

FTD-ID(RS)T-0672-88

D-A223 115

FOREIGN TECHNOLOGY DIVISION

EVALUATION OF THE QUALITY OF ATOMIZATION, OBTAINED DURING THE ULTRASONIC DISPERSION OF LIQUIDS AND MELTS

Ьy

V.F. Popov

Approved for public release; Distribution unlimited.

(TO BE COMPLETED BY RECORDS CUSTOGIAN OR CAMERA OPERATOR/L:OCUMENT PREPARER IN GOVERNMENT OR CONTRACT MICROFORM SERVICE CENTER)

CLASSIFICATION NOTICE THE HIGHEST CONTAINED ON THIS MICROFORM IS:

UNCLASSIFIED

	IF CHECKED THE FOLLOWING ACCESS WARNING	NOTICES APPLY
	FOR OFFICIAL USE ONLY (AFR 12-30)	
_	PRIVACY ACT OF 1974 (AFR 12-35)	
<u> </u>	SOURCE SELECTION SENSITIVE (AFR 70-15)	
<u> </u>	OTHER (Specify)	(For Unclassified Material)
AFSC Form 201, AUG 87		

PARTIALLY EDITED MACHINE TRANSLATION

FTD-ID(RS)T-0672-88

25 October 1988

MICROFICHE NR: FTD-88-C-000877

EVALUATION OF THE QUALITY OF ATOMIZATION, OBTAINED DURING THE ULTRASONIC DISPERSION OF LIQUIDS AND MELTS

By: V.F. Popov

English pages: 14

Source: Khimicheskaya Promyshlennost', Nr. 12,

December, 1964, pp. 18-21

Country of origin: USSR

This document is a machine translation.

Input by: David Servis, Inc. F33657-87-D-0096

Merged by: Eva R. Johnson Requester: US Dept of Energy - METC Library

Approved for public release; Distribution unlimited.

Accession For

NTIS GRA&I DTIC TAB Unaumounced

Justification

\maxibation/

Codes

14 : 1/or 30131

THIS TRANSLATION IS A PENDITION OF THE ORIGINAL FOREIGN TEXT WITHOUT ANY ANALYTICAL ORIGIN TORIAL COMMENT STATEMENTS OR THEORIS ACLUSIATED OR MPLIED ARE THOSE OF THE SOURCE AND OT NOT NECESSABLY REFLECT THE POSITION CHÍCH NICH OF THẾ FORE ON TECHNOLOGY DIVÍC ÓN

PREPARED BY

TRANSLATION DIVISION FORTIGN TECHNOLOGY EIVISION WEARB OHO

U. S. BOARD ON GEOGRAPHIC NAMES TRANSLITERATION SYSTEM

Block	Italic	Transliteration	Block	Italic	Transliteration
÷ a	A 1	A, a	۲ p	Pp	R, r
÷ 5	B 8	E, b	Сс	Cc	S, s
3 8	B •	V, v	Ττ	T m	T, t
	Γ .	G, g	Уу	Уу	U, u
<u> </u>	A 9	D, d	‡ ¢	Φ φ	F, f
Ξ €	E .	Ye, ye; E, e∗	Х×	Xx	Kh, kh
m ×	ж ж	Zh, zh	لة ب	U w	Tr, ts
<u>.</u> э	3 ,	Z, z	4 4	4 4	Ch, ch
н н	H u	I, i	Lu	<u>ш</u>	Sh, sh
· 4	A N	¥, y	ليربي	Щщ	Sheh, sheh
	K K	K, k	<u></u> ጉ	ъ	11
,	ЛА	L, 1	Pi 9	ki u	Υ, γ
V M	Мм	M. m	5 6	b e	•
	H M	N, n	Ээ	9 ,	E, e
Ž	0 0	ĵ, :	5 3	10 10	Ia, yu
• ~	<i>[</i> 7	P, p	F 4	Яя	Ya, ya

*ye initially, after voweis, and after e, e; e elsewhere. When written as e in Russian, transliterate as ye or e.

RUSSIAN AND ENGLISH TRIGONOMETRIC FUNCTIONS

Russian	English	Russian	English	Russian	English
sin	sin	sh	sinh	arc sh	sinh ⁻¹
cos	cos	ch	cosh	arc ch	cosh
tg	tan	th	tanh	aic th	tanh 1
ctg	cot	cth	coth	arc oth	coth ⁻¹
sec	sec	sch	sech	arc sch	sech ⁻¹
cosec	csc	csch	csch	arc csch	csch ⁻¹

Russian	English	
rot	curl	
1 g	log	

GRAPHICS DISCLAIMER

All figures, graphics, tables, equations, etc. merged into this translation were extracted from the best quality copy available.

PAGE 1

DOC = 88067200

Page 18.

EVALUATION OF THE QUALITY OF ATOMIZATION, OBTAINED DURING THE ULTRASONIC DISPERSION OF LIQUIDS AND MELTS.

V. F. Fopov.

Earlier : was derived formula for determining average/mean 'volume-surface diameter of drop in ultrasonic atomization

$$\bar{d}_{3,2} = \frac{0.252}{A} \sqrt{\frac{3Q \cdot z}{\pi D \varphi_{m}^{3} / g \cos z}}$$
 (1)

Sylverals & Beschipwar.

where A - amplitude of oscillations of working surface of injecting packing;

Q - fluid flow rate;

 η - dynamic viscosity of atomized liquid;

u - surface tension on Doundary/interface liquid - gas;

D - outer diameter of working section;

- density of liquid;

f - frequency of vibrations of working surface of : 3:

q - acceleration of gravity;

 α - angle between generatrix of surface nozzles and vertical line.

Characteristic of atomization with the help of average value of drop, convenient for mathematical analysis of effect of different factors on dispersion, is insufficient for complete description of polydispersed set of drops. In order to determine the efficiency of the course of processes, for example by heat- and mass exchange, it is necessary to still know the distribution of drops according to the

sizes/dimensions, and sometimes also the maximum/overall diameter of drop in the atomization.

Page 19

It is experimentally established that the form of injecting packing and the width of the spectrum of the ultrasonic oscillations, which participate in the dispersion of fluid film, influence with one and the same acoustic parameters and physical properties of the atomized liquid for the distribution of drops according to the sizes/dimensions to a considerable degree.

Tendency to obtain from ultrasonic atomizers circular flame of atomization led to creation of constructions/designs, whose as working link serves thin-walled oscillating shell *-*. This shell is the component part of the active half-wave packing and is made usually in the form of cone, hemisphere, cylinder or any combination of such surfaces.

Circular flame of atomization is convenient for practical utilization, since chemical apparatus is made by greater part in the form of cylinder or cone. This flame provides the most favorable conditions for preventing the coagulation of line/small drops during their flight in the gaseous medium: the mass of drops dispersion in the radial direction immediately is translated into the space with the reduced density of atomization.

Fig. 1 depicts construction/design of ultrasonic atomizer with cylindrical shell. As the engine in this construction/design is used magnetostrictive transducer with 1 types concentrator PMS-15, working at frequency ~20 kHz. Hollow cylindrical velocity transformer 2, which passes below into the thin-walled shell, is fastened to the concentrator. Oscillatory system is closed with the cover, in lower part of which is arranged/located film former 3. During the propagation of longitudinal ultrasonic oscillations from magnetostrictive transducer in the thin-walled shell of velocity transformer the intensive bending or radial oscillations both the fundamental frequency and the higher harmonics are excited. The normal operation of such atomizers is accomplished/realized predominantly on the higher harmonics. Liquid (or fusion/melt) on the tangential inlet/introduction enters film former 3, where it is formed/shaped into the ring film. At the outlet from the film former the film falls on the external surface of the vibrating thin-walled shell, where it is peptized in the radial direction, forming the circular flame of atomization (Fig. 2).

In connection with complexity of process of ultrasonic dispersion of thin layers of liquids and fusions/melts to represent previously, as drops in atomization will be distributed according to sizes/dimensions, is impossible; distribution curves for specific conditions can be obtained only by experimental way.

Graphs of distribution of drops in atomization give complete

presentation/concept about picture of atomization, in this case decisive importance for engineering calculations has volumetric characteristic, which shows, as atomizer "processes" fluid film. The volumetric distribution curve can be used also for calculating any average/mean characteristics, but it is preliminarily desirable to smooth out the inaccuracies of the form of curve, caused by the insufficient number of measurements. In connection with the fact that the number of measured drops in the atomization is usually limited, the statistical fluctuations are sometimes very noticeable. Since the direct levelling of the differential distribution curve can lead to the errors, are more expedient experimental data to represent in the form of integral distribution curve. Ji necessary, using the obtained integral curve, it is possible with the help of the known procedures of graphic differentiation to construct more accurately and differential distribution curve.

PAGE 5

Fig. 1. Ultrasonic atomizer of liquids and fusions/melts: 1 - concentrator; 2 - velocity transformer; 3 - film former.

Fig. 2. Circular flame of atomization, formed by ultrasonic atomizer.

Page 20.

For further considerations we will use data of one of experiments. Is pulverized water with t=25°C by ultrasonic atomizer with the cylindrical shell with a diameter of D=0.08 m; A=46 μ , Q=0.45 m³/h, η =1·10⁻³ kg/(m·s), σ =0.073 N/m, $\rho_{\rm x}$ =998 kg/m³, t=20.5 kHz, cos α =1.

According to formula (1) we will obtain $\bar{d}_{1,2}=164~\mu$. The volumetric distribution curve in the integral form for this test is given for Fig. 3. Along the axis of abscissas on the graph are plotted the diameters of drops d_i , while along the axis of ordinates - volumetric content of the drops of this class in atomization G_i

Graphic plotting of curves of distribution for each specific case presents essential difficulties. Furthermore, to put to use such curves during calculations is very inconvenient. Therefore it would be desirable curve of distribution as the mean diameter of drop in the atomization, to represent in the form of equation with the minimum number of coefficients, which would completely characterize this distribution.

In connection with insufficient study of processes of dispersion of theoretical conclusion/derivation of similar equations there does no. exist, although known several empirical formulas, utilized mainly in connection with solid injection of liquids and refinement solids. On the basis of statistical methods for describing the volumetric

distribution of drops in the atomization is obtained the equation '

$$\frac{dG}{dy} = \frac{\beta}{\sqrt{\pi}} \exp\left(-\beta^2 y^2\right) \tag{2}$$

where G - the volume fraction of drops in the atomization less d_{i}

y - distribution function;

 β - coefficient, which characterizes the evenness of dispersion.

In this equation diameter of drops is taken as equal from 0 to -, that it does not correspond to real change of sizes/dimensions of drops in ultrasonic atomization, in which are distributed drops of specific minimum and maximum size.

Expression

$$y = \ln \frac{ad}{d_m - d} \tag{3}$$

where a - parameter of distribution, is most satisfactory function, which considers real limits of change of diameter of drops in atomization:

d - diameter of drop;

 d_m - maximum/overall diameter of drop.

For determining constants β and a it is possible to integrate equation (2) and to solve obtained expression with the help of probability integral. However, from these operations it is possible to be failed, after applying logarithmic-probability grid.

Fig. 4 shows application of logarithmic-probability equation taking into account limits of change of diameter of drops in ultrasonic atomization for experiment in question. On the horizontal axis are deposited/postponed the frequencies of values d in the atomization according to the probabilistic scale ', on the vertical axis - distribution of drops according to the sizes/dimensions. If the diameters of drops in the ultrasonic atomization had normal a distribution along the gaussian curve, the values of the studied sign it would be possible to plot on the axis of ordinates along the evenly divided scale. In this case the straight line would express theoretical normal distribution. But the distribution of drops in the ultrasonic atomization differs from normal, and the graphic representation of this distribution according to the evenly divided scale gives broken line. The more this line differs from straight line, the more the empirical distribution differs from normal. But if the values of the studied sign are set aside according to the logarithmic scale, then any distributions of drops in the atomization, different from the normal, will be evinced by logarithmic-probability coordinate grid by straight line. The values of average values and deviation from them also will be placed on this straight line, which will extreme'y facilitate the problems of determining the coefficients in equations (2) and (3) and "levelling" of experimental errors.

It is easy to determine parameter a in equation (3) from equation of straight line, which represents distribution. With G=50%, when y=0 and d=d.

$$a = \frac{d_m - d_m}{d_{10}}$$

Let us designate coordinate on logarithmic scale

$$K - \frac{e}{d_m - d}$$

Fig. 3. Curve of volumetric distribution of drops in atomization. Key: (1). μ .

Fig. 4. Curve of volumetric distribution in logarithmic-probability coordinate system.

Key: (1). μ.

Page 21.

Then parameter β is determined by inclination/slope of line, which represents distribution, and it means by any two points on it. The greater β all the more evenly dispersion.

Maximum size of drop in atomization can be determined by

trial-and-error method with drawing of dependence between K and G. It is usually sufficiently two-three selections of values d_m . However in order to obtain a good approximation/approach to actual value d_m , it is necessary on the integral distribution curve to preliminarily determine values of 10-, 50- and 90% of volume $(d_{10}, d_{10}, d_{10}, d_{10})$.

For our test these values we find for Fig. 3: $d_{1.}=103~\mu$, $d_{1.}=180~\mu$, $d_{1.}=253~\mu$. At the logarithmic-probability coordinate system these values lie/rest on straight line (see Fig. 4).

From Fig. 4 we have

 $\frac{K_{00}}{K_{10}} = \frac{K_{01}}{K_{10}}$

 $K_{50}^2 = K_{00}K_{10}.$

Supplying latter/last equation appropriate values of K, we find

$$\frac{d_{10}^{2}}{(d_{m}-d_{b})^{2}}=\frac{d_{00}}{d_{m}-d_{00}}\cdot\frac{d_{10}}{d_{m}-d_{11}}$$

whence

OT

$$\frac{d_m}{d_{10}} = \frac{d_{10}(d_{10} + d_{10}) - 2d_{10}d_{10}}{d_{10}^2 - d_{10}d_{10}} \tag{4}$$

After substitution into equation (4) of numerical values d.., d..

and d., for experiment in question let us find maximum size of drop in atomization $d_{m}=337~\mu$.

For determining parameter β it is possible to use, for example, two points on straight line: k, and K,, that correspond to 50- and 90% volumes. In this case

$$\beta = \frac{0.394}{\lg\left(\frac{K_{00}}{K_{00}}\right)}$$
(5)

For our case

$$K_{90} = \frac{253}{337 - 253} = 3.02$$

and

$$K_{44} = \frac{1}{a} = \frac{180}{337 - 180} = 1,145$$

Through equation (5) we find $\beta=0.9$.

It should be noted that value β under varied conditions for ultrasonic atomization vary within the range of 0.8 to 1.2. The average/mean volume-surface diameter of drop in the atomization can be determined according to the equation

$$\vec{d}_{3,\pm} = \frac{d_m}{1 + \alpha \epsilon^{1/2} \delta^{1/2}} \tag{6}$$

We find

$$\overline{d}_{3,2} = \frac{337}{1 - 0.782 \cdot 2.73^{0.25} \cdot 0.44} = 163.5$$

Key: (1). μ .

Thus, values of average/mean volume-surface diameter of drops, calculated according to equations (1) and (6), virtually coincide.

Sometimes it is necessary, besides average values in this distribution, to find deviations from them. From the straight line of volumetric distribution easily they can be found, for example, volumetric last drops by size/dimension less $\frac{4}{3}=82$ μ and more than $2\overline{d}_{1,2}=328$ μ . The corresponding values K in this case are equal to

$$K_1 = \frac{82}{337 - 82} = 0.32$$

and

$$K_3 = \frac{328}{537 - 328} = 36.4$$

After plotting value of K_1 on axis of ordinates and after leading then horizontal line to intersection with straight line of distribution, on axis of abscissas let us find appropriate volume fraction of drops $v_1=6.3$ %. Consequently, in obtained dispersed system 6.3% by volume falls to the share of drops size/dimension less $\frac{7}{2}$.

Value K, exceeds the limits of graph, and value on axis of

abscissas corresponding to it comprises one hundredths of a percent.

Hence it follows that drops with the size/dimension of more than 2d.,

in the dispersal system it is negligibly small.

For construction by straight line, which represents in logarithmic-probability coordinate system volumetric distribution of drops in atomization, is sufficient to know any two values, for example d, and β . Average/mean volume-surface diameter can be calculated previously according to equation (1), and coefficient β is accepted equal to 0.8-1.2. Putting to use the constructed straight line of distribution, we produce the preliminary evaluation of all required parameters for the engineering calculation.

REFERENCES.

- 1. V. F. Popov, G. K. Goncharenko. Chem. industry, No 6, 442 (1964).
- 2. V. F. Popov. Author's Certificate 144826, 1962; Bulletin of inventions, No 4, 17 (1962).
- 3. V. F. Popov. Author's Certificate 144327, 1962; bulletin of inventions, No 2, 46 (1962).
- 4. V. F. Povov. Author's Certificate 149761. 1962; bulletin of inventions, No 17, 19 (1962).
- 5. V. F. Povov. Author's Certificate 150490, 1962; bulletin of inventions, No 19, 19 (1962).
- ы н. А. Mugele H. D. Evans Ind Eng Chem. 43 № 6, 1317 (1956)
- 7. V. Ye. Gmurman. Introduction to to thorium of probabilities and mathematical statistics, izd. "Higher school", 1963.

DISTRIBUTION LIST

DISTRIBUTION DIRECT TO RECIPIENT

OPSANTZATION	MICROFICH
and MOINS	1
A205 DMAHTC	1
A210 DMAAC	1
C509 BATLISTIC FES LAB	ī
CS10 R&T LABS/ANTADOX!	ī
C513 APRADCO!!	ī
C535 AVRADOOM (TSAFCOM	i
C539 TRASANA	4
CS91 FSTC	
C619 MIA REDSTONE	1
DOOR MISC	1
E053 HQ USAF/INT	Ţ
E404 AEDC/DOT	1
E408 AFVIL	1
E410 AD/IID	1
E429 SD/IID	1
PO35 DOE/ISA/DDI	1
POSO CIA/OCF, ADD 'SD	2
AFIT/LDE	1
FID	_
œ:	1
MIA/PHS	1
LLYL/CODE 1-399	1
NASA/NST-44	1
NSA/T513/TDL	2
ASD/FTD/TQLA	1
FST ATV-3	1

MICROFORM CERTIFICATE OF AUTHENTICITY

START

THIS IS TO CERTIFY THAT THE MICROGRAPHIC IMAGES APPEARING ON THIS MICROFORM ARE ACCURATE REPRODUCTIONS
OF THE RECORDS CREATED OR MAINTAINED BY: THE FOREIGN TECHNOLOGY DIVISION,
WRIGHT-PATTERSON AFB, OHIO

PREVIOUS DESIGNATIONS

AND WERE MICROFILMED IN THE COURSE OF BUSINESS PURSUANT TO ESTABLISHED ROUTINE POLICY FOR SYSTEMS UTILIZATION AND/OR FOR THE MAINTENANCE AND PRESERVATION OF SUCH RECORDS THROUGH THE STORAGE OF SUCH MICROFORMS IN PROTECTED LOCATIONS.

IT IS FURTHER CERTIFIED THAT THE PHOTOGRAPHIC PROCESSES USED FOR MICROFILMING OF THE ABOVE RECORDS WERE ACCOMPLISHED IN A MANNER AND ON MICROFILM WHICH MEETS THE RECOMMEMDED REQUIREMENTS OF THE NATIONAL BUREAU OF STANDARDS FOR MICROGRAPHIC REPRODUCTIONS.

DATE MICROFILMED 15 Nov 88	CAMERA OPERATOR
ERIAL NUMBER	RECORDS MANAGEMENT DIVISION
((3486)) (2609) (1062)	FTD/DA
FILMING LOCATION	24x
FTD/DARM, WPAFB, OHIO	REDUCTION RATIO
AUTHORITY AFR 12-40 AND MICROFORM SYSTEM NUMBER	
AFSC 1B-72	

AFSC Form 96, AUG 87