Analysis of Two-Dimensional Elements Heat Transfer Problems: Stiffness Matrices, ANSYS

1 Governing Equation

Three Modes of Heat Transfer

- 1. Conduction
- 2. Convection
- 3. Radiation

1.1 Fourier's Law for Conduction

Two-Dimensional Heat Transfer Rate is Defined by:

$$q_X = -kA \frac{\partial T}{\partial X}$$

$$q_Y = -kA\frac{\partial T}{\partial Y}$$

where:

 $q_X, q_Y \equiv \text{conduction heat transfer rate in X-Y Directions}$

 $k \equiv \text{thermal conductivity of medium}$

 $A \equiv \text{cross-sectional area of medium}$

$$\frac{\partial T}{\partial X} \equiv \text{temperature gradients}$$

1.2 Conservation of Energy

For Two-Dimensional conduction with convective and radiation boundary conditions: (Steady state)

$$k_X \frac{\partial^2 T}{\partial X^2} + k_Y \frac{\partial^2 T}{\partial Y^2} + \dot{q} = 0$$

where:

 $\dot{q} \equiv \text{heat generation (i.e. input) per unit volume}$

- 1.3 Various Boundary Conditions
 - 1. Constant surface temperature due to fluid phase change such as condensation or evaporation

$$T(0, Y) = T_0$$

2. Heat loss or gain at surface may be neglected

$$\frac{\partial T}{\partial X}|_{(X=0, Y)} = 0$$

3. Constant heat flux (i.e., heat transfer rate per area) on surface

$$-k\frac{\partial T}{\partial X}|_{X=0} = q_0$$

4. Heat loss or gain at surface by convection

$$-k\frac{\partial T}{\partial X}|_{X=0, Y} = h\left[T\left(0, Y\right) - T_f\right]$$

- 5. Heat loss or gain at surface by radiation
- 6. Both conditions 4 and 5 simultaneously

2 Formulation: Linear Rectangular Elements

Equation for nodal temperatures within a linear 2-D Rectangular element:

$$T^{(e)} = \begin{bmatrix} S_i & S_j & S_m & S_n \end{bmatrix} \begin{Bmatrix} T_i \\ T_j \\ T_m \\ T_n \end{Bmatrix}$$

where the shape functions are:

$$S_{i} = \left(1 - \frac{X}{\ell}\right) \left(1 - \frac{Y}{w}\right)$$

$$S_{j} = \frac{X}{\ell} \left(1 - \frac{Y}{w}\right)$$

$$S_{m} = \frac{XY}{\ell w}$$

$$S_{n} = \frac{Y}{w} \left(1 - \frac{X}{\ell}\right)$$

2.1 Galerkin Approach

With the conduction heat transfer equation: remember the idea is to reduce residual (i.e. error) to zero. Galerkin uses an average with a weighting function of the same form as solution equation. Therefore our weight functions are the shape functions.

$$R_i^{(e)} = \int_A S_i \left(k_X \frac{\partial^2 T}{\partial X^2} + k_Y \frac{\partial^2 T}{\partial Y^2} + \dot{q} \right) dA = 0$$

$$R_j^{(e)} = \int_A S_j \left(k_X \frac{\partial^2 T}{\partial X^2} + k_Y \frac{\partial^2 T}{\partial Y^2} + \dot{q} \right) dA = 0$$

$$R_m^{(e)} = \int_A S_m \left(k_X \frac{\partial^2 T}{\partial X^2} + k_Y \frac{\partial^2 T}{\partial Y^2} + \dot{q} \right) dA = 0$$

$$R_n^{(e)} = \int_A S_n \left(k_X \frac{\partial^2 T}{\partial X^2} + k_Y \frac{\partial^2 T}{\partial Y^2} + \dot{q} \right) dA = 0$$

In matrix form

$$\int_{A} \left[\mathbf{S} \right]^{T} \left(k_{X} \frac{\partial^{2} T}{\partial X^{2}} + k_{Y} \frac{\partial^{2} T}{\partial Y^{2}} + \dot{q} \right) dA = 0$$

where: $[\mathbf{S}] = \begin{bmatrix} S_i & S_j & S_m & S_n \end{bmatrix}$. Separating into three integrals

$$\int_{A} \left[\mathbf{S} \right]^{T} \left(k_{x} \frac{\partial^{2} T}{\partial X^{2}} \right) dA + \int_{A} \left[\mathbf{S} \right]^{T} \left(k_{Y} \frac{\partial^{2} T}{\partial Y^{2}} \right) dA + \int_{A} \left[\mathbf{S} \right]^{T} \dot{q} dA = 0$$

Now, set:

$$C_1 = k_X$$

$$C_2 = k_Y \quad \psi = T$$

$$C_3 = \dot{q}$$

Therefore:

$$\int_{A} \left[\mathbf{S} \right]^{T} \left(C_{1} \frac{\partial^{2} \psi}{\partial X^{2}} \right) dA + \int_{A} \left[\mathbf{S} \right]^{T} \left(C_{2} \frac{\partial^{2} \psi}{\partial Y^{2}} \right) dA + \int_{A} \left[\mathbf{S} \right]^{T} C_{3} dA = 0$$

Now the solution will apply to other problems that have similar governing differential equations. Since our integrals are over an area, we will need to perform a very complicated double integral.

$$\int_0^\ell \int_0^w dY dX$$

The resulting "Stiffness" Matrix is:

$$[\mathbf{K}]^{(e)} = \frac{C_1 w}{6\ell} \begin{bmatrix} 2 & -2 & -1 & 1 \\ -2 & 2 & 1 & -1 \\ -1 & 1 & 2 & -2 \\ 1 & -1 & -2 & 2 \end{bmatrix} + \frac{C_2 \ell}{6w} \begin{bmatrix} 2 & 1 & -1 & -2 \\ 1 & 2 & -2 & -1 \\ -1 & -2 & 2 & 1 \\ -2 & -1 & 1 & 2 \end{bmatrix}$$

where: ℓ , $w \equiv \text{Length of rectangular element sides}$.

2.2 Stiffness Matrices: Conduction

Substituting for C_1 and C_2 , the conductance matrix is:

$$[\mathbf{K}]^{(e)} = \frac{k_X w}{6\ell} \begin{bmatrix} 2 & -2 & -1 & 1 \\ -2 & 2 & 1 & -1 \\ -1 & 1 & 2 & -2 \\ 1 & -1 & -2 & 2 \end{bmatrix} + \frac{k_Y \ell}{6w} \begin{bmatrix} 2 & 1 & -1 & -2 \\ 1 & 2 & -2 & -1 \\ -1 & -2 & 2 & 1 \\ -2 & -1 & 1 & 2 \end{bmatrix}$$

2.3 Stiffness Matrices: Convection

Any convective boundary conditions along different <u>edges</u> will contribute to the conductance matrix with the following matrices:

$$[\mathbf{K}]^{(e)} = \frac{h\ell_{jm}}{6} \begin{bmatrix} 0 & 0 & 0 & 0\\ 0 & 2 & 1 & 0\\ 0 & 1 & 2 & 0\\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$[\mathbf{K}]^{(e)} = \frac{h\ell_{mn}}{6} \begin{bmatrix} 0 & 0 & 0 & 0\\ 0 & 0 & 0 & 0\\ 0 & 0 & 2 & 1\\ 0 & 0 & 1 & 2 \end{bmatrix}$$

$$[\mathbf{K}]^{(e)} = \frac{h\ell_{ni}}{6} \begin{bmatrix} 2 & 0 & 0 & 1\\ 0 & 0 & 0 & 0\\ 0 & 0 & 0 & 0\\ 1 & 0 & 0 & 2 \end{bmatrix}$$

2.4 Load Matices: Convection

The Load Matrices along the edges due to convection are:

$$\{\mathbf{F}\}^{(e)} = \frac{hT_f\ell_{ij}}{2} \begin{cases} 1\\1\\0\\0 \end{cases}$$

$$\{\mathbf{F}\}^{(e)} = \frac{hT_f\ell_{jm}}{2} \begin{cases} 0\\1\\1\\0 \end{cases}$$

$$\{\mathbf{F}\}^{(e)} = \frac{hT_f\ell_{mn}}{2} \begin{cases} 0\\0\\1\\1 \end{cases}$$

$$\{\mathbf{F}\}^{(e)} = \frac{hT_f\ell_{ni}}{2} \begin{cases} 1\\0\\0\\1 \end{cases}$$

2.5 Load Matrices: Heat Generation

Any heat generation within an element will contribute to the thermal-load matrix for the element with:

$$\{\mathbf{F}\}^{(e)} = \frac{\dot{q}A}{4} \begin{Bmatrix} 1\\1\\1\\1 \end{Bmatrix}$$

$$2.6$$
 Solve

$$\left[\mathbf{K}\right]\left\{ \mathbf{T}\right\} =\left\{ \mathbf{F}\right\}$$

3 Formulation: Linear Triangular Elements

Equation for Nodal Temperatures within a linear 2-D Triangular element:

$$T^{(e)} = \begin{bmatrix} S_i & S_j & S_k \end{bmatrix} \begin{Bmatrix} T_i \\ T_j \\ T_k \end{Bmatrix}$$

where shape functions:

$$S_i = \frac{1}{2A} \left(\alpha_i + \beta_i X + \delta_i Y \right)$$

$$S_j = \frac{1}{2A} \left(\alpha_j + \beta_j X + \delta_j Y \right)$$

$$S_k = \frac{1}{2A} \left(\alpha_k + \beta_k X + \delta_k Y \right)$$

And:

$$2A = X_{i} (Y_{j} - Y_{k}) + X_{j} (Y_{k} - Y_{i}) + X_{k} (Y_{i} - Y_{j})$$

$$\alpha_{i} = X_{j} Y_{k} - X_{k} Y_{j} \quad \beta_{i} = Y_{j} - Y_{k} \quad \delta_{i} = X_{k} - X_{j}$$

$$\alpha_{j} = X_{k} Y_{i} - X_{i} Y_{k} \quad \beta_{j} = Y_{k} - Y_{i} \quad \delta_{j} = X_{i} - X_{k}$$

$$\alpha_{k} = X_{i} Y_{j} - X_{j} Y_{i} \quad \beta_{k} = Y_{i} - Y_{i} \quad \delta_{k} = X_{j} - X_{i}$$

3.1 Galerkin Approach

Again, reduce Residual (i.e. error) to zero.

$$R = \int_{A} \left[\mathbf{S} \right]^{T} \left(k_{X} \frac{\partial^{2} T}{\partial X^{2}} + k_{Y} \frac{\partial^{2} T}{\partial Y^{2}} + \dot{q} \right) dA = 0$$

3.2 Stiffness Matrices: Conduction

$$[\mathbf{K}]^{(e)} = \frac{k_X}{4A} \begin{bmatrix} \beta_i^2 & \beta_i \beta_j & \beta_i \beta_k \\ \beta_i \beta_j & \beta_j^2 & \beta_j \beta_k \\ \beta_i \beta_k & \beta_j \beta_k & \beta_k^2 \end{bmatrix} + \frac{k_Y}{4A} \begin{bmatrix} \delta_i^2 & \delta_i \delta_j & \delta_i \delta_k \\ \delta_i \delta_j & \delta_j^2 & \delta_j \delta_k \\ \delta_i \delta_k & \delta_j \delta_k & \delta_k^2 \end{bmatrix}$$

where: $A \equiv \text{Face area of element}$

3.3 Stiffness Matrices: Convection

For convective boundary conditions along different edges

$$[\mathbf{K}]^{(e)} = \frac{h\ell_{ij}}{6} \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$[\mathbf{K}]^{(e)} = \frac{h\ell_{jk}}{6} \begin{bmatrix} 0 & 0 & 0\\ 0 & 2 & 1\\ 0 & 1 & 2 \end{bmatrix}$$

$$[\mathbf{K}]^{(e)} = \frac{h\ell_{ki}}{6} \begin{bmatrix} 2 & 0 & 1\\ 0 & 0 & 0\\ 1 & 0 & 2 \end{bmatrix}$$

3.4 Load Matrices: Convection

Thermal Load Matrices along the edges due to convection:

$$\{\mathbf{F}\}^{(e)} = \frac{hT_f\ell_{ij}}{2} \begin{Bmatrix} 1\\1\\0 \end{Bmatrix}$$

$$\{\mathbf{F}\}^{(e)} = \frac{hT_f\ell_{jk}}{2} \begin{Bmatrix} 0\\1\\1 \end{Bmatrix}$$

$$\{\mathbf{F}\}^{(e)} = \frac{hT_f\ell_{ki}}{2} \begin{Bmatrix} 1\\0\\1 \end{Bmatrix}$$

3.5 Load Matrices: Heat Generation

Heat Generation within an element will contribute to the thermal-load matrix:

$$\{\mathbf{F}\}^{(e)} = \frac{\dot{q}A}{3} \begin{Bmatrix} 1\\1\\1 \end{Bmatrix}$$

Solution: $[K] \{T\} = \{F\}$

4 ANSYS Example: Steady-State Heat Conduction

Small chimney constructed from two different materials

- Inner layer: concrete ($k = 0.07 \text{ Btu/hr} * \text{in } * {}^{\circ}\text{F}$)
- Outer layer: bricks ($k = 0.04 \text{ Btu/hr} * \text{in } * {}^{\circ}\text{F}$)
- Inside surface: exposed to hot gas

$$- T = 140^{\circ} F$$

$$- h = 0.037 \text{ Btu/hr} * \text{in}^2 * {}^{\circ}\text{F}$$

• Outside surface

$$-T = 10^{\circ}F$$

$$-$$
h $=$ 0.012 Btu/hr * in
² * °F

• Dimensions of the chimney are shown in figure

Determine: state conditions; plot the heat fluxes through each layer