

Indian Institute of Technology Kharagpur

Department of Chemical Engineering

Advanced Heat Transfer CH61014 (Spring 2024)

Assignment 1

1. A rectangular plate of length L and height H slides down an inclined surface with a velocity U. Sliding friction result in surface heat flux q". The front and top sides of the plate exchange heat by convection. The heat transfer coefficient is h and the ambient temperature is T_{∞} Neglect heat loss from the back side and assume that no frictional heat is conducted through the inclined surface. Write the two-dimensional steady state heat equation and boundary conditions.

2. A slab, which extends from x = -L to x = L, is initially at a uniform temperature T_{θ} . For times $t \ge 0$, internal energy is generated in the slab at an exponential decay rate per unit volume according to

$$\dot{q} = \dot{q_o}e^{-\beta t}$$

where q_{\emptyset} and β are two given positive constants, while the surfaces at x = +L are kept at the initial temperature T_0 . Assuming constant thermos-physical properties, formulate the problem for the unsteady-state temperature distribution T(x, t) in the slab for times t > 0.

- 3. A sphere (radius r_{θ}) of homogeneous material is initially at a uniform temperature T_{i} . At time t = 0, the sphere is immersed in a stream of moving fluid at some different temperature T_{∞} . The external surface of the sphere exchanges heat by convection and the heat transfer coefficient is h. Assume that the heat flux on the surface is uniform. Formulate one-dimensional transient heat conduction problem in dimensionless form.
- 4. Derive the non-Fourier heat conduction equation by considering the dual phase lagging constitutive relation between heat flux and temperature gradient instead of using classical Fourier's law.

Note: You can start with the following relation for energy balance:

$$-\nabla \cdot \mathbf{q''} + \dot{q} = \rho c \frac{\partial T}{\partial t}$$

- 5. Consider two-dimensional $(T(\mathbf{r}, z))$ steady state heat conduction in a solid cylinder of radius R and length L. At z = 0, the cylinder is insulated and at z = L the cylinder receives uniform flux q". The cylindrical surface is maintained at a constant temperature T_0 . The thermal conductivity varies with temperature according to $k = k_0(1 + \beta_1 T + \beta_2 T^2)$.
 - (i) Formulate the steady state heat conduction problem (write energy balance equation and Boundary Conditions).
 - (ii) Use Kirchhoff transformation method to convert the nonlinear problem to linear problem.
 - (iii) Solve the problem in (ii) for steady-state temperature distribution T(r, z).
- 6. A 2-D rectangular region $0 \le x \le a$, $0 \le y \le b$ is initially at a uniform temperature T_0 . For times t > 0, the boundaries at x = 0 and y = 0 are kept at zero temperature and the boundaries at x = a and y = b dissipate heat by convection into an environment at zero temperature. The heat transfer coefficients h are the same for both of these boundaries. Using Separation of Variables, obtain an expression for the temperature distribution T(x, y, t).

- 7. Consider a semi-circular section of a tube with inside radius R_i and outside radius R_o . Heat is exchanged by convection along the inside and outside cylindrical surfaces. The inside temperature and heat transfer coefficient are T_i and h_i , respectively. The outside temperature and heat transfer coefficient are T_o and h_o , respectively. The two plane surfaces are maintained at uniform temperature T_b .
 - a) Write the two dimensional steady-state heat equation and boundary conditions.
 - b) Solve the steady-state heat conduction problem using Separation of Variables.

