

 Electromagnetohydrodynamic Effects on Steam Bubble Formation in Vertical Heated Upward Flow

Electromagnetohydrodynamic Effects on Steam Bubble Formation in Vertical Heated Upward Flow

Energies 2016, 9(8), 657; doi:10.3390/en9080657

Article

Electromagnetohydrodynamic Effects on Steam Bubble Formation in Vertical Heated Upward Flow

Mojtaba Mirzaee 1, Payam Hooshmand 2, Hamed Ahmadi 3, Hassan Kavoosi Balotaki 4, HamidReza KhakRah 5 and Mohammad Yaghoub Abdollahzadeh Jamalabadi 6,*

1

Young Researchers and Elite Club, Omidiyeh Branch, Islamic Azad University, Omidiyeh 6373193719, Iran

2

Department of Mechanical Engineering, Sanandaj Branch, Islamic Azad University, Sanandaj 6616935391, Iran

3

Department of Energy Engineering, Faculty of Environment and Energy, Science and Research Branch, Islamic Azad University, Tehran 1477893855, Iran

4

Department of Mechanical Engineering, Izeh Branch, Islamic Azad University, Izeh 6391997699, Iran

5

Department of Mechanical Engineering, Shiraz Branch, Islamic Azad University, Shiraz 7473171987, Iran

6

Department of Mechanical, Robotics and Energy Engineering, Dongguk University-Seoul, 30 Pildong-ro 1gil, Jung-gu, Seoul 04620, Korea

*

Correspondence: Tel.: +82-10-7435-1362

Academic Editor: Enrico Sciubba

Received: 31 May 2016 / Accepted: 2 August 2016 / Published: 18 August 2016

Abstract:

In this paper, the modeling of a steady state two phase flow heated through a vertical upward flow under electro-magneto-hydro-dynamic forces is presented. The thermal non-equilibrium, non-homogeneous, two-phase flow model consisting of mass, momentum and energy conservation in each phase has been adjusted for subcooled inlet conditions close to saturation. The P-1 approximation, viscous dissipation and Joule heating are included in the energy equations. It was seen that the Lorentz force can decrease and postpone the bubble generation, as well as affect the slip velocity, flow forces, viscous dissipation and Joule heating. Furthermore, two correlations for the slip velocity under magnetohydrodynamic (MHD) forces are presented. As shown, skin friction and Joule heating increase with the magnetic field strength.

Keywords:

electromagnetohydrodynamic; non-homogeneous; Joule heating; non-equilibrium two-phase flow; thermal radiation; P-1 approximation; Lorentz force; vertical tube

1. Introduction

Two-phase flow in complex systems, such as blood flow in the body [1,2,3,4], bubbly flows [5] and nano-bubble mixtures through a microchannel [6], are in the interest of scientist and engineers. Specially, the two-phase flow of liquid water and vapor liquid occurring in a pipe is important in many applications, such as fluid engineering mechanics, multiphase heat exchanger design [5], solar heating systems [7], special heat exchangers [8], flow separation devices in central heating systems [9], the MHD generator [10], the MHD propulsor [11], etc. Based on the electrical conductivity of the water and vapor, they can be controlled and measured by electric and magnetic fields. An electromagnetic flow meter can measure air-water accurately at low void fractions (<30%).

The problem of two-phase magnetohydrodynamic flow and heat transfer in a vertical channel is of interest for many researchers experimentally [12] and numerically [13]. The fluids in the two phases are usually assumed to be immiscible, incompressible and electrically conducting. Further, the two fluids are assumed to have different viscosities, thermal and electrical conductivities. The transport properties of the two fluids were taken to be a function of pressure and temperature. A review by Branover of two-phase MHD energy conversion systems used in the Ericson cycle mentioned that the kinetic energy of the liquid flow is converted to electric power via a near-isothermal gas expansion process [14]. A study by Inoue et al. [15] illustrated that the ratio of the two-phase heat transfer coefficient with a magnetic field with that without a magnetic field increased almost proportionally with the magnetic field strength. There has been some research on the sub-cooled boiling water at the low-pressure condition in the horizontal [16] and vertical boiling channel [7,8,9,10,11,12,13,14,15,16,17]. Furthermore, there is research on the computational fluid dynamics(CFD) simulation of the upward sub-cooled boiling flow of other fluids, such as refrigerant-113, in the literature [18,19]. The problem of two-phase magnetohydrodynamic flow and heat transfer in a horizontal channel has been investigated analytically [13]. As shown, the effect of increasing the Hartmann number is to accelerate the velocity and to increase the temperature field. There have also been numerical [20,21,22] and experimental [23] studies on the Hartmann flow of a conducting fluid in the channel between two horizontal insulating plates showing that significant increases can be obtained in the flow-rate of the conducting fluid for suitable ratios of the depths and viscosities of the two fluids. The pressure head of the micropump in a 2-mm diameter tube was measured under the applied electric and magnetic field (up to 60 Volts and 0.44 Tesla) until the bubbles generated by the electrolysis of the conducting liquid were measured [23]. Furthermore, the effect of slag layers on the heat transfer characteristics of a coal-fired MHD generator at fixed fluid/gas ratios has been studied analytically [10,24]. Shoukri et al. [25,26,27,28] by applying 104 V to R134a through the 1-cm diameter tube with the mass fluxes of the order 102 kg/m2·s, it was found that when the Masuda number (or dielectric Rayleigh number) is of the same order of magnitude as the square of the liquid Reynolds number, hence electrohydrodynamics (EHD) interfacial forces are important in the pressure drop. The use of electromagnetic force on the two-phase flows has been used to affect the onset of bubble generation [29], the momentum transfer between the phases [30], the control of the other properties of flows and the creation of a different flow structure [31].

Motivated by the above-mentioned literature, the purpose of the present study was to develop a numerical tool with a non-equilibrium model to analyze and predict the steady-state two-phase flow boiling, which will remain accurate (in comparison with the experimental results) for a large range of sub-cooling inlet conditions. To do this, first the proper prediction of the void fraction profile with experimental results was performed. Then, we investigated the effect of electromagnetic forces on the thermo-physical properties of flows.

2. Problem Definition

In general, the one-dimensional codes consume less computational time to perform a simulation as compared to 3D approaches. Consequently, they are preferred to investigate two-phase system behavior when there are no swirling flows, separated flows and flows due to complex geometries where averaging is inappropriate. Figure 1 shows the sectional view of the vertical tube and its boundary condition. This problem is the same as the Case 3 experiment from [29], where the vertical concentric annular is a part of the low pressure water boiling loop. The fluid entered the channel with a mass flux of 283.1 kg/m2·s and 19.7 ∘C sub-cooling. The outer tube had a 25.4-mm inner diameter, while the outside diameter of the inner tube was 12.7 mm with a length of 114.6 cm. The inner tube of the middle section of the pipe, from 34 cm from the beginning to 64.6 cm, was heated uniformly. The other surfaces of the channel were adiabatic. Therefore, the vapor formed in the boiling section with a 478.5 kW/m2 wall heat flux was condensed in the adiabatic downstream section. The surfaces were impermeable, and there was unidirectional flow in the y-direction between the impermeable boundaries. The pressure at the outlet was held constant at a value of 1.23 bar. At y = 0, the inlet temperature (Tin) and the velocity have been assumed constant (Uin), and the velocity and temperature are assumed as the outflow boundary condition at the outlet. Furthermore, in order to align the Lorentz force [image: there is no content] through the flow line, the electrical field [image: there is no content] should be perpendicular to the magnetic field [image: there is no content]. The amount of the current density corresponding to the motion of the charge continuum is calculated from the ohm law ([image: there is no content]). The various electromagnetic conditions are presented in Table 1.

Figure 1. Sectional view of the vertical tube and boundary condition.

[image: Energies 09 00657 g001 1024]

Table 1. Various electric field and magnetic field values.

	
[image: there is no content] ([image: there is no content])

	
[image: there is no content] (T)

	
Case

	
A

	
[image: there is no content]

	
0.1

	
B

	
[image: there is no content]

	
0.1

	
C

	
0

	
0

	
D

	
1

	
0.2

	
E

	
2.5

	
0.25

	
F

	
5

	
0.3

	
G

	
10

	
0.45

3. Mathematical Model

When the length of the pipe is much larger than the diameter, the one-dimensional method to analyze the fluid flow leads to acceptable results [29]. The general case of the mathematical formulation of the proposed model involves 14 unknowns: seven variables of the flow (pressure, velocity, temperature of each phase and the void fraction), three interfacial transfer terms (mass, momentum and energy) and four transfer terms at the wall assumed impermeable (transfer of the momentum and the energy of each phase at the wall). By taking into account the assumption of 1D two-phase flow, the local balance equations averaged over the cross-section of the pipe lead to a system of six partial differential equations. The complete formulation of the model has up-to-now been quasi and not feasible due to the limited and practical knowledge of the transfer processes in multiphase systems. Some approximations must be made in order to reduce the size of the problem.

3.1. Conservation of Mass: Continuity Equation

While the flow does not include external mass sources or sinks, there is the mass transfer due to evaporation or condensation between phases throughout the process. Hence, there is liquid generation, which is equal to the negative of the vapor generation. For a two-phase fluid, the conservation of mass for each phase is satisfied if [32]:

[image: there is no content]

(1)

where the [image: there is no content] for the gas is the common α and for the fluid is [image: there is no content]. This equation is also called the continuity equation. The left term represents the rate of mass of each phase, and the right term represents the integral of interfacial mass transfer from the inlet to the current location. Here, the steady state solution is required. However, for the numerical method, the transient formulation is applied until the variation in the variables approaches zero. The mass generation at the vapor phase can occur in the bulk of the fluid or near the walls. For the simplicity of the problem, just the vapor generation at the bulk of the fluid is assumed, so [33,34]:

[image: there is no content]

(2)

The wall vapor condensation rate can be modeled by considering the bubbles’ coalescence and breakup and the turbulence effects [35,36], but because of the smallness of the hydraulic diameter and for the sake of simplicity, here it is assumed equal to:

[image: there is no content]

3.2. Conservation of Momentum

The conservation of momentum equations for each phase are written under these assumptions:

	
The Reynolds stresses, viscous stresses and co-variance terms are neglected.

	
The surface tension forces are negligible. Therefore, the same pressure for both of the phases and interfacial are assumed.

	
The interfacial momentum storage is neglected.

	
The interface force terms consist of both pressure and viscous stresses.

	
The constant area is assumed.

	
The virtual mass formulation is used (for the more stability in the numerical solution, the continuity equation at each phase is multiplied by a percentage of the corresponding phase velocity, and the consequential equation is subtracted from the related momentum equation).

The momentum equation for the each phase is [37]:

[image: there is no content]

(3)

In some references, the total interfacial force considered in the present study includes the effects of the drag force, lift force, wall lubrication force and turbulent dispersion force [38]. However, in the present study, a more simplified force derived from [32,33,34,35,36,37,38,39] was used for the wall friction coefficient. The interfacial drag force (between phases) is [40]:

[image: there is no content]

(4)

The inertial force term in the interfacial momentum exchange model has been combined into a single expressions, which is continuous for all flow regimes. Thus, no flow regime maps are required [41].

In wall forces terms, the boundary layer constitutes the major resistance to heat transfer, and a variety of external forces, centrifugal, vibrational and electrostatic, have been used to reduce its thickness and to promote drainage.

3.3. Conservation of Energy

The Reynolds heat flux, the covariance terms, the interfacial energy storage and the internal heat transfer are neglected in the conservation of energy equations. The thermal energy equation for each phase is [32]:

[image: there is no content]

(5)

The interphase energy transfer, the Joule heating, the required pumping power to conquer the gravitational force and the heat loss of viscous dissipation are the components of the volumetric heating of the energy equation whose calculation is straight forward. However, the calculation of the radiative term at the simplest assumptions (surface-to-surface radiation model) needs a two-dimensional domain. Thermal radiative heat transfer is important in a wide range of applications from molecular dynamics [42] to macro-scale problems, such as boundary layer flow [43] and channel flows [44]. The problem of radiative transfer in a gray medium (or on a spectral basis) is determining the radiative intensity with three space coordinate variables and two direction coordinate variables. The method of spherical harmonics is an approximate solution of a truncating of a series of simultaneous partial differential equations. The highest value, in P-1 approximation, is one (the approximations of odd order are never used). The water layer with an order of centimeter thickness is not the optically-thick medium (high amount of photon absorbing), for which the Rosseland model could be applied. Therefore, in this research, the P-1 approximation for the radiation model is assumed for the transport of thermal radiation heat flux through the material [45].

The heat sources or sinks due to radiation are calculated using the equation:

[image: there is no content]

(6)

where:

[image: there is no content]

(7)

When the wall emissivity is equal to one, the flux of the radiation, [image: there is no content], at the walls, caused by the incident radiation, [image: there is no content], is given as:

[image: there is no content]

(8)

For the wall temperature condition of the energy equation, it should be noted that the heat flux at the wall has different components (evaporation, quenching and convection). The wall temperature can be found from the heat balance at the wall [5]. The interfacial energy exchange rate represents the rate of energy transferred from one phase to the other. This transfer can be due to either conduction, which is a function of the temperature distribution, or mass transfer. If one considers the interface to be infinitesimally thin and at saturated conditions, then the energy transfer can be modeled. Defining the energy transfer as positive when the vapor receives the energy, the energy transfer rate may be written as in Tu et al. [33,38]

[image: there is no content]

(9)

In sub-cooled and saturated boiling conditions, the interface-to-vapor energy transfer can be appropriately modeled by considering the vapor to be at saturated conditions. In order to maintain the vapor at saturated conditions when the bulk liquid is sub-cooled, a relatively high rate of vapor-to-interface heat transfer is required. The force fields, such as magnetic forces, electrostatic fields and ultrasonic vibrations, could be used to improve the critical heat flux and increase boiling heat transfer rates.

4. Numerical Procedure

In this study, the system of Equations (1)–(8) is solved by the power law-implicit scheme in finite-volume formulation with a staggered grid for the mass, energy and momentum. The above set of equations is solved with a semi-implicit numerical method as discussed in [46]. The conservation equations are first approximated by a linearized set of finite difference equations. The density and internal energy in these equations are then eliminated in favor of the pressure and temperatures by using the equations of state. The momentum equations are then used to derive a relationship between velocity and pressure, which can be used to eliminate the velocity in the mass and energy equations. As a result of the difficulty of the development of the gas volume fraction and pressure of the system and velocity and internal energy distributions of the each phase, the resolution of the local and instantaneous balance equations remains very difficult. These operators introduce some additional transfer terms related to the constitutive laws and to the boundary conditions. The iteration process is terminated when the following condition is satisfied:

[image: there is no content]

(10)

where ϕ stands for either P, α, Ug, Ug, vg and vf and m denotes the iteration step. This method converges on the pressure distribution with the user controlling the convergence criteria and the number of iterations (both inner and Newton). If convergence is not attained in the specified number of iterations, the code has the capability of reducing the mesh size. The advantage of this feature is that if the mesh size is small enough, the method will always converge. Hence, this solution method is extremely reliable for any type of flow conditions.

At each time step, the [image: there is no content] is evaluated by a two-dimensional model with the known temperatures of the previous iteration. The index of the refraction of water and the characteristic penetration depth of the collimated radiation in the water, which is the inverse of the spectral absorption coefficient of water (l = 1/α) in the wavelength range from 0.2 [image: there is no content]m to 7 [image: there is no content]m, are shown in Figure 2 [47,48,49,50]. The absorption and scattering of the radiation by spherical particles like bubbles that are greater than the radiation wavelength and MHD electromagnetic wavelength can be calculated by the Mie theory. Thus, in the current case, the method published in [51,52] was used to calculate the effective absorption and scattering coefficient of radiation for P-1 approximation in the system of semi-transparent water containing vapor spheres.

Figure 2. Index of refraction and penetration depth of water.

[image: Energies 09 00657 g002 1024]

5. Results and Discussion

As stated in the problem definition, steady state one-dimensional case experiment results performed on the geometry of the vertical concentric annular tube (Figure 1) by Shoukri [29] where sub-cooled water is entering upward were compared to the results of the numerical calculations of the model presented here. This experiment simulated a low pressurized tube with water that was heated at the middle section of the tube. The void fraction predictions of the code are illustrated in Figure 3a. As can be seen, the experiments show that the boiling occurred earlier, and the code accurately predicted sub-cooled boiling. Additionally, the void fraction distributions in Figure 3b are significantly different, which is also due to the differences in the applied MHD conditions in Table 1.

Figure 3. Void fraction (a) comparison of the current numerical study with the experiment [29]; (b) effects of the electric field and the magnetic field (see Table 1).

[image: Energies 09 00657 g003 1024]

Figure 3a shows the comparison of the void fraction distribution results obtained by numerical modeling with the experimental results of the Shoukri experiment. Figure 3a shows the predicted gas void fraction profile in the y direction (continuous line) and the experimental data (squares). As seen, the values of void fraction obtained by the numerical simulation are in good agreement with the experimental results data, and the maximum difference between the present study and experimental study of Shoukri et al. is about [image: there is no content]. Figure 3b examines the effect of various parameters and models on the numerical prediction. Figure 3 shows the variation of the void fraction along the y direction. The void fraction prediction is the most important characteristic of a low pressure boiling problem. For example, all of the numerical predictions of the [29] are about the void fractions.

After an initial adiabatic axial distance where distilled water passed through the vertical concentric annular test section, bubbles are generated in the middle section because of the exposure to the heat from the electrically-heated inner tube. This heated section was followed by another adiabatic section. Accordingly, uniformly, heat was generated in the middle section where the sub-cooled boiling took place. As shown, the density of bubbles was maximum near the end of the middle section walls due to the convection phenomena, and the bubbles continued to exist to the end of channel. The peak local void fraction was observed in the vicinity of the heated surface because of the large number of bubbles generated from the active nucleation sites on the heated surface. The vapor formed in the boiling section was condensed in the adiabatic downstream section. With increasing the length of the channel void fraction, the the void fraction is decreased, due to the diffusion of the bubbles. Because the volume flow was less than 0.3 ([image: there is no content]), the bubbly-slug transition did not happened. As shown in Figure 3b, increasing the positive Lorentz force caused the void fraction to decrease. Although approximately the same heat flux conditions were maintained along the middle axial (along the length) section of the pipe, the void profile, as shown in Figure 3b, indicates a significant drop. This void drop is due to the pressurization effect of the Lorentz force. Furthermore, the bubble generation drop along the length of the pipe was small, but it had a significant effect on the mixture properties. One effect of an electromagnetohydrodynamics field applied across a vapor-liquid interface is to produce a force on the liquid phase tending to accelerate the fluid towards the solid surface. This results in the vapor film in the film boiling region being destabilized and, hence, increased wetting of the heater surface. Heat transfer coefficients in the nucleate boiling region are also increased by the electrical field. The profiles of the friction coefficient and friction as shown in Figure 4 and Figure 5 clearly indicate a significant variation along the length of the pipe. It can be noticed that the friction of water has less sensitivity to the Lorentz force than the gas component. By increasing the Lorentz force, the gas friction coefficient dropped from 1.6 to about a 0.1 value before exiting the pipe (see Figure 4b). Generally, the friction coefficient profile of both phases increases along the pipe length after the heating region, as illustrated in Figure 4. It is clear that when the sub-cooled water at the pipe entrance partially changes to vapor, after undergoing the wall heat flux, the generated bubbles stay in the saturation state until exiting the pipe, and both velocities increase. Furthermore, by increasing the positive Lorentz force, the wall friction increases at both phases. The pressure profile along the pipe in each case is not shown in the figures, because those profiles are approximately linear (except the steep slope at the end of pipe). The net forces to fluid flow through the pipe for Cases A–G are 0.01, 1.82, 3.64, 18.2, 54.6, 127.4 and 362.544 N, respectively. Therefore, the net force on the fluid dramatically increased.

Figure 4. Wall friction coefficient: (a) [image: there is no content]; (b) [image: there is no content].

[image: Energies 09 00657 g004 1024]

Figure 5. Wall friction: (a) liquid; (b) gas.

[image: Energies 09 00657 g005 1024]

The drift flux model can be used with or without reference to any particular flow regime.

The drift flux approach, therefore, satisfactorily accounts for the influence of mass velocity on the void fraction, as seen in the separated flow model, to provide the required relationship between the void fraction and the independent flow parameters. As stated by Wallis [53] and used in some numerical justification of the experimental results [29], the following equation is used for slip velocity in drift flux models:

[image: there is no content]

(11)

where the value 1.18 was reported as 1.41 [54] and 1.53 [29] in other references. However, using the Equation (11) in the current study produced great errors. As the buoyancy force plays an important role in the void fraction development, the MHD forces can affect the body force on both phases. Therefore, the following correlation:

[image: there is no content]

(12)

is suggested to give the proper estimation for calculating slip velocities with MHD flows at low Lorentz forces (see Cases A–D in Figure 6). For Cases E–G, which have the high Lorentz forces, another correlation is suggested:

[image: there is no content]

(13)

Figure 6. Slip velocity and gas velocities.

[image: Energies 09 00657 g006 1024]

Slip ratio correlations, which are applicable to the current regime, which is beyond the bubbly flow, are simple and useful to describe the balance between two phase momentum. If the engineer uses the slip ratio on the simple annular flow theory or homogeneous theory, the calculations leads to approximately equal friction pressure gradients. As shown in Figure 6, while at low Lorentz forces (Cases A–D), increasing the positive Lorentz forces increases the slip velocity, but the opposite trend is observed at high Lorentz forces (Cases E–G). In the current study, instead of using the mixture momentum equation, the distinct equations were used for each phase because of the important effect of the Lorentz force on the fluid flow. Therefore, the calculated slip velocity is precise and can be used to evaluate Equation (11). In Figure 6, the gas velocity is calculated by the use of Equations (12)–(13) and is presented by a prime sign on each case letter. As revealed, the suggested Equations (12)–(13) give an acceptable value for the gas velocities in MHD regimes. This is because both liquid-extraction and electro-convection phenomena generate a secondary fluid motion in the liquid that increases as the axial momentum decreases. The prediction of the slip ratio by using Smith’s method as a function of local vapor quality leads to great values of errors, as the local vapor quality is small.

The most important non-dimensional parameter of the flow, i.e., the Reynolds number, is plotted in Figure 7. The Reynolds number of the gas phase as a function of axial location and Lorentz forces is illustrated in Figure 7. As demonstrated, an increase in the Lorentz forces increases the gas phase Reynolds number. Because of the effects of MHD and drag forces, the vapor velocity increases rapidly along the channel. Furthermore, the maximum Reynolds numbers occurred at the end of the heated region. By increasing the positive Lorentz forces, the vapor phase Reynolds number at low Lorentz forces (Cases A–D) increases and decreases at high Lorentz forces (Cases E–G). Furthermore, all cases take place in the laminar regime. After the heated section, the vapor phase Reynolds number increases, while the liquid phase Reynolds number remains constant. The liquid phase Reynolds number shows the same trend with lesser variation between various cases and fluctuates about the [image: there is no content]. Therefore, ignoring the turbulence contribution [38] is justified, and it is not necessary to equip the formulation with a turbulence model. Furthermore, the maximum vapor phase Reynolds number occurred between Cases C and D. It is recommended that the pressure drop in bubbly flow be calculated using the separated flow model with the values of the void fraction calculated from the slip relationships. The wall shear force in bubbly flow is usually small, and the frictional pressure gradient can be evaluated using a drift flux model with little error.

Figure 7. Gas Reynolds number.

[image: Energies 09 00657 g007 1024]

The liquid MHD forces are approximately constant throughout the pipe, but the volumetric vapor MHD forces differ, as revealed in Figure 8. Generally, increasing the Lorentz forces liquid MHD forces to increase (A–F), except in Case G, where they decrease because of the lower void fraction value. The liquid and vapor viscous energy dissipations are plotted in Figure 9. For the liquid viscous energy dissipation, there is less variation. Increasing the positive Lorentz forces increases the liquid viscous energy dissipation for the low Lorentz forces (Cases A–D) and decreases them for the high Lorentz forces (Cases E–G). On the other hand, the vapor viscous energy dissipation at low Lorentz forces is one order of magnitude lesser than the high Lorentz forces and in Case E has the maximum heat loss. The reason is that by decreasing the ratio of gas to liquid, the electromagnetohydrodynamic force affects more parts of the liquid, and the resultant perturbation has more effects in rising heat transfer.

Figure 8. Gas MHDforce.

[image: Energies 09 00657 g008 1024]

Figure 9. Viscous energy dissipation.

[image: Energies 09 00657 g009 1024]

The incident radiation for Case G and the volumetric contribution of thermal radiation (W/m3) along the pipeline for various MHD forces are plotted in the Figure 10. As shown, the incident radiation cannot completely be considered one-dimensional, and its maximum occurs around the end of the heated region. In the two adiabatic sections, the temperatures of the fluid and gas are approximately equal, and so, the volumetric contribution of thermal radiation is not significant in those regions.

Figure 10. Incident radiation and volumetric contribution of thermal radiation (W/m3).

[image: Energies 09 00657 g010 1024]

6. Conclusions

A numerical model of a steady state two-phase flow heated through a vertical upward flow under electromagnetohydrodynamic forces was performed to predict the effect of MHD on the onset of nucleate boiling; in addition, bubble generation and heat and the momentum characteristics of the sub-cooled boiling were developed. The model is based on a nonequilibrium and nonhomogenous two-phase model. The simulated results are compared to the experiments, and good agreement was observed. Then, the effect of the electrohydrodynamic force on fluid flow was simulated. The following conclusions were drawn from the application of an electromagnetic field:

	
To get a correct understanding of the mechanism of heat transfer enhancement in the present investigation, the system was studied in a steady state condition.

	
Positive Lorentz force (in the flow direction) decreases and postpones the bubble generation.

	
Negative Lorentz force (opposite of the flow direction) increases the bubble generation.

	
Increasing of the positive Lorentz force increases the wall friction coefficient and wall friction force in both phases.

	
By the increase of the electromagnetodynamic field, The net force on the fluid dramatically increased.

	
Slip velocity changes such that it cannot be predicted by the previous relationships, and the new correlations for the slip velocity under MHD forces are presented (Equations (12)–(13)). The drift flux model is valuable only when the drift velocity is significant compared to the total volumetric flux. This limits its usefulness to the bubbly, slug and churn flow patterns.

	
The vapor phase Reynolds number decreases. This leads to diminishing of the velocity in the churn-turbulent region of bubbly flow.

	
By the increase of the electric and magnetic field, the vapor phase MHD force and, hence, the viscous dissipation in the fluid and liquid phases increases.

	
By the increase of the liquid phase and postponement of the bubble generation, the density of the high absorbing medium increases, and the incident radiation and volumetric contribution of thermal radiation increases.

Author Contributions

Mohammad Yaghoub Abdollahzadeh Jamalabadi designed the research with theoretical formulations. Mojtaba Mirzaee, Payam Hooshmand, Hamed Ahmadi, Hassan Kavoosi Balotaki, and HamidReza KhakRah together have critical contribution in revising the manuscript including the preparation of responses and English correction. All authors have read and approved the final manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

Nomenclature

	A
	area cross-section (m2)

	B
	magnetic flux (T)

	[image: there is no content]
	heat capacity, J/(kg·K)

	d
	bubble diameter (m)

	DH
	hydraulic diameter (m)

	E
	electric field, V/m

	Fij
	view factor

	h
	specific enthalpy (J/kg)

	[image: there is no content]
	latent heat of evaporation (J)

	H
	incident radiation (J/m2 s)

	[image: there is no content]
	friction coefficient at wall

	f
	bubble generation frequency (1/s)

	g
	gravitational acceleration (m/s2)

	G
	mass velocity (kg/m2·s)

	k
	thermal conductivity (W/mK)

	L
	channel length (m)

	m
	mass flow rate (kg/s)

	n
	density of active nucleation sites

	[image: there is no content]
	index of refraction of water

	p
	pressure (Pa)

	[image: there is no content]
	radiation heat flu (J/m2·s)

	[image: there is no content]
	density of heat transfer at the wall (J/m2·s)

	S
	slip velocity, [image: there is no content] (m/s)

	T
	temperature (K)

	u
	specific internal energy (J/kg)

	v
	velocity (m/s)

	x
	coordinate system along the magnetic field (m)

	y
	coordinate system along the tube (m)

	z
	coordinate system along the electric field (m)

Greek symbols

	α
	void fraction (m2/s)

	[image: there is no content]
	spectral absorption coefficient of water, =[image: there is no content]

	[image: there is no content]
	index of absorption of water

	ρ
	fluid density (kg/m3)

	φ
	electric potential (V)

	μ
	viscosity (kg/(s.m))

	[image: there is no content]
	Stefan-Boltzmann constant, =5.670373×10−8 (W·m−2·K−4)

	[image: there is no content]
	electric conductivity (S/m)

	[image: there is no content]
	surface tension (N/m)

	[image: there is no content]
	scattering coefficient (1/m)

	τ
	wall shear stress (Pa)

	ν
	specific volume (m3/kg)

Superscript

	f
	fluid phase

	g
	gas phase

	max
	maximum

	min
	minimum

	r
	radiation

	sat
	saturation

	∞
	ambient

References

	1.
Levy, S. Two-Phase Flow in Complex Systems; Wiley: New York, NY, USA, 1999. [Google Scholar]

	2.
Joodaki, H.; Forman, J.; Forghani, A.; Overby, B.; Kent, R.; Crandall, J.; Beahlen, B.; Beebe, M.; Bostrom, O. Comparison of Kinematic Behaviour of a First Generation Obese Dummy and Obese PMHS in Frontal Sled Tests. In Proceedings of the 2015 IRCOBI Conference, Lyon, France, 9–11 September 2015; pp. 454–466.

	3.
Foreman, J.; Joodaki, H.; Forghani, A.; Riley, P.; Bollapragada, V.; Lessley, D.; Overby, B.; Heltzel, S.; Kerrigan, J.; Crandall, J. Whole-body Response for Pedestrian Impact with a Generic Sedan Buck. Stapp Car Crash J. 2015, 59, 401–444. [Google Scholar]

	4.
Forman, J.; Joodaki, H.; Forghani, A.; Riley, P.; Bollapragada, V.; Lessley, D.; Overby, B.; Heltzel, S.; Crandall, J. Biofidelity Corridors for Whole-Body Pedestrian Impact with a Generic Buck. In Proceedings of the 2015 IRCOBI Conference, Lyon, France, 9–11 September 2015; pp. 356–372.

	5.
Yeoh, G.; Tu, J. Numerical modelling of bubbly flows with and without heat and mass transfer. Appl. Math. Modell. 2006, 30, 1067–1095. [Google Scholar] [CrossRef]

	6.
Jamalabadi, M. Joule Heating in Low-Voltage Electroosmotic with Electrolyte containing nano-bubble mixtures through Microchannel Rectangular Orifice. Chem. Eng. Res. Des. 2015, 102, 407–415. [Google Scholar] [CrossRef]

	7.
Roy, R.; Kang, S.; Zarate, J.; Laporta, A. Turbulent Subcooled Boiling Flow—Experiments and Simulations. ASME J. Heat Transfer 2002, 124, 72–93. [Google Scholar] [CrossRef]

	8.
Makhmalbaf, M. Experimental study on convective heat transfer coefficient around a vertical hexagonal rod bundle. Heat Mass Transfer 2012, 48, 1023–1029. [Google Scholar] [CrossRef]

	9.
Ghiaasiaan, S.M. Two-Phase Flow, Boiling, and Condensation: In Conventional and Miniature Systems; Cambridge University Press: Cambridge, UK, 2008. [Google Scholar]

	10.
Lohrasbi, J.; Sahai, V. Magnetohydrodynamic heat transfer in two-phase flow between parallel plates. Appl. Sci. Res. 1988, 45, 53–66. [Google Scholar] [CrossRef]

	11.
Jamalabadi, M.; Park, J. Electro-Magnetic Ship Propulsion Stability under Gusts. Int. J. Sci.: Basic Appl. Res. Sci. 2014, 14, 421–427. [Google Scholar]

	12.
Makhmalbaf, M.; Liu, T.; Merati, P. Experimental Simulation of Buoyancy-Driven Vortical Flow in Jupiter Great Red Spot. In Proceedings of the 68th Annual Meeting of the APS Division of Fluid Dynamics, Boston, MA, USA, 22–24 November 2015.

	13.
Malashetty, M.; Leela, V. Magnetohydrodynamic heat transfer in two phase flow. Int. J. Eng. Sci. 1992, 30, 371–377. [Google Scholar] [CrossRef]

	14.
Branover, H. Liquid-metal MHD. In Proceedings of the 9th International Conference on Magnetohydrodynamic Power Generation, Tsukuba, Japan, 17–21 November 1986; pp. 1735–1749.

	15.
Inoue, A.; Aritomi, M.; Takahash, M.; Narita, Y.; Yano, T.; Matsuzaki, M. Studies on MHD pressure drop and heat transfer of helium-lithium annular-mist flow in a transverse magnetic field. JSME Int. J. 1987, 30, 1768–1775. [Google Scholar] [CrossRef]

	16.
Arosio, S.; Guilizzoni, M. Local Structure of Two-Phase Flows in Horizontal Ducts Effects of Uniform and Suddenly Varying Duct Sections. J. Vis. 2008, 11, 143–152. [Google Scholar] [CrossRef]

	17.
Antal, S.; Lahey, R.; Flaherty, J. Analysis of phase distribution in fully developed laminar bubbly two-phase flow. Int. J. Multiph. Flow 1991, 17, 635–652. [Google Scholar] [CrossRef]

	18.
Končar, B.; Kljenak, I.; Mavko, B. Modelling of local two-phase flow parameters in upward sub-cooled flow boiling at low pressure. Int. J. Heat Mass Transfer 2004, 47, 1499–1513. [Google Scholar]

	19.
Chen, E.; Li, Y.; Cheng, X. CFD simulation of upward subcooled boiling flow of refrigerant-113 using the two-fluid model. Appl. Thermal Eng. 2009, 29, 2508–2517. [Google Scholar] [CrossRef]

	20.
Shail, R. On laminar two-phase flows in magnetohydrodynamics. Int. J. Eng. Sci. 1973, 11, 1103–1108. [Google Scholar] [CrossRef]

	21.
Moghaddam, S. Analytical solution of MHD micropump with circular channel. Int. J. Appl. Electromagn. Mech. 2012, 40, 309–322. [Google Scholar]

	22.
Roman, C.; Dumont, M.; Letout, S.; Courtessole, C.; Vitry, S.; Rey, F.; Fautrelle, Y. Modeling of fully coupled MHD flows in annular linear induction pumps. Int. J. Appl. Electromagn. Mech. 2014, 44, 155–162. [Google Scholar]

	23.
Jang, J.; Lee, S.S. Theoretical and experimental study of MHD (magnetohydrodynamic) micropump. Sens. Actuators A: Phys. 2000, 80, 84–89. [Google Scholar] [CrossRef]

	24.
Malashetty, M.S.; Umavathi, J.C. Two-phase magnetohydrodynamic flow and heat transfer in an inclined channel. Int. J. Multiph. Flow 1997, 23, 545–560. [Google Scholar] [CrossRef]

	25.
Cotton, J.; Robinson, A.; Shoukri, M.; Chang, J. A two-phase flow pattern map for annular channels under a DC applied voltage and the application to electrohydrodynamic convective boiling analysis. Int. J. Heat Mass Transfer 2005, 48, 5563–5579. [Google Scholar] [CrossRef]

	26.
Sadek, H.; Robinson, A.; Cotton, J.; Ching, C.; Shoukri, M. Electrohydrodynamic enhancement of in-tube convective condensation heat transfer. Int. J. Heat Mass Transfer 2006, 49, 1647–1657. [Google Scholar] [CrossRef]

	27.
Sadek, H.; Cotton, J.; Ching, C.; Shoukri, M. Effect of frequency on two-phase flow regimes under high-voltage AC electric fields. J. Electrostatics 2008, 66, 25–31. [Google Scholar] [CrossRef]

	28.
Cotton, J.; Robinson, A.; Shoukri, M.; Chang, J. AC voltage induced electrohydrodynamic two-phase convective boiling heat transfer in horizontal annular channels. Exp. Thermal Fluid Sci. 2012, 41, 31–42. [Google Scholar] [CrossRef]

	29.
Zeitoun, O.; Shoukri, M. Axial Void Fraction Profile in Low Pressure Subcooled Flow Boiling. Int. J. Heat Mass Transfer 1997, 40, 867–879. [Google Scholar] [CrossRef]

	30.
Owen, R.G.; Hunt, J.C.R.; Collier, J.G. magnetohydrodynamic pressure drop in ducted two-phase flows. Int. J. Multiph. Flow 1976, 3, 23–33. [Google Scholar] [CrossRef]

	31.
Serizawa, A.; Ida, T.; Takahashi, O.; Michiyoshi, I. MHD effect on nak-nitrogen two-phase flow and heat transfer in a vertical round tube. Int. J. Multiph. Flow 1990, 16, 761–788. [Google Scholar] [CrossRef]

	32.
Collier, J.G.; Thome, J.R. Convective Boiling and Condensation, 3rd ed.; Oxford Engineering Science Series; Oxford Univercity Press: New York, NY, USA, 1996. [Google Scholar]

	33.
Tu, J.Y. The influence of bubble size on void fraction distribution in sub-cooled flow boiling at low pressure. Int. Commun. Heat Mass Transfer 1999, 26, 607–616. [Google Scholar]

	34.
Ranz, W.E.; Marshall, W.R. evaporation form drops. Chem. Eng. Prog. 1952, 48, 141–148. [Google Scholar]

	35.
Shawkat, M.; Ching, C.; Shoukri, M. On the liquid turbulence energy spectra in two-phase bubbly flow in a large diameter vertical pipe. Int. J. Multiph. Flow 2007, 33, 330–316. [Google Scholar] [CrossRef]

	36.
Shawkat, M.; Ching, C.; Shoukri, M. Bubble liquid turbulence characteristics of bubbly flow in a large diameter vertical pipe. Int. J. Multiph. Flow 2008, 34, 767–785. [Google Scholar] [CrossRef]

	37.
Ransom, V.H. Course A-Numerical Modeling of Two-Phase Flows for Presentation at Ecole d’Ete d’Analyse Numerique; EGG-EAST-8546; Idaho National Engineering Laboratory: Idaho Falls, ID, USA, 1989. [Google Scholar]

	38.
Tu, J.Y.; Yeoh, G.H.; Park, G.C.; Kim, M.O. On Population Balance Approach for Subcooled Boiling Flow Prediction. J. Heat Transfer 2005, 127, 253–264. [Google Scholar] [CrossRef]

	39.
Mandhane, J.M.; Gregory, G.A.; Aziz, K. A Flow Pattern Map for Gas-Liquid Flow in Horizontal Pipes. Int. J. Multiph. Flow 1974, 1, 537–553. [Google Scholar] [CrossRef]

	40.
Tu, J.Y.; Yeoh, G.H. On numerical modelling of low-pressure sub-cooled boiling flows. Int. J. Heat Mass Transfer 2002, 45, 1197–1209. [Google Scholar] [CrossRef]

	41.
Peles, Y.; Haber, S. A steady state, one dimensional, model for boiling two phase flow in triangular micro-channel. Int. J. Multiph. Flow 2000, 26, 1095–1115. [Google Scholar] [CrossRef]

	42.
Jamalabadi, M. MD Simulation of Brownian Motion of Buckminsterfullerene Trapping in nano-Optical Tweezers. Int. J. Opt. Appl. 2015, 5, 161–167. [Google Scholar]

	43.
Jamalabadi, M. Entropy generation in boundary layer flow of a micro polar fluid over a stretching sheet embedded in a highly absorbing medium. Front. Heat Mass Transfer 2015, 6, 1–13. [Google Scholar]

	44.
Jamalabadi, M. Numerical Investigation of Thermal Radiation Effects on Electrochemical Impedance Spectroscopy of a Solid Oxide Fuel Cell Anodes. Mater. Perform. Charact. 2015, 4, 1–28. [Google Scholar]

	45.
Modest, M. Radiative Heat Transfer; Academic Press: San Diego, CA, USA, 2003. [Google Scholar]

	46.
Reed, W.; Stewart, H.B.; Wolf, L. Applications of the THERMIT code to 3D Thermal Hydraulic Analysis of LWR Cores. In Proceeding of top meeting on Computational methods in nuclear engineering, Williamsburg, VA, USA, 23–25 April 1979. BNL-25484.

	47.
Zolotarev, V.; Demin, A. Optical properties of water in the wide wavelength range 0.1A 1 m. Opt. Spectrosc. 1977, 43, 271–279. [Google Scholar]

	48.
Hale, G.; Querry, M. Optical constants of water in the 200 nm to 200 lm wavelength region. Appl. Opt. 1973, 12, 555–563. [Google Scholar] [CrossRef] [PubMed]

	49.
Mobley, C.D.; Rudolph, W.P. Light and Water: Radiative Transfer in Natural Water; Academic Press: San Diego, CA, USA, 1994. [Google Scholar]

	50.
Pope, R.M.; Fry, E.S. Absorption spectrum (380–700 nm) of pure water. II. Integrating cavity measurements. Appl. Opt. 1977, 36, 8710–8723. [Google Scholar] [CrossRef]

	51.
Dombrovsky, L. Large-cell model of radiation heat transfer in multiphase flows typical for fuel–coolant interaction. Int. J. Heat Mass Transfer 2007, 50, 3401–3410. [Google Scholar] [CrossRef]

	52.
Lu, X.; Wang, T. Investigation of radiation models in entrained-flow coal gasification simulation. Int. J. Heat Mass Transfer 2013, 67, 377–392. [Google Scholar] [CrossRef]

	53.
Wallis, G.B. One-Dimensional Two-Phase Flow; McGraw-Hill: New York, NY, USA, 1969. [Google Scholar]

	54.
Zuber, N. The dynamics of vapor bubbles in nonuniform temperature fields. Int. J. Heat Mass Transfer 1961, 2, 83–98. [Google Scholar] [CrossRef]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file8.jpg
E
"

g

media/file13.png
0z

media/file12.jpg

media/file18.jpg
100 [T 1850

media/file9.png
g 8 3 B8

S

002

5
uorauy pinby

media/file14.jpg
(/) 8310} QHW Jode s

media/file5.png

media/file15.png
12

10+

w =t ™ o

(gu/n) 8210y QHW Jode s

0.8

0.6

0.4

media/file19.png
0s5f E

media/file2.jpg

nav.xhtml

 energies-09-00657

 		
 energies-09-00657

media/file11.png

media/file6.jpg

media/file1.png

media/file20.png

media/file10.jpg
=i e s a4

media/file7.png

media/file16.jpg
iy it

media/file3.png
A (um)

media/file17.png
5 2

=
uonedissip node s

M

© © = o © @& ©

uoedissip pinby

media/file4.jpg

media/file0.jpg
= Dy —=1
ol bk
YO

