

An ISO 3297: 2007 Certified Organization, Volume3, Special Issue 6, February 2014

National Conference on Emerging Technology and Applied Sciences-2014 (NCETAS 2014)

On 15th to 16th February, Organized by

Modern Institute of Engineering and Technology, Bandel, Hooghly 712123, West Bengal, India.

Numerical Simulation on Unsteady Heat Transfer of a Sphere

Dr. Asish Mitra

Associate Professor & HOD, Dept of BSH, College of Engineering & Management, Kolaghat. East Midnapur,

West Bengal, India

ABSTRACT: In the present numerical study, a well-known analytical model for transient, one-dimensional heat transfer is considered. A sphere of uniform temperature T_i at time t = 0 is immersed in a stagnant fluid at different temperature T_{∞} . Heat is transferred within the sphere by conduction and from the outer surface of the sphere to the fluid by convection. Analytical model is discussed first and then a detailed numerical analysis has been done for accurate solution. The computer codes are developed for this numerical analysis in Matlab environment. In the second part of the present study, the computer codes developed are applied to a model problem. The results are then compared with those published in literature and find a good agreement.

KEYWORDS: Biot number, Conduction, Convection, Matlab, Numerical Solution, Unsteady.

Symbols

a, b coefficients of Eq (32)

- Bi Biot number, hr₀/k, dimensionless
- C_1, C_2 constants in Eq (21)

 $C_{v,s}$ specific heat capacity of solid sphere, J/Kg.⁰C

- D diameter of the sphere, m
- gravitational acceleration, 9.81 m/s² g
- G function defined in Eq (12)

$$\frac{g\beta}{d^2}(T_s-T_{\infty})D^3$$

 Gr_D Grashof number for sphere, V

, dimensionless

- *h* mean heat transfer coefficient, W/m^2 . ⁰C
- H function defined in Eq (19)
- k_f thermal conductivity of water, W/m. ⁰C

hD

 Nu_D mean Nusselt number for sphere, k_f , dimensionless Pr Prandtl number, dimensionless r radial distance, m

r₀ radius of sphere, m

 Ra_D Rayleigh number for sphere, $Gr_D Pr$, dimensionless

S surface area of sphere, m^2

t time, s

- T temperature, ⁰C
- T_i initial temperature, ⁰C

 T_s surface temperature, ⁰C

 T_{∞} surface temperature, ⁰C

V volume of sphere, m^3

An ISO 3297: 2007 Certified Organization,

Volume3, Special Issue 6, February 2014

National Conference on Emerging Technology and Applied Sciences-2014 (NCETAS 2014)

On 15th to 16th February, Organized by

Modern Institute of Engineering and Technology, Bandel, Hooghly 712123, West Bengal, India.

Greek

 α thermal diffusivity of sphere, m²/s

 β coefficient of volumetric thermal expansion, $1/{}^{0}C$

 θ dimensionless temperature defined in Eq (5)

 ξ dimensionless coordinate defined in Eq (5)

 τ dimensionless time defined in Eq (5)

V kinematic viscosity, m²/s

 ρ_s density of sphere, Kg/m³

 Φ function defined in Eq (12)

 λ root of Eq (24)

Subscript

f water

s solid

I.INTRODUCTION

Many heat conduction problems encountered in engineering applications involve time as an independent variable. The goal of analysis is to determine the variation of the temperature as a function of time and position T (r, t) within the heat conducting body. In general, we deal with conducting bodies in a three dimensional space and the goal is to predict the evolution of the temperature field for future times (t > 0) [1-7].

Heat is transferred when a hot solid sphere is immersed in a cold stagnant fluid by either forced convection or natural convection [8-15]. Heat is transferred within the sphere by conduction and from the outer surface of the sphere to the fluid by convection.

This study deals with the transient heat transferred of a sphere. The objective of the present study is two-fold. The first is to develop the analytical model of the problem and Matlab codes for the numerical techniques for the accurate solution. The second is the validation of the codes by comparing its results applied to a model problem with the empirical correlation available in literature [16].

We consider the transient heat conduction in a sphere of radius r_0 . Initially, the temperature of the sphere is T_i . At time t = 0, the sphere is immersed into a well mixed cooling bath at temperature T_{∞} . The heat transfer takes place by conduction within the sphere and by convection between the surface of the sphere and the liquid. The physical experiment depicted in the sketch below.

Fig1. A heated solid sphere immersed in a cold stagnant fluid

The temperature distribution must obey the governing equation

An ISO 3297: 2007 Certified Organization, Volume3, Special Issue 6, February 2014

National Conference on Emerging Technology and Applied Sciences-2014 (NCETAS 2014)

On 15th to 16th February, Organized by

Modern Institute of Engineering and Technology, Bandel, Hooghly 712123, West Bengal, India.

1

3

subject to the following initial and boundary conditions

IC:
$$T(r, t) = Ti$$
 at t=0 2

BC:
$$-k \frac{\partial T}{\partial r} = h(T - T_{\infty}), r = r_0$$

Eq (1) can be written in spherical coordinates

Analytical Solution

The analytical solution for equation (4), subject to equations (2) and (3) is available in several textbooks [1-7]. We introduce the following dimensionless variables

$$\theta = \frac{T - T_{\infty}}{T_i - T_{\infty}}$$

$$\xi = \frac{r}{r_0}$$

$$\tau = \frac{\alpha t}{r_0^2}$$

5

So that the dimensionless temperature θ is a function of dimensionless coordinate ξ and time τ :

8

$$\theta = \theta(\xi, \tau)$$
 6

The initial and boundary conditions (2) and (3) becomes

IC:
$$\theta(\xi,0) = 1$$
 at $\tau_{=0}$ 7

BC:
$$\frac{\partial \theta}{\partial \xi} + Bi\theta_s = 0$$
 at $\xi_{=1}$

where Bi the Biot number

$$Bi = \frac{hr_0}{k}$$

and

$$\theta_s = \frac{T_s - T_\infty}{T_i - T_\infty}$$
10

The PDE (4) becomes

An ISO 3297: 2007 Certified Organization, Volume3, Special Issue 6, February 2014

National Conference on Emerging Technology and Applied Sciences-2014 (NCETAS 2014)

On 15th to 16th February, Organized by

Modern Institute of Engineering and Technology, Bandel, Hooghly 712123, West Bengal, India.

$$\frac{\partial\theta}{\partial\tau} = \frac{1}{\xi^2} \frac{\partial}{\partial\xi} (\xi^2 \frac{\partial\theta}{\partial\xi})_{0<\xi}$$

We look for a solution using the method of separation of variables:

<1

11

12

$$\theta(\xi,\tau) = \Phi(\xi)G(\tau)$$

Substituting the above expression in the PDE (11), we get

$$\Phi \frac{dG}{d\tau} = G \frac{1}{\xi^2} \frac{d}{d\xi} (\xi^2 \frac{d\Phi}{d\xi})$$

$$\frac{1}{G} \frac{dG}{d\tau} = \frac{1}{\Phi} \frac{1}{\xi^2} \frac{d}{d\xi} (\xi^2 \frac{d\Phi}{d\xi})$$
13
The left side depends on τ whereas the right side depends on ξ and both are independent of each other. Therefore

both sides should be equal to a negative constant - $\frac{\chi^2}{1000}$ (negative sign as the temperature of the sphere will decrease with time as it cools).

$$\frac{1}{G}\frac{dG}{d\tau} = -\lambda^2$$

and

$$\frac{1}{\Phi} \frac{1}{\xi^2} \frac{d}{d\xi} (\xi^2 \frac{d\Phi}{d\xi}) = -\lambda^2$$

Solution of (14) is

$$G(\tau) \sim e^{-\lambda^2 \tau}$$

Eq (15) can be written as

$$\frac{d}{d\xi} \left(\xi^2 \frac{d\Phi}{d\xi}\right) + \lambda^2 \xi^2 \Phi = 0$$
$$\xi^2 \frac{d^2 \Phi}{d\xi^2} + 2\xi \frac{d\Phi}{d\xi} + \lambda^2 \xi^2 \Phi = 0$$
17

with boundary condition as

www.ijirset.com

An ISO 3297: 2007 Certified Organization, Volume3, Special Issue 6, February 2014

National Conference on Emerging Technology and Applied Sciences-2014 (NCETAS 2014)

On 15th to 16th February, Organized by

Modern Institute of Engineering and Technology, Bandel, Hooghly 712123, West Bengal, India.

$$\frac{d\Phi}{d\xi} + Bi\Phi = 0_{\text{at}} \xi_{=1}$$
 18

Now we introduce a new variable:

$$H(\xi) = \xi \Phi(\xi)$$
or
$$H(\xi)$$
19

$$\Phi(\xi) = \frac{H(\xi)}{\xi}$$

$$\frac{d\Phi}{d\xi} = -\frac{1}{\xi^2} H(\xi) + \frac{1}{\xi} \frac{dH}{d\xi}$$

$$\frac{d}{d\xi} (\frac{d\Phi}{d\xi}) = \frac{2}{\xi^2} H(\xi) - \frac{1}{\xi^2} \frac{dH}{d\xi} - \frac{1}{\xi^2} \frac{dH}{d\xi} + \frac{1}{\xi} \frac{d^2H}{d\xi^2}$$
Substituting these expressions in Eq(17) we get

Substituting these expressions in Eq(17), we get

$$\frac{d^2H}{d^2\xi} + \lambda^2 H = 0$$
20

Its general solution is

$$H(\xi) = C_1 \cos(\lambda \xi) + C_2 \sin(\lambda \xi)$$
²¹

So

$$\Phi(\xi) = \frac{H(\xi)}{\xi} = C_1 \frac{1}{\xi} \cos(\lambda \xi) + C_2 \frac{1}{\xi} \sin(\lambda \xi)$$
 22

To find the integration constants C1 and C2, we consider the boundary conditions for Φ .

At
$$\xi = 0$$
, $\Phi(0)$ must be finite.

But
$$\cos(\lambda\xi) \rightarrow 1_{\text{and}} \sin(\lambda\xi) \rightarrow 0_{\text{as}} \xi \rightarrow 0$$

So

$$\frac{1}{\xi}\cos(\lambda\xi) \to \infty \quad \text{and} \quad \frac{1}{\xi}\sin(\lambda\xi) \to \frac{0}{0} \quad \text{as} \quad \xi \to 0$$

Applying L'Hospital's rule to the second term, we find

$$Lim_{\xi \to 0}(\frac{1}{\xi}\sin(\lambda\xi)) = Lim_{\xi \to 0}(\lambda \frac{1}{\lambda\xi}\sin(\lambda\xi)) = \lambda$$

Copyright to IJIRSET

www.ijirset.com

An ISO 3297: 2007 Certified Organization, Volume3, Special Issue 6, February 2014

National Conference on Emerging Technology and Applied Sciences-2014 (NCETAS 2014)

On 15th to 16th February, Organized by

Modern Institute of Engineering and Technology, Bandel, Hooghly 712123, West Bengal, India.

Hence for Φ to be finite at $\xi = 0$, we require that $C_1 = 0$. Therefore,

$$\Phi(\xi) = C_2 \frac{1}{\xi} \sin(\lambda \xi)$$

And the BC Eq (18) gives

$$-C_2 \frac{1}{\xi^2} \sin(\lambda\xi) + C_2 \frac{1}{\xi} \lambda \cos(\lambda\xi) + BiC_2 \frac{1}{\xi} \sin(\lambda\xi) = 0$$

At $\xi = 1$, it gives the following characteristic equation for the eigenvalues of λ :

 $1 - \lambda \cot(\lambda) = Bi$

24

26

23

It is a non linear transcendental equation, for a given Bi, the roots λ_n must be found out numerically.

Finally, the solution to our PDE is (from (16) and (23))

$$\theta(\xi,\tau) = \Phi(\xi)G(\tau) = \sum_{n=1}^{\infty} c_n e^{-\lambda^2 \tau} \frac{1}{\xi} \sin(\lambda_n \xi)$$
25

From the orthogonally condition, the values of D_n can be written as

$$C_n = \frac{4[\sin(\lambda_n) - \lambda_n \cos(\lambda_n)]}{2\lambda_n - \sin(2\lambda_n)}$$

Eqs (24) through (26) provide a complete description of the solution.

II.NUMERICAL TECHNIQUES USING MATLAB

i) Finding the roots of Eq (24)

The first task is to find the roots, λ_n , of Eq (24), for a given Bi. This is a root-finding problem. There are an infinite

Fig2 Plots of $f(\lambda) = 1 - \lambda \cot(\lambda) - Bi$ for Bi = 5 showing roots (*) and singularities (0) of Eq (24) in the range $0 \le \lambda \le 15$

An ISO 3297: 2007 Certified Organization, Volume3, Special Issue 6, February 2014 National Conference on Emerging Technology and Applied Sciences-2014 (NCETAS 2014) On 15th to 16th February, Organized by

Modern Institute of Engineering and Technology, Bandel, Hooghly 712123, West Bengal, India.

ii) Evaluating
$$heta(\xi, au)$$

Once the λ_n are known for a given Bi, C_n values are computed from Eq(26) and then the non-dimensional temperature distribution $\theta(\xi,\tau)$ using Eq (25). Finally, the temperature distribution T(r, t) from the definition of θ , (Eq 5) viz., $T(r,t) = T_{\infty} + (T_i - T_{\infty}) \times \theta$ is computed. Related matlab codes are nondtem.m and example.m.

III.RELEVANT EMPIRICAL CORRELATION

The empirical correlation [16] for natural convection of a heated solid sphere in a cold stagnant fluid is

$$\overline{Nu_D} = 2.+0.589 \frac{Ra_D^{\frac{1}{4}}}{\left[1 + \left(\frac{0.469}{Pr}\right)^{\frac{9}{16}}\right]^{\frac{4}{9}}} \text{ for } Ra_D < 10^{11} 27$$

$$\overline{Nu_D} = \frac{h}{k}D$$

 k_f , we can write From the relation

$$\overline{h} = 2\frac{k_f}{D} + 0.589\frac{k_f}{D}\frac{Ra_D^{\frac{1}{4}}}{[1 + (\frac{0.469}{Pr})^{\frac{9}{16}}]^{\frac{4}{9}}}$$

$$= 2\frac{k_{f}}{D} + 0.589\frac{k_{f}}{D}\frac{(\frac{g\beta}{v^{2}})^{\frac{1}{4}}(T_{s} - T_{\infty})^{\frac{1}{4}}D^{\frac{3}{4}}\Pr^{\frac{1}{4}}}{[1 + (\frac{0.469}{\Pr})^{\frac{9}{16}}]^{\frac{4}{9}}}[Ra_{D} = Gr_{D} \times \Pr = \frac{g\beta(T_{s} - T_{\infty})D^{3}}{v^{2}} \times \Pr]$$
$$= 2\frac{k_{f}}{D} + 0.589\frac{k_{f}}{D^{\frac{1}{4}}}(\frac{g\beta}{v^{2}})^{\frac{1}{4}}\frac{\Pr^{\frac{1}{4}}}{[1 + (\frac{0.469}{\Pr})^{\frac{9}{16}}]^{\frac{4}{9}}}(T_{s} - T_{\infty})^{\frac{1}{4}}}$$
28

The applicable lumped heat equation is

$$\rho_{s}c_{v,s}V\frac{dT_{s}}{dt} = -\bar{h}S(T_{s} - T_{\infty})$$

$$T(0) = T_{i} \quad 29$$

$$\frac{dT_{s}}{dt} = -\bar{h}\frac{S}{V}(\frac{1}{\rho_{s}c_{v,s}})(T_{s} - T_{\infty})$$

$$= -\bar{h}\frac{6}{D}(\frac{1}{\rho_{s}c_{v,s}})(T_{s} - T_{\infty}) \quad 30$$

An ISO 3297: 2007 Certified Organization, Volume3, Special Issue 6, February 2014

National Conference on Emerging Technology and Applied Sciences-2014 (NCETAS 2014)

On 15th to 16th February, Organized by

Modern Institute of Engineering and Technology, Bandel, Hooghly 712123, West Bengal, India.

Putting the value of $h_{\text{from Eq (28), we get}}$

$$\frac{dT_s}{dt} = -12 \frac{k_f}{D^2} (\frac{1}{\rho_s c_{v,s}}) (T_s - T_{\infty}) - 0.353 \frac{1}{D^{\frac{5}{4}}} (\frac{1}{\rho_s c_{v,s}}) [k_f (\frac{g\beta}{v^2})^{\frac{1}{4}} \frac{\Pr^{\frac{1}{4}}}{[1 + (\frac{0.469}{Pr})^{\frac{9}{16}}]^{\frac{4}{9}}}] (T_s - T_{\infty})^{\frac{5}{4}}$$
31

The above eqn can be written as

$$\frac{dT_s}{dt} + a(T_s - T_{\infty}) + b(T_s - T_{\infty})^{\frac{5}{4}} = 0$$

where

$$a = 12 \frac{k_f}{D^2} (\frac{1}{\rho_s c_{v,s}})$$

$$b = 0.353 \frac{1}{D^{\frac{5}{4}}} (\frac{1}{\rho_s c_{v,s}}) [k_f (\frac{g\beta}{v^2})^{\frac{1}{4}} \frac{\Pr^{\frac{1}{4}}}{[1 + (\frac{0.469}{\Pr})^{\frac{9}{16}}]^{\frac{4}{9}}}]$$

The exact analytical solution of Eq (32) [17] is

$$T_s(t) = T_{\infty} + (T_i - T_{\infty}) [1 + \frac{b}{a} (e^{at/4} - 1)]^{-4}$$
33

$$\frac{1}{2}(T_s+T_{\infty})$$

Thermo-physical property values are evaluated at the film temperature ²

Validation

We consider the following model problem: A 5 mm diameter metal sphere initially at 90^oC is plunged into a water bath at 30^oC. Assume that the heat transfer coefficient is 1000 W/(m².^oC), the thermal conductivity of the metal is $k_s = 20$

W/m.⁰C and the thermal diffusivity of the metal is $\alpha = 6.66 \times 10^{-6} \text{ m}^2/\text{s}.$

IV.RESULTS AND DISCUSSION

The temperature distribution of the outer surface of the sphere is obtained using the matlab codes developed. This is then compared with that obtained from Eq (33). Figure 3 demonstrates the comparison.

An ISO 3297: 2007 Certified Organization, Volume3, Special Issue 6, February 2014

National Conference on Emerging Technology and Applied Sciences-2014 (NCETAS 2014)

On 15th to 16th February, Organized by

Modern Institute of Engineering and Technology, Bandel, Hooghly 712123, West Bengal, India.

Fig 3 Variation of Temperature of the outer surface of the sphere at different times

V.CONCLUSION

In this numerical research work, the transient heat transfer is considered when a solid sphere at a uniform temperature is immersed in cold stagnant fluid. In the solution procedure, first analytical model and then numerical techniques have been discussed for the solution. Computer codes in Matlab are developed accordingly. Applying these codes to a model problem, temperature distributions are obtained. These are compared with those obtained from empirical correlation available in literature and find a good agreement.

REFERENCES

[1] Welty, J. R., Engineering Heat Transfer, John Wiley, New York, 1974.

[2] Özişik, M.N., Basic Heat Transfer, McGraw-Hill, New York, 1977.

[3] White, F.M., Heat Transfer, Addison-Wesley, Reading, MA, 1984.

[4] Sucec, J., Heat Transfer, Brown Publishers, Dubuque, IA, 1985.

[5] Chapman, A.J., Fundamentals of Heat Transfer, Fifth edition, Macmillan, New York, 1987.

[6] Bejan, A., Heat Transfer, John Wiley, New York, 1993.

[7] Suryanarayana, N.V., Engineering Heat Transfer, West Publishing Co. New York, 1995.

[8] Mills, A.F., Basic Heat Transfer, Second edition, Prentice-Hall, Upper Saddle River, NJ, 1999.

[9] Thomas, L., Heat Transfer, Second edition, Capstone Co., Tulsa, OK, 2000.

[10] Kreith, F. and Bohn, M.S., Principles of Heat Transfer, Sixth edition, Brooks/Cole, Pacific Grove CA, 2001.

[11] Holman J.P., Heat Transfer, Ninth edition, McGraw-Hill, New York, 2002. [12] Incropera, F.P. and DeWitt D.P., Introduction to Heat Transfer, Fourth edition, John Wiley, New York, 2002.

[13] Çengel, Y.A., Heat Transfer, Second edition, McGraw-Hill, New York, 2003.

[14] Lienhard IV, J.H. and Lienhard V, J.H., A Heat Transfer Textbook, Phlogiston Press, Cambridge, MA, 2003.

[15] Nellis, G. and Klein, S., Heat Transfer,

Cambridge University Press, London, UK, 2008.

[16] Churchill, S.W., Free Convection Around Immersed Bodies, in G.F. Hewitt, Executive Editor, Heat Exchanger Design Handbook, Section 2.5.7, Begell House, New York 2002

[17] Polyanin, A.D. and Zaitsev, V.F., Handbook of Exact Solutions for Differential Equations, CRC Press, Boca Raton, FL, 1995.

BIOGRAPHY

Dr. Asish Mitra did M.Sc. in Physics in Presidency College, and PhD and post PhD research work on Heat Transfer and CFD in Jadavpur University. He is presently Associate Professor & HOD of the Department of Basic Science & Humanities of College of Engineering & Management, Kolaghat, East Midnapur, West Bengal. He is having more than 11 years post-PhD teaching experience at UG level. He is a regular reviewer of the International Journals "Heat and Mass Transfer" and "WSEAS" (World Scientific & Engineering Academy & Society). He is the author of 06 papers in International Journals, 07 papers in International Conferences and 05 papers in Seminars. He has completed a CSIR-sponsored project as Co-investigator and organized 04 National Workshops and 01 International Conference as convener. His field of research is Computational Heat Transfer and Fluid Flow. His work on energy efficiency in automobiles is in the process of patenting.