SIMULAÇÃO NUMÉRICA DE ALETAS EM UM CONTEXTO DE ALTAS TEMPERATURAS

R. Sobral

Doutorando em Engenharia Mecânica

rodolfo.sobral@cefet-rj.br

Fundamentos

Muitos dispositivos e equipamentos tem a necessidade de dissipar calor, seja como atividade-fim, otimização de eficiência ou garantia de integridade de sistemas.

Motivação

Dispositivos Eletrônicos

Fonte: RAMOS, R. A. V. Análise da convecção natural em superfícies com fontes de calor protuberantes. Doutorado em Engenharia Mecânica - Universidade Estadual de Campinas, São Paulo, 1998.

Grandezas Associadas

- Dispositivos Termoelétricos;
- Efeito Thomson;
- Lei de Curie-Weiss;
- Painéis Fotovoltaicos.

Utility Flares / Vapor Combustion Unit / Fixed Orifice Sonic Flares by Flare Industries - An Aereon Company

Soluções Analíticas

- Teorema de Duhamel;
- Funções de Green;
- Transformada de Laplace.

Fonte: OZISIK, M. Necati. Heat conduction. John Wiley & Sons, 1993.

Justificativa

Muitos problemas de transferência de calor não linear não possuem soluções analíticas, além do que softwares de análise multifísica realizam aproximações que podem acarretar a erros consideráveis nos perfis de temperatura.

Ciência dos Materiais

Em ciência dos materiais muitas equações constitutivas são obtidas assumindo condutividade térmica constante, entretanto tal aproximação pode acarretar a erros consideráveis.

Condutividade Térmica do Cobre

Fonte: HO, Cho Yen; POWELL, Reginald W.; LILEY, Peter E. Thermal conductivity of the elements. Journal of Physical and Chemical Reference Data, v. 1, n. 2, p. 279-421, 1972.

Objetivos

Principal

Simulação numérica de processos de transferência de calor em aletas com condutividade térmica variável utilizando-se formulação variacional e construção sequencial de soluções através da Transformada de Kirchhoff.

Secundários

Resolver o problema não linear através do limite da sequência cujos elementos são oriundos da solução de problemas lineares e suas soluções são obtidas por meio da minimização de funcionais quadráticos.

Estudos Recentes

company would be not know it pay up to

International Journal of Thermal Sciences

journal bemapage: www.elsavier.com/locate/ijte

NeV/EX- guirial nomapage: www.anaovier.com/nocata//jis

An assessment on air forced convection on extended surfaces: Experimental results and numerical modeling

Andrea Diani, Simone Mancin*, Claudio Zilio, Luisa Rossetto

Description of Region's Indicated Ministry & House, He Waste 1, 685th & Steel Notice, 2017 House, Bull-

APTICLE INTO

Art of history: Society 25 June 2012 Society is several form at however 2012 Accepted 3th November 2012 Applied on the 6 June 2010

Expression Parties out auto File for Heat transfer

ABSTRACT

No List Chees and Gold Thick which would be offered in extraorial and an ordinating application. The proceedings of the process of the post of the process of the post of the process of the post of the process of the

© 2012 Ellevier Marcon SAS, All rights reserved.

International period of that and Man Transfer 91(2000) 175-762

Corners Into available at Schrodinet International Journal of Heat and Mass Transfer

Journal homogage: www.elsevier.com/locate/Uhmi.

on conjugate heat transfer performance in pin fin arrays

Weihong Li*, Li Yang, Jing Ren, Hongde Jiang

ARTICLE INTO

Antide Natury Southway 25 (65) 2010 Accepted & Distriction 2013 Accepted & Distriction 2018

Per financy Emigrate lead transfer Visited conductivity Thermal Investory on Bring Transfers lightly cryetal Visited Intel model

ABSTRACT

with purely convective results.

Effect of thermal boundary conditions and thermal conductivity

to position and expendently averaged not unique for all major and major production to the first household and the production of the produc

unfacts that thereal conductivity can oignificantly impact the heat burder impacts, in Necesti motiher, commeltée, the secondy of taking conjugate had transfer effect to demonstrated by conjugates.

#2017 three cald All right mirrors.

Estudos Recentes

interest and inerval of that and Vasi Touridy (000(810) 359-30).

Contests lists well-this at ScienceOliven

International Journal of Heat and Mass Transfer

journal homepage: www.elsevier.com/locate/ijhmt.

Contlink

Applied Thereon (Inglasting US) (2010), TO, TO

Contacts high evaluate at in invasion or Applied Thermal Engineering Asserted homopogue www.wleavier.com/lecate/appharmona.

Mexicanch Paper

Convection-radiation heat transfer study of moving fin with temperature-dependent thermal conductivity, heat transfer coefficient and heat generation

A.S. Dogonchi, D.D. Garrii*

Michigael Englowing Aspentium, Salar Bull trade traverny of Ferminage Pricing 494, 604 and 604 from

RIGHTLERTS.

a Newfordist of ETM which is an Temperature-dependent the mail visibalt sty, leaf tracky coefficient

and heat periodicos. a 30 ody of the effects of the soul derrination distribution belower own care

ARTICLE INTO

Roserved 17 January 2016

Revised 25 March 2015.

SEAFBICAL ABITEACT

ABSTRACT

Militis seriols, the personance occupation reduction from transfer hough a newing for with heat greengines in progress. The hear traexocurried not by coins the Differential Transformation Method (DMF). The results indicated that the fin By Emperatury mysuses with an increase or the land prescribing practical and a decree in the Paties

* Opportunit of former improving and Kanal Architecture, National Falson Green Internity, Geology 263, Talson

Article Apriory Reamed 17 lish rarry 3016 Deplet is taked from It April 2016 Accepted 12 April 2010

with various tube diameters.

rooms method Flat: In and take

ABSTRACT

characteristics for vertical plate fin and tube heat exchangers

Han-Taw Chen 44, Yung-Shiang Lin 7, Pin-Chun Chen 7, Jiang-Ren Chang 7

"A quarterst of Michaeland Algebraich, National Ching Hang Develops, June 781, Inhien

Numerical and experimental study of natural convection heat transfer

This study uses three-dones sonal computational fluid dynamics commercial package along with experirrottal data and various flow models to irreptigate the natural convention heat transfer and fluid flow that activate to of a single-side vertical place (in and take long stochaspers for various values of fin quarter and take diameter. Temperatum and reducity distribution of an interest the two first fit imparatures and from transfer coefficient on the first are determined units transfer to efficient on the first are determined units. The inverse method is conjunction with the finite difference marks, and the experimental temperature data is applied to determine the for temperature and hear transfer overficient for the smaller table. More accurate results can be obtained, if the heat transfer coefficient obtained is close to the inverse results and matches existing contributions. The numerical results of the fin temperature at the selected measurement locations also coincide with the experimental temperature data. The results show that ENG A-s turbuleave model is more suitable for this problem than laminar flow model. Those proposed new correlations between the Nassell number and the Rayleigh number are in good agreement with the invesse results. and marnetical results obtained.

a 2010 thever thi, All rights reserved.

Modelo Físico

Modelo Físico

Murray-Gardner

- Temperatura n\u00e3o nula do dissipador;
- Interação entre aletas e superfície primária;
- Condutividade térmica dependente da temperatura;
- Irradiação mútua entre aletas adjacentes;
- Efeito combinado de irradiação mútua e radiação ambiental;
- Interação da radiação com a estrutura associada.

Fonte: KRAUS, Allan D.; AZIZ, Abdul; WELTY, James. Extended surface heat transfer. John Wiley & Sons, 2002.

Formulação Matemática

$$\begin{split} \frac{\partial}{\partial x} \left(k(T) \frac{\partial \overline{T}}{\partial x} \right) + \frac{\partial}{\partial y} \left(k(T) \frac{\partial \overline{T}}{\partial y} \right) \\ - \frac{2}{\delta} \left[h \left(\overline{T} - T_{\infty} \right) + \epsilon \sigma |\overline{T}|^{3} . \overline{T} \right] = 0 \quad in \quad \Omega_{1} \\ - k \nabla \overline{T} . \mathbf{n} = 0 \quad on \quad \partial \Omega_{1} = \Gamma_{1} \cup \Gamma_{3} \cup \Gamma_{4} \end{split}$$

and

$$T = T_{env}(\xi, \eta)$$
 for $t = 0; 1 < \xi < H; 1 < \eta < Z$

Fonte: WEBB, Ralph L.; KIM, Nae-Hyun. Principles of enhanced heat transfer. Taylor Francis: New York, NY, USA, 2005.

Transformada de Kirchhoff

Redução da equação do calor a uma equação diferencial parcial linear por meio da introdução de nova variável ω relacionada com T da seguinte forma:

$$\omega = f(T) = \int_{T_0}^T k(\epsilon) d\epsilon$$

Transformada de Kirchhoff

Para curva empírica do cobre com o auxílio do método dos mínimos quadrados, obteve-se a seguinte curva ajustada a ser integrada na Transformada de Kirchhoff:

$$\omega = f(T) = \int_{T_0}^{T} k(\epsilon) d\epsilon = \frac{c}{(d+1)} T^{(d+1)}$$

$$grad\omega = kgradT$$

$$T = f^{-1}(\omega) = e^{\frac{1}{d+1}\log\frac{\omega(d+1)}{c}}$$

Transformada de Kirchhoff

$$div[grad\omega] - rac{2}{\delta} \left[h.e^{\lambda} + \sigma |e^{\lambda}|^3.e^{\lambda}
ight] = 0 \quad in \quad \Omega_1$$

com condição de contorno

$$-(grad\omega).\mathbf{n}=0$$
 on $\partial\Omega_1$.

Formulação Variacional

Solução do problema físico real deve ser alcançada através do limite da sequência cujos elementos são obtidos através da minimização do seguinte funcional quadrático:

$$I[\nu] = \frac{1}{2} \int_0^H \int_0^Z \left[\left(\frac{\partial \nu}{\partial x} \right)^2 + \left(\frac{\partial \nu}{\partial y} \right)^2 \right] dx dy +$$

$$\int_0^H \int_0^Z \left[\frac{h}{\delta k} (\nu - T_\infty)^+ \frac{2\varepsilon \sigma}{5Dk} |\nu|^5 \right] dx dy$$

A primeira variação do funcional descreve a formulação variaçional do problema real

Fonte: Martins-Costa, M.L., de Freitas Rachid, F.B. and da Gama, R.M.S., 2016. "An unconstrained mathematical description for conduction heat transfer problems with linear temperature-dependent thermal conductivity".

International Journal of Non-Linear Mechanics, Vol. 81, pp. 310–315.

Sequência de Problemas Lineares

$$\omega = \lim_{i \to \infty} \Phi_i$$

em que os elementos da sequência $[\varPhi_0, \varPhi_1, \varPhi_2, ..., \varPhi_i]$ são obtidos através de

$$\operatorname{div}\left(\operatorname{grad}\Phi_{i+1}\right) = \alpha\Phi_{i+1} - \beta_i \quad \text{in} \quad \Omega_1$$

е

$$-\left(\mathit{grad}\Phi_{i+1}\right) \mathbf{n}=0$$
 on $\partial\Omega_{1}$

Para um termo auxiliar β :

$$eta_i = lpha \Phi_{i-1} - \left(\sigma \left| \Phi_{i-1} \right|^3 \Phi_{i-1} - h \left(\Phi_{i-1} - T_{\infty} \right) \right)$$
for $i = 0, 1, 2, ...$

Fonte: Gama, R.M.S., Corrêa, E.D. and Martins-Costa, M.L., 2013. "An upper bound for the steady-state temperature for a class of heat conduction problems wherein the thermal conductivity is temperature dependent International Journal of Engineering Science, Vol. 69, pp. 77–83.

Perfil de Temperatura

Aletas longitudinais de cobre com C.C. convectivas e radiativas de perfil retangular

Discretização em 11 nós

	1	2	3	4	5	6	7	8	9	10	11
1	276.9028	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
2	280	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
3	280	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
4	280	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
5	280	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
6	280	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
7	280	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
8	280	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
9	280	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
10	280	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293
11	276.9028	273.8056	268.7513	264.6555	261.3740	258.7933	256.8257	255.4046	254.4827	254.0293	254.0293

Base a $T_{\mathbf{amb}}$ C.C. convectiva

П	1	2	3	4	5	6	7	8	9	10	11
1	279.6022	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
2	280	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
3	280	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
4	280	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
5	280	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
6	280	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
7	280	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
8	280	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
9	280	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
10	280	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320
11	279.6022	279.2044	278.5328	277.9719	277.5105	277.1392	276.8508	276.6393	276.5007	276.4320	276.4320

Base a T_{amb} C.C. convectiva e radiativa

Conclusão

- A influência da temperatura na condutividade térmica (dando origem a equações diferenciais não lineares). Tal dependência é muito importante quando existem grandes variações de temperatura
- A influência da radiação térmica nos processos de troca de calor (gerando também não linearidades). Tal influência fica mais importante quando as temperaturas envolvidas são altas e/ou as atmosferas são rarefeitas

Referências Bibliográficas

- [1] RAMOS, R. A. V. Análise da convecção natural em superfícies com fontes de calor protuberantes. Doutorado em Engenharia Mecânica Universidade Estadual de Campinas. São Paulo. 1998.
- [2] OZISIK, M. Necati. Heat conduction. John Wiley & Sons, 1993.
- [3] HO, Cho Yen; POWELL, Reginald W.; LILEY, Peter E. *Thermal conductivity of the elements*. Journal of Physical and Chemical Reference Data, v. 1, n. 2, p. 279-421, 1972.
- [4] Kraus, A.D., Aziz, A. and Welty, J., 2002. Extended surface heat transfer. John Wiley & Sons.
- [5] Webb, R.L. and Kim, N.H., 2005. "Principles of enhanced heat transfer". Taylor Francis: New York, NY, USA.
- [6] Martins-Costa, M.L., de Freitas Rachid, F.B. and da Gama, R.M.S., 2016. "An unconstrained mathematical description for conduction heat transfer problems with linear temperature-dependent thermal conductivity". International Journal of Non-Linear Mechanics, Vol. 81, pp. 310-315.
- [7] Gama, R.M.S., Corrêa, E.D. and Martins-Costa, M.L., 2013. "An upper bound for the steady-state temperature for a class of heat conduction problems wherein the thermal conductivity is temperature dependent". International Journal of Engineering Science, Vol. 69, pp. 77–83.

Agradecimento

Obrigado a todos!

