ANALYSIS FOR FLUID DYNAMICS

Сн	CHAPTER OUTLINE		
5.1	Introduction	215	
5.2	ANALYSIS OF FLOW STRUCTURE IN A DIFFUSER	216	
5.3	ANALYSIS OF FLOW STRUCTURE IN A CHANNEL		
	WITH A BUTTERFLY VALVE	242	

5.1 Introduction

Various fluids such as air and liquid are used as an operating fluid in a blower, a compressor, and a pump. The shape of flow channel often determines the efficiency of these machines. In this chapter, the flow structures in a diffuser and the channel with a butterfly valve are examined by using FLOTRAN which is an assistant program of ANSYS. A diffuser is usually used for increasing the static pressure by reducing the fluid velocity and the diffuser can be easily found in a centrifugal pump as shown in Figure 5.1.

Figure 5.1 Typical machines for fluid.

$5.2\,$ Analysis of flow structure in a diffuser

5.2.1 PROBLEM DESCRIPTION

Analyze the flow structure of an axisymmetric conical diffuser with diffuser angle $2\theta = 6^{\circ}$ and expansion ratio = 4 as shown in Figure 5.2.

Figure 5.2 Axisymmetrical conical diffuser.

Shape of the flow channel:

- (1) Diffuser shape is axisymmetric and conical, diffuser angle $2\theta = 6^{\circ}$, expansion ratio = 4.
- (2) Diameter of entrance of the diffuser: $D_E = 0.2 \text{ m}$.
- (3) Length of straight channel for entrance: $4.5D_E$.
- (4) Length of diffuser region: $9.55D_E$.
- (5) Length of straight channel for exit: $50.0D_E$.

Operating fluid: Air (300 K)

Flow field: Turbulence

Velocity at the entrance: 20 m/s

Reynolds number: 2.54×10^5 (assumed to set the diameter of the diffuser entrance to a representative length)

Boundary conditions:

- (1) Velocities in all directions are zero on all walls.
- (2) Pressure is equal to zero at the exit.
- (3) Velocity in the y direction is zero on the x-axis.

5.2.2 CREATE A MODEL FOR ANALYSIS

5.2.2.1 SELECT KIND OF ANALYSIS

COMMAND | ANSYS Main Menu → Preferences

The window **Preferences for GUI Filtering** opens (Figure 5.3).

(1) Check [A] FLOTRAN CFD and click [B] OK button.

Figure 5.3 Window of **Preferences for GUI Filtering**.

5.2.2.2 ELEMENT TYPE SELECTION

ANSYS Main Menu → Preprocessor → Element Type → Add/Edit/Delete COMMAND

Then the window **Element Types** as shown in Figure 5.4 opens.

- (1) Click [A] add. Then the window Library of Element Types as shown in Figure 5.5 opens.
- (2) Select [B] FLOTRAN CFD-2D FLOTRAN 141.

Figure 5.4 Window of Element Types.

Figure 5.5 Window of Library of Element Types.

- (3) Click [C] **OK** button and click [D] **Options** button in the window of Figure 5.6.
- (4) The window **FLUID141 element type options** opens as shown in Figure 5.7. Select [E] **Axisymm about X** in the box of **Element coordinate system** and click [F] **OK** button. Finally click [G] **Close** button in Figure 5.6.

Window of Element Types. Figure 5.6

Figure 5.7 Window of FLUID141 element type options.

5.2.2.3 **CREATE KEYPOINTS**

To draw a diffuser for analysis, the method using keypoints on the window are described in this section.

COMMAND ANSYS Main Menu → Preprocessor → Modeling → Create → Keypoints → In Active CS

(1) The window Create Keypoints in Active Coordinate System opens (Figure 5.8).

Figure 5.8 Window of Create Keypoints in Active Coordinate System.

- (2) Input [A] **0, 0** to **X, Y, Z Location in active CS** box, and then click [B] **Apply** button. Do not click **OK** button at this stage. If **OK** button is clicked, the window will be closed. In this case, open the window **Create Keypoints in Active Coordinate System** again and then perform step (2).
- (3) In the same window, input the values of keypoints indicated in Table 5.1.

KP No.	X	Y
1	0	0
2	0.9	0
3	0.9	0.1
4	0	0.1
5	2.81	0
6	2.81	0.2
7	12.81	0
8	12.81	0.2

(4) After finishing step (3), eight keypoints appear on the window as shown in Figure 5.9.

Figure 5.9 ANSYS Graphics window.

5.2.2.4 **CREATE** AREAS FOR DIFFUSER

Areas are created from the keypoints by performing the following steps.

COMMAND

ANSYS Main Menu → Preprocessor → Modeling \rightarrow Create \rightarrow Areas \rightarrow Arbitrary → Through KPs

- (1) The window Create Area thru KPs opens (Figure 5.10).
- (2) Pick keypoints 1, 2, 3, and 4 in Figure 5.9 in order and click [A] Apply button in Figure 5.10. One area of the diffuser is created on the window.
- (3) Then another two areas are made on the window by clicking keypoints listed in Table 5.2.
- (4) When three areas are made, click [B] **OK** button in Figure 5.10.

Figure 5.10 Window of Create Area thru KPs.

Table 5.2 Keypoint numbers for making areas

Area No.	KPs
1	1, 2, 3, 4
2	2, 5, 6, 3
3	5, 7, 8, 6

5.2.2.5 CREATE MESH IN LINES AND AREAS

COMMAND

ANSYS Main Menu → Preprocessor → Meshing → Mesh Tool

The window **Mesh Tool** opens (Figure 5.11).

- (1) Click [A] **Lines-Set** box. Then the window **Element Size on Picked Lines** opens (Figure 5.12).
- (2) Pick **Line 1** and **Line 3** on **ANSYS Graphics** window (Line numbers and Keypoint numbers are indicated in Figure 5.13) and click [B] **OK** button. The window **Element Sizes on Picked Lines** opens (Figure 5.14).
- (3) Input [C] 15 to NDIV box and click [D] OK button.
- (4) Click [A] Lines-Set box in Figure 5.11 and pick Line 2, Line 6, and Line 9 on ANSYS Graphics window. Then click OK button.
- (5) Input [E] 50 to NDIV box and [F] 0.2 to SPACE in Figure 5.15. Then click [G] OK button. This means that the last dividing space between grids becomes one-fifth of the first dividing space on Line 2. When Line 2 was made according to Table 5.2, KP 2 was first picked and then KP 3. So the dividing space of grids becomes smaller toward KP 3.
- (6) In order to mesh all lines, input the values listed in Table 5.3.

COMMAND

ANSYS Main Menu → Preprocessor → Meshing → Mesh Tool

The window **Mesh Tool** opens (Figure 5.16).

(1) Click **Mesh** on the window **Mesh Tool** in Figure 5.11 and the window **Mesh Areas** opens (Figure 5.16). Click [A] **Pick All** button when all areas are divided into elements as seen in Figure 5.17.

Figure 5.11 Window of Mesh Tool.

Figure 5.12 Window of Element Size on Picked Lines.

Figure 5.13 Keypoint and Line numbers for a diffuser.

COMMAND Utility Menu → PlotCtrls → Pan-Zoom-Rotate

The window **Pan-Zoom-Rotate** opens (Figure 5.18).

(1) Click [A] **Box Zoom** and [B] make a box on **ANSYS Graphics** window to zoom up the area as shown in Figure 5.17. Then the enlarged drawing surrounded by the box appears on the window as shown in Figure 5.19.

Window of Element Sizes on Picked Lines. Figure 5.14

Figure 5.15 Window of Element Sizes on Picked Lines.

 Table 5.3
 Element sizes of picked lines

Line No.	NDIV	SPACE
1	15	
2	50	0.2
3	15	_
4	50	5
5	30	_
6	50	0.2
7	30	_
8	40	5
9	50	0.2
10	40	0.2

Figure 5.16 Window of Mesh Areas.

Figure 5.17 ANSYS Graphics window.

Figure 5.18 Window of Pan-Zoom-Rotate.

Figure 5.19 ANSYS Graphics window.

5.2.2.6 BOUNDARY CONDITIONS

In this section, boundary conditions listed in problem description (Section 5.2.1) are set. By performing the steps mentioned below, all lines need to appear on the window. Then set the boundary conditions.

COMMAND Utility Menu \rightarrow Plot \rightarrow Lines

COMMAND ANSYS Main Menu → Solution → Define Loads → Apply → Fluid/CFD → Velocity → On Lines

The window **Apply V on Lines** opens (Figure 5.20).

Figure 5.20 Window of Apply V on Lines.

- (1) Pick **Line 4** at the entrance of the diffuser and click [A] **OK** button. Then the window **Apply VELO load on lines** as shown in Figure 5.21 opens.
- (2) Input [B] **20** to **VX** box and [C] **0** to **VY** box. Then, click [D] **OK** button. The sign of setting boundary condition appears on **ANSYS Graphics** window as shown in Figure 5.22.
- (3) Set boundary conditions to all lines listed in Table 5.4.

Figure 5.21 Window of Apply VELO load on lines.

COMMAND

ANSYS Main Menu \rightarrow Solution \rightarrow Define Loads \rightarrow Apply \rightarrow Fluid/CFD \rightarrow Pressure DOF \rightarrow On Lines

The window **Apply PRES on Lines** opens (Figure 5.23).

(1) Pick **Line 9** on **ANSYS Graphics** window and click [A] **OK** button. Then the window **Apply PRES on lines** opens (Figure 5.24).

Figure 5.22 ANSYS Graphics window.

 Table 5.4
 Boundary conditions for all lines

Line No.	VX	VY
1	_	0
2	_	_
3	0	0
4	20	0
5	_	0
6	_	_
7	0	0
8	_	0
9	_	_
10	0	0

Figure 5.23 Window of Apply PRES on lines.

Figure 5.24 Window of Apply PRES on lines.

Figure 5.25 ANSYS Graphics window.

(2) Input [B] **0** to **PRES** box and close the window by clicking [C] **OK** button. The drawing on **ANSYS Graphics** window is displayed as shown in Figure 5.25.

5.2.3 Execution of the analysis

5.2.3.1 FLOTRAN SET UP

The following steps are performed to set up the analysis of FLOTRAN.

COMMAND | ANSYS Main Menu → Solution → FLOTRAN Set Up → Solution Options

The window FLOTRAN Solution Options opens (Figure 5.26).

(1) Set [A] **Adiabatic, Turbulent**, and **Incompressible** to **TEMP**, **TURB**, and **COMP** boxes, and, then, click [B] **OK** button.

COMMAND | ANSYS Main Menu → Solution → FLOTRAN Set Up → Execution Ctrl

Figure 5.26 Window of FLOTRAN Solution Options.

The window **Steady State Control Settings** opens (Figure 5.27).

(1) Input [A] **200** to **EXEC** box and click [B] **OK** button.

COMMAND | ANSYS Main Menu → Solution → FLOTRAN Set Up → Fluid Properties

The window **Fluid Properties** opens (Figure 5.28).

(1) Select [A] **AIR-SI** in **Density**, **Viscosity**, **Conductivity**, and **Specific heat** boxes and click [B] **OK** button. Then the window **CFD Fluid Properties** as shown in Figure 5.29 opens and click [C] **OK** button.

Figure 5.27 Window of Steady State Control Settings.

5.2.4 EXECUTE CALCULATION

ANSYS Main Menu → Solution → Run FLOTRAN COMMAND

When the calculation is finished, the window **Note** as shown in Figure 5.30 opens.

(1) Click [A] Close button.

Figure 5.28 Window of Fluid Properties.

5.2.5 Postprocessing

5.2.5.1 READ THE CALCULATED RESULTS OF THE FIRST MODE OF **VIBRATION**

COMMAND | ANSYS Main Menu → General Postproc → Read Results → Last Set

5.2.5.2 PLOT THE CALCULATED RESULTS

COMMAND ANSYS Main Menu → General Postproc → Plot Results → Vector Plot → Predefined

Figure 5.29 Window of CFD Fluid Properties.

Figure 5.30 Window of Note.

The window **Vector Plot of Predefined Vectors** as shown in Figure 5.31 opens.

- (1) Select [A] **DOF solution Velocity V** and click [B] **OK**.
- (2) The calculated result for velocity vectors appears on ANSYS Graphics window as shown in Figure 5.32.

Figure 5.31 Window of Vector Plot of Predefined Vectors.

Figure 5.32 ANSYS Graphics window.

5.2.5.3 PLOT THE CALCULATED RESULTS BY PATH OPERATION

In order to plot the calculated results for a selected cross section, Path Operation command is used.

COMMAND

ANSYS Main Menu \rightarrow General Postproc \rightarrow Path Operations \rightarrow Define Path \rightarrow **By Nodes**

The window **By Nodes** opens (Figure 5.33).

- (1) Check [A] **Pick** and pick two nodes on [B] the wall and [C] the x-axis as shown in Figure 5.34. If a wrong node on ANSYS Graphics window is selected, delete the picked node by using **Unpick**. Click [D] **OK** button.
- (2) The window **By Nodes** as shown in Figure 5.35 opens. Input the path name [E] vel01 to Name box [F] 50 to nDiv box and click [G] OK button. Then the window PATH Command appears as shown in Figure 5.36, which explains the content of the defined path. Close this window by clicking **X** mark at the upper right end.

Figure 5.33 Window of By Nodes.

Figure 5.34 ANSYS Graphics window.

Figure 5.35 Window of By Nodes.

Figure 5.36 Window of **PATH Command**.

The window Map Result Items onto Path opens (Figure 5.37).

(1) Input [A] vel01 to Lab box and select [B] DOF solution and Velocity VX. Then click OK button.

Figure 5.37 Window of Map Result Items onto Path.

COMMAND ANSYS Main Menu → General Postproc → Path Operations → Plot Path Item → On Graph

The window **Plot of Path Items on Graph** opens (Figure 5.38).

(1) Select [A] **VEL01** in **Lab1-6** box and click **OK** button. Then the calculated result for the defined path appears on **ANSYS Graphics** window as shown in Figure 5.39.

Figure 5.38 Window of Plot of Path Items on Graph.

Figure 5.39 ANSYS Graphics window.

In addition, when the values of the defined path are needed, the following steps can be used.

COMMAND ANSYS Main Menu → General Postproc → List Results → Path Items

The window **List of Path Items** opens (Figure 5.40).

(1) Select [A] **VEL01** in **Lab1-6** box and click **OK** button. Then the list for the defined path appears as shown in Figure 5.41.

Figure 5.40 Window of List Path Items.

Figure 5.41 Window of **PRPATH Command**.

5.3 ANALYSIS OF FLOW STRUCTURE IN A CHANNEL WITH A BUTTERFLY VALVE

5.3.1 PROBLEM DESCRIPTION

Analyze the flow structure around a butterfly valve as shown in Figure 5.42.

Figure 5.42 Flow channel with a butterfly valve (photo is quoted from http://www.kitz.co.jp/product/ bidg-jutaku/kyutouyou/index.html).

Shape of the flow channel:

- (1) Diameter of the flow channel: $D_E = 0.06$ m.
- (2) Diameter of a butterfly valve: $D_E = 0.06$ m.
- (3) Tilt angle of a butterfly valve: $\alpha = 30^{\circ}$.

Operating fluid: water

Flow field: turbulent

Velocity at the entrance: 0.01 m/s

Boundary conditions:

- (1) Velocities in all directions are zero on all walls.
- (2) Pressure is equal to zero at the exit.
- (3) Velocity in the y direction is zero on the x-axis.

5.3.2 **CREATE A MODEL FOR ANALYSIS**

5.3.2.1 **SELECT KIND OF ANALYSIS**

COMMAND | ANSYS Main Menu → Preferences

5.3.2.2 SELECT ELEMENT TYPE

COMMAND ANSYS Main Menu \rightarrow Preprocessor \rightarrow Element Type \rightarrow Add/Edit/Delete

Then the window **Element Types** opens.

- (1) Click **add** and then the window **Library of Element Types** opens.
- (2) Select FLOTRAN CFD-2D FLOTRAN 141. Click OK button.
- (3) Click **Options** button in the window **Element Types**.
- (4) The window FLUID141 element type options as shown in Figure 5.43 opens. Select [A] Cartesian in the box of Element coordinate system and click OK button. Finally click **Close** button in the window **Element Types**.

Figure 5.43 Window of FLUID141 element type options.

5.3.2.3 **CREATE KEYPOINTS**

To draw a flow channel with a butterfly valve for analysis, keypoints on the window are used to describe it in this section.

COMMAND

ANSYS Main Menu \rightarrow Preprocessor \rightarrow Modeling \rightarrow Create \rightarrow Keypoints \rightarrow In **Active CS**

- (1) The window Create Keypoints in Active Coordinate System opens.
- (2) Input the X and Y coordinate values to X, Y, Z Location in active CS box listed in Table 5.5.

Table 5.5	X and Y co	ordinates o	f KPs for a	flow channel
Table 3.3	A and I C	JULUHIALES O	1 181 5 101 6	i iiow chainici

KP No.	X	Y
1	0	0
2	0	-0.03
3	0.2	-0.03
4	0.2	0
5	0.2	0.03
6	0	0.03
7	0.05587	-0.02648
8	0.0716	0
9	0.08587	0.02548
10	0.08413	0.02648
11	0.06885	0
12	0.05413	-0.02548

(3) After finishing step (2), 12 keypoints appear on the window as shown in Figure 5.44. Four keypoints on the x-axis are made to use variable grids of which distance becomes smaller as a grid approaches the wall.

Figure 5.44 ANSYS Graphics window.

5.3.2.4 CREATE AREAS FOR FLOW CHANNEL

Areas are created from keypoints by performing the following steps.

COMMAND

ANSYS Main Menu \rightarrow Preprocessor \rightarrow Modeling \rightarrow Create \rightarrow Areas \rightarrow Arbitrary → Through KPs

- (1) The window Create Area thru KPs opens.
- (2) Pick keypoints 1, 2, 3, 4, 5, 6 and 11, 12, 7, 8, 9, 10 in order, and, then, two areas are created on the window as shown in Figure 5.45.
- (3) When two areas are made, click **OK** button in the window **Create Area thru KPs**.

Figure 5.45 ANSYS Graphics window.

5.3.2.5 SUBTRACT THE VALVE AREA FROM THE CHANNEL AREA

According to the following steps, the valve area is subtracted from the channel area.

COMMAND

ANSYS Main Menu \rightarrow Preprocessor \rightarrow Modeling \rightarrow Operate \rightarrow Booleans \rightarrow Subtract \rightarrow Areas

- (1) The window **Subtract Areas** opens (Figure 5.46).
- (2) Click the channel area displayed on **ANSYS Graphics** window and **OK** button in Figure 5.46. Then click the valve area and **OK** button in Figure 5.46. The drawing of the channel appears as shown in Figure 5.47.

Figure 5.46 Window of Subtract Areas.

Figure 5.47 ANSYS Graphics window.

5.3.2.6 CREATE MESH IN LINES AND AREAS

First, in order to indicate the number of keypoints and lines on **ANSYS Graphics** window, perform the following steps.

 $COMMAND | Utility Menu \rightarrow Plot \rightarrow Lines$

COMMAND | Utility Menu → PlotCtrls → Numbering

(1) Check the boxes of **KP** and **LINE** of the window **Plot Numbering Controls** and click **OK** button.

COMMAND | ANSYS Main Menu → Preprocessor → Meshing → Mesh Tool

- (1) Click **Lines Set** box in the window Mesh Tool. Then the window **Element size on Picked Lines** as shown in Figure 5.48 opens.
- (2) Pick lines **1, 4, 7, 10** on **ANSYS Graphics** window and click **OK** button in Figure 5.48. The window **Element Sizes on Picked Lines** as shown in Figure 5.49 opens.
- (3) Input **20** to **NDIV** box and **0.2** to **SPACE** box and, then, click **Apply** button. Next, input figures to these boxes according to Table 5.6.
- (4) When all figures are inputted, click **OK** button of the window **Element Size on Picked Lines**.

Figure 5.48 Window of Element Size on Picked Lines.

Figure 5.49 Window of Element Sizes on Picked Lines.

Table 5.6 Element sizes of picked lines

Line No.	NDIV	SPACE
1, 4, 7, 10	20	0.2
3, 6, 9 12	20	5
2, 5	100	_
8, 11	2	_

COMMAND | ANSYS Main Menu → Preprocessor → Meshing → Mesh Tool

The window **Mesh Tool** opens.

(1) Click **Mesh** on the window **Mesh Tool** and the window **Mesh Areas** opens. Click the channel area on **ANSYS Graphics** window and, then, click **OK** button of the window **Mesh Areas**. Meshed area appears on **ANSYS Graphics** window as shown in Figure 5.50.

Figure 5.50 ANSYS Graphics window.

5.3.2.7 BOUNDARY CONDITIONS

The boundary conditions can be set by the following steps.

COMMAND

ANSYS Main Menu \rightarrow Solution \rightarrow Define Loads \rightarrow Apply \rightarrow Fluid/CFD \rightarrow Velocity \rightarrow On Lines

The window **Apply V on Lines** opens.

- (1) Pick **Line 1** and **Line 6** at the entrance of the channel on **ANSYS Graphics** window and click **OK** button. Then the window **Apply VELO load on lines** opens (Figure 5.51).
- (2) Input [A] **0.01** to **VX** box and [B] **0** to **VY** box. Then, click [C] **OK** button.

Figure 5.51 Window of Apply VELO load on lines.

(3) Pick Line Number of **2**, **5**, **7**, **8**, **9**, **10**, **11**, **12** and click **OK** button. Input **0** to **VX** and **VY** boxes in Figure 5.51 and click **OK** button.

COMMAND

ANSYS Main Menu → Solution → Define Loads → Apply → Fluid/CFD → Pressure DOF → On Lines

The window Apply PRES on Lines opens (Figure 5.52).

- (1) Pick **Line 3** and **Line 4** on **ANSYS Graphics** window and click **OK** button. Then the window **Apply PRES on lines** opens (Figure 5.53).
- (2) Input [B] **0** to **PRES** box and close the window by clicking [C] **OK** button.

Figure 5.52 Window of Apply PRES on lines.

Figure 5.53 Window of Apply PRES on lines.

5.3.3 **EXECUTION OF THE ANALYSIS**

5.3.3.1 FLOTRAN SET UP

The following steps are performed to set up the analysis of **FLOTRAN**.

COMMAND ANSYS Main Menu → Solution → FLOTRAN Set Up → Solution Options

The window **FLOTRAN Solution Options** opens (Figure 5.54).

(1) Set [A] Adiabatic, Turbulent, and Incompressible to TEMP, TURB, and COMP boxes, and, then, click [B] OK button.

Figure 5.54 Window of FLOTRAN Solution Options.

COMMAND | ANSYS Main Menu → Solution → FLOTRAN Set Up → Fluid Properties

The window Fluid Properties opens (Figure 5.55).

(1) Select [A] Liquid in Density, Viscosity, and Conductivity boxes and click [B] OK button. Then the window CFD Flow Properties as shown in Figure 5.56 opens. Input [C] 1000 to D0 box and [D] 0.001 to V0 box. Then click [E] OK button.

Figure 5.55 Window of Fluid Properties.

Figure 5.56 Window of CFD Flow Properties.

COMMAND ANSYS Main Menu → Solution → FLOTRAN Set Up → Execution Ctrl

The window **Steady State Control Settings** opens (Figure 5.57).

(1) Input [A] 200 to EXEC box and click [B] OK button.

5.3.4 EXECUTE CALCULATION

ANSYS Main Menu → Solution → Run FLOTRAN COMMAND

When the calculation is finished, the window **Note** opens.

(1) Click Close button.

Figure 5.57 Window of Steady State Control Settings.

5.3.5 Postprocessing

5.3.5.1 READ THE CALCULATED RESULTS

Figure 5.58 Window of Vector Plot of Predefined Vectors.

5.3.5.2 PLOT THE CALCULATED RESULTS

COMMAND

ANSYS Main Menu \rightarrow General Postproc \rightarrow Plot Results \rightarrow Vector Plot \rightarrow Predefined

The window **Vector Plot of Predefined Vectors** opens (Figure 5.58).

- (1) Select [A] **DOF solution** and **Velocity V** and click [B] **OK**.
- (2) The calculated result for velocity vectors appears on **ANSYS Graphics** window as shown in Figure 5.59.

Figure 5.59 ANSYS Graphics window.

5.3.5.3 DETAILED VIEW OF THE CALCULATED FLOW VELOCITY

Near separation points in front of or the back of the valve surface, the flow velocity is very small and it is very difficult to distinguish the flow directions even if the area near the valve is enlarged as shown in Figure 5.60. Therefore, the size of vector arrows becomes large by the following steps.

COMMAND Utility Menu \rightarrow PlotCtrls \rightarrow Style \rightarrow Vector Arrow Scaling

The window **Vector Arrow Scaling** opens (Figure 5.61).

(1) Input [A] **5** to **VRATIO** box. This means that the length of arrows becomes five times larger as long as those in Figure 5.60. Click [B] **OK** button. Then the detailed flow view near the valve is displayed as shown in Figure 5.62.

In ANSYS, contour intervals can be changed by performing the following steps.

COMMAND | Utility Menu → PlotCtrls → Style → Contours → Uniform → Contours

The window **Uniform Contours** opens (Figure 5.63).

(1) Pick [A] Contour intervals – User specified. Input **0** and **0.03** to VMIN and VMAX boxes and then click [C] **OK** button. This means that the velocity arrows

Figure 5.60 Enlarged view near the valve in ANSYS Graphics window.

Window of Vector Arrow Scaling. Figure 5.61

Figure 5.62 ANSYS Graphics window.

Figure 5.63 Window of Uniform Contours.

Figure 5.64 ANSYS Graphics window.

5.3.5.4 PLOT THE CALCULATED RESULTS BY PATH OPERATION

The continuity of volume flow can be confirmed by using **Path Operation** command and estimating the velocity distributions at the entrance and the exit of the channel. The steps for **Path Operation** are described in Section 5.2.5.3.

COMMAND

ANSYS Main Menu \rightarrow General Postproc \rightarrow Path Operations \rightarrow Define Path \rightarrow By Nodes

The window By Nodes opens.

- (1) Check **Pick** and pick two end nodes of the entrance of the channel. Click **OK** button.
- (2) The window **By Nodes** opens. Input the path name **aa1** to **Name** box, the number of divisions 40 to nDiv box, and click **OK** button. The window **PATH Command** appears and then close this window by clicking **X** mark at the upper right end.

(3) Click **By Nodes** in **ANSYS Main Menu**. Pick two end nodes of the exit of the channel. Click **OK** button. The window **By Nodes** opens. Input the path name **aa2** to **Name** box and click **OK** button.

COMMAND | ANSYS Main Menu → General Postproc → Path Operations → Map onto Path

The window **Map Result Items onto Path** opens.

- (1) Input **aa** to **Lab** box and select [B] **DOF solution** and **Velocity VX**. Then click **OK** button.
- (2) Input aa2 to Lab box and select [B] DOF solution and Velocity VX. Then click OK button.

COMMAND ANSYS Main Menu → General Postproc → Path Operations → Plot Path Item → On Graph

The window Plot of Path Items on Graph opens.

(1) Select **AA** in **Lab1-6** box and click **OK** button. Then the calculated result for the defined path **AA2** appears on **ANSYS Graphics** window as shown in Figure 5.65.

Figure 5.65 ANSYS Graphics window.

For the path of **AA1**:

COMMAND ANSYS Main Menu → General Postproc → Path Operations → Recall Path

(1) Select **AA1** in **NAME** box and click **OK** button.

COMMAND ANSYS Main Menu → General Postproc → Path Operations → Map onto Path

(1) Input aa to Lab box and select DOF solution and Velocity VX. Then click OK button.

ANSYS Main Menu → General Postproc → Path Operations → Plot Path COMMAND Item \rightarrow On Graph

(1) Select AA in Lab1-6 box and click OK button. Then the calculated result for the defined path AA1 is displayed on ANSYS Graphics window as shown in Figure 5.66.

Figure 5.66 ANSYS Graphics window.

The values of flow velocities of the defined paths can be listed by the following commands.

COMMAND

ANSYS Main Menu → General Postproc → Path Operations → Plot Path **Item** → **List Path Items**

The window List of Path Items opens.

(1) Select AA in Lab1-6 box and click OK button. Then the list for the defined path appears. When the path is changed, use Recall Path command.