ANSYS 6.0 Contact Wizard

Enhancements to the Contact Wizard at 6.0

Background on Contact Wizard

- The contact wizard provides a useful means of generating pairs for contact analyses using surface-to-surface 17x contact elements (TARGE169-170, CONTA171-174).
- To generate contact pairs after meshing your model, you can use the menus (GUI) or command-input:

```
 Menu: Main Menu > Preprocessor > -Modeling- Create
 Contact Pair > Contact Wizard
 Command: Fnc CWz Entry
```


- To view or edit the contact pairs generated, the following menu (GUI) or commands can be issued:
 - Menu: Main Menu > Preprocessor > -Modeling- Create
 > Contact Pair > View and Edit
 - Command: Fnc_CWz_ViewPair

Contact Enhancements at 6.0

- At ANSYS 6.0, there have been more enhancements to the 17x contact elements.
 - Thermal-only option for heat transfer analyses
 - Exponential decay friction model for dynamic coefficient of friction
- Consequently, the Contact Wizard has been improved to provide support of all contact features which have been added in 5.7 and 6.0 to provide better accessibility of contact options.
 - "Body" definition of contact added
 - Contact options dialog box has been reorganized
 - Detection of structural, thermal, or coupled-field analyses
 - Ability not only to view but to redefine contact options through "View/Edit Pair" interface

Contact Wizard Interface

- The following slides will cover the changes to the interface when using the Contact Wizard to create contact pairs:
 - Menu: Main Menu > Preprocessor > -Modeling- Create
 > Contact Pair > Contact Wizard
 - Command: Fnc CWz Entry
- Added to the Contact Wizard is an option to define a contact or target by body, not only by its surfaces [lines (2D) or areas (3D)]
- When using the "body" option, contact/target elements are then generated on the entire exterior of the model.

Contact Wizard Interface

- After defining your target and contact surfaces, the Contact Wizard determines if thermal and/or structural DOF are present.
- If the model contains structural DOF, then coefficient of friction is available to be input

- If the model has thermal DOF, thermal conductance is also available to be input in the dialog box.
- The dialog box associated with the "Optional Settings" button will be described next.

Contact Wizard - Optional Settings

- There are now more "tabs" to ______
 provide control over all of the options available in the 17x contact elements.
- The "Basic" tab provides access to the most commonly-used input for the contact elements.
 - The Normal Penalty stiffness
 (FKN) may be changed, if needed:
 10 for bulk deformation, 0.1 for bending-dominated behavior
 - The Behavior of contact surface (KEYOPT(12)) is often used in cases of changing behavior from standard to bonded contact

Contact Wizard - Friction Settings

- All parameters related to friction are conveniently defined under the "Friction" tab.
 - The friction coefficient can be respecified in this dialog box.
 Leaving Friction Coefficient to blank or zero describes frictionless behavior.
 - Contact cohesion allows for non-zero frictional stress even when normal pressure is zero.

- Conversely, Maximum friction stress provides a limiting value for the frictional stress.
- The options for Static/dynamic friction are new at 6.0:

$$\mu = MU \cdot (1 + (FACT - 1)e^{-DC \cdot V_{rel}})$$

Contact Wizard - Init. Adjust. Settings

- Options related to *Initial Adjust-ment* are also located together in a separate tab.
 - Initial penetration (KEYOPT(9))
 pop-up menu allows the user
 to select initial penetration
 behavior
 - Contact surface offset (CNOF),
 Initial contact closure (ICONT),
 and Initial Allowable Penetration
 Range (PMIN/PMAX) are also
 located in this dialog box.

Contact Wizard - Misc. Settings

- Other options are lumped together in the "Misc" tab.
 - Contact opening stiffness (FKOP) is for bonded or no-separation contact behavior. FKOP is the stiffness required to 'open' the gap. Usually, the default should suffice, although the user can change it here.
 - Beam/Shell Thickness effect
 (KEYOPT(11)) is another useful
 option commonly used to account for the thickness effects of
 the geometrically 1D/2D elements. The 17x contact elements
 also account for thickness changes of SHELL181.

Contact Wizard - Target Settings

- If rigid target surface is present, the "Rigid target" tab will be activated.
 - Boundary condition on target nodes (KEYOPT(2)), either allows ANSYS to auto-constrain the model, or leaves the decision to the user.
 - Note that, currently, a pilot node must be generated by the user manually, if the user would like to use pilot nodes to control the rigid target surface.

Contact Wizard - Thermal Settings

- If thermal elements (DOF) are present, the "Thermal" tab will be available.
 - Thermal Contact Conductance can be changed in this dialog box, too.
 - Radiation and frictional heating parameters are available.
 - The Thermal contact behavior (KEYOPT(3) for TARGEXXX elements) can be changed,

such that the contact surface is treated as a free surface.

Contact Wizard - ID Settings

 If desired, the user can change the real constant and element type IDs in under the "ID" tab.

Viewing/Editing Contact Pairs

- After generating the contact pairs, they can be viewed and modified:
 - Menu: Main Menu > Preprocessor > -Modeling- Create
 > Contact Pair > View and Edit
 - Command: Fnc CWz ViewPair
- The ability to modify contact pair options without using the conventional methods of changing element type options or real constants has been added at 6.0
 - The Edit Settings button brings up the Contact Wizard's Optional Settings dialog box, which was discussed previously

Summary

- The enhancements made to the Contact Wizard at ANSYS 6.0 enable users to take full advantage of the myriad of options available for the 17x surface-to-surface contact wizard in a well-organized, easy-to-use interface.
 - The Contact Wizard has some built-in logic to detect rigid bodies (if present) and physics type (structural, thermal, or coupled-field).
 - Recent enhancements to the 17x contact elements such as thermal contact and dynamic friction are now accessible from within the Contact Wizard
 - The options can be modified at any time through the "View and Edit" menu item, instead of requiring the user to manually change the element keyoptions and real constants.