

HAL
open science

Infrared heating stage simulation of semi-transparent media (PET) using ray tracing method

Benoit Cosson, Fabrice Schmidt, Yannick Le Maoult, Maxime Bordival

► **To cite this version:**

Benoit Cosson, Fabrice Schmidt, Yannick Le Maoult, Maxime Bordival. Infrared heating stage simulation of semi-transparent media (PET) using ray tracing method. *International Journal of Material Forming*, 2011, 4 (1), pp.1-10. <10.1007/s12289-010-0985-8>. <hal-01709492>

HAL Id: hal-01709492

<https://hal.science/hal-01709492v1>

Submitted on 15 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Infrared heating stage simulation of semi-transparent media (PET) using ray tracing method

Benoit Cosson · Fabrice Schmidt ·
Yannick Le Maoult · Maxime Bordival

Abstract Stretch blow molding or thermoforming processes includes an infrared heating stage of the thermoplastic preform by infrared heaters. The knowledge of the temperature distribution on the surface and through the thickness of the preform is important to make good prediction of thickness and properties of the manufactured parts. Currently in industry, the fitting of the process parameters is given by experience and is expensive. Our objective is to provide tools that are able to simulate the heat transfers between infrared heaters and preforms in order to reduce the fitting cost and to control the qualities of the end products. The optical method called “ray tracing” is used to simulate the radiative transfer. First, we compare the ray tracing method with the view factor method on a simple example: the heating of a square sheet by one infrared lamp. Then, we perform 3D heating stage simulations and compare with experiments. The ray tracing method allows to compute a source term in the transient heat balance equation. Then commercial finite element method softwares can be used to solve the heat balance equation.

Keywords Infrared heating · Ray tracing · Stretch blow molding · Thermoforming processes · Semi-transparent media · PET

B. Cosson (✉)
TCPIM, Ecole des Mines de Douai, 941 Rue C. Bourseul,
BP 10838, 59508, Douai Cedex, France
e-mail: cosson@ensm-douai.fr

F. Schmidt · Y. Le Maoult · M. Bordival
CROMeP, Université de Toulouse, Mines Albi,
Campus Jarlard, 81013 Albi, Cedex 09, France

Introduction

The beverage market is a worldwide market. A great part of bottles used for the packaging are produced using the process of injection stretch-blow molding. For example only one industrial blower can produce up to 50,000 bottles per hour. So, the number of bottles produced per day, for only one machine, is around 1.2 million. This process is a two-step process. The first one is the injection of a preform and the second one, that can be performed in another place, is the stretch blow molding. Before the blowing stage, preforms have to be reheated. The technical solution used to heat preform is infrared (IR) oven (made of different modules of less than ten lamps). The cost of the energy being more and more expensive, the optimization of the heating stage of preform becomes an important challenge for industry.

In this paper, we propose numerical tools in order to perform temperature calculation. In previous works [2, 13] the stretch blow molding simulations were carried out by applying constant temperature through the thickness. But in fact, there is a temperature gradient and that makes important material property variations.

Two principal methods are used in this kind of problem. The first one, usually used in 3D image rendering and called view factor method, is already used in IR heating problems. This method is efficient for problem with opaque materials, where surface information is needed, but for problems with semi-transparent materials, the view factor method cannot provide information inside the material. In order to avoid this problem, authors [4, 10] assume a normal propagation of the heat flux from the inner surface. This assumption provides good results for thin and plane parts. But, in the case of

the stretch blow molding, preforms are often thick and have cylindrical shapes. Taking into account these geometrical constraints, we choose the ray tracing method, that is also used in 3D image rendering. The ray tracing method is more time consuming than the view factor method, but it is close to the physical description of infrared heating problems.

The heat balance equation (Eq. 1) of the heating stage of preform by IR lamps is solved in two steps. First, we compute the radiative source term $\nabla \cdot q_r$ (Eq. 5) by using the ray tracing method. Then the results are used in a commercial finite elements software (Comsol®) as an input data. In order to validate the proposed method, the ray tracing method is compared to the view factor method, then numerical results and experimental results [8] are confronted in two representative cases of thermoforming and stretch blow molding processes, the heating stages of a PET sheet and a cylindrical PET preform. Sheets and preforms used in this study are made with the PET T74F9 from Tergal industries.

Heat transfer modeling

The temperature of the preform (sheet-shape or tube-shape) during the heating stage can be calculated by solving the following equation:

$$\rho C_p \frac{dT}{dt} = \nabla \cdot (k \nabla T) - \nabla \cdot q_r \quad (1)$$

where ρ , C_p , k are respectively the specific mass, the specific heat and the thermal conductivity of PET. C_p is assumed to be temperature-dependent: strong increase above the glass transition temperature ($T_g \approx 350$ K) can be seen on Fig. 1. The thermo-optical parameters

Fig. 1 PET specific heat versus temperature [13]

Table 1 Thermo-optical parameters of PET

Parameter	Value	Reference
ρ	1,335 kg.m ⁻³	[6]
C_p	See on Fig. 1	[13]
k	0.25 W.m ⁻¹ .K ⁻¹	[13]
κ_λ	See on Fig. 2	[8]

are referenced in Table 1. The radiative heat flux q_r , due to the IR lamps, is given by Eq. 2 according to the Beer-Lambert's law (Eq. 3) under the assumption of the non-scattering cold medium [7]. IR lamps are assumed to behave like isothermal grey bodies with an emissivity ε .

$$\nabla \cdot q_r(x) = - \int_0^\infty \int_{S^2} \kappa^\lambda I^\lambda(x, s) ds d\lambda \quad (2)$$

$$I^\lambda(x, s) = I^\lambda(x_p, s) e^{-\kappa^\lambda(x-x_p)} \quad (3)$$

$$\nabla \cdot q_r(x) = - \int_0^\infty \int_{S^2} \kappa^\lambda I^\lambda(x_p, s) e^{-\kappa^\lambda(x-x_p)} ds d\lambda \quad (4)$$

$$\nabla \cdot q_r(x) = - \int_0^\infty \kappa^\lambda M^\lambda(x_p) e^{-\kappa^\lambda(x-x_p)} d\lambda \quad (5)$$

κ^λ is the spectral absorption coefficient of PET (Fig. 2), $M^\lambda(x_p)$ is the incident spectral emissive power (from the lamps to the preform). $M^\lambda(x_p)$ (W.m⁻².μm⁻¹) is given by the Planck's law [7] and represents the power received by the preform skin from the lamp. x_p is the vector that represents the path of the ray come from the lamp and arrived on the preform skin. x is the current position of the ray. So, $x - x_p$ is the path of the ray in the preform. The tungsten emissivity ε is 0.26 is an integrated coefficient and is assumed to be constant. PET radiative properties were measured

Fig. 2 Spectral absorption coefficient κ^λ [9]

according to the protocols defined in [9]. Measurements were performed on PET T74F9 samples using a Perkin Elmer FTIR spectrometer (spectrum 2000) over the range 1–25 μm (Fig. 2). It covers 80% of the spectral emission of IR lamps, for a filament temperature close to 2400 K. κ^λ is assumed temperature independent until the PET is crystallized.

In this study, the source term $\nabla \cdot q_r$ in Eq. 5 is computed by using the ray tracing method.

Ray tracing method

Physical background

The ray tracing method is usually used in 3D image rendering. This method is very close to the physics of light propagation, a ray can represent the path of a photon. Ray tracing allows the simulation of a wide variety of optical effects, such as reflection, refraction and absorption. In addition, this method enables to take into account most of constitutive elements of an IR oven like multiple lamps (various geometries) and reflectors (ceramic or metallic).

In our ray tracing software, assumptions are made for the different optical properties of lamps, reflectors and preforms. Those assumptions are referenced in Table 2 for the following properties: emission, absorption, reflection and refraction. Reflection and refraction are averaged in order to reduce the number of rays stored in each calculation. In fact, for one ray that comes from the lamp and contained all the spectral information, if spectral reflection (or refraction) is computed, one ray by spectral band (an infinity for an exact model) has to be created for each air-PET interface crossing.

The spectral PET reflection is plotted in Fig. 3. The variation of the reflectance r_{PET}^λ in the 0.2–20 μm spectral band is between 2% and 12%. Due to this small variation, we assume a constant reflectance r_{PET} and we take the mean value in the spectral band 0.2–20 μm ($r_{\text{PET}} = 7\%$). The PET refractive index n_{PET} (Fig. 4) is computed by Eq. 6 that gives the relation between reflection and refraction. The calculated value of the refractive index is taken equal to 1.7. The direction change of a ray that crosses a PET-air interface is given

Fig. 3 Spectral reflection r^λ of PET [8]

by the Snell-Descartes law (Eq. 7), where $n_{\text{Air}} (= 1)$ is the refractive index of air.

$$r_{\text{PET}} = \frac{(n_{\text{PET}} - 1)^2}{(n_{\text{PET}} + 1)^2} \quad (6)$$

$$n_{\text{PET}} \sin \theta_{\text{PET}} = n_{\text{Air}} \sin \theta_{\text{Air}} \quad (7)$$

Optical properties of metallic and ceramic reflectors are given in [8]. The metallic reflector reflectance r_{MR} is around 80% and depend of the state of conservation of the reflector: corrosion, cleanliness. The ceramic reflector reflectance cannot be easily obtained and it is computed, by inverse identification, by comparing two lamps: with and without ceramic reflector. The result of this comparison gives a global reflectance that takes into account the multiple reflections on the ceramic reflector (Fig. 5). The value of this global reflectance r_{CR} is 35%.

In our software, only the lamp filament is taken into account. Filaments are modeled by equivalent cylinders, the spiral form is neglected. Tungsten filaments are assumed to be Lambertian grey bodies. This assumption provides the definition of ray direction vectors (Fig. 6) for rays coming from the filament. The direction vector \vec{d} is defined by 2 parameters: $\theta \in [0, \pi/2]$ and $\phi \in [0, 2\pi]$. In our first simulations, we used a discretization with constant step, as described on Fig. 6b, and the results of the ray tracing software was very discretization dependent.

In order to avoid this problem, parameters θ and ϕ are represented by stochastic variables Θ and Φ

Table 2 Assumptions on optical properties

	Emission	Absorption	Reflection	Refraction
Lamps	Spectral and isotropic	None	None	None
PET	Averaged	Spectral	Specular and averaged	Averaged
Ceramic reflector	None	Opaque	Diffuse and averaged	None
Metallic reflector	None	Opaque	Specular and averaged	None

(a)

(b)

Fig. 4 a Snell-Descartes law representation, b reflection types**Fig. 5** Visualization of multiple reflections in a ceramic reflector**Fig. 6** Ray definition for ray tracing

respectively. Both variables are independent and are defined by Eq. 8, the use of this representation, for a Lambertian surface, is given in [11]. In the next section, the benefit of this description will be highlighted.

$$\Theta = \arcsin(\sqrt{X_1})$$

$$\Phi = 2\pi X_2 \quad (8)$$

Where X_1 and X_2 are independent uniform stochastic variables in the range $[0; 1]$.

Comparison with view factor method

In order to validate our software of ray tracing, more exactly our choice of direction definition (Eq. 8), we compare its results with an analytical solution (Eq. 9), given by view factor [5], in a representative case.

We choose the configuration of a squared sheet heated by one lamp (Fig. 7) of same length. This case is close to the infrared heating stage of polymer sheets used for thermoforming. The lamp is modeled by a cylinder and the sheet is the sum of infinitesimal surfaces (Fig. 8). The irradiation (W.m^{-2}) exchanged between lamp and sheet is computed with ray tracing and view factor respectively.

$$F_{d1-2} = P \frac{S}{B} \left\{ \begin{array}{l} \cos\left(\frac{Y^2-B+1}{A-1}\right) + \cos^{-1}\left(\frac{C-B+1}{C+B-1}\right) \\ -Y \frac{A+1}{\sqrt{(A-1)^2+4Y^2}} \cos^{-1}\left(\frac{Y^2-B+1}{\sqrt{B(A-1)}}\right) \\ -\sqrt{C} \frac{C+B+1}{\sqrt{(C+B-1)^2+4C}} \cos^{-1}\left(\frac{C-B+1}{\sqrt{B(C+B-1)}}\right) \\ +H \cos^{-1}\left(\frac{1}{\sqrt{B}}\right) \end{array} \right\} \quad (9)$$

Fig. 7 Geometrical configuration of the lamp and the sheet

$$A = X^2 + Y^2 + S^2; B = S^2 + X^2; C = (H - Y)^2$$

$$S = s/r; X = x/r; Y = y/r; H = h/r \quad (10)$$

The geometrical variables (s, x, y, h) are defined on the Fig. 8. The power P of the lamp is taken equal to 1,000 W.

Equation 9 gives the irradiation (W.m^{-2}) of a differential element of plan irradiated by a cylinder. The view factor computation is on the left side of the Fig. 9 for the conditions described in Fig. 7. The right side of Fig. 9 represents the irradiation of the sheet given by ray tracing. In this case, we use ten million rays. The little fluctuations, that can be observed, are due to the stochastic discretization.

The error between numerical solution and analytical solution is given by Eq. 11, where S is the surface of

Fig. 8 Geometrical configuration for Eq. 10

Fig. 9 Irradiation (W.m^{-2}) of a squared plate: view factor (left), ray tracing (right)

the sheet, I_n is the computed irradiation and I_a is the corresponding analytical solution.

$$\text{Error}_{\%} = 100 * \sqrt{\frac{\int_S (I_n - I_a)^2 ds}{\int_S I_a^2 ds}} \quad (11)$$

With the stochastic discretization method, we can control the error (Fig. 10) at any time, so the computation can be stopped when the error is acceptable. In addition, the control of the error cannot be done with a fixed step discretization. Moreover, in a log-log scale the error decreases linearly when the number of rays increases. The slope of the error is equal to $-1/2$. So, the linearity (in a log-log graph) of the error shows

Fig. 10 Error between view factor and ray tracing methods

that our direction definition is the good one. For one million rays, the error between the solutions given by view factor and ray tracing method is under 5%. The computational time is less than a minute with an Intel Centrino CPU (2.6 GHz).

In more general case, when you simulate the infrared heating step of thermoforming process, you have not access to an exact solution. So, the error cannot be directly computed. An other advantage of stochastic method, is that you can also control the convergence of the computation. Figure 11 shows the convergence of the mean irradiation of the sheet. It can be seen that for three million rays, the convergence is obtained ($2.88 \text{ kW}\cdot\text{m}^{-2}$). This type of figure allows a simple control of the computation quality, even in the general 3D case. In 3D, the simplest indicator is the mean of the source term $\nabla \cdot q_r$.

The ray tracing method is validated in the case of a sheet irradiated by one lamp. In the next subsection, we compare numerical results to experimental results in order to validate some physical assumptions before testing the ray tracing method in 3D complex cases of preform heating stage.

Comparison with experiment: sheet irradiation

In the previous sub-section, we have validated the direction definition of rays, in this new sub-section, we compare the results given by our ray tracing software, coupled with Comsol@(FEM) software, to experimental results performed in [1, 8] for the infrared heating stage of a rectangular sheet by IR lamps (Fig. 13b). The lamp length is 280 mm and the nominal temperature

Fig. 11 Convergence of the ray tracing method

at 1,000 W is 2,400 K. This comparison is used to validate the assumption done on the ceramic reflector reflectance. Two cases of IR oven (Fig. 12) are studied: the first one is the most simple oven composed by one single naked lamp (the single lamp oven) and the second one is an oven composed by three lamps with ceramic reflectors (the three lamps oven). Figure 13b shows lamps with and without ceramic reflector. In Fig. 12 is sketched the geometrical configuration of the ovens. In the single lamp case, only the central lamp is kept. We choose the example of the 3-mm thickness sheet because it is close to the thickness of the preform used for beverage bottles. The temperature measurement is done by IR camera.

The calculation of the temperature in the sheet is a 2-steps computation. In a first step, we compute the radiative source term (Eq. 2), by using the ray tracing method, in all the sheet (3D). The radiative source term is then implemented into a commercial FEM software in order to solve the heat balance equation (Eq. 5).

The boundary conditions used for the simulations are radiative and convective (Eq. 12). The sheet is a rectangular prism, so there are six faces: the face that is in front of the lamps is called the front face, the face that is at the opposite is called the rear face and the four other faces are called the border faces. The boundary condition for the border faces is thermal insulation. In order to simplify the calculation, the air temperature is assumed to be constant $T_{\text{Air}} = 22 \text{ }^\circ\text{C}$ and equal to the initial temperature.

$$\mathbf{n}(k\nabla T) = h_i(T_{\text{Air}} - T) + \varepsilon_{\text{PET}}\sigma(T_{\text{Air}}^4 - T^4)$$

$i = \text{front, rear}$ (12)

Where ε_{PET} is the PET emissivity and it is equal to 0.93 [8] and $\sigma = 5.67 \cdot 10^{-8} \text{ W}\cdot\text{m}^{-2}\cdot\text{K}^{-4}$ is the Stefan-Boltzmann coefficient. The heat transfer coefficient (natural convection) for the front face and the rear face

Fig. 12 Experimental configuration of the sheet heating [8]

(a)

(b)

Fig. 13 **a** Prototype for stretch blow molding of the CROMeP laboratory; **b** infrared lamps with and without ceramic reflector

are respectively $h_{\text{front}} = 10 \text{ W.m}^{-2}.\text{K}^{-1}$ and $h_{\text{rear}} = 7 \text{ W.m}^{-2}.\text{K}^{-1}$ [12]. The heating stage of the sheet is in two steps. During a time t_{heat} the preform is submitted to the IR radiation of the oven, then oven is switched off and there is a cooling period during a time t_{cool} . So, the total time of the experiments is $t_{\text{tot}} = t_{\text{heat}} + t_{\text{cool}}$.

For the single lamp oven, the heating time is $t_{\text{heat}} = 65 \text{ s}$ and the total time of the experiment is $t_{\text{tot}} = 110 \text{ s}$. In Fig. 14 the temperature versus time is plotted on two points of the sheet: the centers of the front and rear faces. There is a good agreement with the numerical simulation and experimental data. The mean square error, during the total time, is less than 5%.

For the temperature measurement on the front face, the IR camera has to take the place of the oven, in order to be in face-to-face with the front face. That is why experimental data on the front face begin after t_{heat} .

Fig. 14 Temperature variation in the center of the front and rear faces versus time for the one lamp configuration

In order to validate the numerical model of the ceramic reflector, we now compare our ray tracing software to the experimental data obtained for the three lamps oven.

The Fig. 15 shows the temperature versus time in the center of the front and rear faces for the three lamps oven. In this case, the heating time is $t_{\text{heat}} = 15 \text{ s}$ and the total time is $t_{\text{tot}} = 40 \text{ s}$. The agreement on the front face is very good, the averaged error for $t_{\text{heat}} \leq t \leq t_{\text{tot}}$ is less than 2%. However, there is an overestimation of the temperature on the rear face. The error on the rear face is around 15%. Nevertheless, it is acceptable in light of the large number of parameters used in the simulation. A possible source of error can be the lamp modeling. Indeed, the emissivity of the tungsten is assumed to

Fig. 15 Temperature versus time in the center of the front and rear faces for the three lamps configuration

be constant. This assumption changes the way that the PET absorbs the energy emitted by IR lamps.

By comparing the two previous results, we can validate the modeling of the ceramic reflector proposed in [8]. In order to confirm the capabilities of the ray tracing method, we present, in the next section, simulations of the infrared heating stage of stretch blow molding process and we compare this results with experimental measurements.

Infrared heating stage of PET preform

Trials used in this paper have been performed by Monteix [8] on the stretch blow molding prototype of the CROMeP laboratory (Fig. 13). Before the presentation of a complex heating case, we propose to study the case of a static preform. Figure 16 illustrates the configuration of the oven used in the CROMeP prototype. The aluminum reflectors shown on the Fig. 13 have been removed for the trials used in this study.

The oven is constituted of six halogen lamps (each had been set to a power of 1,000 W) with ceramic reflectors on the back. The use of a static preform allows us to study the propagation of rays through the two thicknesses of the preform. In fact, the preform having a hollow body, a ray may pass through two thicknesses of material before leaving the preform. The radiative source term $\nabla \cdot q_r$ obtained by the ray tracing method is shown on Fig. 17. The computational time of the source term is 90 min for the six lamps (6×2 million rays). This time can be decomposed into sub-time: the first one is the time of the geometrical calculation (60 min) and the second one is the time of power calculation (30 min). If

Fig. 16 Oven configuration for the infrared heating of PET preform

Fig. 17 Source term computed in our software then used in Comsol

only powers of the lamps are changed, the geometrical definition of rays can be kept and the computational time for the source term is reduced to 30 min. The source term will be used for the two next simulations.

The Fig. 18 shows the temperature variation versus time for two points on the preform. The points are at mid-height of the preform. The first one is inside the preform in front of the lamps and the second one is outside the preform at the opposite of the lamps. So, we can evaluate the absorption in the two thicknesses of the preform.

Like in the heating stage of sheets, in the previous section, the heating stage of the preform is in two times: an heating time t_{heat} following by a cooling time t_{cool} . In order to measure the temperature inside and outside

Fig. 18 Temperature versus time inside and outside of the PET preform for the oven configuration

the preform, the experimental temperature acquisition is made in two steps. The first one is the acquisition of the inside temperature. During the heating time, the acquisition is made on a semi-preform: preform are beforehand cut in two equal parts along the preform axis. On Fig. 16, only the right part of the preform is kept. The second step of the temperature acquisition is made on an other preform, this is the outside temperature measurement.

As in the experimental protocol, the numerical simulations are made on a semi preform and on an entire preform. The biggest difference between the two simulations are the boundary conditions on the inside face. In the first case, radiative and convective boundary conditions are applied. In the second case, thermal insulation is applied on the inside face. In both cases, the outside face is submitted to radiative and convective boundary conditions. The convections coefficients are the same as in the previous section. On the outside face, the convection coefficient is equal to 10 W.m^{-2} and on the inside face, when is it applied, the convection coefficient is equal to 7 W.m^{-2} . The radiative flux boundary condition is the same on the inside (when it is applied) and on the outside faces and it is equal to $\varepsilon_{\text{PET}}\sigma(T_{\text{Air}}^4 - T^4)$ with $T_{\text{Air}} = 27 \text{ }^\circ\text{C}$.

Results of the simulations are shown on Fig. 18. The computational time in Comsol® is 1 min for 12,000 degrees of freedom. A good agreement is obtained for the inside temperature: the error is around 5% during the heating period and the cooling period. In addition, the error between the experimental temperature and the simulated temperature is around 25% on the outside face. This significant error can be explained by the results obtained for the sheet in the previous section. Indeed, for the sheet, the temperature on the rear face is overestimated, it means that the sheet had absorbed too much energy. If there was a second sheet after the first one, it will have less energy that expected and the temperature in the second sheet will be underestimated. So, if the two thicknesses of the preform are compared to two parallel sheets with the same thickness, the error between experiment and simulation is not really amazing. As in the sheet example, the constant emissivity of tungsten seems to be the principal error source.

Now, we present the case of a rotating preform, this case is close to the industrial case. The biggest difference between the CROMeP prototype and industrial ovens is the translation of the preform across multiple ovens. There is only one oven and no translation in the CROMeP prototype. The boundary conditions of this example are radiative and convective as in Eq. 12) on the outside face, with $h_{\text{out}} = 10 \text{ W.m}^{-2}$ and thermal

Fig. 19 Temperature versus time at mid-height of preform (outside face)

insulation on the inside face. The rotational speed is 1.2 round per second, the heating time is $t_{\text{heat}} = 20 \text{ s}$ and the cooling time is $t_{\text{cool}} = 20 \text{ s}$.

The source term used for the rotative preform is the same as the one used for the static preform (Fig. 17). An easy way to compute the rotation is not to consider a rotative preform in an oven, but it is to consider a rotative oven round a preform. So, only one calculation of source term is needed and the rotation of the source term shown on Fig. 17 is used for our simulations.

In Fig. 19 the temperature versus time is plotted on one point of the outside face at mid-height of the preform. The computational time in Comsol is 3 min. The agreement between the experiment and the simulation is better as in the previous case, the error is around 5%. The rotation of the source term works as an averaging. So, if there is an overestimation on one side and an underestimation on the other side, the error vanishes by rotation.

Conclusions and prospects

In this work, we have developed the ray tracing method in order to compute the radiative source term in IR heating problem. We first compared the ray tracing method with view factor in in case where exact solution is known for view factor and we proved the efficiency of the ray tracing method. In a second time, the ray tracing method is compared to basic experiments in order to validate some physical assumptions. Then, the simulation of a complex oven and the rotation of a preform is computed. This final comparison shows the capability of the ray tracing method to predict temperature distribution for stretch blow molding and

thermoforming processes of semi-transparent materials. We have shown that the good knowledge of the radiative properties of emitter (emittance) and receiver (absorption) is needed to provide good estimation of the temperature field.

The next evolution of the software is the introduction of our own spectral data for the emissivity of tungsten. New experiments will be performed in order to measure the emissivity for all the emission range. Some work (experimental or theoretical) exist, but the emissivity is just given for a part of the emission spectrum of tungsten. Desvignes [3] gives the emissivity for wavelengths to 2.6 μm and [14] gives the emissivity for wavelengths from 2.6 μm .

The next steps of this study is the coupling of the thermal calculation with mechanical calculation in order to provide a tool which is able to predict the final bottle properties. This tool would be able to help engineers to find the good process conditions in order to make good bottles (thickness, mechanical properties).

Acknowledgement This work could not be possible without our industrial partner: O. Demangeon from Toshiba Lighting.

References

1. Champin C (2007) Modélisation 3d du chauffage par rayonnement infrarouge et de l'étirage soufflage de corps creux en p.e.t. Ph.D. thesis, École des Mines de Paris
2. Cosson B, Chevalier L, Yvonnet J (2009) Optimization of the thickness of PET bottles during stretch blow molding by using a mesh-free (numerical) method. *Int Polym Process* 03:223–233
3. Desvignes F (1997) *Rayonnements optiques*. Masson, France
4. Erchiqui F, Hamani I, Charette A (2009) Modélisation par éléments finis du chauffage infrarouge des membranes thermoplastiques semi-transparentes. *Int J Therm Sci* 48(1): 73–84
5. Leuenberger H, Person RA (1956) Compilation of radiation shape factors for cylindrical assemblies. Presented at ASME Annual Meeting, New York, NY, Nov. 25–30, 1956
6. Mayhan K, James J, Bosch W (1965) Poly(ethylene terephthalate). I. Study of crystallization kinetics. *J Appl Polym Sci* 9:3617–3624
7. Modest M (1993) *Radiative heat transfer*. Elsevier Science
8. Monteix S (2001) Modélisation du chauffage convectivo-radiatif de préformes en pet pour la réalisation de corps creux. Ph.D. thesis, École des Mines de Paris
9. Monteix S, Maoult YL, Schmidt F, Arcens JP (2004) Quantitative infrared thermography applied to blow moulding process: measurement of a heat transfer coefficient. *QIRT J* 1(2):133
10. Monteix S, Schmidt F, Maoult YL, Yedder RB, Diraddo RW, Laroche D (2001) Experimental study and numerical simulation of preform or sheet exposed to infrared radiative heating. *J Mater Process Technol* 119(1–3):90–97
11. Pharr M, Humphreys G (2004) *Physically based rendering: From theory to implementation*. Elsevier Science, USA
12. Sacadura J (1973) *Initiation aux transferts thermiques*. Lavoisier, France
13. Schmidt F, Agassant J, Bellet M (1998) Experimental study and numerical simulation of the injection stretch/blow moulding process. *Polym Eng Sci* 38(9):1399–1412
14. Siegel R, Howel J (1992) *Thermal radiation heat transfer*. Hemisphere Publishing Corporation, USA