

Haoyue Zerbe

**Modeling of Laser Welding
with the Smoothed Particle
Hydrodynamics Method**

SHAKER
VERLAG

Band 61 (2020)

Modeling of Laser Welding with the Smoothed Particle Hydrodynamics Method

Von der Fakultät Konstruktions-, Produktions- und Fahrzeugtechnik
der Universität Stuttgart
zur Erlangung der Würde einer Doktor-Ingenieurin (Dr.-Ing.)
genehmigte Abhandlung

vorgelegt von
Haoyue Zerbe (geb. Hu)
aus Jiangsu

Hauptberichter: Prof. Dr.-Ing. Prof. E.h. Peter Eberhard
Mitberichter: Prof. Dr. phil. nat. Thomas Graf

Tag der mündlichen Prüfung: 17. Januar 2020

Institut für Technische und Numerische Mechanik
der Universität Stuttgart

2020

Schriften aus dem Institut für Technische und Numerische
Mechanik der Universität Stuttgart

Herausgeber: Prof. Dr.-Ing. Prof. E.h. Peter Eberhard

Band 61/2020

Haoyue Zerbe

**Modeling of Laser Welding with the Smoothed
Particle Hydrodynamics Method**

D 93 (Diss. Universität Stuttgart)

Shaker Verlag
Düren 2020

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <http://dnb.d-nb.de>.

Zugl.: Stuttgart, Univ., Diss., 2020

Copyright Shaker Verlag 2020

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

Printed in Germany.

ISBN 978-3-8440-7325-6

ISSN 1861-1651

Shaker Verlag GmbH • Am Langen Graben 15a • 52353 Düren

Phone: 0049/2421/99011-0 • Telefax: 0049/2421/99011-9

Internet: www.shaker.de • e-mail: info@shaker.de

Preface

This thesis is the result of my research at the Institute of Engineering and Computational Mechanics (ITM) at the University of Stuttgart. A major part of the research was performed in cooperation with the Institut für Strahlwerkzeuge (IFSW) in a joint German Research Foundation (DFG) project on “Modelling of the capillary in laser beam penetration welding with the Smoothed Particle Hydrodynamics Method”.

First of all, I would like to thank Prof. Peter Eberhard for giving me the wonderful opportunity to work and do cutting-edge research at ITM. Thanks to his excellent supervision, helpful suggestions, and quick proofreading he pushed me beyond my limits to achieve the best quality in my work. I particularly enjoyed to work independently and to learn continuously during this period. I also appreciated the possibility to write my master thesis at ITM in order to familiarize myself in the field of meshless particle methods.

Next, I would like to thank Prof. Graf for reviewing my thesis and for his interest in the work. Many thanks also go to Prof. Liewald for leading the examination committee.

I am really grateful that I could work with Florian Fetzer on the DFG project these past years. He provided me with many ideas and suggestions and gave me valuable and extensive feedback. Without the close collaboration and many fruitful discussions, this thesis would not have been possible.

I would also like to thank Mr. Peter Berger for his support through his lecture on laser material processing and the helpful discussions.

A big thank you goes to all members of the institute for the open and casual atmosphere at the institute. Thanks to you, I have really enjoyed working at ITM and I will always cherish the great time we spent together.

Most importantly, I am sincerely grateful for having such a wonderful family. I want to thank my parents for all the support I received in my life. They are the best parents one could wish for. And finally, I want to thank my husband Patrick, who always believes in me and does everything in his power to support me and make me happy.

Böblingen, February 2020

Haoyue Zerbe

Contents

Kurzfassung	IX
Abstract	XI
Abbreviations and Symbols	XIII
1 Introduction	1
1.1 Motivation	1
1.2 Goals of the Dissertation	2
1.3 Structure of the Dissertation	3
2 Basics of Laser Welding	5
2.1 Introduction to Laser Welding	5
2.2 Conduction Mode Laser Welding	7
2.3 Deep Penetration Laser Welding	8
2.4 Models for Laser Welding	10
2.4.1 Modeling of Heat Transfer	11
2.4.2 Modeling of Thermomechanics	14
2.4.3 Modeling of Fluid Dynamics	14
2.4.4 Modeling of Free Surfaces	15
3 SPH and Its Implementation in Pasimodo	17
3.1 Discretization Procedure	18
3.1.1 Kernel Approximation	18
3.1.2 Particle Approximation	21
3.2 SPH for Fluids	23
3.2.1 Navier-Stokes Equation	23

3.2.2	Treatment of Incompressibility	24
3.2.3	Artificial Viscosity	25
3.2.4	Artificial Stress	25
3.2.5	Extensions for Multiphase Flows	26
3.3	SPH for Solids	27
3.3.1	Governing Equations	27
3.3.2	Artificial Stress	28
3.4	Correction Terms and Further Improvements	29
3.4.1	Density Filters	29
3.4.2	Kernel and Kernel Gradient Correction	29
3.4.3	Particle Shifting	30
3.4.4	δ -SPH	30
3.5	Adaptivity	31
3.6	Implementation Aspects in Pasimodo	32
3.6.1	Numerical Time Integration	32
3.6.2	Detection of Neighboring Particles	33
3.6.3	Calculation of Particle Interactions	34
3.7	Application Examples	34
3.7.1	Free-Surface Flows	34
3.7.2	Multiphase Flows	35
3.7.3	Large Deformation of Solids	38
4	Modeling Approach	39
4.1	Heat Transfer	40
4.1.1	Heat Conduction	40
4.1.2	Laser Beam as Heat Source	44
4.2	Solid Phase	46
4.2.1	Constitutive Law	46
4.2.2	Energy Equation	47
4.3	Liquid Phase	48

4.3.1	Constitutive Law	48
4.3.2	Surface Tension	49
4.3.3	Energy Equation	51
4.4	Fluid-Structure Interaction	51
4.5	Phase Transitions	52
4.5.1	Melting and Solidification	53
4.5.2	Evaporation	59
4.6	Co-Simulation with Ray Tracer	66
4.6.1	Ray Tracing	68
4.6.2	Transformation of Intensities to Heat Sources	73
4.6.3	Surface Detection	74
4.6.4	Surface Reconstruction	78
5	Simulation Results and Discussion	91
5.1	Simulation Setup	92
5.2	Conduction Mode Welding	93
5.2.1	Spot Welding	93
5.2.2	Seam Welding	97
5.2.3	Scalability of the SPH Algorithms	99
5.3	Deep Penetration Welding of Aluminum	102
5.3.1	Seam Welding	102
5.3.2	Experimental Setup and Validation	104
5.4	Deep Penetration Welding of Ice	110
5.5	Welding of Iron with an Oscillating Laser Beam	114
5.6	Laser Material Processing with Adaptive SPH	117
5.6.1	Laser Welding	119
5.6.2	Laser Cutting	123
5.7	Discussion of Simulation Results	126
6	Summary and Outlook	131

Appendix	137
A.1 Input File for Ray Tracer	137
Literature	153