ЧИСЛЕННОЕ МОДЕЛИРОВАНИЕ ПРОЦЕССА ТЕПЛОПЕРЕНОСА С ФАЗОВЫМИ ПЕРЕХОДАМИ НА БАЗЕ МНОГОМАСШТАБНОГО РАЗРЫВНОГО МЕТОДА ГАЛЕРКИНА

Полищук С.Ю.

Научный руководитель: к.т.н., доцент Иткина Н.Б. Новосибирский государственный технический университет, г. Новосибирск, exsidia@gmail.com

В данной работе рассматривается процесс теплопереноса с фазовыми переходами. Для решения соответствующей задачи была разработана, реализована и верифицирована вычислительная схема на базе многомасштабного разрывного метода Галёркина.

In this work, we consider the heat transfer problem with phase changes. To deal with the problem we developed, realized and verified a numerical scheme on the basis of the multiscale discontinuous Galerkin methods.

Процессы теплопереноса с фазовыми изменениями распространены повсеместно, как в природных так и в технологических ситуациях. Типичными примерами таких процессов являются таяние льда, процессы плавления, сварки и литья металлов. Процессы такого вида ряд отличительных особенностей: движение интерфейса (границы раздела фаз), а также высокие градиенты температуры в окрестности фронта [1]. Процессы с фазовыми переходами обычно описываются моделью Стефана [2]. Таким образом, для решения необходимо разрабатывать данных проблем специальный математический аппарат, который бы легко адаптировался к данному классу задач и позволял бы получить физически адекватное решение при минимальных затратах вычислительных ресурсов.

работе предлагается вычислительная схема многомасштабного разрывного метода Галёркина для двумерной задачи Стефана на треугольных конечных элементах. Вариационная постановка основана на декомпозиции пространства решения на сумму трёх подпространств: макроуровень, отвечающий за поведение решения, мезоуровень, позволяющий достаточно точно учесть свойства включений, и микроуровень, учитывающий движение границы раздела фаз. На Рисунок 1 представлен пример разбиения расчётной области на соответствующие уровни.

В ходе работы были проведены исследования на классе модельных задач, имеющих аналитическое решение, и на классе задач, приближенных к реальным. Для моделирования процессов

теплопереноса с фазовыми переходами был реализован соответствующий программный комплекс.


Рисунок 1. Разбиение расчётной области

Литература:

- 1. Zabaras N. and Ruan Y. A deforming finite element method analysis of inverse Stefan problems // International Journal for Numerical Methods in Engineering. 1989 Vol. 28, P. 295–313.
- 2. *Stefan J.* Uber die theorie der eisbildung, insbesondere uber die eis bildung im polarmeere // Annalen der Physik und Chemie. 1891. Vol. 278, N 2. P. 268–286.