

HAL
open science

Experimental investigation on convective Heat Transfer Enhancement by EHD

Merouane Hamdi, Michel Havet, Olivier Rouaud

► **To cite this version:**

Merouane Hamdi, Michel Havet, Olivier Rouaud. Experimental investigation on convective Heat Transfer Enhancement by EHD. 16th International Symposium on Transport Phenomena and Dynamics of Rotating Machinery, Apr 2016, honolulu, United States. hal-01833277

HAL Id: hal-01833277

<https://hal.science/hal-01833277>

Submitted on 9 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Experimental investigation on convective Heat Transfer Enhancement by EHD

Merouane Hamdi, Michel Havet, Olivier Rouaud GEPEA (CNRS UMR 6144),
ONIRIS, rue de la Geraudière, BP 82225, 44322 Nantes, France
Dominique Tarlet Laboratoire de Thermocinétique de Nantes (CNRS UMR 6607),
Polytech Nantes, rue C. Pauc, BP 50609, 44306 Nantes, France

Long Abstract

Introduction

One of the most promising techniques to enhance convective heat transfer in air is based on the use of electric fields to induce secondary flows (or ionic wind). The ions which are propelled by the Columbic force transfers momentum to neutral fluid molecules which results in the bulk movement of air, causing an interaction between the ionic wind and the primary air flow (EHD combined flow). The EHD combined flow increases the convective heat transfer coefficient on the plate surface [3], [1]. Many questions regarding the optimization of the operating parameters still remain unanswered as reported by [1],[2]. In this context, we are interested in the forced convection heat transfer enhancement by the ionic wind produced by corona discharge (wire to plate) in a channel.

1. Methods

An experimental rig is designed specifically for analyzing firstly the convective exchange at the bottom wall in a channel [Fig 1]. A series of experiments were performed in a horizontal air flow channel equipped with different arrangements of wire-electrodes suspended above a conductive plate. These electrodes were arranged either parallel or perpendicular to the direction of primary air flow. Measurements allow determination of the optimal configurations for electrodes location and operating system (voltage V , air velocity U_0 ...) taking into account the energy consumption and the heat transfer distribution [Fig 1.a].

Secondly, experiments based on Particle Image Velocimetry (PIV) were conducted on selected configurations. [Fig 1.b]

- Several electric power = Voltage (kV) x Current (μ A)
- 3 wire-to-plate distances ($H = 2, 4, 6$ cm)
- 3 inlet channel velocities ($U_0 = 0, 0.3, 0.6, 1$ m/s)

Figure 1. Schematic of the experimental set-up and wire-electrode placement

2. Results

- In most cases results show that heat transfer enhancement due to EHD is significant at low Reynolds numbers ($U_0 = 0.3$ m/s).
- Low H: high local heat transfer due to the plane-jet like air flow but low mean heat transfer
- High H: better expansion of the plane jet, but the low velocities resulted in lower mean heat transfer
- The most significant increase in heat transfer resulted in a single wire-electrode arranged perpendicular to the air flow direction (8x higher compared to forced convection without EHD):
- Optimal mean heat transfer coefficient was obtained for $H=4$ cm
- Counter rotating vortex pair generated by the combination of ionic wind and primary channel air flow.
- For cases of more than one parallel arranged wire-electrode the heat transfer enhancement was slightly lower (6x) but more wide-spread over the conductive plate.
- Interactions between the vortices generated by the combination of the secondary flow and the primary air flow are well understood. The impact of these structures and velocity gradients on the local and average heat transfer is evaluated [Fig 2].

Figure 2. Schematic of the surface temperature from IR camera and PIV visualization structures and velocity gradients

Acknowledgements

The authors gratefully acknowledge the support of the Pays de Loire program for outstanding research in the field of energetics (PERLE2).

References

- [1] F.C. Lai. Effects of buoyancy on electro-hydrodynamic enhanced forced convection in a horizontal channel, *J. Thermophys. Heat Transfer* 12 (3) 431–436,1998.
- [2] Tada, Y. A. Takimoto, Y, Hayashi. Heat transfer enhancement in a convective field by applying ionic wind”, *J. Enhanced Heat Transfer*, Vol. 4, pp. 71-86,1997.
- [3] Ould Ahmedou, S.A Havet, M. Effect of process parameters on the EHD airflow *Journal of Electrostatics*, Vol. 67, pp. 222–227, 2009

