TRANSMISSÃO DE CALOR E MASSA

CAPÍTULO 12 RADIAÇÃO: PROCESSOS E PROPRIEDADES

Radiation: Processes and Properties -Basic Principles and Definitions-

Chapter 12 Sections 12.1 through 12.3

General Considerations

- Attention is focused on thermal radiation, whose origins are associated with emission from matter at an absolute temperature T > 0.
- Emission is due to oscillations and transitions of the many electrons that comprise matter, which are, in turn, sustained by the thermal energy of the matter.
- Emission corresponds to heat transfer from the matter and hence to a reduction in thermal energy stored by the matter.
- Radiation may also be intercepted and absorbed by matter.

• Absorption results in heat transfer to the matter and hence an increase in thermal

energy stored by the matter.

• Consider a solid of temperature T_s in an evacuated enclosure whose walls are at a fixed temperature T_{sur} :

The Electromagnetic Spectrum

• Thermal radiation is confined to the infrared, visible and ultraviolet regions of the spectrum $(0.1 < \lambda < 100 \mu m)$.

• The amount of radiation emitted by an opaque surface varies with wavelength, and we may speak of the spectral distribution over all wavelengths or of monochromatic/spectral components associated with particular wavelengths.

Directional Considerations and the Concept of Radiation Intensity

• Radiation emitted by a surface will be in all directions associated with a hypothetical hemisphere about the surface and is characterized by a directional distribution.

• Direction may be represented in a spherical coordinate system characterized by the zenith or polar angle θ and the azimuthal angle ϕ .

• The amount of radiation emitted from a surface, dA_1 , and propagating in a particular direction, θ, ϕ , is quantified in terms of a differential solid angle associated with the direction.

$$d\omega \equiv \frac{dA_n}{r^2}$$

 $dA_n \rightarrow$ unit element of surface on a hypothetical sphere and normal to the θ, ϕ direction.

• The spectral irradiation
$$\left(\text{W/m}^2 \cdot \mu \text{m} \right)$$
 is then:
$$G_{\lambda} \left(\lambda \right) = \int_0^{2\pi} \int_0^{\pi/2} I_{\lambda,i} \left(\lambda, \theta, \phi \right) \cos \theta \sin \theta d\theta d\phi$$

and the total irradiation (W/m^2) is

$$G = \int_0^\infty G_\lambda(\lambda) d\lambda$$

• The radiosity of an opaque surface accounts for all of the radiation leaving the surface in all directions and may include contributions to both reflection and

> Radiosity Emission Irradiation Reflected portion of irradiation

Blackbody Radiation

- The Blackbody
 - An idealization providing limits on radiation emission and absorption by matter.
 - For a prescribed temperature and wavelength, no surface can emit more radiation than a blackbody: the ideal emitter.
 - A blackbody is a diffuse emitter.
 - A blackbody absorbs all incident radiation: the ideal absorber.
- The Isothermal Cavity (Hohlraum).

- (a) After multiple reflections, virtually all radiation entering the cavity is absorbed.
- (b) Emission from the aperture is the maximum possible emission achievable for the temperature associated with the cavity and is diffuse.

The Spectral (Planck) Distribution of Blackbody Radiation

• The spectral distribution of the blackbody emissive power (determined theoretically and confirmed experimentally) is

$$E_{\lambda,b}(\lambda,T) = \pi I_{\lambda,b}(\lambda,T) = \frac{C_1}{\lambda^5 \left[\exp(C_2 / \lambda T) - 1 \right]}$$

First radiation constant: $C_1 = 3.742 \times 10^8 \,\mathrm{W} \cdot \mu\mathrm{m}^4 / \mathrm{m}^2$

Second radiation constant: $C_2 = 1.439 \times 10^4 \, \mu \text{m} \cdot \text{K}$

Radiation: Processes and Properties Surface Radiative Properties

Chapter 12 Sections 12.4 through 12.7

Surface Emissivity

• Radiation emitted by a surface may be determined by introducing a property (the emissivity) that contrasts its emission with the ideal behavior of a blackbody at the same temperature.

• The spectral, hemispherical emissivity (a directional average):

$$\mathcal{E}_{\lambda}\left(\lambda,T\right) \equiv \frac{E_{\lambda}\left(\lambda,T\right)}{E_{\lambda,b}\left(\lambda,T\right)} = \frac{\int_{0}^{2\pi} \int_{0}^{\pi/2} I_{\lambda,e}\left(\lambda,\theta,\phi,T\right) \cos\theta \sin\theta d\theta d\phi}{\int_{0}^{2\pi} \int_{0}^{\pi/2} I_{\lambda,b}\left(\lambda,T\right) \cos\theta \sin\theta d\theta d\phi}$$

Response to Surface Irradiation: Absorption, Reflection and Transmission

- There may be three responses of a semitransparent medium to irradiation:
 - \triangleright Reflection from the medium $(G_{\lambda,ref})$.
 - \triangleright Absorption within the medium $(G_{\lambda,abs})$.
 - \triangleright Transmission through the medium $(G_{\lambda,tr})$.

Reflection $G_{\lambda,\mathrm{ref}}$ Irradiation G_{λ} $G_{\lambda} = G_{\lambda,\mathrm{abs}} + G_{\lambda,\mathrm{ref}} + G_{\lambda,\mathrm{tr}}$ Semitransparent medium $G_{\lambda,\mathrm{abs}}$ Transmission $G_{\lambda,\mathrm{tr}}$

Radiation balance ----

$$G_{\lambda} = G_{\lambda,ref} + G_{\lambda,abs} + G_{\lambda,tr}$$

• In contrast to the foregoing volumetric effects, the response of an opaque material to irradiation is governed by surface phenomena and $G_{\lambda,tr} = 0$.

$$G_{\lambda} = G_{\lambda,ref} + G_{\lambda,tr}$$

Radiation: Processes and Properties - Environmental Radiation -

Chapter 12

Section 12.8

Solar Radiation

- The sun is a nearly spherical source of radiation whose outer diameter is 1.39 x 10⁹ m and whose emissive power approximates that of a blackbody at 5800K.
- The distance from the center of the sun to the center of the earth varies with time of year from a minimum of 1.471 x 10¹¹ m to a maximum of 1.521 x 10¹¹ m, with an annual average of 1.496 x 10¹¹ m.
- Due to the large sun-to-earth distance, the sun's rays are nearly parallel at the outer edge of the earth's atmosphere, and the corresponding radiation flux is

$$q_S'' = f X S_c$$

 $S_c \rightarrow$ the solar constant or heat flux (1353 W/m²) when the earth is at its mean distance from the sun.

Terrestrial Radiation

Emission by Earth's Surface:

$$E = \varepsilon \sigma T^4$$

Emissivities are typically large. For example, from Table A.11:

Sand/Soil: $\varepsilon > 0.90$ Water/Ice: $\varepsilon > 0.95$ Vegetation: $\varepsilon > 0.92$ Snow: $\varepsilon > 0.82$ Concrete/Asphalt: $\varepsilon > 0.85$

Emission is typically from surfaces with temperatures in the range of 250 < T < 320K and hence concentrated in the spectral region $4 < \lambda < 40\mu\text{m}$, with peak emission at $\lambda \approx 10\mu\text{m}$.

• Atmospheric Emission:

Largely due to emission from CO₂ and H₂O (v) and concentrated in the spectral regions $5 < \lambda < 8$ μm and $\lambda > 13$ μm.

Although far from exhibiting the spectral characteristics of blackbody emission, earth irradiation due to atmospheric emission is often approximated by a blackbody emissive power of the form

$$G_{atm} = \sigma T_{sky}^4$$

 $T_{sky} \rightarrow$ the effective sky temperature

230K
$$< T_{sky} < 285$$
K Cold, clear sky \checkmark Warm, overcast sky