

ANSYS®

Workshop 05.1: Time Transformation for modeling 1.5-stage

ANSYS CFX Rotating Machinery Modeling

Release 2019 R3

Introduction

- This Workshop deals with 1.5 stage machine, operating at 3500 rpm
- The working fluid is Air Ideal Gas
- Aim is to illustrate the basic concepts of setting up, running, and monitoring a Transient blade row simulation using Time Transformation (TT) method in ANSYS CFX
- The geometry to be modeled consists of a single rotor blade passage and two stator blade passages (one from each stator row)
- Learning Aims:
 - Define a steady state simulation using Turbo machinery wizard
 - Perform steady state flow analysis for initializing TT simulation
 - Define & perform TBR analysis with TT method
 - Post process results in CFD Post

Pitch ratio

Step 1

Step 2

- S1-R1 interface 0.8571
- R1-S2 interface 0.881

Within limits of time transformation (0.75 to 1.4)

TBR Methods in ANSYS CFX

Profile Transformation (PT)

Small/Moderate Pitch

- Single Stage
- Multistage

Focus of this tutorial

Time Transformation (TT)

Small/Moderate Pitch

- Frozen gust
- Single Stage
- Multistage

Fourier Transformation (FT)

Large Pitch

- Frozen gust
- Fan Inlet Distortion
- Single Stage
- Blade Flutter

ANSYS®

Step 1
Setting up a Steady State
Simulation Using Turbo
Wizard

Setting up a working directory

- Copy mesh .gtm and profile BC .csv files provided with the workshop inputs in a working directory
- Start CFX-Launcher 1
 - Start > All Programs > ANSYS 2019 R3 > CFX 2019 R3
 - Browse to your working folder

Creating a New Case Using Turbomachinery Mode

Select New Case

Select *Turbomachinery*

Select Machine Type, Axis & Analysis Type

Click Next button at the bottom

Component Definition

Component Definition

Component Definition

 Add a New Component R1

• Click OK

View after creating *S1*, *R1*

Do selections as shown by red box

Browse to file and select TBRTurbineRotor.gtm

Component Definition

- Add a new component *S2*
- Click OK

View after creating *S1, R1, S2*

Browse to file and select TBRTurbineStator2.gtm

Having defined all 3 components click *Next* at the bottom of *Component Definition* dialogue box

Physics Definition

Do settings as shown by red boxes

Inlet-Outlet Boundary Condition combination

Boundary Condition values

Use *Mixing-Plane* interface for steady state simulation

Having defined all conditions as shown click *Next* at the bottom of *Physics Definition* dialogue box

Interface Definition

- Click on each interface in the list
- Visually examine if each interface is defined correctly (refer to both Side 1 & Side 2)
- Verify interface Type
 - *Periodic* for periodic interfaces
 - Mixing Plane for R1 to S1 and S2 to R1
 - None for R1 to R1 Blade Tip interface

Having defined all Interfaces click *Next* at the bottom of *Interface Definition* dialogue box

Boundary Definition

- Click on each *Boundary* in the list
- Visually examine if each Boundary is defined correctly (refer to Location)
- Verify Boundary Type
- Verify Wall Influence On Flow
 - should be No Slip Wall for all but R1 Shroud

Inlet boundary conditions supplied in earlier step

Outlet boundary conditions supplied in earlier step

Click Next at the bottom of Boundary Definition dialogue box

Final Operations

Final Operations Operation Enter General Mode ▼

- Select Enter General Mode
- Click Finish at the bottom of Final Operations dialogue box

View after exiting the turbo set up wizard

Saving CFX file

Additional Domain Settings

Basic setting tab

Fluid models tab

Reading Profile Data

Click OK

- Tools>Intialize Profile Data
- Select file TBRInletProfile.csv which has inlet profile data
- In same way Intialize Profile Data using TBROutlet2Profile.csv

16

Modifying Inlet Boundary

- In Outline \rightarrow double click on S1 Inlet
- Do selections as shown by red boxes and red arrows

Basic Settings tab

Boundary Details tab

Click Apply after selections

17

Visualizing Profile Data on S1 Inlet

Plot Options tab

Plot of Pressure contours & Cylindrical velocity components

18

© 2019 ANSYS, Inc.

Modifying Outlet Boundary

- In Outline double click on S2 Outlet
- Do selections as shown by red boxes and red arrows

Boundary Details tab

Click *Apply* after selection

One can see pressure contour plot on S2 Outlet boundary by going to *Plot Options* tab of this boundary condition

19

Solver Settings

In *Outline* double click on *Solver Control* & review the solver settings

Click on *Apply* to save any changes

Obtaining a Steady State Solution

All steps for setting-up a steady state simulation are complete

 Run steady state simulation. You will use these results for initializing the transient TT simulation

Accept Default name and click *Save*

ANSYS®

Step 2
Setting up a Transient Blade
Row Simulation Using TT
method

Preparing TT Simulation

- Create a duplicate of the steady state CFX file in the working directory
- Rename the file as MTimeBladeRow.cfx
- Open above file in CFX-Pre for setting up a TBR simulation using the Time Transformation (TT) method

Modifying Analysis Type

- Double click on *Analysis Type*
- Do the selection as shown to the right by red box

Modifying R1-S1 & S2-R1 Interface

- Double click on *R1 to S1* interface and modify as shown
- Same modification needs to be done for *S2 to R1* interface

Click Apply after selection

Setting up Time Transformation

Click Apply after entering inputs

Setting up Time Transformation

Add one more *Time Transformation*

Auto calculated

Passing period = 2* pi / (Number of Blades * Angular Velocity)

Auto calculated

Time step = Passing Period / Number of Time steps per Period

Click Apply after entering inputs

Setting Output Control

Transient Results tab

Added two Extra
Output Variables:
Mach Number in Stn
Frame, Velocity in
Stn Frame

Monitor tab

Refer to next slide for filling in inputs for *Monitor Point* rotor_P1

Setting Output control

- Four *Monitor Points* are created as shown above
- Output variable List is: Pressure, Temperature, Total Pressure, Total Temperature, Velocity
- These *Monitor Points* can be seen as yellow cross symbols in the adjacent picture

Solver Settings

 In Outline, double click on Solver Control & verify settings as shown

Saving the Files and Running the Simulation

- Save .cfx and .def files
- Use steady state results for initializing this TBR simulation
- Do a serial run as the global mesh has approximately 55000 nodes only

Saving the Files and Running the Simulation

- Extra Information in .out file for TBR run
 - Before the simulation begins, the *Transient Blade Row Post-processing Information* summary in the *.out* file will display the time step range over which the solver will accumulate the Fourier coefficients of the Time Transformation solution
 - Similarly, the Time Transformation Stability summary displays whether the rotor-stator pitch ratio is within the acceptable range

Domain Name	!			Fourier coefficient accumulation time step range					
		period	i	Start	1	End			
R1		4.5045E-04 4.6296E-04	i I	100 100		100 100			
S1	ı	3.9683E-04		100	ı	100	*		
s2		3.9683E-04	1	100			*		

Time Transformation stability limits Pitch ratio computed using stationary/rotating component pitches										
Pitch ratio Disturbance name						i				
+	Time Transformation Time Transformation	_	 				•	1.14 Good 1.17 Good		

Monitoring During the Run

- After the CFX-Solver Manager has run for a short time, you can track the monitor points you created in CFX-Pre by clicking the Time Corrected User Points tab at the top of the graphical interface of CFX-Solver Manager
- As the run is concluded in approximately 3 hours, the output and result files of this workshop are provided with the workshop inputs
 - MTimeBladeRow_002.out
 - MTimeBladeRow_002.res

ANSYS®

Post Processing in CFD-Post

Turbo Initialization

- Open result file in *CFD-Post*. Load all 3 domains and click *OK* in the *Transient Blade Row Post-processing* warning dialog box
- Select the *Turbo* tab
- A dialog box will ask if you want to auto-initialize all turbo components. Click Yes

Creating a Turbo Surface

- Insert>Location>Turbo Surface
- Chose constant span and provide value as 0.5
- Click OK

Uncheck this box for switching off from view

Rotor is rotated by 10 periods of run time and hence not aligned with stator

Creating a Vector Plot

- Insert>Vector 1
- Do selections as shown below
- Click Apply

Switch off *Vector 1* by unchecking box next to it in the *Outline* at the end

- Click on *Timestep Selector*
- Click on 1st timestep and Apply
- Now rotor will move back to its starting position

Blade to Blade Plot, Turbo Tab

Time Steps in Result File

- For a transient blade row case, CFD-Post automatically reconstructs variables for the flow solution for the last time step. Intermediate time steps for time instances in the common period are located in the *Timestep Selector*.
- We used 60 time steps per rotor blade passing period and there are 42 rotor blade passing periods in a common period. Therefore, the total number of intermediate time steps in the common period is 60x42=2520.
- For this case, the solver has reconstructed results over one common period (2520 time steps). You will reduce the total number of time steps to 420 to speed up the generation of the time chart.

Creating Expression for Force on Blade

- Insert>Expression
- Give name forces on rotor
- Enter value as sqrt(force_x()@ R1 Blade ^2 + force_y()@ R1 Blade ^2 + force_z()@ R1 Blade ^2)
- Click Apply

Chart Creation

- Insert>Chart 1
- Select type as XY Transient or Sequence
- Data Series tab 2
 - Select Data Source as Expression and chose expression created in previous slide
- Click Apply to generate the chart (shown below)

Chart Creation – Monitor data

- In the same way
 - Insert>Chart
 - Select type as XY Transient or Sequence
- Data Series tab (provide a meaningful data series Name)
 - Select Data Source as Monitor Data
 - Select axis variables
 - X Axis → Time
 - Y Axis → Monitor Point: stator P1 (Pressure)

Creating a Point

- Insert>Location>Point
- Accept default name
- Enter XYZ coordinates as shown (corresponding to Monitor Point stator_P1 created earlier in CFX-Pre)
- Click Apply
- Observe location of Point 1 in 3D Viewer window

Intention of adding this point is to compare pressure signal reconstructed from Fourier Coefficients at this point with solver monitor stator P1

Chart Creation – at Point 1

- Double click on *Chart 2* in the *Outline*
- Go to Data Series tab
- Do selections as shown by red boxes

Stator_P1 Pressure data (Solver Monitor) & pressure point 1 (CFD-Post reconstructed from Fourier series) compare well

Data Instancing Transformations

- Double click on R1 in the Outline
- Go to *Data Instancing* tab
- Enter Number of Data Instances as 42
- Click on Apply

CFD-Post will create additional mesh nodes proportional to the number of extra passages created, and populate them with solution variables correctly updated to their corresponding position in time and space

- Repeat this for $S1 \rightarrow 36$ data instances
- Repeat this for $S2 \rightarrow 37$ data instances
- You can view contours created the on entire 360 degree mesh

• With the *Timestep Selector* set to time step 0, you will make an animation showing the relative motion starting from this time step and lasting for one stator blade passing period

- Select the 3D Viewer tab
- Position the geometry for the animation by rightclicking on a blank area in the viewer and selecting Predefined Camera > View From -X

- Click Animation
- In the Animation dialog box, select Keyframe Animation
- Click New to create KeyframeNo1
- Select *KeyframeNo1*, then set # of *Frames* to 70, then press *Enter* while inside the # of *Frames box*

Be sure to press Enter and confirm that the new number appears in the list before continuing. This will place 70 intermediate frames between the keyframes, for a total of 72 frames.

• Use the *Timestep Selector* to load time step 70 and then close this dialog box

• In the *Animation* dialog box, click *New* to create *KeyframeNo2*

- Click More Animation Options to expand the Animation dialog box
- Select Save Movie
- Specify a filename for the movie
- Set Format to MPEG1

More Animation Options

 Click To Beginning to rewind the active keyframe to KeyframeNo1

The active keyframe is indicated by the value appearing in the F: field in the middle of the Animation dialog box. In this case it will be 1. Wait for CFD-Post to finish loading the objects for this frame before proceeding.

Click Save Animation State and save the animation to a file.
 This will enable you to quickly restore the animation settings in case you want to make changes. Animations are not restored by loading ordinary state files (those with the .cst extension).

Click Play the animation

It takes a while for the animation to be completed. To view the movie file, you will need to use a media player that supports the MPEG format. From the animation and plots, you can see that the flow is continuous across the interface. This is because CFD-Post is capable of interpolating the flow field variables to the correct time and position using the computed Fourier coefficients.

 When you have finished, close the Animation dialog box and then close CFD-Post

