

**The Classical Stefan Problem: basic concepts,
modelling and analysis (North-Holland Series in
Applied Mathematics and Mechanics)**

S.C. Gupta

Download now

[Click here](#) if your download doesn't start automatically

The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics)

S.C. Gupta

The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) S.C. Gupta

This volume emphasises studies related to classical Stefan problems. The term "Stefan problem" is generally used for heat transfer problems with phase-changes such as from the liquid to the solid. Stefan problems have some characteristics that are typical of them, but certain problems arising in fields such as mathematical physics and engineering also exhibit characteristics similar to them. The term "classical" distinguishes the formulation of these problems from their weak formulation, in which the solution need not possess classical derivatives. Under suitable assumptions, a weak solution could be as good as a classical solution. In hyperbolic Stefan problems, the characteristic features of Stefan problems are present but unlike in Stefan problems, discontinuous solutions are allowed because of the hyperbolic nature of the heat equation. The numerical solutions of inverse Stefan problems, and the analysis of direct Stefan problems are so integrated that it is difficult to discuss one without referring to the other. So no strict line of demarcation can be identified between a classical Stefan problem and other similar problems. On the other hand, including every related problem in the domain of classical Stefan problem would require several volumes for their description. A suitable compromise has to be made.

The basic concepts, modelling, and analysis of the classical Stefan problems have been extensively investigated and there seems to be a need to report the results at one place. This book attempts to answer that need. Within the framework of the classical Stefan problem with the emphasis on the basic concepts, modelling and analysis, it tries to include some weak solutions and analytical and numerical solutions also. The main considerations behind this are the continuity and the clarity of exposition. For example, the description of some phase-field models in Chapter 4 arose out of this need for a smooth transition between topics. In the mathematical formulation of Stefan problems, the curvature effects and the kinetic condition are incorporated with the help of the modified Gibbs-Thomson relation. On the basis of some thermodynamical and metallurgical considerations, the modified Gibbs-Thomson relation can be derived, as has been done in the text, but the rigorous

mathematical justification comes from the fact that this relation can be obtained by taking appropriate limits of phase-field models. Because of the unacceptability of some phase-field models due their so-called thermodynamical inconsistency, some consistent models have also been described. This completes the discussion of phase-field models in the present context.

Making this volume self-contained would require reporting and deriving several results from tensor analysis, differential geometry, non-equilibrium thermodynamics, physics and functional analysis. The text is enriched with appropriate references so as not to enlarge the scope of the book. The proofs of propositions and theorems are often lengthy and different from one another. Presenting them in a condensed way may not be of much help to the reader. Therefore only the main features of proofs and a few results have been presented to suggest the essential flavour of the theme of investigation. However at each place, appropriate references have been cited so that inquisitive readers can follow them on their own.

Each chapter begins with basic concepts, objectives and the directions in which the subject matter has grown. This is followed by reviews - in some cases quite detailed - of published works. In a work of this type, the author has to make a suitable compromise between length restrictions and understandability.

 [Download The Classical Stefan Problem: basic concepts, mode ...pdf](#)

 [Read Online The Classical Stefan Problem: basic concepts, mo ...pdf](#)

Download and Read Free Online The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) S.C. Gupta

From reader reviews:

Janice Pyles:

With other case, little individuals like to read book The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics). You can choose the best book if you appreciate reading a book. Given that we know about how is important a book The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics). You can add expertise and of course you can around the world by a book. Absolutely right, due to the fact from book you can recognize everything! From your country until finally foreign or abroad you will be known. About simple point until wonderful thing you can know that. In this era, you can open a book or even searching by internet device. It is called e-book. You should use it when you feel bored to go to the library. Let's read.

Renee Wood:

Book is to be different for each grade. Book for children until finally adult are different content. As we know that book is very important for us. The book The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) had been making you to know about other understanding and of course you can take more information. It is rather advantages for you. The guide The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) is not only giving you much more new information but also to be your friend when you experience bored. You can spend your own personal spend time to read your publication. Try to make relationship with all the book The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics). You never feel lose out for everything in case you read some books.

Travis Pope:

The publication with title The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) has lot of information that you can find out it. You can get a lot of help after read this book. This particular book exist new information the information that exist in this guide represented the condition of the world currently. That is important to yo7u to understand how the improvement of the world. This kind of book will bring you within new era of the internationalization. You can read the e-book on your own smart phone, so you can read that anywhere you want.

Cassandra Harvey:

In this age globalization it is important to someone to find information. The information will make anyone to understand the condition of the world. The health of the world makes the information quicker to share. You can find a lot of recommendations to get information example: internet, magazine, book, and soon. You will

observe that now, a lot of publisher in which print many kinds of book. The particular book that recommended for your requirements is The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) this book consist a lot of the information in the condition of this world now. This book was represented how does the world has grown up. The language styles that writer use for explain it is easy to understand. Typically the writer made some exploration when he makes this book. This is why this book appropriate all of you.

Download and Read Online The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) S.C. Gupta #HNU79R8I0VW

Read The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) by S.C. Gupta for online ebook

The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) by S.C. Gupta Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) by S.C. Gupta books to read online.

Online The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) by S.C. Gupta ebook PDF download

The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) by S.C. Gupta Doc

The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) by S.C. Gupta Mobipocket

The Classical Stefan Problem: basic concepts, modelling and analysis (North-Holland Series in Applied Mathematics and Mechanics) by S.C. Gupta EPub