

Lecture 4

Volume Meshing

14.0 Release

Fluid Dynamics

Structural Mechanics

Electromagnetics

Systems and Multiphysics

Introduction to ANSYS ICEM CFD

Introduction to Volume Meshing

- To automatically create 3D elements to fill volumetric domain

- Generally termed “unstructured”
 - Mainly tetra
- Full 3D analysis
 - Where 2D approximations don't tell the full story
- Internal/External flow simulation
- Structural solid modeling
- Thermal stress
- Many more!

- Standard procedures

- Start from just geometry
 - Octree tetra
 - Robust
 - Walk over features
 - Cartesian
 - Fastest
 - Have to set sizes
- Start from existing shell mesh
 - Delauney/T-grid
 - Quick
 - Advancing Front
 - Smoother gradients, size transition
 - Hex Core
 - Hex Dominant
- Both geometry and shell mesh
 - Octree tetra
 - Portions of model already meshed
 - Set sizes on rest
- Prism layers
 - “Prism”

General Procedure

- First decide volume mesh parameters
 - *Global Mesh Setup > Volume Meshing Parameters*
 - Select *Mesh Type*
 - Select *Mesh Method* for selected *Type*
 - Set options for specific *Methods*

- Set mesh sizes
 - Globally
 - As in *Shell Meshing*
 - Locally
 - *Part/Surface/Curve Mesh Setup*
 - As in *Shell Meshing*
 - For *From geometry*:
 - Octree
 - Cartesian
- Define volumetric region
 - Typically for octree on complex models
 - Multiple volumes possible
- Define density regions (optional)
 - Applying mesh size within volume where geometry doesn't exist

- Load/create surface mesh

- As in *Shell Meshing* chapter
- For *Delauney, Advancing Front, ANSYS TGrid, Hex-Dominant*
- Either of these types run from geometry will automatically create surface mesh using global and local **Shell Mesh** settings without any user input/editing
- If in doubt, run **Shell Mesh** first, then from existing mesh

- Compute Mesh

- *Mesh > Compute*
Mesh > Volume Mesh

- Compute Prism (optional)

- As separate process
- Also option to run automatically following tetra creation

Body/Material Point

Define Volumetric Domain

- **Optional**
 - Recommended for complex geometries
 - Or multiple volumes
- **Geometry -> Create Body**
- **Material Point**
 - Centroid of 2 points
 - Select any two locations whose mid-point is within volume
 - Preferred, because more robust than **By Topology** method
 - At specified point
 - Define volume region at a “point” within volume
- **By Topology**
 - Defines volume region by set of closed surfaces
 - Must first **Build Diagnostic Topology** to determine connectivity
 - Will fail if gaps/holes in body
 - **Entire model**
 - Automatically define all volumes
 - **Selected surfaces**
 - User selects surfaces that form a closed volume

Mesh Types

- **Tetra/mixed**

- **Most used type**
- **Pure tetra**
- **With prism layers**
 - Prisms from tri surface mesh
 - Hexas from quad surface mesh
 - Tetra and/or hex core filling interior
 - Pyramids to cap off any quad faces from prism sides, hex core, or hex prism layers
- **With hex core**
 - Available in Cartesian type too
 - Hexa filling majority volume
 - Tetra (from Delaunay algorithm) used to fill between surface or top of prism layers and hex core
 - Pyramids to make conformal between tetra and hex quad faces
- **Hybrid mesh can be created by merging with a structured hex mesh**

Mesh Types - Continued

- **Hexa-Dominant**

- Uses existing quad mesh
- Good quality hex near surface
- Somewhat poor in interior
- Typically good enough for static structural analysis but not CFD
- Not covered in detail here

- **Cartesian**

- Methods available in Cartesian

- *Staircase*
- *Body fitted*
- *Hexa-Core*

Mesh Methods - Octree

- Type - **Tetra/Mixed**

- Method - **Robust (Octree)**

- Same as **Shell Meshing > Patch Independent**

- Retains volumetric tetras

- Good choice for complex and/or dirty geometry

- Good if you don't want to spend too much time with geometry cleanup

- Good if you don't want to spend too much time with detailed shell meshing

- Good if you don't want to spend time defeaturing geometry

- Just set appropriate mesh sizes on geometry

- Global sizes (max size, curvature/proximity based)

- By parts (**part mesh setup** spreadsheet)

- Surfaces

- Curves

- Review **Shell Meshing** chapter

- **Part/Surface/Curve Mesh Setup**

Octree Method Characteristics

- Octree process
 - Volume first generated independent of surface model
 - Tetras divided near regions where sizes are set smaller
 - Nodes are projected to model surfaces, curves and points
 - Surface mesh is created when outside tetras are cut away
- Resulting mesh is independent of the underlying arrangement of surfaces
 - Not all surface edges need to be captured!
 - Surfaces edges only captured if curve exists there
 - Delete curves to ignore hard edges
 - Or filter points/curves under *Build Diagnostic Topology*

Octree Tetra Process

Initial conditions

- Geometry including surfaces, curves and points (from **Build Topology**)
- Mesh size set globally and/or on surfaces/curves/densities
- Optional material point could also be created
- All saved in the tetin file

The Octree process creates an initial mesh of “**Maximum size**” elements which fills a region around and through a bounding region completely encapsulating the geometry.

Tetra Process, Cont'd

- Mesh then subdivided to meet the entity size parameters
 - Factor of 2 in 3-dimensions, hence the name Octree
- Nodes are adjusted (projected) and edges are split/swapped to conform to the geometry
- Automatic “flood fill” process finds volume boundaries
 - Initial element assigned to part name of material point
 - Adjacent layers added to same part until boundary surfaces are reached
 - Multiple volumes are supported for multi-region or multi-material problems
 - Elements outside the domain are marked into a reserve part name called **ORFN**, then deleted

Tetra Process, Cont'd

- Smooth
 - Octree mesh is initially composed of regular right angle tetras
 - Smoother can be set to run to improve quality
 - Or run afterwards:
Edit Mesh -> Smooth Mesh Globally

Geometry Requirements for Octree Tetra

- Tetra requires a reasonably enclosed surface model
 - Run ***Build Diagnostic Topology*** to find gaps/holes
 - Octree can tolerate gaps smaller than the local element size (1/10th the element size or less)
- Keep points and curves at key features and hard edges
 - ***Filter curves and points*** by angle with ***Build Diagnostic Topology***
- Create Material points to define volumes
 - Will create a material point if none exists (named ***CREATED_MATERIAL#***)
- Set Global, Part, Surface, Curve Size Parameters
 - Similar to ***Shell Meshing*** section

Using Points and Curves with Tetra Octree

Tetra Octree - Options

- **Setup options:**
- **Global Mesh Setup > Volume Meshing parameters**
 - **Run as batch process**
 - Runs as a separate process. GUI will stay interactive.
 - **Fast Transition**
 - Allows for a faster transition in element size from finer to coarser
 - Reduced element count
 - **Edge Criterion**
 - Split elements at a factor greater than set value to better capture geometry
 - **Define Thin cuts**
 - Tool for resolving thin gaps, sharp angles
 - User selects pairs of opposing parts
 - Resolves elements jumping from one side to another
 - **Smooth**
 - Automatically smoothes after grid generation process
 - **Coarsen**
 - **Fix Non-manifold**
 - Automatically tries to fix elements that jump from surface to another surface
 - For a more detailed description go to **Help > Help Topics > Help Manual > Mesh > Global Mesh Setup > Volume Meshing Parameters > Tetra/Mixed > Robust (Octree)**

Compute Mesh – Tetra Octree

- Run options: *Compute Mesh > Volume Meshing Parameters*
 - **Create Prism Layers**
 - Will create prisms marked under *Part Mesh Setup*
 - Immediately after tetra calculation
 - Prism layers grown into existing tetra mesh
 - **Create Hexa-Core**
 - Will retain tri surface mesh (or tri and prisms), throw away tetra mesh and regenerate volume
 - Fill volume interior with Cartesian hexas
 - Cap off hexas with pyramids
 - Map tetra to tri or top prism face with Delaunay filling algorithm
 - **Input**
 - Select Geometry
 - *All, Visible*
 - *Part by Part*
 - Meshes each part separately
 - Mesh not conformal between parts
 - *From file*
 - Select tetin file (save memory by not have it loaded)
 - **Use Existing Mesh Parts**
 - Select *Parts* that are already surface meshed
 - Merges nodes to preexisting surface mesh
 - Uses *Make Consistent* to match octree volume mesh to existing surface mesh

Curvature/Proximity Based Refinement

- ***Curvature/Proximity Based Refinement***
 - **Octree only**
 - Automatically subdivides to create elements that are smaller than the prescribed entity size in order to capture finer features
 - **Min size limit value** entered is multiplied by the global **Scale Factor** and is the minimum size allowed for the automatic subdivision
 - Used primarily to avoid setting up meshing parameters specifically for individual entities thus allowing the geometry to determine the mesh size
 - Convenient for geometry with many fillets of varying curvature

▲ Min Size Limit: multiplied by
Scale Factor = global minimum

Prescribed element size: Surface/Curve Max. Element
Size times Scale Factor

Prescribed size
is adequate here

Auto subdivision
at tighter radius
of curvature

Curvature Based Refinement

- **Refinement**

- Approximate number of elements along curvature if extrapolated to 360°
- To avoid subdivision always to global minimum which would otherwise result in too many elements
 - Subdivision will stop once number of elements along curvature is reached
- Won't exceed global minimum set by **min size limit** value

- **Example**

- Specified refinement achieved with larger elements
- Global minimum (**min size limit**) not realized, not necessary to capture curvature

Proximity Refinement, Elements in Gap

- **Elements in Gap**

- Number of cells desired in narrow gaps
- To avoid subdivision always to global minimum which would otherwise result in too many elements
 - Subdivision will stop once number of cells in gap is reached
- Will not override global minimum (**Min size limit**)

- Example

- Only one element in gap
- Can't go smaller than Min size limit
- Have to set smaller Min size limit

Thin Cuts

Define thin Cuts

- Only works with Tetra Octree
- To avoid ‘holes’ in thin solids/narrow gaps when mesh size is much larger than gap
- Define thin cuts by selecting two parts and then Add them to the list of defined Thin cuts
 - The two sides of the thin cut must be in different parts

If the face of a tetra element has a surface/line node on part “**A**” then it may not have a surface/line node on part “**B**”

Note; If the surfaces of the two parts, **A** and **B**, meet, then the contact curve must be in a third part, **C**, or the thin cut will fail.

Edge Criterion

- *Edge criterion*

- For **tetra octree** only
- A number 0 – 1
- 0.2 (the default) means if more than 20% of an edge crosses a surface or curve, then split the edge
- Has an effect similar to globally applying a **thin cut**
- Smaller numbers will cause more splitting. The closest node will be projected to the surface
- Use prudently. Too small a number results in strange globs of refined mesh

Mesh Methods - Delaunay

- Type - **Tetra/Mixed**

- Method - **Quick (Delaunay)**
- Start from a good quality, closed surface mesh
 - Can be quad and tri elements
 - From Shell Mesh
 - From Octree
 - From imported surface mesh

Initially distributes nodes so as the centroid of any tetra is outside the circumsphere of any neighboring tetra

- Setup Options:

- **Delaunay Scheme**

- **Standard:** Delaunay scheme with a skewness-based refinement
- **TGlib:** TGrid Delaunay volume grid generation algorithm that utilizes a more gradual transition rate near the surface and faster towards the interior

- **Use AF:** TGrid Advancing Front Delaunay algorithm which has smoother transitions than the pure Delaunay algorithm.
- **Memory Scaling Factor:** To allocate more memory than originally
- **Spacing Scaling Factor:** Growth ratio from surface (1 – 1.5 typically)
- **Fill holes in volume mesh:** Use to fill holes/voids in existing volume mesh . E.g. if bad quality region is deleted
- **Mesh internal domains:** For multiple sets of closed volumes in one model
- **Flood fill after completion:** For multiple volumes – Will assign tetras within closed volume to Part designated by Body or Material Point
- **Verbose output:** For troubleshooting

Mesh Methods – Advancing Front

- Type - **Tetra/Mixed**
 - Method - **Smooth (Advancing Front)**
 - Same as **Quick (Delaunay)** but
 - Uses advancing front method that marches tetras from surface into interior
 - Algorithm from GE/CFX
 - Results in more gradual change in element size
 - “Better” but finer mesh, more elements than Delaunay
 - Elements grow slowly for first few layers from surface, then growth rate increases into volume more
 - Input surface mesh has to be of fairly high quality
 - Setup Options: **Do Proximity Checking**
 - Check to properly fill small gaps
 - Longer run time
 - Can create pyramids from quads
 - Quads need to be a 10 aspect ratio or less
 - Delaunay can handle much higher quad aspect ratios
 - Respects densities

- **Tetra/Mixed**

- **ANSYS TGrid**

- Runs Tgrid through an extension module
 - Good mesh quality
 - Fast mesh generation
 - **Setup Options:**
 - **Flood fill after completion:** Same as octree Flood fill
 - **Verbose output:** This option writes more messages to help in debugging any potential problem
 - Will not respect densities
 - Will not mesh to quads. It converts them to triangles
 - Similar to Advancing Front, but does not group elements as close near surface

Compute Mesh – Delaunay, Adv. Front, TGrid

- Run Options:

- Similar options as octree except cannot mesh to part geometry and part mesh (option: *Use existing mesh parts*)
- *Create Prism Layers* available for both
- *Hexa-Core* not available for *Advancing Front, ANSYS TGrid*
- *Volume Part Name*
 - For newly created tetras
 - Can choose *Inherited* to use material
- *Input*
 - *All Geometry*
 - Will run shell mesh first with no user input/editing
 - Using parameters from *Model/Part/Surface/Curve Mesh Setup*
 - Review *Shell Meshing* chapter
 - If doubtful as to shell mesh quality, run *Shell Mesh* first, then use *Existing Mesh*
 - *Existing Mesh*
 - Most common method. Surfaces already meshed
 - *Part by Part*
 - Meshes each part separately. Nodes are not connected
 - *From File*
 - Saves memory. Surface mesh does not need to be loaded

Comparison

Octree

Delauney

Adv.front

ANSYS TGrid

Density Region

- **Create Mesh Density**

– Define volumetric region with smaller mesh size where no geometry exists, e.g. wake region behind a wing

– Not actual geometry!

- Mesh nodes not constrained to density object
- Can intersect geometry
- Can create densities within densities
 - Always subdivides to smallest set size

– Set **Size**

- Max size within – multiplied by global **Scale Factor**
- **Ratio** – expansion ratio away from density object
- **Width** – Number of layers from object before mesh size is allowed to grow

– **Type**

- **Points** – Select any number of points
 - **Size** and **Width** (number of layers) will determine “thickness” of volume if number of points selected is 1-3
 - 4-8 creates polyhedral volume
- **Entity bounds** – define region by bounding box of selected entities

Density from 2 points makes a line. The **width** defines the radius of the cylinder

Periodicity

- ***Define Periodicity***
- Forces mesh alignment across periodic sides
- For meshing and solving only one section of symmetrically repeatable geometry
 - ***Rotational Periodic***
 - Enter ***Base, Axis, and Angle***
 - ***Translational Periodic***
 - Enter ***dX, dY, dZ offset***

Tip: Placing material point close to mid-plane makes tetra octree obey periodicity easier

Workshop 4.1 – Engine Block Model

- Build diagnostic topology
- Octree mesh
- Smooth mesh
- Curvature/proximity refinement
- Delaunay mesh

Workshop 4.2 – Valve Model

- Build diagnostic topology
- Create parts, Create body
- Set sizes – Global, Surface, Curves, density
- Octree mesh

Workshop 4.3 – Body Fitted Cartesian

- Import Design Modeler file into ICEM
- Create Parts from Subsets
- Global, Part mesh set up
- Using ANSYS ICEM CFD Hexa to create a Cartesian initial grid with biasing
- Computing the mesh
- Viewing cut-planes

