

Jan Taler Piotr Duda

Solving Direct and Inverse Heat Conduction Problems

 Springer

Contents

Part I Heat Conduction Fundamentals	1
1 Fourier Law	3
Literature	6
2 Mass and Energy Balance Equations.....	7
2.1 Mass Balance Equation for a Solid that Moves at an Assigned Velocity	7
2.2 Inner Energy Balance Equation	9
2.2.1 Energy Balance Equations in Three Basic Coordinate Systems.....	12
2.3 Hyperbolic Heat Conduction Equation.....	16
2.4 Initial and Boundary Conditions.....	17
2.4.1 First Kind Boundary Conditions (Dirichlet Conditions).....	18
2.4.2 Second Kind Boundary Conditions (von Neumann Conditions)	18
2.4.3 Third Kind Boundary Conditions.....	19
2.4.4 Fourth Kind Boundary Conditions	21
2.4.5 Non-Linear Boundary Conditions	22
2.4.6 Boundary Conditions on the Phase Boundaries.....	24
Literature	26
3 The Reduction of Transient Heat Conduction Equations and Boundary Conditions	29
3.1 Linearization of a Heat Conduction Equation	29
3.2 Spatial Averaging of Temperature.....	31
3.2.1 A Body Model with a Lumped Thermal Capacity	31
3.2.2 Heat Conduction Equation for a Simple Fin with Uniform Thickness	33
3.2.3 Heat Conduction Equation for a Round Fin with Uniform Thickness	35
3.2.4 Heat Conduction Equation for a Circular Rod or a Pipe that Moves at Constant Velocity.....	37
Literature	39

4 Substituting Heat Conduction Equation by Two-Equations System.....	41
4.1 Steady-State Heat Conduction in a Circular Fin with Variable Thermal Conductivity and Transfer Coefficient.....	41
4.2 One-Dimensional Inverse Transient Heat Conduction Problem	43
Literature	46
5 Variable Change	47
Literature	50
 Part II Exercises. Solving Heat Conduction Problems	 51
6 Heat Transfer Fundamentals.....	53
Exercise 6.1 Fourier Law in a Cylindrical Coordinate System	53
Exercise 6.2 The Equivalent Heat Transfer Coefficient Accounting for Heat Exchange by Convection and Radiation	55
Exercise 6.3 Heat Transfer Through a Flat Single-Layered and Double-Layered Wall	57
Exercise 6.4 Overall Heat Transfer Coefficient and Heat Loss Through a Pipeline Wall	60
Exercise 6.5 Critical Thickness of an Insulation on an Outer Surface of a Pipe.....	62
Exercise 6.6 Radiant Tube Temperature.....	65
Exercise 6.7 Quasi-Steady-State-of Temperature Distribution and Stresses in a Pipeline Wall.....	68
Exercise 6.8 Temperature Distribution in a Flat Wall with Constant and Temperature Dependent Thermal Conductivity	70
Exercise 6.9 Determining Heat Flux on the Basis of Measured Temperature at Two Points Using a Flat and Cylindrical Sensor.....	74
Exercise 6.10 Determining Heat Flux By Means of Gardon Sensor with a Temperature Dependent Thermal Conductivity	77
Exercise 6.11 One-Dimensional Steady-State Plate Temperature Distribution Produced by Uniformly Distributed Volumetric Heat Sources	80
Exercise 6.12 One-Dimensional Steady-State Pipe Temperature Distribution Produced by Uniformly Distributed Volumetric Heat Sources	82
Exercise 6.13 Inverse Steady-State Heat Conduction Problem in a Pipe	85
Exercise 6.14 General Equation of Heat Conduction in Fins	87
Exercise 6.15 Temperature Distribution and Efficiency of a Straight Fin with Constant Thickness.....	89

Exercise 6.16 Temperature Measurement Error Caused by Thermal Conduction Through Steel Casing that Contains a Thermoelement as a Measuring Device.....	92
Exercise 6.17 Temperature Distribution and Efficiency of a Circular Fin of Constant Thickness	95
Exercise 6.18 Approximated Calculation of a Circular Fin Efficiency	98
Exercise 6.19 Calculating Efficiency of Square and Hexagonal Fins	99
Exercise 6.20 Calculating Efficiency of Hexagonal Fins by Means of an Equivalent Circular Fin Method and Sector Method.....	102
Exercise 6.21 Calculating Rectangular Fin Efficiency.....	108
Exercise 6.22 Heat Transfer Coefficient in Exchangers with Extended Surfaces.....	109
Exercise 6.23 Calculating Overall Heat Transfer Coefficient in a Fin Plate Exchanger.....	114
Exercise 6.24 Overall Heat Transfer Coefficient for a Longitudinally Finned Pipe with a Scale Layer on an Inner Surface.....	115
Exercise 6.25 Overall Heat Transfer Coefficient for a Longitudinally Finned Pipe.....	119
Exercise 6.26 Determining One-Dimensional Temperature Distribution in a Flat Wall by Means of Finite Volume Method.....	122
Exercise 6.27 Determining One-Dimensional Temperature Distribution in a Cylindrical Wall by Means of Finite Volume Method	127
Exercise 6.28 Inverse Steady-State Heat Conduction Problem for a Pipe Solved by Space-Marching Method.....	131
Exercise 6.29 Temperature Distribution and Efficiency of a Circular Fin with Temperature-Dependent Thermal Conductivity.....	134
Literature	138

7 Two-Dimensional Steady-State Heat Conduction.

Analytical Solutions	141
Exercise 7.1 Temperature Distribution in an Infinitely Long Fin with Constant Thickness.....	141
Exercise 7.2 Temperature Distribution in a Straight Fin with Constant Thickness and Insulated Tip.....	145
Exercise 7.3 Calculating Temperature Distribution and Heat Flux in a Straight Fin with Constant Thickness and Insulated Tip.....	148

Exercise 7.4 Temperature Distribution in a Radiant Tube of a Boiler	156
Literature	160
8 Analytical Approximation Methods. Integral Heat	
Balance Method	161
Exercise 8.1 Temperature Distribution within a Rectangular Cross- Section of a Bar	161
Exercise 8.2 Temperature Distribution in an Infinitely Long Fin of Constant Thickness	163
Exercise 8.3 Determining Temperature Distribution in a Boiler's Water-Wall Tube by Means of Functional Correction Method.....	165
Literature	169
9 Two-Dimensional Steady-State Heat Conduction.	
Graphical Method.....	171
Exercise 9.1 Temperature Gradient and Surface-Transmitted Heat Flow	171
Exercise 9.2 Orthogonality of Constant Temperature Line and Constant Heat Flux	173
Exercise 9.3 Determining Heat Flow between Isothermal Surfaces ..	176
Exercise 9.4 Determining Heat Loss Through a Chimney Wall; Combustion Channel (Chimney) with Square Cross-Section.....	179
Exercise 9.5 Determining Heat Loss Through Chimney Wall with a Circular Cross-Section.....	181
Literature	182
10 Two-Dimensional Steady-State Problems.	
The Shape Coefficient.....	183
Exercise 10.1 Buried Pipe-to-Ground Surface Heat Flow.....	183
Exercise 10.2 Floor Heating	185
Exercise 10.3 Temperature of a Radioactive Waste Container Buried Underground	186
Literature	187
11 Solving Steady-State Heat Conduction Problems by Means of Numerical Methods	189
Exercise 11.1 Description of the Control Volume Method	189
Exercise 11.2 Determining Temperature Distribution in a Square Cross-Section of a Long Rod by Means of the Finite Volume Method	194

Exercise 11.3 A Two-Dimensional Inverse Steady-State Heat Conduction Problem	199
Exercise 11.4 Gauss-Seidel Method and Over-Relaxation Method ...	204
Exercise 11.5 Determining Two-Dimensional Temperature Distribution in a Straight Fin with Uniform Thickness by Means of the Finite Volume Method.....	208
Exercise 11.6 Determining Two-Dimensional Temperature Distribution in a Square Cross-Section of a Chimney	215
Exercise 11.7 Pseudo-Transient Determination of Steady-State Temperature Distribution in a Square Cross-Section of a Chimney; Heat Transfer by Convection and Radiation on an Outer Surface of a Chimney	221
Exercise 11.8 Finite Element Method	230
Exercise 11.9 Linear Functions That Interpolate Temperature Distribution (Shape Functions) Inside Triangular and Rectangular Elements	234
Exercise 11.10 Description of FEM Based on Galerkin Method	238
Exercise 11.11 Determining Conductivity Matrix for a Rectangular and Triangular Element	245
Exercise 11.12 Determining Matrix $[K_{\alpha}^e]$ in Terms of Convective Boundary Conditions for a Rectangular and Triangular Element	249
Exercise 11.13 Determining Vector $\{f_Q^e\}$ with Respect to Volumetric and Point Heat Sources in a Rectangular and Triangular Element	253
Exercise 11.14 Determining Vectors $\{f_q^e\}$ and $\{f_{\alpha}^e\}$ with Respect to Boundary Conditions of 2nd and 3rd Kind on the Boundary of a Rectangular or Triangular Element	256
Exercise 11.15 Methods for Building Global Equation System in FEM.....	259
Exercise 11.16 Determining Temperature Distribution in a Square Cross-Section of an Infinitely Long Rod by Means of FEM, in which the Global Equation System is Constructed using Method I (from Ex. 11.15).....	264
Exercise 11.17 Determining Temperature Distribution in an Infinitely Long Rod with Square Cross-Section by Means of FEM, in which the Global Equation System is Constructed using Method II (from Ex. 11.15).....	271
Exercise 11.18 Determining Temperature Distribution by Means of FEM in an Infinitely Long Rod with Square Cross-Section, in which Volumetric Heat Sources Operate	275
Exercise 11.19 Determining Two-Dimensional Temperature Distribution in a Straight Fin with Constant Thickness by Means of FEM	285

Exercise 11.20 Determining Two-Dimensional Temperature Distribution by Means of FEM in a Straight Fin with Constant Thickness (ANSYS Program) 297

Exercise 11.21 Determining Two-Dimensional Temperature Distribution by Means of FEM in a Hexagonal Fin with Constant Thickness (ANSYS Program) 300

Exercise 11.22 Determining Axisymmetrical Temperature Distribution in a Cylindrical and Conical Pin by Means of FEM (ANSYS program)..... 303

Literature 307

12 Finite Element Balance Method and Boundary

Element Method..... 309

Exercise 12.1 Finite Element Balance Method..... 309

Exercise 12.2 Boundary Element Method..... 314

Exercise 12.3 Determining Temperature Distribution in Square Region by Means of FEM Balance Method 323

Exercise 12.4 Determining Temperature Distribution in a Square Region Using Boundary Element Method..... 327

Literature 331

13 Transient Heat Exchange Between a Body with Lumped Thermal Capacity and Its Surroundings..... 333

Exercise 13.1 Heat Exchange between a Body with Lumped Thermal Capacity and Its Surroundings..... 333

Exercise 13.2 Heat Exchange between a Body with Lumped Thermal Capacity and Surroundings with Time-Dependent Temperature..... 336

Exercise 13.3 Determining Temperature Distribution of a Body with Lumped Thermal Capacity, when the Temperature of a Medium Changes Periodically 339

Exercise 13.4 Inverse Problem: Determining Temperature of a Medium on the Basis of Temporal Thermometer-Indicated Temperature History 340

Exercise 13.5 Calculating Dynamic Temperature Measurement Error by Means of a Thermocouple 342

Exercise 13.6 Determining the Time It Takes to Cool Body Down to a Given Temperature 344

Exercise 13.7 Temperature Measurement Error of a Medium whose Temperature Changes at Constant Rate 345

Exercise 13.8 Temperature Measurement Error of a Medium whose Temperature Changes Periodically..... 346

Exercise 13.9 Inverse Problem: Calculating Temperature of a Medium whose Temperature Changes Periodically, on the Basis of Temporal Temperature History Indicated by a Thermometer	347
Exercise 13.10 Measuring Heat Flux.....	349
Literature	351
14 Transient Heat Conduction in Half-Space	353
Exercise 14.1 Laplace Transform	353
Exercise 14.2 Formula Derivation for Temperature Distribution in a Half-Space with a Step Increase in Surface Temperature.....	355
Exercise 14.3 Formula Derivation for Temperature Distribution in a Half-Space with a Step Increase in Heat Flux	358
Exercise 14.4 Formula Derivation for Temperature Distribution in a Half-Space with a Step Increase in Temperature of a Medium.....	360
Exercise 14.5 Formula Derivation for Temperature Distribution in a Half-Space when Surface Temperature is Time-Dependent.....	364
Exercise 14.6 Formula Derivation for a Quasi-Steady State Temperature Field in a Half-Space when Surface Temperature Changes Periodically	366
Exercise 14.7 Formula Derivation for Temperature of Two Contacting Semi-Infinite Bodies.....	374
Exercise 14.8 Depth of Heat Penetration.....	375
Exercise 14.9 Calculating Plate Surface Temperature under the Assumption that the Plate is a Semi-Infinite Body.....	377
Exercise 14.10 Calculating Ground Temperature at a Specific Depth.....	378
Exercise 14.11 Calculating the Depth of Heat Penetration in the Wall of a Combustion Engine.....	379
Exercise 14.12 Calculating Quasi-Steady-State Ground Temperature at a Specific Depth when Surface Temperature Changes Periodically	380
Exercise 14.13 Calculating Surface Temperature at the Contact Point of Two Objects	382
Literature	383
15 Transient Heat Conduction in Simple-Shape Elements	385
Exercise 15.1 Formula Derivation for Temperature Distribution in a Plate with Boundary Conditions of 3rd Kind	385
Exercise 15.2 A Program for Calculating Temperature Distribution and Its Change Rate in a Plate with Boundary Conditions of 3rd Kind.....	394

Exercise 15.3 Calculating Plate Surface Temperature and Average Temperature Across the Plate Thickness by Means of the Provided Graphs 398

Exercise 15.4 Formula Derivation for Temperature Distribution in an Infinitely Long Cylinder with Boundary Conditions of 3rd Kind..... 402

Exercise 15.5 A Program for Calculating Temperature Distribution and Its Change Rate in an Infinitely Long Cylinder with Boundary Conditions of 3rd Kind 412

Exercise 15.6 Calculating Temperature in an Infinitely Long Cylinder using the Annexed Diagrams..... 416

Exercise 15.7 Formula Derivation for a Temperature Distribution in a Sphere with Boundary Conditions of 3rd Kind 420

Exercise 15.8 A Program for Calculating Temperature Distribution and Its Change Rate in a Sphere with Boundary Conditions of 3rd Kind..... 428

Exercise 15.9 Calculating Temperature of a Sphere using the Diagrams Provided..... 432

Exercise 15.10 Formula Derivation for Temperature Distribution in a Plate with Boundary Conditions of 2nd Kind..... 436

Exercise 15.11 A Program and Calculation Results for Temperature Distribution in a Plate with Boundary Conditions of 2nd Kind..... 441

Exercise 15.12 Formula Derivation for Temperature Distribution in an Infinitely Long Cylinder with Boundary Conditions of 2nd Kind..... 444

Exercise 15.13 Program and Calculation Results for Temperature Distribution in an Infinitely Long Cylinder with Boundary Conditions of 2nd Kind..... 448

Exercise 15.14 Formula Derivation for Temperature Distribution in a Sphere with Boundary Conditions of 2nd Kind..... 452

Exercise 15.15 Program and Calculation Results for Temperature Distribution in a Sphere with Boundary Conditions of 2nd kind 456

Exercise 15.16 Heating Rate Calculations for a Thick-Walled Plate..... 460

Exercise 15.17 Calculating the Heating Rate of a Steel Shaft..... 461

Exercise 15.18 Determining Transients of Thermal Stresses in a Cylinder and a Sphere..... 463

Exercise 15.19 Calculating Temperature and Temperature Change Rate in a Sphere..... 464

Exercise 15.20 Calculating Sensor Thickness for Heat Flux Measuring.....	465
Literature	467

16 Superposition Method in One-Dimensional Transient Heat

Conduction Problems	469
Exercise 16.1 Derivation of Duhamel Integral.....	469
Exercise 16.2 Derivation of an Analytical Formula for a Half-Space Surface Temperature when Medium's Temperature Undergoes a Linear Change in the Function of Time.....	472
Exercise 16.3 Derivation of an Approximate Formula for a Half-Space Surface Temperature with an Arbitrary Change in Medium's Temperature in the Function of Time	476
Exercise 16.4 Derivation of an Approximate Formula for a Half-Space Surface Temperature when Temperature of a Medium Undergoes a Linear Change in the Function of Time ...	479
Exercise 16.5 Application of the Superposition Method when Initial Body Temperature is Non-Uniform.....	481
Exercise 16.6 Description of the Superposition Method Applied to Heat Transfer Problems with Time-Dependent Boundary Conditions.....	484
Exercise 16.7 Formula Derivation for a Half-Space Surface Temperature with a Change in Surface Heat Flux in the Form of a Triangular Pulse	488
Exercise 16.8 Formula Derivation for a Half-Space Surface Temperature with a Mixed Step-Variable Boundary Condition in Time.....	491
Exercise 16.9 Formula Derivation for a Plate Surface Temperature with a Surface Heat Flux Change in the Form of a Triangular Pulse and the Calculation of this Temperature	495
Exercise 16.10 Formula Derivation for a Plate Surface Temperature with a Surface Heat Flux Change in the Form of a Rectangular Pulse; Temperature Calculation	500
Exercise 16.11 A Program and Calculation Results for a Half-Space Surface Temperature with a Change in Surface Heat Flux in the Form of a Triangular Pulse.....	503
Exercise 16.12 Calculation of a Half-Space Temperature with a Mixed Step-Variable Boundary Condition in Time.....	506
Exercise 16.13 Calculating Plate Temperature by Means of the Superposition Method with Diagrams Provided	507
Exercise 16.14 Calculating the Temperature of a Paper in an Electrostatic Photocopier	509
Literature	513

17 Transient Heat Conduction in a Semi-Infinite body.

The Inverse Problem 515

 Exercise 17.1 Measuring Heat Transfer Coefficient.

 The Transient Method 515

 Exercise 17.2 Deriving a Formula for Heat Flux on the Basis
of Measured Half-Space Surface Temperature Transient Interpolated
by a Piecewise Linear Function..... 518

 Exercise 17.3 Deriving Heat Flux Formula on the Basis
of a Measured and Polynomial-Approximated Half-Space Surface
Temperature Transient..... 521

 Exercise 17.4 Formula Derivation for a Heat Flux Periodically
Changing in Time on the Basis of a Measured Temperature Transient
at a Point Located under the Semi-Space Surface 523

 Exercise 17.5 Deriving a Heat Flux Formula on the Basis
of Measured Half-Space Surface Temperature Transient,
Approximated by a Linear and Square Function..... 527

 Exercise 17.6 Determining Heat Transfer Coefficient on the Plexiglass
Plate Surface using the Transient Method 528

Graphical Method..... 529

Numerical Method..... 529

 Exercise 17.7 Determining Heat Flux on the Basis of a Measured
Time Transient of the Half-Space Temperature, Approximated
by a Piecewise Linear Function..... 532

 Exercise 17.8 Determining Heat Flux on the Basis
of Measured Time Transient of a Polynomial-Approximated
Half-Space Temperature..... 535

 Literature 539

18 Inverse Transient Heat Conduction Problems..... 541

 Exercise 18.1 Derivation of Formulas for Temperature Distribution
and Heat Flux in a Simple-Shape Bodies on the Basis of a Measured
Temperature Transient in a Single Point 541

 Plate 543

 Cylinder 543

 Sphere 544

 Exercise 18.2 Formula Derivation for a Temperature
of a Medium when Linear Time Change
in Plate Surface Temperature is Assigned 545

 Exercise 18.3 Determining Temperature Transient of a Medium
for which Plate Temperature at a Point with a Given Coordinate
Changes According to the Prescribed Function..... 547

Exercise 18.4 Formula Derivation for a Temperature of a Medium, which is Warming an Infinite Plate; Plate Temperature at a Point with a Given Coordinate Changes at Constant Rate	549
Exercise 18.5 Determining Temperature and Heat Flux on the Plate Front Face on the Basis of a Measured Temperature Transient on an Insulated Back Surface; Heat Flow on the Plate Surface is in the Form of a Triangular Pulse	555
Exercise 18.6 Determining Temperature and Heat Flux on the Surface of a Plate Front Face on the Basis of a Measured Temperature Transient on an Insulated Back Surface; Heat Flow on the Plate Surface is in the Form of a Rectangular Pulse	562
Exercise 18.7 Determining Time-Temperature Transient of a Medium, for which the Plate Temperature at a Point with a Given Coordinate Changes in a Linear Way	565
Exercise 18.8 Determining Time-Temperature Transient of a Medium, for which the Plate Temperature at a Point with a Given Coordinate Changes According to the Square Function Assigned	569
Literature	571
19 Multidimensional Problems. The Superposition Method	573
Exercise 19.1 The Application of the Superposition Method to Multidimensional Problems.....	573
Exercise 19.2 Formula Derivation for Temperature Distribution in a Rectangular Region with a Boundary Condition of 3rd Kind	577
Exercise 19.3 Formula Derivation for Temperature Distribution in a Rectangular Region with Boundary Conditions of 2nd Kind	580
Exercise 19.4 Calculating Temperature in a Steel Cylinder of a Finite Height.....	582
Exercise 19.5 Calculating Steel Block Temperature	584
20 Approximate Analytical Methods for Solving Transient Heat Conduction Problems	587
Exercise 20.1 Description of an Integral Heat Balance Method by Means of a One-Dimensional Transient Heat Conduction Example	587
Exercise 20.2 Determining Transient Temperature Distribution in a Flat Wall with Assigned Conditions of 1st, 2nd and 3rd Kind	590
Exercise 20.3 Determining Thermal Stresses in a Flat Wall	600
Literature	600

21 Finite Difference Method	605
Exercise 21.1 Methods of Heat Flux Approximation on the Plate surface.....	606
Exercise 21.2 Explicit Finite Difference Method with Boundary Conditions of 1st, 2nd and 3rd Kind.....	610
Exercise 21.3 Solving Two-Dimensional Problems by Means of the Explicit Difference Method	616
Exercise 21.4 Solving Two-Dimensional Problems by Means of the Implicit Difference Method	622
Exercise 21.5 Algorithm and a Program for Solving a Tridiagonal Equation System by Thomas Method	626
Exercise 21.6 Stability Analysis of the Explicit Finite Difference Method by Means of the von Neumann Method	630
Exercise 21.7 Calculating One-Dimensional Transient Temperature Field by Means of the Explicit Method and a Computational Program	634
Exercise 21.8 Calculating One-Dimensional Transient Temperature Field by Means of the Implicit Method and a Computational Program	639
Exercise 21.9 Calculating Two-Dimensional Transient Temperature Field by Means of the Implicit Method and a Computational Program; Algebraic Equation System is Solved by Gaussian Elimination Method	644
Exercise 21.10 Calculating Two-Dimensional Transient Temperature Field by Means of the Implicit Method and a Computational Program; Algebraic Equation System Solved by Over-Relaxation Method	652
Literature	656
 22 Solving Transient Heat Conduction Problems by Means of Finite Element Method (FEM)	 659
Exercise 22.1 Description of FEM Based on Galerkin Method Used for Solving Two-Dimensional Transient Heat Conduction Problems.....	659
Exercise 22.2 Concentrating (Lumped) Thermal Finite Element Capacity in FEM.....	662
Exercise 22.3 Methods for Integrating Ordinary Differential Equations with Respect to Time Used in FEM	668
Exercise 22.4 Comparison of FEM Based on Galerkin Method and Heat Balance Method with Finite Volume Method.....	671
Exercise 22.5 Natural Coordinate System for One-Dimensional, Two-Dimensional Triangular and Two-Dimensional Rectangular Elements	674

Exercise 22.6 Coordinate System Transformations and Integral Calculations by Means of the Gauss-Legendre Quadratures	678
Exercise 22.7 Calculating Temperature in a Complex-Shape Fin by Means of the ANSYS Program.....	687
Literature	690
23 Numerical-Analytical Methods.....	693
Explicit Method	694
Implicit Method	694
Crank-Nicolson Method	694
Exercise 23.1 Integration of the Ordinary Differential Equation System by Means of the Runge-Kutta Method.....	695
Exercise 23.2 Numerical-Analytical Method for Integrating a Linear Ordinary Differential Equation System.....	698
Exercise 23.3 Determining Steel Plate Temperature by Means of the Method of Lines, while the Plate is Cooled by air and Boiling Water.....	703
Exercise 23.4 Using the Exact Analytical Method and the Method of lines to Determine Temperature of a Cylindrical Chamber	709
Exercise 23.5 Determining Thermal Stresses in a Cylindrical Chamber using the Exact Analytical Method and the Method of Lines	714
Exercise 23.6 Determining Temperature Distribution in a cylindrical Chamber with Constant and Temperature Dependent Thermo-Physical Properties by Means of the Method of Lines	718
Exercise 23.7 Determining Transient Temperature Distribution in an Infinitely Long Rod with a Rectangular Cross-Section by Means of the Method of Lines.....	724
Literature	729
24 Solving Inverse Heat Conduction Problems by Means of Numerical Methods	733
Exercise 24.1 Numerical-Analytical Method for Solving Inverse Problems	733
Exercise 24.2 Step-Marching Method in Time Used for Solving Non-Linear Transient Inverse Heat Conduction Problems.....	739
Exercise 24.3 Weber Method Step-Marching Methods in Space.....	746
Exercise 24.4 Determining Temperature and Heat Flux Distribution in a Plate on the Basis of a Measured Temperature on a Thermally Insulated Back Plate Surface; Heat Flux is in the Shape of a Rectangular Pulse	751

Exercise 24.5 Determining Temperature and Heat Flux Distribution in a Plate on the Basis of a Temperature Measurement on an Insulated Back Plate Surface; Heat Flux is in the Shape of a Triangular Pulse	759
Literature	763
25 Heat Sources.....	765
Exercise 25.1 Determining Formula for Transient Temperature Distribution Around an Instantaneous (Impulse) Point Heat Source Active in an Infinite Space	767
Exercise 25.2 Determining Formula for Transient Temperature Distribution in an Infinite Body Produced by an Impulse Surface Heat Source.....	770
Exercise 25.3 Determining Formula for Transient Temperature Distribution Around Instantaneous Linear Impulse Heat Source Active in an Infinite Space.....	772
Exercise 25.4 Determining Formula for Transient Temperature Distribution Around a Point Heat Source, which lies in an Infinite Space and is Continuously Active	774
Exercise 25.5 Determining Formula for a Transient Temperature Distribution Triggered by a Surface Heat Source Continuously Active in an Infinite Space	777
Exercise 25.6 Determining Formula for a Transient Temperature Distribution Around a Continuously Active Linear Heat Source with Assigned Power \dot{q} per Unit of Length	779
Exercise 25.7 Determining Formula for Quasi-Steady-State Temperature Distribution Caused by a Point Heat Source with a Power \dot{Q}_0 that Moves at Constant Velocity v in Infinite Space or on the Half Space Surface.....	781
Exercise 25.8 Determining Formula for Transient Temperature Distribution Produced by a Point Heat Source with Power \dot{Q}_0 that Moves At Constant Velocity v in Infinite Space or on the Half Space Surface.....	785
Exercise 25.9 Calculating Temperature Distribution along a Straight Line Traversed by a Laser Beam.....	789
Exercise 25.10 Quasi-Steady State Temperature Distribution in a Plate During the Welding Process; a Comparison between the Analytical Solution and FEM	792
Literature	796

26 Melting and Solidification (Freezing).....	799
Exercise 26.1 Determination of a Formula which Describes the Solidification (Freezing) and Melting of a Semi-Infinite Body (the Stefan Problem).....	803
Exercise 26.2 Derivation of a Formula that Describes the Solidification (Freezing) of a Semi-Infinite Body Under the Assumption that the Temperature of a Liquid Is Non-Uniform ...	808
Exercise 26.3 Derivation of a Formula that Describes Quasi-Steady- State Solidification (Freezing) of a Flat Liquid Layer.....	811
Exercise 26.4 Derivation of Formulas that Describe Solidification (Freezing) of Simple-Shape Bodies: Plate, Cylinder and Sphere	816
Exercise 26.5 Ablation of a Semi-Infinite Body.....	820
Exercise 26.6 Solidification of a Falling Droplet of Lead	823
Exercise 26.7 Calculating the Thickness of an Ice Layer After the Assigned Time	825
Exercise 26.8 Calculating Accumulated Energy in a Melted Wax.....	826
Exercise 26.9 Calculating Fish Freezing Time.....	828
Literature	829
Appendix A Basic Mathematical Functions	831
A.1. Gauss Error Function	831
A.2. Hyperbolic Functions.....	833
A.3. Bessel Functions	834
Literature	835
Appendix B Thermo-Physical Properties of Solids.....	837
B.1. Tables of Thermo-Physical Properties of Solids.....	837
B.2. Diagrams	856
B.3. Approximated Dependencies for Calculating Thermo-Physical Properties of a Steel [8]	858
Literature	861
Appendix C Fin Efficiency Diagrams (for Chap. 6, Part II).....	863
Literature	865
Appendix D Shape Coefficients for Isothermal Surfaces with Different Geometry (for Chap. 10, part II).....	867
Appendix E Subprogram for Solving Linear Algebraic Equations System using Gauss Elimination Method (for Chap. 6, Part II).....	879
Appendix F Subprogram for Solving a Linear Algebraic Equations System by Means of Over-Relaxation Method.....	881

Appendix G Subprogram for Solving an Ordinary Differential Equations System of 1st order using Runge-Kutta Method of 4th Order (for Chap. 11, Part II) 883

Appendix H Determining Inverse Laplace Transform for Chap. 15, Part II)..... 885

 Literature 889