

**T.C
ONDOKUZ MAYIS ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ
MAKİNA MÜHENDİSLİĞİ BÖLÜMÜ**

ISI İLETİM KATSAYISININ TESPİTİ DENEY FÖYÜ

**HAZIRLAYAN:
Prof. Dr. Aydın DURMUŞ**

SAMSUN

Deney 1: Doğrusal Isı İletimi Deneyi (DIİD)

Amaçlar:

- Aynı boyutlarda ve aynı malzemeden yapılmış bir katı çubuk boyunca ısının doğrusal olarak nasıl iletildiğini göstermek,
- Farklı malzemelerin temasının doğrusal ısı transferini nasıl etkilediğini göstermek,
- Bir katı çubukta malzemenin deneysel ısı iletkenliğinin nasıl hesaplandığını göstermek,
- İyi bir ısıl bağlantı için ısıl macunun nasıl etkinlik sağladığını göstermektir.

İşlem 1-Standart Pirinç Malzeme

1. Doğrusal ısı iletim deneyine başlamadan önce ölçülecek malzemeyi deney düzeneğine aşağıdaki şekilde yerleştiriniz ve ayarlayınız.
 - a) Isıtıcı olan ana ünitenin anahtarını kapatınız.
 - b) Deney parçasını ölçüm ünitesine yerleştirerek kelebek vida ile tutturunuz.
 - c) Şayet deney için gerekli ise su hortumunu bağlayınız. Doğru sonuç alabilmek için bağlantıları doğru yaptığınızdan emin olunuz.
 - d) Suyu açınız. Ve sızıntıları tespit etmek için suyun deney elemanından birkaç dakika geçmesine müsaade ediniz.
 - e) Isıl çiftlerin (termokupl) soketini ana makinada doğru numaraları kontrol ederek takınız. Ve ısıtma kablosunun soketini ana makinarya takınız.
 - f) Ana ünitenin anahtarını açınız. Ve ısı kontrolünü minimuma getiriniz. Isıtıcının anahtarını açınız.
2. Aşağıdaki kısımda tanımlandığı gibi ısı transfer macununu kullanarak pirinç orta kısmına oturtunuz.
 - a) Uygun eldiven kullanınız.
 - b) Kâğıt mendil veya eski bir bez kullanarak macun uygulanacak yüzeyi temizleyiniz.
 - c) Yüzeye macunu ince bir tabaka halinde sürünüz. Yüzeyde hava baloncukları olmadığından emin olunuz.
 - d) Deney parçasını yerine yerleştiriniz. Ve kâğıt mendil veya eski bir bez kullanarak fazla macunları temizleyiniz.
 - e) Macunun elbisenize ve cildinize temasından sakınınız.

Resim 1: Pirinç orta kısmının oturtulması

3. Tablo 1'dekine benzer bir sonuç tablosu oluşturunuz. Eğer çok yönlü veri toplama sistemi "versatile data acquisition system (VDAS)" varsa uygun deneyi seçiniz. Ölçümleri almaya başladığınız zaman yazılım otomatik olarak bir tablo oluşturacaktır.
4. Referans olacak yerel ortam sıcaklığını ölçmek için sağlam bir termometre kullanınız.
5. Su akışını başlatmak için su çıkış valfini açınız. Daha sonra ısıtıcıyı çalıştırınız ve 30 Watt gücüne ayarlayınız.
6. Sıcaklık durgun hale gelene kadar bekleyiniz ve sonra T_1 ve T_7 değerlerini kaydediniz.
7. Karşılaştırma için birinci testi tekrarlayınız ya da ısıtıcı gücünü 30 Watt'tan fazla bir değere ayarlayınız.
8. Isıtıcıyı ve su desteğini kapatınız.

Tablo 1: Sonuç tablosu

Deney: Orta kısım malzemesi: Ortam sıcaklığı:							
Güç (W)	$T_1(K)$	$T_2(K)$	$T_3(K)$	$T_4(K)$	$T_5(K)$	$T_6(K)$	$T_7(K)$
$T_1(m)$ den mesafe	0	0.02	0.04	0.06	0.08	0.1	0.12

Sonuç Analizi

Birinci termokupl yardımıyla her güç ayarı için elde edilen sonuçlardan çubuk boyunca mesafeye karşılık sıcaklığın grafiğini çiziniz.(Resim 2'ye bakınız) Sonuçlarınıza karşılık iyi bir grafik çizebilmelisiniz. Eğer orta kısım sıcaklığınız (T_4) grafikteki doğruya yakın değilse orta kısmı düzgün oturtamamışsınız demektir.

Resim 2: Standart malzeme testi için grafik oluşturma

Referans sıcaklık için doğru boyunca ısı dağılımını hesaplayınız.

Metal çubuğun ısı iletkenliğini bulmak için en uç noktadaki T_1 ve T_7 ölçümlerinin aralarında verilmiş mesafeyi, ısıtıcı gücünü ve çubuk alanını aşağıdaki denklemi kullanarak bulunuz.

$$k = \frac{WL}{A(T_1 - T_7)}$$

Burada ;

k : ısı iletim katsayısı (W/mK)

W : Isıl enerji (ısı / zaman) (J/s = W)

L : Isı transfer boyu (m)

A : Isı transfer alanı (m^2) dir.

Tablo 2: Seçilmiş malzemelerin ısı iletkenlikleri

Normal şartlarda Malzeme (298 K, 24.85°C)		Tipik ısı iletkenlik (k) W/mK
Metal malzeme	Saf alüminyum	205-237
	Alüminyum alaşımı (6082)	170
	Pirinç (CZ 121 tipi)	123
	Pirinç (63% bakır)	125
	Pirinç (70% bakır)	109-121
	Saf bakır	353-386
	Bakır (C101 tipi)	388
	Hafif çelik	50
	Paslanmaz çelik	16
Gaz	Hava	0.0234
	Hidrojen	0.172
Diğerleri	Asbestos	0.28
	Cam	0.8
	Su	0.6
	Ağaç (yumuşak ya da sert ağaç)	0.07-0.2

Tablo 2’de verilen tipik deęerler ile karřılařtırınız. Eęer varsa her hatanın nedenini aıklayabilir misiniz?

Her ısıtıcı g ayarı iin grafik daęılımını hakkında neyi fark ettiniz?

İřlem 2- Farklı Malzemeler

İřlem 1’i farklı malzemeler iin tekrarlayınız.

Sonuç Analizi

İřlem 1’de olduęu gibi, sonuları mesafeye karřılık grafik olarak iziniz.

Isıl daęılımının tmn bulmak iin sonuların tmne en uygun doęrunu ekleyiniz.

Resim 3: Isıl daęılımının tmn gstermek iin en uygun doęrunun eklenmesi

Tm sonulardan btn ubuk iin ısı diren R deęerini bulunuz, sonra ısı direnleri seriler metodunda toplam R deęerini ve orta kısmındaki k deęerini bulmak iin kullanınız.

(1.iřlemde pirincin ortasının her kenarı iin bulunduęunuz k deęerlerini kullanınız.)

İřlem 3 - İyi Isıl İletim

İřlem1’i tekrarlayınız, fakat testlerinizden nce orta kısmın yzeyinden ısı transfer macununu kaldırmak iin bir bez kullanınız.

İřlem 1’deki sonuları tam olarak ziniz ve oluřturduęunuz ısı daęılımının bekledięiniz kadar doęrusal olup olmadıęını kontrol ediniz.

Daha az etkin temas alanının (macunsuz) sonuları nasıl etkileyeceęini aıklayabilir misiniz?

İřlem 4 - Isıl Yalıtım

Soęutma suyu akıřı olmadan pirin orta kısmını kullanarak dřk bir ısıtıcı ayarı iin (rneęin 30 W) iřlem 1’i tekrarlayınız.

Deneye başladığınız zamandan itibaren sıcaklıklar durgun hale gelene kadar her 10 saniyede bir sıcaklıkları kaydediniz. (Yerel sıcaklığa bağlı olarak yaklaşık iki saat alabilir.)

İlk ve son termokupullar için (T_1 ve T_7) zamana karşılık sonuçları çiziniz ve termal yalıtım ile son sıcaklık farkını not ediniz.

Deney 2- Radyal Isı İletim Deneyi (RIİD)

Amaçlar:

- Düzgün boyutlar ve malzeme için bir katı disk etrafında ısı iletiminin nasıl olduğunu göstermek,
- Düzgün boyutlardaki katı diskte malzemenin deneysel ısı iletkenliğinin nasıl hesaplanacağını göstermektir.

İşlem

1. Birinci deneyin birinci işleminde anlatıldığı gibi deney aparatınızı ayarlayıp bağlayınız.
2. Tablo 3'e benzer boş bir tablo oluşturunuz. Eğer VDAS varsa uygun deneyi seçiniz. Ölçümleri almaya başladığınızda yazılım sizin için otomatik bir tablo oluşturacaktır.

Tablo 3: Radyal disk için sonuç tablosu

Deney: Ortam sıcaklığı:							
Güç (W)	$T_1(K)$	$T_2(K)$	$T_3(K)$	$T_4(K)$	$T_5(K)$	$T_6(K)$	$T_7(K)$
$T_1(m)$ den radyal mesafe	0	0.01	0.02	0.03	0.04	0.05	0.06

3. Referans alınacak yerel ortam sıcaklığını ölçmek için sağlamlığından emin olduğunuz bir termometre kullanınız.
4. Su akışını başlatmak için su çıkışını açınız, daha sonra ısıtıcıyı 30 watt güce ayarlayınız ve çalıştırınız.
5. Sıcaklıklar durgun hale gelene kadar bekleyiniz ve daha sonra T_1 'den T_7 'ye kaydediniz.

6. Karşılaştırma için testi bir kez daha tekrar ediniz ya da ısıtıcı gücünü 30 Watt'tan daha büyük bir değere ayarlayınız.
7. Isıtıcı ve su desteğini kapatınız.

Sonuç Analizi

Her güç ayarı için sonuçlardan yola çıkarak diskteki radyal mesafelere karşılık sıcaklıkları birinci termokupl yardımı ile çiziniz. (T_1)(Resim 4'e bakınız.) Sonuçlarınıza karşılık bir eğri oluşturabilmelisiniz.

Resim 4: Radyal ısı transferi testi için grafiğin oluşturulması

Eğrinin tüm dağılımı önemli değildir, fakat şeklin tümü radyal ısı transferi için radyal mesafe ve sıcaklık arasında doğrusal olmayan bir ilişkiyi sağlaması gerekir.

Sonuç setlerinden birini seçiniz. Teori kısmındaki eşitliği, radyal konumundaki T_1 'i ve radyal konumundaki T_2 'yi kullanınız.

T_3 'ü bulmak için hesaplanmış T_2 değerini kullanınız ve bu yolla devam ederek diğer teorik sıcaklıkları bulunuz. Teorik eğriyi grafiğine ekleyerek tahmin sonuçlarının ne kadar iyi olduğunu karşılaştırınız.

En uzak etkin iki ölçüm T_1 ve T_7 'yi bu pozisyonlardaki radyal mesafeyi, disk kalınlığını ve ısıtıcı gücünü kullanarak aşağıdaki eşitlik yardımıyla pirinç diskin ısıl iletkenliğini hesaplamak için kullanınız.

$$k = \frac{W \ln\left(\frac{r_2}{r_1}\right)}{2\pi L(T_1 - T_2)}$$

Burada ;

r_2 : Dış çap (m)

r_1 : İç çap (m) dır.

Tablo 2 de verilen tipik değerler ile karşılaştırınız. Eğer varsa hataların sebebini açıklayabilir misiniz?

Her güç ayarı için eğri dağılımları hakkında bir şey fark ettiniz mi?

Deney 3- Kanatçıklı Yüzeylerde Isı Transferi Deneyi

Amaçlar:

- Bir katı çubuğun yüzeyinden olan (taşınım) ısı transferinin nasıl oluştuğunu göstermek,
- Yüzeydeki sıcaklıkların nasıl tahmin edileceğini ve çubuk içerisine etrafından olan ısı akısını göstermektir.

İşlem

1. Birinci deneyin birinci işleminde anlatıldığı gibi deney aparatınızı ayarlayıp bağlayınız, fakat soğutma suyu bağlantılarına gerek yoktur.
2. Tablo 4'e benzer boş bir sonuç tablosu oluşturunuz. Eğer VDAS varsa uygun deneyi seçiniz. Ölçümleri almaya başladığınızda yazılım otomatik olarak tabloyu oluşturacaktır.

Tablo 4: Kanatçıklı yüzeyler için sonuç tablosu

Deney: Ortam sıcaklığı:							
Güç (W)	T ₁ (K)	T ₂ (K)	T ₃ (K)	T ₄ (K)	T ₅ (K)	T ₆ (K)	T ₇ (K)
T ₁ (m) den mesafe	0	0.05	0.1	0.15	0.2	0.25	0.3

3. Referans olacak ortam sıcaklığını ölçmek için sağlamlığından emin olduğunuz bir termometre kullanınız.
4. Isıtıcıyı çalıştırınız ve 10 Watt güce ayarlayınız.

UYARI: 10 Watt gücün üzerine çıkmayınız, ya da çubuğun ilk termokupldaki sıcaklığının 100°C'nin üzerinde olmasını sağlayınız.

5. İlk olarak sıcaklıkların stabilize olması için 30 dakika bekleyiniz ve sonra T₁ ve T₇'yi kaydediniz.

Not: Deneyleer sırasında yerel Őartları stabil tutmalısınız. Bu deney doęal taŐınımdan etkilenmemeye ihtiyaç duyar, bu yzden olçümleri alırken olabildięince yavaŐ hareket etmelisiniz ve deney etrafındaki havayı hareketlendirmekten kaçınmalısınız.

6. KarŐılaŐtırma için testi tekrarlayınız ya da ısıtıcıyı 10 Watt güçten daha düŐüęe ayarlayınız.

Sonuç Analizi:

Her güç ayarı için sonuçlardan yola çıkarak çubuk boyunca mesafeye karŐılık sıcaklıęı ilk termokupl (T_1) yardımı ile çiziniz. (Resim 5'e bakınız)

Sonuçların yardımıyla bir eęri çizibilmelisiniz. Eęrinin genel daęılımı önemli deęildir, fakat Őekil kanatçıklı yüzeylerde ısı transferinin sıcaklık ve mesafe arasındaki baęıntısını saęlayacak Őekilde olmalıdır.

h (h_r+h_c) deęerini bulmak için sonuçların ortalamasını ya da verilen grafięi kullanınız ve çubuk boyunca tahmin edilmiŐ sıcaklıkları ve m deęerini bulmak için kullanınız.

Teorik sıcaklıkları karŐılaŐtırma yapmak için grafięinize ekleyiniz.

Resim 5: Kanatçıklı yüzeyler ısı transfer testi için grafik oluŐturma

Çubuktan olan ısı transferini tahmin etmek için teori kısmındaki denklemleri kullanınız.

Kanatçığın ucunda sıcaklık ortam sıcaklığına eŐitse veya büyükse hangi denklemi kullanacaęınızı kontrol ediniz.

Not: Tüm hesaplamalar için verilen k deęerini (Tablo 2'e bakınız) kullanınız.

Eęer varsa hataların sebebini açıklayabilir misiniz?