

ECOLE
POLYTECHNIQUE
DE BRUXELLES

UNIVERSITÉ LIBRE DE BRUXELLES

Contribution to Heat and Mass Transfer for Space Experiments

THÈSE DE DOCTORAT EN SCIENCES DE L'INGÉNIEUR

Wassilis Tzevelecos

Promoteur

Professeur Stéfan Van Vaerenbergh

Services

Chimie-Physique E.P.

MRC - Microgravity Research Center

Année Académique
2017 - 2018

Contents

Acknowledgements.....	v
Abstract	vii
Keywords	viii
List of Figures.....	xii
List of Tables	24
List of Equations.....	25
List of Symbols	31
List of Acronyms.....	33
Chapter 1 Introduction	35
1.1 Heat Pipes.....	35
1.1.1 Applications.....	38
1.1.2 Limits	39
1.2 Research on Heat Pipes	40
1.2.1 State of Art	41
1.2.2 Objectives.....	41
Chapter 2 Methods and Materials	43
2.1 Capillary Pressure in Passive Heat Transfer devices.....	43
2.1.1 Surface Tension Measurement Methods	45
2.1.2 Capillary Pressure Model.....	46
2.2 Marangoni and SRFs in Heat Transfer Applications	49
2.2.1 Surface Tension Model for Binary Mixture.....	49
2.2.2 Marangoni Flow in Binary Mixtures	51
2.2.3 Marangoni and Rayleigh Numbers	55
2.2.4 Figure of Merit for Self-Rewetting Fluids	55
2.3 SELENE Project.....	57
Chapter 3 Analysis and Methodology	60
3.1 2D Stratified Smooth Flow Simplified Model	60
3.1.1 Velocity Profile Solution	62

3.1.2 Thermo-Mechanical Balance	63
3.1.3 Simplified Thermo-Mechanical Balance	65
3.1.4 Simplified thermo-mechanical balance for pure fluid HP.....	66
3.1.5 Steady Regime Closed Heat-Pipes	67
3.2 SELENE Thermal Model	70
3.3 Conclusions.....	76
Chapter 4 Concentration Diagnostic	77
4.1 Methods for Measuring Concentration in Liquids.....	77
4.2 Fabry-Perot Fiber Optic Sensor	81
4.3 I-VED Technology	83
4.3.1 I-VED Hardware and Methodology for SELENE	83
4.3.2 I-VED Self-Rewetting Fluid Dependence with Conductivity.	87
4.3.3 I-VED Self-Rewetting Fluid Conductivity Dependence with Temperature.	89
4.4 Conclusions.....	91
Chapter 5 Optical Diagnostic	92
5.1 Refractive Profilometry	93
5.1.1 Double Refraction Model	95
5.1.2 Solving Algorithm	100
5.2 Shape Reconstruction.....	103
5.2.1 Numerical Study	104
5.2.2 Displacement Determination	113
5.2.3 Surface Characterization	114
5.2.4 Experimental Validation	115
5.3 SELENE Meniscus Reconstruction	118
5.4 Evaporation of a Sessile Drop Reconstruction	123
5.5 Conclusions.....	125
Chapter 6 Experimental Campaign	127
6.1 Experimental Setup and Procedures	127
6.2 Test and Results.....	132
6.2.1 Thermal Model from Experimental Data.....	132
6.2.2 Fluid Dynamic Analysis	137
6.2.3 Image Analysis	148
6.2.4 Comparison of Fluid Performances	152
6.3 Conclusions.....	157
Chapter 7 General Conclusion	159
7.1 Achieved results	160

7.2 Future development.....	165
Bibliography.....	171