

VisualDOC for ANSYS Fluent


Overview

- Seamlessly couple ANSYS Workbench simulation modules (mechanical and fluent, etc.) with VisualDOC MDO options. Main VisualDOC MDO options available are DOE, RSA, Reliability and Optimization.
- Design parameters in ANSYS Workbench can be utilized as design variables in VisualDOC
- ANSYS simulation results can be used as objective and/or constraints in VisualDOC
- Data exchange between ANSYS Workbench and VisualDOC is performed automatically
- Optimization results can be concurrently plotted or used after optimization is finished

Optimization Case Study

- Objective: Maximize lift-to-drag ratio
- Constraints: Stress and deflection
- Design variables: Geometrical dimensions

Optimization Result


Analysis on the Optimized Wing Shape using ANSYS Fluent

Wing Shape Optimization


ID	Parameter Name	Value	Unit
P10	back_sweep_angle	153.75	deg
P11	quarter_chord	0.975	m
P12	wing_span_cal	7.66826194	m
P13	taper	0.6	
P14	chord_length_cal	3.9	m
P15	v_in	150.0	m/s

Problem Setup and Parametrization ANSYS Workbench

Name	Value	Use
Total_Deformation_Maximum	3.695415231435	<input checked="" type="checkbox"/>
Equivalent_Stress_Maximum	7.340150869841	<input checked="" type="checkbox"/>
Maximum_Principal_Stress_Maximum	9.589934046272	<input checked="" type="checkbox"/>
Lift	1.5352196E5	<input checked="" type="checkbox"/>
Drag	1.0878.498	<input checked="" type="checkbox"/>
Wing_Solid_Volume	1.15448879E10	<input checked="" type="checkbox"/>


VisualDOC Workflow and Data Exchange


Optimization History


Other VR&D Products

GENESIS - Structural Analysis & Optimization

GENESIS is a fully integrated finite element analysis and design optimization software package. Analyses include static, normal modes, direct and modal frequency analysis, random response, heat transfer and system buckling. Design optimization is based on the advanced approximation concepts approach to find an optimum design efficiently and reliably. Actual optimization is performed by the well established DOT and BIGDOT optimizers, also from VR&D. Design capabilities include: topology, shape, sizing, topography, topometry, and freeform optimization. Typically the optimization requires less than ten detailed finite element analyses, even for large and complex design tasks.

Design Studio for GENESIS

Design Studio for GENESIS is a design oriented pre- and post-processor graphical interface for the GENESIS program. It features built-in and easy-to-use trails for setting up the optimization problem and running GENESIS from the interface. It also supports post-processing of the optimization results with contour plots, deformed plots, animations, etc.


Design Studio for GENESIS

GSAM - GENESIS Structural Optimization for ANSYS Mechanical

GENESIS Structural Optimization for ANSYS Mechanical (GSAM) is an integrated extension that adds topology, topography, freeform, sizing, and topometry optimization to the ANSYS environment. Designers benefit by automatically generating innovative designs in a reliable, robust and easy-to-use interface. The extension allows the user to setup the structural optimization problem, optimize, post-process, export optimized geometry all within the ANSYS environment.

GTAM - GENESIS Topology for ANSYS Mechanical

GENESIS Topology for ANSYS Mechanical (GTAM) is an integrated extension that adds topology optimization to the ANSYS environment. GTAM is a subset of GSAM. GTAM is limited to topology only.

About Vanderplaats Research & Development, Inc.

Vanderplaats Research & Development, Inc. (VR&D) mission is to provide the best technology, software, staff of experts and client support in the optimization world. The company was founded by Dr. Garret Vanderplaats, one of the best known experts in the optimization world. VR&D has a track record for consistently delivering a competitive advantage to customers in a broad range of industries.

Headquarters: 1767 S. 8th St. Suite 200 Colorado Springs, CO 80905
Ph. 719-473-4611 Fax. 719-473-4638 Email: sales@vrand.com www.vrand.com

Michigan office: 41700 Gardenbrook Suite 115 Novi, MI 48375
Ph. 248-596-1611 Fax. 248-596-1911

VisualDOC - Multidiscipline Design Optimization

VisualDOC is a software system that simplifies adding optimization to almost any design task. It uses a powerful intuitive graphical interface, along with gradient based and non-gradient based optimization, response surface (RS) approximate optimization, and design of experiments (DOE) methods. VisualDOC interfaces easily to your own code or third-party analysis program. For example, VisualDOC can be easily coupled with ANSYS Workbench.

DOT - Design Optimization Tools


DOT is a general purpose numerical optimization software library which can be used to solve a wide variety of nonlinear optimization problems. If you require only an optimization engine to incorporate into your design software, DOT will serve that purpose.

BIGDOT

BIGDOT is intended to solve very large, nonlinear, constrained problems where gradient information is available, and function and gradient evaluation is efficient. BIGDOT is capable of solving continuous, discrete/integer or mixed variable problems. Problems in excess of three million variables have been solved by BIGDOT.

ESLDYNA - Optimization Software for LS-DYNA

ESLDYNA is based on the Equivalent Static Loads (ESL) method to perform optimization based on a nonlinear finite element analysis with GENESIS as the structural optimization program. ESLDYNA takes advantage of the capability of GENESIS, a linear structural optimization program, to solve large scale optimization problems based on the responses from a LS-Dyna nonlinear finite element analysis. It also helps to significantly reduce the design time by identifying high performance designs with five to ten nonlinear analyses.


Topometry Optimization to Minimize Firewall Intrusion

SMS Fast Eigensolver

The SMS eigensolver may be added to existing NASTRAN installations to offer significant performance advantages over the default method when a large number of eigenmodes are required for a system with many degrees of freedom. Benchmark studies and user experience show 2-10 times speedup. SMS may also be embedded into your product/software.

