课程代码: B3I154730

工程热力学与传热学A

孔文俊

北京航空航天大学宇航学院

2024年5月17日

传热学

目录

- 第十章 传热学绪论
- 第十一章 稳态导热
- 第十二章 非稳态导热
- 第十三章 对流换热
- 第十四章 热辐射基本定律和物体的辐射特
- 第十五章 传热过程分析与换热器计算

引言

三类传热问题的目标:

- (1)准确地计算所研究过程中传递的热流量
- (2)准确的预测物体中的温度分布

稳态导热研究内容:

- (1)导热基本定律的最一般数学表达式
- (2)导热微分方程及相应的初始和边界条件
- (3)分析**肋片导热**问题
- (4)具有内热源的导热问题
- (5)多维稳态导热问题

要点:

- 1. 理解导热的基本定律和数学描述
- 2. 对一维稳态、肋片及具有内热源的导热问题进行数值计算

热传导完整 数学描述

11.1 导热基本定律——傅里叶定律

各类物体的导热机理:

导电固体导热:自由电子(电子气)的运动

非导电固体导热: 晶格结构(弹性声波)的振动

气体导热:分子不规则运动时的相互碰撞;

液体导热: 1. 类似于气体;

2. 类似于非导电固体; (倾向于此观点)

温度场(temperature field):

温度场: 物体中存在温度的场。

温度分布: 各时刻物体中各点温度所组成的集合

分类:

稳态温度场: 物体中各点温度不随时间而变。 t = f(x, y, z)

瞬态温度场: 物体中各点温度随时间变化。 $t = f(x, y, z, \tau)$

等温面与等温线

等温面:同一时刻、温度场中所有温度相同的点连接起来所构成的面。

等温线:用一个平面与各等温面相交,在这个平面上得到一个等温线簇。

特点:

- 1. 温度不同的等温面或等温线彼此不能相交。
- 2. 在连续的温度场中,等温面或等温线不会中断,它们或者是物体中完全封闭的曲面(曲线),或者就终止与物体的边界上。
- 3. 当等温线图上两条相邻等温线间的温度间隔相等时,等温线的 疏密可直观反映出不同区域温度热流密度的相对大小。

导热基本定律:

$$\Phi = -\lambda A \frac{\mathrm{d}t}{\mathrm{d}x} [W]$$

$$\Phi = -\lambda A \frac{\partial t}{\partial x} \Phi$$

$$\Phi = -\lambda A \frac{\partial t}{\partial x} [W]$$

定义:在导热过程中,单位时间内通过给定截面的导热量,正比于垂直 该截面方向上的温度变化率和截面面积,而热量传递的方向则与 温度升高的方向相反。

空间热流密度表达方式

当物体的温度是**三个坐标**的函数时,三个坐标方向上的**单位矢量**与 该方向上**热流密度分量的乘积**合成为一个空间热流密度矢量记为q

$$q = \frac{\Phi}{A} = -\lambda \frac{\mathrm{d}t}{\mathrm{d}x} \left[\frac{\mathrm{W}}{\mathrm{m}^2} \right] \qquad \qquad \vec{q} = -\lambda \operatorname{grad}t = -\lambda \frac{\partial t}{\partial x} \vec{n}$$

在公式 $\vec{q} = -\lambda \operatorname{grad} t = -\lambda \frac{\partial t}{\partial x} \vec{n}$ 中, $\operatorname{grad} t$ 表示空间某点的**温度梯度**,

n表示通过该点的等温线上的法向单位矢量,温度升高的方向。

利用**等温线**和**热流线**来定量且形象地表述一个导热过程:

等温线表示热流梯度,而热流线 是与等温线处处垂直的一组曲线, 通过平面上任一点的热流线与该 点的热流密度相切。

相邻两条热流线之间所传递的热流量处处相等,相当于构成了一个热流通道。

该方法用于现代工程软件应用。

(a) 温度梯度与热流密度矢量

导热系数:
$$\lambda = \frac{|\vec{q}|}{\left|\frac{\partial t}{\partial x}\vec{n}\right|}$$
 ——物质的重要热物性参数 $W/(m \cdot k)$ (单位温度梯度作用下物体内热流密度矢量的模)

导热系数的数值表征物质导热能力大小。(需要实验测定) 与物质的种类、材料成分、温度、湿度、压力、密度等有关

$$\lambda_{\text{金属}} > \lambda_{\text{非金属}}, \lambda_{\text{固相}} > \lambda_{\text{液相}} > \lambda_{\text{气相}}$$
 (一般情况)

特性	金属固体	气体	液体	非金属固体
范围	12-418	0.006~0.6	0.007~0.7	0.025~3
形式	自由电子	分子热运动	晶格振动	晶格振动
变化	t升高λ减小	t升高A增大	t变化λ不同	t变化A不同

保温材料: 平均温度不高于350℃时导热系数不大于0.12W/(m*k)

(蜂窝状多孔结构)

从图上可以看出:在比较广阔的温度区间内的实用计算中,大多数材料的 λ 都容许采用**线性近似关系**,即 $\lambda = \lambda_0(a+bt)$,而 λ_0 是该直线段的延长线在纵坐标上的截距。

工程导热材料的一般分类:

均匀且各向同性材料:

物体内不同地点不同方向上的导热系数一样。

均匀且各向异性材料:

木材、石墨、变压器的铁芯(顺木纹方向>>垂直纹方向)

不均匀且各向同性材料:

空心砖(空心率为40%,导热系数减少50%)

不均匀且各向异性材料:

多层不均匀板壳(注意连续性条件)

11.2 导热问题的数学描述

11.2.1 导热微分方程:

基础: 傅里叶定律 + 热力学第一定律

方法: 从导热物体中任意选取一个微元平行六面体来做该**微元体** 能量收支平衡的分析。

假设: 1. 物体内有内热源(单位时间内单位体积中产生或消耗的热能)

2. 导热物体中的热物理性质是温度的函数

热平衡关系:

导入微元体的总热流量

- +微元体内热源的生成热
- =导出微元体的总热流量
 - +微元体热力学能(内能)的增量

导入总热流量

$$\phi_{\lambda 2} = \dot{\phi} dx dy dz$$

内热源生成热量

$$\phi_{\dot{\mathbb{B}}_{1}} = \rho c \frac{\partial t}{\partial \tau} dx dy dz$$
热力学能增量

笛卡尔坐标系中三维非稳态导热微分方程的一般形式:

$$\rho c \frac{\partial t}{\partial \tau} = \frac{\partial}{\partial x} \left(\lambda \frac{\partial t}{\partial x} \right) + \frac{\partial}{\partial y} \left(\lambda \frac{\partial t}{\partial y} \right) + \frac{\partial}{\partial z} \left(\lambda \frac{\partial t}{\partial z} \right) + \dot{\phi}$$

几种简化形式:

2为常数:

$$\frac{\partial t}{\partial \tau} = a \left(\frac{\partial^2 t}{\partial x^2} + \frac{\partial^2 t}{\partial y^2} + \frac{\partial^2 t}{\partial z^2} \right) + \frac{\dot{\Phi}}{\rho c}$$

A为常数,无内热源:

$$\frac{\partial t}{\partial \tau} = a \left(\frac{\partial^2 t}{\partial x^2} + \frac{\partial^2 t}{\partial y^2} + \frac{\partial^2 t}{\partial z^2} \right)$$

相同方法得到:

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

$\rho c \frac{\partial t}{\partial \tau} = \frac{1}{r^2} \frac{\partial}{\partial r} (\lambda r^2 \frac{\partial t}{\partial r}) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial}{\partial \theta} (\lambda \frac{\partial t}{\partial \theta}) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} (\lambda \sin \theta \frac{\partial t}{\partial \theta}) + \Phi \qquad \text{$\$x $ $\rlap{$\subset x} $ $\rlap{$\subset} $ $\rlap{\subset} $ $ $\rlap{\subset} $ $ $\rlap{\subset} $ $ $\rlap{\subset} $ $ $\rlap{\subset} $ $ $\rlap{\subset} $ $ $\rlap{\subset} $ $ $\rlap{\subset} $ $ $\rlap{\subset} $ $ $\rlap{\subset} $ $\rlap{\subset} $ $\rlap{\subset} $ $\rlap{\subset} $ $\rlap{\subs$

常物性、稳态:

$$0 = \frac{\partial^2 t}{\partial x^2} + \frac{\partial^2 t}{\partial y^2} + \frac{\partial^2 t}{\partial z^2} + \frac{\dot{\Phi}}{\lambda}$$
 泊松方程

常物性、无内热源、稳态:

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

圆柱坐标系

几点说明:

- 1. $a = \lambda / \rho c = \frac{\text{物体导热能力}}{\text{物体蓄热能力}}$ 称为<mark>热扩散率</mark>或者**热扩散系数**
 - 物理意义: 1. 分子为导热系数,在相同温度梯度下可以传递更多的热量; 2. 分母是单位体积的物体温度升高1℃所需要的热量。a越大,表示物体内部温度扯平的能力越大。
 - 2. 等号左边一项为非稳态项,也就是热力学能增量
 - 3. 等号右边三项为通过界面的导热而使微元体增加的能量
 - 4. 公式最后一项为源项
 - 5. 一维稳态传热无扩散项,只在一个方向发生变化,那么 $\frac{\partial^2 t}{\partial x^2} = 0$

$$\rho c \frac{\partial t}{\partial \tau} = \frac{\partial}{\partial x} \left(\lambda \frac{\partial t}{\partial x} \right) + \frac{\partial}{\partial y} \left(\lambda \frac{\partial t}{\partial y} \right) + \frac{\partial}{\partial z} \left(\lambda \frac{\partial t}{\partial z} \right) + \dot{\phi}$$
非稳态项

扩散项

源项

11.2.2 定解条件:

定义: 使微分方程获得适合某一特征问题的解的附加条件。(S)

主要类别:几何条件、物理条件、初始条件和边界条件

几何条件:

说明导热体的**几何形状**(平壁或圆筒壁)和**大小**(厚度、直径等)**物理条件**:

说明导热体的**物理特征**如:物性参数λ、c和r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

初始(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 $t \mid_{r=0} = f(r)$

边界条件:

导热物体边界上温度或换热情况, 共分三类:

1. 规定了边界上的**温度值**,称为第一类边界条件。对于非稳态导热,这类边界条件要求给出以下关系式:

$$au > 0$$
 时, $t_w = f_1(au)$

2. 规定了边界上的**热流密度值**, 称为第二类边界条件。对于非稳态导热, 这类边界条件要求给出以下关系式:

$$\tau > 0 \quad \text{If} \quad -\lambda \left(\frac{\partial t}{\partial n}\right)_w = f_2(\tau)$$

3. 规定了边界上物体与周围流体间的表面传热系数及周围流体的温度, 称为第三类边界条件。第三类边界条件可表示为

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

4. 如果导热物体表面与温度为T_e的外界环境只发生辐射传热,称为辐射边界条件。可表示为

 $-\lambda \frac{\partial T}{\partial n} = \varepsilon \sigma \left(T_w^4 - T_e^4\right)$

5. 当不同材料的区域分别满足导热微分方程,如果两种材料接触良好,那么,在两种材料的分界面上应满足以下温度与热流密度连续的条件,称为界面连续条件。可表示为

 $t_1 = t_2, \quad \left(\lambda \frac{\partial t}{\partial n}\right)_1 = \left(\lambda \frac{\partial t}{\partial n}\right)_2$

傅里叶定律及微分方程的不适用范围:

- 1. 导热物体的温度接近于0K时。
- 2. 当过程的作用时间极短时,
- 3. 当过程发生的空间尺度几小时,与微观粒子的平均行程接近时 (尺度效应)

热传导问题

一般求解步骤

11.3 典型一维稳态导热问题的分析解

11.3.1 通过平壁的导热:

一维、稳态、常物性、无内热源情况,考察平板的导热情况。

 $\begin{cases} x = 0, \ t = t_1 \\ x = \delta, \ t = t_2 \end{cases}$ 第一类边界条件 两次积分,得通解: $\frac{dt}{dx} = c_1 \Rightarrow t = c_1 x + c_2$

常入边界条件:
$$\Rightarrow$$

$$\begin{cases} c_1 = \frac{t_2 - t_1}{\delta} \\ c_2 = t_1 \end{cases}$$

$$\Rightarrow \begin{cases} t = \frac{t_2 - t_1}{\delta} x + t_1 & \frac{\text{gle phi}}{\text{gle phi}} \\ \frac{dt}{dx} = \frac{t_2 - t_1}{\delta} & \frac{dt}{dx} \end{cases} \Rightarrow \begin{cases} q = -\lambda \frac{t_2 - t_1}{\delta} = \frac{\Delta t}{\delta / \lambda} \\ \Phi = \frac{\Delta t}{\delta / (A\lambda)} \end{cases}$$

稳态法测量导热系数的主要依据:
$$\lambda = \frac{q\delta}{\Delta t}$$
 $Q = \frac{\Delta t}{\delta/\lambda}$

注意: 分析多维传热问题时,利用合成热阻解决问题比较方便, 利用电路中的串并联思想解决多层平面导热问题。

多层平壁的导热:

多层平壁: 由几层不同材料叠在一起组成的复合壁

例如:熔炉的墙壁—耐火层、保温砖层、普通砖层共同组成,三层厚度分别为: $\delta_1, \delta_2, \delta_3$,导热系数 $\lambda_1, \lambda_2, \lambda_3$,两外表面温度 t_1 , t_4 。

假设各层之间<mark>接触良好</mark>,可以近似地认 为接合面上各处的温度相等

* 第一类边界条件: $\begin{cases} x = 0 & t = t_1 \\ x = \sum_{i=1}^n \delta_i & t = t_{n+1} \end{cases}$

♣ 热阻:
$$r_1 = \frac{\delta_1}{\lambda_1} \dots r_n = \frac{\delta_n}{\lambda_n}$$
 关键点: 界面**热流密度、传热量**处处相同

利用热阻法求热流密度:

1. 各层热阻表达式:
$$\begin{cases} \frac{t_1 - t_2}{q} = \frac{\delta_1}{\lambda_1} \\ \frac{t_2 - t_3}{q} = \frac{\delta_2}{\lambda_2} \\ \frac{t_3 - t_4}{q} = \frac{\delta_3}{\lambda_3} \end{cases}$$

$$t_2 = t_1 - q \frac{\delta_1}{\lambda_1}$$

温度分布
关键是得到
热流密度

3. 热流密度计算式:
$$q = \frac{t_1 - t_4}{\frac{\delta_1}{\lambda_1} + \frac{\delta_2}{\lambda_2} + \frac{\delta_3}{\lambda_3}}$$

2. 利用串联热阻叠加: $\frac{t_1-t_4}{q} = \frac{\delta_1}{\lambda_1} + \frac{\delta_2}{\lambda_2} + \frac{\delta_3}{\lambda_3}$

问:现在已经知道了q,如何计算其中第i层的右侧壁温?

$$q = \frac{t_1 - t_{n+1}}{\sum_{i=1}^{n} r_i} = \frac{t_1 - t_{n+1}}{\sum_{i=1}^{n} \frac{\delta_i}{\lambda_i}} \longrightarrow t_{i+1} = t_i - q \frac{\delta_i}{\lambda_i}$$

例11-1 一锅炉炉壁采用密度为300kg/m³的珍珠岩制作,壁厚δ=120mm,已知内壁温度 t_1 =500°C,外壁温度 t_2 =50°C,试求每平方米炉壁·每小时的热损失。

假设: 1.一维问题; 2. 稳态传热

分析:根据附录4查找珍珠岩的导热系数,由于导热系数是温度的线性函数,将平均温度带入到附录4中的导热系数计算公式即可。

计算: 为求平均导热系数, 先计算出材料的平均温度:

$$\bar{t} = \frac{500^{\circ} C + 50^{\circ} C}{2} = 275^{\circ} C$$

得到导热系数为

$$\overline{\lambda} = (0.0651 + 0.000105 \times 275)W/(m \cdot k) = 0.094W/(m \cdot k)$$

代入公式(2-20),得每平方米炉强的热损失(热流密度)为

$$q = \frac{\lambda}{\delta} (t_1 - t_2) = 353W / m^2$$

例11-2 一锅炉炉壁有三层材料组成,最里面的是耐火粘土砖,厚115mm,中间层是硅藻土砖,厚125mm;最外面是石棉板,厚70mm,已知墙壁内外表面的温度为495 ℃和60 ℃,试求每平方米炉强的热损失及分界面上的温度。

假设: 1. 一维问题; 2. 稳态导热; 3. 无接触热阻(界面紧密接触)

分析: 首先需要知道硅藻土的导热系数,它们是温度的函数,而温度是待求解的值,因此需要采用**迭代法**。

计算: 经过几次迭代, 得到三层材料的导热系数为:

 $\lambda_1 = 1.12W / (m \cdot k); \lambda_2 = 0.116W / (m \cdot k); \lambda_2 = 0.116W / (m \cdot k);$ 直接代入热流密度的公式,得到每小时的热损失为

$$q = \frac{t_1 - t_4}{\frac{\delta_1}{\lambda_1} + \frac{\delta_2}{\lambda_2} + \frac{\delta_3}{\lambda_3}} = 224 \ W / m^2$$

分界面温度为: $t_2 = t_1 - q \frac{\delta_1}{\lambda_1} = 470 \, {}^{\circ}C$

迭代法:

先估计一个所求量的数值进行计算,再用计算结果修正预估值 逐次逼近,一直到预估值与计算结果一致(在一定偏差范围内), 称为计算达到收敛。(简单例子)

例11-3,例11-4.

11.3.2 通过圆筒壁的导热:

单层圆筒壁 (圆柱坐标系)

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

假设一维、稳态、无内热源、常物性简化:

$$\frac{d}{dr}(r\frac{dt}{dr}) = 0$$
 (导热微分方程)

第一类边界条件:
$$\begin{cases} r = r_1 \text{时} & t = t_1 \\ r = r_2 \text{\tau} & t = t_2 \end{cases}$$

对导热微分方程两次积分,得到通解:

$$r\frac{dt}{dr} = c_1$$
 第一次积分
$$t = c_1 \ln r + c_2$$
 第二次积分

运用边界条件求系数:

$$t = c_1 \ln r + c_2$$

$$t = c_1 \ln r + c_2$$

$$t = t_1 + \frac{t_2 - t_1}{\ln(r_2/r_1)} \ln(r/r_1)$$

$$t = t_1 + \frac{t_2 - t_1}{\ln(r_2/r_1)} \ln(r/r_1)$$
系数代入微分方程

从温度分布来看,温度呈对数曲线分布。

对**温度分布**表达式进行**求导**,得到圆筒壁内部的热流密度和热流分布情况

$$t = t_1 + (t_2 - t_1) \frac{\ln(r/r_1)}{\ln(r_2/r_1)} \Rightarrow \frac{dt}{dr} = -\frac{t_1 - t_2}{\ln(r_2/r_1)} \frac{1}{r}$$

代入到傅里叶定律得到:

$$q = -\lambda \frac{\mathrm{d}t}{\mathrm{d}r} = \frac{\lambda}{r} \frac{t_1 - t_2}{\ln(r_2/r_1)} \left[\frac{\mathrm{W}}{\mathrm{m}^2} \right]$$

虽然是稳态情况, 但热流密度q 与半 径r 成反比!

$$\Phi = 2\pi r l q = \frac{t_1 - t_2}{\ln(r_2/r_1)} = \frac{t_1 - t_2}{R_{\lambda}}$$
 [W]

传热量与内外侧温度和热阻有关,是一个常量,不 随半径变化 长度为l的圆筒壁的导热<mark>热阻</mark>

多层圆筒壁

由不同材料构成的多层圆筒壁(层间接触 良好),运用串联热阻叠加原则,其导热 热流量可按总温差和总热阻计算:

$$\Phi = \frac{t_{wl} - t_{w(n+1)}}{\sum_{i=1}^{n} \frac{1}{2\pi\lambda_i L} \ln \frac{r_{i+1}}{r_i}} \qquad [W]$$

$$q_{l} = \frac{r_{wl} - r_{w(n+1)}}{\sum_{i=1}^{n} \frac{1}{2\pi\lambda_{i}} \ln \frac{r_{i+1}}{r_{i}}} \qquad [W/m]$$

→ 通过单位长度圆筒壁的热流量

例11-5 为了减少热损失和保证工作条件,在外径为133mm的蒸汽管道外覆盖保温层。蒸汽管道外壁面温度为400℃。按电厂安全操作规定,保温材料外侧温度不得超过50℃。如果采用水泥珍珠岩制品制作保温材料,并把每米长管道的热损失Φ/I控制在465W/m之下,问保温层厚度应为多少毫米?

假设: 1. 圆柱一维问题; 2. 稳态导热; 3. 导热系数为温度的线性函数

分析: 首先得到温度范围内水泥珍珠岩的导热系数,并利用公式(2-30)

求解内、外半径之比,得到保温层外径。

计算: 为求平均导热系数, 先计算出材料的平均温度

$$\bar{t} = \frac{400^{\circ} C + 50^{\circ} C}{2} = 225^{\circ} C$$

根据附录4查得导热系数为

$$\{\overline{\lambda}\}_{W/(m \cdot k)} = 0.0651 + 0.000105 \{\overline{t}\}_{C} = 0.0887 W/(m \cdot k)$$

因为d1=133mm是已知的,要确定保温层厚度 δ ,需要先求出 d_2 ,为了求 d_2 ,将公式2-31改写成

$$\ln\left(d_{2}/d_{1}\right) = \frac{2\pi\lambda l}{\phi}\left(t_{1}-t_{2}\right)$$

$$\exists \ln \{d_2\}_m = \frac{2\pi\lambda l}{\phi} (t_1 - t_2) + \ln \{d_1\}_m$$

于是
$$\ln\{d_2\}_m = \frac{2\pi \times 0.087}{465} (400 - 50) + \ln 0.133 = -1.601$$

$$d_2 = 0.202m$$

保温层厚度为

$$\delta = \frac{d_2 - d_1}{2} = \frac{0.202m - 0.133m}{2} = 34mm$$

讨论:根据已知条件的不同,导热热流量计算式2-21、2-30及下面的2-34可分别用来计算热流量、导热层厚度及表面温度(或温差)

11.3.3 通过球壳的导热

球坐标系下的一维导热问题可以表示为:

温度分布
$$t = t_2 + (t_1 - t_2) \frac{1/r - 1/r_2}{1/r_1 - 1/r_2}$$
 热流量
$$\phi = \frac{4\pi\lambda(t_1 - t_2)}{1/r_1 - 1/r_2}$$
 热阻
$$R = \frac{1}{4\pi\lambda} \left(\frac{1}{r_1} - \frac{1}{r_2}\right)$$

11.3.4 带第二类、第三类边界条件的一维导热问题:

例题: 一个电熨斗,功率为1200w,底面垂直置于环境温度为25℃的房间,金属底板厚5mm,导热系数为15W/(m*k),面积是300cm²。 考虑辐射作用在内的表面传热系数为80 W/(m²*k),要确定稳态条件下底板两表面的温度。

分析:该问题为一维平板导热,两侧分别为第二和第三边界条件。 计算:

$$\frac{d^2t}{dx^2} = 0$$
 (导热微分方程)
$$x = 0, -\lambda \frac{dt}{dx} = q_0$$
 (边界条件) p44
$$x = \delta, -\lambda \frac{dt}{dx} = h(t - t_\infty)$$

将左右两侧边界条件代入到导热微分方程,得到方程通解

$$q_0 = \frac{1200W}{0.03m^2} = 40000W/m^2$$

由左侧边界条件知 $\frac{dt}{dx} = c_1 \rightarrow -\lambda c_1 = q_0, c_1 = -\frac{q_0}{\lambda}$

由右侧边界条件知

$$-\lambda_1 = h[(c_1 \delta + c_2) - t_\infty] \longrightarrow c_2 = t_\infty + \frac{q_0}{h} + \frac{q_0}{\lambda} \delta$$

将c₁, c2带入到通解之中, 可以得到

$$t = t_{\infty} + q_0 \left(\frac{\delta - x}{\lambda} + \frac{1}{h} \right)$$

将题目中给定的数值代入可得:

$$t_{x=0} = t_{\infty} + q_0 \left(\frac{\delta}{\lambda} + \frac{1}{h} \right) = 538^{\circ} C$$

$$t_{x=\delta} = t_{\infty} + q_0 \left(0 + \frac{1}{h} \right) = 525^{\circ} C$$

根据第二类和第三类边界条件,我们得出了一维平板导热问题。 如果是**截面发生变化**或者**导热系数**发生变化的情况,这样的问题 怎样进行求解呢?

11.3.5 变面积或变导热系数的一维问题

求解导热问题的主要途径分两个步骤:

- 求解导热微分方程,获得温度分布场;
- 根据Fourier定律和已获得的温度场计算热流量;

对于稳态、无内热源、第一类边界条件下的一维导热问题,可以不通过温度场而直接获得热流量。此时,一维Fourier定律:

$$\Phi = -\lambda A \frac{\mathrm{d} t}{\mathrm{d} x}$$

当 $\lambda = \lambda(t)$, A = A(x)时,分离变量后积分,并注意到热流量 Φ 与x无关(**稳态**),得

$$\Phi = -\lambda(t) A(x) \frac{dt}{dx}$$

$$\Phi \int_{x_1}^{x_2} \frac{dx}{A(x)} = -\int_{t_1}^{t_2} \lambda(t) dt \frac{(t_2 - t_1)}{t_2 - t_1} = -\frac{\int_{t_1}^{t_2} \lambda(t)}{t_2 - t_1} (t_2 - t_1)$$

其中, 平均传热系数可以表示为

$$\overline{\lambda} = \frac{\int_{t_1}^{t_2} \lambda(t) dt}{t_2 - t_1}$$

傅里叶定律(变截面、变导热系数)可以重新表示为

$$\Phi = \frac{\overline{\lambda}(t_1 - t_2)}{\int_{x_1}^{x_2} \frac{dx}{A(x)}}$$

当 λ 随温度呈线性分布时,即 $\lambda = \lambda_0 + at$,则 $\overline{\lambda} = \lambda_0 + a \frac{t_1 + t_2}{2}$ 实际上,不论 λ 如何变化,**只要能计算出平均导热系数,就可以 利用前面讲过的所有定导热系数公式,**只是需要将 λ 换成平均导热系数。(应用)

11.4 通过肋片导热(热流量发生变化)

增加对流传热的三种方式

$$\Phi = \frac{A(t_{f1} - t_{f2})}{\frac{1}{h_1} + \frac{\delta}{\lambda} + \frac{1}{h_2}} [W]$$

1. 增加温差 $(t_{fl} - t_{f2})$,但受工艺条件限制

- 2. 减小热阻:
- $\Phi = \frac{A(t_{f1} t_{f2})}{\frac{1}{t} + \frac{\delta}{2} + \frac{1}{t}} [W]$ a) 金属壁一般很薄(d 很小)、热导率很大,故导热热阻一般可忽略
 - b) 增大h1、h2, 但提高h1、h2并非任意的
 - c) 增大换热面积 A 能有效增加传热量

肋片导热:

定义: 依附于基础表面上的扩展表面,能够有效地增加换热面积。

特点: 肋片中沿导热热流传递的方向上**热流量是不断变化**的。

要解决的问题: 1. 通过肋片的散热热流量有多少?

2. 从基础面伸出部分的温度沿导热热量传递的方向 是如何变化的

等截面直肋导热

已知:

矩形直肋

肋跟温度为 t_0 ,且 $t_0 > t_\infty$ 肋片与环境的表面传热

系数为h.

求解:

温度场 t 和散热热流量 Φ

(a)

通过肋片的热量传递

1. 物理模型

严格地说,肋片中的温度场是三维、稳态、常物性、第三类边界的导热问题。但由于三维问题比较复杂,因此,在**忽略次要因素**的基础上,将问题简化为一**维稳态导热**问题。

- 1. λ,h和A。均保持不变
- 2. 肋片温度在垂直于纸面方向不发生变化,可取截面分析
- 3. 换热热阻1/h远远大于导热热阻 δ/λ ,肋片任意**界面温度均匀**
- 4. 肋片顶端视为绝缘(后面有解决方法)。

2. 数学描述

根据常物性、稳态情况(11-10)得出导热微分方程: $\frac{d^2t}{dx^2} + \frac{\phi}{\lambda} = 0$ 需要确定源项的表达形式,由于肋片两侧有热量传递,可以把通过边界所交换的热量折算成整个截面上的体积源项。

取长度为dx的微元段来分析,设参与换热的周长为P,

微元段表面的**总散热量**为: $\phi_{s} = (Pdx)h(t-t_{\infty})$

相应的微元体积 $A_c dx$,因而相应的折算源项为:

$$\dot{\phi} = -\frac{\phi_s}{A_c dx} = -\frac{hP(t - t_{\infty})}{A_c}$$

将得到的源项带入到传热微分方程中得

$$\frac{d^2t}{dx^2} = \frac{hP(t - t_{\infty})}{\lambda A_c}$$

$$x = 0, t = t_0;$$

$$x = 0, t = t_0;$$
相应的边界条件为:
$$x = H, \frac{dt}{dx} = 0$$

边界条件: 肋根是第一类; 肋端为绝热; 四周为对流换热

3. 分析求解

导热微分方程:
$$\frac{\mathrm{d}^2 t}{\mathrm{d}x^2} - \frac{hP}{\lambda A_c} (t - t_{\infty}) = 0$$

引入过余温度
$$\theta = t - t_{\infty}$$
。 代入上面公式,令 $m = \sqrt{\frac{hP}{\lambda A_c}} = \text{const}$

导热微分方程变为:
$$\frac{\mathrm{d}^2\theta}{\mathrm{d}x^2} = m^2\theta$$

混合边界条件变为:
$$\begin{cases} x = 0 \text{ 时}, & \theta = \theta_0 = t_0 - t_\infty \\ x = H \text{ 时}, & \frac{\mathrm{d}\theta}{\mathrm{d}x} = 0 \end{cases}$$

新的导热微分方程是二阶线性齐次常微分方程,它的通解为:

$$\theta = c_1 e^{mx} + c_2 e^{-mx}$$

根据混合边界条件,可以得到两个系数的值分别为:

$$c_1 = \theta_0 \frac{e^{-mH}}{e^{mH} + e^{-mH}}$$
 $c_2 = \theta_0 \frac{e^{mH}}{e^{mH} + e^{-mH}}$

代入到通解,最后可得等截面内的温度分布:

$$\theta = \theta_0 \frac{e^{m(H-x)} + e^{-m(H-x)}}{e^{mH} + e^{-mH}} = \theta_0 \frac{\cosh[m(H-x)]}{\cosh(mH)}$$

将x=H和x=0代入到温度分布公式和傅里叶定律公式中,可以得到 肋端顶部的过余温度和肋片的总热流量分别为

$$\theta_{H} = \frac{\theta_{0}}{\operatorname{ch}(mH)} \qquad \Phi = -\lambda A_{c} \frac{d\theta}{dx}\Big|_{x=0} = \lambda A_{c} \theta_{0} m \cdot \operatorname{th}(mH) = \frac{hP}{m} \theta_{0} \cdot \operatorname{th}(mH)$$

$$\sinh(x) = \frac{e^x - e^{-x}}{2}; \ \cosh(x) = \frac{e^x + e^{-x}}{2}; \ \tanh(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

双曲正弦函数

双曲余弦函数 双曲正切函数

几点说明:

- (1)上述推导中忽略了肋端的散热(认为肋端绝热)。对于一般工程计算,尤其高而薄的肋片,足够精确。**若必须考虑肋端散热**,取: $H_c = H + d/2$,利用假象高度代替实际高度。
- (2)上述分析近似认为肋片温度场为一维。当 $Bi=h\delta/\lambda \le 0.05$ 时,误差小于1%。对于<mark>短而厚</mark>的肋片,二维温度场,上述算式不适用;实际上,肋片表面上表面传热系数h不是均匀一致的—**通过数值计算进行求解**

例题11-6: 已知温度计的读数为100℃,储气筒与温度计套管连接处的温度为50℃,套管高H=140mm,壁厚 δ =1mm,管材导热系数为 λ =58.2W/(m·k),套管外表面的表面传热系数为h=29.1W/(m2·k),试分析: (1)温度计的读数能否准确地代表被测地点处的空气温度(2)如果不能,分析其误差有多大?

分析: 直接选取温度计套管作为研究对象,选取 t_0 =50 °C作为**肋根温度**,温度计读数 t_H =100 °C为**套管顶部温度**,套管外部温度为 t_f ,由于套管中每一截面上的温度可认为是相等的,那么温度计套管可以看作是**截面**积为 π d δ 的一等截面直肋,而测量误差就是套管顶端的过余温度 θ_H = t_H

归并整理后得
$$t_f = \frac{t_H ch(mH) - t_0}{ch(mH) - 1}$$

换热周长 $P=\pi d$,套管截面积 $A_c=\pi d\delta$,于是mH的值为

$$mH = \sqrt{\frac{hP}{\lambda A_c}}H = 3.13$$

由数学手册知ch3.13=11.5。代入上式计算得

$$t_f = \frac{100^{\circ} C * 11.5 - 50^{\circ} C}{11.5 - 1} = 104.7^{\circ} C$$

11.4.2 肋效率和肋面总效率

为了从散热的角度评价加装肋片后换热效果,引进加大效率 η_{f}

等截面直肋传热传热的热效率为:

$$\eta_{f} = \frac{\frac{hP}{m}\theta_{0} \operatorname{th}(mH)}{hPH \theta_{0}} = \frac{\operatorname{th}(mH)}{mH}$$

由于直肋的肋片长度要远大于其厚度,

$$l \gg \delta \Rightarrow P \approx 2l$$

因此可以取<mark>单位长度</mark>来研究其中参与换热的周界P=2,于是有:

$$mH = \sqrt{\frac{hP}{\lambda A_c}}H = \sqrt{\frac{2h}{\lambda \delta \times 1}}H = \sqrt{\frac{2h}{\lambda \delta}}H$$

对于环肋,肋效率也是参数mH的单值函数。假定环肋的**内半径远大 于其厚度**将上式的分子分母同乘以 $H^{1/2}$,得到

$$mH = \sqrt{\frac{hP}{\lambda A_c}}H = \sqrt{\frac{2h}{\lambda \delta H}}H^{3/2} = \sqrt{\frac{2h}{\lambda A_L}}H^{3/2}$$

可见, η_f 与参量 $\left(\frac{h}{\lambda A_L}\right)^{\frac{1}{2}}H^{\frac{3}{2}}$ 有关,其关系曲线如图2-19所示。这样,

矩形直肋的散热量可以不用(2-43)计算,而直接用图2-19查出 $\eta_{\rm f}$ 然后

,散热量
$$\Phi = \eta_{\rm f} \cdot h \cdot (PH) \cdot (t_0 - t_{\infty})$$

影响肋片效率的**因素**: 肋片材料的热导率λ、肋片表面与周围介质之间的表面传热系数 h、肋片的几何形状和尺寸(P、A、H)等

其它形状肋片效率

为了减轻肋片重量、节省材料,并保持散热量基本不变,需要 采用变截面肋片,环肋及三角形截面直肋是其中的两种。

对于变截面肋片来讲,由于从导热微分方程求得的肋片散热量 计算公式相当复杂,因此,人们仿照等截面直肋设计了肋片效率曲 线,下面分别是三角形直肋和矩形剖面环肋的效率曲线(与上相同)。

肋片总效率

由于肋片总是**成组地被采用的**,假设流体的温度为 t_f ,流体与整个表面的表面传热系数为h,肋片的表面积为 A_f ,两个肋片之间的根部表面积为 A_r ,根部温度为 t_0 ,则所有的肋片与根部面积之和为 A_0 ,计算该表面的对流换热量时,若以 t_0 - t_f 为温差,则有

$$\phi = A_r h(t_0 - t_f) + A_f \eta_f h(t_0 - t_f) = h(t_0 - t_f) (A_r + \eta_f A_f)$$

$$= A_0 h(t_0 - t_f) \left(\frac{A_r + \eta_f A_f}{A_0} \right) = A_0 \eta_0 h(t_0 - t_f)$$

其中
$$\eta_0 = \frac{A_r + \eta_f A_f}{A_r + A_f}$$
 称为**肋面总效率**

11.4.3 肋片的选用及最小重量肋片

定量表示:

增加肋片是否有利取决于**毕渥数**,即肋片的导热阻力(δ/λ)与表面对流热阻力(1/h)之比,这一比值($h\delta/\lambda$)构成一个无量纲数,记为Bi。

对等截面的直肋,当Bi≤0.25时,加肋总是有利的,一般工程中,采用肋片对强化换热都是有效的。

肋片是增强向太空进行辐射散热的唯一手段,一般**抛物线截面的肋片性能最优,**但制造难度较大,而**三角肋片有类似性能**,且加工方便,在航天器中得到广泛应用。

11.4.4 接触热阻

实际固体表面**不是理想平整的**,所以两固体表面直接接触的界面容易出现**点接触**,或者只是部分的而不是完全的和平整的面接触,给导热带来额外的热阻

接触热阻(Thermal contact resistance)

当界面上的空隙中充满导热系 数远小于固体的气体时,接触 热阻的影响更突出

当两固体壁具有温差时,接合处的热传递机理为**接触点间的固体导热和间隙中的空气导热**,对流和辐射的影响一般不大

接触热阻的影响因素:

(1)固体表面的粗糙度

- (2)接触表面的硬度匹配
- (3)接触面上的挤压压力
- (4) 空隙中的介质的性质

在实验研究与工程应用中,消除接触热阻的手段

- (1)导热液体(导热油、硅油)、银
- (2) 先进的电子封装技术等

例题11-7 在外径为25mm的管子上装有铝制矩形剖面的环肋,肋高H=15mm厚 δ =1mm。肋基温度为170°C,周围流体温度为25°C。设铝的导热系数为 λ =200W/(m·k),肋面的表面传热系数h=130W/(m2·k),试计算每片肋的散热量。

第2章 稳态热传导

假设:(1)一维稳态常物性的导热;(2)顶端散热增加半个肋片厚度

计算:采用图2-20的效率曲线计算

$$H' = H + \delta / 2 = 15.5mm$$

$$r_1 = 12.5mm, \quad r_2' = r_1 + H' = 28mm$$

$$\frac{r_2'}{r_1} = 2.24$$

$$r_1$$

$$A_L = \delta(r_2' - r_1) = 1.55 \times 10^{-5} m^2$$

$$H'^{3/2} \left(\frac{h}{\lambda A}\right)^{1/2} = 0.396$$

从图2-20中查到 $\eta_f = 0.82$

如果整个肋面处于肋基温度,一个肋片两面的散热量为

$$\phi_0 = 2\pi (r_2'^2 - r_1^2) h(t_0 - t_\infty) = 74.3W$$

每一个肋片的实际散热量为

$$\phi = \eta_f \phi_0 = 60.9W$$

11.5 具有内热源的一维导热问题

解决问题: 电器及线圈中有电流通过时的发热, 化工中的放热和吸热反应, 以及核能装置中燃料元件的放射反应。

11.5.1 具有内热源的平板导热

右图所示的平壁具有**均匀的内热源**,其两侧同时与温度为 t_f 的流体发生对流传热,表面传热系数为h,确定任一x处的温度分布及通过该界面处的热流密度。

根据对称性,只研究板厚的一半,数学描述为:

导热微分方程
$$\frac{d^2t}{dx^2} + \frac{\dot{\phi}}{\lambda} = 0$$
 边界条件
$$\begin{cases} x = 0, \frac{dt}{dx} = 0 \\ x = \delta, -\lambda \frac{dt}{dx} = h(t - t_f) \end{cases}$$

对导热微分方程进行两次积分,得到**通解**: $t = -\frac{\phi}{2\lambda}x^2 + c_1x + c_2$

根据边界条件得到**温度分布**公式:
$$t = \frac{\dot{\phi}}{2\lambda} \left(\delta^2 - x^2 \right) + \frac{\dot{\phi}\delta}{h} + t_f$$

任一位置x处的热流密度仍然可由温度分布按照傅里叶定律给出:

$$q = -\lambda \, \frac{dt}{dx} = \dot{\phi}x$$

特点: 热流密度不再是常数;

温度分布也不再是直线而是抛物线

注意: 由于给定壁面温度的情况可以看成是当**表面传热系数趋于** 无穷大,流体温度等于壁面温度是的一个特例。

$$t = \frac{\dot{\phi}}{2\lambda} \left(\delta^2 - x^2 \right) + t_w$$

例题11-9 核反应堆模型是一个三层平板大平壁,中间为 δ_1 =14mm的燃料层,两侧均为 δ_2 =6mm的铝板,层间接触良好.燃料层有 $\dot{\phi}$ =1.5*10⁷ W/m^3 的内热源, λ_1 =35 $W/(m\cdot k)$;铝板中无内热源, λ_2 =100 $W/(m\cdot k)$;其表面受到温度 t_f =150°C的高压水冷却,表面传热系数h=3500 $W/(m^2\cdot k)$ 。稳态时燃料层的最高温度、燃料与铝板的界面温度及铝板的表面温度。

分析:由于对称性,只研究半个模型即可。由于燃料产生的所有热量全部通过铝板散失到冷却水中,因此,从界面到冷却水传递的热流量相同

假设: (1)一维稳态传热; (2)不计接触热阻; (3)内热源强度为常数

计算: 计算核燃料边缘的热流密度

$$q = \frac{\delta_1}{2}\dot{\phi} = 1.05 \times 10^5 W/m^2$$
接照牛顿冷却公式
$$q = h(t_2 - t_f) \qquad 即 \ t_2 = t_f + \frac{q}{h}$$

代入数值,得

$$t_2 = 150^{\circ} C + \frac{1.05 \times 10^5 W / m^2}{3500W / (m^2 \cdot k)} = 180^{\circ} C$$

按傅里叶定律,有

$$q = \frac{\lambda_2 (t_1 - t_2)}{\delta_2}$$

转换并代入数值,得

$$t_1 = \frac{q \, \delta_2}{\lambda_2} + t_2 = 186.3^{\circ} \, C$$

按照公式(2-50)有

$$t_0 = \frac{\dot{\phi}}{2\lambda_1} (\delta_1 / 2)^2 + t_1 = 196.8^{\circ} C$$

11.5.1 具有内热源的圆柱体导热

右图所示为半径为r₁的圆柱体,具有均匀的内热源,导热系数λ为 常数。外表面维持在均匀而且恒定的温度,确定圆柱体中的温度分 布及最高温度。

布及最高温度。
导热微分方程:
$$\frac{1}{r}\frac{d}{dr}\left(r\frac{dt}{dr}\right) + \frac{\dot{\phi}}{\lambda} = 0$$
 边界条件: $\begin{cases} x = 0, \frac{dt}{dr} = 0 \\ x = r_1, t = t_1 \end{cases}$ 两端各乘以r并进行积分,得出 $r\frac{dt}{dr} + \frac{1}{2}\frac{\dot{\phi}}{\lambda}r^2 = C_1$

第一个边界条件得出: $C_1 = 0$

第二个边界条件得出: $C_2 = t_1 + \frac{1}{4} \frac{\dot{\phi}}{\lambda} r_1^2$

得到圆柱体的温度场为: $t-t_2 = \frac{1}{4}\frac{\dot{\phi}}{\lambda}(r_1^2 - r^2)$

最高温度出现在圆心处: $t_{\text{max}} = \frac{1}{4} \frac{\dot{\phi} r_1^2}{\lambda^2} + t_1$

本章小结

掌握导热问题的分析解法,即获得物体温度场的方法:

- 1. 获得物体的温度分布必须满足的导热微分方程 完整的
- - 1. 肋片导热问题(肋效率及接触热阻的概念)
 - 2. 具有内热源的导热问题(利用公式解决题目)

掌握的方法:

解决一般工程问题的方法和步骤

课后作业:

2-2, 2-16, 2-47, 2-52, 2-71, 2-77

第2章 稳态热传导

Thank you