

Mapping External Data on Structural Mesh

Adriano Zaffora, PhD

Application Engineer

ANSYS Italia

ANSYS°

Motivation

Exchange files are frequently used to transfer quantities from one simulation to another.

Efficient mapping of point cloud data is required to account for misalignment, non matching units or scaling issues.

External Data - Features

Import Point Cloud Data

- Data can be transferred to
 - Static/Transient Structural
 - Static/Transient Thermal
 - Harmonic, Response Spectrum,
 PSD Analysis
 - Thermal-Electric, Magnetostatic
 - Explicit
 - Linear Buckling
 - Design Assessment, System Coupling

Supported Quantities

Loads

- Pressure, Temperature, Convection
- Heat Flux, Heat Generation, Heat
 Rate
- Thickness
- Displacement, Force (R14.5)
- Velocity, Initial Stress/Strain (R15)

Map to

- 2D edges, 2D/3D Faces, Volumetric
- Map from 2D-2D, 3D-3D & 2D-3D

Multiple File Support

Multiple Files

 Users can map multiple sets of data including multiple files to easily setup their mapping

External Data

- Multi-edit to specify file formatting
- Designate 'Master File' to re-use XYZ location data (leads to much faster mapping)

Rigid Transforms

- Source Point, Analytical **Transformation of data**
- Transforms can also be applied to **Imported vector data**
- Use Coordinate System property to apply data in a userdefined coordinate system.

Transformed source

Data Source

E.g. 2D-3D Mapping

- Imported vector data is transformed for 2D-3D mapping.
- Unavailable data can be ignored in the definition.

Z Component ignored because imported data only available for X and Y

ANSYS E.g. Choice of coordinate system

Summary Setup: External Data

Imported Data Inside Mechanical

Scoping entities

- Node to Node Load import: import data on nodes (displacement, force, and temperature) can be scoped to node-based Named Selections
- Temperature and Displacement loads can be scoped also to all geometry entity types (body, face, edge, or vertex).

Load Step and Reaction Results

- User can control activation/ deactivation of Imported Loads per load step. E.g. Turn "off" an imported load in a subsequent load step.
 - Available for all imported loads
- Reaction Probes have been augmented to allow scoping to Imported Displacement and Imported Temperature loads

What's under the hood: Weighting Options

Weighting Options

How to identify and use a source – target data map?

Details of "Imported Body Temperature" + Scope Definition Settings Mapping Control Program Controlled Mapping Profile Preserving Weighting Triangulation Transfer Type Triangulation **Graphics Controls** Distance Based Average Display Source Points Named Selection Creat Shape Function Unmapped Nodes Kriging Mapped Nodes Outside Nodes Off

By using Weighting Algorithms

- Triangulation: Works well in most cases. *MOPER equivalent. Works best if target points are found within the source point cloud
- Distance Based Average: Simple robust method which can give a mapping when other methods fail
- Kriging: Regression-based interpolation technique that can give smoother mapping
- Shape Function: Available when source element data are available (via .cdb input)
- UV Mapping (R15) Map data from source to target in UV space

Triangulation

- Key Idea: to find source-target points correlation by using Tet cells from source points
- Available Options:

If source data set is wider then target, you may find useful to filter data by:

- Pinball region filter for closest source point;
- Limit the number of nearby points considered for interpolation;
- Ignore outside points
- Thickness offsets (target surface)

 Key Idea: use a Regression-based interpolation technique to assign weights to surrounding source points according to their spatial covariance values

Available options:

- Pinball option to control finding closest source point
- Correlation Function: model the spatial correlation between the sample points
- Extrapolation Tolerance: ensure that interpolated value for each target point lies within specific limits
- Polynomial: change the mathematical function that is used to globally approximate the sample

Shape Function – .CDB element data

 External Data System now allows MAPDL CDB format to be selected allowing for nodal and element connectivity information to be provided to the mapping tool.

Temperature mapping using triangulation (Nodes Only)

Temperature mapping using shape functions

ANSYS°

New 'UV' option for imported loads (R15)

Scaling: Conserve Applied load

- The mapping algorithms used inside Mechanical are profile preserving, not conservative.
- For Imported Force loads, additional results are reported in the Transfer Summary to appropriately scale the mapped data.

Validation & Diagnostics

Visualize Mapped Data

Graphics Control

- Visualize source points on target geometry
- Display the projection plane
- Hide/Show source points falling inside the target model
- View Mapped data as Contours, isolines
- For Vector Data, option to plot components, magnitude or vectors

ANSYS Validation Object

A Validation Object can be used to determine how well the data has **been mapped** onto the target

- **Reverse Mapping** Difference between source and mapped data
- **Distance Based Average Comparison:** Compare mapped data to distance based average mapping results
- **Source Values**: Plots the source data which can allow for visual comparison against mapped data
- **Undefined Points** (R145) shows which nodes did not get mapped data

Overlay with node ids turned shows problematic node. The file does not contain data for 10146

NISYS Validation Graphic Controls

- Colored Points (default) or Colored **Spheres**
- Scaled Spheres are spheres drawn based on Display Min and Max
- Isolines to show contour boundaries
- **Display In Parent** to compare source and target data

Details of "Validation" Definition

File1:Temperature1

File Identifier

Diagnostic Information

 After mapping is completed, diagnostic information is output to give additional details about the mapping

Some more sophisticate examples of data mapping

Introduction to Submodeling

- Submodeling is a finite element technique that you can use to obtain more accurate results in a particular region of a model
- Submodeling is based on de St. Venant's principle.

Sub Model

Example Application – Fracture

A crack can be introduced in a submodel to reduce overall computation time while increasing the local accuracy.

E.g. Thermal-Stress Analysis

CFD to Mechanical Volumetric Temperature Transfer

E.g. Mechanical – Maxwell/HFSS

- From Maxwell/HFSS: Import Heat Generation/Heat Flux to Mechanical
- From Mechanical: Export Thermal Results to Maxwell/HFSS
- From Maxwell: Import Surface/Body Force Densities to Mechanical

Support for Imported Pressures in a Harmonic Analysis

- Users can import pressure data and apply in a downstream harmonic analysis
- Ability to prescribe real and imaginary components (normal to and defined by components)
- Ability to display real and imaginary components in the graphics display

R	adial Component [Real] (Pa)	Radial Component [Imag] (Pa)	Tangential Component [Real] (Pa)	Tangential Component [Imag] (Pa)	Axial Component [Real] (Pa)	Axial Component [Imaq] (Pa)	Scale [Real]	Offset [Real] (Pa)	Scale [Imag]	Offset [Imag] (Pa
1 F	ile1:Pressure Radial	Ignore	Ignore	File1:Pressure Tangential	Ignore	File1:Pressure Axial	1	0	1	0

ANSYS Conclusions

- ✓ External Data and Imported Load allow for fast and accurate mapping of cloud data into your Structural/Thermal analyses
- ✓ Many simulation techniques take advantage from ANSYS Data Mapping technology, boosting your simulation activity

