

Passive Heat Transfer Augmentation Methods in a Circular Tube: A Review

P.Dipak¹, R.Y.Patil²

P.G. Student, Department of Mechanical Engineering, SGD COE Jalgoan, Maharashtra, India¹

Associate Professor & HOD, Department of Mechanical Engineering, SGD COE Jalgoan, Maharashtra, India²

ABSTRACT: This paper features a broad discussion on review of heat transfer augmentation technics that performed the key role to improve the heat transfer rate by using various passive augmentation technics invented in the past. These technics can be used in the heat exchangers to improve the performance of it by simply inserting the various geometries of the twisted tapes and wire coils of different pitches, by implementing these various passive heat augmentation technics formations of swirl flow and mixing of the fluid that assisted in the enhancement in the heat transfer coefficient. Effect of Nusselt number, frictional factor and thermal enhancement factor also reviewed in this paper.

KEYWORDS: heat transfer augmentation, geometry of the contact surface, inserts.

I. INTRODUCTION

Heat exchangers are extensively used in a variety of manufacturing processes for heating and cooling applications like air habituation and refrigeration structures, heat revival processes cooking and dairy processes, element procedure plants etc. The main confront in designing a heat exchanger is to build the tools compact and attain a high heat transfer pace using lowest amount pumping power. Methods for heat transmission increase are related to several engineering applications. The heat exchangers have an important role in the energy storage and recovery. Due to the development of modern technology, the heat exchangers required in various industries for high heat-flux cooling to the level of megawatt per meter square. At this level, cooling with conventional fluids such as water and ethylene glycol and so forth, are challenging. Hence, it is necessary to increase the heat transfer performance of working fluids in the heat transfer devices. Heat transfer augmentation techniques (passive, active and compound) are commonly used in areas such as process industries, heating and cooling in evaporators, thermal power plants, air-conditioning equipment, refrigerators, radiators for space vehicles, automobiles, etc. The rate of heat transfer can be increased passively by increasing the surface area, roughness, and by changing the boundary conditions.

The active method involves addition of Nano sized, high thermal conductivity, and metallic powder to the base fluid, to increase the heat transfer rate. Such a fluid is termed as nanofluid. Passive techniques, where inserts are used in the flow passage to augment the heat transfer rate, are best suited compared to active techniques. Because the insert manufacturing process is simple and these techniques can be easily applied in an existing application. In many literature gap shows the experimentation on perforated twisted insert like in experimental analysis of heat transfer characteristics using inserts in tubes. Heat transfer enhancement techniques refer to different methods used to increase rate of heat transfer without affecting much the overall performance of the system. Heat transfer augmentation techniques refer to different methods used to increase these techniques and broadly divided in two groups, passive and active. Active techniques involve some external power input for the enhancement of heat transfer. Passive heat transfer augmentation method does not use any external power input. One of the ways to enhance heat transfer performance in passive method is to increase the effective surface area and residence time of the heat transfer fluid. Use of this technique causes the swirl in the bulk of the fluids and disturbs the actual boundary layer to increase surface area, given time and similarly heat transfer coefficient in existing system. Inserts refer to the additional arrangements made as an obstacle to fluid flow to augment heat transfer rate. Heat transfer enhancement, augmentation deals with the

improvement of thermo hydraulic performance of heat exchangers. Different enhancements techniques have been broadly classified as passive and active techniques.

Active method

The active method involves external power input for the enhancement in heat transfer; for examples, it includes mechanical aids and the use of a magnetic field to disturb the light seeded particles in a flowing stream, etc.

Passive method

The Passive heat transfer augmentation methods does not need any external power input. In the convective heat transfer, one of the ways to enhance heat transfer rate is to increase the effective surface area and residence time of the heat transfer fluids. By Using, this technique causes the swirl in the bulk of the fluids and disturbs the actual boundary layers, which increase effective surface area, residence time and simultaneously heat transfer coefficient increases in an existing system. Methods generally used are, extended surface, displaced enhancements devices, rough surfaces surface tension devices, Inserts requires additional arrangements to make to fluid flow which enhance and augment the heat transfer. The types of inserts are twisted tape, wire coils, ribs, baffles, plates, helical screw insert, mesh inserts, convergent – divergent conical rings, conical rings etc. Twisted tapes are the metallic strips twisted using some of the suitable techniques as per the required shape and dimension, which are inserted in the flow to enhance the heat transfer. The twisted tape inserts are most suitable and widely used in heat exchangers to enhance the heat transfer. Twisted tape inserts increase heat transfer rates with less friction factor. The use of twisted tapes in a tube gives simple passive technique for enhancing the convective heat transfer by making swirl into the heavy flow which disrupting the boundary layer at the tube surface due to rapidly changes in the surface geometry. Which means to say that such type of tapes induce turbulence and swirl flow which induces inside the boundary layer and which gives better results of heat transfer coefficient and Nusselt number due to the changes in geometry of twisted tape inserts. Simultaneously, the pressure drop inside the tube will be increases when using twisted-tape as an insert. For this a many researchers have been done by experimentally and numerically to investigate the desired design to achieve the better thermal performance with less frictional losses. The heat transfer enhancement of twisted tapes inserts depends on the Pitch In addition, twist ratio.

Compound Method

When any two or more techniques i.e. passive and active may be employed simultaneously to enhance the heat transfer of any device, which is greater than that of produced by any of those techniques separately, the term known as compound enhancement technique.

II. RELATED WORK

Number of investigations has been carried out by using various inserts and tube geometries for heat transfer augmentation. Investigations of various researchers and their findings are as follows.

M.M.K. Bhuiya [1] experimentally investigated the effect of triple twisted tape inserts on Thermal characteristics in a heat exchanger tube as shown in the figure 1 a) & b)

Fig 1 (a) Geometry of twisted tape inserts & (b) cut section

It was observed that the Nusselt number, friction factor and thermal enhancement efficiency increased with decreasing twist ratio. The results indicated that the presence of triple twisted tapes led to a higher increase in the heat transfer rate over the plain tube. The Nusselt number and friction factor of using the triple twisted tape inserts were found to be increased up to 3.85 and 4.2 times when compared with the plain tube, respectively. The heat transfer performance was evaluated based on the constant blower power and the performance was achieved to be 1.44 by the use of triple twisted tape inserts. In addition, author observed that the heat transfer rate increased with decreasing twist ratio of the tape inserts.

V. Sudheer Kumar [2] did the CFD analysis of the horizontal tubes having five types of different inserts inserted into the horizontal rod having fluid of different values of Reynolds numbers. The overall conclusions which he found during the study that increase in friction factor, Enhancement of heat transfer in comparison to plain tube

Fig 2 Effect of the inserts on different parameters of heat transfer

$$h_{\text{exp}} = \frac{Q}{A_s(T_s - T_b)}$$

$$Nu_{\text{exp}} = \frac{h_{\text{exp}} D}{k}$$

W.H.Azmi [3] uses Nano fluid as the working fluid and experimentally concluded that the heat transfer coefficient of Nano fluids with twisted tape is higher than the water flow for the same twist ratio, The maximum heat transfer enhancement with twisted tape, by using following formula we can conclude that heat transfer rate is increases as Nusselt number is increases as shown following

Xiaoyu Zhang [4] says Heat transfer and friction factor characteristics of a tube fitted with helical screw-tape without core-rod inserts is numerically studied and analysed by two performance criterions based on the physical quantity synergy principle and minimal entropy generation principle in the present paper. As the Re number increases, the swirling disturbance generated by helical screw-tape intensifies, thus causing higher temperature and velocity gradient near the tube wall. Therefore both the heat transfer coefficient and the friction factor increase. When the width of helical screw-tape is 15 mm, the fluid flows in core flow area, making the increase of flow resistance in the tube not so obvious and, thereby, the overall performance has improved. In addition, the simulation results show that the physical quantity synergy analysis is in agreement with entropy generation analysis, providing a reliable basis for probing The mechanism of heat transfer enhancement

Fig 4 (a) Geometry of the louvered strip insert, and (b) Schematic of a circular tube fitted with louvered strip inserts

After done the computation work we come to conclude that the average Nusselt number increases with the increase of the Reynolds number. Second, the average Nusselt number increases with the increase of the slant angle of louvered strip when the Reynolds number and the inserts pitch are the same. In other words, the larger the slant angle, the higher the convective heat transfer rate is.

(C)

(d)

Fig (C) Variation of the Nusselt number with Reynolds number for different slant angles. The pitch of the inserts is 30 mm in this case. (d) Variation of the Nusselt number with Reynolds number for different slant angles. The pitch of the inserts is 45 mm in this case.

Fig 4 (e) Variation of the friction factor with Reynolds number for different slant angles and pitches.

E. Kannan [5] Experimental investigated heat transfer characteristics of circular tube fitted with the with perforated twisted tape. The twisted tape of the following specifications, Twisted tape material = Mild steel Twisted tape width = 45 mm Twist ratio TR = 2, 3, 4 has been used for the test The result indicates nusselt number varies inversely to the twist ratio. The thermal factor is more than 1.44 while using the pierced twisted tape with lower twist ratio and wire coil.

Mass flow rate Kg/min	Reynolds number Re	Nusselt number Nu	Friction factor f	Thermal performance factor η
0.24	26600	200	0.35	1.6
0.29	32300	210	0.32	1.54
0.33	35720	216	0.31	1.46
0.38	41800	225	0.28	1.40

Fig 5 (b) Thermal performance factor for twist ratio 2 with coil pitch ratio 12

Mass flow rate Kg/min	Reynolds number Re	Nusselt number Nu	Friction factor f	Thermal performance factor η
0.24	26600	180	0.31	1.42
0.29	32300	185	0.29	1.40
0.33	35720	195	0.27	1.38
0.38	41800	200	0.26	1.32

Fig 5 (c) Thermal performance factor for twist ratio 3 with coil pitch ratio 12

Mass flow rate Kg/min	Reynolds number Re	Nusselt number Nu	Friction factor f	Thermal performance factor η
0.24	26600	140	0.27	1.2
0.29	32300	147	0.24	1.17
0.33	35720	152	0.23	1.10
0.38	41800	162	0.20	1.0

Fig 5 (d) Thermal performance factor for twist ratio 4 with coil pitch ratio 12

Fig 5 (e) Relation between nusselt number and Reynolds number for various twist ratio The results

indicate that the nusselt number increases with decrease in the twist ratio.

Orhan Keklikcioglu [6] done the experimental investigation on heat transfer enhancement of a tube with coiled -wire 2 inserts installed with a separation from the tube wall. Investigation was conducted for the thermo-hydraulic performance of a circular tube with coiled-wire inserts, which were installed with a small separation from the inner wall of the tube. The wire inserts had an equilateral triangular cross-sections with a constant side length of $e = 6$ mm and they were coiled with three different pitch-to-diameter ratios: $P/D=1$, $P/D=2$, $P/D=3$. A specific method was employed to coil the wires so that an edge of the triangle was oriented to face the incoming airflow. The coiled-wire inserts were installed with 1 and 2 mm separation from the inner tube wall so that the heat transfer enhancement due to the laminar boundary layer disturbance could be investigated. Experiments were performed for Reynolds numbers from 3429 to 26,663. The coiled-wire inserts led to a significant increase in both the heat transfer rate and friction factor over the smooth tube based on coil pitches and clearance. The maximum thermal performance was observed around 1.82 for the $P/D=1$, $s=1$ type at a Reynolds number of 3429. In conclusion, the laminar boundary layer disturbance can be effectively enhanced by using these types of coiled-wire inserts

Fig 6 (a) The coiled-wire inserts with Teflon rings (a) $P/D = 1$, (b) $P/D = 2$, (c) $P/D = 3$.

Fig 6 (b) the equilateral triangle cross section coiled-wire inserted in a tube with a separation from the inner wall of the tube.

Fig 6 (c) Validation of Nusselt number in the smooth tube.

The thermal enhancement efficiency of 82% at a Reynolds number of was observed in the case of a wire with $s=1$ mm and $P/D=1$ the author finally concluded that heat transfer rates were enhanced with the increasing pitch ratio.

Parag S. Desale [7] reviewed the various passive augmentation technics. The thermal performance behaviour for tube in tube heat exchanger is studies for wire coil inserts, twisted tape inserts and their combination. The research was carried for constant/periodically varying wire coil pitch ratio. Some of them have varied three coil pitch ratios. The twisted tapes were also been tested by many of them for different twist ratios. These inserts are tested individually and in combine, form and results were compared. The wide range of Reynolds number is selected for allowing the inserts to be tested for different flow conditions from laminar to turbulent. The improved performance was found in the increasing order for wire coil inserts, twisted tapes and combined inserts. In addition, few of researchers have developed correlations for these inserts for Nusselt number as a function of Reynolds number.

Fig 7 (a) Details of wired coiled

Fig 7 (b) the equilateral triangle cross-sectioned coiled wire inserted in a tube separated from tube wall

Fig 7 (c) The Test section fitted with wire coil and twisted tape

Fig 7 (d) Verification of Plain tube by Nusselt Number and Friction Factor

He concluded that twisted tapes are good with heat transfer improvement but are poor with friction factor analysis. but in all for low Reynolds number, the experimental results shows that the compound devices of the Twisted Tape and DI-

coil, shows the highest thermal performance which is higher than the wire coil alone, the TT alone, the TT with uniform wire coil, and the TT with D-coil.

K.G.KULKARNI [8] investigated the circular horizontal tube by using clockwise and counter clockwise-corrugated twisted tape inserts with working fluid is air. Experiments conducted on plain circular tube with or without c-cc corrugated twisted tube. During experiment constant heat flux and different mass flow rate condition. The c-cc corrugated twisted tape are of same pitch and twist ratio but three different angle of rotation in clockwise and counter clockwise direction as 30°, 60°, 90° respectively. The Reynolds no. varied from 4000 to 10000. Heat transfer coefficient and pressure drop are calculated and results are compared with the plain tube without inserts. Finally, heat transfer enhances with clockwise and counter clockwise-corrugated twisted tape inserts as compared to plain tube varied from 8 % to 44 % for various inserts. Plain twisted tape results are also compared with the same results.

Fig 8 (a) Corrugated twisted tape insert

Fig 8 (b) Effect on Nusselt number for various Reynolds number

Fig 8 (c) Variation of Nusselt number for different insert configurations

The conclusion made by him as describe here. The enhancement of heat transfer with clockwise and anticlockwise - corrugated twisted tape inserts as compared to plain tube varied from 12 to 46% for 90 ° angle of rotation and 10 to 39% for 60°angle of rotation. This enhancement is mainly due to the larger portions of fluid are directed to the opposing direction in the region of the change, leading to the stronger collision of the recombined streams and the spiral motion of the fluid. Increment in angle of rotation causes rise in Nusselt numbers as well as friction factors. The maximum friction factor rise was about 175% for 60° angle of rotation. And 150% for 30 ° angle of corrugated twisted tape inserts compared to plain tube. The overall enhancement for the tubes with c-cc corrugated twisted tape inserts is 1.65 for 90 ° angle of rotation and 1.4 for 60° angle of rotation c-cc corrugated twisted tape insert. Thus, the enhanced performance can be achieved using Clockwise and counter clockwise corrugated twisted tapes as compared to plane twisted tape.

Nivedita Uzagare [9] done the experimental work on the circular tube fitted with the V-Jagged Twisted Tape the Heat Transfer Rate, Friction Factor, Nusselt Number Were Determined and Compared with the Plain Tube and Plain Tape. The twisted Tape Having Jag Of Width And Depth (We=10mm, De=8mm) And (We=10mm,De=10mm) Were used & her conclusion made finally that with An Increase In The Reynolds Number (Re) Ranging From 6000 To 13000, The Heat Transfer Coefficients Increases For V-Jagged Twisted Tape By 52% To 90% For Copper And 50% To 75% For Aluminium With Respect To Plain Tube Whereas The Friction Factor Decreases. The Results Are Compared With Plane Twisted Tape & It Is Found That Aluminium V-Jagged Twisted Tape With (We=10m,De=8mm) Gives Highest Enhancement Of 75%. When Theoretical And Experimental Values Are Compared Of Nusselt Number Then The Copper V-Jagged Twisted Tape With Width Of Jagg 10mm & Depth Of Jagg 8mm Gives 85% Rise In Nusselt Number And When Friction Factor Values Are Compared Then It Is Having Lowest Of 2.0 As Compared To The Other Inserts, Hence Proving The Insert To Be Better In Terms Of Heat Transfer Enhancement And Also At Lesser Pumping Power.

Fig 9 (a) Variation of Nusselt Number with Reynolds Number for Various Inserts

Fig 9 (b) Variation of Friction Factor with Reynolds Number for Various Inserts

Fig 9 (c) Variation of Enhancement with Reynolds Number for Various Inserts

A Dewan P Mahanta K Sumithra Raju P Suresh Kumar [10] from Indian institute of Guwahati also reviewed the passive heat transfer augmentation techniques and listed all the passive Augmentation like twisted tape in laminar flow, twisted tape turbulent flow, wire coil in laminar flow, wire coil in turbulent flow technics and their effect on the heat transfer parameters in their studies. They together concluded that after inserting inserts in the circular tube heat transfer enhance but friction factor is decreases by some extent.

PARDEEP KUMAR [11] done extensive experimental study on five wire coils of different pitch inserted in a smooth tube in laminar and transition regimes. Isothermal pressure drop tests and heat transfer experiments under uniform heat flux conditions have been carried out the air flow friction and heat transfer characteristics in a round tube fitted with coiled wire tabulator's for the turbulent regime, $Re = 2000 - 10,000$ and $Pr = 0.7$. The use of coiled circular wire causes a high-pressure drop increase, which depends mainly on spring pitches and wire thickness the heat transfer in case of the conical coil is highest as compare to the plain pipe and the pipe containing the coil of different pitches. The enhancement efficiency increases with the decreasing pitches and found highest in the conical sets. The friction factor is highest around at a Reynolds number 2200- 3000

(a)

(b)

Fig 11 (a) Effect on Nusselt number of varying pitch. (b) Effect of the velocity on the heat transfer coefficient (C) Effect of Friction factor on Reynolds number (d) Variation of temperature on Reynolds number.

III. SUMMERY

From the above discussion, various researchers' done the experimental on the circular tube inserting the various geometries of twisted tape, Wire coiled that promotes the swirl of the fluid and then occurs the mixing. The fluid travelled towards the heated wall following curvilinear path this will very important in the heat exchangers applications for better heat transfer rate. Mostly use of louvered strip insert using various arrangements and the small pipe insert in a circular heat exchanger tube shows great improvement in heat transfer rate when compared with other geometries used by various researchers. Friction factor is also affected due to the surface geometry alteration.

IV. CONCLUSION

Passive technics are the simple and possible technics to enhance heat transfer rate in the circular tubes by various geometrical combination of inserts, which generally used in the heat exchangers. In this paper, we reviewed the various passive augmentation technics on which the researchers have done various experiments in order to augment the heat transfer, nusselt number and various other factors by using circular tube with inserts of different shapes, sizes and orientation. The enhancement in the heat transfer rates of the circular tube having inserts in fluid flow as compared to the circular plane tube because of the curvilinear motion of the fluid causes mixing of it. Active technics are requirement of external power source so power cost have to be consider

REFERENCES

1. M.M.K. Bhuiya, Thermal characteristics in a heat exchanger tube fitted with triple twisted tape inserts, International Communications in Heat and Mass Transfer, 48 (2013) 124–132
2. V Sudheer Kumar CFD Analysis on Heat Transfer Enhancement in Horizontal Tube by Forced Convection with Inserts, International Journal & Magazine of Engineering, Technology, Management and Research Volume 3(2016) issue no 2 Feb 2016
3. Xiaoyu Zhang, Numerical studies on heat transfer and friction factor characteristics of a tube fitted with helical screw -tape without core-od inserts, International Journal of Heat and Mass Transfer 60 (2013) 490–498
4. A.W. Fan, Parametric study on turbulent heat transfer and flow characteristics in a circular tube fitted with louvered strip inserts, International Journal of Heat and Mass Transfer 55 (2012) 5205–5213
5. E. Kannan, Experimental investigation on convective heat transfer characteristics in a circular tube fitted with perforated twisted tape and wire coil, Journal of Chemical and Pharmaceutical Sciences, JCPS Volume 9 Issue 4, October - December 2016
6. Orhan Keklikcioglu, Experimental investigation on heat transfer enhancement of a tube with coiled-wire inserts installed with a separation from the tube wall, International Communications in Heat and Mass Transfer, 2016.08.024
7. Parag S. Desale, Heat Transfer Enhancement in Tube-in-Tube Heat Exchanger using Passive Techniques, International Journal of Innovative Research in Advanced Engineering (IJIRAE) ISSN: 2349-2163 Volume 1 Issue 10 (November 2014)
8. K.G.KULKARNI, Experimental Investigation of Heat Transfer Enhancement by Using Clockwise and Counter -clockwise Corrugated Twisted Tape Inserts, INTERNATIONAL JOURNAL OF INNOVATIONS IN ENGINEERING RESEARCH AND TECHNOLOGY [IJERT] ISSN: 2394-3696 VOLUME 2, ISSUE 5, MAY-2015

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

Volume 6, Special Issue 1, January 2017

International Conference on Recent Trends in Engineering and Science (ICRTES 2017)

20th-21st January 2017

Organized by

Research Development Cell, Government College of Engineering, Jalagon (M. S), India

9. Nivedita Uzagare, Enhancement Of Heat Transfer Using V-Jagged Twisted Tape In Circular Tube, IOSR Journal of Mechanical and Civil Engineering (IOSR-JMCE) e-ISSN: 2278-1684, ISSN: 2320-334X, Volume 13, Issue 2 Ver. I (Mar. - Apr. 2016), PP 14-17
10. A Dewan, Review of passive heat transfer augmentation techniques, Proc. Instn Mech. Engrs Vol. 218 Part A: J. Power and Energy.
11. PARDEEP KUMAR, enhancement of heat transfer using wire coil insert in tubes, International Journal of Mechanical Engineering and Technology (IJMET), ISSN 0976 – 6340(Print), ISSN 0976 – 6359(Online) Volume 3, Issue 2, May-August (2012).
12. Dr. A. G. Matani, experimental study on heat transfer enhancement in a tube using counter/co -swirl generation, International Journal of Application or Innovation in Engineering & Management, Volume 2, Issue 3, March 2013
13. Mr Yogesh B Rakate, Experimental & numerical analysis of heat transfer augmentation through the pipe using twisted tapes, International Journal for Innovative Research in Science & Technology| Volume 2 | Issue 10 | March 2016 ISSN (online): 2349-6010
14. Sumit S. Kalmegh, Passive Heat Transfer Augmentation Methods in a Circular Tube: A Review, International Journal for Scientific Research & Development| Vol. 2, Issue 11, 2015 | ISSN (online): 2321-0613
15. A M Mulla, experimental study on heat transfer and friction factor characteristics in laminar flow through tubes of shell and tube heat exchanger fitted with twisted tapes with baffles, International Journal of Research in Engineering and Technology, Volume: 03 Issue: 05 May-2014
16. N. C. Kanojiya, Heat Transfer Enhancement in Heat Exchangers With Inserts: A Review, Heat Transfer Enhancement in Heat Exchangers With Inserts: A Review, International Journal of Engineering Research & Technology, Vol. 3 Issue 10, October- 2014
17. Naresh Dhamane, Augmentation of Heat Transfer using Drilled Hole & Cut Twisted Tape Inserts, International Journal of Current Engineering and Technology, 104| MMIT, Lohgaon, Pune, Maharashtra, India, NCPSM- 2016, INPRESSCO IJCET Special Issue-6 (Oct 2016)
18. K. M. Stone, Review of Literature on Heat Transfer Enhancement in Compact Heat Exchangers, Prepared as part of ACRC Project 65 Investigation of Wavy Fins for Heat Transfer Augmentation in Refrigeration/Air Conditioning Systems A. M. Jacobi, T. A. Newell and S. P. Vanka, Principal Investigators, Air Conditioning and Refrigeration Center University of Illinois Mechanical & Industrial Engineering Dept. 1206 West Green Street Urbana, IL 61801 (217) 333-311