

Workshop 1: Basic Magnetostatic Analysis

ANSYS Maxwell 2D V16

ANSYS About Workshop

Force calculation in Magnetostatic Solver

 This workshop will discuss how to set up a force calculation in the 2D Magnetostatic Solver.

Problem Description

 As shown in the following picture, a coil and slug are drawn in a plane using RZ symmetry. The coils carry a current that exert a vertical force on the

ferromagnetic slug.

Problem Setup

Create Design

Select the menu item Project → Insert Maxwell 2D Design, or click on the icon

Set Solution Type

- Select the menu item Maxwell 2D → Solution Type
- Solution Type Window:
 - 1. Geometry Mode: Cylindrical about Z
 - 2. Choose Magnetic > Magnetostatic
 - 3. Click the **OK** button

ANSYS | Create Model

Create Slug

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - X: 0, Y: 0, Z: -10, Press the Enter key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - dX: 5, dY: 0, dZ: 15, Press the Enter key
- Change the name of resulting sheet to Slug and color to Gray
- Change the material of the sheet to Steel_1008

Create Coil

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - **X**: **6**, **Y**: **0**, **Z**: **0**, Press the Enter key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - dX: 4, dY: 0, dZ: 20, Press the Enter key
- Change the name of resulting sheet to Coil and color to Brown
- Change the material of the sheet to Copper

© 2013 ANSYS, Inc. May 21, 2013 Release 14.5

Define Region

- Create Simulation Region
 - Select the menu item Draw → Region
 - In Region window,
 - 1. Pad all directions similarly: **☑** Checked
 - 2. Padding Type: Percentage Offset
 - 3. Value: 100
 - 4. Press OK
 - You should see a message indicating that the –X direction is set to zero due to RZ-symmetry about the Z-axis.

© 2013 ANSYS, Inc. May 21, 2013 5 Release 14.5

ANSYS Assign Excitations

Assign Excitations

- Select the sheet Coil from history tree
- Select the menu item Maxwell 2D → Excitations → Assign → Current

Name: Current1

Value: 1000

Ref. Direction: Negative (current will be in the negative Y direction)

Assign Boundary and Parameter

Assign Boundary to Region Edges

- Select the object Region from history tree
- Select the menu item Edit → Select → All Object Edges
- Select the menu item Maxwell 2D → Boundaries → Assign → Balloon
- In Balloon Boundary window,
 - Press OK

Note: On symmetry axis, "Balloon Boundary" assignment is automatically skipped,
This can also be achieved by selecting the edges of region which are not on
symmetry axis.

Assign Force Calculation

- Select the object Coil from history tree
- Select the menu item Maxwell 2D → Parameters → Assign → Force
- In Force Setup window,
 - Press OK

© 2013 ANSYS, Inc. May 21, 2013 7 Release 14.5

- Create an analysis setup:
 - Select the menu item Maxwell 2D → Analysis Setup → Add Solution Setup
 - Solution Setup Window:
 - 1. General Tab
 - Maximum Number of Passes: 15
 - 2. Click the **OK** button
- Start the solution process:
 - Select the menu item Maxwell 2D → Analyze All

© 2013 ANSYS, Inc. May 21, 2013 8 Release 14.5

ANSYS Solution Data

- **View Solution Information**
 - Select the menu item Maxwell 2D \rightarrow Results \rightarrow Solution Data
 - To View Convergence
 - Select the Convergence tab

- To View Calculated Force Value
 - Select the Force tab

ANSYS Create Field Plot

- **Plot Magnetic Flux Density**
 - Expand the history tree for Planes
 - Select the plane Global:XZ
 - Select the menu item Maxwell 2D \rightarrow Fields \rightarrow Fields \rightarrow B \rightarrow Mag_B
 - In Create Field Plot window,
 - Press Done

