

Contents lists available at SciVerse ScienceDirect

Renewable and Sustainable Energy Reviews

Convective heat transfer and friction factor correlations of nanofluid in a tube and with inserts: A review

L. Syam Sundar*, Manoj K. Singh

Centro de Tecnologia Mecânica e Automação (TEMA), Departamento de Engenharia Mecânica, Universidade de Aveiro, Aveiro 3810-193, Portugal

ARTICLE INFO

Article history: Received 5 April 2012 Received in revised form 10 November 2012 Accepted 12 November 2012 Available online 23 December 2012

Keywords:
Correlations
Friction factor
Heat transfer coefficient
Inserts
Nanofluid
Plain tube

ABSTRACT

In the heat transfer area researches have been carried out over several years for the development of convective heat transfer enhancement techniques. The use of additives in the base fluid like water or ethylene glycol is one of the techniques applied to augment the heat transfer. Recently an innovative nanometer sized particles have been dispersed in the base fluid in heat transfer fluids. The fluids containing the solid nanometer size particle dispersion are called 'nanofluids'. The dispersed solid metallic or nonmetallic nanoparticles change the thermal properties like thermal conductivity, viscosity, specific heat, density, heat transfer and friction factor of the base fluid. Nanofluids are having high thermal conductivity and high heat transfer coefficient compared to single phase fluids. The enhancement in heat transfer coefficient with the effect of Brownian motion of the nanoparticles present in the base fluid. In this paper, a comprehensive literature on the correlations developed for heat transfer and friction factor for different kinds of nanofluids flowing in a plain tube under laminar to turbulent flow conditions have been compiled and reviewed. The review was also extended to the correlations developed for the estimation of heat transfer coefficient and friction factor of nanofluid in a plain tube with inserts under laminar to turbulent flow conditions. However, the conventional correlations for nanofluid heat transfer and friction factor are not suitable and hence various correlations have been developed for the estimation of Nusselt number and friction factor for both laminar and turbulent flow conditions inside a tube with inserts.

© 2012 Elsevier Ltd. All rights reserved.

Contents

1.	Introd	luction	24
2.	Synth	esis of nanoparticles	25
3.		luid preparation	
Э.			
	3.1.	Nanofluid properties	
	3.2.	Non-dimensional numbers	
4.	Single	e-phase fluid in a tube	
	4.1.	Nusselt number	. 26
	4.2.	Friction factor	. 27
5.	Heat	transfer coefficient of nanofluid in a tube	27
	5.1.	Laminar flow	
	5.2.	Turbulent flow	. 28
6.	Friction	on factor of nanofluid in a tube	30
7.	Heat 1	transfer coefficient of nanofluid in a tube with inserts	30
	7.1.	Twisted tape inserts.	. 30
	7.2.	Helical screw tape inserts	. 31
	7.3.	Spiral rod inserts	. 31
	7.4.	Wire coiled inserts	. 31
	7.5	Longitudinal ctrip incerts	33

E-mail addresses: sslingala@rediffmail.com, sslingala@ua.pt (L. Syam Sundar).

^{*} Correspoding author. Tel.: +351 916521110.

8.	Friction	n factor	. 32
	8.1.	Twisted tape inserts.	. 32
		Helical screw tape inserts	
	8.3.	Spiral rod inserts	. 32
	8.4.	Wire coiled inserts	. 32
	8.5.	Longitudinal strip inserts	. 33
9.	Conclu	isions	. 33
Ack	nowled	gments	. 33
Refe	rences		. 33

1. Introduction

Thermal loads are increasing in a wide variety of applications like microelectronics, transportation, lighting, utilization of solar energy for power generation etc. The thermal load control technologies with extended surfaces such as fins and micro-channels have already reached their limits. Hence, the management of high thermal loads in high heat flux applications offers challenges and the thermal conductivity of heat transfer fluid have become vital. Traditional heat transfer fluids like water, engine oil, ethylene glycol, propylene glycol are inherently limited heat transfer capability. To overcome the limited heat transfer capabilities of these traditional fluids, micro/millimeter sized particles of high thermal conductivity suspended in them were considered by Ahuja [1]. The major disadvantage is settlement of these course grained particles in the base fluid. To overcome the problem of particle sedimentation, Choi [2] and his team developed nanometer sized particles. Choi et al. [3] observed 160% thermal conductivity enhancement with carbon nanotubes dispersed in engine oil. The similar trend is also observed by Lee et al. [4], Wang et al. [5], Eastman et al. [6,7]. Das et al. [8] have presented temperature dependent thermal conductivity of nanofluid. Sundar and Sharma [9] have observed 6.52% with Al₂O₃ nanofluid, 24.6% with CuO nanofluid thermal conductivity enhancement at 0.8% compared to water. Naik and Sundar [10] have also observed thermal conductivity enhancement with CuO nanoparticles dispersed into glycol and water mixture. Thermal conductivity of some commonly used solids and liquids as shown in Table 1.

Researchers have investigated the convective heat transfer for single-phase fluids and also developed correlations for the estimation of Nusselt number and friction factor. Instead of using single-phase fluids in heat exchangers, now researchers are investigating the convective heat transfer and feasibility of usage of nanofluids in a device. Nanofluid consists of nanosized particle dispersed in a fluids is called 'nanofluid'. Experimental investigation of convective heat transfer of different kind of nanofluids in a tube has been estimated by many researchers. Xuan and Li [11] have experimentally obtained heat transfer enhancement of Cu/water nanofluid in a tube under laminar flow condition and also developed correlation for Nusselt number.

Wen and Ding [12] experimentally obtained 47% heat transfer enhancement with Al_2O_3 nanofluid at 1.6% volume concentration under the Reynolds number of 1600. Experiments with Al_2O_3 /water nanofluid in the laminar flow range of Re=700 and 2050 has been conducted by Heris et al. [13] and observed heat transfer augmentation with increase in Peclet number and nanoparticle volume fraction. Ding et al. [14] observed 350% heat transfer enhancement with carbon nanotubes (CNT's) flowing in a horizontal tube at 0.5% weight concentration at Reynolds number is 800. Ho et al. [15] have experimentally investigated the convective heat transfer enhancement in Al_2O_3 /water nanofluid in micro-channel for a laminar flow.

Experimental convective heat transfer investigations of Al_2O_3 , TiO_2 nanofluids in plain tube under turbulent flow condition are undertaken by Pak and Cho [16] and also developed correlation

for Nusselt number. Fotukian and Esfahany [17,18] have observed 25% heat transfer enhancement of $Al_2O_3/water$ and 20% pressure drop enhancement. Duangthongsuk and Wongwises [19] performed experimental studies on 0.2% TiO_2 nanofluid in double tube counter flow heat exchanger and obtained 6–11% heat transfer enhancement. Sundar et al. [20] have numerically obtained 2.25% heat transfer enhancement and 1.42% friction factor for Al_2O_3 nanofluid in a tube. Sundar et al. [21] have estimated the magnetic Fe_3O_4 nanofluid heat transfer in a tube and also presented Nusselt number and friction factor correlations.

Nanofluid is having the following advantages compared to single phase fluid: (i) high dispersion stability with predominant Brownian motion of particles (ii) reduced particle clogging as compared to convention slurries, thus promoting system miniaturization (iii) reduced pumping power as compared to pure liquid to achieve equivalent heat transfer intensification (iv) adjustable properties, including thermal conductivity and surface wettability, by varying particle concentrations to suit different applications (v) high specific surface area and therefore more heat transfer surface between particles and fluids. The enhancement in heat transfer of nanofluid cause several reasons such as Brownian motion, Brownian diffusion, friction factor between the fluid layer and the nanoparticle. It also causes dispersion, layering at the liquid/solid interface, ballistic phonon transport and thermophoresis of the nanofluid. Heat transfer experiments are indicating that thermal conductivity is not only the reason for heat transfer augmentation of the nanofluid; it also depends on the Prandtl number. Proper detailed physical mechanism for nanofluid heat transfer augmentation has not been established.

Experimental heat transfer and friction factor of nanofluid in a tube with different kind of inserts is the interesting topic. Researchers are investigating the further heat transfer enhancement for nanofluid flowing in a tube with different kind of inserts. Chandrasekar et al. [22,23] investigated the heat transfer of Al₂O₃/ water nanofluids in a circular tube with wire coil inserts and found heat transfer enhancement of up to 15.91%. Pathipakka and Sivashanmugam [24] numerically investigated heat transfer of 1.5% volume concentration of Al₂O₃/water nanofluid in a tube with twisted tape inserts of 2.93 twist ratio and found 31.29% enhancement in the heat transfer at Re=2039. Sundar and Sharma [25] have obtained 22.0% heat transfer enhancement for water in tube with longitudinal strip inserts of AR=1. Sundar and Sharma [26] investigated convective heat transfer and friction factor of Al₂O₃ nanofluid in circular tube fitted with twisted tape inserts. Sharma et al. [27], Sundar and Sharma [28,29] presented the empirical correlation for the estimation of Nusselt number and friction factor of Al₂O₃ nanofluid flowing in a tube with twisted and longitudinal strip inserts. Sundar et al. [30] have investigated Fe₃O₄/water nanofluid in a tube with twisted tape inserts and also developed Nusselt number and friction factor correlations.

Convective heat transfer and friction factor of nanofluid flowing in a tube and with different kind of inserts have been explained by

Nome C _p d D f	specific heat diameter, m inner diameter, m friction factor	x α μ φ	tube entrance length, m thermal diffusivity, m^2/s dynamic viscosity, $kg/m s$ particle volume concentration fluid density, kg/m^3
H k	twisted tape pitch, m thermal conductivity, W/m K	Subscr	ipts
L Nu p Pe Pr Re	tube length, m Nusselt number, $h \times D/k$ helical pitch, m Peclet number, $P = u_m dp/\alpha$ Prandtl number, $\mu \times C_p/k$ Reynolds number, $4 \times m/\pi D\mu$.	b bf nf p	bulk base fluid nanofluid nanoparticle

the researchers. They obtained further heat transfer and friction factor enhancement with the use of inserts in a tube. Eqs. (1) and (2) is the general form of the Nusselt number and friction factor of nanofluid flowing in a plain tube given by Xuan and Roetzel [31].

$$Nu_{\mathrm{nf}}=\mathrm{f}\left(\mathrm{Re,Pr,}\ \frac{k_{\mathrm{p}}}{k_{\mathrm{kf}}},\ \frac{(\rho\mathrm{Cp})_{\mathrm{p}}}{(\rho\mathrm{Cp})_{\mathrm{bf}}},\ \ \varphi,\ \ \mathrm{Particle\ size\ and\ shape,\ \ flow\ structure}\
ight)$$

$$f_{\rm nf} = f({\rm Re}, \ \varphi, \ {\rm Particle \ size \ and \ shape, \ flow \ structure})$$
 (2)

The present study reveals the critical review for the availability of correlations for the estimation of Nusselt number and friction factor of nanofluid flowing in a plain tube with different kind of inserts.

2. Synthesis of nanoparticles

All solid nanoparticles with high thermal conductivity can be used as dispersed material in the base fluid for the preparation of nanofluids. Based on the reported literature the following are the nanoparticles used for nanofluid preparation. (1) carbon nanotube (SWCNT's and MWCNT's) (2) nanodroplet (3) metallic particles (Cu, Al, Fe, Au and Ag) and (4) non-metal particles (Al₂O₃, CuO, Fe₃O₄, TiO₂ and SiC). Thermal conductivity enhancement obtained

Table 1Thermal conductivity of some commonly used liquids and solids.

Materials	Thermal conductivity (W/m K)
Engine oil (EO)	0.15
Kerosene	0.15
Ethylene glycol (EG)	0.253
Water	0.613
Titanium dioxide (TiO ₂)	8.4
Copper oxide (CuO)	32.9
Alumina (Al ₂ O ₃)	40
Platinum	70
Sodium (Na)	72.3
Iron (Fe)	80
Cadmium (Cd)	92
Graphite	120
Silicon (Si)	148
Aluminum (Al)	237
Aluminum nitride (AlN)	285
Gold (Au)	317
Titanium carbide (TiC)	330
Silicon carbide (SiC)	350
Copper (Cu)	401
Silver (Ag)	429
Carbon nanotube	3000
Diamond	3300

by various researchers is reported in Table 2. Nanoparticles such as metallic or non-metallic dispersed in the fluids have been widely investigated by many researchers. Recently development with nanodroplets, a new kind of nanofluid was reported Ma et al. [44]. Those fluids are having long term stability and can be easily mass produced. It is doubt with the nanodroplets thermal conductivity enhancement. A nanofluid which contains nanoparticles and liquid metal has been proposed by Zhu et al. [45]. With this the definition of nanofluid needs to be modified. So, the nanofluid is a new kind of composite materials containing nano additives and the base fluid. The additives may be metal or nonmetal nanoparticles, nanofiber, nanorods, nanotubes or nanodroplets and the base fluids are any fluids useful. The investigations on different nanofluid systems are in experimental stage. For engineering applications special nanofluid system is required.

3. Nanofluid preparation

Nanofluid preparation is very important task with the use of nanoparticles for improving the thermal conductivity of base fluids. Two methods are used for producing the nanofluids, (i) single-step method (ii) two-step method. In the single-step method is a process combining the preparation of nanoparticles with the synthesis of nanofluids, for which the nanoparticles are directly prepared by physical vapour deposition (PVD) technique or liquid chemical method. In this method the processes of drying, storage, transportation, and dispersion of nanoparticles are avoided, so the agglomeration of nanoparticles is minimized and the stability of fluids is increased. But the disadvantage of this method is that only low vapour pressure fluids are compatible with the process. Zhu et al. [39] presented a novel single-step chemical method for preparing copper nanofluids by reducing CuSO4 · 5H₂Owith NaH₂-PO2·H2O in ethylene glycol under microwave irradiation and no agglomeration, stability is obtained. Liu et al. [38] synthesized nanofluids containing Cu nanoparticles in water through chemical reduction method for the first time. Eastman and Choi [7] have used a single-step physical method to prepare nanofluids, in which Cu vapour was directly condensed into nanoparticles by contact with a flowing ethylene glycol.

In the two-step method, nanofluid is prepared by dispersing the nanoparticles into the base fluid. Nanoparticles, nanofibers or nanotubes used in this method are first produced as a dry powder by inert gas condensation, chemical vapour deposition, mechanical alloying or other suitable techniques, and the nano-sized powder is then dispersed into a fluid in a second processing step. By the step by step method from preparation of nanoparticle to nanofluid preparation, there is a possibility of agglomeration of the nanoparticles takes place in the base fluid. This agglomeration causes the decrease of

Table 2Thermal conductivity enhancement of various nanofluid reported in literature.

Author	Nanofluid	Synthesis process	φ (%)	Particle size (mm)	Thermal conductivity, (%)
Patel et al. [32]	Au/Toluene	Two-step	0.00026	10~20	21 (60 °C)
Patel et al. [32]	Ag/Toluene	Two-step	0.001	60~80	16.5 (60 °C)
Xie et al. [33]	Al ₂ O ₃ /EG	Two-step	0.05	60	29
Liu et al. [34]	Cu/H ₂ O	Single-step	0.1	$75 \sim 100$	23.8
Eastman and Choi [7]	Cu/EG	Single-step	0.3	10	40
Hong et al. [35]	Fe/EG	Single-step	0.55	10	18
Putnam et al. [36]	Au/Ethanol	Two-step	0.6	4	1.3 ± 0.8
Xie et al. [37]	CNTs/Decene	Two-step	1.0	$15 \times 30 \ \mu m$	12.7
Xie et al. [37]	CNTs/EG	Two-step	1.0	$15 \times 30 \mu m$	19.6
Xie et al. [37]	CNTs/H ₂ O	Two-step	1.0	$15 \times 30 \mu m$	7.0
Choi et al. [3]	CNTs/Poly oil	Two-step	1.0	$25 \times 50 \mu m$	160
Liu et al. [38]	CNTs/Engine oil	Two-step	2.0	20∼50 nm	30
Zhu et al. [39]	Fe ₃ O ₄ /H ₂ O	Single-step	4	10	38
Xie et al. [37]	SiC/H ₂ O	Two-step	4.2	25	15.9
Murshed et al. [40]	TiO ₂ /H ₂ O	Two-step	5	15	30-33
Xie et al. [33]	Al_2O_3/H_2O	Two-step	5	20	20
Zhang et al. [41]	CuO/H ₂ O	Two-step	5	33	11.5
Xuan and Li [42]	Cu/H ₂ O	Two-step	7.5	100	78
Yang et al. [43]	H ₂ O/FC-72	Two-step	12	9.8	52

thermal conductivity. Simple techniques such as ultrasonic agitation or adding surfactants to the fluids are used to minimize the particle aggregation. Now, several companies are preparing the nanoparticles by using two-step method, and the nanoparticles are also available in the market. Important thing is, before conducting the experiments with nanofluids make sure that nanoparticles should be uniformly dispersed in the base fluids.

Murshed et al. [40] reported TiO₂ suspension in water prepared by two-step method. Hong et al. [35] prepared Fe nanofluids by dispersing Fe nanocrystalline powder in ethylene glycol by a twostep procedure with a mean diameter of 10 nm and were synthesized by chemical vapour deposition method and used an ultra sonic cell disrupter to avoid the settlement of the nanoparticles. Liu et al. [38] and Choi et al. [3] produced carbon nanotube suspensions by a twostep method. Xie et al. [37] prepared Al₂O₃/H₂O, Al₂O₃/EG, Al₂O₃/PO nanofluids by two-step method, and intensive ultrasonication and magnetic force agitation were employed to avoid nanoparticle aggregation. Xuan and Li [44] prepared Cu/H2O, Cu/oil nanofluids by two-step method and used ultrasonic agitation to avoid nanoparticle aggregation. Chopkar et al. [46] have synthesized Al₂Cu and Ag₂Al nanoparticles by mechanical alloying and obtained 50-150% thermal conductivity enhancement by dispersing into water and ethylene glycol 0.2-1.5% volume concentration.

3.1. Nanofluid properties

The thermo-physical properties of nanofluid are very important parameters for estimating the heat transfer coefficient. The mixture properties of nanofluids are normally expressed in percentage of volume concentration (ϕ) , while the loading analysis was obtained in weight percent (w). The given percentage of volume concentration the weight of nanoparticles required is estimated through Eq. (3). Density and specific heat of nanofluid is estimated using solid–liquid mixture equations. Density and specific heat of the nanofluid is estimated through Eqs. (4) and (5).

$$\varphi \times 100 = \frac{W \times \rho_f}{\rho_p \times (1 - W) + W \times \rho_f}$$
 (3)

$$\rho_{nf} = \varphi \times \rho_{p} + (1 - \varphi) \times \rho_{f} \tag{4}$$

$$C_{nf} = \frac{\varphi(\rho \times C_p)_p + (1 - \varphi) \times (\rho \times C_p)_f}{\rho}$$
 (5)

The important flow properties like viscosity and thermal conductivity are not only depending on volume concentration of nanoparticle, it also depends on other parameters like particle size, particle shape and surfactant etc. Results from various researchers showed that, the viscosity and thermal conductivity increases with increase of percentage of volume concentration compared to base fluid. Different theoretical and experimental studies have been conducted and various correlations have been proposed for dynamic viscosity and thermal conductivity of nanofluids so far, but generalised correlation is not established.

3.2. Non-dimensional numbers

Nusselt number and friction factor correlations, the following dimensionless parameters like Reynolds number, Prandtl number, Peclet numbers, Nusselt number are introduced:

$$Re = \frac{4\dot{m}}{\pi D\mu} \tag{6}$$

$$Pr = \frac{\mu C_p}{k} \tag{7}$$

$$Nu = \frac{hD}{k} \tag{8}$$

$$Pe_d = \frac{u_m d_p}{\alpha} \tag{9}$$

where thermal diffusivity of the nanofluid is given by

$$\alpha = \frac{k_{nf}}{(\rho \times C_p)_{nf}}$$

4. Single-phase fluid in a tube

Correlations are available for the estimation of Nusselt number and friction factor for single-phase fluids flowing in a tube under laminar to turbulent flow conditions. Commonly used correlations are given below.

4.1. Nusselt number

(a) Shah [47]

$$Nu = 1.953 \left(Re \Pr \frac{D}{x} \right)^{1/3} \left(Re \Pr \frac{D}{x} \right) \ge 33.3$$

$$Nu = 4.364 + 0.0722 \left(Re \Pr \frac{D}{x} \right) \left(Re \Pr \frac{D}{x} \right) < 33.3$$
 (10)

(b) Churchill and Ugasi [48]

$$Nu^{10} = Nu^{10} + \left[exp\left(\frac{2200 - (Re/365))}{Nu_{lc}^2} + \frac{1}{Nu_t^2}\right)^{-5} \right]$$
 (11)

*Nu*₁=*Laminar Nusselt number*

 Nu_{lc} =Nusselt number at critical Reynolds number of 2100

 Nu_t =Turbulent Nusselt number

(c) Tam and Ghajar [49]

$$Nu = 0.0233 Re^{0.8} Pr^{0.385} \left(\frac{x}{D}\right)^{-0.0054} \left(\frac{\mu_b}{\mu_w}\right)^{0.14}$$
 (12)

$$3 \le \frac{x}{D} \le 192,7000 \le Re \le 49,000, 4 \le Pr \le 34, 1.1 \le \frac{\mu_b}{\mu_w} \le 1.7$$

(d) Sider-Tate [50]

$$Nu = 0.027 Re^{0.8} Pr^{0.3} \left(\frac{\mu}{\mu_{\rm s}}\right)^{0.14}$$
 (13)

$$0.7 \le Pr \le 16, 700, Re \ge 10, 000, \frac{L}{d} \ge 10$$

(e) Dittus-Boelter [51]

$$Nu = 0.023 Re^{0.23} Pr^{0.4} (14)$$

$$0.6 \le Pr \le 160, Re \ge 10,000, \frac{L}{d} \ge 10$$

(f) Gnelinski's [52]

$$Nu = 0.012 (Re^{0.87} - 280)Pr^{0.4}$$
(15)

$$1.5 \le Pr \le 500,3000 \le Re \le 10^5$$

Alternate equation for the estimation of Nusselt number is,

$$Nu = \frac{(f/8)(Re - 1000)Pr}{1 + 12.7(f/8)^{1/2}(Pr^{2/3} - 1)}$$
 (16)

$$0.5 \le Pr \le 2 \times 10^3,3000 \le Re \le 5 \times 10^6$$

(g) Petukov [53]

$$Nu = \frac{(f/8)(Re - 1000)Pr}{1.07 + 12.7(f/8)^{1/2}(Pr^{2/3} - 1)}$$
(17)

$$0.5 \le Pr \le 2 \times 10^3$$
, $10^4 \le Re \le 5 \times 10^6$

(h) Notter-Sleicher [54]

$$Nu = 5 + 0.015 Re^{0.856} Pr^{0.347}$$

$$0 < Pr < 10^4, 10^4 < Re < 10^5$$
(18)

4.2. Friction factor

(a) Moody [55]

$$f = 0.046 Re^{-0.20} (19)$$

$$2 \times 10^4 < \textit{Re} < 10^6$$

(b) Blasius [56]

$$f = 0.079 Re^{-0.25} (20)$$

$$3 \times 10^3 < Re < 2 \times 10^4$$

(c) Petukov [53]

$$f = (0.790 \ln(Re) - 1.64)^{-2}$$
 (21)

$$3000 < Re < 5 \times 10^6$$

(d) Filonenko [57] for smooth tubes

$$f = 0.25(0.790 \ln(Re) - 1.64)^{-2}$$
 (22)

$$3000 < Re < 5 \times 10^6$$

5. Heat transfer coefficient of nanofluid in a tube

5.1. Laminar flow

Experimental and numerical heat transfer of different kinds of nanofluid in a tube has been investigated by many researchers under laminar to turbulent flow conditions and also developed correlations. Some of the nanofluid correlations are given below:

Heris et al. [58] have investigated both Al₂O₃ and CuO nanofluid in a tube under laminar flow. They obtained maximum heat transfer enhancement of 1.29% with CuO and 1.23% with Al₂O₃ nanofluid at 2.5% volume concentration under the Peclet number of 5000. Akbarinia and Behzadmehr [59] have been numerically obtained heat transfer enhancement with Al₂O₃ nanofluid in a horizontal curved tube under fully developed laminar flow condition. Chen et al. [60] have experimentally investigated the titanate nanotubes dispersed in water to form stable nanofluid and they found 13.5% enhancement with 2.5% weight concentration under laminar flow. He et al. [61] have obtained very good heat transfer enhancement with TiO₂ nanofluid in a straight tube under laminar flow conditions by numerically and experimentally.

Hwang et al. [62] have found 8.0% heat transfer enhancement with Al₂O₃ nanofluid at 0.3 wt% under laminar flow. Amrollahi [63] have estimated the convective heat transfer of MWCNT/ water nanofluid and found 33–40% enhancement for 0.25% wt. under laminar to turbulent flow. Lajvardi et al. [64] have obtained heat transfer enhancement with ferrofluid magnetic field effect laminar flow conditions and also observed with increase of volume concentration. Bajestan et al. [65] have been numerically obtained heat transfer and pressure drop enhancement with 0.6% of Al₂O₃, CuO, CNT's, and TNT's nanofluids flows through a straight circular pipe in a laminar flow. Huminic and Huminic [66] have numerically found 14% heat transfer enhancement 2.0% volume concentration of CuO nanofluid in double-tube helical heat exchangers under laminar flow.

Anoop et al. [67] have investigated the effect of particle size on the convective heat transfer in Al_2O_3 nanofluid in the developing region and also proposed correlation. It was found nanofluid of 45 nm particles is 25.0% and 150 nm particles shows 11.0% at 4.0% with

$$Nu = 4.36 + \left[a \times x_{+}^{-b} (1 + \varphi^{c}) exp^{(-dx_{+})} \right] \left[1 + e \left(\frac{d_{p}}{d_{ref}} \right)^{-f} \right]$$
 (23)

 $a = 6.219 \times 10^{-3}$, b = 1.1522, c = 0.1533, d = 2.5228, e = 0.57825 f = 0.2183, $d_{ref} = 100$ nm, $d_p =$ diamter of the particle, $x_+ = \frac{\chi}{RePTD}$ $50 < \frac{\chi}{D} < 200,500 < Re < 2000,0 \le \varphi \le 4\%$

Li and Xuan [68] have found 60% heat transfer enhancement with 2.0% volume concentration of Cu nanofluid under laminar flow and also presented the Nusselt number correlation.

$$Nu = 0.4328 (1 + 11.258 \varphi^{0.754} Pe_d^{0.218}) Re^{0.333} Pr^{0.4}$$
(24)

$$800 < Re < 4000, \ 0 < \varphi < 2\%$$

Yang et al. [69] used graphite nanoparticles in commercial automatic transmission fluid and mixture of synthetic base oils for the preparation of graphite based nanofluid and found at Re=120, heat transfer enhancement of 22.0% for 2.5% weight concentration.

$$Nu = a Re^{b} P r^{1/3} \left(\frac{D}{L}\right)^{1/3} \left(\frac{\mu_{w}}{\mu_{b}}\right)^{1/3}$$
 (25)

$$5 < Re < 120,0 < \varphi < 2.5\%$$

where 'a' and 'b' are dependent on nanofluid composition and temperature.

Suresh et al. [70] experimentally investigated the 0.1% volume concentration of Al_2O_3 –Cu/water hybrid nanofluids and found 13.56% enhancement in heat transfer at Reynolds number of 1730 compared to water.

$$Nu = 0.031(Re\ Pr)^{0.68} (1+\varphi)^{95.73} \tag{26}$$

$$Re < 2300, \ 0 < \varphi < 0.1\%$$

Rea et al. [71] have observed 27% with alumina/water nanofluid at 6.0% volume concentration and 3.0% with zirconia/water nanofluid at 1.32% volume concentration at fully developed laminar flow condition by considering vertically heated tube.

$$Nu = 1.619 \left(x^+ \right)^{1/3} \tag{27}$$

$$x^+ < 0.01$$
, $x^+ = \frac{2(x/D)}{Re\ Pr}$

431 < Re < 2000, 0 < φ < 6.0% for Al₂O₃ nanofluid 140 < Re < 362, 0 < φ < 3.0% for ZrO₂ nanofluid

5.2. Turbulent flow

The efficiency of solar flat plate collector with multi-walled carbon nanotubes (MWCNT's) nanofluid have been estimated by Yousefi et al. [72] and they studied upto 0.4% volume concentration. The usage of MWCNT's based nanofluid in shell and tube exchanger have been investigated by Lotfi et al. [73] and observed heat transfer enhancement compared to base fluid. The effects of the external magnetic field strength and its orientation on the thermal behaviours of the magnetic fluids are analyzed by Li and Xuan [74]. The efficiency of solar flat plate is enhanced to 28.3% by using Al₂O₃ nanofluid at 0.4% wt has been investigated by Yousefi et al. [75].

Zamzamian et al. [76] investigated forced convective heat transfer Al_2O_3/EG and CuO/EG in a double pipe and plate heat exchangers under turbulent flow. The findings indicate considerable enhancement in convective heat transfer coefficient of the nanofluids as compared to the base fluid, ranging from 2% to 50%. Hojjat et al. [77] investigated with Al_2O_3 , CuO, and TiO_2 nanoparticles in an aqueous solution of carboxy methyl cellulose (CMC). Peyghambarzadeh et al. [78] have observed 40% heat transfer enhancement with glycol based Al_2O_3 nanofluid in a car radiator compared to base fluid. The heat enhancement of 8.0% for TiO_2 nanofluid at 8.0% volume concentration at $Re\!=\!11,800$ has

been observed by Kayhani et al. [79]. Yu et al. [80] have been observed 50–60% heat transfer enhancement with silicon carbide based nanofluid of 3.7% volume concentration at 3000 to 13000 Reynolds number. Demir et al. [81] have observed heat transfer enhancement for TiO₂/water and Al₂O₃/water nanofluid numerically in a double-tube counters flow heat exchanger.

Ferrouillat et al. [82] have observed 60% heat transfer enhancement with SiO₂/water nanofluids. Bianco et al. [83] have numerically observed heat transfer enhancement with water/Al₂O₃ nanofluid in a circular tube. Namburu et al. [84] considered three nanoparticles like CuO, Al₂O₃ and SiO₂ in an ethylene glycol and water mixture flowing through a circular tube under constant heat flux condition and found 35% enhancement at 6.0% of CuO nanofluid over to other nanofluids. Meibodi et al. [85] considered Al₂O₃ nanofluids for heat transfer estimations. The results show that velocity profile of a nanofluid is similar to the velocity profile of its base fluid. Timofeeva et al. [86] have estimated the heat transfer of SiO₂/TH66 nanofluid under laminar and turbulent conditions and found better performance compared to base fluid.

The effects of Peclet number, volume concentration and particle type on heat characteristics were investigated by Farajollahi et al. [87] considering Al_2O_3 /water and TiO_2 /water nanofluids in a shell and tube heat exchanger under turbulent flow condition. Heat transfer enhancement for CuO nanofluifd in a helical tube has been analyzed by Hashemi and Behabadi [88] comparing to straight horizontal tube.

Turbulent convective heat transfer for Al_2O_3 and TiO_2 nanofluid in a tube has been analyzed by Pak and Cho [16] experimentally and developed Nusselt number correlation.

$$Nu = 0.021Re^{0.8}Pr^{0.5} (28)$$

$$10^4 < Re < 10^5$$
, $6.54 < Pr < 12.33$, $0 < \varphi < 3\%$

Turbulent convective heat transfer for Cu nanofluid in a tube has been estimated by Xuan and Li [11] experimentally and also proposed Nusselt number correlation.

$$Nu = 0.0059 (1.0 + 7.6286 \varphi^{0.6886} Pe_d^{0.001}) Re^{0.9238} Pr^{0.4}$$
 (29)

$$1 \times 10^4 < Re < 2.5 \times 10^4$$
, $0 < \varphi < 2\%$

Duangthongsuk and Wongwises [19] have observed 26.0% heat transfer enhancement for 1.0% of TiO_2 nanofluid and observed 14.0% smaller heat transfer for 2.0% of TiO_2 nanofluid compared to water under same flow condition.

$$Nu = 0.074 Re^{0.707} Pr^{0.385} \varphi^{0.074}$$
(30)

$$3000 < Re < 18000, 0 < \varphi < 2\%$$

Maïga et al. [89] numerically investigated the laminar forced convection heat transfer behavior of water/Al $_2$ O $_3$ and ethylene glycol/Al $_2$ O $_3$ nanofluids in uniformly heated tube. Their study clearly showed that the inclusion of nanoparticles into the base fluids has produced a considerable augmentation of the heat transfer coefficient that clearly increases with an increase of the particle concentration.

$$Nu = 0.086 Re^{0.55} Pr^{0.5}$$
 constant wall heat flux (31)

$$Nu = 0.28 Re^{0.35} Pr^{0.36}$$
 constant wall temperature (32)

$$Re \le 1000$$
, $6 \le Pr \le 753$, $0 < \varphi < 10\%$

Maiga et al. [90] proposed correlation for Nusselt number of the water/Al₂O₃ and ethylene glycol/Al₂O₃ mixtures under turbulent flow.

$$Nu = 0.085 Re^{0.71} Pr^{0.35} (33)$$

$$10^4 \le Re \le 5 \times 10^5$$
, $0 < \varphi < 10\%$, $6.6 \le Pr \le 13.9$

Sajadi and Kazemi [91] have investigated experimentally with ${\rm TiO_2/water}$ and found 22% heat transfer enhancement and 25% pressure drop enhancement at 0.25% volume concentration under turbulent flow compared to base fluid.

$$Nu = 0.067 Re^{0.71} Pr^{0.35} + 0.0005 Re$$
(34)

$$5000 < Re < 30,000, 0 < \varphi < 0.25\%$$

Sundar et al. [21] proposed Nusselt number correlation for Fe_3O_4 nanofluid in a tube under turbulent flow. They observed 30.96% heat transfer enhancement compared to water.

$$Nu = 0.02172 Re^{0.8} Pr^{0.5} (1.0 + \varphi)^{0.5181}$$
(35)

$$3000 < Re < 22,000, 0 < \varphi < 0.6\%, 3.72 < Pr < 6.50$$

Buongiorno [92] proposed an alternative explanation for the abnormal heat transfer coefficient increment by considering viscosity within the boundary layer.

$$Nu = \frac{(f/8)(Re - 1000)Pr}{1 + \delta_{\nu}^{+}(f/8)^{1/2}(Pr^{2/3} - 1)}$$
(36)

 δ_v^+ = Thickness of laminar sub layer, that is taken as 15.5 f = friction factor correlation for turbulent flow

$$5000 < Re < 65,000, \ 0 < \varphi < 3.6\%$$
 for Al₂O₃ nanofluid
$$5000 < Re < 65,000, 0 < \varphi < 0.9\%$$
 for ZrO₂ nanofluid

Asirvatham et al. [93] observed heat transfer enhancement of 28.7% for 0.3% and 69.3% for 0.9% of silver nanofluid respectively and also developed Nusselt number correlation.

$$Nu = 0.0023 Re^{0.8} Pr^{0.3} + (0.617 \varphi - 0.135) Re^{(0.445 \varphi - 0.37)} Pr^{(1.081 \varphi - 1.305)}$$
(37)

$$900 < Re < 12,100, \ 0 < \varphi < 0.9\%$$

Vajjha and Das [94] have considered Al₂O₃, CuO, SiO₂ nanoparticles dispersed in 60:40% of ethylene glycol and water by mass concentration and also proposed correlation based on the thermo-physical properties of the nanofluid.

$$Nu = 0.065(Re^{0.65} - 60.22)(1 + 0.0169\varphi^{0.15})Pr^{0.542}$$
(38)

$$R^2 = 0.97$$
, $3000 < Re < 16$, 000

 $0 < \varphi < 0.06\%$ for CuO & SiO₂ nanofluid

$$0 < \varphi < 0.1\%$$
 for Al₂O₃ nanofluid

Suresh et al. [95] observed heat transfer enhancement of 39% with 0.3% of CuO nanofluid in a helically dimpled tube and also presented the correlation.

$$Nu = 0.00105 \ Re^{0.984} Pr^{0.4} (1+\varphi)^{-80.78} \left(1 + \frac{P}{d}\right)^{2.089} \tag{39}$$

$$2500 < Re < 6000, \ 0 < \varphi < 0.3\%$$

Table 3Nusselt number correlations reported in the literature for nanofluid in a tube.

Equation	Nanofluid	φ, (%)	'Re' range	Ref.
$Nu = 4.36 + \left[a \times x_{+}^{-b} (1 + \varphi^{c}) exp^{(-dx_{+})}\right] \left[1 + e\left(\frac{d_{p}}{d_{ref}}\right)^{-f}\right]$	Al_2O_3	4.0	500 < Re < 2,000	[67]
$Nu = 0.4328(1 + 11.258 \ \varphi^{0.754}Pe_d^{0.218})Re^{0.333}Pr^{0.4}$	Cu	2.0	800 < Re < 4,000	[68]
$Nu = a Re^b P r^{1/3} \left(\frac{D}{L}\right)^{1/3} \left(\frac{\mu_w}{\mu_b}\right)^{1/3}$	Graphite Al ₂ O ₃ -Cu	2.5 0.1	5 < Re < 120 Re < 2,300	[69] [70]
$Nu = 1.619 (x^+)^{1/3}, x^+ < 0.01, x^+ = \frac{2(x/D)}{Re Pr} Nu = 0.021 Re^{0.8} Pr^{0.5}$	Al ₂ O ₃ ZrO ₂	6.0 3.0	431 < Re < 2,000 140 < Re < 362	[71] [71]
$Nu = 0.0059(1.0 + 7.6286 \varphi^{0.6886} Pe_d^{0.001}) Re^{0.9238} Pr^{0.4}$	Al ₂ O ₃ , TiO ₂ Cu	3.0 2.0	$10^4 < Re < 10^5$ $10^4 < Re < 2.5 \times 10^4$	[16] [11]
$Nu = 0.074 Re^{0.707} Pr^{0.385} \varphi^{0.074}$	TiO ₂	2.0	3000 < Re < 18,000	[19]
$Nu = 0.086 Re^{0.55} Pr^{0.5}$ Constant heat flux	Al_2O_3	10.0	$Re \leq 1,000$	[89]
$Nu = 0.28 Re^{0.35} Pr^{0.36}$ Constant wall temperature	Al_2O_3	10.0	$Re \leq 1,000$	[89]
$Nu = 0.085 Re^{0.71} Pr^{0.35}$	Al_2O_3	10.0	$10^4 \le Re \le 5 \times 10^5$	[90]
$Nu = 0.067 Re^{0.71} Pr^{0.35} + 0.0005 Re$	TiO ₂	0.25	5000 < Re < 30,000	[91]
$Nu = 0.02172 \text{ Re}^{0.8} Pr^{0.5} (1.0 + \varphi)^{0.5181}$	Fe_3O_4	0.6	3000 < Re < 22,000	[21]
$Nu = \frac{(f/8)(Re-1000)Pr}{1 + \delta_v^+ (f/8)^{1/2} (Pr^{2/3} - 1)}$	Al_2O_3 ZrO_2	3.6 0.9	5000 < Re < 65,000 5000 < Re < 65,000	[92]
$Nu = 0.0023 Re^{0.8} Pr^{0.3} + (0.617 \varphi - 0.135) Re^{(0.445 \varphi - 0.37)} Pr^{(1.081 \varphi - 1.305)}$	Silver	0.9	900 < Re < 12,100	[93]
$Nu = 0.065(Re^{0.65} - 60.22)(1 + 0.0169\varphi^{0.15})Pr^{0.542}$	CuO, SiO ₂	0.06	3,000 < Re < 16,000	[94]
$Nu = 0.065(Re^{0.65} - 60.22)(1 + 0.0169\varphi^{0.15})Pr^{0.542}$	Al_2O_3	0.1	3,000 < Re < 16,000	[94]
$Nu = 0.00105 Re^{0.984} Pr^{0.4} (1+\varphi)^{-80.78} \left(1 + \frac{P}{d}\right)^{2.089}$	CuO	0.3	2,500 < Re < 6,000	[95]

Table 4Friction factor correlations reported in the literature for nanofluid in a tube.

Equation	Nanofluid	φ, (%)	'Re' range	Ref.
$f = 26.4 Re^{-0.8737} (1+\varphi)^{156.23}$	Al ₂ O ₃ -Cu	0.1%	Re < 2,300	[70]
$f = 0.1648 Re^{0.97} (1+\varphi)^{107.89} (1+\frac{P}{d})^{-4.463}$	CuO	0.3	2,500 < Re < 6,000	[95]
$f = 0.3491 \text{ Re}^{-0.25} (1.0 + \varphi)^{0.1517}$ $f = 0.3164 \text{ Re}^{-0.25} \left(\frac{\rho_{nf}}{\rho_{bf}}\right)^{0.707} \left(\frac{\mu_{nf}}{\mu_{bf}}\right)^{0.108}$	Fe ₃ O ₄	0.6	3,000 < Re < 22, 000	[21]
	Al ₂ O ₃ , CuO	0.06	3000 < Re < 16, 000	[94]
	SiO ₂	0.1	3,000 < Re < 16,000	[94]

Nusselt number correlations for nanofluid in a tube under laminar to turbulent flow conditions obtained by various authors are summarized in Table 3.

6. Friction factor of nanofluid in a tube

Addition of nanoparticles into the base fluid causes the heat transfer enhancement, in the similar way it causes the penalty of pressure drop friction factor across the length of the tube. Researchers found increase in friction factor with addition of nanofluids and also developed correlations.

Suresh et al. [71] experimentally investigated the Al_2O_3 -Cu hybrid nanofluid in a tube and obtained correlation for the estimation of friction factor.

$$f = 26.4 \text{ Re}^{-0.8737} (1+\varphi)^{156.23} \tag{40}$$

 $Re < 2300, \ 0 < \varphi < 0.1\%$

Suresh et al. [95] have estimated friction factor for CuO nanofluid by considering dimple tube and found 10.0% enhancement compared to plain tube.

$$f = 0.1648 Re^{0.97} (1+\varphi)^{107.89} \left(1 + \frac{P}{d}\right)^{-4.463}$$
 (41)

 $2500 < Re < 6000, \ 0 < \varphi < 0.3\%$

Sundar et al. [21] experimentally estimated enhancement of friction factor in a plain tube with 0.6% volume concentration of Fe₃O₄ nanofluid when compared to water is 1.09 times and 1.10 times for Reynolds number of 3000 and 22, 000, respectively.

$$f = 0.3491 Re^{-0.25} (1.0 + \varphi)^{0.1517}$$
(42)

 $3000 < Re < 22,000, 0 < \varphi < 0.6\%$

Vajjha and Das [94] experimentally investigated with Al_2O_3 , CuO and SiO_2 nanofluid in a tube under turbulent flow condition. The increase of 10.0% pressure loss for Al_2O_3 nanofluid at a Reynolds number of 6700.

$$f = 0.3164 \, Re^{-0.25} \, \left(\frac{\rho_{nf}}{\rho_{bf}}\right)^{0.707} \left(\frac{\mu_{nf}}{\mu_{bf}}\right)^{0.108} \tag{43}$$

 $4000 < Re < 16,000, 0 \le \varphi \le 0.06\%, 0 \le \varphi \le 0.1\%$

Friction factor correlations for nanofluid in a tube under laminar to turbulent flow conditions obtained by various authors are summarized in Table 4.

7. Heat transfer coefficient of nanofluid in a tube with inserts

Further heat transfer enhancement of nanofluid in a tube with inserts like twisted tape, helical screw, wire coiled, spiral rod, longitudinal strip has been estimated by some researchers and developed correlations.

7.1. Twisted tape inserts

Schematic diagram of full length twisted tape inserts is shown in Fig. 1. Further heat transfer enhancement for Fe_3O_4 nanofluid in a tube with twisted tape inserts have been experimentally investigated by Sundar et al. [30]. They found that 30.96% enhancement for 0.6% of Fe_3O_4 in a plain tube and further enhancement of 18.49% in a plain tube with twisted tape,

Fig. 1. Full length twisted tape inserts (Sundar et al. [30]).

Fig. 2. Schematic diagram of helical screw inserts (Suresh et al. [99]).

H/D = 5 at the Reynolds number is 22,000.

$$Nu = 0.0223Re^{0.8}Pr^{0.5}(1+\varphi)^{0.54}\left(1+\frac{H}{D}\right)^{0.028} \tag{44}$$

$$3000 < Re < 22,000, \ 0 < \varphi < 0.6\%, \ 3.19 < Pr < 6.50, \ 0 < \frac{H}{D} < 15$$

The heat transfer enhancement of 23.69% for 0.1% of Al_2O_3 nanofluid in a tube has been analyzed by Sharma et al. [27]. Further 44.71% heat transfer enhancement is observed with twisted tape insert with H/D=5 inside a circular tube at Reynolds number is 9000.

$$Nu = 3.138 \times 10^{-3} (Re) (Pr)^{0.6} \left(1 + \varphi\right)^{1.22} \left(1 + \frac{H}{D}\right)^{0.03} \tag{45}$$

$$3500 < Re < 8500$$
, $0 < \varphi < 0.1\%$, $4.50 < Pr < 5.50$, $0 < \frac{H}{D} < 15$, $35 < T_b < 40$

Sundar and Sharma [28] have observed 30.30% heat transfer enhancement for 0.5% of Al_2O_3 in a plain tube, further 42.71% of heat transfer enhancement with twisted tape, H/D=5 is observed compared to water at 22,000 Reynolds number.

$$Nu = 0.03666 \ Re^{0.8204} \ Pr^{0.4} (0.001 + \varphi)^{0.04704} \left(0.001 + \frac{H}{D} \right)^{0.06281} \eqno(46)$$

$$10,000 < Re < 22,000, \ 0 < \varphi < 0.5\%, \ 4.50 < Pr < 5.50, \ 0 < \frac{H}{D} < 83$$

Sundar and Sharma [26] laminar convective heat transfer enhancement of 89.76% with 0.5% of Al_2O_3 nanofluid with twisted tape insert of H/D=5 compared to water flowing in a plain tube.

$$Nu = 0.5652 \ Re^{0.5004} \ Pr^{0.3} (0.001 + \varphi)^{0.07060} \left(0.001 + \frac{D}{H} \right)^{0.02395} \eqno(47)$$

$$700 < Re < 2200, \ 0 < \varphi < 0.5\%, \ 4.50 < Pr < 5.50, \ 0 < \frac{H}{D} < 15$$

Wongcharee and Eiamsa-ard [96] have observed 1.57 times thermal performance factor for 0.7% of CuO/water nanofluid in a corrugated tube with twisted tape inserts. Wongcharee and Eiamsa-ard [97] have observed Nusselt number increase of 12.8 and 7.2 times with CuO/water nanofluid in a tube with modified twisted tape (TT) and alternative twisted tape inserts (TTAA)

Fig. 3. Schematic diagram of spiral rod inserts (Suresh et al. [100]).

Fig. 4. Schematic diagram of wire coiled inserts (Saeedinia et al. [101]).

Fig. 5. Schematic diagram of longitudinal strip inserts (Sundar and Sharma [29]).

under laminar flow condition.

$$\mathit{Nu} = 0.026~\mathit{Re}^{0.927}\mathit{Pr}^{0.4} \left(1+\varphi\right)^{0.128}$$
 Twisted tape with alternative axis (48)

$$Nu = 0.005 Re^{1.062} Pr^{0.4} (1+\varphi)^{0.112}$$
 Twisted tape (49)

$$830 < Re < 1990, \ 0 < \varphi < 0.7\%$$

7.2. Helical screw tape inserts

Schematic diagram of helical screw tape inserts is shown in Fig. 2. The maximum enhancement of 166.84% for Al_2O_3 nanofluid and 179.82% for CuO nanofluid at twist ratio, p/d=1.78 under the same flow condition with using 0.1% volume concentration have been estimated by Suresh et al. [98] and they conclude that CuO nanofluid is giving better results compared to Al_2O_3 nanofluid.

Comparative study between ${\rm Al_2O_3}$ and CuO in a tube with helical tape inserts have been analyzed by Suresh et al. [99] under laminar flow and also proposed correlations.

$$Nu = 0.5419 (Re \times Pr)^{0.53} \left(\frac{P}{d}\right)^{-0.594} Al_2 O_3 \text{ nanofluid}$$
 (50)

$$Nu = 0.5657 (Re \times Pr)^{0.5337} \left(\frac{P}{d}\right)^{-0.6062}$$
 CuO nanofluid (51)

$$Re < 2300, \ \varphi = 0.1\%$$

7.3. Spiral rod inserts

Schematic diagram of spiral rod inserts as shown in Fig. 3. Experimental heat transfer enhancement of 48% for 0.5% of Al_2O_3 nanofluid in a tube with spiral rod inserts have been estimated by Suresh et al. [100].

7.4. Wire coiled inserts

Schematic diagram of wire coiled inserts as shown in Fig. 4. Laminar flow of CuO/base oil nanofluid in a tube with wire coiled inserts have been estimated by Saeedinia et al. [101] experimentally and found 45% enhancement in heat transfer for 0.3% volume concentration and also presented the Nusselt number correlation.

$$Nu = 0.467 \ Re^{0.636} Pr^{0.324} \left(\frac{P}{d}\right)^{-0.358} \left(\frac{e}{d}\right)^{0.448} \left(\frac{\mu_s}{\mu_m}\right)^{-0.14} \eqno(52)$$

Table 5Nusselt number correlations reported in the literature for nanofluid in a tube with inserts.

Equation	Nanofluid	φ, (%)	Insert type	'Re' range	Ref.
$Nu = 0.0223Re^{0.8}Pr^{0.5}(1+\varphi)^{0.54}\left(1+\frac{H}{D}\right)^{0.028}$	Fe ₃ O ₄	0.6	Twisted tape	3000 < Re < 22000	[30]
$Nu = 3.138 \times 10^{-3} (Re) (Pr)^{0.6} (1+\varphi)^{1.22} (1+\frac{H}{D})^{0.03}$	Al_2O_3	0.1	Twisted tape	3500 < Re < 8500	[27]
$Nu = 0.03666 Re^{0.8204} Pr^{0.4} (0.001 + \varphi)^{0.04704} (0.001 + \frac{H}{D})^{0.06281}$	Al_2O_3	0.5	Twisted tape	10000 < Re < 22000	[28]
$Nu = 0.5652 Re^{0.5004} Pr^{0.3} (0.001 + \varphi)^{0.07060} (0.001 + \frac{D}{H})^{0.02395}$	Al_2O_3	0.5	Twisted tape	700 < Re < 2200	[26]
$Nu = 0.026 Re^{0.927} Pr^{0.4} (1+\varphi)^{0.128} (TTAA)$	CuO	0.7	Twisted tape	830 < Re < 1990	[96]
$Nu = 0.005 Re^{1.062} Pr^{0.4} (1+\varphi)^{0.112} (TT)$					
$Nu = 0.5419(Re \times Pr)^{0.53} \left(\frac{P}{d}\right)^{-0.594}$	Al_2O_3	0.1	Helical tape	$Re{<}2300$	[99]
$Nu = 0.5657(Re \times Pr)^{0.5337} \left(\frac{P}{d}\right)^{-0.6062}$	CuO	0.1	Helical tape	$Re{<}2300$	[99]
$Nu = 0.467 Re^{0.636} Pr^{0.324} \left(\frac{P}{d}\right)^{-0.358} \left(\frac{e}{d}\right)^{0.448} \left(\frac{\mu_{*}}{\mu_{m}}\right)^{-0.14}$	CuO	0.3	Wire coiled	10 < Re < 120	[101]
$Nu = 0.279 (Re \times Pr)^{0.558} (\frac{P}{d})^{-0.477} (1+\varphi)^{134.65}$	Al_2O_3	0.1	Wire coiled	600 < Re < 2275	[22]
$Nu = 0.04532 Re^{0.7484} Pr^{0.4} (0.001 + \varphi)^{0.04373} (0.001 + AR)^{0.001} \left(\frac{D_h}{D_i}\right)^{-0.3345}$	Al_2O_3	0.5	Longitudinal strip	3000 < Re < 22000	[29]

$$10 < Re < 120, \ 0 < \phi < 0.3\%, \ 0.064 < \frac{e}{d} < 0.107, \ 1.79 < \frac{p}{d} < 2.50$$

Fully developed laminar flow of 0.1% of Al_2O_3 nanofluid in a tube with wire coiled inserts have been analyzed by Chandrasekar et al. [22] have experimentally observed 21.53% heat transfer enhancement with wire coiled insert pitch of 3 and also developed Nusselt number correlation.

$$Nu = 0.279(Re \times Pr)^{0.558} \left(\frac{P}{d}\right)^{-0.477} (1+\varphi)^{134.65}$$
 (53)

$$600 < Re < 2275, \ 2 \le \frac{P}{d} \le 3, \ 0 < \phi < 0.1\%$$

7.5. Longitudinal strip inserts

Schematic diagram of longitudinal strip inserts as shown in Fig. 5. Turbulent convective heat transfer of Al_2O_3 nanofluid in a tube with longitudinal strip inserts have been experimentally analyzed by Sundar and Sharma [29]. They found heat transfer enhancement 55.73% with 0.5% of Al_2O_3 nanofluid with longitudinal strip insert of AR=1 compared to same fluid in a tube without insert. They also presented the Nusselt number correlation.

$$Nu = 0.04532 \ Re^{0.7484} Pr^{0.4} \left(0.001 + \varphi\right)^{0.04373} (0.001 + AR)^{0.001} \left(\frac{D_h}{D_i}\right)^{-0.3345} \tag{54}$$

$$3000 < Re < 22,000, 0 < \varphi < 0.5\%, 4.40 < Pr < 6.20, 0 < AR < 18$$

Nusselt number correlations for nanofluid in a tube with different kind of inserts under laminar to turbulent flow conditions obtained by various authors summarized in shown Table 5.

8. Friction factor

With the use of inserts in a flow, causes the enhancement in friction factor also. Researchers estimated friction factor increase with inserts in a flow and also presented correlation.

8.1. Twisted tape inserts

Turbulent friction factor increase of 1.231 times for 0.6% of Fe_3O_4 nanofluid flow in a tube with twisted tape insert of H/D=5 has been investigated by Sundar et al. [30] compared to water in a tube and also presented friction factor correlations.

$$f = 0.3490Re^{-0.25}(1+\varphi)^{0.21} \left(1 + \frac{H}{D}\right)^{0.017}$$
(55)

$$3000 < Re < 22,000, \ 0 < \varphi < 0.6\%, \ 3.19 < Pr < 6.50, \ 0 < \frac{H}{D} < 15$$

Transition friction factor of Al_2O_3 nanofluid in a tube with twisted tape inserts presented by Sharma et al. [27] and also developed friction factor correlation.

$$f = 172 Re^{-0.96} (1 + \varphi)^{2.15} \left(1 + \frac{H}{D} \right)^{2.15}$$
 (56)

$$3500 < Re < 8,500, \ 0 < \varphi < 0.1\%, \ 4.50 < Pr < 5.50, \ 0 < \frac{H}{D} < 15,$$

$$35 < T_b < 40$$

Turbulent friction factor enhancement of 1.265 times with 0.5% of Al_2O_3 nanofluid in a tube with twisted tape inserts of H/D=5 have been analyzed by Sundar and Sharma [28] and also

presented friction factor correlation.

$$f = 2.068 Re^{-0.4330} (1 + \varphi)^{0.01} \left(1 + \frac{H}{D}\right)^{0.004815}$$
 (57)

$$10,\!000 < Re < 22,\!000, \ 0 < \varphi < 0.5\%, \ 4.50 < Pr < 5.50, \ 0 < \frac{H}{D} < 83$$

Fully developed laminar friction factor increase of 1.512 times with 0.5% of Al_2O_3 nanofluid in a tube with twisted tape of H/D=5 have been observed by Sundar and Sharma [26] and also presented the friction factor correlation.

$$f = 52.08 Re^{-0.9641} (0.001 + \varphi)^{0.01} \left(0.001 + \frac{D}{H}\right)^{0.006120}$$
 (58)

$$700 < Re < 2200, \ 0 < \varphi < 0.5\%, \ 4.50 < Pr < 5.50, \ 0 < \frac{H}{D} < 15$$

Wongcharee and Eiamsa-ard [96] have observed 5.76 times friction factor enhancement for 0.7% of CuO/water nanofluid in a corrugated tube with twisted tape inserts. Wongcharee and Eiamsa-ard [97] have observed friction factor enhancement with CuO/water nanofluid in a tube with modified twisted tape and alternative twisted tape inserts under laminar flow.

$$f=4.487~\text{Re}^{-0.297}\left(1+\varphi\right)^{0.101}~\text{Twisted tape with alternative axis} \tag{59}$$

$$f = 3.234 Re^{-0.308} (1+\varphi)^{0.082}$$
 Twisted tape (60)

$$830 < Re < 1990, \ 0 < \varphi < 0.7\%$$

8.2. Helical screw tape inserts

The friction factor enhancement of 1.22 times for Al_2O_3 and 1.14 times for CuO nanofluid at 0.1% in a tube with helical inserts has been experimentally observed by Suresh et al. [98]. Laminar friction factor of Al_2O_3 and CuO nanofluid in a tube with helical tape insert has been analyzed by Suresh et al. [99] and also proposed separate correlations for Al_2O_3 and CuO nanofluid.

$$f = 177.15 (Re)^{-0.6821} \left(\frac{P}{d}\right)^{-0.7265} \text{Al}_2\text{O}_3 \text{ nanofluid}$$
 (61)

$$f = 176.92 (Re)^{-0.6811} \left(\frac{P}{d}\right)^{-0.7275}$$
 CuO nanofluid (62)

$$Re < 2300, \ \varphi = 0.1\%$$

8.3. Spiral rod inserts

Enhancement in friction factor of 8.0% for Al_2O_3 nanofluid in a tube with spiral rod (pitch=30 mm) insert has been analyzed by Suresh et al. [100] under turbulent flow condition.

8.4. Wire coiled inserts

Saeedinia et al. [101] have observed 63.0% pressure drop across the test section by considering CuO/base oil nanofluid in a tube with wire coiled inserts under laminar flow and also proposed correlation.

$$f = 198.7 Re^{-0.708} \left(\frac{P}{d}\right)^{-0.943} \left(\frac{e}{d}\right)^{0.362} \left(\frac{\mu_s}{\mu_m}\right)^{0.58}$$
 (63)

$$10 < Re < 120, \ 0 < \varphi < 0.3\%, \ 0.064 < \frac{e}{d} < 0.107, \ 1.79 < \frac{p}{d} < 2.50$$

Table 6Friction factor correlations reported in the literature for nanofluid in a tube with inserts.

Equation	Nanofluid	φ, (%)	Insert type	Re range	Ref.
$f = 0.3490 \text{Re}^{-0.25} (1+\varphi)^{0.21} \left(1+\frac{H}{D}\right)^{0.017}$	Fe ₃ O ₄	0.6	Twisted tape	3000 < Re < 22000	[30]
$f = 172 Re^{-0.96} (1 + \varphi)^{2.15} (1 + \frac{H}{D})^{2.15}$	Al_2O_3	0.1	Twisted tape	3500 < Re < 8500	[27]
$f = 2.068 Re^{-0.4330} (1 + \varphi)^{0.01} (1 + \frac{H}{D})^{0.004815}$	Al_2O_3	0.5	Twisted tape	10000 < Re < 22000	[28]
$f = 52.08 Re^{-0.9641} (0.001 + \varphi)^{0.01} (0.001 + \frac{D}{H})^{0.006120}$	Al_2O_3	0.5	Twisted tape	$700{<}Re{<}2200$	[26]
$f = 4.487 Re^{-0.297} (1+\varphi)^{0.101} (TTAA)$	CuO	0.7	Twisted tape	830 < Re < 1990	[96]
$f = 3.234 Re^{-0.308} (1+\varphi)^{0.082} (TT)$					
$f = 177.15(Re)^{-0.6821} \left(\frac{P}{d}\right)^{-0.7265}$	Al_2O_3	0.1	Helical tape	$Re{<}2300$	[99]
$f = 176.92(Re)^{-0.6811} \left(\frac{P}{d}\right)^{-0.7275}$	CuO	0.1	Helical tape	Re < 2300	[99]
$f = 198.7 \ Re^{-0.708} \left(\frac{P}{d}\right)^{-0.943} \left(\frac{e}{d}\right)^{0.362} \left(\frac{\mu_s}{\mu_m}\right)^{0.58}$	CuO	0.3	Wire coiled	10 < Re < 120	[101]
$f = 530.8 \text{ Re}^{-0.909} \left(\frac{P}{d}\right)^{-1.388} (1+\varphi)^{-512.26}$	Al_2O_3	0.1	Wire coiled	$600{<}Re{<}2275$	[22]
$f = 1.184 Re^{-0.3840} (0.001 + \varphi)^{0.0046} (0.001 + AR)^{-0.001} \left(\frac{D_h}{D_l}\right)^{-1.642}$	Al_2O_3	0.5	Longitudinal strip	3000 < Re < 22000	[29]

Chandrasekar et al. [22] have developed friction factor correlation for Al_2O_3 nanofluid in a tube with wire coiled insert.

$$f = 530.8 Re^{-0.909} \left(\frac{P}{d}\right)^{-1.388} (1+\varphi)^{-512.26}$$
 (64)

$$600 < Re < 2275, \ 2 \le \frac{P}{d} \le 3, \ 0 < \varphi < 0.1\%$$

8.5. Longitudinal strip inserts

Friction factor for Al₂O₃ nanofluid flowing in a tube with longitudinal strip inserts under turbulent flow conditions have been analyzed by Sundar et al. [29] and developed correlations.

$$f = 1.184 Re^{-0.3840} (0.001 + \varphi)^{0.0046} (0.001 + AR)^{-0.001} \left(\frac{D_h}{D_i}\right)^{-1.642}$$
(65)

$$3000 < Re < 22,000, \ 0 < \phi < 0.5\%, \ 4.40 < Pr < 6.20, \ 0 < AR < 18$$

Friction factor correlations for nanofluid in a tube with different kind of inserts under laminar to turbulent flow conditions obtained by various authors are shown in Table 6.

9. Conclusions

The forced convection heat transfer and friction factor correlations for nanofluid in a tube under laminar to turbulent flows conditions are revised. The review also extended to heat transfer and friction factor correlations for nanofluid in a tube with different kind of inserts under laminar to turbulent flow conditions. The review shows that the correlations for Nusselt number and friction factor for both nanofluid in a tube and nanofluid in a tube with inserts have been developed based on both experimental and theoretical studies. Most of the correlations are developed for spherical nanoparticle dispersions.

The single-phase fluid Nusselt number correlations are predicting lower values for nanofluid flowing in a tube. Hence, the conventional correlations are not suitable for estimating the heat transfer coefficient. So, that is the reason for most of the Nusselt number correlations have been suggested for nanofluid in a tube under laminar to turbulent flow conditions. Due to thermophysical properties of nanofluid, particle size, standard mechanism for nanofluid flow causes the large deviation of Nusselt number between the proposed correlations.

Experimental studies related to friction factor of nanofluid is quite matches with the base fluid friction factor correlations. Hence, the fraction factor correlation for single-phase fluid can be use for friction factor prediction of nanofluid.

Further heat transfer enhancement for nanofluid flowing in a tube has been observed with inserts. These inserts create flow obstruction and causes the effective mixing of the fluid within the tube. Geometry of the insert is also an important parameter for heat transfer enhancement. Many experimental data indicating that further heat transfer intensification is possible with inserts. The single-phase and nanofluid correlations are not suitable to predict the Nusselt number for nanofluid in a tube with inserts. Hence, most of the authors developed Nusselt number correlations for nanofluid in a tube with inserts.

The single-phase and nanofluid correlations to predict the friction factor are not suitable for nanofluid in a tube with insert, because with inserts penalty in pressure drop is also high. Hence, separate correlations have been presented for nanofluid in a tube insert.

It is very essential to develop common correlation for nanofluid heat transfer and friction factor in a tube with inserts. Hence further investigations are needed to develop a generalized Nusselt number and friction factor correlations for nanofluid in a tube with inserts.

Acknowledgments

The authors would like to thank the Portuguese Foundation of Cinecia e Technologia, through a grant funded by Ministry of Science and Technology. One of the authors (L.S.S.) would like to thank FCT for his Post-Doctoral research grant (SFRH/BPD/79104/2011).

References

- Ahuja AS. Augmentation of heat transport in laminar flow of polystyrene suspension: experiments and results. Journal of Applied Physics 1975;46: 3408-16.
- [2] Choi SUS Enhancing thermal conductivity of fluids with nanoparticles. In: Proceedings of the 1995 ASME international mechanical engineering congress and exposition, San Francisco, CA, USA, 1995.
- [3] Choi SUS, Zhang ZG, Yu W, Lockwood FE, Grulke EA. Anomalous thermal conductivity enhancement in nanotube suspensions. Applied Physics Letter 2001;79:2252–5.
- [4] Lee S, Choi SUS, Li S, Eastman JA. Measuring thermal conductivity of fluids containing oxide nanoparticles. Journal of Heat Transfer 1999;121:280–9.
- [5] Wang X, Xu X, Choi SUS. Thermal conductivity of nanoparticles-fluid mixture. Journal of Thermophysics Heat Transfer 1999;13:474–80.

- [6] Eastman JA, Choi SUS, Li S, Soyez G, Thompson LJ, DiMelfi RJ. Novel thermal properties of nanostructured materials. Journal of Metastable Nanocrystal Materials 1999;2:629–34.
- [7] Eastman JA, Choi SUS, Li S, Yu W, Thompson LJ. Anomalously increase effective thermal conductivities of ethylene glycol-based nanofluids containing copper nanoparticles. Applied Physics Letter 2001;78:718–20.
- [8] Das SK, Putra N, Thiesen P, Roetzel W. Temperature dependence of thermal conductivity enhancement for nanofluids. Journal of Heat Transfer 2003;125:567–74.
- [9] Sundar LS, Sharma KV. Thermal conductivity enhancement of nanoparticles in distilled water. International Journal of Nanoparticles 2008;1:66–77.
- [10] Naik MT, Sundar LS. Investigation into thermophysical properties of glycol based CuO nanofluid for heat transfer applications. World Academy of Science, Engineering and Technology 2011;59:440-6.
- [11] Xuan Y, Li Q. Investigation on convective heat transfer and flow features of nanofluids. Journal of Heat Transfer 2003;125:151–5.
- [12] Wen D, Ding Y. Experimental investigation into convective heat transfer of nanofluid at the entrance region under laminar flow conditions. International Journal of Heat and Mass Transfer 2004;47:5181–8.
- [13] Heris SZ, Esfahany MN, Etemad S, Gh. Experimental investigation of convective heat transfer of Al₂O₃/water nanofluid in circular tube. International Journal of Heat and Fluid Flow 2007;28:203–10.
- [14] Ding Y, Alias H, Wen D, Williams RA. Heat transfer of aqueous suspensions of carbon nanotubes (CNT nanofluids). International Journal of Heat and Mass Transfer 2006;49:240–50.
- [15] Ho CJ, Wei LC, Li ZW. An experimental investigation of forced convective cooling performance of a micro-channel heat sink with Al₂O₃/water nanofluid. Applied Thermal Engineering 2010;30:96–103.
- [16] Pak BC, Cho YI. Hydrodynamic and heat transfer study of dispersed fluids with submicron metallic oxide particles. Experimental Heat Transfer 1998;11:151-70.
- [17] Fotukian SM, Esfahany MN. Experimental study of turbulent convective heat transfer and pressure drop of dilute CuO/water nanofluid inside a circular tube. International Communications in Heat and Mass Transfer 2010;37:214–9.
- [18] Fotukian SM, Esfahany MN. Experimental investigation of turbulent convective heat transfer of dilute γ -Al₂O₃/water nanofluid inside a circular tube. International Journal of Heat and Fluid Flow 2010;31:606–12.
- [19] Duangthongsuk W, Wongwises S. An experimental study on the heat transfer performance and pressure drop of TiO₂-water nanofluids flowing under a turbulent flow regime. International Journal of Heat and Mass Transfer 2010:53:334-44.
- [20] Sundar LS, Sharma KV, Parveen S. Heat transfer and friction factor analysis in a circular tube with Al₂O₃ nanofluid by using computational fluid dynamics. International Journal of Nanoparticles 2009;2:191–9.
- [21] Sundar LS, Naik MT, Sharma KV, Singh MK, Siva Reddy TCh. Experimental investigation of forced convection heat transfer and friction factor in a tube with Fe₃O₄ magnetic nanofluid. Experimental Thermal and Fluid Science 2012;37:65–71.
- [22] Chandrasekar M, Suresh S, Chandra Bose A. Experimental studies on heat transfer and friction factor characteristics of $\mathrm{Al_2O_3/water}$ nanofluid in a circular pipe under laminar flow with wire coil inserts. Experimental Thermal and Fluid Science 2010;34:122–30.
- [23] Chandrasekar M, Suresh S, Chandra Bose A. Experimental studies on heat transfer and friction factor characteristics of Al₂O₃/water nanofluid in a circular pipe under transition flow with wire coil inserts. Heat Transfer Engineering 2011;32:485–96.
- [24] Pathipakka G, Sivashanmugam P. Heat transfer behaviour of nanofluids in a uniformly heated circular tube fitted with helical inserts in laminar flow. Superlattices and Microstructures 2010;47:349–60.
- [25] Sundar LS, Sharma KV. Experimental investigation of heat transfer and friction factor characteristics in a circular tube with longitudinal strip inserts. Journal of Enhanced Heat Transfer 2008;15:325–33.
- [26] Sundar LS, Sharma KV. Laminar convective heat transfer and friction factor of Al₂O₃ nanofluid in circular tube fitted with twisted tape inserts. International Journal of Automotive and Mechanical Engineering 2011;3:265–78.
- [27] Sharma KV, Sundar LS, Sarma PK. Estimation of heat transfer coefficient and friction factor in the transition flow with low volume concentration of Al₂O₃ nanofluid flowing in a circular tube and with twisted tape insert. International Communications in Heat and Mass Transfer 2009;36:503–7.
- [28] Sundar LS, Sharma KV. Turbulent heat transfer and friction factor of Al_2O_3 nanofluid in circular tube with twisted tape inserts. International Journal Heat and Mass Transfer 2010;53:1409–16.
- [29] Sundar LS, Sharma KV. Heat transfer enhancements of low volume concentration Al_2O_3 nanofluid and with longitudinal strip inserts in a circular tube. International Journal of Heat and Mass Transfer 2010;53:4280–6.
- [30] Sundar LS, Ravi Kumar NT, Naik MT, Sharma KV. Effect of full length twisted tape inserts on heat transfer and friction factor enhancement with Fe₃O₄ magnetic nanofluid inside a plain tube: an experimental study. International Journal of Heat and Mass Transfer 2012;55:2761–8.
- [31] Xuan Y, Roetzel W. Conception for heat transfer correlation of nanofluids. International Journal of Heat and Mass Transfer 2000;43:3701–7.
- [32] Patel HE, Das SK, Sundararagan T, Nair AS, Geoge B, Pradeep T. Thermal conductivities of naked and monolayer protected metal nanoparticle based nanofluids: manifestation of anomalous enhancement and chemical effects. Applied Physics Letters 2003;83:2931–3.

- [33] Xie H, Wang J, Xi T, Liu Y, Ai F. Thermal conductivity enhancement of suspensions containing nanosized alumina particle. Journal Applied Physics 2002;91:4568–72.
- [34] Liu MS, Lin MCC, Tsai CY, Wang CC. Enhancement of thermal conductivity with Cu for nanofluids using chemical reduction method. International Journal of Heat Mass Transfer 2006;49:3028–33.
- [35] Hong TK, Yang HS, Choi CJ. Study of the enhanced thermal conductivity of Fe nanofluids. Journal of Applied Physics 2005;97:064311-4.
- [36] Putnam SA, Cahill DG, Braun PV. Thermal conductivity of nanoparticle suspensions. Journal of Applied Physics 2006;99:084308–16.
- [37] Xie H, Lee H, Youn W, Choi M. Nanofluids containing multiwalled carbon nanotubes and their enhanced thermal conductivities. Journal of Applied Physics 2003;94:4967–71.
- [38] Liu MS, Lin MCC, ITe Huang, Wang CC. Enhancement of thermal conductivity with carbon nanotube for nanofluids. International Communication of Heat Mass Transfers 2005;32:1202–10.
- [39] Zhu H, Zhang C, Liu S. Effects of nanoparticle clustering and alignment on thermal conductivities of Fe₃O₄ aqueous nanofluids. Applied Physics Letters 2006:89:23123–6.
- [40] Murshed SMS, Leong KC, Yang C. Enhanced thermal conductivity of TiO₂ water based nanofluid. International Journal of Thermal Science 2005;44: 367–73
- [41] Zhang X, Gu H, Fujii M. Experimental study on the effective thermal conductivity and thermal diffusivity of nanofluid. International Journal of Thermophysics 2006;27:569–80.
- [42] Xuan Y, Li Q. Heat transfer enhancement of nanofluids. International Journal of Heat Mass Transfer 2000;21:58–64.
- [43] Yang B, Han ZH. Thermal conductivity enhancement in water in FC72 nanoemulsion fluids. Applied Physics Letters 2006;88:261914–7.
- [44] Ma KQ, Liu J. Nano liquid-metal fluid as ultimate coolant. Physics Letters-A 2007;361:252-6.
- [45] Zhu H, Lin Y, Yin Y. A novel one-step chemical method for preparation of copper nanofluids. Journal of Colloid Interface Science 2004;227:100–3.
- [46] Chopkar M, Kumar S, Bhandari DR, Das PK, Manna I. Development and characterization of Al₂Cu and Ag₂Al nanoparticle dispersed water and ethylene glycol based nanofluid. Materials Science and Engineering B 2007;139:141–8.
- [47] Shah RK Thermal entry length solutions for the circular tube and parallel plates, Proceedings of third national heat and mass transfer conference. Indian Institute of Technology, Bombay 1975;1:11–75.
- [48] Churchill SW, Usagi RA. General expression for the correlation of rates of transfer and other phenomena. AICHE 1972;18:1121–8.
- [49] Tam LM, Ghajar AJ. Transitional heat transfer in plain horizontal tubes. Heat Transfer Engineering 2006;27:23–38.
- [50] Seider EN, Tate GE. Heat transfer and pressure drop of liquids in tubes. Industrial Engineering Chemical 1936;28:1429–36.
- [51] Dittus FW, Boelter LMK. Heat transfer in automobile radiators of the tubular type. University California Publication in Engineering 1930;11:443–61.
- [52] Gnielinski V. New equations for heat and mass transfer in turbulent pipe and channel flow. International Chemical Engineering 1976;16:359–68.
- [53] Petukhov BS. Heat transfer and friction in turbulent pipe flow with variable physical properties. In: Hartnett JP, Irvine TF, editors. Advances in Heat Transfer. New York: Academic Press; 1970. p. 504–64.
- [54] Notter RH, Sleicher CA. A solution to the turbulent Graetz problem—III. Fully developed and entry region heat transfer rates. Chemical Engineering Science 1972:27:2073–93.
- [55] Moody LF. Friction factors for pipe flow. Transactions on ASME 1944;66: 671–84.
- [56] Blasius H. Grenzschichten in Flussigkeiten mit kleiner Reibung (German). Z.Math. Phys 1908;56:1–37.
- [57] Filonenko GK. Hydraulic resistance in pipes. Teploenergetika 1954;1:40–4 (Russia).
- [58] Heris SZ, SGh Etemad, Esfahany MN. Experimental investigation of oxide nanofluids laminar flow convective heat transfer. International Communications in Heat and Mass Transfer 2006;33:529–35.
- [59] Akbarinia A, Behzadmehr A. Numerical study of laminar mixed convection of a nanofluid in horizontal curved tubes. Applied Thermal Engineering 2007;27:1327–37.
- [60] Chen H, Yang W, He Y, Ding Y, Zhang L, Tan C, Lapkin AA, Bavykin DV. Heat transfer and flow behaviour of aqueous suspensions of titanate nanotubes (nanofluids). Powder Technology 2008;183:63–72.
- [61] He Y, Men Y, Zhao Y, Lu H, Ding Y. Numerical investigation into the convective heat transfer of TiO₂ nanofluids flowing through a straight tube under the laminar flow conditions. Applied Thermal Engineering 2009;29: 1965–72
- [62] Hwang KS, Jang SP. Choi SUS. Flow and convective heat transfer characteristics of water-based Al₂O₃ nanofluids in fully developed laminar flow regime. International Journal of Heat and Mass Transfer 2009;52:193–9.
- [63] Amrollahi A, Rashidi AM, Lotfi R, Meibodi ME, Kashefi K. Convection heat transfer of functionalized MWNT in aqueous fluids in laminar and turbulent flow at the entrance region. International Communications in Heat and Mass Transfer 2010;37:717–23.
- [64] Lajvardi M, Moghimi-Rad J, Hadi I, Gavili A, Isfahani TD, Zabihi F, et al. Experimental investigation for enhanced ferrofluid heat transfer under magnetic field effect. Journal of Magnetism and Magnetic Materials 2010;322:3508-13.

- [65] Bajestan EE, Niazmand H, Duangthongsuk W, Wongwises S. Numerical investigation of effective parameters in convective heat transfer of nanofluids flowing under a laminar flow regime. International Journal of Heat and Mass Transfer 2011;54:4376–88.
- [66] Huminic G, Huminic A. Heat transfer characteristics in double tube helical heat exchangers using nanofluids. International Journal of Heat and Mass Transfer 2011;54:4280–7.
- [67] Anoop KB, Sundararajan T, Das SK. Effect of particle size on the convective heat transfer in nanofluid in the developing region. International Journal of Heat and Mass Transfer 2009:52:2189–95.
- [68] Li Q. Xuan Y. Convective heat transfer and flow characteristics of Cu-water nanofluid. Science China, Series E: Technology Science 2002;45:408–16.
- [69] Yang Y, Zhang ZG, Grulke EA, Anderson WB, Wu G. Heat transfer properties of nanoparticle-in-fluid dispersions (nanofluids) in laminar flow. International Journal of Heat and Mass Transfer 2005;48:1107–16.
- [70] Suresh S, Venkitaraj KP, Selvakumar P, Chandrasekar M. Effect of Al_2O_3 –Cu/ water hybrid nanofluid in heat transfer. Experimental Thermal and Fluid Science 2012;38:54–60.
- [71] Rea U, McKrell T, Hu LW, Buongiorno J. Laminar convective heat transfer and viscous pressure loss of alumina/water and zirconia/water nanofluids. International Journal of Heat and Mass Transfer 2009;52:2042–8.
- [72] Yousefi T, Shojaeizadeh E, Veysi F, Zinadini S. An experimental investigation on the effect of pH variation of MWCNT-H₂O nanofluid on the efficiency of a flat plate solar collector. Solar Energy 2012;86:771-9.
- [73] Lotfi R, Rashidi AM, Amrollahi A. Experimental study on the heat transfer enhancement of MWNT-water nanofluid in a shell and tube heat exchanger. International Communications in Heat and Mass Transfer 2012;39: 108-11
- [74] Li Q, Xuan Y. Experimental investigation on heat transfer characteristics of magnetic fluid flow around a fine wire under the influence of an external magnetic field. Experimental Thermal and Fluid Science 2009;33:591–6.
- [75] Yousefi T, Veysi F, Shojaeizadeh E, Zinadini S. An experimental investigation on the effect of Al₂O₃-H₂O nanofluid on the efficiency of flat plate solar collectors. Renewable Energy 2012;39:293-8.
- [76] Zamzamian A, Oskouie SN, Doosthoseini A, Joneidi A, Pazouki M. Experimental investigation of forced convective heat transfer coefficient in nanofluids of Al₂O₃/EG and CuO/EG in a double pipe and plate heat exchangers under turbulent flow. Experimental Thermal and Fluid Science 2011;35:495–502.
- [77] Hojjat M, SGh Etemad, Bagheri R, Thibault J. Convective heat transfer of non-Newtonian nanofluids through a uniformly heated circular tube. International Journal of Thermal Sciences 2011;50:525–31.
- [78] Peyghambarzadeh SM, Hashemabadi SH, Hoseini SM, Jamnani MS. Experimental study of heat transfer enhancement using water/ethylene glycol based nanofluids as a new coolant for car radiators. International Communications in Heat and Mass Transfer 2011;38:1283–90.
- [79] Kayhani MH, Soltanzadeh H, Heyhat MM, Nazari M, Kowsary F. Experimental study of convective heat transfer and pressure drop of TiO₂/water nanofluid. International Communications in Heat and Mass Transfer 2012;39:456–62.
- [80] Yu W, France DM, Smith DS, Singh D, Timofeeva EV, Routbort JL. Heat transfer to a silicon carbide/water nanofluid. International Journal of Heat and Mass Transfer 2009;52:3606–12.
- [81] Demir H, Dalkilic AS, Kürekci NA, Duangthongsuk W, Wongwises S. Numerical investigation on the single phase forced convection heat transfer characteristics of TiO₂ nanofluids in a double tube counter flow heat exchanger. International Communications in Heat and Mass Transfer 2011;38:218–28.
- [82] Ferrouillat S, Bontemps A, Ribeiro JP, Gruss JA, Soriano O. Hydraulic and heat transfer study of SiO₂/water nanofluids in horizontal tubes with imposed wall temperature boundary conditions. International Journal of Heat and Fluid Flow 2011;32:424–39.

- [83] Bianco V, Manca O, Nardini S. Numerical investigation on nanofluids turbulent convection heat transfer inside a circular tube. International Journal of Thermal Sciences 2011;50:341–9.
- [84] Namburu PK, Das DK, Tanguturi KM, Vajjha RS. Numerical study of turbulent flow and heat transfer characteristics of nanofluids considering variable properties. International Journal of Thermal Sciences 2009;48: 290–302
- [85] Meibodi ME, Sefti MV, Rashidi AM, Amrollahi A, Tabasi M, Kalal HS. An estimation for velocity and temperature profiles of nanofluids in fully developed turbulent flow conditions. International Communications in Heat and Mass Transfer 2010;37:895–900.
- [86] Timofeeva EV, Moravek MR, Singh D. Improving the heat transfer efficiency of synthetic oil with silica nanoparticles. Journal of Colloid and Interface Science 2011;364:71–9.
- [87] Farajollahi B, SGh Etemad, Hojjat M. Heat transfer of nanofluids in a shell and tube heat exchanger. International Journal of Heat and Mass Transfer 2010;53:12-7.
- [88] Hashemi SM, Behabadi MAA. An empirical study on heat transfer and pressure drop characteristics of CuO-base oil nanofluid flow in a horizontal helically coiled tube under constant heat flux. International Communications in Heat and Mass Transfer 2012;39:144–51.
- [89] Maiga SEB, Palm SJ, Nguyen CT, Roy G, Galanis N. Heat transfer enhancement by using nanofluids in forced convection flows. International Journal of Heat and Fluid Flow 2005;26:530–46.
- [90] Maiga SEB, Nguyen CT, Galanis N, Roy G, Maré T, Coqueux M. Heat transfer enhancement in turbulent tube flow using Al₂O₃ nanoparticle suspension. International Journal Numerical Methods Heat Fluid Flow 2006;16:275–92.
- [91] Sajadi AR, Kazemi MH. Investigation of turbulent convective heat transfer and pressure drop of TiO₂/water nanofluid in circular tube. International Communications in Heat and Mass Transfer 2011;38:1474–8.
- [92] Buongiorno J. Convective transport in nanofluids. Journal of Heat Transfer 2006;128:240–50.
- [93] Asirvathama LG, Rajab B, Lal DM, Wongwises S. Convective heat transfer of nanofluids with correlations. Particuology 2011;9:626–31.
- [94] Vajjha RS, Das DK, Kulkarni DP. Development of new correlations for convective heat transfer and friction factor in turbulent regime for nanofluids. International Journal of Heat and Mass Transfer 2010;53:4607–18.
- [95] Suresh S, Chandrasekar M, Sekhar SC. Experimental studies on heat transfer and friction factor characteristics of CuO/water nanofluid under turbulent flow in a helically dimpled tube. Experimental Thermal and Fluid Science 2011;35:542–9.
- [96] Wongcharee K, Eiamsa-ard S. Heat transfer enhancement by using CuO/ water nanofluid in corrugated tube equipped with twisted tape. International Communications in Heat and Mass Transfer 2012:39:251-7.
- [97] Wongcharee K, Eiamsa-ard S. Enhancement of heat transfer using CuO/ water nanofluid and twisted tape with alternate axis. International Communications in Heat and Mass Transfer 2011;38:742–8.
- [98] Suresh S, Venkitaraj KP, Selvakumar P, Chandrasekar M. A comparison of thermal characteristics of Al₂O₃/water and CuO/water nanofluids in transition flow through a straight circular duct fitted with helical screw tape inserts. Experimental Thermal and Fluid Science 2012;39:37–44.
- [99] Suresh S, Venkitaraj KP, Selvakumar P. Comparative study on thermal performance of helical screw tape inserts in laminar flow using Al₂O₃/ water and CuO/water nanofluids. Superlattices and Microstructures 2011;49: 608–22.
- [100] Suresh S, Selvakumar P, Chandrasekar M, Raman VS. Experimental studies on heat transfer and friction factor characteristics of ${\rm Al}_2{\rm O}_3$ /water nanofluid under turbulent flow with spiraled rod inserts. Chemical Engineering and Processing 2012;53:24–30.
- [101] Saeedinia M, Behabadi MAA, Nasr M. Experimental study on heat transfer and pressure drop of nanofluid flow in a horizontal coiled wire inserted tube under constant heat flux. Experimental Thermal and Fluid Science 2012;36:158–68.