

Workshop 2: Basic Eddy Current Analysis

ANSYS Maxwell 2D V16

ANSYS About Workshop

Introduction to the Eddy Current Solver

- This workshop introduces the Eddy Current solver based on a simple example with a disk above a coil. This solver calculates the magnetic fields at a specified sinusoidal frequency. Both linear and nonlinear (for saturation effects) magnetic materials can be used. Also, eddy, skin and proximity effects are considered.

2D Geometry: Iron Disk above a Spiral Coil

 A sinusoidal 500 Hz current will be assigned to an eight turn spiral coil underneath of a cast iron disk. The coil induces eddy currents and losses in plate. The 2D model will be setup as shown below using the 2D RZ axisymmetric solver.

Simulated 2D model

Actual 3D model

2 © 2013 ANSYS, Inc. May 21, 2013 Release 14.5

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 > Eddy Current
 - 3. Click the **OK** button

Set Default Units

- Select the menu item Modeler → Units
 - Set units to cm (centimeters) and press OK

ANSYS | Create Model

Create Coil

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - X: 17, Y: 0, Z: -1, Press the Enter key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - dX: 2, dY: 0, dZ: 2, Press the Enter key
- Change the name of resulting sheet to Coil and color to Yellow
- Change the material of the object to Copper

Duplicate Coil

- Select the sheet Coil from history tree
- Select the menu item Edit → Duplicate → Along Line
 - 1. Using the coordinate entry fields, enter the first point of duplicate vector
 - X: 0, Y: 0, Z: 0, Press the Enter key
 - 2. Using the coordinate entry fields, enter the second point
 - dX: 3.1, dY: 0, dZ: 0, Press the Enter key
 - Total Number: 8
 - Press **OK**

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

Create Model (Contd...)

Create Plate

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - X: 0, Y: 0, Z: 1.5, Press the Enter key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - dX: 41, dY: 0, dZ: 1, Press the Enter key
- Change the name of resulting sheet to Plate and color to Orange
- Change the material of the object to cast_iron

Create Solution Region

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - X: 0, Y: 0, Z: -100, Press the Enter key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - dX: 120, dY: 0, dZ: 200, Press the Enter key
- Change the name of resulting sheet to Region

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

Assign Excitations

Assign Excitation

Press Ctrl and select all Coils from history tree

Select the menu item Maxwell 2D → Excitations → Assign → Current

In Current Excitation window,

Base Name: Current

Value: 125 A

• Type: Solid

Ref. Direction: Positive

Press OK

Note: Choosing Solid specifies that the eddy effects in the coil will be considered. On the other hand, if Stranded had been chosen, only the DC resistance would have been calculated and no AC effects in the coil would have been considered.

Stranded is appropriate when the skin depth is much larger than the stranded conductor thickness, for example when using Litz wire. Note that the induced eddy effects in the plate will be calculated in either case.

Assign Boundary and Parameters

Assign Boundary

- 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 Matrix Parameters

- Select the menu item Maxwell 2D → Parameters → Assign → Matrix
- In Matrix window,
 - For all current Sources
 - Include:

 ☐ Checked
 - Press OK

Note: Above setting will compute a [8x8] impedance matrix

ANSYS Skin Depth

Compute the Skin Depth

- Skin depth is a measure of how current density concentrates at the surface of a conductor carrying an alternating current. It is a function of the permeability, conductivity and frequency
- Skin depth in meters is defined as follows:

$$\delta = \sqrt{\frac{2}{\omega \mu_o \mu_r \sigma}}$$

where:

- ω is the angular frequency, which is equal to $2\pi f$. (f is the source frequency which in this case is 500Hz).
- σ is the conductor's conductivity; for cast iron its 1.5e6 S/m
- μ_r is the conductor's relative permeability; for cast iron its 60
- μ_0 is the permeability of free space, which is equal to $4\pi \times 10^{-7}$ A/m.
- For cast iron the plate the skin depth is approximately 0.24 cm.
- After three skin depths, the induced current will become almost negligible. The automatic adaptive meshing in Maxwell 2D does an excellent job of refining the mesh in the skin depth, so that mesh operations are not needed.

- 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. Solver Tab
 - Adaptive Frequency: 500 Hz
 - 3. Click the **OK** button
- Start the solution process:
 - 1. Select the menu item *Maxwell 2D → Analyze All*

© 2013 ANSYS, Inc. May 21, 2013 9 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 Impedance matrix
 - Select Matrix tab
 - By default, the results are displayed as [R,Z] but can be also shown as [R,L] or as coupling coefficients.

Compute Power Loss

- Compute Total Power Loss in the Plate
 - Select the menu item Maxwell 2D → Fields → Calculator
 - In Fields Calculator window,
 - Select Input > Quantity > OhmicLoss
 - Select Input > Geometry
 - Select Volume
 - Select Plate
 - Press OK
 - Select Scalar > Integral > RZ
 - Select Output > Eval

Scl: 259.573727872905

Scl : RZIntegrate(Volume(Plate), Ohmic-Loss).

Note: The evaluated loss in the Plate should be about 260 W

© 2013 ANSYS, Inc. May 21, 2013 11 Release 14.5

Create Field Plots

Plot Mesh

- Select the menu item Edit → Select All
- Select the menu item Maxwell 2D → Fields → Plot Mesh
- In Create Mesh Plot window, press Done

Plot Flux Lines

- Select the menu item Edit → Select All
- Select the menu item *Maxwell 2D* \rightarrow *Fields* \rightarrow *A* \rightarrow *Flux_Lines*
- In Create Field Plot window, Press Done

Note that the flux lines are attracted to the plate since it is magnetic. Also, skin effects are present in the plate since there are eddy currents flowing in it.

Create Field Plots (Contd...)

- Plot Current Density Scalar on Plate
 - Select the sheet Plate from history tree
 - Select the menu item Maxwell 2D → Fields → Fields → J → JAtPhase
 - In Create Field Plot window, Press Done

Plot Current Density Scalar on Plate

- Press Ctrl and select all coils from history tree
- Select the menu item Maxwell 2D \rightarrow Fields \rightarrow Fields \rightarrow J \rightarrow JAtPhase
- In Create Field Plot window, Press Done

Note: Hide previous plots by selecting View \rightarrow Active View Visibility \rightarrow Fields Reporter and unchecking the previous plots.

© 2013 ANSYS, Inc. May 21, 2013 13 Release 14.5

Plot Ohmic Loss Distribution

Plot Ohmic Losses

- Press Ctrl and select all coils and Plate
- Select the menu item Maxwell 2D → Fields → Fields > Other > Ohmic_Loss
- In Create Field Plot window, Press Done

Modify Plot Attributes

- Double click on the Legend to modify plot
- In the window,
 - Scale tab
 - Select Log
 - Press Apply and Close

Plot Current Density Vectors

Plot Current Density vectors

- Select the sheet Plate from history tree
- Select the menu item *Maxwell 2D* \rightarrow *Fields* \rightarrow *J* \rightarrow *J_Vector*
- In Create Field Plot window, Press Done
- Double click on the Legend to modify plot
- In the window,
 - Plots tab
 - Plot: Change to J_Vector1
 - Change Vector plot spacing
 - Min: 0.5
 - Max: 0.5
 - Press Apply and Close

- Select the Vector plot from Project Manager tree, right click and select Animate
- In Setup Animation window,
 - Press **OK** with default settings
- A window will appear to start, stop, pause or save the animation

15 © 2013 ANSYS, Inc. May 21, 2013 Release 14.5

Solve DC Problem

Modify Setup and Solve

Copy Design

- Select the Maxwell2D Design from Project Manager tree, right click and select
 Copy
- Right click on the Project name in Project Manager tree and select Paste

Change Analysis Setup

- Expand the project Manager tree for newly created design
- Double click on Setup1 under Analysis in the tree
- In Solve Setup window,
 - Solver tab
 - Adaptive Frequency: Change to 0.001 Hz

Start the solution process:

Select the menu item Maxwell 2D → Analyze All

© 2013 ANSYS, Inc. May 21, 2013 17 Release 14.5

ANSYS View Results

View Current Density Plots

- Plots are already copied from previous design
- Double click on the corresponding plot from Project manager tree to view
- Note that there is no significant current induced in the plate at 0.001 Hz.

View Flux Lines

 Note that the flux lines penetrate in and through the plate. While saturation is considered at DC, no AC skin effects or shielding occurs.

