

Tutorial for laboratory project #2 Using ANSYS Workbench

For Double Pipe Heat Exchanger

1. Preparing ANSYS Workbench

- Go to Start Menu/All Programs/Simulation/ANSYS 12.1/Workbench.
- In the toolbox menu in the left portion of the window, double click **Fluid Flow** (**Fluent**). A project will now appear in the project schematic window of Workbench.
- Right-click **Fluid Flow (Fluent)** under the **Project Schematic** and select **Rename**. And enter double-pipe for the name of your project.
- Click Save button in menu bar to save the project. A Save As window will pop up. Enter
 double-pipe-workbench in File name as a name of your workbench and click on Save
 button. A new file of douple-pipe-workbench.wbpj will be added to the Files.
- The default working environment for Geometry is 3-D. So you don't need any action for this.

2. Creating Geometry

- In the **Project Schematic**, double-click the **Geometry**. This will open **ANSYS DesignModeler** (This will be a logo with a green DM).
- Select **Inches** as the unit type, and click **OK**.
- In the **Tree Outline**, right-click **YZPlane** and select **Look At**. This will orient the view to be normal to the XY plane for 2-D.
- Click **New Sketch** button from the **Plane/Sketch** toolbar. (You can find the **New Sketch** by moving the mouse curser). Sketch1 under the YZPlane will be created.
- Repeat this three times to create Sketch2, Sketch3, and Sketch4
- Select **Sketch1**, and click the sketching tab at bottom of the tree outline window.
- Click **Settings**, **Grid**, and select **Show in 2D** and **Snap**. Define the **Major Grid Spacing** to be 1 inch, and set **Minor-Steps per Major** to be 8. This defines the large grid to be 1 inch, and the small grid to be 1/8 inch.
- Click **Draw**, and select **Arc by Center**. You can scroll down the scroll bar. Click the origin (0,0) to define the center of the circle, then click the Y axis to define the start of the arc, then the Z axis to define the end.

- Select Line from the Draw menu by scrolling up under sketching toolboxes.
 Click the one end of the arc, and then click the origin to form a line. Repeat this to form a closed quarter circle.
- Click **Dimensions**, then **Radius**. Select the arc in Graphics window, then click again to place the dimension.
- In Details View, change the value of R1 to be .2725 (inches).
- In the Sketching Toolboxes window, click the **Modeling** tab.
- Select **Sketch2**, and return to the **Sketching** tab.
- Using the **Arc by Center**, create two arcs in a similar way as in Sketch1. The second arc should be larger to avoid confusion.
- Select **Line**, and connect both the respective arc ends.
- Selection **Dimensions**, then **Radius**. Create radial dimensions for the two arcs in Sketch2, starting with the inner most arc.
- In Details View, set R2=.2725, and R3=.3125

- Select **Sketch3** from the **Modeling** tab and return to **Sketching**.
- Create two arcs using the same method, join them using **Line**, and set R4=.3125, and R5=.3925 in Details View.
- Select **Sketch4** from the **Modeling** tab and return to **Sketching**.
- Create two arcs using the same method, join them using **Line**, and set R6=.3925, and R7=.4375 in Details View.
- Return to the **Modeling** tab.
- Your screen should be similar to the following:

- Select **Sketch1**, then select **Extrude** from the **3D Features** toolbar. It will create **Extrude1** with a light bolt symbol under the **Tree Outline** window
- Change the **Depth** to 48 (inches) under **Details View**.
- Click **Generate**, then **Iso**. You should see the innermost section extruded in the positive X direction.
- Select **Sketch2**, then select **Extrude** from the **3D Features** toolbar.
- Change the **Operation** to **Add Frozen** in **Details View.** Make sure the **Depth** is 48. The Add Frozen allows to create a separate body without merging.

- For **Sketches 3** and **4**, repeat the **Extrude** command making sure to use the **Add Frozen** operation.
- Click the ball in the center of the coordinate axes to see the isometric view. Using Box Zoom in the tool bar, enlarge the end part of the pipe by clicking and dragging, as shown in the following figure.

- Verify that in the **Tree Outline** that it says 4 Parts 4 Bodies, and expand the listing. Click the first body among the four bodies.
- In **Details View**, change body (name) to inner_fluid and change **Fluid/Solid** to **Fluid**.
- Select the second body and change the name to inner_pipe, and leave Fluid/Sold as Solid.
- Select the third body, change name to outer_fluid, and change Fluid/Sold to Fluid.
- Select fourth body, change name to outer_pipe, and leave Fluid/Sold as Solid.
- Hold down the Ctrl key, select all four named bodies, and right-click on them. Select
 Form New Part.
- Go to File, Close DesignModeler.
- Save in Workbench.

3. Mesh Generation

- In the **Project Schematic**, double-click **Mesh**. It may take a minute or two to load.
- Click **OK** in the **Meshing Options** window.

- (a) Name the surfaces for the boundary conditions.
 - Move the cursor between the Y and Z axis on the axis triad. A black arrow labeled –X will appear, click on it. It will show a YZPlane view.
 - Right-click an arbitrary portion of the screen, and change the Cursor Mode to Face.
 - Click the innermost section (inner fluid), then right-click on it and select **Create**Named Section and enter inner_inlet.

- Click the third section (outer_fluid), then right-click on it, and select Create
 Named Section and enter outer_inlet.
- Click the center ball on the triad to have the isometric view.
- Click the +X axis on the triad to see the other side of the double pipe.
- Click the innermost section, then select **Create Named Section** and enter inner_outlet.
- Expand the **Named Selections** in the **Outline**, this will create labels for the named faces.
- Click the center ball on the triad again.
- Click the outermost surface of the pipe.
- Right-click and select Create Named Section and enter insulation_surface.
- Move the cursor between the X and Y axis on the axis triad. A black arrow labeled –Z will appear, click on it. It will show a XYPlane view.

- Click Box Zoom in the Toolbar and zoom in any section of pipe.
- Holding down the Ctrl key, select all four faces. Right-click and select **Create Named Section** and enter symmetry_1.
- Move the cursor between the X and Z axis on the axis triad. A black arrow labeled –Y will appear, click on it. It will show a XZPlane view.
- Click Box Zoom in the Toolbar and zoom in any section of the pipe.
- Holding down the Ctrl key, select all four faces. Right-click and select **Create Named Section** and enter symmetry_2.

(b) Create meshing

- Select **Mesh** in the **Outline** window by clicking it.
- In the **Details of "Mesh**" window, expand the **Sizing** option and change the **Relevance Center** from **Coarse** to **Medium**.
- Expand the **Inflation** option.
- Set Use Automatic Tet Inflation from None to Program Controlled.
- In the **Outline**, right-click **Mesh** and select **Update**. This step will create meshing and take several minutes. The meshing is shown in the following after zooming in.

- (c) Correction on Inflation
 - The meshing in the inner fluid appears adequate, while the meshing in the outer fluid does not.
 - Change the **Cursor Mode** to **Face** by right-clicking
 - Click the face of the outer_fluid.
 - Click **Mesh Control** in the Toolbar, and select **Inflation**.

- Change the **Cursor Mode** to **Edge**.
- Hold down Ctrl key, and select the two curvature edges of the outer_fluid. Click **Apply** in **Boundary** under **Definition** of the Detailed "Inflation" window.
- Change **the Number of Layers** to 3.
- Change the **Maximum Thickness** to 0.001.
- Click **Update**.
- File/Close Meshing.
- SAVE

• The final meshing is shown in the following.

4. Fluent Setup

- In Workbench, double click **Setup**.
- Click **OK** to FLUENT launcher prompt.
- In General, click **Units** and select **Length** from the list by scrolling, and change to **in** (inches), then **Close**.
- Select Models. Double-click Energy to On. Double-click Viscous, set type to k-Epsilon (2 eqn), and hit OK.
- Double click Radiation, and change to Discrete Ordinates (DO). Hit OK.

(a) Setup Materials

- Select Materials.
- Click Create/Edit, then click Fluent Database.
- Select water-liquid (h2o) from the list. Click Copy, then Close. Close again.

- Click Create/Edit, then Fluent Database.
- Change Material Type to **Solid**.
- Select **Copper**, hit **Copy**, then **Close**. Close again to return to main window.
- (b) Setup Cell Zone Conditions
 - Select part-inner_fluid, and click Edit. Change Material Name to water-liquid. And click OK.
 - Select part-inner_pipe, and click Edit. Change Material Name to copper. OK.

- Select part-outer_fluid, click Edit. Change Material Name to water-liquid.
 OK
- Select part-outer_pipe, click Edit. Change Material Name to copper. OK
- (c) Select Boundary Conditions.
 - Select inner inlet from Zones, and click Edit.
 - In the **Momentum** tab, change **Velocity Magnitude** (m/s) to 0.8384, which is the value based on 2 gallon per minute.
 - Change the **Turbulent Kinetic Energy** to 0.01 and change the **Turbulent Dissipation Rate** to 0.1.
 - Select the **Thermal** tab, and change **Temperature** to 288 K, which is the value entering inner pipe as a cold water. Click **OK**.
 - Repeat this for **outer_inlet** from **Zones**, and click **Edit**.
 - In the **Momentum** tab, change **Velocity Magnitude** (m/s) to 0.9942, which is the value based on 1.8 gallon per minute.
 - Change the **Turbulent Kinetic Energy** to 0.01 and change the **Turbulent Dissipation Rate** to 0.1.
 - Select the **Thermal** tab, and change **Temperature** to 323 K, which is the value entering outer_pipe as cold water. Click **OK**.
 - In the **Zone** list, verify that the symmetry zones are the symmetry type. And also make sure that the insulation_surface has zero heat flux as default.
- (d) Obtain the Solution.
 - Select Solution Methods.
 - Change Momentum, Turbulent Kinetic Energy, and Turbulent Dissipation rate to Second Order Upwind.

- Select **Solution Initialization**, and click **Initialize**.
- Select **Run Calculation**, and set the **Number of Iterations** to 650.
- Click **Calculate**. This step will take a while to compute the results.

(e) Viewing Results

- When the computation converges, click Graphics and Animations under Results.
- Double-click Contours.
- Enable Contours of Temperature, Static Temperature. Click Filled under Options. Set the Number of Levels to 40. Select all of the Surfaces, except those which are interior. And click Display. The view will be small and long.
- On the Menu bar, select **Display/Views/Camera**.
- Change **Projection** to **Orthographic**. You can now rotate the part around for better viewing as shown in the following.

