1.6 CONDUZIONE TERMICA

L’energia per unità di tempo, che passa attraverso una superficie unitaria perpendicolare alla direzione secondo la quale il flusso di energia ha luogo, costituisce la densità di flusso di potenza q, le cui dimensioni sono [J m-2 s-1], oppure [cal cm-2 s-1].

 La densità di flusso di potenza q è legata al gradiente di temperatura
[image: image10..pict] dalla seguente legge sperimentale (equazione del calore di Fourier):

[image: image2.wmf]
dove kT è la conducibilità termica, spesso espressa nelle unità
[image: image3.wmf].

Valori di KT: per alcuni materiali in cal / cm s K

0 – 18 °C
 0 °C ; 1 atm.

legno
8 10-4

CO2
3.5 10-5

quarzo
3 10-3

Aria
6 10-5

argento
1

H2
40 10-5

 Per un gas:

[image: image4.wmf]
dove Cp = n a KB/2 è il calore specifico a pressione costante, riferito all’unità di volume; lmfp = 1 / (•n è il libero cammino medio; v la velocità quadratica media. Osservare che in queste condizioni la conduzione termica di un gas non dipende dalla sua pressione (densità), in quanto Cp è proporzionale alla densità, mentre lmfp è inversamente proporzionale ad essa.

 Per i gas rarefatti, quando il libero cammino medio delle molecole è maggiore od uguale alle dimensioni del recipiente che contiene il gas, la lunghezza di scala dei gradienti di temperatura e l'effettivo libero cammino medio delle molecole coincidono con le dimensioni del recipiente L:

[image: image5.wmf]
pertanto:
[image: image6.wmf]

[image: image7.wmf]
Quest’ultimo risultato si può ottenere anche calcolando la variazione di energia interna delle molecole che nell’unità di tempo attraversano l’unità di superficie:

[image: image8.wmf]
Esempio:
Calcolare il KT dell’aria a pressione atmosferica (≈ gas biatomico):

[image: image9.wmf]
Osservare che:

 (calore specifico per unità di massa) x densità = (calore specifico per unità di volume)

[image: image1.wmf]_1013157002.unknown

_1013158900.unknown

_1013235845.unknown

_1013236352.unknown

_1046446030.unknown

_1046449957.unknown

_1013235983.unknown

_1013235719.unknown

_1013157760.unknown

_1013158707.unknown

_1013157045.unknown

_1013149578.unknown

_1013149675.unknown

_1013069530.unknown

