One-dimensional heat conduction in cylindrical coordinates

C. M. Neils, May 2009

In lecture you saw that the 1-D heat transfer equation in a flat plate or wall is

$$\frac{\partial T}{\partial t} = \alpha \frac{\partial^2 T}{\partial x^2} \,,$$

where T is temperature, t is time, x is position, and α is the thermal diffusivity [m²/s]. In a cylinder, the equation for 1-D radial heat transfer is

$$\frac{\partial T}{\partial t} = \frac{\alpha}{r} \frac{\partial}{\partial r} \left(r \frac{\partial T}{\partial r} \right), \text{ i.e. } \frac{\partial T}{\partial t} = \alpha \left(\frac{1}{r} \frac{\partial T}{\partial r} + \frac{\partial^2 T}{\partial r^2} \right).$$

The solution can be obtained by assuming that $T(r,t) = X(r)^*\Theta(t)$. Substituting $X^*\Theta$ into the partial differential equation lets us break it into two ordinary differential equations:

$$\frac{d\Theta}{dt} + \lambda^2 \alpha \Theta = 0$$
 and $\frac{d^2 X}{dr^2} + \frac{1}{r} \frac{dX}{dr} + \lambda^2 X = 0$.

The first-order equation is easy to solve once we know λ , and it gives an exponential factor. The second-order equation is called "Bessel's equation of order zero." It can be solved using power series, producing a solution of the form

$$X(r) = \sum_{n=0}^{\infty} a_n r^n \Rightarrow \sum_{m=0}^{\infty} \frac{(-1)^m \lambda^{2m}}{2^{2m} (m!)^2} r^{2m}.$$

This power series is defined as a Bessel function, represented by J(x). The eigenvalue λ depends on the boundary conditions. Our boundary condition is that the temperature around the circumference, T(R,t), is 0° for t>0. There is an infinite set of specific λ values that satisfy this boundary condition. For any one value of λ , we can solve the differential equation for $\Theta(t)$ to get an exponential decay function. The product of $\Theta(t)_n$ and $X(r)_n$ gives one complete solution, $T(r,t)_n$ to the heat transfer equation given our boundary condition.

We next apply the initial condition, which assumes that the temperature is uniform throughout the cylinder for t<0. With difficulty, all of the infinite set of solutions $T(r,t)_n$ can be summed, with appropriate weighting factors (coefficients) to produce almost any mathematical function. The summation that produces a uniform temperature T(r,0)=1 is:

$$1 = 2\sum_{n=0}^{\infty} \frac{J_0\left(\beta_n \frac{r}{R}\right)}{\beta_n J_1(\beta_n)}$$

when we multiply each term in the summation by the exponential decay function, we get

$$T^* = 2\sum_{n=0}^{\infty} e^{-\beta_n^2 \frac{\alpha t}{R^2}} \frac{J_0\left(\beta_n \frac{r}{R}\right)}{\beta_n J_1(\beta_n)}$$

where R is the radius of the can, J_0 and J_1 are Bessel functions of the first kind with order 0 and 1, and β_n is the *n*th root of $J_0(x)=0$. The Bessel functions can be implemented in Excel with the functions BESSELJ(X,0) and BESSELJ(X,1) for J_0 and J_1 , respectively.

¹ Adapted from Carslaw & Jaeger, *Conduction of Heat in Solids*, 2nd Ed., pp. 198-200.

Of course, this equation assumes that the initial temperature is 1 degree. To make the problem applicable to any initial temperature, we define T^* as a dimensionless temperature. In it, T(r,0) is the initial temperature, and T(R,t) is the boundary condition, i.e. the temperature of around the circumference for time t>0.

$$T^* = \frac{T(r,t) - T(R,t)}{T(r,0) - T(R,t)} = 2\sum_{n=0}^{\infty} e^{-\beta_n^2 \frac{ct}{R^2}} \frac{J_0\left(\beta_n \frac{r}{R}\right)}{\beta_n J_1(\beta_n)}$$

Don't panic! This theoretical result has been plotted using Excel, in terms of dimensionless position (r/R) and dimensionless temperature. Each curve shows one instant in time, represented by a dimensionless time variable called the Fourier number, $Fo = \alpha t/R^2$. The fourier number is used instead of seconds because the rate of heat conduction depends on the thermal diffusivity, α .

Note that T(r,0) is the initial temperature and T(R,t) is the temperature of the ice water.