

Table of Contents

Foreword	xi
Introduction	xiii
Chapter 1. Fundamentals of Heat Transfer	1
1.1. Introduction	1
1.2. A review of the principal modes of heat transfer	1
1.2.1. Diffusion	2
1.2.2. Convection	3
1.2.3. Radiation	3
1.3. Heat transfer modeling	4
1.3.1. Governing equations for the diffusion of heat	4
1.3.2. Specific heat and thermal diffusivity	7
1.3.3. Modeling of thermal convection	9
1.3.4. Phase change	9
1.3.5. The governing equations of heat radiation	10
1.3.5.1. Radiation parameters	10
1.3.5.2. Radiation from real bodies	13
1.3.5.3. Thermal radiation of real bodies	16
1.4. The heat equation	19
1.5. Initial conditions and boundary conditions	21
1.5.1. Initial conditions	22
1.5.2. Boundary conditions in heat transfer	22
1.5.3. Boundary layer	23
1.5.4. Lumped thermal systems	29
1.6. Solving the heat equation with the Laplace transform	31
1.6.1. The Laplace transform	31
1.6.2. Classical transforms	32
1.6.3. Numerical calculation of the inverse Laplace transform	33

1.6.4. Application to the solution of the heat diffusion equation	33
1.6.5. Heat transfer in a composite material	42
1.7. Heat transfer at a solid-solid interface	43
1.7.1. Stationary interfaces.	43
1.7.2. Moving interfaces	48
1.8. Exercises with solutions	49
1.8.1. Heat transfer in a semi-infinite plane medium	49
1.8.2. Heat transfer in an infinite medium with hollow sphere	55
1.8.3. Heat transfer in an infinite medium with a hollow cylinder	58
1.8.4. Several configurations of heat transfer in a wall	62
1.8.5. Transient heat transfer in a semi-infinite fin	64
1.8.6. Constriction resistance for a semi-infinite medium in r and z	67
1.8.7. Constriction resistance for a semi-infinite medium in z	70
1.8.8. Solution of a multidimensional heat transfer problem.	71
1.8.9. Instantaneous point source term.	74
1.8.10. Point heat source as a function of time	80
1.8.11. Ring of heat in an infinite medium	82
1.8.12. Linear instantaneous source term in an infinite medium.	84
1.8.13. Instantaneous heat source as a cylindrical surface	87
1.8.14. Instantaneous disc heat source	88
1.8.15. Instantaneous surface source term.	92
1.8.16. Heat strip	93
1.8.17. Rectangular heat source.	97
1.9. MATLAB codes for the simulations carried out in this chapter.	101
1.9.1. Heat conduction in semi-infinite media	101
1.9.1.1. Semi-infinite plane medium (imposed temperature)	101
1.9.1.2. Semi-infinite medium (imposed heat flux).	101
1.9.1.3. Semi-infinite sphere (imposed temperature)	101
1.9.1.4. Semi-infinite cylinder (imposed temperature)	102
1.9.2. Heat transfer in a plane wall	102
1.9.3. Heat diffusion in infinite media with heat sources	103
1.9.3.1. Point heat source	103
1.9.3.2. Linear heat source	104
1.9.3.3. Annular heat source	104
1.9.3.4. Cylindrical heat source	104
1.9.3.5. Heat source in the shape of a disc	104
1.9.3.6. Strip heat source	106
1.9.3.7. Rectangular heat source	107
1.10. Mathematical appendices	107
1.10.1. Integral exponential function.	107
1.10.2. Error function.	108
1.10.3. $J_n(x)$ Bessel functions.	110
1.10.4. Modified I and K Bessel functions	111

1.10.5. Some useful integrals	114
1.10.6. Numerical integration	114
1.10.6.1. Newton-Cotes formula	115
1.10.6.2. Gauss formulae	116
1.10.6.3. Gauss-Radau formulae	117
1.10.6.4. Gauss-Lobatto formulae	117
Chapter 2. The Finite Element Method	119
2.1. Introduction	119
2.2. Application to the parabolic equation	119
2.2.1. Spatial discretization	120
2.2.1.1. 1D case	121
2.2.1.2. 2D case	122
2.2.1.3. 3D case	123
2.2.1.4. Quadratic and cubic elements	124
2.2.1.5. Interpolation on the reference elements	126
2.2.2. Weak variational formulation of the parabolic equation	130
2.2.3. Time discretization	133
2.2.4. A simple example	134
2.2.4.1. Use of interpolating functions on the true element	135
2.3. Non-linear equations	138
2.4. Algorithms for the solution of large linear systems	139
2.4.1. Gauss-Jordan diagonalization	139
2.4.2. Gauss triangularization	142
2.4.3. LU method	143
2.4.4. The Crout algorithm	145
2.4.5. LU method with partial pivoting for very large sparse matrices	146
2.4.6. Conjugate gradient method	146
2.5. Presentation of COMSOL software	148
Chapter 3. Heat Transfer in Casting Processes	151
3.1. Introduction	151
3.2. Solidification of a pure substance	153
3.2.1. Phase diagram of a pure substance	153
3.2.2. Crystal nucleation process	155
3.2.3. Supercooling	156
3.2.4. Growth of crystal nuclei	157
3.3. Solidification of a mixture of pure substances (binary mixture)	158
3.3.1. Phase diagram of a binary mixture	158
3.3.2. Diagram with single solid solution	160
3.3.3. Binary solidification process with single solid solution	161
3.4. Why simulate solidification?	163

3.4.1. Shrinkage-type defects	164
3.4.2. Microporosity defects	166
3.5. Thermal modeling of solidification with a plane front	170
3.5.1. General mathematical governing equations	170
3.5.2. Insulating mold	173
3.5.3. Conducting mold	174
3.5.3.1. 1D solidification	175
3.5.3.2. Radial solidification	177
3.6. Mold-alloy contact	180
3.7. Thin shells	182
3.7.1. Conducting alloy	182
3.7.2. Taking account of liquid and solid phases	184
3.8. Simulation of solidification with a semi-solid zone	188
3.8.1. Mathematical model	189
3.8.2. Boundary conditions	192
3.8.3. Initial conditions	193
3.8.4. The use of the finite element method – solution using COMSOL	194
3.9. Exercises with solutions	204
3.9.1. Fusion of aluminum	204
3.9.2. Germination condition	205
3.9.3. Contact temperature in molding	207
3.9.4. Solidification time for a plane geometry	210
3.9.5. Solidification time for a cylindrical geometry	212
3.9.6. Solidification time for a spherical geometry	215
3.9.7. Chvorinov's rule and mold constant	217
3.9.8. 1D plane solidification with diffusion in the alloy	220
3.9.9. 1D radial solidification with diffusion in the alloy	222
3.9.10. Thermal contact resistance at the mold-alloy interface	226
3.10. MATLAB source codes	229
3.10.1. 1D solidification, insulating mold	229
3.10.2. 1D plane solidification, mold at constant temperature	230
3.10.3. Radial solidification, mold cooled by exchanger	231
3.10.4. Thermal contact resistance at the mold-alloy interface	233
3.10.5. Heat exchange between the mold and the ambient	233
3.10.6. Heat exchange between the mold and the ambient and heat diffusion in the alloy	235
3.11. Appendix: thermophysical data for some alloys	236
Chapter 4. Heat Transfer in Machining Processes	239
4.1. Introduction	239
4.2. Heat conduction with moving heat sources	240
4.3. Heat transfer in cutting	241

4.3.1. Phenomenological description	241
4.3.2. Production of heat	243
4.3.3. Heat transfer at sliding interfaces	245
4.3.4. Calculation of source terms	248
4.3.4.1. Heat source term in the primary shear zone	248
4.3.4.2. Heat source in the secondary shear zone	250
4.3.4.3. Heat source term in the clearance zone	251
4.3.5. Heat balance by zone	252
4.3.5.1. Quasi-steady-state, linear and adiabatic assumption	253
4.3.5.2. Lubrification	254
4.3.5.3. Chip-workpiece system (primary shear zone)	254
4.3.5.4. Tool-chip system (secondary shearing zone)	256
4.3.5.5. Tool-workpiece system (clearance zone)	260
4.3.6. Numerical application	261
4.3.7. Use of experimental measurements	263
4.3.7.1. Methodology	263
4.3.7.2. Calculation of total power	263
4.3.7.3. Heat balance	264
4.3.7.4. How can we estimate the heat flux in the tool?	266
4.3.7.5. Application	269
4.4. Heat transfer in welding and in laser surface treatment	271
4.4.1. Description of the process	271
4.4.2. Heat transfer modeling	272
4.4.2.1. Application	273
4.4.2.2. Calculations with Comsol®	274
4.5. Heat transfer in grinding	277
4.5.1. Description of the process	277
4.5.2. Thermal modeling at the global scale	278
4.5.2.1. Energy balance	278
4.5.2.2. Heat transfer in the workpiece	279
4.5.2.3. Heat transfer in the grindstone	281
4.5.2.4. Determination of the heat flux ratios	282
4.5.2.5. Application	283
4.5.2.6. Comsol simulation	284
4.5.2.7. Use of temperature measurements	286
4.6. Exercises with solutions	290
4.6.1. Moving point source	290
4.6.2. Moving line source	293
4.6.3. Moving heat strip	295
4.6.4. Rectangular moving heat source	300
4.6.5. Moving disc of heat	304
4.6.6. Heat flux and temperature calculation in the orthogonal cutting process	307

x Heat Transfer in Materials Forming Processes

4.6.7. Transient temperature on the surface of a grindstone	312
4.6.8. Estimation of variable heat flux during machining.	316
4.6.9. Resistance welding	318
4.6.10. Lubrification	322
4.6.11. Estimation of the heat flux in welding	325
4.7. MATLAB simulation codes.	326
4.7.1. Moving point source	326
4.7.2. Moving line source of heat.	326
4.7.3. Moving heat strip	327
4.7.4. Rectangular moving heat source	329
4.7.5. Moving disc of heat	330
4.7.6. Simplified heat transfer model for the orthogonal cutting process	331
4.7.7. Use of experimental measurements in the orthogonal cutting process	333
4.7.8. Laser source moving over a semi-infinite medium.	335
4.7.9. Temperature on a grinding wheel in transient regime	336
4.7.10. Determination of distribution coefficients and average interface temperature during grinding.	337
4.7.11. Heat flux estimation during grinding using a point measurement of temperature	338
4.7.12. Estimation of heat flux during laser welding	339
4.7.13. Resistance welding.	340
Bibliography	341
Index	355