

双层玻璃的功效

北方城镇的有些建筑物的窗户是双层的,即窗户上装两层厚度为*d* 的玻璃夹着一层厚度为*l* 的空气,如左图所示,据说这样做是为了保暖,即减少室内向室外的热量流失。

我们要建立一个模型来描述热量通过窗户的热传导(即流失)过程,并将双层玻璃窗与用同样多材料做成的单层玻璃窗(如右图,玻璃厚度为2d)的热量传导进行对比,对双层玻璃窗能够减少多少热量损失给出定量分析结果。

一、模型假设

- 1、 热量的传播过程只有传导,没有对流。即假定窗户的密封性 能很好,两层玻璃之间的空气是不流动的;
- 2、 室内温度 T_1 和室外温度 T_2 保持不变,热传导过程已处于稳定状态,即沿热传导方向,单位时间通过单位面积的热量是常数:
- 3、 玻璃材料均匀, 热传导系数是常数。

二、符号说明

T.——室内温度

T,——室外温度

d ——单层玻璃厚度

1——两层玻璃之间的空气厚度

T。——内层玻璃的外侧温度

T。——外层玻璃的内侧温度

k ——热传导系数

Q——热量损失

三、模型建立与求解

由物理学知道,在上述假设下,热传导过程遵从下面的物理规律:

厚度为d的均匀介质,两侧温度差为 ΔT ,则单位时间由温度高的一侧向温度低的一侧通过单位面积的热量为Q,与 ΔT 成正比,与d成反比,即

$$Q = k \frac{\Delta T}{d} \tag{1}$$

其中k为热传导系数。

1、双层玻璃的热量流失

记双层窗内窗玻璃的外侧温度为 T_a ,外层玻璃的内侧温度为 T_b ,玻璃的热传导系数为 k_1 ,空气的热传导系数为 k_2 ,由(1)式单位时间单位面积的热量传导(热量流失)为:

$$Q = k_1 \frac{T_1 - T_a}{d} = k_2 \frac{T_a - T_b}{l} = k_1 \frac{T_b - T_2}{d}$$
 (2)

曲
$$Q = k_1 \frac{T_1 - T_a}{d}$$
及 $Q = k_1 \frac{T_b - T_2}{d}$ 可得 $T_a - T_b = (T_1 - T_2) - 2 \frac{Qd}{k_1}$

再代入 $Q = k_2 \frac{T_a - T_b}{d}$ 就将(2)中 T_a 、 T_b 消去,变形可得:

$$Q = \frac{k_1(T_1 - T_2)}{d(s+2)} , \quad s = h\frac{k_1}{k_2} , h = \frac{l}{d}$$
 (3)

2、单层玻璃的热量流失

对于厚度为2d的单层玻璃窗户,容易写出热量流失为:

$$Q' = k_1 \frac{T_1 - T_2}{2d}$$
 (4)

3、 单层玻璃窗和双层玻璃窗热量流失比较

比较 (3) (4) 有:
$$\frac{Q}{Q'} = \frac{2}{s+2}$$
 (5)

显然,Q < Q'。

为了获得更具体的结果,我们需要 k_1,k_2 的数据,从有关资料可知,不流通、干燥空气的热传导系数 $k_2 = 2.5 \times 10^{-4}$ (焦耳/厘米.秒.度),常用玻璃的热传导系数 $k_1 = 4 \times 10^{-3} \sim 8 \times 10^{-3}$ (焦耳/厘米.秒.度),于是

$$\frac{k_1}{k_2} = 16 \sim 32$$

在分析双层玻璃窗比单层玻璃窗可减少多少热量损失时,我们作最保守的估计,即取 $\frac{k_1}{k}$ =16,由(3)(5)可得:

$$\frac{Q}{Q'} = \frac{1}{8h+1} \qquad h = \frac{l}{d} \tag{6}$$

4、模型讨论

比值 Q/Q' 反映了双层玻璃窗在减少热量损失上的功效,它只与 h=l/d 有关,下图给出了 $Q/Q'\sim h$ 的曲线,当 h 由 0 增加时, Q/Q' 迅速下降,而当 h 超过一定值(比如 h>4)后 Q/Q' 下降缓慢,可见 h 不宜选得过大。

四、模型的应用

这个模型具有一定的应用价值。制作双层玻璃窗虽然工艺复杂会增加一些费用,但它减少的热量损失却是相当可观的。通常,建筑规范要求 $h=l/d\approx 4$ 。按照这个模型, $Q/Q'\approx 3\%$,即双层玻璃窗比用同样多的玻璃材料制成的单层窗节约热量 97%左右。不难发现,之所以有如此高的功效主要是由于层间空气的极低的热传导系数 k_2 ,而这要求空气是干燥、不流通的。作为模型假设的这个条件在实际环境下当然不可能完全满足,所以实际上双层玻璃窗的功效会比上述结果差一些。