

HŐTRANSZPORT

**ANYAGMÉRNÖKI ÉS KOHÓMÉRNÖKI MESTERKÉPZÉSI SZAK
ENERGETIKA SZAKIRÁNY**

TANTÁRGYI KOMMUNIKÁCIÓS DOSSZIÉ

**MISKOLCI EGYETEM MŰSZAKI ANYAGTUDOMÁNYI KAR
TÜZELÉSTANI ÉS HŐENERGIA INTÉZETI TANSZÉK**

Miskolc, 2013

Tartalomjegyzék

1. Tantárgyleírás
2. Tantárgytematika
3. Minta zárthelyi

1. TANTÁRGYLEÍRÁS

A tantárgy/kurzus címe:	A tantárgy/kurzus száma:	Félév:
HÓTRANSZPORT	MAKETT273ML	1.
A kurzus típusa:	Óraszám/hét:	Kreditek száma:
Előadás és gyakorlat	10k+10	8

Tantárgyjegyző: Dr. Palotás Árpád Bence egyetemi tanár
Előadó: Dr. Palotás Árpád Bence egyetemi tanár

Kar/Intézet/Tanszék: Műszaki Anyagtudományi Kar
Energia és Minőségügyi Intézet
Tüzeléstani és Hőenergia Intézeti Tanszék

A kurzus státusza a tanulmányi programon belül:

Az Anyagmérnöki és Kohómérnöki Mesterképzési Szak Energetika Szakirányán kötelező tantárgy.

A tantárgy célja: A hallgatók termodinamikai és hőátadási folyamatokra vonatkozó alapismereteire építve, a műszaki gyakorlatban szükséges magas szintű hőátadási számítások elméleti és gyakorlati módszereinek megismertetése

A tantárgy leírása: A hallgatók az előadások keretében megismerkednek a hővezetés, a konvekció és a sugárzásos hőátvitel folyamatok elméleti leírásával (differenciálegyenleteivel). A gyakorlatok keretében megismerkednek a fenti folyamat időben állandósult és időben változó körülmények közötti kiszámításának módszereivel, különös tekintettel a korszerű számítástechnikai megoldásokra.

A kreditpontok megszerzésének követelményei: aláírás + vizsga jegy

Az aláírás és a vizsga jegy megszerzésének feltételei:

- az előadások és gyakorlatok min. 80%-án való aktív részvétel,
- 2 db zárthelyi dolgozat sikeres (min. 50%-os) teljesítése,
- féléves egyéni feladat elkészítése,
- írásbeli vizsga.

Oktatási módszer:

Előadások projektor vagy írásvetítő használatával, számításos gyakorlatok.

Oktatási segédeszközök:

tábla, kréta, írásvetítő, projektor, elektronikus vagy alkalmanként fénymásolt segédlet.

Számonkérés módszerei:

évközi feladat megoldása, dokumentálása, prezentálása; zárthelyi.

Értékelés: aláírás és vizsga jegy, 1-5 osztályzattal.

2. TANTÁRGYTEMATIKA

Tantárgytematika (ÜTEMTERV)

Hőtranszport

Az Anyagmérnöki és Kohómérnöki Mesterképzési Szak Energetika Szakirányos hallgatói számára

10k+10

Hét	Előadás és gyakorlat
1.	Követelmények ismertetése. A félév tananyagának áttekintése.
2.	A termodinamikai alapok összefoglalása
3.	A mérlegegyenletek I.
4.	A mérlegegyenletek II.
5.	A vezetékes hőátadás I.
6.	A vezetékes hőátadás II.
7.	1. ZH
8.	A konvektív hőátadás, hasonlósági feltételek
9.	Sugárzásos hőátadás
10.	Gázsugárzás
11.	Összetett hőátadási folyamatok vizsgálata (CFD)
12.	2.ZH
13.	Pót ZH
14.	Félév értékelése, lezárása

Ajánlott irodalom:

- [1] Dr. Kapros Tibor: Hőtan, ME Tüzeléstani Tsz., Miskolc, 2011
- [2] Dr. Gyulai László: Hőátadás modellezése, Miskolci, 2011, oktatási segédlet;
- [3] Frank P. Incropera, David P. DeWitt: Fundamentals of Heat and Mass Transfer, John Wiley & Sons, 2002.
- [4] C. E. Baukal, Jr.: Heat Transfer in Industrial Combustion, CRC Press LLC, 2000
- [5] Franz Beneke, Bernhard Nacke, Herbert Pfeifer: Handbook of thermoprocessing technologies, Vulkan Verlag GmbH, 2012.
- [6] Yeshvant V. Deshmukh: Industrial Heating: Principles, Techniques, Materials, Applications, and Design, CRC Press, 2005.

3. MINTA ZÁRTHELYI

Feladatok:

1. Egy kemence sík fala a következő rétegekből áll:

- samott téglavastagság = 250 mm, hővezető képessége 1,3 W/mK
- szigetelő téglavastagság = 125 mm, hővezető képessége 0,3 W/mK

A fal belső felületi hőmérséklete 1300 °C. Mekkora lesz a szigetelőréteg külső felületi hőmérséklete, ha a falon állandósult állapotban a hőáramsűrűség 1,5 kW/m²? Mekkora a fal külső felülete és a 10 °C-os környezet közötti hőátadási tényező?

2. Egy 100 m hosszú melegvíz vezeték belső átmérője 80mm, külső átmérője 88mm. A cső anyagának hővezető képessége 45 W/mK. A csövet 20 mm vastag szigetelő réteggel vonják be, amelynek hővezetési tényezője 0,05 W/mK. A cső belső felületi hőmérséklete 62 °C, a szigetelés külső felülete pedig 20 °C-os. Mennyi lesz a kifolyó víz hőmérséklete, ha az áramlási sebessége 0,15 m/s és a belépő melegvíz hőmérséklete 65 °C? (a víz fajhője $c = 4,18$ kJ/kgK, sűrűsége 10^3 kg/m³)

3. Határozza meg a két végtelen nagynak tekinthető, 0,8 feketeségi fokú oxidált vaslemez 1 m²-es felülete közötti sugárzásos hőáramsűrűséget, ha az egyik lemez hőmérséklete 1027 °C, míg a másik lemez hőmérséklete 27 °C. (A lapok párhuzamosak, izometrikusak és a közöttük lévő távolsághoz képest végtelen nagy kiterjedésűek.) A Boltzmann állandó $5,67$ W/m²K⁴

4. A hagyományos izzólámpa izzószálának hőmérséklete 3200 K. Amennyiben az izzószál abszolút fekete testnek tekinthető, úgy határozza meg az izzószál által a látható fény tartományában (400..760 nm) kisugárzott teljesítmény részarányát, valamint a maximális sugárzási teljesítményhez tartozó hullámhosszt!

Ponthatárok:

- 0-24 pont - elégtelen (1)
- 25-34 pont - elégséges (2)
- 35-40 pont - közepes (3)
- 40-45 pont - jó (4)
- 46-50 pont - jeles (5)