TRANSMISIÓN DE CALOR EN RÉGIMEN ESTACIONARIO UNIDIMENSIONAL (II). SUPERFICIES EXTENDIDAS.

J.M. Corberán, R. Royo (UPV)

INDICE:

- 1. INTRODUCCIÓN.
 - 1.1. EJEMPLOS DE APLICACIÓN.
 - 1.2. CLASIFICACIÓN.
- 2. ECUACIÓN GENERAL.
- 3. ALETAS RECTAS DE SECCIÓN CONSTANTE.
 - 3.1. HIPÓTESIS DE CÁLCULO.
 - Aleta muy larga.
 - Calor despreciable en el extremo de una aleta.
 - Convección en el extremo de la aleta.
 - 3.2. COMPARACIÓN ENTRE LOS RESULTADOS OBTENIDOS CON LA APLICACIÓN DE LAS TRES HIPÓTESIS.
- 4. ALETAS DE SECCIÓN VARIABLE. ALETAS ANULARES.
- 5. EFICIENCIA.
- 6. EFECTIVIDAD. CONDICIONES DE UTILIZACIÓN DE ALETAS.
- 7. CARACTERIZACIÓN DE SUPERFICIES ALETEADAS.
 - 7.1. RESOLUCIÓN POR ANALOGÍA ELÉCTRICA.
 - 7.2. CONFIGURACIONES ALETEADAS COMPLEJAS
- 8. CONSIDERACIONES DE DISEÑO.

J.M. Corberán, R. Royo (UPV) Tema 5: Régimen estacionario unidimensional (II). Superficies extendidas

2

J.M. Corberán, R. Royo (UPV)

Tema 5: Régimen estacionario unidimensional (II). Superficies extendidas

8

$$\frac{d^2}{dx^2}\boldsymbol{q} + \left(\frac{1}{A_{cond}} \cdot \frac{d}{dx} \cdot A_{cond}\right) \cdot \frac{d}{dx}\boldsymbol{q} - \left(\frac{1}{A_{cond}} \cdot \frac{h}{k} \cdot \frac{d}{dx} \cdot A_{conv}\right) \cdot \boldsymbol{q} = 0$$

$$\frac{d^2\mathbf{q}}{dx^2} - m^2 \cdot \mathbf{q} = 0$$

$$m = \sqrt{\frac{h \cdot P}{k \cdot A_{cond}}}$$

$$\mathbf{q}(x) = C_1 \cdot e^{m \cdot x} + C_2 \cdot e^{-m \cdot x} = C_3 \cdot sh(m \cdot (L - x) + C_4 \cdot ch(m \cdot (L - x)))$$

$$Q_{aleta} = Q(x = 0) = -A_b \cdot k \cdot \frac{dT}{dx}\Big|_{x=0} = -A_b \cdot k \cdot \frac{d\mathbf{q}}{dx}\Big|_{x=0}$$

J.M. Corberán, R. Royo (UPV) Tema 5: Régimen estacionario unidimensional (II). Superficies extendidas

(II) CALOR DESPRECIABLE EN EL EXTREMO DE LA ALETA

En muchas ocasiones $Q_{\rm extremo}$ es despreciable frente al disipado por el resto de la aleta:

$$\mathbf{q}(x) = \mathbf{q}_b \cdot \frac{ch(m \cdot (L - x))}{ch(m \cdot L)}$$

$$Q_{aleta} = h \cdot A_b \cdot \mathbf{q}_b \cdot \frac{m \cdot k}{h} \cdot th(m \cdot L) = Q_{basesin \, aleta} \cdot \frac{m \cdot k}{h} \cdot th(m \cdot L)$$

J.M. Corberán, R. Royo (UPV) Tem

$$\mathbf{q}(x) = \mathbf{q}_b \cdot \frac{ch(m \cdot (L-x)) + \frac{h}{m \cdot k} \cdot sh(m \cdot (L-x))}{ch(m \cdot L) + \frac{h}{m \cdot k} \cdot sh(m \cdot L)}$$

$$Q_{aleta} = h \cdot \mathbf{q}_b \cdot A_b \cdot \frac{ch(m \cdot (L - x)) + \frac{h}{m \cdot k} \cdot sh(m \cdot (L - x))}{1 + \frac{h}{m \cdot k} \cdot sh(m \cdot L)}$$

$$Q_{aleta} = h \cdot \mathbf{q}_b \cdot A_b \cdot \frac{\frac{m \cdot k}{h} \cdot th(m \cdot L) + 1}{1 + \frac{th(m \cdot L)}{\left(\frac{m \cdot k}{h}\right)}} = Q_{base \ sin \ aleta} \cdot \frac{\frac{m \cdot k}{h} \cdot th(m \cdot L) + 1}{1 + \frac{th(m \cdot L)}{\left(\frac{m \cdot k}{h}\right)}}$$

J.M. Corberán, R. Royo (UPV) Tema 5: Régimen estacionario unidimensional (II). Superficies extendidas

COMPARACIÓN ENTRE LOS RESULTADOS OBTENIDOS CON LA APLICACIÓN DE LAS TRES HIPÓTESIS.

Aplicación de agujas en disipador

(I):
$$T(x \to \infty) \to T_{fluido}$$

(II):
$$\left| \frac{dT}{dx} \right|_{x=L} = 0$$

(III):
$$\left| -k \cdot A_b \cdot \frac{dT}{dx} \right|_{x=L} = h \cdot (T - T_{\infty})$$

J.M. Corberán, R. Royo (UPV)

Tema 5: Régimen estacionario unidimensional (II). Superficies extendidas

5

CASO MÁS SIMPLE DE ALETA DE SECCIÓN VARIABLE: ALETA ANULAR.

Superficies: $A_{cond} = 2 \cdot \boldsymbol{p} \cdot \boldsymbol{r} \cdot \boldsymbol{e}$

$$A_{conv} = 2 \cdot \boldsymbol{p} \cdot \left(r^2 - r_{base}^2\right)$$

$$\frac{d^2}{dr^2} \cdot \boldsymbol{q} + \frac{1}{r} \cdot \frac{d}{dr} \cdot \boldsymbol{q} - n^2 \cdot \boldsymbol{q} = 0$$

$$n = \sqrt{\frac{2 \cdot h}{k \cdot e}}$$

$$q(x) = C_1 \cdot I(n \cdot r)_0 + C_2 \cdot K(n \cdot r)_0$$

I y K: funciones modificadas de Bessel de primera y segunda especie, orden 0.

J.M. Corberán, R. Royo (UPV)

Hipótesis: convección despreciable en el extremo.

-Distribución de temperaturas:

$$\boldsymbol{q}(r) = \boldsymbol{q}_b \cdot \frac{I(n \cdot r)_0 \cdot K(n \cdot r_e)_1 + K(n \cdot r)_0 \cdot I(n \cdot r_e)_1}{I(n \cdot r_b)_0 \cdot K(n \cdot r_e)_1 + K(n \cdot r_b)_0 \cdot I(n \cdot r_e)_1}$$

Potencia calorífica:

$$Q_{aleta} = h \cdot 2 \cdot \boldsymbol{p} \cdot r_b \cdot e \cdot \boldsymbol{q}_b \cdot \frac{k \cdot n}{h} \cdot \frac{K(n \cdot r_b)_1 \cdot I(n \cdot r_e)_1 - K(n \cdot r_e)_1 \cdot I(n \cdot r_b)_1}{I(n \cdot r_b)_0 \cdot K(n \cdot r_e)_1 + K(n \cdot r_b)_0 \cdot I(n \cdot r_e)_1}$$

J.M. Corberán, R. Royo (UPV) Te

EFICIENCIA

Efficiency of extended surfaces, Gardner, K.A. (ASME Thermal Engineering Proceedings, 1945)

Hipótesis:

- Transmisión de calor unidimensional.
- •Coeficiente de convección uniforme.
- •Temperatura de la base uniforme.
- •Flujo de calor despreciable en extremo.

$$\boxed{\frac{d^2}{dx^2}\boldsymbol{q} + \left(\frac{1}{A_{cond}} \cdot \frac{d}{dx} \cdot A_{cond}\right) \cdot \frac{d}{dx}\boldsymbol{q} - \left(\frac{1}{A_{cond}} \cdot \frac{h}{k} \cdot \frac{d}{dx} \cdot A_{conv}\right) \cdot \boldsymbol{q} = 0}$$

$$2 \cdot \frac{d^2}{dx^2} \boldsymbol{q} + [(1 - 2 \cdot \boldsymbol{m}) \cdot x - 2 \cdot \boldsymbol{a} \cdot x^2] \cdot \frac{d}{dx} \boldsymbol{q} + [p^2 \cdot c^2 \cdot x^{2p} + \boldsymbol{a}^2 \cdot x^2 + \boldsymbol{a} \cdot (2 \cdot \boldsymbol{m} - 1) \cdot x + \boldsymbol{m}^2 - p^2 \cdot \boldsymbol{n}^2] \cdot \boldsymbol{q} = 0$$

J.M. Corberán, R. Royo (UPV) Tema 5: Régimen estacionario unidimensional (II). Superficies extendidas 19

Resultados tabulados a través del parámetro *eficiencia:* (*Ojo, llamada efectividad en el libro A.F. Mills*)

irium cii ci moro 11.1 . mims)

$$m{h} = rac{Q_{aleta}}{Q_{aleta_temperatura_base}}$$

$$\boldsymbol{h} = \frac{Q_{aleta}}{h \cdot A_{conv} \cdot \boldsymbol{q}_b} = \frac{\int_0^{A_{conv}} \boldsymbol{q} \cdot dA_{conv}}{\boldsymbol{q}_b \cdot A_{conv}} = \frac{\left(T - T_{fluido}\right)_{media}}{T_{base} - T_{fluido}}$$

Aplicación práctica fundamental a efectos de cálculo:

$$A_{conv} = A_{aleta}$$
 $Q_{aleta} = \boldsymbol{h} \cdot A_{aleta} \cdot h \cdot \boldsymbol{q}_{b}$

J.M. Corberán, R. Royo (UPV) Te

FIG. 3-12 Eficiencia de aletas de discos circulares de espesor constante. (Tomada de Gardner [8].)

EFECTIVIDAD DE UNA ALETA:

$$\boldsymbol{e} = \frac{Q_{aleta}}{h \cdot A_b \cdot \boldsymbol{q}_b}$$

$$\frac{\boldsymbol{e}}{\boldsymbol{h}} = \frac{A_{aleta}}{A_{base}}$$

Evaluación de la conveniencia de utilización de aletas

Se justifica la utilización de aletas, si e_{aleta} mayor que 2

Para aletas de sección constante y convección despreciable en el extremo:

$$\mathbf{e} = \frac{m \cdot k}{h} \cdot th \left(m \cdot L \right)$$

$$+ th \left(m \cdot L \right) \left| \mathbf{h} = \frac{A_b}{A_{aleta}} \cdot \frac{m \cdot k}{h} \cdot th \left(m \cdot L \right) = \frac{A_b}{P \cdot L} \cdot \frac{m \cdot k}{h} \cdot th \left(m \cdot L \right) \right|$$

J.M. Corberán, R. Royo (UPV)

Tema 5: Régimen estacionario unidimensional (II). Superficies extendidas 22

Empleo de aletas justificado:

(recomendable superior a 10)

Sección constante:

$$\frac{m \cdot k}{h} = \sqrt{\frac{2 \cdot k}{t \cdot h}} >> 1:$$

•k alta: materiales conductividad elevada

•t bajo: espesor aletas pequeño

•h bajo: en entornos con convección débil

J.M. Corberán, R. Royo (UPV)

J.M. Corberán, R. Royo (UPV) Tema 5: Régimen estacionario unidimensional (II). Superficies extendidas

J.M. Corberán, R. Royo (UPV)

Tema 5: Régimen estacionario unidimensional (II). Superficies extendidas 28

Diapositiva 29

ASHRAE, 1993:

$$m = \frac{th(m \cdot r_i \cdot f)}{m \cdot r_i}$$
 $m = \sqrt{\frac{2 \cdot r_i}{k \cdot c}}$

$$\mathbf{f} = (\mathbf{a} - 1) \cdot (1 + 0.35 \cdot \ln(\mathbf{a}))$$
$$\mathbf{a} = f(a, b)$$

J.M. Corberán, R. Royo (UPV)

CONSIDERACIONES DE DISEÑO

- •Perfil óptimo para la disipación de una potencia térmica con el mínimo volumen.
- •Dimensiones óptimas para un determinado volumen de aleta.
- •Espaciado óptimo entre aletas.
- •Elección del material.
- •Contacto térmico con la base.

APLICACIONES TEORÍA CONDUCCIÓN-CONVECCIÓN 1D.

- •Extrusión de fibras.
- •Cables eléctricos.
- •Colectores solares.
- •Medida de temperatura de una gas con un termopar.

J.M. Corberán, R. Royo (UPV)