HEAT TRANSFER & FLUID DYNAMICS

GARRELT ALBERTS RESEARCH MANAGER

> innovation for life


TNO TECHNICAL SCIENCES

- Acoustics and Sonar
- Business Information Services
- Distributed Sensor Systems
- Electronic Defence
- Energetic Materials
- Equipment for Additive Manufacturing
- Explosions, Ballistics and Protection
- Heat Transfer and Fluid Dynamics
- Holst Centre
- ICT Security
- Instrument Manufacturing
- Integrated Vehicle Safety
- Intelligent Imaging
- Materials for Integrated Products
- Media & Network Services

- Nano-instrumentation
- Network Technology
- Optics
- Optomechatronics
- Performance of Network and Systems
- Power Trains
- Process & Instrumentation Development
- Radar Technology
- Responsive Materials & Coatings
- Service Enabling & Management
- Space Systems Engineering
- Structural Dynamics
- Structural Reliability
- Thin Film Technology
- Weapon Systems


Experimental:

- Model validation
- Scale model tests

Heat Transfer & Fluid Dynamics

- More than 60 experts on Heat Transfer and Fluid Dynamics.
- > State-of-the art numerical simulation tools and experimental set-ups.
- Consultancy projects and contract R&D projects for the built environment, (petro-) chemical industry, semi-con and the pharmaceutical industry.

Products:

Pulsim/Dampersim •

Software tools for the analysis of pulsations and vibrations (API 618, API 674, API 619)

TNO innovation for life

Operation Support Systems ٠ Real-time monitoring and control systems, based on our computer models,

that provide an operator with advice regarding optimal production.

Services:

Debottlenecking & Integrity Analysis ٠

> Prediction, analysis and mitigation of (multiphase-) flow, compressor or pump induced instabilities, pulsations and vibrations in systems and/or components.

Design & Optimization ٠

> Design, monitor and control of systems and/or components with respect to performance and integrity.

Field Surveys ٠

> On site pulsation & vibration measurements, indoor climate measurements, energy monitoring and monitoring energy use in (nearly zero energy) dwellings.


Doha

3 | TNO


HTFD MISSION


OUR EXPERTISE

PULSATIONS, NOISE & VIBRATIONS


MULTIPHASE FLOW


BUILDING PHYSICS


FLOW CHEMISTRY


FLOW CONTROL


OUR CORE BUSINESS

GAS TRANSPORT & STORAGE


OFFSHORE PRODUCTION SYSTEM


WELL & FLOWLINE MANAGEMENT


ENERGY PERFORMANCE


COMFORTABLE & HEALTHY INDOOR CLIMATE


Contract Research & Development:

- Research on heat transfer and fluid dynamics using our test facilities and models. Research & Development activities performed under:
 - > Early Research Programme (ERP)
 - Joint Industry Programme (JIP)
 - Topconsortia voor Kennis en Innovatie (TKI)
 - Samenwerkingsmiddelen Onderzoek (SMO)
- <u>Development</u> of innovative mitigation strategies and dedicated models and instrumentation

Consultancy:

- Analysis of performance of production and HVAC systems and components
- Assessment of mitigation strategy efficiencies
- Design of production and HVAC systems and/or mitigation strategy
- Optimization by means of real-time monitoring and control


TECHNOLOGY DEVELOPMENT TOGETHER WITH PARTNERS


OUR FACILITIES

Software tools:

- > PULSIM
- > OLGA
- LedaFlow
- ➤ TRNSYS
- > WIS
- > Unisim
- > PULSDS
- Fluent/CFX
- > ANSYS
- > COMSOL
- Dedicated tools

Test rigs:

- Single and Multiphase flow rigs
- Climate Controlled Rooms
- Dedicated setups

Field Surveys:

- Indoor climate surveys
- Building energy use
- Flow & pulsations
- Vibrations & stresses


RESEARCH

INTERACTION BETWEEN FIP & MF IN GAS LIQUID SYSTEMS

MULTIPHASE FORCE ON BENDS


PRESSURE DROP LNG HOSES (VIDEO)


FOAM DELIQUIFICATION


RESEARCH


DENSE GASES


HUMAN FACTOR INDOOR CLIMATE


RESEARCH


VIDEO: PRESSURE DROP LNG HOSES


DEVELOPMENT: INNOVATIVE MITIGATION STRATEGIES DEDICATED DESIGN TOOLS AND INSTRUMENTATION


CONSULTANCY: ANALYSE, ASSESS, DESIGN AND OPTIMIZE RELIABILITY AND EFFICIENCY OF SYSTEMS AND EQUIPMENT


STRUCTURE AIR BORNE/ SOUND ANALYSIS


VESSEL STATIC & DYNAMIC ANALYSIS (API 618,ISO 13707)


CONSULTANCY


CONSULTANCY


CONSULTANCY


OTHER BUSINESSES

- Projects on aerospace engineering in the HTFD department:
 - Ariane Vulcain engine combustion modelling of igniters
 - VEGA launcher external aerodynamics, thermal processing, measurements on thrusters (heat flux/pressure)
 - Design of an ejector-facility for rocket propulsion testing
 - Particle contamination in rarefied flow
- Expertise on aerospace engineering in the HTFD department:
 - Micro thrusters
 - > Aerothermodynamics
 - Supersonic and hypersonic flows
 - Rarefied flow

19 Garrelt Alberts HTFD


COURSES

- "Pulsation and Vibration Control in Process Installations workshop" is organized yearly.
- "Flow Assurance for Flow lines and Wells" is organized yearly.

For more information please visit our website; www.tno.nl/htfd

Workshops & Conferences:

- "EFRC training workshop on Basic Design and Operation of Reciprocating Compressors". For more information, please visit; <u>http://recip.org/2nd-efrcworkshop/</u>
- "International Conference on Flow Induced Vibration". For more information please visit; <u>http://fiv2016.com/</u>


TNO Heat Transfer & Fluid Dynamics

For reliable and efficient production systems and buildings

MORE INFORMATION:

- Garrelt Alberts
- Research Manager
- > TNO Heat Transfer & Fluid Dynamics
- Garrelt.Alberts@tno.nl
- > Tel: +31 888660677


