第十六章

传热微分方程

§16 - 1 通用微分能量方程

傅里叶定律: $q = -\lambda \operatorname{grad} t$ [W/m²]

确定热流密度的大小,应知道物体内的温度场:

$$t = f(x, y, z, \tau)$$

确定导热体内的温度分布是导热理论的首要任务

一、导热微分方程式

理论基础: 傅里叶定律 + 热力学第一定律

假设: (1) 所研究的物体是各向同性的连续介质

- (2) 热导率、比热容和密度均为已知
- (3) 物体内具有内热源;强度 q_v [W/m³];

内热源均匀分布; q_v 表示单位体积的导

热

体在单位时间内放出的热量

在导热体中取一微元体

热力学第一定律:

$$Q = \Delta U + W$$

$$W = 0$$
, $\therefore Q = \Delta U$

 $d\tau$ 时间内微元体中:

[导入与导出净热量]

- +[内热源发热量]
- =[热力学能的增加]

1、导入与导出微元体的净热量

 $d\tau$ 时间内、沿 x 轴方向、经 x 表面导入的热量:

$$dQ_x = q_x \cdot dydz \cdot d\tau$$
 [J]

 $d\tau$ 时间内、沿 x 轴方向、经 x+dx 表面导出的热量:

$$dQ_{x+dx} = q_{x+dx} \cdot dydz \cdot d\tau \quad [J]$$

$$q_{x+dx} = q_x + \frac{\partial q_x}{\partial x} dx$$

 $d\tau$ 时间内、沿 x 轴方向导入与导出微元体净热量:

$$dQ_{x} - dQ_{x+dx} = -\frac{\partial q_{x}}{\partial x} dx dy dz \cdot d\tau$$
 [J]

 $d\tau$ 时间内、沿 y 轴方向导入与导出微元体净热量:

$$dQ_{y} - dQ_{y+dy} = -\frac{\partial q_{y}}{\partial y} dx dy dz \cdot d\tau$$
 [J]

 $d\tau$ 时间内、沿 z 轴方向导入与导出微元体净热量:

$$dQ_z - dQ_{z+dz} = -\frac{\partial q_z}{\partial z} dx dy dz \cdot d\tau$$
 [J]

[导入与导出净热量]:

$$[1] = [dQ_x - dQ_{x+dx}] + [dQ_y - dQ_{y+dy}] + [dQ_z - dQ_{z+dz}]$$

$$[1] = -\left(\frac{\partial q_x}{\partial x} + \frac{\partial q_y}{\partial y} + \frac{\partial q_z}{\partial z}\right) dx dy dz d\tau$$
 [J]

傅里叶定律:

$$q_x = -\lambda \frac{\partial t}{\partial x}; \quad q_y = -\lambda \frac{\partial t}{\partial y}; \quad q_z = -\lambda \frac{\partial t}{\partial z}$$

$$[1] = \left[\frac{\partial}{\partial x} (\lambda \frac{\partial t}{\partial x}) + \frac{\partial}{\partial y} (\lambda \frac{\partial t}{\partial y}) + \frac{\partial}{\partial z} (\lambda \frac{\partial t}{\partial z}) \right] dx dy dz d\tau$$
 [J]

2、微元体中内热源的发热量

dτ 时间内微元体中内热源的发热量:

$$[2] = q_{v} \cdot dxdydz \cdot d\tau \quad [J]$$

3、微元体热力学能的增量

 $d\tau$ 时间内微元体中热力学能的增量:

$$[3] = \rho c \frac{\partial t}{\partial \tau} \cdot dx dy dz \cdot d\tau \quad [J] \qquad (mcdt = \rho \, dx dy dz c \frac{\partial t}{\partial \tau} d\tau)$$

导热微分方程式、导热过程的能量方程

由 [1]+[2]=[3]:

$$\rho c \frac{\partial t}{\partial \tau} = \frac{\partial}{\partial x} (\lambda \frac{\partial t}{\partial x}) + \frac{\partial}{\partial y} (\lambda \frac{\partial t}{\partial y}) + \frac{\partial}{\partial z} (\lambda \frac{\partial t}{\partial z}) + q_v$$

§16 - 2 微分能量方程的特殊形式

若物性参数 λ 、c 和 ρ 均为常数:

$$\frac{\partial t}{\partial \tau} = a(\frac{\partial^2 t}{\partial x^2} + \frac{\partial^2 t}{\partial y^2} + \frac{\partial^2 t}{\partial z^2}) + \frac{q_v}{\rho c}; \text{ or } \frac{\partial t}{\partial \tau} = a\nabla^2 t + \frac{q_v}{\rho c}$$

$$a = \frac{\lambda}{\rho c} - \text{热扩散率 (导温系数) [m^2/s]}$$
 (Thermal diffusivity)

∇2 — 拉普拉斯算子

热扩散率 a 反映了导热过程中材料的导热能力(λ)与沿途物质储热能力(ρ c)之间的关系

a 值大,即 λ 值大或 ρ c 值小,说明物体的某一部分一旦获得热量,该热量能在整个物体中很快扩散

热扩散率表征物体被加热或冷却时,物体内各部分温度趋向于均匀一致的能力

在同样加热条件下,物体的热扩散率越大,物体内部各处的温度差别越小。

$$a_{\pm kl} = 1.5 \times 10^{-7} \text{ m}^2/s$$
, $a_{\text{H}} = 9.45 \times 10^{-5} \text{ m}^2/s$
 $a_{\pm kl}/a_{\text{H}} \approx 1/600$

a 反应导热过程动态特性,研究不稳态导热重要物理量 若物性参数为常数且无内热源:

$$\frac{\partial t}{\partial \tau} = a(\frac{\partial^2 t}{\partial x^2} + \frac{\partial^2 t}{\partial y^2} + \frac{\partial^2 t}{\partial z^2}); \quad \text{or} \quad \frac{\partial t}{\partial \tau} = a\nabla^2 t$$

若物性参数为常数、无内热源稳态导热:

$$\nabla^2 t = \frac{\partial^2 t}{\partial x^2} + \frac{\partial^2 t}{\partial y^2} + \frac{\partial^2 t}{\partial z^2} = 0$$

$T(r,\phi,z)$ $x = r \cos \phi$; $y = r \sin \phi$; z = z

圆柱坐标系 (r, Φ, z)

$$\begin{split} q_r &= -\lambda \, \frac{\partial t}{\partial r} \\ q_\phi &= -\lambda \, \frac{1}{r} \frac{\partial t}{\partial \phi} \\ q_z &= -\lambda \, \frac{\partial t}{\partial z} \end{split}$$

$$\mathbf{q} = -\lambda \operatorname{grad} t = -\lambda \nabla t = -\lambda \left(\mathbf{i} \frac{\partial t}{\partial r} + \mathbf{j} \frac{1}{r} \frac{\partial t}{\partial \phi} + \mathbf{k} \frac{\partial t}{\partial z} \right)$$

$$\rho c \frac{\partial t}{\partial \tau} = \frac{1}{r} \frac{\partial}{\partial r} (\lambda r \frac{\partial t}{\partial r}) + \frac{1}{r^2} \frac{\partial}{\partial \phi} (\lambda \frac{\partial t}{\partial \phi}) + \frac{\partial}{\partial z} (\lambda \frac{\partial t}{\partial z}) + q_v$$

球坐标系

 (r, θ, Φ)

$$\begin{aligned} q_r &= -\lambda \frac{\partial t}{\partial r} \\ q_\theta &= -\lambda \frac{1}{r} \frac{\partial t}{\partial \theta} \\ q_\phi &= -\lambda \frac{1}{r \sin \theta} \frac{\partial t}{\partial \phi} \end{aligned}$$

 $x = r \sin \theta \cdot \cos \phi$; $y = r \sin \theta \cdot \sin \phi$; $z = r \cos \theta$

$$\mathbf{q} = -\lambda \operatorname{grad} t = -\lambda \nabla t = -\lambda \left(\mathbf{i} \frac{\partial t}{\partial r} + \mathbf{j} \frac{1}{r} \frac{\partial t}{\partial \theta} + \mathbf{k} \frac{1}{r \sin \theta} \frac{\partial t}{\partial \phi} \right)$$

$$\rho c \frac{\partial t}{\partial \tau} = \frac{1}{r^2} \frac{\partial}{\partial r} (\lambda r^2 \frac{\partial t}{\partial r}) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} (\lambda \sin \theta \frac{\partial t}{\partial \theta}) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial}{\partial \phi} (\lambda \frac{\partial t}{\partial \phi}) + q_v$$

导热微分方程式的不适应范围: 非傅里叶导热过程

- 极短时间(如10)产生极大的热流密度的热量传递现象,如激光加工过程。
- 极低温度(接近于 0 K) 时的导热问题。

§16 - 3 常见的边界条件

导热微分方程式的理论基础: 傅里叶定律 + 热力学第一定律

它描写物体的温度随时间和空间变化的关系; 它没有涉及具体、特定的导热过程。通用表达式。

对特定的导热过程:需要得到满足该过程的补充 说明条件的唯一解

单值性条件:确定唯一解的附加补充说明条件

完整数学描述: 导热微分方程 + 单值性条件

单值性条件包括四项:几何、物理、时间、边界

1、几何条件 说明导热体的几何形状和大小

如: 平壁或圆筒壁; 厚度、直径等

2、物理条件 说明导热体的物理特征

如:物性参数 λ 、c 和 ρ 的数值,是否随温度变化;有无内热源、大小和分布;是否各向同性

3、时间条件 说明在时间上导热过程进行的特点 稳态导热过程不需要时间条件 — 与时间无关

对非稳态导热过程应给出过程开始时刻导热体内的温度分布

$$t\big|_{\tau=0}=f(r)$$

时间条件又称为初始条件 (Initial conditions)

4、边界条件

说明导热体边界上过程进行的特点反映过程与周围环境相互作用的条件

边界条件一般可分为三类: (Boundary conditions) 第一类、第二类、第三类边界条件

(1)第一类边界条件

已知任一瞬间导热体边界上温度值: $t|_{s} = t_{w}$

s — 边界面; $t_w = f(x,y,z)$ — 边界面上的温度

稳态导热: $t_w = \text{const}$

非稳态导热: $t_w = f(\tau)$

 $x=0, \quad t=t_{w1}$

 $x = \delta$, $t = t_{w2}$

(2)第二类边界条件

已知物体边界上热流密度的分布及变化规律:

$$q\big|_{S} = q_{w} = f(r,\tau)$$

根据傅里叶定律:

$$q_w = -\lambda \left(\frac{\partial t}{\partial n}\right)_n \qquad -\left(\frac{\partial t}{\partial n}\right)_n = \frac{q_w}{\lambda}$$

第二类边界条件相当于已知任何时刻物体边界 面法向的温度梯度值

稳态导热: $q_w = const$ 非稳态导热: $q_w = f(\tau)$

特例: 绝热边界面: $q_w = -\lambda \left(\frac{\partial t}{\partial n}\right)_w = 0 \implies \left(\frac{\partial t}{\partial n}\right)_w = 0$

(3)第三类边界条件

当物体壁面与流体相接触进行对流换热时,已知任一时刻边界面周围流体的温度和表面传热系数

牛顿冷却定律: $q_w = h(t_w - t_f)$

傅里叶定律: $q_w = -\lambda (\partial t/\partial n)_w$

$$-\lambda \left(\partial t/\partial n\right)_{w} = h(t_{w} - t_{f})$$

导热微分方程式的求解方法

积分法、杜哈美尔法、格林函数法、拉普拉斯 变换法、分离变量法、积分变换法、数值计算法

导热微分方程+单值性条件+求解方法 →温度场

作业

• 16.1