REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

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

1. AGENCY USE ONLY (Leave blan	nk)	2. REPORT DATE August, 2007	3. REPORT TYPE AND Proceedings Article	PORT TYPE AND DATES COVERED sedings Article		
4. TITLE AND SUBTITLE DIFFERENCES IN CLOTHING INSULATION DETERMINED WITH THE PARALLEL AND SERIAL METHODS.				5. FUNDI	NG NUMBERS	
6. AUTHOR(S) Xiaojiang Xu, Thomas Endrusick, Julio Gonzalez, William Santee, Reed Hoyt						
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Biophysics and Biomedical Modeling Division U.S. Army Research Institute of Environmental Medicine Building 42 - Kansas Street Natick, MA 01760					DRMING ORGANIZATION RT NUMBER	
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, MD 21702					ISORING / MONITORING NCY REPORT NUMBER	
11. SUPPLEMENTARY NOTES						
12a. DISTRIBUTION / AVAILABILIT Approved for public release; dis				12b. DIS	TRIBUTION CODE	
13. ABSTRACT (Maximum 200 words) This paper examines the fundamental differences between the parallel and serial methods for calculation of clothing insulation and demonstrates the differences in the insulation values calculated using these two methods. The parallel method is based on the assumption that manikin surface temperatures were uniform (UST) while the serial method is based on the assumption that manikin heat fluxes were uniform (UHF). Eleven clothing ensembles were evaluated on manikins in UST mode. Three of them were further evaluated on manikins in UHF mode. Insulation values were then calculated using both the serial and parallel methods. Results from UST mode showed that the parallel insulations ranged from 1.24 to 5.79 clo while the serial insulations ranged from 1.43 to 7.98 clo. Differences in the parallel and serial insulations increased as the insulation increased, and the serial insulations were approximately 14-38% higher than the parallel insulations. Results from UHF mode showed that the parallel insulations were 1.30 to 5.89 clo and close to the serial insulations of 0.34 to 5.99 clo. In conclusion, only the parallel method should be used when manikins are operated in UST mode and only the serial method should be used when manikins are operated in UHF mode.						
14. SUBJECT TERMS					15. NUMBER OF PAGES 4	
manikin, insulation, clothing, biophysics, heat transfer.					16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT Unclassified		ECURITY CLASSIFICATION F THIS PAGE Unclassified	19. SECURITY CLASSIFIC OF ABSTRACT Unclassified	CATION	20. LIMITATION OF ABSTRACT Unlimited	

DIFFERENCES IN CLOTHING INSULATION DETERMINED WITH THE PARALLEL AND SERIAL METHODS

Xiaojiang Xu, Thomas Endrusick, Julio Gonzalez, William Santee, Reed Hoyt US Army Research Institute of Environmental Medicine, Natick, MA01760, USA Contact person: xiaojiang.xu@us.army.mil

INTRODUCTION

Clothing insulation can be measured on thermal manikins consisting of multiple, independently heated and regulated segments. The power supply to each segment (Q_i) and the temperatures of each segment (T_i) are measured to calculate the segmental value of clothing insulation (I_i) . Total clothing insulation (I_t) is then calculated from the segmental values. There has been an on-going discussion over the use of parallel or serial methods to calculate I_t (Nilsson 1997; Havenith 2005; Kuklane et al. 2005; Holmer 2006). From the perspective of heat transfer, the differences are apparent. The parallel method assumes a uniform skin temperature for the thermal manikin, whereas the serial method assumes a uniform heat flux. This paper will address the fundamental differences underlying the parallel and serial methods, and illustrate the differences in I_t calculated using both methods.

METHODS

Analysis: The selection of the method for calculating I_t depends on the operating mode of the manikin. In most cases, manikins are operated in the uniform skin temperature (UST) mode. In a few cases, the manikins are operated in the uniform heat flux (UHF) mode. In the UST mode, T_i are set to a constant and Q_i are adjusted to maintain the selected constant T_i . By using a uniform temperature, heat transfer among segments is minimized, and Q_i equals the heat loss from the segment to the environment. Thus I_i can be calculated by:

$$I_{i} = \frac{T_{i} - T_{a}}{Q_{i}} A_{i} (1)$$

where T_a is the air temperature and A_i is the segmental area.

As the total heat loss (Q) is the sum of segmental heat losses, a formula using I_i to calculate I_t can be derived using Eq. 2, which describes the parallel method for calculating I_t .

$$I_{i} = \frac{A}{\sum \frac{A_{i}}{I_{i}}}(2)$$

where A is the total surface area.

In UHF mode, Q_i/A_i is set to constant and equal to Q/A. Thus I_t can be calculated using Eq. 4, which is derived from Eq. 3, and describes the serial method for calculating I_t .

$$I_{t} = \frac{\sum \frac{A_{i}}{A} T_{i} - T_{a}}{Q} A (3)$$

$$I_{t} = \sum \frac{A_{i}}{A} I_{i} (4)$$

However, the derivation of Eq. 4 from Eq. 3 contains a systematic error. When the heat fluxes are held uniform, the skin temperatures are often not uniform. The temperature differences cause heat transfers from high to low temperature segments. In other words, Q_i is often not equal to the heat loss from the segment to the environment, and I_i can not be calculated by Eq. 1. Thus, Eq. 3, rather than Eq. 4, should be used to calculate I_t .

Measurement: Fifteen clothing ensembles, with insulation that was evenly or unevenly distributed, were evaluated on two manikins at our Institute, to demonstrate the differences that occur when the parallel or serial methods are used to calculate I_t . Control set-points T_i and T_a were 33°C and 30°C for 10 ensembles, and 35°C and 20°C for 5 ensembles (ASTM test conditions). Each ensemble was tested three times to ensure the accuracy of measurements.

One manikin had 18 independently heated thermal zones plus an additional heated guard zone at the neck mounting plate, and the other one had 14 independently heated thermal zones. The zones were wet zones with an integrated sweat dispenser. The manikins were covered with a cotton skin layer to evenly distribute water over the zone surface.

RESULTS AND DISCUSSION

The parallel I_t and serial I_t of the 15 ensembles were shown in the Figure 1. The

Insulation (clo)

Figure 1. Insulation of 15 ensembles, determined using the serial and parallel methods.

parallel I_t values ranged from 1.24 clo to 2.49 clo, while the serial I_t values ranged from 1.43 clo to 3.23 clo. Differences in the parallel I_t and serial I_t increased as I_t increased. Values for the serial I_t were approximately 14-38% higher than the parallel I_t .

These results indicate that the I_t values calculated using the serial method are higher than results derived using the parallel method, this was consistent with previous observations (Nilsson 1997; McCullough et al. 2002). As a result, if the serial I_t is used for whole-body heat balance analysis, the predicted heat loss would be underestimated by approximately 13-27%. A previous study observed that the human subjects were not able to achieve and maintain heat balance in cold environments when the serial I_t was used to select clothing insulation (Kuklane et al. 2005), as the serial I_t was higher and did not represent the true insulation the clothing provided. It was also observed in this study that the serial I_t is sensitive to I_i and becomes unrealistic when measurement from any segments are inappropriate due to high local insulation and very low power supply. This was consistent with observations in the inter-laboratory study of manikins used to measure thermal and evaporative resistance (McCullough et al. 2002).

Methods for the calculation of clothing insulation depend on the operating mode of the manikins. Only the parallel method should be used to calculate clothing insulation using insulation values from the individual segments when manikins are operated in UST mode. The serial method should be used when manikins are operated in UHF mode. Ideally, in UHF mode, skin temperatures should be uniform to minimize heat transfer among segments, and in that case, the parallel method is a viable option. The serial I_t in UST mode does not yield total insulation that accurately represents the insulation performance of the clothing, and the resulting apparent insulation values will be misleading.

DISCLAIMER

The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Army or the Department of Defense. Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations.

REFERENCES

Havenith G (2005) Clothing heat exchange models for research and application. In Holmer, I., Kuklane, K. & Gao, C. (eds), Proceedings of 11th International Conference on Environmental Ergonomics. Ystad, Sweden, pp. 66-73.

Holmer I (2006) Use of thermal manikins in international standards. In Fan, J. (ed), Thermal Manikins and Modeling. The Hong Kong Polytechnic University, Hong Kong, pp. 19-24.

Kuklane K, Gao C, Holmer I,Thermprotect study group (2005) Calculation of clothing insulation by serial and parallel model, their effect on clothing choice by IREQ and thermal responses in the cold. In Holmer, I., Kuklane, K. & Gao, C. (eds), Proceedings of 11th International Conference on Environmental Ergonomics. Ystad, Sweden, pp. 445-448.

McCullough EA , Barker R, Giblo J, Higenbottam C, Meinander H, Shim H, Tamura T (2002) An interlaboratory study of manikins used to measure the thermal and

evaporative resistance of clothing. Kansas State University, IER Tech Report #02-04

Nilsson H (1997) Analysis of two methods of calculating the total insulation. In Nilsson, H. & Holmer, I. (eds), Proceedings of a European Seminar on Thermal Manikin Testing. National Institute for Working Life, pp. 17-22.