

NUMERICAL INVESTIGATION OF FLUID FLOW AND HEAT TRANSFER IN MICROCHANNEL

A THESIS SUBMITTED IN PARTIAL FULFILLMENT OF THE
REQUIREMENTS FOR THE DEGREE OF

Master of Technology
In
Mechanical Engineering

By

PANKAJ KUMAR

**Department of Mechanical Engineering
National Institute of Technology Rourkela
2009**

NUMERICAL INVESTIGATION OF FLUID FLOW AND HEAT TRANSFER IN MICROCHANNEL

A THESIS SUBMITTED IN PARTIAL FULFILLMENT OF THE
REQUIREMENTS FOR THE DEGREE OF

Master of Technology
In
Mechanical Engineering

By

PANKAJ KUMAR

Under the Guidance of

PROF.A.K.SATAPATHY

**Department of Mechanical Engineering
National Institute of Technology Rourkela
2009**

National Institute of Technology
Rourkela

This is to certify that the thesis entitled, “**NUMERICAL INVESTIGATION OF FLUID FLOW AND HEAT TRANSFER IN MICROCHANNEL**” submitted by Sri **PANKAJ KUMAR** in partial fulfillment of the requirements for the award of MASTER of Technology in **Mechanical Engineering** with specialization in “**Thermal Engineering**” at the National Institute of Technology, Rourkela (Deemed University) is an authentic work carried out by him/her under my supervision and guidance.

To the best of my knowledge, the matter embodied in the thesis has not been submitted to any other University/ Institute for the award of any degree or diploma.

Date:

Prof. A.K.SATAPATHY
Department of Mechanical Engineering
National Institute of Technology
Rourkela - 769008

ACKNOWLEDGEMENT

I extend my sincere gratitude and appreciation to the many people who helped keep me on track toward the completion of my thesis. Firstly, I owe the biggest thanks to my supervisor, **Prof.A.K.SATAPATHY**, whose advice, patience, and care boosted my morale.

I am very much thankful to **Prof. R. K. Sahoo**, HEAD OF DEPARTMENT IN MECHANICAL ENGINEERING for their cooperation in completion of project.

I am very much thankful to **PROF. P.J.RATH** who has been helped me a lot on understanding the CFD theory .

I also thank all my friends, without whose support my life might have been miserable here. I wish to express my gratitude to my parents, whose love and encouragement have supported me throughout my education.

PANKAJ KUMAR

ROLLNO-207ME301

National Institute of Technology

Rourkela-769008, Orissa, India