35	33.74

Least-squares line for q = a*delta-T^b

a = 3.67425 + 04b = 7.50005 - 01

NOTE: 14 data points were stored in file CNSA

Oata taken by : MEYER
This analysis done on file : SSIS
This analysis includes end-fin effect
Thermal conductivity = 14.3 (W/m.K)
Inside diameter, D1 = 12.70 (mm)
Outside diameter, D0 = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings modified Patukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RESTANGULAR FINNES TUBE

Tube material : STAINLESS-STEEL

Pressure condition : VACUUM
Nusseit theory is used for Ho

C1 (based on Petukhov-Popov) = 1.3481 Alpha (based on Nusselt (Tdel)) = 3.7755 Enhancement (q) = .944 Ennancement (Del-T) = .357

Cata	ปน	じる	Нο	G p	Tai	Ts
#	(m/s)	(は/おり2一代)	(は/雨で2~代)	くひとかつこう	(C)	(0)
t	4.37	5.848E+03	1.06ZE+04	1.853E+05	17.45	48.74
2	3.84	5.758E÷03	1.076E+04	1.316E+05	15.88	48.71
3	3.30	5.6562+03	1.398E+04	1.7715+05	16.13	48.53
4	2.77	5.417E+03	1.085E+04	1.7162+05	15.79	43.80
5	2.24	5.200E+03	1.110E+04	1.6402+05	14.77	48.63
6	1.70	4.857E+03	1.125E+04	1.5292+05	13.57	48.75
7	1.17	4.441E+03	1.227E+04	1.3336+05	11.41	43.34
3	1.17	4.4562+03	1.236E+04	1.4025+05	11.32	49.00
3	1.73	4.853E+03	1.128E+04	1.5362+05	13.52	48.82
10	2.24	5.134E+03	1.061E+04	1.644E+05	15.21	43.05
1.1	2.77	5.421E+03	1.083E+04	1.723E+05	15.81	48.69
12	3.31	5.636E÷03	1.081E+04	1.778E+05	16.23	48.66
13	3.84	5.805E+03	1.093E÷04	1.8302+05	16.75	43.50
14	4.37	5.897E+03	1.073E+04	1.883E+05	17.46	43.33

Least-squares line for q = a*deita-T^b

a = 2.1300E+04 b = 7.5000E-01

NOTE: 14 data points were stored in file SSIS

Data taken by : MEYER
This analysis done on file : SSI

This analysis includes end-fin affect
Thermal conductivity = 14.3 (W/m.K)
Inside diameter, 01 = 12.70 (mm)
Outside diameter, 00 = 13.68 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : STAINLESS-STEEL

Pressure condition : VACUUM

Nusselt theory is used for Ho - - ---

C1 (based on Petukhov-Popov) = 2.1992 Alpha (based on Nusselt (Tdel)) = 0.7818 Enhancement (q) = .954 Ennancement (Del-T) = .365

Cata	Vw	೮ರ	Но	Qр	Taf	Ts
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(W/m^2)	(C)	(0)
1	4.36	6.135E+03	1.104E+04	1.628E+05	16.55	48.31
2	3.33	5.360E+03	1.087E+04	1.766E+05	16.25	43.36
3	3.30	5.304E+03	1.1225+04	1.754E+05	15.64	48.74
4	2.76	5.683E+03	1.115E+04	1.683E+05	15.15	48.73
5	2.23	5.470E+03	1.1325+04	1.631E+05	14.40	48.33
ຣ	1.70	5.1552+03	1.1565+04	1.5325+05	13.25	48.33
7	1.17	4.718E+03	1.223E+04	1.393E+05	11.33	48.94
8	1.17	4.722E+03	1.2325+04	1.394E+05	11.31	48.33
3	1.73	5.143E+03	1.1515+04	1.533E+05	13.32	48.83
13	2.23	5.452E+03	1.126E÷04	1.623E+05	14.47	48.73
11	2.76	5.712E+03	1.126E+04	1.703E+05	15.13	48.75
12	3.30	5.313E+03	1.093E÷04	1.744E+05	15.98	48.70
13	3.63	6.010E+03	1.105E+04	1.788E+05	16.13	48.71
14	4.36	6.054E÷03	1.078E+04	1.802E+05	16.71	48.74

Least-squares line for q = a*delta-T^5

a = 2.2115E+04 b = 7.5000E-01

NOTE: 14 data points were stored in file SS:

Cata taken by : MEYER
This analysis done on file : SS75
This analysis includes end-fin effect
Thermal conductivity = 14.3 (W/m.K)
Inside diameter, Di = 12.70 (mm)
Outside diameter, Do = 13.88 (mm)

This analysis uses the QUARTI THERMOMETER readings modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : STAINLESS-STEEL

Pressure condition : VACUUM
Nusselt theory is used for Ho

C1 (based on Petuknov-Popov) = 2.5815
Alpha (based on Nusselt (Tdel)) = 0.6054
Ennancement (q) = 1.160
Ennancement (Cel-T) = 1.118

Cata	Uu	Ua	Ho	С¤	Tof	T3
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(W/m^Z)	(0)	(0)
i	4.37	6.803E+03	1.275E÷04	2.124E+05	16.65	48.44
2	3.84	6.657E÷03	1.270E+04	2.030E+05	16.46	48.82
3	3.30	6.5662+03	1.300E+04	2.0625+05	15.86	43.72
4	2.77	6.440E+03	1.335E+04	1.335E+05	14.97	48.48
5	2.24	6.086E+03	1.304E+04	1.888E+05	14.43	48.56
6	1.70	5.732E+03	1.323E+04	1.7625+05	13.32	48.45
7	1.17	5.255E+03	1.402E+04	1.617E+05	11.53	48.73
3	1.17	5.289E÷03	1.424E+04	1.513E+05	11.37	43.60
3	1.70	5.774E+03	1.346E÷04	1.794E+05	13.33	43.72
13	2.24	6.036E+03	1.303E+04	1.8862+05	14.41	43.46
1:	2.77	6.364E+03	1.303E+04	1.376E+05	15.16	48.48
12	3.30	6.446E+03	1.2536+04	2.013E+05	16.12	48.66
13	3.84	6.513E+03	1.220E+04	2.0476+05	16.78	48.93
14	4.37	6.717E+03	1.244E+04	2.065E+05	16.76	48.61

Least-squares line for q = a*delta-T^b

a = 2.55775+04 b = 7.50005-01

NOTE: 14 data points were stored in file SS75

Oata taken by : MEYER
This analysis done on file : SSS
This analysis includes end-fin effect
Thermal conductivity = 14.3 (W/m.K)
Inside diameter, Oi = 12.70 (mm)
Outside diameter, Do = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNES TUBE

Tube material : STAINLESS-STEEL

Pressure condition : VACUUM Nusselt theory is used for Ho

C1 (based on Patukhov-Popov) = 2.3353 Alpha (based on Nusselt (Tdel)) = 0.3673 Enhancement (q) = 1.268 Enhancement (Del-T) = 1.135

Cata	Uui	Ua	Но	Qp	Tof	Ta
#	(14/5)	(W/m^2-K)	(W/m^Z-K)	(W/m^2)	(0)	(C)
1	4.37	7.084E+03	1.427E+04	2.1532+05	15.03	48.26
2	3.83	6.785E+03	1.366E+04	2.065E+05	15.10	48.35
3	3.30	6.718E÷03	1.420E+04	2.062E+05	14.52	48.70
4	2.77	6.432E+03	1.40ZE+04	1.334E+05	14.22	48.74
5	2.24	6.185E+03	1.435E+04	1.301E+05	13.21	43.43
6	1.70	5.730E+03	1.467E÷04	1.787E+05	12.18	48.71
7	1.17	5.215E+03	1.535E+04	1.536E÷05	10.40	43.74
3	1.17	5.265E+03	1.573E+04	1.603E+05	10.15	48.58
3	1.70	5.313E+03	1.484E+04	1.8002+05	12.13	£8.63
13	2.24	6.136E+03	1.447E+04	1.316E+05	13.24	43.43
11	2.77	6.485E+03	1.431E+04	2.006E+05	14.02	48.30
12	3.30	6.573E+03	1.361E+04	2.0652+05	15.17	48.71
13	3.84	6.731E+03	1.348E+04	2.107E+05	15.63	48.80
14	4.37	6.3222+03	1.364E+04	2.157E+05	15.81	43.60

Least-squares line for q = a*delta-T^b

a = 2.7460E+04b = 7.5000E-01

NOTE: 14 data points were stored in file SSS

Oata taken by : MEYER
This analysis done on file : SSISA
This analysis includes end-fin effect
Thermal conductivity = 14.3 (W/m.K)
Inside diameter, Di = 12.70 (mm)
Outside diameter, Do = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Ponov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Ennancement : RESTANGULAR FINNES TUBE

Tube material : STAINLESS-STEEL Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.4846 Alpha (based on Nusselt (Tdel)) = 0.9363 Ennancement (q) = 1.138 Enhancement (Del-T) = 1.102

Cata	Vw	∵ o	Ho	Qp	Taf	Ts
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(W/m^2)	(0)	(C)
1	4.36	6.5625+03	1.200E+04	5.307E+05	44.24	100.07
2	3.83	6.466E+03	1.2105+04	5.214E+05	43.38	100.04
3	3.30	6.401E+03	1.243E+04	5.123E+05	41.27	33.83
4	2.76	6.163E÷03	1.230E+04	4.938E+05	40.14	33.75
5	2.23	5.9396+03	1.248E+04	4.754E÷05	38.13	33.36
6	1.73	5.6:06+03	1.270E+04	4.434E+05	35.37	100.28
7	1.17	5.2115+03	1.3825+04	4.123E+05	23.83	39.83
3	1.17	5.228E+03	1.335E+04	4.130E+05	29.62	33.63
3	1.70	5.5386+03	1.256E+04	4.471E+05	35.32	33.37
13	2.23	5.3176+03	1.240E+04	4.744E+05	38.25	99.82
11	2.76	6.235E+03	1.259E+04	4.333E+05	33.69	33.74
12	3.23	6.370E+03	1.2312+04	5.1035+05	41.51	33.36
13	3.83	6.505E+03	1.222E+04	5.223E+05	42.78	100.05
14	4.36	6.6022-03	1.2122+04	5.317E+05	43.88	100.13

Least-squares line for q = a*delta-T^5

a = 3.1233E + 04b = 7.5000E - 01

NOTE: 14 data points were stored in file SSISA

Oata taken by : MEYER
This analysis done on file : GS:25A
This analysis includes end-fin effect
Thermal conductivity = 14.3 (W/m.K)
Inside diameter, Di = 12.70 (mm)
Outside diameter, Do = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : STAINLESS-STEEL Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

C: (based on Petukhov-Popov) = 2.3836
Aipha (based on Nusselt (Tdel)) = 0.3311
Enhancement (q) = 1.227
Enhancement (Del-T) = 1.166

Cata	UW	Uo	Ho	Qp	Taf	Ts
#	(m/s)	(W/m^Z-K)	(W/m^2-K)	(W/m^Z)	(C)	(0)
1	4.36	6.734E+03	1.225E+04	5.5132+05	45.01	100.00
2	3.83	6.7552+03	1.250E+04	5.4716+05	43.76	100.16
3	3.30	6.663E+03	1.271E+04	5.366E+05	42.23	33.73
4	2.77	6.525E+03	1.231E+04	5.243E+05	40.60	33.81
5	2.23	5.306E+03	1.3082+04	5.056E+05	38.56	33.30
6	1.70	6.054E+03	1.363E+04	4.839E÷05	35.51	100.07
7	1.17	5.596E÷03	1.436E+04	4.428E+05	30.83	33.84
8	1.17	5.583E+03	1.431E+04	4.421E+05	30.90	33.86
3	1.70	5.064E+03	1.366E+04	4.843E+05	35.40	33.35
10	2.23	6.417E+03	1.356E+04	5.165E+05	38.38	100.20
11	2.76	6.535E+03	1.318E+04	5.3116+05	40.23	100.11
12	3.30	5.601E+03	1.3216+04	5.481E+05	41.51	100.03
13	3.33	6.3972+03	1.334E+04	5.6176+05	42.12	100.03
14	4.36	7.060E+03	1.310E+04	5.6672+05	43.24	100.05

Least-squares line for q = a*delta-T^5

a = 3.3114E+04b = 7.5000E-01

NOTE: 14 data points were stored in file SS:2SA

Data taken by : MEYER This analysis done on file : GSIA This analysis includes end-fin effect Thermal conductivity = 14.3 (W/m.K) Inside diameter, C1 = 12.70 (mm) Outside diameter, Co = 13.63 (mm)

This analysis uses the GUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : STAINLESS-STEEL Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

Ci (based on Petukhov-Popov) = 2.4137 Alpha (based on Musselt (Tdel)) = 0.9632 Enhancement (Oel-T) = 1.131

Cata	VW	Uo	Ho	Qp	Tof	13
#	(m/s)	(は/カッピー代)	(W/m^2-K)	(W/m^2)	(0)	(C)
;	4.35	6.738E÷03	1.2648+04	5.236E+05	41.63	93.74
2	3.82	6.627E+03	1.2725+04	5.2092+05	40.37	100.10
3	3.29	6.546E+03	1.304E+04	5.1386+05	33.33	100.11
4	2.75	6.344E+03	1.303E+04	4.356E+05	37.66	100.03
5	2.22	6.110E+03	1.331E+04	4.743E+05	35.63	100.03
6	1.63	5.7712+03	1.362E÷04	4.475E+05	32.88	100.16
7	1.16	5.275E+03	1.436E÷04	4.046E+05	28.13	33.35
6	1.16	5.262E÷03	1.442E÷04	4.053E÷05	28.12	33.37
3	1.63	5.628E+03	1.3936+04	4.514E+05	32.40	100.15
10	2.22	6.122E+03	1.335E+04	4.746E+05	35.54	100.01
11	2.75	6.373E÷03	1.313E+04	4.9625+05	37.63	100.25
12	3.23	6.5116+03	1.287E÷04	5.056E+05	33.28	93.37
13	3.31	6.670E+03	1.282E+04	5.1446+05	40.11	33.80
14	4.34	6.770E+03	1.263E÷04	5.223E÷05	41.13	33.30

Least-squares line for q = a*delta-T^b

a = 3.25725+045 = 7.50006-01

NOTE: 14 data points were stored in file SSIA

Oata taken by : MEYER
This analysis done on file : SSSA
This analysis includes end-fin effect
Thermal conductivity = 14.3 (W/m.K)
Inside diameter, D1 = 12.70 (mm)
Outside diameter, Co = 13.88 (mm)

This analysis uses the QUARTZ THERMOMETER readings Modified Petukhov-Popov coefficient = 2.5000

Using HEATEX insert inside tube

Tube Enhancement : RECTANGULAR FINNED TUBE

Tube material : STAINLESS-STEEL Pressure condition : ATMOSPHERIC Nusselt theory is used for Ho

C1 (based on Petukhov-Popov) = 2.7035
Alpha (based on Nusselt (Tdel)) = 1.1516
Enhancement (q) = 1.500
Enhancement (Del-T) = 1.355

Cata	Uw	Uo	Ho	Çp	Tat	Ts
#	(m/s)	(W/m^2-K)	(W/m^2-K)	(W/m^2)	(C)	(0)
1	4.35	7.523E+03	1.510E+04	5.983E+05	33.63	33.83
2	3.82	7.432E÷03	1.532E+04	5.366E+05	38.31	33.34
3	3.23	7.3026+03	1.558E÷04	5.753E+05	36.36	33.84
4	2.76	7.162E÷03	1.617E+04	5.6562+05	34.33	100.00
5	2.23	6.815E+03	1.536E+04	5.3526+05	33.55	33.85
6	1.70	6.451E+03	1.647E+04	5.064E+05	30.74	100.07
7	1.17	5.306E+03	1.756E+04	4.5352+05	26.17	100.08
6	1.17	5.3106+03	1.751E+04	4.600E+05	26.12	130.36
3	1.70	S.470E+03	1.6535+04	5.0645+05	30.52	33.86
10	2.23	6.374E+03	1.623E+04	5.400E+05	33.14	99.75
::	2.76	7.169E+03	1.613E+04	5.6535+05	35.03	E8.EE
12	3.23	7.330E+03	1.572E+04	5.804E+05	36.33	100.05
13	3.32	7.5236+03	1.573E+04	5.3516+05	37.33	100.03
14	4.35	7.577E+03	1.563E+04	6.072E+05	38:70	100.16

Least-squares line for q = a*delta-T^5

a = 3.8302E+04b = 7.5000E-01

NOTE: 14 data points were stored in file SSSA

APPENDIX E. - UNCERTAINTY ANALYSIS

When taking experimental measurements, error is always introduced. Though great care was used to ensure the accuracy of the data taken, there is no such thing as perfectly exact measurements. While the error introduced by any one particular measurement may be small, the cumulative error introduced by all the measurements may become quite large.

Uncertainty is defined as the estimated difference between the actual measured value, and the calculated one. Kline and McClintock [Ref. 12] developed a method to determine the uncertainty of an experimentally derived value. This value V, which is a function of many measured quantities ie, $V = V(x_1, x_2, x_3, ... x_n)$, has an uncertainty given by the formula:

$$U_{v} = \left[\left[\frac{\partial V}{\partial x_{1}} U_{1} \right]^{2} + \left[\frac{\partial V}{\partial x_{2}} U_{2} \right]^{2} + \left[\frac{\partial V}{\partial x_{3}} U_{3} \right]^{2} + \dots + \left[\frac{\partial V}{\partial x_{n}} U_{n} \right]^{2} \right]^{1/2}$$
(30)

where:

 U_V = the uncertainty in the dependant variable $x_1, x_2, \dots x_n$ = the measured independent variables $U_1, U_2, \dots U_n$, = measured variable uncertainty

Georgiadis [Ref. 13], gives a complete description of the uncertainty analysis used.

The uncertainty analysis program used is given in this Appendix along with examples, and was a revision of Cobb's [Ref. 8].

111

File Name: CUIS
Pressure Condition: Vacuum

Vapor Temperature = 48.558 (Deg C) Water Flow Rate (%) = 60.00Water Velocity = 4.34 (m/s) Heat Flux = 3.903E+05 (W/m^2) Tupe-metal thermal conduc. = 350.8 (W/m.K)

Patkhov-Popov constant = 2.7667

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.33
Reynoids Number, Re	1.11
Heat Flux, q	1.17
Log-Mean-Tem Oiff, LMTD	.72
Wall Resistance, Rw	4.24
Overall H.T.C., Uo	1.37
Water-Side H.T.C., Hi	.37
Vapor-Side H.T.C., Ho	5.02

File Name:	CU125R			
Pressure Condition:	Vacuum			
Vapor Temperature	=	43.713	(Seg C)	
Water Flow Rate (%)	=	80.00		
Water Velocity	=	4.36	(m/s)	
Heat Flux	=	3.953E+05	(W/m^2)	
Tube-metal thermal con	auc. =	390.8	(W/m.K)	
Patkhov-Popov constant		= 2.8750		

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.60
Reynolds Number, Re	1.03
Heat Flux, q	1.16
Log-Mean-Tem Diff, LMTD	.71
Wall Resistance, Rw	4.24
Overall H.T.C., Uo	1.36
Water-Side H.T.C., Hi	.35
Vapor-Side H.T.C., Ho	3. 33

File Name: CU75

Pressure Condition: Vacuum

Vapor Temperature = 48.577 (Deg C)

Water Flow Rate (%) = 80.00

Water Velocity = 4.37 (m/s)

Heat Flux - = 3.700E+05 (W/m^2)

Tube-metal thermal conduc. = 330.3 (W/m.K)

Petknov-Popov constant = 2.4072

UNCERTAINTY ANALYSIS:

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.80
Reynolds Number, Re	1.08
Heat Flux, q	1.13
Log-Mean-Tem Diff, LMTD	.76
Wall Resistance, Rw	4.24
Overali H.T.C., Uo	1.41
Water-Side H.T.C., Hi	.34
Vapor-Side H.T.C., Ho	6.18

HADIANIC OCCOUNT INCCOTAINTY

File Name:	CUS			
Pressure Condition:	Vacuum			
Vacor Temperature		=	43.570	(Beg C)
Water Flow Rate (%)		=	SØ.00	
Water Velocity		=	4.37	(74/5)
Heat Flux		=	3.330E+05	(W/m^2)
Tube-metal thermal com	ಗರಬರ.	=	330.3	(W/m.K)
Patkhov-Popov constant	t		= 2.3144	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.30
Reynolds Number, Re	1.08
Heat Flux, q	1.24
Log-Mean-Tem Oiff, LMTD	.33
Wail Resistance, Rw	4.24
Overall H.T.C., Uo	1.43
Water-Side H.T.C., Hi	. 94
Vapor-Side H.T.C., Ho	5.10

File Name:	CUSMT			
Pressure Condition:	Vacuum			
Vapor Tamperature		=	48.372	(Seg C)
Water Flow Rate (%)		=	SØ.00	
Water Velocity		=	4.37	(m/s)
Heat Flux		=	2.5206+05	-(W/m^2)
Tube-metal thermal cor	. ರಚರ	=	330.8	(W/m.K)
Patknov-Popov constant			= 2.3330	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.80
Reynolds Number, Re	1.08
Heat Flux, q	1.45
Log-Mean-Tem Oiff, LMTO	1.12
Wali Resistance, Rw	4.24
Overall H.T.C., Uo	1.33
Water-Side H.T.C., Hi	.34
Vapor-Side H.T.C., Ho	3.75

File Name: CUISA

Pressure Condition: Atmospheric (101 kFa)

Vapor Temperature = 100.202 (Deg C)

Water Flow Rate (%) = 60.00

Water Velocity = 4.31 (m/s) Heat Flux = 1.334E+06 (W/m^2) Tube-metal thermal conduc. = 330.8 (W/m.K)

Petkhov-Popov constant = 3.1373

VARIABLE	PERCENT UNCERTAINTY
51 2 4.4	0.04
Mass Flow Rate, Md	3.31
Raynolds Number, Re	1.13
Heat Flux, q	. 35
Log-Mean-Tem Oiff, LMTO	.21
Wall Resistance, Rw	4.24
Overall H.T.C., Uo	. 36
Water-Side H.T.C., Hi	1.03
Vapor-Side H.T.C., Ho	17.36

File Name:	CU125A	
Pressure Condition:	Atmospheric (101 kPa)	
Vapor Temperature	= 100.044	(Cag C)
Water Flow Rate (%)	= 60.00	
Water Velocity	= 4.33	(m/s)
Heat Flux	= 1.257E+06	(W/m^2-)
Tube-metal thermal co	nduc. = 330.8	(W/m.K)
Patkhov-Popov constan	t = 3.2004	

VARIA6LE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	₹.60
Reynolds Number, Re	1.14
Heat Flux, q	.35
Log-Mean-Tem Diff, LMTD	.22
Wall Resistance, Rw	4.24
Overall H.T.C., Uo	.33
Water-Side H.T.C., Hi	.33
Vapor-Side H.T.C., Ho	15.82

File Name:	CU75A	
Pressure Condition:	Atmospheria (101 kfs)	
Vapor Temperature	= 33.735	(Deg C)
Water Flow Rate (%)	= 60.00	
Water Velocity	= 4.34	(m/s)
Heat Flux	1.175E+06	(W/m^2)
Tube-metal thermal com	ndue. = 390.8	(W/m.K)
Patkhov-Popov constant	t = 2.3237	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.30
Reynolds Number, Re	1.12
Heat Flux, q	.35
Log-Mean-Tem Diff, LMTD	.24
Wall Resistance, Rw	4.24
Overall H.T.C., Uo	. 38
Water-Side H.T.C., Hi	.38
Vapor-Side H.T.C., Ho	12.75

File Name:	CUSA	
Pressure Condition:	Atmospheric (101 kFa)	
Vacor Temperature	= 100.106	(Beg C)
Water Flow Rate (%)	= 60.00	
Water Velocity	= 4.34	(m/s)
Heat Flux	= 1.142E÷06	(W/m^Z)
Tube-metal thermal cor	nauc. = 390.8	(W/m.K)
Patkhov-Popov constant	= 2.7189	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md Reynolds Number, Re	0.60 :.:3
Heat Flux, q	. 36
Log-Mean-Tem 01ff, LMT0	.24
Wall Resistance, Rw	4.24
Overall H.T.C., Uo	.33
Water-Side H.T.C., Hi	.33
Vapor-Side H.T.C., Ho	10.03

File Name: CUSMTA

Pressure Condition: Atmospheric (101 kPa)

Vapor Temperature = (00.075 (Deg C)

Water Flow Rate (%) = 60.00

Water Velocity = 4.35 (m/s) Heat Flux = 6.4680 ± 05 -(W/m^2) Tube-metal thermal conduc. = 390.8 (W/m.K)

Patkhov-Popov constant = 2.4435

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3. 63
Reynolds Number, Re	1.10
Heat Flux, q	1.02
Log-Mean-Tem Oiff, LMTD	.43
Wall Resistance, Rw	4.24
Overall H.T.C., Us	1.11
Water-Side H.T.C., Hi	.36
Vapor-Side H.T.C. Ho	2.36

File Name:	ALIS			
Pressure Condition:	Vacuum			
Vapor Temperature		=	48.813	(Cag C)
Water Flow Rate (%)		=	6 0.00	
Water Velocity		=	4.36	(四/3)
Heat Flux		=	3.336E÷05	(W/m^2)
Tube-metal thermal cor	1ರಬರ.	=	231.8	(W/m.K)
Patknov-Popov constant	:		= 2.3971	

VARIAGLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.80
Reynolds Number, Re	1.03
Heat Flux, q	1.17
Log-Mean-Tem Oiff, LMTD	.72
Wali Resistance, Rw	5.35
Overail H.T.C., Uo	1.38
Water-Side H.T.C., Hi	. 35
Vapor-Side H.T.C., Ho	3.75

File Name: ALI25
Pressure Condition: Vacuum

Vapor Temperature = 43.675 (Deg C)

Water Flow Rate (%) = 80.00

Water Velocity = 4.36 (m/s) Heat Flux = 3.661E+05 (W/m^2) Tube-metal thermal conduc. = 231.6 (W/m.K)

Patkhov-Popov constant = 2.4124

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.60
Reynolds Number, Re	1.08
Heat Flux, q	1.20
Log-Mean-Tem Oiff, LMTD	.78
Wall Resistance, Rw	5.35
Overall H.T.C., Uo	1.43
Water-Side H.T.C., Hi	.35
Vapor-Side H.T.C. Ho	6.47

File Name:	ALI		
Pressure Condition:	Vacuum		
Vapor Temperature	=	48.332	(Deg C)
Water Flow Rate (%)	=	- 60.00	
Water Velocity	=	4.34	(m/s)
Heat Flux		: 3.493E+05	(W/m^2)
Tube-metal thermal con	nduc. =	= 231.8	(W/m.K)
Patknov-Podov constant	t	= 2.5588	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md Reynolds Number, Re	0.60 1.11
Heat Flux, q	1.23
Log-Mean-Tem Diff, LMTD Wall Resistance, Rw	.81 5.35
Overall H.T.C., Uo Water-Side H.T.C., Hi	1.47
Vapor-Side H.T.C., Ho	7.36

File Name:	AL75			
Pressure Condition:	Vacuum			
Vapor Temperature		=	48.500	(Cag C)
Water Flow Rate (%)		=	60.00	
Water Velocity		=	4.37	(m/s)
Heat Flux		=	3.902E+05	(W/m^I)
Tube-metal thermal con	iduc.	=	231.8	(W/m.K)
Patknov-Popov constant			= 2.5665	

VARIABLE	PERCENT UNCERTA
Mass Flow Rate, Md	3.83
Raynolds Number, Re	1.08
Heat Flux, q	1.21
Log-Mean-Tem Diff, LMTD	.73
Wall Resistance, Rw	5.35
Overall H.T.C., Uo	1.45
Water-Side H.T.C., Hi	.34
Vapor-Side H.T.C., Ho	6.17

File Name: ALS
Pressure Condition: Vacuum

Vapor Temperature = 46.362 (Deg C)

Water Flow Rate (%) = 60.00

Patkhov-Popov constant = 2.7317

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	ð.30
Reynolds Number, Re	1.38
Heat Flux, q	1.32
Log-Mean-Tem Siff, LMTD	.34
Wall Resistance, Rw	5.35
Overall H.T.C., Uo	1.62
Water-Side H.T.C., Hi	.94
Vapor-Side H.T.C., Ho	4.37

File Name: ALSMT Pressure Condition: Vacuum

Vapor Temperature = 48.733 (Deg C)

Water Flow Rate (%) = 60.00

Water Velocity = 4.37 (m/s)Heat Flux = 2.519E+05 (W/m^2) Tube-metal thermal conduc. = 231.8 (W/m.K)

Patkhov-Popov constant = 2.3380

VARIABLE	PERCENT UNCERTAINT
Mass Flow Rate, Md	Ø.80
Reynolds Number, Re	1.08
Heat Flux, q	1.46
Log-Mean-Tem 01ff, LMTD	1.13
Wall Resistance, Rw	5.35
Overall H.T.C., Uo	1.84
Water-Side H.T.C., Hi	.34
Vapor-Side H.T.C., Ho	3.88

File Name:	ALISA	
Pressure Condition:	Atmospheric (131 kPa)	
Vapor Tamperature	= 33.302	(Dag C)
Water Flow Rate (%)	= 80.00	
Water Velocity	= 4.33	(m/s)
Heat Flux	= 1.135E+06	(W/m^2)
Tube-metal thermal co	nauc. = 231.8	(W/m.K)
Patkhov-Popov constan	t = 2.6387	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.81
Reynolds Number, Re	1.15
Heat Flux, q	.36
Log-Mean-Tem Diff, LMTD	.25
Wall Resistance, Rw	5.35
Overall H.T.C., Uo	.33
Water-Side H.T.C., Hi	1.00
Vapor-Side H.T.C., Ho	12.04

File Name:	AL125A	
Pressure Condition:	Atmospheric (101 kPa)	
Vapor Temperature	= 100.174	(Dag C)
Water Flow Rate (%)	= 83.33	
Water Velocity	= 4.34	(m/s)
Heat Flux	= 1.049E+06	(W/m^Z)
Tube-metal thermal cor	nduc. = 231.8	(W/m.K)
Patknov-Ponov constant	= 7.5797	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.60
Reynolds Number, Re	1.12
Heat Flux, q	. 36
Log-Mean-Tem 01ff, LMT0	.27
Wall Resistance, RW	5.35
Overall H.T.C., Uo	1.00
Water-Side H.T.C., Hi	.38
Vasor-Side H.T.C., Ho	5.76

File Name: ALIA

Pressure Condition: Atmospheric (101 kPa)

Vapor Temperature = 100.033 (Deg C)

Water Flow Rate (%) = 60.00

Water Velocity = 4.31 (m/s)

Heat Flux = 1.080E+06 (W/m^2)

Tube-metal thermal conduc. = 231.8 (W/m.K)

Petkhov-Popov constant = 2.7035

UNCERTAINTY ANALYSIS:

Mass Flow Rate, Md	0.81
Reynolds Number, Re	1.18
Heat Flux, q	.37
Log-Mean-Tem Oiff, LMTD	.26
Wall Resistance, Rw	5.35
Overall H.T.C., Uo	1.00
Water-Side H.T.C., Hi	1.03
Vapor-Side H.T.C., Ho	3.46

VARIABLE PERCENT UNCERTAINTY

File Name: AL75A

Pressure Condition: Atmospheric (101 kPa)

Vapor Temperature = (00.007 (Seg C)

Water Flow Rate (%) = 80.00

Water Velocity = 4.34 (m/s) Heat Flux = 3.817E+05 (W/m^2) Tube-metal thermal conduc. = 231.8 (W/m.K)

Patkhov-Popov constant = 2.8750

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.80
Reynolds Number, Re	1.12
Heat Flux, q	.97
Log-Mean-Tem Oiff, LMTD	.23
Wall Resistance, Rw	5.35
Overall H.T.C., Uo	1.31
Water-Side H.T.C., Hi	.36
Vapor-Side H.T.C., Ho	5.22

File Name: ALSA

Pressure Condition: Atmospheric (101 kPa)

Vapor Temperature = 100.178 (Beg C)

Water Flow Rate (%) = 80.00

Water Velocity = 4.35 (m/s)

Heat Flux = 7.749E+05 (W/m^2)

Tube-metal thermal conduc. = 231.8 (W/m.K)

Patknov-Popov constant = 2.9440

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.80
Reynolds Number, Re	1.13
Heat Flux, q	.33
Log-Mean-Tem Oiff, LMTO	.37
Wall Resistance, Rw	5.35
Overall H.T.C., Uo	1.06
Water-Side H.T.C., Hi	.36
Vapor-Side H.T.C., Ho	2.37

File Name: CN15
Pressure Condition: Vacuum

Vapor Temperature = 48.863 (Deg C)

Water Flow Rate (%) = 60.00

Water Velocity = 4.36 (m/s)Heat Flux = 2.834E+05 (W/m^2) Tube-metal thermal conduc. = 55.3 (W/m.K)

Patknov-Papav constant = 2.4413

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.30
Raymolds Number, Ra	1.08
Heat Flux, q	1.34
Log-Mean-Tem Oiff, LMTD	.37
Wall Resistance, Rw	3.78
Overall H.T.C., Uo	1.65
Water-Side H.T.C., Hi	.35
Vapor-Side H.T.C. Ho	6.02

File Name:	ALSMTA	
Pressure Condition:	Atmospheric (101 kPa)	
Vapor Temperature	= 33.885	(Seg C)
Water Flow Rate (%)	= 60.00	
Water Velocity	= 4.35	(m/s)
Heat Flux	= 6.166E÷05	(W/m^2)
Tube-metal thermal con	nduc = 231.6	(は/雨.だ)
Patknov-Popov constant	t = 2.9761	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.83
Reynolds Number, Re	1.13
Heat Flux, q	1.03
Log-Mean-Tem Diff, LHTD	. 46
Wall Resistance, Rw	5.35
Overall H.T.C., Uo	1.13
Water-Side H.T.C., Hi	. 36
Vapor-Side H.T.C., Ho	2.32

File Name:	CNIA	
Pressure Condition:	Atmospheric (101 kPa)	
Vapor Temperature	= 100.161	(Cag C)
Water Flow Rate (%)	= 83.33	
Water Velocity	= 4.33	(m/s)
Heat Flux	= '6'.367E+05	(W/m^2)
Tube-metal thermal co	nduc. = 55.3	(W/m.K)
Patkhov-Podov constan	t = 2.8633	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.33
Raynolds Number, Re	1.13
Heat Flux, q	. 38
Log-Mean-Tem Diff, LMTD	.33
Wall Resistance, Rw	3.78
Overali H.T.C., Uo	1.34
Water-Side H.T.C., Hi	.33
Vapor-Side H.T.C., Ho	5.30

File Name:	CNI			
Pressure Condition:	Vacuum			
Vapor Temperature		=	48.635	(Beg C)
Water Flow Rate (%)		=	80.00	
Water Velocity		=	4.36	(m/s)
Heat Flux		=	2.738E+05	(W/m^2)
Tube-metal thermal con	duc.	=	55.3	(W/m.K)
Patkhov-Ponov constant			= 2.6782	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.83
Reynolds Number, Re Heat Flux, q	1.03
Log-Mean-Tem Diff, LMTD	1.00
Wall Resistance, Rw Overall H.T.C., Uo	3.78 1.63
Water-Side H.T.C., Hi	.95
Vapor-Side H.T.C., Ho	6.04

File Name: CN75R
Pressure Condition: Vacuum

Vapor Temperature = 48.799 (Deg C)

Water Flow Rate (%) = 60.00

Water Velocity = 4.37 (m/s) Heat Flux = 2.8286 ± 05 (W/m^2) Tube-metal thermal conduc. = 55.3 (W/m.K)

Patkhov-Popov constant = 2.7156

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.63
Reynolds Number, Re	1.08
Heat Flux, q	1.35
Log-Mean-Tem Oiff, LMTD	.33
Wall Resistance, Rw	3.78
Overall H.T.C., Uo	1.68
Water-Side H.T.C., Hi	.94
Vapor-Side H.T.C., Ho	5.62

File Name:	CNS			
Pressure Condition:	Vacuum			
Vapor Temperature		=	43.822	(Seg C)
Water Flow Rate (%)		=	80.00	
Water Velocity		=	4.37	(m/s)
Heat Flux		=	2.643E+05	(W/m^2)
Tube-metal thermal con	duc.	=	55.3	(W/m.K)
Patkhov-Popov constant			= 2.7548	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.60
Reynolds Number, Re	1.37
Heat Flux, q	1.41
Log-Mean-Tem Oiff, LMTO	1.06
Wall Resistance, Rw	3.78
Overall H.T.C., Uo	1.76
Water-Side H.T.C., Hi	.34
Vapor-Sida H.T.C., Ho	4.37

File Name: CNISA

Pressure Condition: Atmospheric (101 kPa)

Vapor Temperature = 130.223 (Deg C)

Water Flow Rate (%) = 80.00

Water Velocity = 4.34 (m/s) Heat Flux = S.SI1E+05 (W/m^2) Tube-metal thermal conduc. = 55.3
Petkhov-Popov constant = 3.1874 (W/m.K)

Patkhov-Popov constant

VARIABLE	PERCENT UNCERTAINT
Mass Flow Rate, Md	Ø.30
Raynolds Number, Re	1.13
Heat Flux, q	.37
Log-Mean-Tem Oiff, LMTD	.23
Wall Resistance, Rw	3.78
Overall H.T.C., Uo	1.01
Water-Side H.T.C., Hi	.38
Vanor-Sida H.T.C. Ho	10.31

File Name: CN75AR Pressure Condition: Atmospheric (101 kPa) Vapor Temperature = 99.804 (Deg C) Water Flow Rate (%) = 30.00 4.34 Water Velocity
Heat Flux = (m/s) Heat Flux = 7.5552.03 (W/m.K)
Tube-metal thermal conduc. = 55.3 (W/m.K)
= 2.3431

VARIABLE	PERCENT UNCERTAL
Mass Flow Rate, Md	3.33
Reynolds Number, Re	1.12
Heat Flux, q	.33
Log-Mean-Tem Oiff, LMTD	.35
Wall Resistance, Rw	3.78
Overall H.T.C., Uo	1.05
Water-Side H.T.C., Hi	.37
Vapor-Side H.T.C. Ho	4.30

File Name:	CNSA	
Pressure Condition:	Atmospheric (101 kPa)	
Vapor Temperature	= 39.740	(Deg C)
Water Flow Rate (%)	= 83.30	
Water Velocity	= 4.36	(m/s)
Heat Flux	= 7.522£+05	(W/m^2)
Tube-metal thermal con	nduc. = 55.3	(W/m.K)
Patkhov-Pohov constant	= 3.9430	

VARIABLE	הואבטוו ווובטאבה
Mass Flow Rate, Md	3.80
Reynolds Number, Re	1.10
Heat Flux, q	.33
Log-Mean-Tem Giff, LMTD	.37
Wall Resistance, Rw	3.78
Overall H.T.C., Uo	1.06
Water-Side H.T.C., Hi	. 36
Vapor-Side H.T.C., Ho	4.06

File Name: 5515 Pressure Condition: Vacuum

= 48.381 (Deg C) Vapor Temperature

Water Flow Rate (%) = 80.00

= 4.37 Water Velocity (m/s) $= -1.7302 + 05 (W/m^2)$ Heat Flux Patkhov-Popov constant = (4.3 (W/m.K)

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.30
Reynolds Number, Re	1.07
Heat Flux, q	1.37
Log-Mean-Tem Oiff, LMTO	1.63
Wall Resistance, Ru	5.37
Overall H.T.C., Uo	2.48
Water-Side H.T.C., Hi	.34
Vapor-Side H.T.C., Ho	6.83

File Name: 551 Pressure Condition: Vacuum = 43.738 (Deg C) Vapor Temperature Water Flow Rate (%) = 80.00 Water Velocity = 4.36 (m/s) = 1.651E+05 (W/m^2) Heat Flux

= 14.3

(W/m.K)

Tube-metal thermal conduc. Patkhov-Popov constant = 2.1332

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	ð.3ð
Reynolds Number, Re	1.03
Heat Flux, q	1.33
Log-Mean-Tem Oiff, LMTO	1.70
Wall Resistance, Rw	5.87
Overall H.T.C., Uo	2.57
Water-Side H.T.C., Hi	. 35
Vapor-Side H.T.C. Ho	7.13

File Name: S675 Pressure Condition: Vacuum

Vapor Temperature = 43.807 (Deg C)
Water Flow Rate (%) = 80.00

Water Velocity = 4.37 (m/s)
Heat Flux = 1.332E+05 (W/m^2) Tube-metal thermal conduc. = 14.3 (W/m.K)

Patknov-Popov constant = 2.5816

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md Reymolds Number, Re Heat Flux, q	3.30 1.37 1.72
Log-Mean-Tem Diff, LMTD Wall Resistance, Rw	1.46 5.37
Overall H.T.C., Uo Water-Side H.T.C., Hi	2.25
Vapor-Side H.T.C., Ho	3.34

File Name: SSS
Pressure Condition: Vacuum

Vapor Temperature = 48.535 (Deg C)

Water Flow Rate (%) = 60.00

Water Velocity = 4.37 (m/s) Heat Flux = 2.004E+05 (W/m^2) Tube-metal thermal conduc. = 14.3 (W/m.K)

Patknov-Popov constant = 2.3358

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	0.80
Reynolds Number, Re	1.07
Heat Flux, q	1.68
Log-Mean-Tem Oiff, LMTD	1.40
Wall Resistance, Rw	5.87
Overali H.T.C., Uo	2.13
Water-Side H.T.C., Hi	. 34
Vapor-Side H.T.C. Ho	8.38

File Name:	3315A	
Pressure Condition:	Atmospheric (101 kPa)	
Vapor Tamperature	= 100.127	(Dag C)
Water Flow Rate (%)	= 63.33	
Water Velocity	= 4.36	(m/s)
Heat Flux	= 5.1662+05	(W/m^2)
Tube-metal thermal co	nduc. = 14.3	(W/m.K)
Patkhov-Pozov constan	t = 2.4846	

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	≎.6 3
Reynolds Number, Re	1.03
Heat Flux, q	1.37
Log-Mean-Tem Oiff, LMTD	.54
Wali Resistance, Rw	5.87
Overail H.T.C., Uo	1.20
Water-Side H.T.C., Hi	. 35
Vapor-Side H.T.C., Ho	5.41

File Name: SS125A

Pressure Condition: Atmospheric (10) kPa)

Vacor Temperature = 100.052 (Dag C)

Water Flow Rate (%) = 83.33

Water Velocity = 4.36 (m/s) Heat Flux = 5.516E+05 (W/m^2) Tube-metal thermal conduc. = 14.3 (W/m.K)
Petkhov-Popov constant = 2.8836

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.33
Reynolds Number, Re	1.03
Heat Flux, q	1.05
Log-Mean-Tem Diff, LMTD	.51
Wall Resistance, Rw	5.87
Overall H.T.C., Uo	1.17
Water-Side H.T.C., Hi	.35
Vapor-Side H.T.C., Ho	7.32

File Name: 331A

Pressure Condition: Atmospheric (101 kPa)
Vapor Temperature = 33.300 (Deg C)
Water Flow Rate (%) = 80.00

Water Velocity = 4.34 (m/s) _ _ _ 5.080E+05 (W/m^2) Heat Flux Tube-metal thermal conduc. = 14.3 Patkhov-Popov constant = 2.4137 (W/m.K)

VARIAGLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	3.30
Reynolds Number, Re	1.12
Heat Flux, q	1.36
Log-Mean-Tem Diff, LMTD	.55
Wall Resistance, Rw	5.87
Overall H.T.C., Uo	1.21
Water-Side H.T.C., Hi	.38
Vapor-Side H.T.C., Ho	6.64

File Name: SS75A

Pressure Condition: Atmospheric (101 kPa)
Vapor Temperature = 33.868 (Deg C)

Water Flow Rate (%) = 60.00

Water Velocity = 4.35 (m/s) Heat Flux = 6.161E+05 (W/m^2) Tube-metal thermal conduc. = 14.3 (W/m.K)

Petkhov-Popov constant = 3.3659

UNCERTAINTY ANALYSIS:

VARIABLE PERCENT UNCERTAINTY

Mass Flow Rate, Md	Ø.8 0
Reynolds Number, Ra	1.11
Heat Flux, q	1.03
Log-Mean-Tem Diff, LMTD	. 45
Wall Resistance, Rw	5.87
Overali H.T.C., Uo	1.12
Water-Side H.T.C., Hi	. 37
Vapor-Side H.T.C., Ho	13.11

File Name: SSSA

Pressure Condition: Atmospheric (101 kPa)

= 100.151 (Deg C) Vapor Temperature

Water Flow Rate (%) = 60.00

Water Velocity = 4.35 = 5.9225+05 (W/m^2) Heat Flux Tube-metal thermal conduc. = 14.3 (W/m.K)

= 2.7035 Pathhov-Popov constant

VARIABLE	PERCENT UNCERTAINTY
Mass Flow Rate, Md	Შ.6₹
Reymolds Number, Re	1.11
Heat Flux, q	1.34
Log-Mean-Tem Oiff, LMTD	.47
Wall Resistance, Rw	5.87
Overall H.T.C., Uo	1.14
Water-Side H.T.C., Hi	.37
Vanor-Sida H.T.C. Ho	10.56

INITIAL DISTRIBUTION LIST

			No.	Copies
1.	Defense Technical Information Center Cameron Station Alexandria Va. 22304-6145			2
2.	Library, Code 52 Naval Postgraduate School Monterey, Ca. 93943-5002			2
3.	Department Chairman, Code ME/Kk Department of Mechanical Engineering Naval Postgraduate School Monterey, Ca. 93943-5002			1
4.	Naval Engineering Curricular Officer, Department of Mechanical Engineering Naval Postgraduate School Monterey, Ca. 93943-5002	Code	34	2
5.	Professor Paul J. Marto, Code ME/Mx Department of Mechanical Engineering Naval Postgraduate School Monterey, Ca. 93943-5002			5
6.	Professor Stephen B. Memory Department of Mechanical Engineering University of Miami Coral Gables, Fl. 33124			1
7.	Lt David William Meyer W5338Clark Ln. Pickerel, Wi 54465			3

DUDLEY SOLD AS SOLD COLOR NAVAL POSTGRADUATE SCHOOL MONTHS OF A SOLD COLOR OF

