

Lecture 1 Introduction to ANSYS ICEM CFD

Introduction to ANSYS ICEM CFD

Ansys ICEM CFD is a general purpose grid generating program

- Grids for various solver types can be produced
 - Fluid analysis (CFD)
 - Structural analysis (FEA)
 - Electromagnetic, and more
- The terms "mesh," "grid," and "discretizing the domain" all refer to the same thing

The purpose of this course is to teach the basic tools and methods for generating meshes with Ansys ICEM CFD

- Geometry import/editing
- Meshing (surface meshing, tetra, prism, hexa, hybrid meshes)
- Mesh Editing (smoothing, error checks, individual element editing)
- Solver setup

Best meshing practices will be shown as well as the tools needed to produce them

© 2012 ANSYS, Inc. April 1, 2013 2 Release 14.5

ANSYS What is a Mesh?

Mesh

- Volume comprised of elements used to discretize a domain for numerical solution
 - Structural
 - Fluid dynamics
 - Electromagnetics
 - Other
- Elements
 - OD Node element
 - Point mass
 - Constraint, load location
 - 1D Lines
 - Bars, beams, rods, springs
 - 2D mesh boundary

- 2D Surface/Shell
 - Quads
 - Tris
 - Thin sheet modeling
 - 2D volume
 - 3D mesh boundary
- 3D Volume
 - Tetra
 - Pyramid
 - Penta (prism)
 - Hexa
 - Solid modeling
 - 3D fluid modeling
- Formats
 - Unstructured
 - Block Structured
- Nodes
 - Point locations of element corners

ANSYS Ansys ICEM CFD Features

- **Geometry Creation/Repair/Simplification**
 - Including Mid-Plane Extractions/Extensions
 - Most geometry intended to be imported
- **Powerful Meshing tools**
 - Tetra/Prism from CAD and/or existing surface mesh
 - Shell meshing: structured, unstructured
 - Hex-dominant, swept, Structured hexa, Extruded quads, Body-fitted and stair-step Cartesian, hexa-core
 - Hybrid meshing (merging, multi-zone)
- Advanced mesh editing
- **Solver Setup**
- **Output to 100+ Solvers**
- Scripting ... and much more...

Ansys ICEM CFD Product Purchasing

ICEM CFD

- Full capabilities (all meshers, CFD and FEA)
- Enables Ansys meshing in Workbench

ICEM CFD Tetra/Prism

- Includes hexa core, but not other hexa methods
- Enables Ansys meshing in Workbench

ICEM CFD hexa

- No tetra/prism
- Includes Body-fitted Cartesian (BFC) and Hex-dominant

ICEM CFD Add-on

- Lower cost, added to Ansys solver bundles
- Full capabilities
- Only writes to Ansys solvers (Ansys, CFX, Fluent)

CAD interfaces sold separately

Settings->Product filters what options are seen in the application, but the licensing determines which ones can be used

ANSYS°

GUI and Layout

Utility Icons

File and Directory Structure

Use of many files

- Not one large common database
- For faster input/output

All files can optionally be associated within a Project

- Establishes working directory when opened or saved
- Settings (*.prj) file contains associated file names

Primary file types:

- Tetin (.tin): Geometry
 - Geometry entities and material points
 - Part associations
 - Global and entity mesh sizes
 - Created in Ansys ICEM CFD or CAD Interface
- Domain file (.uns)
 - Unstructured mesh
- Blocking file (.blk)
 - Blocking topology
- Attribute file (.fbc, .atr)
 - Boundary conditions, local parameters & element types
- Parameter file (.par)
 - solver parameters & element types
- Journal and replay file(.jrf, .rpl)
 - Record of performed operations (echo file)

Mouse Usage

'Dynamic' viewing mode (click and drag)

left: rotate (about a point)

middle: translate

right: zoom (up-down)

screen Z-axis rotation (sideways)

Wheel zoom

Selection mode (click)

select (click and drag for box select) left:

middle: apply operation

unselect last selection right:

Settings

Lighting

Selection

Remote

Background Style

Windows

Mouse Bindings/Spaceball

Toggle Dynamics button alsodoes this

Spaceball allows for dynamic motion even while in selection mode

Mouse Bindings

Left Button Rotate

Middle Button Pan

Shift+Left Button Rotate

Shift+Middle Button Pan

Shift+Right Button Zoom Ctrl+Left Button Rotate Ctrl+Middle Button Pan

Ctrl+Right Button Zoom

Wheel Sensitivity 5

Right Button Zoom

Export Geometry

Export Mesh Workbench Readers

Replay Scripts

Exit

File Menu (file i/o)	Edit Menu	View Menu	Info Menu	Settings Menu (preferences)	Help Menu
New Project	Undo	Fit	Geometry Info	General	Help Topics
Open Project	Redo Clear Undo Shell Facets -> Mesh Mesh -> Facets Struct mesh->CAD Surfaces Struct mesh->Unstruct Mesh Struct mesh->Super Domain Shrink tetin file	Box Zoom	Surface Area	Product	Tutorial Manual
Save Project		Top Bottom Left Right Front Back Isometric View Control Save Picture Mirrors and Replicates Annotation Add Marker	Frontal Area	Display	User Manual
Save Project As			Curve Length	Speed Memory Lighting Background Style Mouse Bindings/Spaceball Selection Remote	Programmer's Guide
Close Project			Curve Direction		Output Interfaces
Change Working Dir Geometry Mesh Blocking			Mesh Info Mesh Area,√olume Element Info Node Info Element Type / Property Info		Installation & Licensing Guide What's New Legal Notices Show Customer Number About ANSYS ICEM CFD
Attributes				Model Geometry Options Meshing Options Solver	ABBOTA TO TO LIN OF D
Parameters			Toolbox		
Cartesian			Project File Domain File Mesh Report		
Import Geometry					
Import Mesh				Restore	

Restore

Reset

© 2012 ANSYS, Inc. April 1, 2013 9 Release 14.5

Clear Markers

Mesh Cut Plane

File menu

To open/save/close

- **Projects**
 - Will open/save/close all associated files including
 - Geometry (*.tin)
 - Mesh (*.uns)
 - Blocking (*.blk)
 - Attributes... (*.fbc, *.atr)
 - Parameters (*.par)
- All file types can be opened/saved/closed independently

Also to

- Import/Export Geometry/Mesh
- Invoke scripting

Exit Save frequently to new file names so you can go back!

 Several common functions are duplicated as utility

© 2012 ANSYS, Inc.

April 1, 2013

New Project...

Save Project...

Geometry

Blocking

Attributes **Parameters**

Cartesian

Import Mesh

Export Mesh

Replay Scripts

Exit

Mesh

Other Commonly Used Utilities

Edit > Undo/Redo

Also here

View

- Fit
 - Fit visible entities into screen
- Box Zoom 🔎

- Standard views
 - Top, Bottom, Left, etc.
 - Can also select X, Y, Z axis of display triad in lower right hand corner of main view screen to orient to standard views, e.g. selecting "X" will orient "right"
 - Isometric select blue dot within triad

Measure

- Distance
- **Angle**
- Location

Local Coordinate System

- · Used by:
 - Any XYZ point location entry in menus
 - Select location
 - Measuring
 - Node/point movement/creation
 - **Alignment**
 - Loads
 - **Transformation**

Surface display

- Wireframe
- Solid
- Transparent

Subsets

11 © 2012 ANSYS, Inc. April 1, 2013

File Edit View Info Se

Scripting

Scripts can be run and recorded from the File menu

- Replay Control -
 - Opens a window to record and edit commands
 - Step through your process on a test model first to print the commands
 - Then delete the unnecessary commands
 - Edit the script such as replacing file names and command arguments with variables
- The command names are descriptive of the action

Help > Programmer's Guide documents the commands

 The first section gives you a quick start to scripting with ICEM CFD

ANSYS Help

Bubble explanation with cursor positioning

File Edit View Info Settings Windows Help

Help Topics

Tutorial Manual User Manual Programmer's Guide

Output Interfaces

What's New

Legal Notices

Installation & Licensing Guide

Show Customer Number

About ANSYS ICEM CFD

Menu Driven

- Searchable
- Includes tutorials
- Programmers guide (for ICEM CFD/Tcl scripting procedures)

Hyper-link to specific topic

© 2012 ANSYS, Inc. April 1, 2013 13 Release 14.5

Blockina

Mesh

Edit Mesh

Common Function Tabs

Geometry

Create/Modify geometry

Mesh

Set mesh sizes, types and methods Set global mesh options Auto create Shell, Volume, Prism meshes

Blocking

Initialize blocking Split/modify blocks Generate structured hexa mesh

Edit Mesh

Check errors/problems, Smooth, Refine/Coarsen, Merge, repair mesh, Transform, etc.

Output

Set Boundary Conditions and Parameters Write mesh for 100+ solvers.

14 © 2012 ANSYS. Inc. April 1, 2013 Release 14.5

Structural Function Tabs

Only available when *Common Structural Solver* is set to Abaqus, Ansys, Autodyn, LS-Dyna, or Nastran

Settings->Product must also be set to an FEA version

Properties

Create, read, write out material properties
Apply to geometry/elements

Constraints

Set constraints, displacements, define contacts, initial velocity, rigid walls

Loads

Set force, pressure and temperature loads

Constraints

Solve options

Set parameters, attributes, create subcases, write out input file, run solver

© 2012 ANSYS, Inc. April 1, 2013 15 Release 14.5

Selection Toolbar

- During select mode, popup selection toolbar appears
 - Some tools are common to all, others are contextual
 - Linked to select mode hotkeys

© 2012 ANSYS, Inc. April 1, 2013 16 Release 14.5

Model Tree

To toggle on/off various sections of the model

Main Categories are:

- Geometry, Mesh, Blocking, Parts
- Local Coord Systems, Element Properties, Connectors, Displacements, Loads and Material Properties

Toggle check boxes to blank/unblank

- Blanked/inactive —
- Visible/active ___
- Partially visible/active: some sub members turned on, some turned off

Click on plus sign to expand tree

Expose sub members

Right mouse click on each item for display options

NSYS°

Model Tree: Parts

Parts

- Grouping of mesh, geometry, and blocking entities
 - Based on boundary condition/property
 - Based on mesh size (can set mesh size by part)
 - Based on material property
 - Just to partition large model
- Left click to blank/unblank all entities within part
- **Color coded: Part name matches entity screen** display
- **Right Mouse Button on Parts to access:**
 - Create Part
 - Create Assembly
 - Delete Empty Parts
 - Etc.

RMB on specific part names allows options to modify or delete the individual parts

Properties are shown as a sub branch of the part

Double Left Click or RMB > Modify to modify element properties

Workflow

© 2012 ANSYS, Inc. April 1, 2013 19 Release 14.5

Exporting ICEM CFD Files from Workbench

Export files from Mechanical Model (Simulation) or Meshing Application to open in ICEM CFD

© 2012 ANSYS, Inc. April 1, 2013 20

ANSYS Workbench Interactive Link

Ansys ICEM CFD can be accessed from Workbench from certain mesh methods

- Insert a meshing method
 - MultiZone
 - Patch Independent tetrahedrons
- Set Write ICEM CFD Files to *Interactive*
- Generate mesh
- Edit or remesh within ICEM CFD, save project, then exit ICEM CFD
 - Don't edit geometry in ICEM CFD

21 Release 14.5

ANSYS Workbench Project Schematic

Ansys ICEM CFD can be inserted into the Workbench project schematic from the **Component Systems and linked with other systems**

22 © 2012 ANSYS, Inc. April 1, 2013 Release 14.5

Let's Explore the GUI with a simple practice part

File > Import Geometry (parasolid or acis)

Show menu locations

Mouse controls

Change display options

- Solid/Wire, simple/full
- Views/Save view

Create Part

Parts concept

Overview process

- Create/open/Save Project
- Build topology
- Define global and local mesh sizes
- Create volume mesh
- Edit/check quality, smooth
- Set up and write out to solver