Transient Heat Transfer

Unsteady Conduction and Natural Convection

Group Members:

Alciades Velasquez: Lead Author, Title Page, Theory, Uncertainty Analysis for Conduction Part, References

Corey Mitchel: Introduction, Experimental Apparatus and Instrumentation, Experimental Procedure

Loren Faire: Presentation of Convection Results, Analysis and Discussion of Convection Results, Conclusions and Recommendations of Convection Part, Appendices

Santhana Balaji: Presentation of Coduction Results, Analysis and Discussion of Conduction Results, Conclusions and Recommendations of Conduction Part, Uncertainty Analysis for Conduction Part.

Transient Heat Transfer

Unsteady Conduction and Natural Convection

Group Members

Alciades Velasquez Corey Mitchel Loren Faire Santhana Balaji

Experiment Execution: October, 20, 2008

Report Submission: November, 09, 2008

Abstract:

The dimensionless Nu and Gr were calculated from experimental results for an aluminum plate at a horizontal and a vertical convective heat transfer configuration. Similarly, the dimensionless Fo and Bi numbers were calculated to reconstruct the Heisler charts for different shapes and materials for their conduction on a hot water bath. The resulting numbers were then compared with theory. The convective heat transfer results show that heat was transferred more efficiently under the vertical configuration. The Nu and Gr numbers obtained agreed with expected theoretical values and showed a logarithmic relationship to each other. The Heisler charts were successfully and accurately reproduced when compared to theory. The Fo and Bi numbers were slightly off from expected values from theory, but as observed on the Heisler charts, their relationship was correctly maintained.

Contents

List of Figures and Tables	5
Introduction	6
Theory and Background	7
Convection	7
Conduction	9
Experimental Apparatus and Instrumentation	12
Conduction	12
Convection	13
Experimental Procedure	14
Conduction	14
Convection	14
Uncertainty Analysis	15
Conduction	15
Convection	15
Presentation of Results	17
Conduction	17
Brass Slab	18
Stainless Steel Slab	19
Small Brass Cylinder	20
Large Brass Cylinder	21
Brass Sphere	22
Convection	23
Analysis of Results	25
Conduction	25
Convection	26
Conclusions and Recommendations	28
References	29
Appendices	30
Appendix I : Planning Sheet	30
Appendix II: Vertical Natural Convection Sample Data	35
Appendix III: Horizontal Natural Convection Sample Data	36

Appendix IV: Steel Slab Sample Data	. 37
Appendix V: Brass Slab Sample Data	. 38
Appendix VI: Brass Sphere Sample Data	. 39
Appendix VII: Small Brass Cylinder Sample Data	. 40
Appendix VIII: Large Brass Cylinder Sample Data	. 41
Appendix IX: Sample Calculations	. 42

List of Figures and Tables

Figure 1. Slab of Thickness 2L	9
Figure 2. Heisler Chart for a Slab of Thickness 2L	11
Figure 3. Conduction Experiment Samples Schematic and Dimensions	12
Figure 4. Reconstructed Heisler Chart for the Brass Slab	18
Figure 5. Reconstructed Heisler Chart for the Staintess Steel Slab	19
Figure 6. Reconstructed Heisler Chart for the Small Brass Cylinder	20
Figure 7. Reconstructed Heisler chart for the Large Brass Cylinder	21
Figure 12. Reconstructed Heisler chart for the Brass Sphere	22
Figure 8. Temperatures of Horizontal Plate for 30 Minute Cooling Period	23
Figure 9. Temperatures of Vertical Plate for 30 Minute Cooling Period	23
Figure 10. Nu Vs Gr Vertical	24
Figure 11. Nu Vs Gr Horizontal	25
Table 1. Conduction Calculation Parameters	17
Table 2. Empirical Quantities Based on T _{film} Values	24

Introduction

When dealing with problems and applications involving heat transfer, there are three main methods by which heat can move to and from an object. These three methods of heat transfer are conduction, convection, and radiation. The most common and predominant forms of heat transfer on earth are conduction and convection, while radiation predominates in space applications and some other special cases—especially at very high temperatures. Therefore it is important for mechanical engineers to have a thorough understanding of conductive and convective heat transfer. The objective of this experiment is to analyze the speed of heat transfer for both conduction and convection.

For conduction to happen, two objects must be in physical contact with one another so that heat can be transfered from the hot object to the cooler one. Conduction is accomplished by the interaction of molecules between two solid materials and usually takes place faster than the other two methods due to a large heat transfer coefficient between two surfaces in contact. This experiment will test conduction for different shapes of brass and steel specimens in a hot water bath.

For convection to happen, a moving fluid at a different temperature—whether liquid or gas—must be passing over the surface of the material. Convection takes place by both random molecular motion at the materials surface and the bulk movement of the fluid across the surface moving heat away from the materials surface and being replaced with cooler air. Convection due to the natural motion of air across a surface takes a much longer time than conduction due to a smaller heat transfer coefficient. This experiment will test the natural convection for an aluminum plate using air as a fluid. The objectives for this experiment include finding the Biot, Nusselt, and Grashoff numbers, construct a Heisler chart and finally compute the radiative and convective heat transfer coefficients.

Theory and Background

Convection

Convective heat transfer is produced when an object is heated or cooled by the motion of a fluid around it. This mode of heat transfer is comprised of two mechanisms: energy transfer due to diffusion and energy transfer due to the bulk motion of the fluid ^[2]. Convection transfer can be classified according to the nature of the flow. When the fluid motion is caused by external means, it is referred to as *forced convection* ^[2]. Fluid motion can also be caused by the temperature difference between an object and the surrounding environment, due to changes in the density of the fluid caused by the heat, and this is referred to as *free convection* ^[1].

Reardless of the type of convection, the convective heat flux (heat transfer per unit area), q '' is given by equation 1 shown below ^[1].

$$q'' = h(T_s - T_\infty)$$

Where h is the heat transfer coefficient, Ts is the surface temperature, and $T\infty$ is the temperature of the surrounding fluid. The heat transfer coefficient, h can be non-dimensionalized, thus yielding what is referred to as the *Nusselt number* (Nu) as shown below by equation $2^{[1]}$.

$$Nu = hL/k$$

Where L is the characteristic length of the system, and k is the thermal conductivity of the fluid

In forced convection, the Nusselt number is usually a function of the Reynolds number. For high speed flows it may also be a function of the Mach number. In free convection, the Nusselt number is usually a function of the *Grashoff number* which can be calculated according to equation 3 ^[1].

$$Gr = \frac{g\beta(T_s - T_{\infty})L^3}{v^2}$$

Because the plate is being tilted along one axis, the width of the plate should be used as the length value for equations 2 and 3.

Where g is the gravitational acceleration, β is the volumetric thermal expansion coefficient, and υ is the kinematic viscosity. In addition to that, β is physically defined by equation 4 ^[1].

$$\beta = -\frac{1}{\rho} \left(\frac{\partial \rho}{\partial T} \right)_{p}$$

However, using the ideal gas law, equation 4 simplifies to equation 5 for ideal gases [1].

$$\beta = 1/T \tag{5}$$

For equations 2 through 5 the properties k, β , and ν should be calculated based on the film temperature, which is the average of Ts and T ∞ .

For surfaces at high temperatures, radiation heat transfer is a factor. Radiation is emitted by matter at a nonzero temperature and it may be attributed to changes in the electric configuration of the constituent atoms or molecules ^[2]. The radiative heat transfer loss q''_{rad} can be calculated according to equation 6 ^[1].

$$q_{rad}'' = \sigma \varepsilon \left(T_s^4 - T_\infty^4\right) \tag{6}$$

Where σ is the Stefan-Boltzmann's constant and ϵ is the emissivity of the surface. With some algebraic manipulation, this becomes a heat transfer coefficient h_{rad} as shown below by equation 7 ^[1].

$$h_{rad} = \sigma \varepsilon \left(T_s^2 + T_\infty^2\right) \left(T_s + T_\infty\right)$$

Therefore, the total heat transfer coefficient for the convective part of the experiment is found by adding these together as shown by equation 8 [1].

$$h_{t} = h + h_{rad}$$
8

The experiment uses an aluminum plate, which is heated, and then allowed to cool down. Applying conservation of energy principles, the rate at which heat is lost from the plate can be calculated by equation 9 [1].

$$Q'' = Aq'' = Ad\rho_z c_{p,z} \frac{\partial T_z}{\partial t}$$

Where Q'' is the total heat loss per unit time, A is the area of the plate, d is the thickness of the plate, ρ s is the density of the plate, and $c_{p,s}$ is the specific heat of the plate. Combining equations 1, 8, and 9, equation 10 is obtained [1].

Based on equation 10, if the dimensions, thermal properties, and temperature of the plate as a function of time are known, the total heat transfer coefficient can be calculated. Equations 7 and 8 can then be used to find the convection heat transfer coefficient h [1].

Conduction

Conduction is dictated by the transfer of energy from more energetic to less energetic particles within a substance due to the interactions between the particles ^[2]. Unsteady conduction occurs when an object is heated or cooled, such as taking an object in or out of an oven or furnace ^[1].

Let's consider a slab of thickness 2L as shown in figure 1 below.

Figure 1. Slab of Thickness 2L [1]

If the thermal conductivity ks, density ρs , specific heat $c_{p,s}$ of the solid are all constant, and there is no internal heat generation, then the transient conduction reduces to equation 11 [1].

$$\frac{\partial^2 T}{\partial x^2} = \frac{1}{\alpha} \frac{\partial T}{\partial x}$$

Where α is given by equation 12 ^[1].

The slab will be at a uniform temperature at the start of this process, so equation 13 is applied ^[1].

The temperature will also be symmetric around the center-line of the slab, as demonstrated by equation 14 ^[1].

$$\left. \frac{\partial T}{\partial x} \right|_{x=0} = 0$$

At the edge, where the solid meets the fluid, the heat flux due to conduction must be equal to the heat flux due to convection, yielding equation 15 [1].

$$-k_{s} \frac{\partial T}{\partial x}\Big|_{x=0} = h \cdot \left[T(L,t) - T_{\infty}\right]$$

These equations can be simplified by using a non-dimensional representation of time known as the Fourier number (Fo) a non-dimensional temperature θ^* , and a non-dimensional quantity known as the Biot number (Bi). The position of the slab can be non-dimensionalized as well using the characteristic length to yield x^* . These quantities are defined by equations 16, 17, 18 and 19 [1].

$$Fo = \frac{ct}{L^2}$$

$$Bi = \frac{hL}{k_z}$$

$$\theta^* = \frac{T - T_x}{T_i - T_x}$$

$$18$$

$$x^* = \frac{x}{L}$$

$$19$$

Using the non-dimensional numbers defined above, equations 11, 13, 14, and 15 become equations 20, 21, 22, and 23 [1].

$$\frac{\partial^2 \theta^*}{\partial x^{*2}} = \frac{\partial \theta^*}{\partial Fo}$$

$$20$$

$$\theta^*(x^*, Fo = 0) = 1$$

$$\frac{\partial \theta^*}{\partial x^{*}}\Big|_{x^*=0} = 0$$

$$21$$

$$-\frac{\partial \theta^*}{\partial x^{*}}\Big|_{x^*=0} = Bi \cdot \theta^*(1, t^*)$$

Based on these non-dimensionalizations, two systems with the same Bi number should behave the same. This scaling was used to prepare the Heisler charts, an example of which can be shown below ^[2].

Figure 2. Heisler Chart for a Slab of Thickness $2L^{[1]}$

The Heisler chart can actually be read two ways. If the Biot number is known, the temperature as a function of time can be predicted. Similarly, if the temperature as a function of time is known, then the Biot number, and h, can be extracted.

Experimental Apparatus and Instrumentation

Conduction

Equipment and Apparatus:

- 1. Armfield HT10X Heat Transfer Service Unit made up of:
 - One insulated water tank used to contain the hot water bath.
 - One electric heating plate located underneath the water tank, used to heat the water in the tank.
 - One gear pump used to circulate the hot water with the purpose of maintaining a uniform temperature across.
 - Rubber hoses connecting the pump to the water tank to circulate the water.

Instrumentation:

- 1. One thermocouple with a 0.00001 °C resolution was mounted inside the container to measure water temperature.
- 2. One thermocouple with a 0.00001 °C resolution was internally mounted to the test pieces to measure the internal temperature of the piece.
- 3. One thermocouple with a 0.00001 °C resolution was rubber banded to the surface of the test pieces to measure each of their the surface temperatures.
- 4. One A/D Data Logger Unit which was connected to a laptop computer running the Data Acquisition Software.

Tested Equipment:

- 1. Brass shapes
 - One 45mm diameter sphere
 - One 30mm diameter by 100mm length cylinder
 - One 20mm diameter by 100mm length cylinder
 - One 67x100x15mm slab
- 2. One 67x100x15mm steel slab

Figure 3. Conduction Experiment Samples Schematic and Dimensions [3]

Convection

Equipment and Apparatus:

- 1. One swivel stand to allow the sample to rotate 360 degrees.
- 2. One removable burner placed below the swivel stand to heat the aluminum plate.
- 3. One propane cylinder connected to the removable burner to provide the propane for combustion.
- 4. A metal wire mesh enclosure was used to safely keep all the testing equipment and apparatus.

Instrumentation:

- 1. One thermocouple with a 0.0001°C resolution attached to the middle of the sample to measure centerline the temperature.
- 2. One thermocouple with a 0.0001°C resolution attached to the end of the sample to measure the end temperature.

Tested Equipment:

1. A 9"x18"x0.25" aluminum plate.

Experimental Procedure

Conduction

To begin the conduction experiment, the unit was switched on to begin heating up and circulating the water. While the water was heating, the first shape was hooked up to the mounting cap and a rubber band placed around the specimen to hold the thermocouple to its surface. Once the water temperature had reached 80°C the data started to be recorded. Then the specimen was quickly immersed into the water and the temperatures carefully monitored. After the three temperatures (water, specimen surface, and specimen core) had reached steady state, recording of the data was stopped and the specimen removed from the water. This procedure was repeated for each of the test specimens.

Convection

To begin the convection experiment, the plate was turned upside down, the propane regulator turned on, and the burner orifices lighted with to heat the plate up to 250°C. Once 250°C was reached on the plate, the gas was turned off, the burner unplugged and taken out of the enclosure. The aluminum plate was then turned to a horizontal, upright position and the data recording was started for 1800 seconds. After the 1800 seconds had passed the data was saved and the plate was then heated back up. Once the plate reached 250°C again, the procedure was repeated for cooling of the plate in a vertical position.

Uncertainty Analysis

The uncertainty analysis is a long and iterative process that takes the errors in the measured quantities to determine the uncertainty in the computed quantities. For these experiment all the temperatures represent the measured values. For the conduction experiment, the thermocouples had a resolution of $0.00001^{\circ}F$, while the ones used in the convection experiment had a resolution of $0.0001^{\circ}F$. Aside from the temperatures, the dimensions given for the various shapes also have a resolution value assumed to be 0.01mm for conduction and 1 inch for convection, as this is how they were provided. These quantities were then used to calculate the uncertainties related to these experiments.

To obtain the uncertainty from the accuracy of the instruments a mathematical formula is used to calculate how these individual errors compound to give the net error in a calculation. The equation used for this purpose is equation 24 [4].

Where F is the calculated quantity, ε is the absolute error and x1, x2, etc are the measured variables

Conduction

 ε (θ) = 0.037 F (this was taking into account the variation of the external temperature of the water tank to be +/- 1F)

 ε (Fo) = 1 unit (this was at maximum error, with characteristic length (L) assumed to be known to 0.01 mm. *Note: this shows the dramatic effect that a change in the characteristic length would have on the calculations. Therefore, corrosion build-up, imprecise machining or any other factors that could change the characteristic length would have a very large effect on the calculations*)

The other values were either of indeterminable uncertainty such as the values read from a chart, or were taken to be without error (such as the material properties listed in the textbook).

Convection

For the horizontal case, the following uncertainties have been calculated:

$$\varepsilon (h_T) = 1.67e-6 \text{ W}$$

$$\varepsilon$$
 (Nu) = 0.251 units

 ε (Gr) = 46785.9 units (Note: This number is so high due to the fact that the Gr numbers are also very high. However, they represent only a 0.055 percent of the calculated Gr values)

For the vertical case, the following were obtained:

$$\varepsilon (h_T) = 1.685e-6 \text{ W}$$

$$\varepsilon$$
 (Nu) = 0.0255 units

 ε (Gr) = 49723 units (Note: This number is so high due to the fact that the Gr numbers are also very high. However, they represent only a 0.055 percent of the calculated Gr values)

Presentation of Results

Conduction

For the transient conduction part of the experiment, the objectives were to measure centerline temperatures as a function of time for the different shapes tested (slabs, cylinders and sphere, both brass and stainless steel) and use those values to reconstruct the Heisler charts for those shapes. From the Heisler charts, the Biot numbers and the heat transfer coefficients were derived.

The Heisler charts were constructed to match precisely with those provided in the Lab manual and the Heat Transfer text $^{[1][2]}$ — the horizontal axis was a logarithmic axis to the base 10, and the vertical axis was normal scale. The Heisler chart lines were referenced by their point of intersection with the horizontal *Theta centerline* = 0.001 mark. Therefore, the reconstructed lines from this experiment have been shown extrapolated to their 0.001 mark, and the corresponding Fourier number (Fo) was used to derive the Biot (Bi) number. The reconstructed Heisler charts for the different specimens, along with corresponding Biot numbers and h values are shown below. On the Heisler charts, the horizontal axis is the Fourier number (Fo), and vertical axis is the centerline non-dimensional temperature difference (θ). These were calculated by equations 16 and 18 respectively.

In addition, the following parameters were used for the different specimens:

Table 1. Conduction Calculation Parameters [2]

Parameter	Value Used
Alpha of Cartridge Brass	$33.9 \text{ E-6 m}^2/\text{s}$
Alpha of Stainless Steel 302	$3.9 \text{ E-6 m}^2/\text{s}$
Conductivity (k) of Brass	110.0 W/m.K
'k' of Stainless Steel 302	15.1 W/m.K
Characteristic length (L) for Brass Slab	7.5 mm
L for Stainless Steel Slab	7.5 mm
L for Small Brass Cylinder	10.0 mm
L for Large Brass Cylinder	15.0 mm
L for Brass Sphere	22.5 mm

Brass Slab

Figure 4. Reconstructed Heisler Chart for the Brass Slab

As mentioned before, the data collected was extrapolated to meet the Theta 0.001 mark, and the corresponding Fourier number was used to calculate the Biot number and the heat transfer coefficient value.

- Biot Number, Bi = 0.111 (dimensionless)
- Heat Transfer Coefficient, h = 1629.63 $\frac{W}{m^2 K}$

Stainless Steel Slab

Figure 5. Reconstructed Heisler Chart for the Staintess Steel Slab

- Biot Number, Bi = 0.606 (dimensionless)
- Heat Transfer Coefficient, h = 1220.20 $\frac{W}{m^2 K}$

Small Brass Cylinder

Figure 6. Reconstructed Heisler Chart for the Small Brass Cylinder

- Biot Number, Bi = 0.167 (dimensionless)
- Heat Transfer Coefficient, h = 1833.33 $\frac{W}{m^2 K}$

Large Brass Cylinder

Figure 7. Reconstructed Heisler chart for the Large Brass Cylinder

- Biot Number, Bi = 0.222 (dimensionless)
- Heat Transfer Coefficient, h = 1629.63 $\frac{W}{m^2 K}$

Brass Sphere

Figure 8. Reconstructed Heisler chart for the Brass Sphere

- Biot Number, Bi = 0.278 (dimensionless)
- Heat Transfer Coefficient, h = 1358.03 $\frac{W}{m^2 K}$

Convection

All data points from the free or natural convection portion of the lab were recorded and used to determine the heat transfer behavior of this portion of the experiment. Two configurations: horizontal and vertical were tested and calculated. The intial plots of the temperature distribution from 250 °C to a final temperature for a duration of 30 minutes is shown below for the horizontal case.

Figure 9. Temperatures of Horizontal Plate for 30 Minute Cooling Period

The equations empirically determined from the data of the temperature as a function of time are:

The resulting plot of the vertical plate temperature distribution is shown below.

Figure 10. Temperatures of Vertical Plate for 30 Minute Cooling Period

The equations for temperature as a function of time as empirically determined are:

$$T_{edge} = 3 * 10^{-10}t^4 - 9 * 10^{-7}t^3 + .0009t^2 - .517t + 257.43$$

$$T_{center} = 2 * 10^{-10}t^4 - 6 * 10^{-7}t^3 + .0007t^2 - .4669t + 254.02$$

The real value from temperature is that it makes it easier to calculate the heat transferred and analyze the dimensionless numbers associated with heat transfer. The heat rates, transfer coefficients, and total heat transferred are shown in the table below.

	Convec	tive	Radiative	Radiative												
	Q (W)	q"(W/m ²)	Q	q"	$hc (W/m^2K)$	hr	ΔΤ									
Vertical	153.87	1418.00	253.03	2331.77	6.035624	170014680.2	169.27									
Horizontal	143.69	1324.16	223.31	2057.83	5.94	161910750.09	164.91									

Table 2. Empirical Quantities Based on T_{film} Values.

The plots for the Nusselt vs the Grashof plots are shown below and follow the accepted range and slope from wide ranging empirical data.

Figure 11. Nu Vs Gr Vertical

Figure 12. Nu Vs Gr Horizontal

Analysis of Results

Conduction

The results were of good quality for the most part, with the discrepancies and errors due to easily traceable sources. The Heisler charts, when scaled and re-constructed properly, were nearly linear in some cases and in others had predominant linear portions that made the derivations of the Biot numbers easy. The Biot numbers of the different specimens followed all expected trends. The Biot number $(\frac{hL}{k})$ of the brass slab was much smaller than that of the steel slab; and since the heat transfer coefficients and characteristic lengths were nearly the same, the Biot numbers should have been a function of the conductivities only. And from the results it can be seen that Brass, which has a conductivity (k) about six times larger than Stainless steel, has a Biot number about six times smaller than Stainless Steel. This agrees very well with the formula of the Biot number, and is indicative of the good quality of the results. Likewise, the Biot number of the small cylinder is around 1.5 times smaller than the Biot number of the large cylinder, which agrees very well with theory since the characteristic length (L) of the large cylinder is 1.5 times larger than that of the small cylinder. The brass sphere, which had the largest characteristic length of them all (22.5 mm – the larger characteristic length makes heat transfer a slower phenomena) had the largest Biot number also, which again agrees well with theory. While the trends followed were correct, the numbers did not fully numerically match what they ought to have been. These errors magnified as further calculations were performed.

The calculated heat transfer coefficients (h) showed larger inconsistency and discrepancy. The calculated heat transfer coefficients varied from 1220 to 1833.3, with a standard deviation of $240 \frac{W}{m^2 K}$, which is large.

The reasons for errors could be many, and can easily be traced. For one, the external temperature (T_{∞}) of the water bath is assumed to be constant in theory but from the recorded measurements it can be seen that it varies as the water cools down and is heated back up in an effort to keep in constant. This variance would affect the Theta values calculated, and thus affect the Heisler charts. A major reason for errors could be the method of measuring the temperature at the surface of the specimens; the rubber band holding the thermocouple against the surface of the specimen can easily slip. Another reason for the discrepancies might be material related. The brass used was assumed to cartridge brass, and the stainless steel to be Stainless steel 302. If the alloys were of different composition, or if the outside surfaces had built corrosion products, the material properties would change and this would have a significant impact on the calculated values. Another source of errors is the Heisler charts themselves. Small changes in the start and end locations, or the extrapolation line drawn would have very large effects on the calculated values. It must also be mentioned that for the cylinder and slab specimens, the calculations and Heisler charts assume infinite geometries which is only an approximation in this case. Also, in all calculations, one-dimensional heat transfer was assumed while the real nature of heat transfer through the specimens is more complex. Finally, as with any computer read data, the data acquisition methods could be a source of repetitive error if the filtering or the signal conditioning and calibration are not done correctly.

Convection

Initial inspection of figure 8 shows that the edge temperature remains lower than the center for the duration of the cooling time period. This is because of two reasons:

- 1. The center is heated down the center line due to the burning being along its long axis and the edges "see" less heat transfer to them from both radiation and conduction.
- 2. Convective and radiative heat transfers are greater at the edges as the thickness allows for three dimensional heat transfer via both radiation and convection.

Therefore it is reasonable that these results are as they are. The second noticeable feature of the graph is the decreasingly negative slope. It starts out steep and gradually evens out. This is because of the larger temperature difference at its initial higher temperature that drives both the total heat transfer and the heat transfer rates. As more heat is lost, the temperature is decreased and there is therefore a smaller driving temperature difference. As the temperature difference gets smaller, the slope approaches 0—that of a straight line consistent with steady state temperature. The difference between the center and edge is no more than a few degrees at any given time.

The plot for the vertical configuration shows a very similar graph as the horizontal case. However, the functions are slightly different and the actual starting temperature was a few degrees higher at 259°C versus 248°C respectively. However, the total temperature difference for same magnitude of cooling time is also higher by about 4.2 °C, indicating that more heat was transferred from the vertical case than the horizontal.

As shown in table 2, the most heat transferred is via radiation mode in both cases. The vertical configuration passes 406.9W of heat, whereas the horizontal configuration passes only 367W of heat. This is due to the motion created by hot air rising along the face of the vertical plate, while the horizontal plate does not have this effect. Some air will remain stagnant under the plate. The flow is laminar as the Grashof and Prandtl numbers are less than $3x10^{10}$ for both configurations.

The slopes for both Nu Vs Gr plots are almost identical, regardless of angle and configuration. The straight slope indicates a linear relationship between the Grashof number, which is a ratio of buoyancy forces to viscous forces of natural or free convection, and the Nusselt number which is a ratio of convection to pure conduction heat transfer. It would stand to reason that the slopes and values would vary between the vertical and horizontal plates, however these are almost identical indicating that the ratios in both configurations are roughly the same.

Conclusions and Recommendations

The experiment was excellent practical exposure to heat transfer calculations and approximations. The results were of very good quality, with the errors and discrepancies easily traceable. In the transient conduction part of the experiment, the reconstructed Heisler charts were either linear or had large linear segments when they were scaled correctly, which made derivations of Biot number and heat transfer coefficient easy. The Biot numbers calculated followed very closely with expected trend and varied proportionately with changes in material and geometry. The numbers themselves had errors, and these errors magnified with calculation. The heat transfer coefficients calculated showed large variations (deviations of 16% from the mean). The uncertainties associated with the results are comparatively smaller (0.037 F uncertainty in Theta values and 1 unit of Fourier value) and therefore, other sources were determined to have caused the errors. The sources of the errors were attributed to uncertainties in material properties, variations in the external temperature, reconstruction of Heisler charts, assumptions of one-dimensional heat transfer and infinite geometries in the calculations used, and experimental errors.

The free convection heat transfer results were as expected and closely matched theoretical data from plots and calculations. It was determined that the vertical configuration transferred more heat than the horizontal configuration as the ratio buoyancy forces to viscous forces on the vertical plate were slightly higher, and therefore created a smoother and higher speed laminar flow across the plate. The differences in radiation heat transfer quantities were due to the increased temperature difference driving the system in the two configurations, and can be ignored or minimized in importance relative to the focus of this experiment. Theoretically, for the same time and temperature difference, the radiative portions would be the same unless reflected back by the casing. The difference in convection was about 10W which is significant, but still only a relative small percentage. The vertical configuration transferred more heat at a faster rate than the horizontal configuration due to its added flow lower temperature air over the plate.

It is highly recommended that the external temperature of the water be maintained constant using a PID controller, as this would be far more precise than manually adjusting the temperature to stay constant. The variations in the external water temperature had significant effects on the results. It is also recommended that the thermocouple measuring surface temperature be securely held to the surface by a better method, since a slip of the rubber bands would distort the data.

References

- [1] S. V. Ekkad, revised by M. J. Martin (2008). —Experiment F|| (ME 4621 Lab Manual for the Transient Heat Transfer Experiment)
- [2] Pitts and Sissom (1998).—Heat Transfer 2nd Ed|| (ME 4433 Textbook)
- [3] M. J. Martin (2008), —Parameter Sheet for Experiments E Through F|| (Write-up found on moodle)
- [4] M. J. Martin (2008), —Uncertainty Analysis|| (Write-up found on moodle)

Appendices

Appendix I : Planning Sheet

APPENDIX I
LABORATORY PLANNING FORM
DATE: 10/20/08 SECTION: 3 GROUP: 3
EXPERIMENT NUMBER/TITLE: Transfer Heat Transfer
GROUP MEMBERS/TASKS: Alciades Velasquez (Theory, Abstract, Title page, Bibliog.
Loven Falk [Apple conclusions] Results]
Santhana Balaji [Results, analysis, Uhrartainty analysis
BRIEF STATEMENT OF OBJECTIVE: Measure Contectine temperature
as a function of livne for the cylinder, sphere & slab of brass and
or slab of steel. Construct the Heissler Chart and estimate the
bio - number and value of h based on the Heissler chart.
Compile Nussell and Grashoff number.

	Conduction Convertion Propose Cylinder
EST APP	ARATUS:
	· Geor Pump 1. Enclosure
	0 100441 1000
MEASUR	ED QUANTITIES: . Temporature (water, Surface& interior
	of specimen) of & time - Conduction
	· Temperature, OC & time - Convection
	,

INSTRUMENTATION: Armfiel experimental Control unit

· Ther mo couples: water temp, outside, inside of measured

Shape. (Conduction)

· Thermorphes (middle & end) - Convection

· DAQ units (for both of thom)

SKETCH OF APPARATUS AND INSTRUMENTATION SET-UP:

STEP BY STEP LABORATORY PROCEDURE
Turk Consider
Turn Computer on and connect thermocouples.
· Place aluminous pare facing downward & connect burner to cylinder . Light burner with lighter
· Allow thermocouples to reach a 250°C reading
Turn the plate to the right orientation & initiale competer, take
/ . Repeat for 90° orientation
- Shul-down experiment
Conduction:
Turn on water boater and affacts shape therms couple to MO
Unit - Attack thermocouple using the rubber board.
Let stabilize at room temperature
Begin data recording before putting shape in mater & insert shape suddenly into water both
· Monitor temporatue & stop when steady state is achieve
- Repeat for different shapes
Shot down experiment.
DATA REDUCTION: Conduction: obtain Ks from = Ks of = h(T-T=)
then obtain & value from a = Ks PSERS) Calculate fourier number
aplot against Ot to Obtain Heisler chart. Estimate h from

Heisler chart and calculate Biot Number

Convection:

Compute radiation head transfer from theory, using temp, values. Estimate convective head transfer coefficient from he= hr+ hc Compute Nussell and Grashoff Numbers

from formulas.

UNCERTAINTY ANALYSIS: $\frac{\mathcal{E}(\mathcal{K}_{S}) = \mathcal{K}_{S} \left[\frac{\mathcal{E}(\mathcal{T}_{O})^{2}}{\mathcal{E}(\mathcal{T}_{O})^{2}} + \frac{\mathcal{E}(\mathcal{T}_{O})^{2}}{\mathcal{E}(\mathcal{T}_{O})^{2}} \right]^{1/2}}{\mathcal{E}(\mathcal{K}_{S}) = \mathcal{K}_{S} \left[\frac{\mathcal{E}(\mathcal{K}_{S})}{\mathcal{E}(\mathcal{K}_{S})} + \frac{\mathcal{E}(\mathcal{K}_{O})^{2}}{\mathcal{E}(\mathcal{K}_{S})} \right]^{1/2}}$ $\frac{\mathcal{E}(\mathcal{K}_{S}) = \mathcal{K}_{S} \left[\frac{\mathcal{E}(\mathcal{K}_{S})}{\mathcal{E}(\mathcal{K}_{S})} + \frac{\mathcal{E}(\mathcal{K}_{O})^{2}}{\mathcal{E}(\mathcal{K}_{S})} + \frac{\mathcal{E}(\mathcal{K}_{O})^{2}}{\mathcal{E}(\mathcal{K}_{S})} \right]^{1/2}}{\mathcal{E}(\mathcal{K}_{S}) = \mathcal{K}_{S} \left[\frac{\mathcal{E}(\mathcal{K}_{S})}{\mathcal{E}(\mathcal{K}_{S})} + \frac{\mathcal{E}(\mathcal{K}_{S})}{\mathcal{E}(\mathcal{K}_{S})} \right]^{1/2}}$ $\frac{\mathcal{E}(\mathcal{K}_{S}) = \mathcal{K}_{S} \left[\frac{\mathcal{E}(\mathcal{K}_{S})}{\mathcal{E}(\mathcal{K}_{S})} + \frac{\mathcal{E}(\mathcal{K}_{S})}{\mathcal{E}(\mathcal{K}_{S})} \right]^{1/2}}{\mathcal{E}(\mathcal{K}_{S}) = \mathcal{E}(\mathcal{K}_{S}) = \mathcal{E}(\mathcal{K$

Appendix II: Vertical Natural Convection Sample Data

14:21:52 14:21:54	14:21:50	14.21.48	14:21:46	14:21:44	14:21:42	14.21.40	14:21:38	14:21:36	14:21:34	14:21:32	14:21:30	14:21:28	14:21:26	14:21:24	14:21:22	14:21:20	14:21:18	14:21:16	14.21.14	14:21:12	14:21:10	14:21:08	14:21:06	14:21:04	14:21:02	14:21:00	14:20:58	14:20:56	14:20:54	14:20:52	14:20:50	14:20:48	14:20:46	14 20 44	14:20:42	14-20-40	Time
1.20	1.17	1.13	1 .10	1.07	1.03	1 .00	0.97	0.93	0.90	0.87	0.83	0.80	0.77	0.73	0.70	0.67	0.63	0.60	0.57	0.53	0.50	0.47	0.43	0.40	0.37	0.33	0.30	0.27	0.23	0.20	0.17	0.13	0.10	0.07	0.03	000	Min
239.26	239.73	240.24	240.76	241.27	241.80	242.33	242.82	243.36	243.89	244.43	245.01	245.48	246.04	246.61	247.17	247.72	248.29	248.88	249.41	250.00	250.59	251.21	251.78	252.39	253.00	253.58	254.14	254.81	255.42	256.06	256.70	257.31	258.00	258.67	259.33	250 04	Center (°F)
237.87	238.27	238.71	239.10	239.52	239.99	240.38	240.79	241.22	241.64	241.99	242.48	242.89	243.30	243.73	244.16	244.57	245.06	245.45	245.81	246.28	246.70	247.15	247.57	247.99	248.42	248.82	249.25	249.69	250.14	250.53	250.95	251.38	251.83	252.24	252.62	253 13	Edge (°F)
512.41 511.87	512.88	513.39	513.91	514.42	514.95	515.48	515.97	516.51	517.04	517.58	518.16	518.63	519.19	519.76	520.32	520.87	521.44	522.03	522.56	523.15	523.74	524.36	524.93	525.54	526.15	526.73	527.29	527.96	528.57	529.21	529.85	530.46	531.15	531.82	532.48	533.09	Center (K)
510.59	511.42	511.86	512.25	512.67	513.14	513.53	513.94	514.37	514.79	515.14	515.63	516.04	516.45	516.88	517.31	517.72	518.21	518.60	518.96	519.43	519.85	520.30	520.72	521.14	521.57	521.97	522.40	522.84	523.29	523.68	524.10	524.53	524.98	525.39	525.77	80.30	Edge (K)
297.03888889	297.03888889	297.03888889	297.03888889	297.0388889	297.0388889	297.03888889	297.03888889	297.0388889	297.0388889	297.03888889	297.03888889	297.03888889	297.03888889	297.0388889	297.0388889	297.03888889	297.03888889	297.03888889	297.03888889	297.03888889	297.03888889	297.0388889	297.03888889	297.03888889	297.03888889	297.03888889	297.0388889	297.03888889	297.0388889	297.03888889	297.0388889	297.0388889	297.0388889	297.03888889	297.0388889	297 0388889	Tinf
404.7229	404.9615	405.2167	405.4741	405.7272	405.9964	406.2602	406.502	406.7761	407.039	407.3079	407.6009	407.8363	408.1155	408.3969	408.6781	408.953	409.2394	409.5346	409.8008	410.0936	410.3889	410.6999	410.9853	411.2895	411.5943	411.8833	412.1663	412.5005	412.8031	413,1264	413.4428	413.7496	414.0925	414.4296	414.7615	415 0633	Tfilm
0.002472	0.002469	0.002468	0.002466	0.002465	0.002463	0.002461	0.00246	0.002458	0.002457	0.002455	0.002453	0.002452	0.00245	0.002449	0.002447	0.002445	0.002444	0.002442	0.00244	0.002438	0.002437	0.002435	0.002433	0.002431	0.00243	0.002428	0.002426	0.002424	0.002422	0.002421	0.002419	0.002417	0.002415	0.002413	0.002411	0.0024.09	Б
142349130.4 142090694.5	142580482.7	142827629.1	143076590.9	143321134	143580798.6	143835016	144067698.6	144331128.8	144583461.6	144841216.3	145121637.1	145346677.3	145613253.4	145881608.8	146149356.7	146410750.1	146682657.5	146962570.5	147214686.7	147491518.4	147770361.3	148063595.7	148332301.9	148618298	148904434.1	149175393.4	149440266.4	149752647.1	150035101.2	150336370.2	150630753.2	150915727.8	151233786.5	151545998.6	151852807	1521314071	Gr
99463486	99806338	99979340	100153614	100324794	100506559	10068451 1	100847389	101031790	101208423	101388851	101585146	101742674	101929277	102117126	102304550	102487525	102677860	102873799	103050281	103244063	103439253	103644517	10383 2 61 1	104032809	104233104	104422775	104608186	104826853	10502457 1	105235459	105441527	105641009	105863651		106296965	106491985	Ral
51.95358	51.99771	52.01993	52.04229	52.06422	52.08748	52.11022	52.13101	52.15451	52.177	52.19993	52.22485	52.24482	52.26845	52.2922	52.31587	52.33894	52.36291	52.38755	52.40971	52.43401	52.45845	52.48412	52.50761	52.53257	52.55751	52.5811	52.60412	52.63123	52.65571	52.68179	52.70722	52.73181	52.75922	52.78608	52.81243	5083630	Nu
6.81805528	6.823846376	6.826762892	6.829697008	6.832575321	6.835627587	6.838611817	6.841339786	6.844424254	6.847374827	6.850384815	6.853654932	6.856275805	6.859376479	6.862493553	6.865599287	6.868627198	6.871772601	6.875006048	6.877914446	6.88110366	6.884311509	6.887680026	6.890762387	6.894038484	6.897311457	6.900406485	6.903427919	6.906986121	6.910198652	6.913620181	6.916958542	6.920185553	6.923781809	6.927306447	6.930764779	6 933900611	hbar

Appendix III: Horizontal Natural Convection Sample Data

13:39:00 13:39:02 13:39:04	13:38:56 13:38:58	13:38:54	13:38:52	13:38:48	13:38:46	13:38:44	13:38:42	13:38:40	13:38:38	13:38:36	13:38:34	13:38:32	13:38:30	13:38:28	13:38:26	13:38:24	13:38:22	13:38:20	13:38:18	13:38:16	13:38:14	13:38:12	13:38:10	13:38:08	13:38:06	13:38:04	13:38:02	13:38:00	13:37:58	13:37:56	Time
1.07 1.10 1.13	1.00 1.03	0.97	0.93	0.87	0.83	0.80	0.77	0.73	0.70	0.67	0.63	0.60	0.57	0.53	0.50	0.47	0.43	0.40	0.37	0.33	0.30	0.27	0.23	0.20	0.17	0.13	0.10	0.07	0.03	0.00	Min
231.88 231.42 230.95	232.85 232.36	233.26	233.75	234.66	235.17	235.60	236.14	236.57	237.12	237.58	238.11	238.53	239.04	239.58	240.09	240.57	241.12	241.66	242.17	242.70	243.16	243.74	244.15	244.74	245.27	245.82	246.36	246.96	247.52	248.01	Center (°C)
230.60 230.17 229.70	231.53 231.09	232.00	232.39	233.38	233.87	234.36	234.82	235.27	235.79	236.23	236.77	237 27	237.74	238.22	238.71	239.18	239.68	240.10	240.58	241.06	241.58	242.08	242.53	243.02	243.52	244.02	244.48	245.02	245.59	246.10	Edge (°C)
505.0252 504.5686 504.0972	505.9985		506.8954	507 3674	508.3156	508.7489	509.2888	509.7215	510.2671	510.7274	511.2555	511.6803	512.19	5 12.7259	5 13.2382	513.7232	514.271	514.8116	515.3193		516.3148	5 16.8869	517.3046	517.8876	518.4185	518.9749	519.5076	520.1103	520.668	521.1563	Center (K)
503.7538 503.3153 502.8501	504.6786 504.2416	505.152	505.5376	506.52/5		507.5051		508.4197			509.9222			511.3734		C	512.832		On.				515,6802	516		517.1689	517.6317	518.1696	518.7372	519.2518	Edge (K)
297.0389 297.0389 297.0389				297.0389		297.0389		297.0389			297.0389						297.0389	_	297.0389	-					1 297.0389	297.0389	297.0389		297.0389		Tinf
401.032 400.8037 400.568	4 4	401.7252	401.9671	402.4235	402.6772	402.8939		403.3802			404.1472						405.6549						407.1717	407.4632	407.7287	408.0069	408.2732	408.5746	408.8534	409.0976	Tfilm
0.002494 0.002495 0.002496	0.002491 0.002492	0.002489	0.002488	0.002485	0.002483	0.002482	0.00248	0.002479	0.002477	0.002476	0.002474	0.002473	0.002471	0.00247	0.002468		0.002465	0.002464	0.002462	0.00246	0.002459	0.002457	0.002456	0.002454	0.002453	0.002451	0.002449	0.002448	0.002446	0.002444	Β
138735329 138509609 138276303	139215623 138974906	139419074	139657 185	139889165	140354368	140566588	140830698	141042113	141308367	141532715	141789793	141996342	142243885	142503816	142751978	142986628	143251323	143512190	143756864	144010324	144235735	144510406	144710704	144989924	145243845	145509607	145763710	146050803	146316084	146548057	ଦ
97114731 96956727 96793412	97450 97282	97593352	97760030	97922416	-	98396611			98915		99252855	99397						100458533	100629805	100807226	100965		101297493	101492947	101670691	101856725	102034597	102235562	102421259	102583640	Ral
51.64817 51.62742 51.60596	51.69222 51.67016	5	5	51.//355	0	51.81553	51.83953	51.85872		51,90317	51.92641	51.94507	51.9674	51.99081	52.01313		52.05797		52,10323				52.18832	52.21315	52.2357	52.25927	52.28177		52.33059		Nubar
6.7779746 6.7752523 6.7724351	6.7837561 6.7808604		6.7890582	6.7944293	6.7974041	6.7999384	6.8030884	6.8056067	6.8087742	6.8114396	6.8144901	6.816938	6.8198682	6.8229409	6.8258706	6.8286372	6.831754	6.8348215	6.8376948	6.8406674	6.8433078	6.846521	6.8488612	6.8521196	6.8550786	6.8581714	6.8611246	6.8644566	6.8675311	6.8702161	hbar

Appendix IV: Steel Slab Sample Data

Time	ms	Time	Fo	Water T.	Surface T.	Theta	Center T. ?C
14:00:18	0			82.23	27.88		28.37
14:00:16	500			82.24	27.79		28.30
14:00:17	0			82.43	27.95		28.33
14:00:18	500	0.0	0.0	82.30	27.92	1.00	28.51
14:00:18	0	0.5	0.0	82.45	30.32	1.00	28.31
14:00:19	500	1.0	0.1	82.49	57.97	1.00	28.29
14:00:19	0	1.5	0.1	82.52		1.00	28.31
14:00:20		2.0	0.1	82.54	70.77	1.00	28.47
14:00:20	0	2.5	0.2	82.42	70.66	1.00	28.64
14:00:21	500	3.0	0.2	82.17	70.22	0.99	29.09
14:00:21	0	3.5	0.2	82.15	70.86	0.98	29.77
14:00:21	500	4.0	0.3	81.83	70.55	0.98	30.55
14:00:22		4.5	0.3	81.91	70.36	0.94	31.50
14:00:22	500	5.0	0.3	81.70	69.81	0.92	32.58
14:00:23	0	5.5	0.4	81.52	69.43	0.90	33.66
14:00:23	500	6.0	0.4	81.45	69.56	0.88	34.65
14:00:24	. 0	6.5	0.5	81.28	69.64	0.88	35.71
14:00:24	500	7.0	0.5	81.11	69.45	0.85	36.63
14:00:25	0	7.5	0.5	81.15	69.48	0.83	37.63
14:00:28	500	8.0	0.6	81.13	69.96	0.81	38.55
14:00:26	0	8.5	0.6	80.96	70.30	0.79	39.44
14:00:27	500	9.0	0.6	81.07	70.78	0.77	40.36
14:00:27	0	9.5	0.7	80.97	71.61	0.76	41.20
14:00:28	500	10.0	0.7	81.07	71.49	0.74	41.99
14:00:28	0	10.5	0.7	80.96	72.02	0.73	42.78
14:00:28	500	11.0	0.8	80.99	72.32	0.71	43.55
14:00:29	0	11.5	0.8	81.03	72.14	0.70	44.34
14:00:29	500	12.0	0.8	80.93		0.68	45.03
14:00:30	0	12.5	0.9	80.83	72.06	0.67	45.73
14:00:30	500	13.0	0.9	81.00	72.06	0.68	46.41
14:00:31	0	13.5	0.9	80.92	71.86	0.65	47.10
14:00:31		14.0	1.0	80.97	71.77	0.63	47.71
14:00:32		14.5	1.0	80.87	71.98	0.62	48.32
14:00:33		15.0	1.0	80.85	72.39	0.61	48.90
14:00:33		15.5	1.1	80.90	72.44	0.60	49.52
14:00:34		16.0	1.1	80.89		0.59	50.04
14:00:34		16.5	1.1	80.75	72.81	0.58	50.62
14:00:35		17.0	1.2		73.36	0.57	51.21
14:00:35			1.2		73.45		51.81
14:00:38		18.0	1.3		73.42		52.36
14:00:38		18.5	1.3		73.64	0.53	53.01
14:00:38		19.0	1.3	80.93	73.95	0.52	53.56
14:00:37			1.4		74.42		54.09
14:00:37			1.4				54.65
14:00:38			1.4		74.59		55.19
14:00:38		21.0	1.5		74.51	0.48	55.67
14:00:39			1.5		74.48		56.17
14:00:39		22.0	1.5		74.58	0.48	56.58
14:00:40			1.6				57.05
14:00:41	500	23.0	1.6	80.90	74.65	0.45	57.48

Appendix V: Brass Slab Sample Data

Time	ms	T	ime	Time_Fo	Fo		Water T.	Surface T.	Theta_0/Theta_i	Center T.
13:48:0	19	0	0.0				80.54		1.00	27.13
13:48:0		500	0.5				80.53			
13:48:1		0	1.0				80.52			
13:48:1		500	1.5				80.57			
13:48:1		0	2.0				80.61			
13:48:1		500	2.5				80.59			
13:48:1		0	3.0				80.60			
13:48:1		500	3.5				80.59			
13:48:1		0	4.0				80.56			
13:48:1		500	4.5				80.59			
13:48:1		0	5.0				80.56			
13:48:1	15	500	5.5				80.58			
13:48:1		0	6.0				80.58			
13:48:1		500	6.5				80.58			
13:48:1	16	0	7.0				80.58			
13:48:1		500	7.5				80.56			
13:48:1	17	0	8.0				80.58			
13:48:1	17	500	8.5				80.57			
13:48:1	18	0	9.0				80.61			
13:48:1	18	500	9.5				80.61			
13:48:1	19	0	10.0				80.61			
13:48:2	20	500	10.5				80.67	29.37	0.99	27.52
13:48:2	20	0	11.0				80.63	29.43	0.99	
13:48:2	21	500	11.5				80.63	29.61	0.99	27.58
13:48:2	21	0	12.0				80.60	29.65	0.99	
13:48:2	22	500	12.5				80.60	29.72	0.99	27.63
13:48:2	22	0	13.0	0	.0	0.0	80.61	29.83	1.00	27.64
13:48:2	23	500	13.5	0	.5	0.3	80.62	37.01	1.00	27.68
13:48:2	23	0	14.0	1	.0	0.6	80.61	59.40	0.99	27.92
13:48:2	23	500	14.5	1	.5	0.9	80.62	63.51	0.99	28.31
13:48:2	24	0	15.0	2	.0	1.2	80.61	65.42	0.96	29.52
13:48:2	24	500	15.5	2	.5	1.5	80.30	64.77	0.94	30.86
13:48:2	25	0	16.0	3	.0	1.8	80.42	64.33	0.91	32.21
13:48:2	25	500	16.5	3	.5	2.1	80.38	64.27	0.89	33.49
13:48:2	26	0	17.0	4	.0	2.4	79.96	64.37	0.86	34.72
13:48:2	26	500	17.5		.5	2.7			0.84	
13:48:2	27	0	18.0		.0	3.0				
13:48:2	28	500	18.5	5	.5	3.3				
13:48:2	28	0	19.0	6	.0	3.6	80.00	71.67		
13:48:2	29	500	19.5		.5	3.9	79.97	73.60	0.74	
13:48:2		0	20.0		.0	4.2				
13:48:3		500	20.5		.5	4.5				
13:48:3		0	21.0		.0	4.8				
13:48:3		500	21.5		.5	5.1				
13:48:3		0	22.0		.0	5.4				
13:48:3		500	22.5		.5	5.7				
13:48:3		0	23.0			6.0				
13:48:3		500	23.5			6.3				
13:48:3		0	24.0			6.6				
13:48:3	33	500	24.5	11	c.	6.9	79.29	71.38	0.54	51.65

Appendix VI: Brass Sphere Sample Data

Time	ms	Time	Time_Fo	Fo	Water T. ?C	Surface T.	Theta_0/Ti	Center T. ?C
14:21:24	0	0.0			79.34	28.74		29.41
14:21:24	500	0.5			79.38	28.72		29.38
14:21:25	0	1.0			79.41	28.72		29.40
14:21:25	500	1.5			79.42	28.77		29.41
14:21:26	0	2.0			79.45	28.79		29.40
14:21:27	500	2.5			79.42	28.86		29.39
14:21:27	0	3.0	0.0	0.0	79.51	29.76	1.00	29.31
14:21:28	500	3.5	0.5		79.49	52.58	1.00	29.40
14:21:28	0	4.0	1.0			64.08		29.65
14:21:29	500	4.5	1.5				0.98	30.38
14:21:29		5.0	2.0					31.52
14:21:29		5.5	2.5			66.93		33.27
14:21:30		6.0	3.0					34.90
14:21:30		6.5	3.5					38.72
14:21:31	- 0	7.0	4.0					38.39
14:21:31		7.5	4.5					39.89
14:21:32		8.0	5.0					41.23
14:21:32		8.5	5.5					42.45
14:21:33		9.0	6.0					43.67
14:21:34		9.5	6.5					44.78
14:21:34 14:21:35		10.0	7.0					45.88
14:21:35	0	10.5 11.0	7.5 8.0					46.88 47.80
14:21:38		11.5	8.5					48.71
14:21:38		12.0	9.0					49.62
14:21:37		12.5	9.5					50.43
14:21:37	0	13.0	10.0					51.28
14:21:37		13.5	10.5					52.07
14:21:38	0	14.0	11.0					52.87
14:21:38		14.5	11.5					53.67
14:21:39		15.0	12.0					54.43
14:21:39	500	15.5	12.5	0.8	78.98	72.59	0.48	55.19
14:21:40	0	16.0	13.0	0.9	78.93	72.50	0.46	55.86
14:21:40	500	16.5	13.5	0.9	78.94	72.30	0.45	58.55
14:21:41	0	17.0	14.0	0.9	78.90	72.04	0.44	57.21
14:21:42	500	17.5	14.5	1.0	78.86	72.08	0.43	57.80
14:21:42	0	18.0	15.0	1.0	78.90	72.52	0.41	58.41
14:21:43	500	18.5	15.5	1.0	78.84	72.68	0.40	58.96
14:21:43	0	19.0	16.0	1.1	78.67	73.04	0.39	59.59
14:21:44		19.5	16.5			73.33		60.15
14:21:44	0	20.0	17.0	1.1	78.83	73.01	0.37	
14:21:44		20.5						
14:21:45		21.0						
14:21:45		21.5						
14:21:48		22.0	19.0					62.68
14:21:48		22.5						63.13
14:21:47		23.0	20.0					63.65
14:21:47		23.5						84.11
14:21:48 14:21:49		24.0 24.5						64.53 64.98
14.21.49	500	24.0	21.5	1.4	78.81	14.77	0.28	04.50

Appendix VII: Small Brass Cylinder Sample Data

Time	ms		Time	Time_Fo	Fo		Water T.	Surface T.	Theta_0/Th	Center T.
14:05:1	18	0	0.0				81.66			26.78
14:05:1	_	500	0.5				81.71			26.84
14:05:1	19	0	1.0				81.82	26.18	1.00	26.99
14:05:1	19	500	1.5				81.79			26.90
14:05:2	20	0	2.0				81.89	26.19	1.00	26.56
14:05:2	20	500	2.5				81.88	26.41	1.00	26.85
14:05:2	21	0	3.0				81.39	26.43	0.99	27.08
14:05:2	21	500	3.5				81.95	26.83	1.01	26.19
14:05:2	22	0	4.0	0.0)	0.0	81.89	29.14	1.00	26.78
14:05:2	23	500	4.5	0.5	5	0.2	81.78	57.29	1.00	26.86
14:05:2	23	0	5.0	1.0)	0.3	81.75	65.07	0.97	28.55
14:05:2	24	500	5.5	1.5	5	0.5	81.81	69.80	0.91	31.58
14:05:2	24	0	6.0	2.0)	0.7	81.83	70.30	0.85	34.78
14:05:2	25	500	6.5	2.5	5	0.8	81.79			37.62
14:05:2		0	7.0	3.0)	1.0				40.38
14:05:2		500	7.5	3.5		1.2				42.84
14:05:2		0	8.0	4.0)	1.4				45.08
14:05:2		500	8.5	4.5		1.5				47.01
14:05:2		0	9.0	5.0		1.7				48.90
14:05:2		500	9.5	5.5		1.9				50.65
14:05:2		_ 0	10.0	6.0		2.0				52.34
14:05:2		500	10.5			2.2				53.98
14:05:2		0	11.0	7.0		2.4				55.45
14:05:3		500	11.5	7.5		2.5				56.87
14:05:3		0	12.0	8.0		2.7				58.20
14:05:3		500	12.5	8.5		2.9				59.50
14:05:3		0	13.0	9.0		3.1				60.68
14:05:3 14:05:3		500 0	13.5 14.0	9.5 10.0		3.2 3.4				61.73 62.80
14:05:3		500	14.5	10.5		3.6				63.74
14:05:3		0	15.0	11.0		3.7				64.68
14:05:3		500	15.5	11.5		3.9				65.58
14:05:3		0	16.0	12.0		4.1				66.46
14:05:3		500	16.5	12.5		4.2				67.27
14:05:3		0	17.0	13.0		4.4				68.08
14:05:3		500	17.5	13.5		4.6				68.77
14:05:3	36	0	18.0	14.0)	4.7	80.98	77.43	0.21	69.49
14:05:3	37	500	18.5	14.5	5	4.9	80.92	77.65	0.20	70.09
14:05:3	37	0	19.0	15.0)	5.1	80.95	77.85	0.19	70.71
14:05:3	38	500	19.5	15.5	5	5.3	80.96	78.12	0.18	71.23
14:05:3	38	0	20.0	16.0)	5.4	80.98	78.25	0.17	71.80
14:05:3	39	500	20.5	16.5	5	5.6	81.02	78.25	0.16	72.29
14:05:3	39	0	21.0	17.0)	5.8	80.92	78.44	0.15	72.65
14:05:4	40	500	21.5			5.9		78.42		73.12
14:05:4	40	0	22.0			6.1				73.58
14:05:4		500	22.5			6.3				73.99
14:05:4		0	23.0	19.0		6.4				74.35
14:05:4		500	23.5			6.6				74.67
14:05:4		_ 0	24.0			6.8				74.99
14:05:4	12	500	24.5	20.5	5	6.9	81.03	79.28	0.11	75.33

Appendix VIII: Large Brass Cylinder Sample Data

Time	ms	Time	e Time_Fo	Fo		Wate	r T.	Surface 1	. Theta	_0/ThCer -C	ter T.
14:09:39)	0					81.08	27.7	1		28.09
14:09:39) (500					81.11	27.7	3		28.08
14:09:40)	0					81.18	27.7	3		28.00
14:09:40) (500					81.09	27.6	7		28.00
14:09:41	l	0					81.09	27.9	2		28.04
14:09:42	2 (500					81.07	28.1	3		28.18
14:09:42	2	0					81.19				27.96
14:09:43	3 (500					81.15				28.09
14:09:43		0					81.15				28.05
14:09:44	+ !	500					81.13				28.14
14:09:44	1	0					81.05				28.14
14:09:48	5 (500					81.07	28.1	8		28.13
14:09:48		0					81.12				27.88
14:09:48		500					81.26				27.98
14:09:46		0					81.08				28.15
14:09:46		500					81.07				28.09
14:09:47		0					81.08				28.10
14:09:47		500		.0	0.00		81.02			1.00	28.02
14:09:48		0		.5	0.08		81.09			1.00	28.02
14:09:49		500		.0	0.15		81.08			1.00	28.16
14:09:49		0		.5	0.23		81.17			0.99	28.72
14:09:50		500		.0	0.30		79.91			0.97	29.83
14:09:50		0		.5	0.38		80.51			0.94	30.93
14:09:51		500		.0	0.45		80.31			0.92	32.39
14:09:51		0		.5	0.53		80.68			0.89	33.87
14:09:52		500		.0	0.60		79.82			0.88	35.29
14:09:52		0		.5	0.68		80.07			0.83	36.82
14:09:52		500 0		.0 .5	0.75		80.46 80.55			0.80 0.77	38.36 39.87
14:09:53 14:09:53		500		.0	0.90		80.53			0.77	41.33
14:09:54		0		.5	0.98		80.34			0.73	42.56
14:09:54		500		.0	1.05		80.39			0.69	44.01
14:09:55		0		.5	1.13		80.22			0.67	45.20
14:09:55		500		.0	1.21		80.22 80.17			0.65	46.43
14:09:56		0		.5	1.28		80.08			0.63	47.53
14:09:57		500		.0	1.38		80.00			0.60	48.66
14:09:57		0		.5	1.43		79.93			0.58	49.74
14:09:58		500	10		1.51		79.87			0.58	50.74
14:09:58		0	10		1.58		79.94			0.54	51.80
14:09:59		500	11		1.66		79.90			0.52	52.78
14:09:59		0	11		1.73		79.92			0.50	53.77
0.590278		500	12		1.81		79.93			0.49	54.67
14:10:00		0	12		1.88		79.87			0.47	55.51
14:10:00		500	13		1.98		79.83			0.45	56.33
14:10:01		0	13		2.03		79.84			0.44	57.18
14:10:01		500	14		2.11		79.63			0.42	57.97
14:10:02		0	14		2.18		79.81			0.41	58.77
14:10:02	2 4	500	15	.0	2.26		79.89			0.39	59.52
14:10:03	3	0	15	.5	2.34		79.84	73.9	5	0.38	60.19
14:10:04	† 1	500	16	.0	2.41		79.77	73.8	7	0.37	60.79

Δ	ppendix IX: Sample Calculations	
		42