Paper ID: TE-002

Effect of magnetic field on natural convection in a rectangular enclosure with thin fin attached and having *Cu*-water nanofluid inside

Moinuddin Shuvo ¹,*, Rabiul Hasan Kabir ¹, Khan Md. Rabbi ¹, Satyajit Mojumder ¹, Sourav Saba ¹

¹ Department of Mechanical Engineering, Bangladesh University of Engineering and Technology ^{1,*}E-mail: moinuddinshuvo@gmail.com</sup>

Abstract

In this study, a rectangular enclosure with thin fin attached and filled with Cu-water nanofluid under external magnetic field is numerically analyzed. A highly conductive thin fin is attached at the bottom wall. Numerical simulations have been carried out for wide variety of Rayleigh numbers ($Ra = 10^3 \sim 10^6$), Hartmann number (Ha = 0-100) and solid volume fraction ($\varphi = 0 \sim 0.15$). Galerkin weighted residual method of finite element analysis is used in this investigation to find the solution. Numerical accuracy is ensured by the grid independency test. Flow and thermal behavior are discussed on the basis of streamlines, isothermal lines respectively. Nusselt number (Nu) plot on cold wall and average temperature of the working fluid are shown to quantify the overall heat transfer rate. Results show that heat transfer rate increases with the increment of Rayleigh number, solid volume fraction and decreases with the increment of Hartmann number. More than 40% better heat transfer is recorded for lower strength of magnetic field. There is no significant change in overall heat transfer at Ha > 40, even with increasing Ra

Keywords: Magnetic field, Nusselt number, Rayleigh number, Nanofluid, Fin

1. Introduction

Heat transfer in natural convection mode is very crucial in this modern era of science and engineering. In order to meet the growing demand from various industries, engineers and scientists have to come up with numerical analysis of heat transfer and investigate the effect of different pertinent parameters [1-3]. Heat transfer analysis under external magnetic field has grown more attentions in this consequence. In recent times many researchers have investigated and successfully evaluated the effect of external magnetic field on natural convection. Amir Houshang Mahmoudi et al. [4] studied the MHD natural convection in a trapezoidal enclosure using Cu-water nanofluid considering two dimensional trapezoidal enclosure with partially activated wall, they found out that at Rayleigh number, $Ra = 10^4$ and 10^5 the Nusselt number increases with the Hartmann number due to the presence of nanoparticles but at higher Rayleigh number, Nusselt number reduction was also observed. Hakan F. Oztop et al. [5] has showed that for MHD buoyancy induced laminar in a non-isothermally heated square enclosure for different parameters as amplitude of sinusoidal function, increasing heat transfer rate is observed and Hartmann number can also be a control parameter for heat transfer rate and flow field. Recent numerical investigation also shows the importance of external magnetic field effect on heat transfer with different shapes of cavity and boundary conditions [6-8]. In this regard, Ghasemi et al. [9] showed that for a square enclosure filled with a water- Al_2O_3 which is influenced by magnetic field exerts stronger flow circulations and intensified isotherms near the vertical walls at higher Raleigh Number (Ra), lower Hartmann number (Ha) at a fixed solid volume fraction.

From industrial point of view energy saving and enhancement of heat transfer is a must. This calls for the replacement of conventional heat transfer fluids with nanofluid. Nanofluids are fluids containing nanometer-sized particles of metals, carbides, oxides, nitrides, or nanotubes. Related studies [10-12] show the enhanced thermophysical properties such as higher thermal conductivity and heat transfer coefficient compared to the base fluid.

Fins are thin components or appendage attached to a larger body or structure for increasing convection. Aminossadati *et al.* [13] showed in their study of MHD natural convection in a square cavity with a thin fin that the position of the fin has more effect on the hot wall then the cold wall at a higher values of Rayleigh number where the heat transfer is mainly due to convection. Also related investigations [14-16] shows that not only the position but also the size and shape of the fin has severe impact in heat transfer mechanism.

The purpose of this investigation is to analyze natural convection under external magnetic field in a rectangular cavity. Effect of different pertinent parameters such as Rayleigh number (Ra), Hartmann number (Ha), solid

volume fraction (φ) have been shown in terms of streamline, isotherm contours and related plots. Mid-plane velocity profile is shown to justify the flow behavior under external magnetic field. Nusselt number (Nu) at the cold wall and average temperature of the nanofluid is illustrated to investigate the heat transfer.

2. Problem specification

Fig. 1 shows a schematic diagram of the rectangle enclosure filled with Cu – water nanofluid. The two vertical left and right walls have been kept adiabatic and the bottom wall is kept at high temperature ($T = T_h$) and the top wall is kept at low temperature ($T = T_c$) where $T_c < T_h$. Here, Boussinesq approximation is assumed to hold true for buoyancy effect and walls are assumed no slip. The gravitational effect is shown along the negative Y-axis. Cu - Water nanofluid is considered as the working fluid. Radiation and viscous dissipation heat transfer effects are assumed to be negligible for the simplification of the investigation.

Fig. 1. Schematic diagram of a rectangular enclosure filled with Cu-Water nanofluid with thin fin attached

3. Mathematical formulation

The steady state equations that govern the conservation of energy, momentum and continuity for the natural convection of fluid in the presence of a magnetic field can be written in the following non dimensional forms.

$$\frac{\partial (U\,\delta)}{\partial X} + \frac{\partial (U\,\delta)}{\partial Y} = \frac{\partial}{\partial X} \left(\Gamma_{\delta} \, \frac{\partial \delta}{\partial X} \right) + \frac{\partial}{\partial Y} \left(\Gamma_{\delta} \, \frac{\partial \delta}{\partial Y} \right) + S_{\delta}. \tag{1}$$

Table 1 describes the summarized form [17].

Table 1. A summary of the terms of the non-dimensional governing equations (1).

Equation	δ	Γ_{δ}	S_{δ}
Continuity	1	0	0
U-momentum	U	$\mu_{nf}/ ho_{nf}lpha_f$	<i>-∂P/∂X</i>
V-momentum	V	$\mu_n f/ ho_{nf} lpha f$	$-\partial P/\partial Y + (hoeta)_{nf}RaPr\Theta / (ho_{nf}eta f) - Ha^2PrV$
Energy	Θ	a_{nf}/a_f	0

Scales are obtained to find the non-dimensional form of the governing equations which can be defined as-

$$X = \frac{x}{L}, Y = \frac{y}{L}, U = \frac{u}{U_o}, V = \frac{v}{U_o}, P = \frac{p}{\rho_p U_o^2}, \Theta = \frac{T - T_c}{T_h - T_c}.$$
 (2)

The non-dimensional governing parameters Rayleigh number (Ra) is an indication of the effects of buoyancy forces, Prandtl number (Pr) is the ratio of momentum diffusivity (kinematic viscosity) to thermal diffusivity and Hartmann number (Ha) corresponds to the effects of magnetic forces, can be expressed as

$$Ra = \frac{g\beta_f (T_h - T_c)L^3}{v_f^2} \text{Pr}, \text{Pr} = \frac{v_f}{\alpha_f}, Ha = B_0 L \sqrt{\frac{\sigma_{nf}}{\rho_{nf} v_f}}.$$
 (3)

The thermo-physical characteristic parameters are expressed below

Effective density of nanofluid,
$$\rho_{nf} = (1 - \varphi)\rho_f + \varphi\rho_p$$
. (4)

Specific heat coefficient,
$$(\rho C_p)_{nf} = (1 - \varphi)(\rho C_p)_f + \varphi(\rho C_p)_p.$$
 (5)

Thermal expansion coefficient,
$$(\beta \rho)_{nf} = (1 - \varphi)(\beta \rho)_f + \varphi(\rho \beta)_p$$
. (6)

Dynamic viscosity [18],
$$\mu_{nf} = \mu_f \left(1 - \varphi\right)^{-0.25}. \tag{7}$$

Thermal conductivity [19],
$$k_{nf} = k_f \left[\frac{\left(k_p + 2k_f\right) - 2\varphi\left(k_f - k_p\right)}{\left(k_p + 2k_f\right) + \varphi\left(k_f - k_p\right)} \right]. \tag{8}$$

Here, subscript *p*, *nf* and *f* represent nanoparticle, nanofluid and base fluid respectively. Average verage Nusselt number can be expressed as,

$$\overline{Nu} = \frac{hL}{k_f} = -\frac{k_{nf}}{k_f} \int_0^1 \frac{\partial \Theta}{\partial Y} dX \tag{9}$$

Boundary conditions illustrated in Fig. 1 can be written in dimensionless forms are presented in Table 2.

Table 2. Boundary condition in non-dimensional form

Boundary wall	Flow field	Thermal field
Bottom and fin wall	U=0,V=0	$\Theta = 1$
Top wall	U=0,V=0	$\Theta = 0$
Side wall	U = 0, V = 0	$\frac{\partial \Theta}{\partial X} = 0$

Here, U, V, Θ represent non dimensional x-direction velocity, y-direction velocity and temperature respectively. Again σ , v, β and B_0 represent electrical conductivity, kinematic viscosity, thermal expansion co-efficient and magnetic flux density respectively.

4. Numerical procedure

Grid Independency test

To examine the accuracy of the numerical results grid independency test is carried out. Mid-plane velocity profile of the vertical mid-plane is inspected at $Ra = 10^4$, Ha = 30, $\varphi = 0.15$ (see Fig 2). As shown in the following Fig. 2 mesh elements for the test are 1334, 2548, 6329, 10377. From the figure it is observed that mid-plane x-velocity profiles for 6329 and 10377 mesh elements are almost overlapping each other. As a result we take 6329 mesh elements as the optimum grid elements for present study.

Fig. 2. Variation of mid-plane Y-velocity (V) with X at Ha = 20, $Ra = 10^5$ and $\varphi = 0.15$

Fig. 3. Comparison of isotherm contours between Aminossadati *et al.* [16] and present code at $Ra = 10^5$, Ha = 50, $L_p = 0.4$, $Y_p = 0.5$

Code Validation

The non-dimensional governing equations along with the boundary conditions are solved numerically. The previous study by Aminossadati *et al.* [16] is compared with the present code (see Fig. 3). For comparing the results isothermal lines are plotted for $Ra = 10^5$ and Ha = 50 when the length of the fin $L_P = 0.4$ and position of the fin $Y_P = 0.5$. According to figure, we can say that the validation study holds a very good agreement.

5. Result and discussion

Effect of Hartmann number (Ha) on streamlines and isotherm contours

From the Fig. 4, it is evident that that increment of Hartmann number (Ha) tends to decrease the strength of flow field no matter what the Rayleigh number (Ra) is. This is due to the fact that, the fluid particles do have the unique magnetic susceptibility property which results in Lorentz force. So domination of this force opposes the reason of its generation. Thus the net force applied on the working fluid is affected which eventually weakens the flow field in terms of values of stream function. Thus weaker vortices can be found at lower $Ra = 10^4$ and higher at Hartmann number (Ha = 50). But at higher Ra, the vortices previously formed in the cavity tend to absorb more energy, get larger in size thus get accumulate within the cavity. Stronger vortices with higher value of stream function created

Fig. 4. Effect of Ha on streamlines in upper row for $Ra = 10^4$ and in lower row for $Ra = 10^5$ at $\varphi = 0.15$

Fig. 5. Effect of Ha on isotherm contours in upper row for $Ra = 10^4$ and in lower row for $Ra = 10^5$ at $\varphi = 0.15$

at $Ra = 10^5$ certainly have impact on the overall heat transfer rate which will be backed up by Nusselt number plots.

Fig. 5 represents the thermal field of the working fluid inside the cavity. At lower $Ra = 10^4$, isotherm patterns do not attain much variation with Hartmann number (Ha). This is because, in this case buoyancy force is too low to be suppressed by external magnetic field. But at higher $Ra = 10^5$, when buoyancy flow is higher, more distorted lines are found which results in convective heat transfer phenomenon. With the increment of Ha, parallel lines suggest conduction mode of heat transfer. One interesting note is revealed that, being exposed to higher magnetic field (Ha = 50), isotherm contours become similar in pattern for $Ra = 10^4$ and 10^5 . Thus the thermal field suggests that higher magnetic field has always a negative impact on the heat transfer mechanism.

Effect Hartmann number on mid-plane velocity profile

Variation of Y-component of the velocity field of the working fluid is illustrated in Fig. 6. As Ha is increased, the velocity profile tends to be diminished and shows almost no variation for higher Hartmann number (Ha = 50). This is because when the Ha is increased, an influence of Lorentz force is occurred on the convective flow. In this case, lower Rayleigh number ($Ra = 10^4$) is chosen because the influence of magnetic field is more prominent on weaker convective flow.

Fig. 6. Variation of Y-velocity (V) at mid-section of the enclosure with X-length for $Ra = 10^4$, $\varphi = 0.15$

Effect of Hartmann number on average Nusselt number and average temperature of the working fluid

Fig. 7 depicts the effect of Hartmann number on average Nusselt number (Nu). Nusselt number is quantified at the cold wall. This is because, the isothermal lines are more intensified at that wall. It is seen that Nu shows no variation at lower Rayleigh numbers ($Ra = 10^3$, 10^4) due to less convection phenomena. For higher Rayleigh number ($Ra = 10^5$) and Ha = 0, temperature gradient in the cold wall is higher and therefore Nusselt number (Nu) is maximum. It is observed that Nu tends to fall rapidly upto Ha = 40. An interesting observation is made that for Ha > 40, Ra shows no significant effect on overall heat transfer which is due to the dominance of conductive regime.

Table 3 shows the effect of Ra and Ha on the average temperature of the fluid. For inspecting the effect, Ha = 10, Ha = 25 and Ha = 50 have been observed where Ra is varied from 10^3 to 10^5 . It is evident that for Ha = 10, Ha = 25 and Ha = 50 the value of the average temperature does not change that much with the increase of Ra from 10^3 to 10^5 but slightly decrease at higher value of Hartmann number.

Table 3. Variation of average temperature of the fluid for different Ha and Ra at $\varphi = 0.15$

Ra	На			
	10	25	50	
1×10^{3}	0.907	0.908	0.908	
5×10^{3}	0.906	0.907	0.908	
1×10^{4}	0.904	0.907	0.907	
5×10^4	0.902	0.889	0.906	
1×10^5	0.902	0.877	0.905	

Fig. 7. Variation of average Nusselt number with Ha at $\varphi = 0.15$

Effect of solid volume fraction of nanofluid on average Nusselt number

Fig. 8 illustrates the effect of solid volume fraction (φ) on the average Nusselt number (Nu). It illustrates that value of Nu increases with the increase of φ and the rate of increase of Nu increases with the increase of φ . The addition of solid nanoparticle (Cu) to the base fluid (water) results in an increase of μ_{nf}/ρ_{nf} in the diffusion term which describes better buoyancy circulation. Such buoyancy current eventually increases the heat transfer rate. Thus maximum average Nusselt number at the cold wall is attained at solid volume fraction ($\varphi = 0.15$)

Fig. 8. Variation of average Nusselt number (Nu) with the solid volume fraction (φ) at $Ra = 10^5$

6. Conclusion

From the results discussed before, the following conclusion for this investigation can be drawn-

- Study shows the strength of flow decreases with the increment of magnetic field.
- The isothermal lines get less distorted as the magnetic field gets stronger. It signifies the increase of conduction mode of heat transfer.
- Strength of magnetic field has severe effect on amplitude of velocity profile of the working fluid.
- More than 40% better heat transfer is recorded for lower strength of magnetic field.
- Solid volume fraction of nanoparticle has a positive impact on heat transfer rate in terms of average Nusselt number.
- There is no significant variation in overall heat transfer at Ha > 40, even with increasing Ra.

7. Acknowledgement

Authors of this paper would like to thank Multiscale Mechanical Modeling and Research Network (MMMRN) for their ideas and comments to make this investigation more enriched.

8. References

- [1] H. Nemati, M. Farhadi *, K. Sedighi, H.R. Ashorynejad, E. Fattahi, "Magnetic field effects on natural convection flow of nanofluid in a rectangular cavity using the Lattice Boltzmann model", *Scientia Iranica*, Vol.19, No.2, pp.303–310, 2012.
- [2] L.F. Jina, K.W. Tou, C.P. Tso, ,"Effects of rotation on natural convection cooling from three rows of heat sources in a rectangular cavity", *International Journal of Heat and Mass Transfer*, Vol. 48, No.19–20, pp. 3982–3994, 2005.
- [3] Rejane De C. Oliveski, Mario H. Macagnan, Jacqueline B. Copetti, "Entropy generation and natural convection in rectangular cavities", *Applied Thermal Engineering*, Vol. 29, No.8–9, pp. 1417–1425, 2009.
- [4] A.H. Mahmoudi, I. Pop, M. Shahia, F. Talebia, "MHD natural convection and entropy generation in a trapezoidal enclosure using *Cu*—water nanofluid", *Computers and Fluids*, Vol.72, pp. 46–62, 2013.
- [5] Hakan F. Oztop, Mesut Oztop, Yasin Varol, ", Numerical simulation of magnetohydrodynamic buoyancy-induced flow in a non-isothermally heated square enclosure", *Communications in Nonlinear Science and Numerical Simulation*, Vol.14, pp. 770–778, 2009.
- [6] K.M. Rabbi, T. Ahmad, S. Mojumder, S. Saha, M.Z. Hossain, "Geometric Effect on Magnetohydrodynamic Convection in a Half-moon Shaped Cavity Filled with Water Having Semi-circular Bottom Heater", *Procedia Engineering*, Vol. 105, pp. 73-80, 2015.
- [7] L.Th. Benos, S.C. Kakarantzas, I.E. Sarris, A.P. Grecos, N.S. Vlachos, "Analytical and numerical study of MHD natural convection in a horizontal shallow cavity with heat generation", *International Journal of Heat and Mass Transfer*, Vol.75, pp.19–30, 2014.
- [8] M. Sheikholeslami, M. Gorji-Bandpy, D.D. Ganji, "MHD free convection in an eccentric semi-annulus filled with nanofluid", *Journal of the Taiwan Institute of Chemical Engineers*, Vol. 45, No. 4, pp.1204–1216, 2014.
- [9] B. Ghasemi, S.M. Aminossadati, A. Raisi, "Magnetic field effect on natural convection in a nanofluid-filled square enclosure", *International Journal of Thermal Sciences*, Vol. 50, pp. 1748-1756, 2011.
- [10] A.G. Agwu Nnanna, "Experimental model of temperature-driven nanofluid", *Journal of Heat Transfer*, Vol. 129, No. 6, pp. 697-704, 2007.
- [11] H.F. Oztop, E. Abu-Nada, "Numerical study of natural convection in partially heated rectangular enclosuresfilled with nanofluids", *International Journal of Heat and Fluid Flow*, Vol. 29, No. 5, pp. 1326-1336, 2008.
- [12] S.M. Aminossadati, B. Ghasemi, "Natural convection cooling of a localised heat source at the bottom of a nanofluid-filled enclosure", *European Journal of Mechanics B/Fluids*, Vol. 28, No. 5, pp. 630-640, 2009.
- [13] S.M. Aminossadati, B. Ghasemi, A. Kargar, "Computational analysis of magnetohydrodynamic natural convection in a square cavity with a thin fin", *European Journal of Mechanics B/Fluids*, Vol. 46, pp.154–163, 2014.
- [14] Qiu-Wang Wang, Mei Lin, Min Zeng, "Effect of lateral fin profiles on turbulent flow and heat transfer performance of internally finned tubes", *Applied Thermal Engineering*, Vol. 29, No. 14–15, pp. 3006–3013, 2009.
- [15] M. Dogan, M. Sivrioglu, "Experimental investigation of mixed convection heat transfer from longitudinal fins in a horizontal rectangular channel: In natural convection dominated flow regimes", *Energy Conversion and Management*, Vol. 50,No. 10, pp. 2513–2521, 2009.
- [16] Tri Lam Ngo, Yasuyoshi Kato, , Konstantin Nikitin, Takao Ishizuka, "Heat transfer and pressure drop correlations of microchannel heat exchangers with S-shaped and zigzag fins for carbon dioxide cycles", *Experimental Thermal and Fluid Science*, Vol. 32,No. 2, pp. 560–570, 2007.
- [17] M.M. Rahman, S. Mojumder, S. Saha, A.H. Joarder, R. Saidur, A.G. Naim, "Numerical and statistical analysis on unsteady magnetohydrodynamic convection in a semi-circular enclosure filled with ferrofluid", *International Journal of Heat and Mass Transfer*, Vol. 89, pp. 1316-1330, 2015.
- [18] H.C. Brinkman, "The viscosity of concentrated suspensions and solutions", *Journal of Chemical Physics*, Vol. 20, pp 571-581, 1952.
- [19] J.C. Maxwell, A Treatise on Electricity and Magnetism, second ed., Oxford University Press, Cambridge, pp. 435-441, 1904