

Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1953

The effect of vibration on heat transfer by forced convection in a horizontal tube

George, Robert McLeod; Grossetta, Warren Arthur

Monterey, California: U.S. Naval Postgraduate School

http://hdl.handle.net/10945/14126

Downloaded from NPS Archive: Calhoun

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

> Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

http://www.nps.edu/library

THE EFFECT OF VIBRATION ON HEAT TRANSFER BY FORCED CONVECTION IN A HORIZONTAL TUBE

WARREN ARTHUR GROSSETTA AND ROBERT McLEOD GEORGE

Library U. S. Naval Postgraduate School Monterey, California

THE EFFECT OF VIBRATION ON HEAT TRANSFER BY FORCED CONVECTION IN A HORIZONTAL TUBE

W. A. Grossetta

R. M. George

Livery P. S. C. L. Stand Manager Co.

-17-5

by

Warren Arthur Grossetta Lieutenant Commander, United States Navy

and

Robert McLeod George Lieutenant, United States Navy

Submitted in partial fulfillment
of the requirements
for the degree of
MASTER OF SCIENCE
in
MECHANICAL ENGINEERING

United States Naval Postgraduate School Monterey, California 1953 ON DESCRIPTION OF THE PARTY OF THE PARTY OF

ĸű.

entropy in the system of the system of

.

H-01-0-10-00 -0-0-0

The state of the s

This work is accepted as fulfilling the thesis requirements for the degree of

MASTER OF SCIENCE
in
MECHANICAL ENGINEERING

from the

United States Naval Postgraduate School.

PREFACE

It has been noted that, on occasion, certain standard industrial heat exchanger equipment, when used in the presence of operating machinery and consequently subjected to sympathetic vibrations, performed beyond expectations and was labeled overdesigned. It seems reasonable to hypothesize that vibration has increased fluid turbulence near the surface, a primary factor in the transfer of heat by convection. A partial investigation of the phenomenon was made under conditions of free convection by R. C. Martinelli and L. M. K. Boelter (2). The object of the present work was to determine the effect of vibration, as regards both amplitude and frequency, on heat transfer to water by forced convection in a horizontal tube.

The authors wish to express appreciation to Professor E. E. Drucker for his helpful guidance.

DAME

The state of the s

The subject was in severe of severe at the set of the set.

TABLE OF CONTENTS

	Page
SUMMARY	1
DESIGN CONSIDERATIONS	2
ASSEMBLY OF THE TEST SECTION	4
ASSOCIATED TEST EQUIPMENT	7
PROCEDURE	13
RESULTS	15
CONCLUSIONS	19
RECOMMENDATIONS	21
BIBLIOGRAPHY	22
APPENDIX I (DATA)	23
APPENDIX II (SAMPLE CALCULATIONS)	29
APPENDIX III (DETAIL DRAWINGS AND CURVES)	32

r	

LIST OF ILLUSTRATIONS

Figure		Page
I	Photograph of the Test Section	9
II	Schematic Sketch of the Test Layout	10
III	Photograph of the Test Layout	11
IV	Photograph of the Thermometry Apparatus	12
V	The Effect of Vibration on Heat Transfer	17
VI	The Effect of Vibration on Heat Transfer	18
VII	Determination of the Average Temperature	
	Difference in the Test Section	31
VIII	Orfice Calibration Curve	32
IX	Detail Drawing of the Test Section	33
Table		
I	Symbols and Abbreviations	*
II	Recorded Data	23
III	Reduced Data	26

100		
	Security of the Security	
ſ	Action Comment of the Street, and	
T, f	remove and an extend to be better all	
10	minute our marketing to realize the	
	entrope or or of a distincted	
Γ	and and and and an execution	
	send activities are	123
		117
	resultant in the	
	LAST CONTRACT	

TABLE I

SYMBOLS AND ABBREVIATIONS

Area of heat transfer surface. (ft²) A Amplitude of vibration. (in) Specific heat of fluid at bulk temperature. (BTU/lb °F) Inside diameter of tube. (ft) D Temperature difference between surface and bulk fluid. Δt f Frequency of vibration. (cps) (1b/hr ft²) Mass velocity of fluid. G Surface coefficient of heat transfer. (BTU/hr ft2 °F) h Thermal conductivity of fluid at bulk temperature. (BTU/hr ft °F) k L Length of heated tube. (ft) m Mass rate of fluid flow. (lb/hr) Nusselt number. Nu (hD/k)Prandtl number. (cu/k) Pr Rate of heat flow. (BTU/hr) Inside radius of tube. (ft) ri Outside radius of tube. (ft) ro Re Reynolds number. (DG/u)

Absolute viscosity of fluid at bulk temperature. (lb/hr ft)

Temperature. (°F)

t

u

and the last of th

The second second The same of the same of the . The second second second itti inii tara tara ahara . Total for the second control of the control of the second real contents to sense. also read the small be published and of the course of the state of the service and the second second or to I would have been all I read a second titlery AND ADDRESS TO SHARE THE PARTY SHARE THE All areas and a second Intelligence of the party . . . - 6 the second state of the second state of the second

SUMMARY

In order to determine the effect of vibration on heat transfer by forced convection in a horizontal tube, a test section of approximately one-half inch inside diameter was designed to carry water.

The test section was mounted on a fatigue vibrator and subjected to controlled transverse vibrations. Standard thermocouple procedure was used for temperature determinations.

The investigation proceeded in the laminar, transitional and slightly turbulent flow regions and almost entirely in the non-boiling range. A distinct but unexpectedly adverse effect of vibration on the surface heat transfer coefficient was noted at the lower flow rates, decreasing to a negligible effect for turbulent flow. It was not until boiling conditions were approached in the laminar and transitional regions, with either vapor or undissolved gases probably existing as compressible bubbles in the stream, that a trend towards betterment of heat transfer was found. The possibility was indicated that compressibility is a necessary condition for increased heat transfer with vibration.

DESIGN CONSIDERATIONS

As is frequently the case in experimental work one of the first problems was to design and build a test section. In accomplishing this it was necessary to answer the following questions:

- 1. Should the tube be thin-walled or thick-walled?
- 2. What material should be used for the tube?
- 3. How could maximum heat be best supplied?
- 4. How could the heat losses be minimized?

A thick-walled cylinder was selected in order that the distortion of the heat flow pattern caused by the thermocouple wells would be a minimum, for ease of placement of thermocouples, and for rigidity of the test section. The material chosen for the cylinder or tube was copper because of its high thermal conductivity and resulting small temperature drop across the tube. Then by having the bead of the thermocouple in a known position near the inner surface of the pipe it was permissible to use a straight line extrapolation to obtain the inner surface temperature with negligible error.

In order to obtain the most even distribution of heat along the test section it was decided to wrap the pipe with electrical resistance wire. It was concluded that #17 Nichrome V would give the maximum possible heat input without exceeding the temperature limits of the coil. This conclusion was based on the availability of a 220 volt power supply and on the assumption that a diameter of wire plus insulation would permit ten turns per linear inch of test pipe.

The following steps were taken to reduce the heat losses to a value which could be considered negligible:

- The state of the same and a state of the sta
 - Industrial a little-species of the Alexander
 - Value are not been as hance different later .
 - million facility the source USA -0 -2
 - Hariston of speed four and black are .0
- tion of the class of the control of

residently whitehold of their cards makes

- 1. A 1/8 in. deep groove was cut at each end of the cylinder.
- 2. The ends of the tube were further insulated with bakelite.
- 3. The heating coil was covered with several layers of insulation.
- 4. Hot air at a temperature equal to that of the outer surface of the insulation was circulated in the air space provided, effectively insulating the test section from radial heat loss.

The second of the late of the

- among the second common and the second control and affile A and
- AND DESCRIPTION OF THE PARTY OF
- A DESCRIPTION OF THE PROPERTY OF THE PROPERTY

ASSEMBLY OF THE TEST SECTION

A cold-drawn seamless copper tube with an inside diameter of 0.524 in. and a wall thickness of 0.263 in. was made into the test cylinder of overall length 12 3/8 in. Grooves 1/16 in. by 1/8 in. were cut around the pipe near each end making the actual heated length 12 in. The purpose of these grooves was to impede the axial flow of heat through the ends of the pipe.

Four small radial thermocouple wells were drilled using a #56 drill and finished with a flat bottom using a #56 flat-end drill. The spacing of these wells is shown in Figure IX. Thermocouples were installed following the procedure recommended by H. Dean Baker (1) for measurement of temperature in solids. It was found, however, that satisfactory thermocouple beads could be welded using a small oxygen-natural gas flame and a proper flux in lieu of the condenser discharge procedure. Once the wall thermocouples were cemented, the pipe was placed between two bakelite flanges and clamped in the vibration jig.

The end flanges were machined from 2 in. thick slabs of bakelite. Bakelite was chosen because of its insulating, heat resistant and mechanical properties. The insulating property of this material was necessary for reducing end hoat losses. The joint between flange and test cylinder was made by butting the two pieces together and by using a silicone rubber O-ring gasket to make the joint water tight. Silicone rubber was selected because of its high temperature properties. This gasket was positioned by a V-groove machined in the flange. The two flanges and the tube were held in position by four tie-bolts,

The state of the s

two of which served as the electrical power busses.

The next step in the assembly procedure was to wrap the pipe with the Nichrome V wire, but first it was necessary to electrically insulate the heating wire from the copper pipe. Since the maximum allowable diameter of the wire plus insulation was 0.1 in., and assuming that the circulating fluid would keep the insulation temperature below 1000°F, fiber glass, which had been tested in a furnace to 1200°F, was chosen. A double layer of fiber glass insulation was placed on the #17 Nichrome V wire especially for this project by the Driver-Harris Company of Harrison, New Jersey. This insulation, however, was very fragile and even with the most careful handling it frayed considerably when wrapped. A thin coat of glyptal insulating varnish enabled the wire to be wrapped without danger of damaging the glass. The glyptal was not used as added insulation but merely as a binder during the period when the wire was being handled. In fact it could be burned off by applying voltage to the coil as soon as it was in place and before installing the covering insulation.

The resistance wire was wound in as tight a coil as possible to insure the heat contact between the pipe and wire and to give the most even supply of heat to the pipe. Approximately sixty feet of wire with a resistance of 19.5 ohms at room temperature were used.

Number 14 copper wire was silver soldered to the Nichrome V wire for leading from the bus tie-bolts to the coil. Therefore little or no heat was generated except in the heater coil which was entirely on the 12 in. section of the pipe. After the coil was secured to the power leads a single layer of asbestos tape was wrapped over the heater. This helped to hold the coil in place and protect the 85% magnesia pipe insulation, which was used as the basic thermal insulation.

among the stand of the transfer to the

THE RESERVE THE PARTY OF THE PA the second secon the could be a substitute of the substitute of t - milesemble and a little of the state of the second named and local part of the contract of the contract of and the land and a first the same of the s the state of the s The state of the s relimed to the contract of the and the state of the late of the state of th or broad the street of the str process and an Arabamar to the country of the count the late of the second of the second of the second of the and the later of t the subdivision and the support of the last the support of the sup

The 85% magnesia was ordinary steam pipe insulation which fitted snugly over the inner layer of asbestos and was secured in place with another wrapping of the asbestos tape (Figure I). This made the overall diameter of the insulation just under four inches and provided an annulus for an air space when the aluminum sheet outer covering was installed around the entire test section.

Four thermocouples were placed around the outer surface of the insulation for determining the temperature there. The bakelite flanges were fitted for leading hot air to the heat block. Thermocouples were cemented in these entering and leaving air passages, and compressed air warmed by a separate heating coil was led into the annulus.

Copper tube adapters were threaded into the off sides of the end flanges and the water entered and left the test section through attached flexible rubber hoses. Provision was made for determining the inlet and outlet water temperatures by installing probes in these adapters.

ASSOCIATED TEST EQUIPMENT

The associated test equipment used in this investigation consisted of Westinghouse Vibration Fatigue Equipment with an audio escillator, the external power circuit, the hot air circuit, temperature determining apparatus and a calibrated orfice.

1. Westinghouse Vibration Fatigue Equipment.

This equipment consisted of the vibrator (Figure III), and the control panel and audio oscillator (Figure IV). The arrangement allowed vibration of the test section from 20 to 20,000 cycles per second. Fairly large amplitudes could be obtained at the low frequencies, but as frequency increased the amplitude obtainable was decreased. The amplitude was measured with a traveling microscope (Figure I). In order to use the equipment it was necessary to manufacture a support jig to connect the test section to the actuating rod of the vibrator and at the same time to prevent any tilting of the vibrator coil due to unsymmetrical loading. This frame can be seen in Figure I and consisted of

- a. Two vertical support posts.
- b. The cross-bar which was connected to the vibrator actuating rod by an adapter and which was prevented from tilting by two brass sleeve bearings that slid on the support posts.
- c. Two vertical support clamps which held the bakelite flanges and were secured to the cross-bar.
 - 2. External Power Circuit

The equipment comprising this circuit was standard alternating current apparatus.

THE RESERVE THE PROPERTY OF

- 4
- and the control of th
- Annual of the same of the same
 - House were larged at
- A LEVEL OF THE LAND OF THE LAN

- a. Variac, 0-135 volts.
- b. Transformer, one-to-one.
- c. Ammeter, 0-5 and 0-20 amperes.
- d. Voltmeter, 0-150 and 0-300 volts.
- e. Wattmeter, 0-1500 and 0-5000 watts.
- 3. Hot Air Circuit.

The unit consisted of an air supply, a resistance wire heating coil mounted in a pyrex tube, a variac to control the voltage across the heating coil and the rubber tube leads necessary to conduct the air to the heater and from the heater to the test section annulus (Figures III and IV).

4. Thermometry Apparatus.

The equipment and arrangement used for determining the various temperatures from the thermocouples installed in the test section were those recommended by H. Dean Baker (1), using a common ice junction. Instead of the recommended Leeds and Northrup switch box, double pole knife switches were used.

5. Calibrated Orfice.

In order to determine the rate of flow of water during each run it was necessary to manufacture and calibrate an orfice (Figure VIII). The pressure drop across the orfice was measured by a mercury manometer and the flow rate ascertained from the previously determined calibration curve.

- . o- -00 III 0 T .i
- 211 mg (1 0 0 0 1 1 1 1 mg)
- 11220 151-1 hours 210 1101 11
- - street of the second

name and the contract of the c

A. Democratic Americans

andfrig territorial af

The state to be a second to the second to the second of th

riture

lorn II

MOTROUN PHOTOGRAPH NOT TO DE THE SELL OF TON 20 0 E NO E NO ENGINEER DE TANA DE SERVICIONS

PROCEDURE

Prior to commencement of a run, the flow of water was adjusted to the desired rate and the proper voltage applied to the test section. The time necessary to obtain steady state conditions, including adjustment of temperature of the surrounding air to that of the insulation surface, was about one and one-half hours although it depended somewhat on the amount of change in the flow rate between runs.

On each run the readings from the four tube-wall thermocouples and from the inlet and outlet stream probes were recorded, first without vibration of the test section and then for each condition of vibration. As a starting point in the investigation two different amplitudes at two frequencies, 20 and 60 cycles per second, were arbitrarily chosen for taking data. 20 cps was the minimum frequency which the vibrator could produce. It was soon apparent that, for non-boiling, 60 cps was within the range of maximum effect on the heat transfer coefficient, and so the same four basic conditions of vibration were maintained throughout the investigation. These, along with the non-vibrating part of each run, yielded the data for the presentation of Figure V. Wider ranges of frequency and amplitude were undertaken on runs 5, 6 and 7, which produced the results shown in Figure VI.

It was found to be very difficult to reproduce an exact amplitude of vibration from one run to the next and consequently only an approximate value was achieved each time. This is considered justified in view of the minor effect of amplitude as compared to frequency.

Alle I

This is a second of the second of the state of the second of the second

The control of the cold of the

All place of the process of the control of the second of the party of

The reduction of data and the computations involved certain assumptions. It was assumed that recorded temperatures were those at the centers of the thermocouple beads, which averaged 0.04 in. in diameter. Calculations were based on constant temperature gradients in a radial direction across the tube wall, and in axial directions through the tube wall and in the stream. The average recorded inlet water temperature for a run was used, along with a temperature rise computed from the heat input and flow rate. The heat input is believed to have been measured quite accurately in view of the precautions taken to minimize losses, while the stream probe on the outlet side is not considered to have given reliable indications due to insufficient allowance for mixing to bulk water temperature at the location of the thermocouple.

RESULTS

For a heat flux input to the test section of approximately 3400 BTU/hr (or a heat flux density of about 25000 BTU/hr ft²), and for leminar, transitional and turbulent flow without tube vibration, the findings are presented in Figure V in the form of the following points plotted to coordinates of Nu/Pr^{0.4} versus Re:

- 1. Values computed by the formula
 hD/k = 0.023 (DG/u)^{0.8} (cu/k)^{0.4} which, according to W. H.
 McAdams (3), gives quite good correlation with experimental data for fluids having viscosities not more than twice that of water and for Reynolds numbers exceeding 2100.
- 2. Values determined experimentally without vibrating the test section, where h = q/A4t. (At is the arithmetical mean difference between surface and bulk water temperatures through the test section. See Sample Calculations, Appendix II).
- 3. Values determined experimentally by vibrating the test section at
 - a. 20 cps, approximate amplitude 0.03 in.
 - b. 20 cps, approximate amplitude 0.04 in.
 - c. 60 cps, approximate amplitude 0.03 in.
 - d. 60 cps, approximate amplitude 0.02 in.

The diminishing effect of the vibration at very low flow rates, where water temperature rise was relatively large, indicated the possibility of the reverse and expected trend towards betterment of heat transfer as compressible bubbles of vapor and previously dis-

- dient en la company de la comp
- Interest that a literature of the control of the co
- - Deal and makes the administration of the latest dealers of
 - · It do , and the education of the cut of the
 - . I to a the sale needs to
 - . M. St. Paul III. and the same of the last of the same of the sam
 - . II . Apply and a second and about
- The companies are companies to the contract of the contract of

was doubled on run 15 and data was taken at a Reynolds number of about 4000, after which maximum voltage was put on the heating element, corresponding to a heat flux density of 60,300 BTU/hr ft², and runs were made at progressively lower Reynolds numbers. Early in this final stage two of the tube wall thermocouples were damaged. Computations therefore necessarily involved only the local temperature taken at the position of the final thermocouple in the test section.

Figure VI is simply a cross-plot of Figure V using the data of runs 5, 6 and 7 where greater ranges of vibration variables were recorded.

CONCLUSIONS

In the non-boiling range and for laminar and transitional flow, vibration may be seen to cause an unmistakable decrease in the heat transfer coefficient which is apparently dependent on frequency, and to a lesser degree on amplitude. The effect is found to be best correlated by plotting to a parameter product of frequency and the seventh root of amplitude (Figure VI). The vibration effect is further seen to decrease with increase in Reynolds number, to become negligible at values of the number above 5000, and to disappear in the turbulent flow region.

The results of the final runs under maximum power, although not considered quantitatively as good as earlier findings for reasons given in the previous section, strongly indicate that a betterment of heat transfer with vibration may be expected when compressible bubbles of vapor and undissolved gases begin to form in the stream.

It is plausible in retrospect to accept a compressibility factor in the fluid as a necessary condition for betterment of heat transfer with vibration, in that gaseous bubbles provide space for increased turbulence of the remaining liquid. The only explanation offered for the phenomenon of adverse effect in the absence of compressibility is that a flow disturbance, possibly a swirl about the tube axis, is set up by the vibration which interferes with natural convection processes. Such interference is then obscured as Reynolds number is increased and conditions of turbulent flow begin to predominate.

The fact that the nominal value of the heat transfer coefficient

moleka oo

The time of the property of the control and th

The remains of the court of the court of the second second

Amendment of the color below all full for HI

increases sharply with heat flux density is readily explained by the fact that the transition-to-boiling range is involved. It may be noted from the data that the change in temperature difference with change in heat flux density is relatively small at equal Reynolds numbers. See W. H. McAdams (4).

Thermocouple error was checked at the boiling point of water and found to be minus 2°F. Since computations employed only temperature differences, and water properties of minor variation with temperature, it is not considered necessary to have run a calibration curve.

Experimental results for Reynolds numbers above 5000 agree very closely with the generally accepted experimental data represented by W. H. McAdams (3).

The state of the s

The policy of the second of th

patients of the contract of th

RECOMMENDATIONS

It is recommended that any further investigation in the field of forced convection heat transfer under conditions of vibration be pursued with the following modifications:

- 1. Within the boiling range in order to determine the effect of compressibility in the stream. Towards this end the inlet water may be preheated to near boiling and a test section of greater power capacity may be designed. The test section used on this project was designed for maximum power assuming a thicker wire insulation than that actually supplied by the manufacturer. Available voltage therefore did not produce full load current for #17 Nichrome V wire and maximum possible heating was not achieved.
- 2. With de-gassed water and with air in order to further determine the extreme effects of both non-compressibility and compressibility in the stream.
- 3. With longitudinal vibration of the test section.

BIBLIOGRAPHY

- 1. Baker, H. Dean. Manual on Thermometry. East Hartford, Conn., United Aircraft Corporation, 1950.
- 2. Martinelli, R. C. and Boelter, L. M. K. The Effect of Vibration on Heat Transfer by Free Convection from a Horizontal Cylinder. Proceedings of the Fifth International Congress for Applied Mechanics. Cambridge, Mass., 1938. Page 578.
- 3. McAdams, W. H. Heat Transmission. New York, McGraw-Hill, 1942.
- 4. McAdams, W. H., Kennel, W. E., Minden, C. S., Carl, R.,
 Picornell, P. M., Dew, J. E. Heat Transfer at High Rates
 to Water with Surface Boiling. Industrial and Engineering
 Chemistry, Volume 41, 1949. Page 1945.

7.7%

- The second secon

APPENDIX I

TABLE II

RECORDED DATA

Run	f	ā.	m	I	V	t ₁	t ₂	t3	t4	t ₅	t ₆
la b c d	0 20 20 60 60	0.0 .0281 .0458 .0335 .0200	220	7.10	140	143.8 146.0 160.2	151.3 156.5 175.0	157.4 160.0 174.3	160.3 164.2 163.0 182.8 179.0	65.3 65.6 65.6 66.1 66.2	80.5 81.4 80.9 80.6 80.3
2a b c d	0 20 20 60 60	0.0 .0270 .0448 .0348 .0185	520	7.10	140	106.7 107.0 107.4	116.2 117.3 118.1	121.2 121.2 121.3	120.9 121.6 121.7 122.9 123.3	66.1 66.4 66.4 66.7 67.2	71.6 71.2 72.3 72.3 72.0
3a b c d	0 20 20 60 60	0.0 .0282 .0446 .0350 .0195	157	7.10	140	135.0 137.4 152.5	139.1 142.2 157.5	139.1 141.9 145.9 157.5 155.1	149.1	65.4 65.8 66.0 66.0	87.6 89.0 90.0 89.0 90.6
4a b c d	0 20 20 60 60	0.0 .0281 .0448 .0340 .0195	301	7.10	140	124.6 127.3 134.7	133.3 134.7 147.0		142.5	65.2 65.4 65.5 65.4 65.2	75.4 75.8 74.7 75.0
5a b c d e f g h i j k l m	0 20 20 60 60 25 25 30 30 100 200 300 500	0.0 .0273 .0446 .0307 .0193 .0194 .0451 .0182 .0421 .0078 .0035	257	7.10	140	132.3 131.3 138.4 137.0 136.7 139.8 137.4 136.7 134.6 140.3	140.8 140.8 152.4 150.4 145.3 150.1 148.7 151.4 151.9 152.8 154.0	147.3 148.4 160.5 158.2 155.2 156.0 154.4 156.4 158.3 160.1 159.6	154.2 164.2 163.5 158.6 161.3 160.5	67.4 67.4 67.4 67.3 67.3 67.2 67.2 67.2 67.4 67.5	81.0 80.5 80.7 80.0 80.0 80.6 80.5 81.0 80.9 81.1 80.8 81.0

THE PARTY

3 10 3.0

st.					ŗ		des prop de de	8	.0.	3	
4 v v	e e v			4 F		1	• 7		f_(,	28983	In In In In
7,10	_ H a o	- r - r	. F	*	4		7.10		* · · · · · · · · · · · · · · · · · · ·	88588	7)
0.00	4 4			2 · · · · · · · · · · · · · · · · · · ·	•	orl	7.10		_251 &		s s
+ « •	Ф Д Д	3.7	, , [- 1	. f		7.7		· ·	و	5
		a d d d d d d d d d d d d d d d d d d d			4 F		Ö., F			SESENTERNAMENT	3

TABLE II

RECORDED DATA

Run	f	8.	m	I	V	t ₁	t ₂	tz	t4	t5	t6
6a b c d e	0 20 20 60 60 25	0.0 .0257 .0451 .0328 .0186		7.10	140	142.5 143.5 148.0 149.4 151.8	147.7 150.7 168.5 163.9 153.2	153.1 154.8 159.2 178.0 172.6 158.5	162.2 167.6 181.1 178.0 166.4	67.0 67.4 67.7 68.2 68.3 68.1	86.1 87.2 87.2 87.2 88.4 88.2
g h i j k 1	25 30 30 100 200 300 500	.0390 .0185 .0412 .0090 .0027 .0031				154.1 157.4 151.6 154.1 153.8	163.5 166.5 165.9 169.2 167.1	166.0 170.1 173.0 177.3 171.0 176.6 174.2	172.8 174.7 181.4 173.5 182.2	68.0 68.1 68.0 68.0 67.8 67.7	87.3 86.5 87.4 88.0 87.9 87.4
7a b c	0 20 20 60	0.0 .0279 .0447 .0331	387	7.10	140	114.4 114.6 113.8	126.9 128.6 127.5	134.2 136.2 135.9 137.0	139.3 138.3 139.5	66.0 66.1 66.8 67.0	72.8 72.8 73.8 74.0
e f g h i	60 30 30 100 300 500	.0199 .0181 .0419 .0028 .0028				115.2 114.9 115.5 115.5	129.1 128.2 128.5 128.6 128.3	136.9 136.0 136.1 135.2 136.8 137.4	139.8 139.7 140.1 140.6 140.6	67.0 67.0 66.9 66.9 66.9	73.7 73.2 73.1 75.0 74.2 73.8
8a b c d	0 20 20 60 60	0.0 .0287 .0444 .0328		7.10	140	97.0 97.4 97.1	104.4 104.5 104.5	106.0 106.0 106.8 107.0 106.6	107.6 108.2 108.4	65.8 65.6 65.5 65.8	68.7 68.9 68.9 69.1
9a b c d	0 20 20 60 60	0.0	820	7.20	140				102.0		67.5
10a b c d	0 20 20 60 60	0.0	1090	7.20	140		94.1 asurab		95.5	64.2 h vi br	

				000	ſ			 	6	a/IL
						ı	,		\$885 CONTRACTOR	, j.
,				, (, (, 4 , f		A.F	4		S 1 8 8 8 6 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8	The part of the last
6 6 0	n d	. r	• [• [• [4 f					2000
			. 100		. 19		1817	٠		-
						r	100	A		

TABLE II

RECORDED DATA

Run	f	8.	m	I	V	t ₁	t ₂	tz	t4	t5	t6
lla b c d	0 20 20 60 60	0.0 •0274 •0443 •0333 •0191	120	7.20	140	157.7 157.8 164.6	156.2 157.9 166.9	152.1 155.4 157.2 166.4 164.2	156.9 160.0 167.6	69.4 70.0 70.4	100.8 104.6 105.2 106.9 108.5
12a b c d	0 20 20 60 60	0.0 .0302 .0459 .0315	100	7.20	140	162.5 163.4 166.4	162.9 164.8 170.0	164.2 165.8 173.0	168.5 169.8 171.5 178.0 176.9	72.9 73.0 73.1	114.0 116.3 116.2 117.0 117.0
13a b c d	0 20 20 60 60	0.0 .0280 .0447 .0341 .0192	65	7.20	140	164.5 163.9 169.7	166.6 167.4 176.5	176.5 176.2 184.0	183.3 185.5 185.0 192.4 188.4	75.2 75.3 74.9	133.0 137.8 135.9 135.6 136.2
14a b c d	0 20 20 60 60	0.0 .0286 .0446 .0353 .0195	172	7.20	140	141.7 141.8 160.3	152.7 157.5 174.2	157.1 159.6 174.8	157.1 163.3 164.2 174.2 170.0	67.5 67.8 68.0 68.1 68.4	92.0 92.8 95.8
15a b c d	0 20 20 60 60	0.0 .0281 .0437 .0334 .0187	301	9.85	195	147.3 149.4 161.5	154.8 156.2 165.5	166.5	169.5 169.9 171.3 179.7 179.0	65.0 65.0 65.1 65.1	85.5 85.5 84.7
16a b c d	0 20 20 60 60	0.0 .0299 .0459 .0360 .0196	164	11.00	220			187.3 188.2 194.2	193.5 194.5 194.8 199.8 199.3	68.7 68.7 68.3	123.5 123.4 123.9 123.1 123.3
17a b c d	0 20 20 60 60	0.0 .0278 .0450 .0336 .0195	120	11.00	220			210.9 207.6 209.2	219.7 214.2 213.7 217.8 216.7	68.7 68.6 68.6	146.0 147.0 149.6 150.0 150.8
18a b c d	0 20 20 60 60	0.0 .0280 .0439 .0327 .0199	65	11.00	220			233.4 230.0 234.3	237.7 238.4 238.1 237.7 236.6	71.1 71.3 71.4	211.9 213.5 213.3 213.2 211.5

A STATE OF THE PARTY NAMED IN

THE DOLLARS

	E.	, 2	· ·		rt		-	÷		3	1007
e) [s 4	, r	(e	· · · · · · · · · · · · · · · · · · ·	• (0.0		, a	2,52,53	
v - '	4 (m	- 4 - F			4 1- P	3.4.0	109.1	ſ		().	#5.f
4	4	4 · [• F		~ F	2.65	7.15	-00	, , , , , , , , , , , , , , , , , , ,	(
		4 · ·	e r a f		4 t	,	01.4		t i e	* N 5 8 8	100
	й п	a f		•	4	201	191.7		4	0.000	1
1.01 s	o	0.001 0.001	* - * - 4 ([88.11		y A d		#64 0 0 0
4 - 4 -	. "						00-17		v v	0.000	951 9 9
		4					8.7				e F

APPENDIX I

TABLE III

REDUCED DATA

Run	Δt	h	k	u	Nu	Pr ^{0.4}	Nu/Pr ^{0.4}	Re
la b c d	76.4 80.2 82.4 99.1 96.4	325 309 301 250 257	0.345	2.26	41.2 39.2 38.1 31.7 32.5	2.12	19.4 18.5 18.0 14.9 15.3	2840
2a b c d	45.9 46.3 46.8 47.4 47.8	540 536 530 523 519	0.344	2•37	68.6 68.1 67.3 66.4 65.9	2.16	31.7 31.5 31.1 30.7 30.5	6400
3a b c d	60.2 64.0 66.7 80.1 78.7	412 388 372 310 315	0.347	2.17	51.9 48.8 46.8 39.0 39.7	2.08	24.9 23.4 22.5 18.7 19.1	2110
4a b c d	64.4 63.1 65.3 73.5 68.6	385 393 380 338 362	0.344	2.33	48.9 49.9 48.3 42.9 46.0	2.15	22.8 23.2 22.5 20.0 21.4	3770
5a b c d e f g h i j k	67.6 68.9 68.8 78.9 76.6 74.5 76.7 76.9 77.2 77.1 78.8	367 360 361 314 324 333 323 323 321 322 315	0.346	2.25	46.3 45.5 45.6 39.7 40.9 42.1 40.8 40.5 40.6 39.8	2.12	21.8 21.4 21.5 18.7 19.3 19.9 19.2 19.2 19.1 19.2 18.8	3330
1 m	80.5	308 318			38.9 40.2		18.4	

respect

THE REST

T. R. J. 1850

1.00						2	Joel
	14	. ! -			f	* * * * * * * *	La U
	81.	P P N	te,	100,0		* * * * * * * * * * * * * * * * * * *	3
		y d d	17.1	ė		d le	100
	101.	м , , , , , , , , , , , , , , , , , , ,	17.1	4		* * *	3-10-
4				100.		4	第二年 日本

TABLE III

REDUCED DATA

Run	Δt	h	k	u	Nu	Pr ^{0.4}	Nu/Pr ^{0.4}	Re
6a b c d e f g h i j k l m	71.3 74.2 77.6 91.4 88.2 80.4 85.3 87.7 90.4 91.5 89.5 92.4 90.5	348 334 320 271 281 308 291 283 274 271 277 268 274	0.347	2.15	43.8 42.1 40.3 34.1 35.8 36.7 35.6 34.1 34.9 33.8 34.5	2.07	21.2 20.3 19.5 16.5 17.1 18.7 17.7 17.2 16.7 16.5 16.9 16.3	2450
7a b c d e f g h i	57.2 57.9 57.9 59.1 58.8 58.3 58.7 58.5 58.6	434 428 428 420 422 425 423 424 422 417	0.344	2.34	55.1 54.4 54.4 53.3 53.6 54.0 53.7 53.8 53.6 53.6	2.15	25.6 25.3 25.3 24.8 24.9 25.1 25.0 25.0 24.9 24.6	4830
8a b c d	35.3 35.7 35.8 35.8	703 703 695 693 703	0.343	2.45	89.6 89.6 88.6 88.3 89.6	2.20	40.7 40.7 40.3 40.1 40.7	9100
9a b c d	32.9	763	0.342 No c	2.49	97.5	2.21	44.1	9620
0								
loa b c d	27.5	913			116.7		52. 8	12800
9								

	horas	*				ii.	1	_(())
**			Post of the second of the seco	41.	4			
	6	4	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4.		28 6 G G G G G G G G G		
f	1:5	98.4		11.5	345.1	25 25 E	8.00 7.00 1.07 6.07	4 - 4 - 4
	No.	W	50	Pa com	()) ₄	285	7490	1
	1.		SHE MADE				671	3

TABLE III

REDUCED DATA

Run	Δt	h	k	u	Nu	Pr ^{0.4}	Nu/Pr ^{0.4}	Re
lla b c d	64.8 71.8 73.5 81.6 80.5	387 350 342 308 312	0.350	1.975	48.3 43.7 42.7 38.4 39.0	2,00	24.2 21.9 21.4 19.2 19.5	1775
b c d	71.4 74.3 75.7 81.1 79.8	352 338 332 310 315	0.353	1.843	43.6 41.8 41.1 38.3 39.0	1.938	22.5 21.6 21.2 19.8 20.1	1585
13a b c d	71.4 71.4 71.1 78.7 75.5	352 352 353 319 333	0.359	1.630	42.8 42.8 43.0 38.8 40.5	1.832	23.4 23.4 23.5 21.2 22.1	1165
14a b c d	71.8 75.3 77.2 92.4 87.8	350 333 325 272 286	0.347	2.14	44.1 41.9 40.9 34.2 36.0	2.07	21.3 20.2 19.8 16.5 17.4	2350
15a b c d	82.7 82.8 83.8 92.6 90.3	578 577 570 516 529	0.346	2.19	73.0 72.8 72.0 65.1 66.8	2.09	34.9 34.8 34.4 31.1 32.0	4010
16a b c d	79.6 80.6 80.9 85.9	758 749 746 703 707	0.364	1.453	91.1 90.0 89.6 84.5 84.9	1.742	52.3 51.7 51.4 48.5 48.7	3290
17a b c d	89.4 83.9 83.4 86.7 86.4	675 719 723 696 698	0.371	1.265	79.5 84.7 85.2 82.0 82.2	1.634	48.6 51.8 52.1 50.1 50.3	2770
18a b c d	54.1 54.8 54.5 54.1 53.0	1115 1100 1107 1115 1138	0.397	0.828	122.6 121.0 121.7 122.6 125.2	1.342	91.4 90.3 90.7 91.4 93.3	2290

ME C. L

	/ • × · · ·	4					40	
r			4		000.0			1.1
	1.6		•				- 11	
	*							
	.0						. 10	31
	2.75		*				5.00	10
	4			11.	bc .	(7)	.0	
	*						1.0	- 10
	1.7		14			983	1 to (ii)	
	9.01		16.17				7.15	
			. 77			4	. []	
(841)		*	1.15	4	1700			783
	1:3	*					1.44	
							1.17	0.0
	8%		4			P25		
			4				• 57	
					17.0		* " -	40.7
	* "	Page 1					417	
	y		» >				1.77	
			le st				1.10	
			of de				1,55	
	• -							
		b		1.				921
							+ - 4	
			1.1-				A	
							0	
	l b						п	
1000			1.12	7	A		4 1 1	1.5
	200		*					
			٠				• 1.5	
	,							
			A				٧	
		460.1			81.		7.0	
		•	1.					
	z.		A					
							*	
			6				•	
				4	η.		Ą	
	. (%)	9		4			4	
	٠		4				el So	00
	4						1.4	
	4							
	7.1		0					

APPENDIX II

SAMPLE CALCULATIONS

Run 3a (non-vibrating condition)

Extrapolation from tube-wall thermocouple temperatures to inner surface temperature.

$$q = \frac{2\pi kL \Delta t^n}{\ln (r_0/r_1)}$$

$$\frac{7.10 \times 140}{0.2931} = \frac{2\pi \times 221 \times 1 \times \Delta t^{*}}{\ln (0.525/0.262)}$$

Δt" = 1.7 °F (temperature drop across tube wall)

$$\Delta t^1 = \frac{0.083}{0.263} \times 1.7 = 0.5$$
 °F (temperature drop from thermocouples to inner surface)

Determination of arithmetical mean difference between inner surface and bulk water temperatures. (See Figure VII.)

Calculation of average surface heat transfer coefficient in the test section.

h =
$$q/A\Delta t$$

= $\frac{7.10 \times 140/0.2931}{\pi \times 0.524/12 \times 1 \times 60.2}$ = 412 BTU/hr ft²oF

1975

A 12 12 1

_ =

, 10-2 10-1 - 12-11 - 17-7-1 2 ///

1. 3 . 1 . 1 . 1 . 1 . 1 . 1 . 1

-1 | 8 |

Properties of water at average bulk temperature of 76.6 °F.

Dimensionless parameters.

Nu = hD/k

=
$$\frac{412 \times 0.524/12}{0.347} = 51.9$$

(Pr)^{0.4} = $(cu/k)^{0.4}$

= $(1 \times 2.17/0.347)^{0.4} = 2.08$

Nu/(Pr)^{0.4} = $51.9/2.08 = 24.9$

Re = DG/u

= $\frac{0.524/12 \times \frac{157}{\pi/4 \times (0.524/12)^2}}{2.17} = 2110$

ndl = "" - " =

Thesis Grossetta
G86 The eff

20648

The effect of vibration on heat transfer by forced convection in a horizontal tube.

U. S. Naval Postgraduate School
Monterey, California

thesG86
The effect of vibration on heat transfer

3 2768 002 13962 8 DUDLEY KNOX LIBRARY