

Workshop 01 Mixing Tee

Introduction to ANSYS CFX

- Introductory tutorial for CFX
- Starting from existing mesh
 - generated in earlier tutorial during the DM / Meshing session
- Model set-up, solution and post-processing
- Mixing of cold and hot water in a T-piece
 - How well do the fluids mix?
 - What are the pressure drops?

It's a good idea to **identify the key simulation outcomes** from the start. You can use these to monitor progress of solution.

Introduction

Setup

Solving

Postprocessing

Summary

ANSYS Goals

- Launch CFX-Pre from Workbench
- Use pre-defined materials
- Define the fluid models in a domain
- Create & edit objects in CFX-Pre
- Define boundary conditions
- Set up monitor points using simple expressions

- Launch the CFX Solver Manager from Workbench
- Monitor convergence

- Launch CFD-Post from an existing CFX simulation in Workbench
- Rotate, zoom and pan the view
- Create contour plots
- Create a plane for use as a locator
- Create a velocity vector plot
- Use pre-defined views
- Create streamlines of velocity
- Create an isosurface, coloured by a separate variable

Introduction Setup Solving Postprocessing Summary

ANSYS Start in Workbench

- Start Workbench
- From the Analysis Systems toolbox, drag a Fluid Flow (CFX) system into the *Project Schematic*

Postprocessing Introduction Solving Setup Summary

Start a CFX case

Right-click on Mesh and select Import Mesh File

- Select mixing_tee.msh (workshop_input_files\WS_01_Mixing Tee)
 - Note: Change the filter on the right side of the file selection box to read Fluent Files (*.cas, *.msh)
- You can now double-click Setup to open CFX-Pre

Fluid Flow (CFX)

© 2012 ANSYS, Inc. December 17, 2012 5 Release 14.5

CFX-Pre GUI Overview

Outline Tree

- New objects appear here as they are created
- Double-click to edit existing object
- New objects are often inserted by right-clicking in the *Outline* tree

Message Window

 Warnings, errors and messages appear here

Introduction Setup Solving Postprocessing Summary

CFX-Pre Mesh and Regions

© 2012 ANSYS, Inc. December 17, 2012 7

CFX-Pre – Domain settings

The *Default Domain* contains all 3D mesh regions that are imported. If you create new domains, those regions are automatically removed from the *Default Domain*. The *Default Domain* is automatically deleted if no unassigned 3D regions remain.

The first step is to change the domain name to something more meaningful

- Right-click on *Default Domain* in the *Outline* tree
- Select Rename
 - The domain name can now be edited
- Change the domain name to junction

© 2012 ANSYS, Inc. December 17, 2012 8 Release 14.5

CFX-Pre – Domain settings (continued)

 Double-click on the domain junction

The Domain panel contains three tabs named *Basic Settings*, *Fluid Models* and *Initialization*. For more complex simulations additional tabs may appear

- Set the Material to Water
- The available materials can be found in the drop-down menu
 - Note that CFX has a comprehensive library of materials. These can be accessed by using the icon, and then selecting the *Import Library Data* icon.

© 2012 ANSYS, Inc. December 17, 2012 9

CFX-Pre – Domain settings (continued)

- Click the Fluid Models tab
- In the *Heat Transfer* section, change *Option* to *Thermal Energy*
 - Heat transfer will be modelled. This model is suitable for incompressible flows
- Leave all other settings as they are
 - The k-Epsilon turbulence model will be used,
 which is the default
- Click OK to apply the new settings and close the domain form

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc. December 17, 2012 10 Release 14.5

Boundary Conditions

The next step is to create the boundary conditions. You will create a cold inlet, a hot inlet and an outlet. The remaining faces will be set to adiabatic walls. Currently all external 2D regions are assigned to the *junction Default* boundary condition.

Each domain has an automatic default boundary condition for external surfaces. The default boundary condition is a *No Slip, Smooth, Adiabatic* wall. As you create new boundary conditions, those regions are automatically removed from the default boundary condition.

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc. December 17, 2012 11 Release 14.5

ANSYS CFX-Pre – Inlet boundary conditions

Now that the domain is set up, boundary conditions can be added

- Right-click on the *junction* domain
- Select *Insert > Boundary*
- Set the *Name* to *inlety*
- Click OK

Introduction

Setup

Solving

CFX-Pre – Inlet boundary conditions

Leave the Boundary Type field set to Inlet

- Set Location to inlet y
 - The available locations can be found in the drop-down menu

Postprocessing Introduction Solving Setup Summary

13 Release 14.5 © 2012 ANSYS, Inc. December 17, 2012

CFX-Pre – Inlet boundary conditions

This inlet will have a normal speed of 5m/s and temperature of 10°C

- Click the Boundary Details tab
- Enter a value of 5 for Normal Speed. The default units are [m s^-1]
- Enter a value of 10 for Static Temperature.
 - You will need to change the units
- Use the drop-down menu to the right of the field to change the units to C (Celsius)
- Click OK to apply the boundary and close the form

© 2012 ANSYS, Inc. December 17, 2012 14 Release 14.5

CFX-Pre – Inlet boundary conditions

Right-click on the junction domain and select

Insert > Boundary

- Set the Name to inletz and click OK
- Leave the Boundary Type field set to Inlet
- Set Location to inlet z

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc. December 17, 2012 15 Release 14.5

ANSYS CFX-Pre – Inlet boundary conditions

This inlet will have an inlet speed of 3 m/s and temperature of 90°C

- Click the Boundary Details tab
- Enter a *Normal Speed* of 3 [m s^-1]
- Set the *Static Temperature* to 90 [C]
 - (make sure the units are correct!)
- Click OK

CFX-Pre – Outlet boundary conditions

- Insert another boundary in the same way as before and name it outlet
- Set the Boundary Type to Outlet
- Set Location to outlet
- Click the Boundary Details tab
- Set Relative Pressure to 0 [Pa]
 - This is relative to the domain Reference *Pressure*, which is 1 [atm]
- Leave all other settings at their default values

Setup

Click OK

The Average Static Pressure boundary condition allows pressure to float locally on the boundary while preserving an specified average pressure. If Static Pressure had been chosen a fixed pressure would be applied at every nodal location on the outlet boundary

Postprocessing

Solving 17 © 2012 ANSYS, Inc. **December 17. 2012** Release 14.5

Introduction

Summary

CFX-Pre – Wall boundary conditions

The default boundary condition, junction Default, comprises all the 2-D regions not yet assigned to a boundary condition

 Right-click junction Default, select Rename and change the boundary name to wall

The default boundary type is an adiabatic wall, which is appropriate here. To check, double-click on wall and select the *Boundary Details* tab

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc. December 17, 2012 18 Release 14.5

ANSYS CCL at a Glance

- Before proceeding you will now take a quick look at CCL (CFX Command Language). CCL will be covered in detail in a later lecture.
- CCL describes objects in a command language format. You will come across CCL in all CFX modules. Among other things, CCL allows you to perform batch processing and scripting
- Right-click on *inlety* and select *Edit in Command Editor*

 Close the Command Editor after taking a quick look at the CCL definition of the inlet boundary condition

Initialisation

- Initial values must be provided for all solved variables. This gives the solver a starting point for the solution
- There are two options when setting an initial value for a variable
 - Automatic: This will use a previous solution if provided. Otherwise the solver will generate an initial guess based on the boundary conditions
 - Automatic with Value: This will use a previous solution if provided. Otherwise the value you specify will be used

The solver generated initial conditions are often good enough as a starting point. However, in some cases you will need to provide a better starting point to avoid solver failure

- Initial conditions can be set on a per-domain basis or on a global basis.
- You will use *Automatic* initial conditions and so there is no need to set any values. Click the *Initialization* icon to view the settings, and then close the form

Introduction Setup Solving Postprocessing Summary

ANSYS Solver Control

- The Solver Control options set various parameters that are used by the solver and can affect the speed of convergence and the accuracy of the results. For this model the default settings are reasonable but will not be suitable for all simulations
- Double-click on *Solver Control* from the *Outline* tree
 - The solver will stop after Max. Iterations regardless of the convergence level
 - Advection Scheme and Timescale Control will be discussed in a later lecture
 - Residuals are a measure of how well the equations have been solved. In this case the solver will stop when the RMS (Root Mean Squared) residuals have reached 1.E-4. Tighter convergence is achieved with lower residuals

Introduction Solving **Postprocessing** Setup Summary

21 © 2012 ANSYS, Inc. December 17, 2012 Release 14.5

CFX-Pre – Monitor points

In all engineering flows there are specific variables or quantities of interest. Sometimes they do not reach a satisfactory value by the time the overall solution has reached the convergence criteria. So it is always a good idea to monitor them as the solution progresses. In this simulation pressure will be monitored at both inlets

- Double-click Output Control from the Outline tree
- On the Output Control form, select the Monitor tab
- Check the Monitor Objects box
- Click the New icon
- Set the Name to p inlety and click OK

© 2012 ANSYS, Inc. December 17, 2012 22 Release 14.5

CFX-Pre – Monitor points (continued)

An expression will be used to define the monitor point

- Set 'Option' to 'Expression'
- Enter the following expression in the Expression
 Value field :

areaAve(Pressure)@inlety

- The expression calculates the area-weighted average of pressure at the boundary inlety.
- Note that expressions are case sensitive.
- Expressions and expression language will be covered in more detail later

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc. December 17, 2012 23 Release 14.5

CFX-Pre – Monitor points (continued)

A second monitor point will be used to monitor the pressure at the second

inlet, *inletz*

- Click the New icon
- Set the *Name* to *p inletz* and click *OK*
- Set Option to Expression
- For Expression Value enter:

areaAve(Pressure)@inletz

Click OK to apply the settings and close the Output Control form

The monitor points will be utilised during the solution in a later in the workshop

24 © 2012 ANSYS, Inc. **December 17. 2012** Release 14.5

ANSYS Solution Goals

- Launch CFX-Pre from Workbench
- **Use pre-defined materials**
- Define the fluid models in a domain
- **Create & edit objects in CFX-Pre**
- **Define boundary conditions**
- Set up monitor points using simple expressions

- Launch the CFX Solver Manager from Workbench
- Monitor convergence

- Launch CFD-Post from an existing CFX simulation in Workbench
- Rotate, zoom and pan the view
- Create contour plots
- Create a plane for use as a locator
- Create a velocity vector plot
- Use pre-defined views
- Create streamlines of velocity
- Create an isosurface, coloured by a separate variable

Introduction Solving **Postprocessing** Setup Summary

25 © 2012 ANSYS. Inc. **December 17. 2012** Release 14.5

Obtaining a solution

- Close CFX-Pre
 - When running in WB the CFX-Pre case will be saved automatically
- Save the Workbench project to MixingTee.wbpj in your working directory
 - File > Save As
- In Workbench double-click Solution to launch the CFX-Solver Manager

ANSYS Obtaining a solution

The CFX-Solver Manager will start with the simulation ready to run

Click Start Run to begin the solution process

46 iterations are required to reduce the RMS residuals to below the target of 1.0x10⁻⁴

The pressure monitor points approach steady values. To view select the User Points tab.

Introduction Setup Solving **Postprocessing** Summary

Post-processing Goals

- Launch CFX-Pre from Workbench
- Use pre-defined materials
- Define the fluid models in a domain
- Create & edit objects in CFX-Pre
- Define boundary conditions
- Set up monitor points using simple expressions

- Launch the CFX Solver Manager from Workbench
- Monitor convergence

- Launch CFD-Post from an existing CFX simulation in Workbench
- Rotate, zoom and pan the view
- Create contour plots
- Create a plane for use as a locator
- Create a velocity vector plot
- Use pre-defined views
- Create streamlines of velocity
- Create an isosurface, coloured by a separate variable

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc. December 17, 2012 28 Release 14.5

Launching CFD-Post

Close the CFX-Solver Manager

Setup

Save the project

Introduction

Double-click Results to launch CFD-Post

Solving December 17, 2012 29 © 2012 ANSYS, Inc. Release 14.5

Postprocessing

Summary

CFD-Post Overview

- When CFD-Post opens you will see that the layout is similar to CFX-Pre
- There are two windows on the left side:
- Selector Window
 - Lists currently-defined graphics objects.
 Objects for each boundary condition are created automatically
 - An objects is edited by double-clicking or rightclicking on the icon
 - The check boxes next to each object turn the visibility on or off in the Viewer
- Details Window
 - When you edit an object the *Details* window shows the current status of the object

Introduction

Setup

Solving

Postprocessing

Summary

CFD-Post

- The results are loaded
- CFD-Post initially displays the outline (wireframe) of the model
- Viewer toolbar buttons allow you to manipulate the view

Descriptions and alternative short cuts are given below:

S	Rotates the view as you drag with the mouse. Alternatively, hold down the middle mouse button to rotate the view.
+‡→	Pans the view as you drag with the mouse. Alternatively, you can pan the view by holding down Ctrl and the middle mouse button.
•	Adjusts the zoom level as you drag with the mouse vertically. Alternatively, you can zoom the view by holding down Shift and the middle mouse button.
⊕(Zooms to the area enclosed in a box that you create by dragging with the mouse. Alternatively, you can drag and zoom the view by holding down the right mouse button.

© 2012 ANSYS, Inc. December 17, 2012 31 Release 14.5

ANSYS CFD-Post – Temperature contour plot

- In the first step you will plot contours of temperature on the exterior walls of the model
- Click the *Contour* icon from the toolbar
- Click OK to accept the default name, Contour 1
- Set Locations to wall

© 2012 ANSYS. Inc.

Introduction

Setup

Solving

ANSYS CFD-Post – Temperature contour plot

- Set the *Variable* to *Temperature*
 - The drop-down menu provides a list of common variables. Use the "..." icon to access a full list
- Leave the other settings unchanged
- Click Apply to generate the plot

Introduction Solving **Postprocessing** Setup Summary

33 © 2012 ANSYS. Inc. **December 17. 2012** Release 14.5

CFD-Post - Temperature contour plot

A temperature contour plot on the walls is now visible

- Try changing the view using rotate, zoom and pan. You may find it easier to use the middle mouse button in combination with <Ctrl> and <Shift>
- Also try clicking on the axes in the bottom right corner of the Viewer

© 2012 ANSYS, Inc. December 17, 2012 34 Release 14.5

- You can create many different objects in CFD-Post. The Insert menu shows a full list but there are toolbar shortcuts for all items
- Some common object are:
 - Location: Points, Lines, Planes,
 Surfaces, Volumes
 - Vector Plots
 - Contour Plots
 - Streamline Plots
 - Particle Track (if Lagrangian Particle tracking has been enabled in CFX-Pre)

CFD-Post – Creating a plane at x = 0

- First hide the previously created contour plot by un-checking the associated box in the tree view
- Click the Location button on the toolbar and select Plane from the drop-down menu
- Click OK, accepting the default name of Plane 1

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc. December 17, 2012 36 Release 14.5

$\Delta NSYS$ CFD-Post – Creating a plane at x = 0

- Set Method to YZ Plane
- Leave X set to 0 [m]
- Click Apply to generate the plane

Postprocessing Introduction Solving Setup Summary

37 © 2012 ANSYS, Inc. December 17, 2012 Release 14.5

CFD-Post – Creating a velocity vector plot

The plane will be used as a locator for a vector plot

- Hide the plane by unchecking the associated box in the tree view
- Click the Vector icon from the toolbar
- Click OK, accepting the default name of Vector 1

© 2012 ANSYS, Inc. December 17, 2012 38 Release 14.5

ANSYS CFD-Post – Velocity vector plot

- Set Locations to Plane 1
- Leave the *Variable* field set to *Velocity*
- Click Apply

39 © 2012 ANSYS, Inc. December 17, 2012 Release 14.5

CFD-Post – Aligning the view

Given that the vector plot is on a Y-Z plane, you might want to view the plot

along the X axis

 Click on the red x-axis in the bottom right corner of the Viewer to orientate the view

CFD-Post – Creating velocity streamlines

- Hide the previously created vector plot, by un-checking the associated box in the tree view
- Click the Streamline icon from the toolbar
- Click OK, accepting the default name of Streamline 1

© 2012 ANSYS, Inc. December 17, 2012 41 Release 14.5

⇔ Vector 1 Wireframe

ANSYS CFD-Post – Velocity streamlines

- In the Start From field select both inlety and inletz. Use the '...' icon to the right of the field and select both locations using the CTRL key
- Leave the Variable field set to Velocity

42 © 2012 ANSYS. Inc. December 17, 2012 Release 14.5

ANSYS CFD-Post – Velocity streamlines

- Click the Symbol tab
- Change the Stream Type to Ribbon
- Click Apply
- Examine the streamlines from different views using rotate, zoom and pan
 - The ribbons give a 3-D representation of the flow direction
 - Their colour indicates the velocity magnitude
 - Velocity streamlines may be coloured using other variables e.g. temperature

Postprocessing Introduction Setup Solving Summary

43 © 2012 ANSYS, Inc. December 17, 2012 Release 14.5

CFD-Post – Creating a velocity isosurface

- Click the Location button on the toolbar and select Isosurface from the drop-down menu
- Click OK, accepting the default name of Isosurface 1

ಳ್ಳು vector l

© 2012 ANSYS, Inc. December 17, 2012 44 Release 14.5

CFD-Post – Velocity isosurface

- Set the Variable to Velocity (magnitude used in this context)
- Enter a value of 7.5 [m s^-1] in the Value field (this is an arbitrary value)
- Click Apply
 - The speed is > 7.5 m/s inside the isosurface and < 7.5 m/s outside. Isosurfaces in general are useful for showing pockets of high velocity, temperature, turbulence, etc.
 - Try values above and below 7.5 m/s

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc. December 17, 2012 45 Release 14.5

CFD-Post – Velocity isosurface (continued)

By default an isosurface is coloured according with the variable used to create it (speed in this case) but a different variable care between

- Click the Color tab
- Set the Mode to Variable
- Set Variable to Temperature
- Set the Range to Local
- Click Apply

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc.

December 17, 2012

46

Release 14.5

Further work

- There are many ways the simulation in this workshop could be extended
- Better inlet profiles
 - current boundary conditions (velocity inlets) assume uniform profiles
 - specify profiles (of velocity, turbulence, etc), or
 - extend the geometry so that inlets and outlets are further from junction

Mesh independence

- check that results do not depend on mesh
- re-run simulations with finer mesh(es)
- Temperature-dependent physical properties
 - Density
 - Viscosity, etc

Actually, the current mesh is probably **not** fine enough – one indication of this is that low-order discretization gives different answers.

Introduction Setup Solving Postprocessing Summary

© 2012 ANSYS, Inc. December 17, 2012 47 Release 14.5

Further work

- This workshop has shown the basic steps that are applied in all CFD simulations:
 - Defining Material Properties
 - Setting Boundary Conditions and Solver settings
 - Running a simulation whilst monitoring quantities of interest
 - Postprocessing the results in CFD-Post
- One of the important things to remember in your own work is, before even starting the ANSYS software, is to think WHY you are performing the simulation:
 - What information are you looking for
 - What do you know about the inlet conditions

In this case we were interested in checking the pressure drop, and assessing the amount of mixing present around this T-piece.

Knowing your aims from the start will help you make sensible decisions
of how much of the part to simulate, the level of mesh refinement
needed, and which numerical schemes should be selected.

Introduction Setup Solving Postprocessing Summary