1. Цель работы.
1.1.
Исследование влияния на тепловой режим радиоэлектронного аппарата (РЭА) следующих факторов:

а) конструкции блока, его габаритов, ориентации шасси с установленными на нём элементами;
б) вида воздушного охлаждения и специальных устройств для его
организации.
Расчёт тепловых режимов при проектировании с целью проверки соответствия тепловых режимов элементов в выбранной конструкции РЭА техническим условиям на элементы и техническому заданию на аппаратуру.
2. Содержание работы.
2.1.
Проведение расчета тепловых характеристик конструкций блоков РЭА:
а) стационарных тепловых режимов герметичного блока при естественном конвективном теплообмене;
б) стационарных тепловых режимов перфорированного блока при естественном конвективном теплообмене;
2.2. Проведение экспериментальных исследований тепловых характеристик конструкций блоков при естественном конвективном теплообмене.

2.3. Анализ сопоставления результатов эксперимента и расчетных данных. Выводы и заключение.
Исходные данные:

Расчёт температуры корпуса элемента и воздуха в блоках РЭА производится при давлении окружающей среды в диапазоне от 1,013·105 Па

(760 мм. рт. ст.) до 0,1333 Па (10 мм. рт. ст.) и температуре окружающего воздуха от -60 до +850С. Расчёт стационарных и нестационарных режимов блоков РЭА производится для любого момента вре​мени работы. Погрешность поверочного расчёта тепловых режимов блоков РЭА не превышает ± 25%.
· базовая температура, t0=20, град;
· допустимая температура элементов, tдi=120 , град;
· суммарная мощность, выделяющаяся в блоке, Qб=90, Вт;
· мощность, выделяющаяся в элементах, Qэi=90 , Вт;

· производительность вентилятора, при помощи которого осуществляется внутреннее перемешивание, Gв , кг/с;

· геометрические размеры корпуса блока без учёта рёбер (рис.1, 2),
Lкx = 0,27 м, Lкy=0,18 м, Lкz=0,18 м;
· коэффициент заполнения блока, Кзб=0,05;

· общее количество элементов в блоке, Nэб=1;

· плотность потока воздуха (= 1,029;

· максимально допустимая температура элементов, tд max=120, град;

· кратность обмена воздуха в блоке при естественной конвекции,(п0=0,1 1/с;

· расход охлаждающего воздуха, G, кг/с;

· площади поверхностей элементов (вмести с радиатором), омываемые воздухом, Sэi=10-4 м2;

· средняя скорость охлаждающего воздуха при естественной конвекции, (0, м/с. Рекомендуется принимать (0=0,1 м/с;
· кратность обмена воздуха в блоке, (п, 1/с;

· скорость внешнего обдува корпуса блока, (обд, м/с;

· геометрические размеры блока, lбx, lбy, lбz, м;

· коэффициент перфорации корпуса блока, Кп;

· площадь поверхности рёбер корпуса блока, Sкр=0.12, м2;

· давление воздуха внутри корпуса блока, H2=755, мм. рт. ст.;

· давление окружающей среды, Н1=755, мм. рт. ст.;

· масса критичного элемента, mэi;
· общее время работы блока, (=3600, с;
· мощность потребляемая вентиляторами, QВ.
	
	Температура,oС

	
	Мощность
	Зона нагрева
	Задняя стенка
	Передняя стенка
	Воздух
	Низ
	Верх

	Без перемешивания
	30
	50
	48
	20
	30
	32
	36

	
	60
	65
	54
	22
	42
	37
	50

	
	90
	88
	55
	28
	57
	48
	66

	С перемешиванием
	30
	40
	44
	20
	27
	30
	33

	
	60
	56
	52
	30
	34
	48
	45

	
	90
	73
	60
	40
	44
	58
	60

[image: image1.jpg]

[image: image2.png]Puc. 11
1 - xapxac; 2 — BeHTHTATOP; 3 — CHEMHME MTANFNECKHE CTERKH
(nepopupopannse opebpenmsic); 4 — marperas soma, 5 — paar
YIpaBNeHus, 6 — HOMYNPOBONHHKOBE y3el (KPUTHHHEIE MEMEHT —

TpansneTop)

Графики

	(2) Нагретая зона

── без перемешивания

── с перемешиванием
	[image: image3.png]100

80

60

40

20

	(3) Задняя стенка

── без перемешивания

── с перемешиванием
	[image: image4.png]100

80

60

40

20

30 40 50 60 70 80 @0
a

	(4) Передняя стенка

── без перемешивания

── с перемешиванием
	[image: image5.png]100

80

60

40

20

	(5) Воздух в блоке

── без перемешивания

── с перемешиванием
	[image: image6.png]100

80

60

40

20

	(6) Низ

── без перемешивания

── с перемешиванием
	[image: image7.png]100

80

60

40

20

50 60 70

a

	(7) Верх

── без перемешивания

── с перемешиванием
	[image: image8.png]100

80

60

40

20

Выводы:

Наличие воздушного охлаждения снижает температуру критичного элемента и нагретой зоны, однако, из-за переноса тепла воздушным потоком повышается температура других частей РЭА, в частности, нижней и боковых стенок.

