CONDUTIVIDADE TÉRMICA (K)

Condução térmica – fenômeno segundo o qual o calor é transmitido das regiões de alta temperatura para regiões de baixa temperatura em uma substância.

K - Habilidade de um material em transferir calor

Fluxo de calor através de uma área do material dependerá do gradiente térmico ao longo do caminho

$$T_1 \xrightarrow{A} T_0$$
 $T_1 > T_0$

$$\left(\frac{dQ}{dt}\right)\left(\frac{1}{A}\right) = -K\left(\frac{dT}{dx}\right)$$

fluxo de calor por unidade de tempo e por unidade de área

A – área perpendicular à direção do escoamento;

dT/dx – gradiente de temperatura

K – condutividade térmica (cal/s °C cm) (W/mK)

K – propriedade intrínseca do material
 T, t, A, x – variáveis dependentes das condições de operação e geometria

Nos sólidos, transferência de calor ocorre por dois mecanismos:

- 1. pelo movimento de elétrons livres no sólido
- 2. pela vibração de átomos na rede (fônons)

Nos metais: 1 > 2

- Bons condutores de calor, pois existem número relativamente grande de elétrons livres que participam da condução
- •Elétrons livres possuem considerável quantidade de energia por unidade de volume, alta velocidade e um razoável caminho livre médio
- Contribuição eletrônica é elevada

Em semicondutores

•As duas contribuições são comparáveis

Em isolantes

Não há elétrons livres

Em cerâmicas:

3 mecanismos:

- Fônons
- Fótons (fases cerâmicas são transparentes à energia radiante)
- Transmissão por convecção nos poros do material

요 자
sin
rea
nc

Material	k (W/m-K)	Energy Transfer
Metals Aluminum Steel Tungsten Gold	247 52 178 315	By vibration of atoms and motion of electrons
 Ceramics Magnesia (MgO) Alumina (Al₂O₃) Soda-lime glass Silica (cryst. SiO 	38 39 1.7	By vibration of atoms
 Polymers Polypropylene Polyethylene Polystyrene Teflon 	0.12 0.46-0.50 0.13 0.25	By vibration/ rotation of chain molecules

Condutividade por fônons

Energia vibracional que origina uma propagação harmônica de ondas elásticas por um meio contínuo.

Fônons – são ondas que caminham pelo sólido com a velocidade do som e possuem um livre caminho médio

Condutividade térmica para sistemas monofásicos pode ser expressa por:

$$K = \frac{1}{3}c.v.\overline{l}$$

c – calor específico volumétrico (cal/°C.cm³)

v – velocidade de propagação da onda elástica (cm/s)

I - caminho livre médio entre suas colisões (cm)

Para cerâmicas cristalinas, a condutividade por fônons depende:

- Temperatura
- estrutura do material
- •presença de impurezas, soluções sólidas, etc.

Para baixas temperaturas –

interação fônon-fônon é pequena

– maior fonte de espalhamento
são os defeitos da rede

$$K = \frac{1}{3}c.v.\overline{l}$$

Figura 1.1. Condutividade térmica para um cristal simples de éxido de alumínio.

Temperatura

Caminho livre médio – l

- Especifica a distância média entre as colisões de fônons;
- Diminui com o aumento de temperatura

Com o aumento de temperatura:

- Geração de fônons aumenta linearmente
- ➤ Há diminuição em seu livre caminho médio
- Interação fônons-fônons provoca espalhamento
- Condutividade térmica normalmente decresce quando a temperatura se eleva
- ➤ Para altas temperaturas 1 diminui para ordem de poucos Angstroms — seu valor torna-se independente da temperatura

Impurezas e solução sólida

- Causam a diminuição da condutividade térmica por fônons diminuição de l
- Regularidade da rede cristalina é alterada e os fônons sofrem maior espalhamento
- Efeito desprezível para temperaturas acima da temperatura de Debye, pois os 1 são da ordem dos parâmetros de rede.

Estrutura cristalina

- ➤ Materiais com estruturas complexas maior tendência ao espalhamento Ex: espinélio MgAl₂O₄ possui condutividade térmica menor que a da Al₂O₃ e MgO isoladamente.
- Cristais anisotrópicos condutividade varia coma direção do cristal
 Ex: grafite (K é maior nas direções com menores α)

Estrutura cristalina – acarreta menor interferência sobre o movimento dos fônons em relação aos vidros

Vidros

- Desordem cristalina limita o caminho livre médio dos fônons a dimensões próximas à distância interatômica
- ➤ Vidros apresentam uma menor condutividade térmica que os cristais (excluindo os efeitos da condutividade por radiação).
- Condutividade independe de l, mas depende totalmente do calor específico desses materiais.

Figura 13.17 - Condutividade térmica da sílica fundida para ampla faixa de temperaturas.

Quando a condutividade por fônons é excluída, a condutividade permanece praticamente constante para temperaturas acima de 800 K, no caso do SiO₂ (amorfo)

Metais – para metais puros, as vibrações da rede também dependem do seu peso atômico

Em geral: elementos de menor peso atômico apresentam maior condutividade térmica para uma mesma temperatura

Uma estrutura bem empacotada constituída por átomos leves apresenta alta condutividade

Ex: entre 30 e 300K – diamante conduz melhor que a prata

$$K_D = 1,54 \text{ cal/cm.s.K}$$

$$K_{Ag} = 1,02 \text{ cal/cm.s.K}$$

Condutividade por fótons

- Transferência de energia é efetuada através de ondas eletromagnéticas radiação térmica (calor radiante infravermelho)
- Negligenciado a baixas e médias temperaturas, devido a sua baixa contribuição a energia total.
- ➤ Importante a altas temperaturas

Condutividade térmica por energia radiante (Kr) pode ser expressa por:

$$K_r = \frac{16}{3} \sigma n^2 T^3 l_r \qquad \begin{array}{l} \sigma - \text{cte de Stefan-Boltzmann (1,37 x 10-12 cal/cm²sK)} \\ n - \text{indice de refração} \end{array}$$

Onde

T – temperatura

lr – caminho livre médio da energia radiante

K_r depende de l_r

- ▶ Para materiais opacos l_r ~0 energia transferida é desprezível
 Ex: metais
- ➤ Nos materiais cerâmicos espalhamento da luz, causado principalmente pelos poros.

 \downarrow

Grande diferença no índice de refração entre os poros e a parte sólida e o tamanho e a quantidade de poros presentes reduzem significativamente a transmissão de energia para porosidades superiores a 0,5%.

- A absorção e o espalhamento dos fótons no visível e nas regiões do infravermelho são características básicas para a condutividade por fóton.
 - ➤ Para materiais com baixos coeficientes de absorção condutividade por fóton torna-se importante a baixas temperaturas
 - ➤ Para materiais com altos coeficientes de absorção condutividade por fóton torna-se importante a altas temperaturas
 - > Para vidros e monocristais boa transmissão no visível e no infravermelho
 - Quanto maior a temperatura maior a condutividade térmica por fótons
 - ➤ Para a maioria das cerâmicas sempre há alguma porosidade a transmissão de energia é marcadamente reduzida
 - ➤ 1 é menor que em vidros e monocristais

Porosidade

$$K_r = 4d_p n^2 \sigma e T^3$$

- ≥ d_p maior dimensão do poro na direção do fluxo de calor
- - ✓ Poros maiores contribuem com o aumento da condutividade a altas temperaturas
 - ✓ Poros menores (e de caráter fechado) são barreiras eficientes ao fluxo de calor, portanto o tipo de poro desejável nos refratários isolantes

Ex: poros com dimensões de 3 mm perdem todo o potencial isolante a T>700°C.

Poros com dimensões menores que 0,5 µm mantém o poder de isolamento até 2000°C.

Condutividade térmica via convecção

- ➤ Refratários estruturais densos 10-25% porosidade residual
- ➤ Refratários estruturais isolantes 45 a 65% de porosidade residual

Porosidade de natureza aberta e interconectada

Poros cheios de gás

A conexão dos poros permite a passagem de gases, que por convecção, causam um aumento da K nos tijolos permeáveis.

Dependência das curvas de condutividade térmica com a microestrutura de dois tijolos isolantes aluminosos

Tijolo 1 – 80% dos poros possuem diâmetro entre 2 e 3 um Tijolo 2 – 40 % dos poros existentes estão acima de 100 um e a quantidade de poros abaixo de 2 um é desprezível

	Densidade aparente (g/cm³)	Porosidade Aparente (%)	Porosidade (%)	Resistência a compressão (kg/cm²)
1	1,59	55	60	1240
2	1,35	63	66	110

Influência da presença de mais de uma fase na condutividade térmica

- Fases paralelas: Km=V1K1+V2K2
 - A condutividade se aproxima do melhor condutor entre as fases
- Fases perpendiculares:

Km=K1K2/V1K1+V2K2

- A condutividade se aproxima da condutividade da fase menos condutora (cerâmicos com camada superficial)
- Fase dispersa: (muito comum em cerâmicos)
 - Km=Kc{1+2Vd(1-Kc/Kd)/(2Kc/Kd+1) / 1-Vd(1-Kc/Kd)/(Kc/Kd+1)}
 - A condutividade se aproxima da cond. da fase contínua
 - K1 cond. Fase 1; K2 cond. Fase 2; V1 e V2
 Fração de vol. das fases; Kc cond.da fase
 contínua; Kd cond. da fase dispersa; Vd vol. da
 fase dispersa

Figure 4.8 Several models for distribution of two phases in a material: (a) Pa slabs, (b) continuous matrix phase, discontinuous particulate dispersion, an large isolated grains separated by a continuous minor phase. (° ASM Internatio

Propriedades termomecânicas

Tensões térmicas - quando variações de temperatura provocam alterações dimensionais não-uniformes, as deformações resultantes causam tensões internas no material

- São mais significativas nos materiais cerâmicos do que nos metais devido à ausência de ductilidade.

Causas das variações dimensionais não-uniformes:

1. Transformação de fase

Ex: quartzo

2. Dilatações diferenciais – diferentes fases

Ex: porcelana

- 3. Dilatações anisotrópicas dos cristais em uma cerâmica policristalina
- 4. Choque térmico devido a condutividade térmica finita nos materiais, não permite o equilíbrio da T pelo corpo, gerando tensões.

Termoclase (spalling) – utilizada para situações onde há ocorrência de dano em materiais refratários

- ➤ termoclase térmica associada às variações bruscas de temperatura
- ➤ termoclase mecânica associada à compressão excessiva em estrutura de refratários
- ► termoclase estrutural causada pelas transformações ou formação de novas fases no refratário

Tensões térmicas

> Supondo uma seção cilíndrica, aquecida a uma temperatura T:

$$\sigma = E. \epsilon$$

$$\sigma = E. \Delta L/Lo$$

Como:
$$\alpha = (\Delta L/Lo) (1/\Delta T)$$

$$\sigma = E. \alpha \Delta T$$

Ex: Al₂O₃

$$E = 400GPa$$

$$\alpha = 8 \times 10 - 6 \text{ oC} - 1$$

$$\Delta T = 1000^{\circ} C$$

$$\sigma$$
 = 3,2 GPa

Porém $\sigma f = 400MPa$