

INTRODUCTION TO COMSOL MULTIPHYSICS

VERSION 4.0a

Benelux

COMSOL BV
Röntgenlaan 19
2719 DX Zoetermeer
The Netherlands
Phone: +31 (0) 79 363 4230
Fax: +31 (0) 79 361 4212
info@comsol.nl
www.comsol.nl

Denmark

COMSOL A/S
Diplomvej 376
2800 Kgs. Lyngby
Phone: +45 88 70 82 00
Fax: +45 88 70 80 90
info@comsol.dk
www.comsol.dk

Finland

COMSOL OY
Arabiankatu 12
FIN-00560 Helsinki
Phone: +358 9 2510 400
Fax: +358 9 2510 4010
info@comsol.fi
www.comsol.fi

France

COMSOL France
WTC, 5 pl. Robert Schuman
F-38000 Grenoble
Phone: +33 (0)4 76 46 49 01
Fax: +33 (0)4 76 46 07 42
info@comsol.fr
www.comsol.fr

Germany

COMSOL Multiphysics GmbH
Berliner Str. 4
D-37073 Göttingen
Phone: +49-551-99721-0
Fax: +49-551-99721-29
info@comsol.de
www.comsol.de

India

COMSOL Multiphysics Pvt. Ltd.
Esquire Centre
C-Block, 3rd Floor
No. 9, M. G. Road
Bangalore 560001
Karnataka
Phone: +91-80-4092-3859
Fax: +91-80-4092-3856
info@comsol.co.in

Italy

COMSOL S.r.l.
Via Vittorio Emanuele II, 22
25122 Brescia
Phone: +39-030-3793800
Fax: +39-030-3793899
info.it@comsol.com
www.it.comsol.com

Norway

COMSOL AS
Søndre gate 7
NO-7485 Trondheim
Phone: +47 73 84 24 00
Fax: +47 73 84 24 01
info@comsol.no
www.comsol.no

Sweden

COMSOL AB
Tegnérsgatan 23
SE-111 40 Stockholm
Phone: +46 8 412 95 00
Fax: +46 8 412 95 10
info@comsol.se
www.comsol.se

Switzerland

COMSOL Multiphysics GmbH
Technoparkstrasse 1
CH-8005 Zürich
Phone: +41 (0)44 445 2140
Fax: +41 (0)44 445 2141
info@ch.comsol.com
www.ch.comsol.com

United Kingdom

COMSOL Ltd.
UH Innovation Centre
College Lane
Hatfield
Hertfordshire AL10 9AB
Phone: +44-(0)-1707 636020
Fax: +44-(0)-1707 284746
info.uk@comsol.com
www.uk.comsol.com

United States

COMSOL, Inc.
1 New England Executive Park
Suite 350
Burlington, MA 01803
Phone: +1-781-273-3322
Fax: +1-781-273-6603

COMSOL, Inc.

10850 Wilshire Boulevard
Suite 800
Los Angeles, CA 90024
Phone: +1-310-441-4800
Fax: +1-310-441-0868

COMSOL, Inc.

744 Cowper Street
Palo Alto, CA 94301
Phone: +1-650-324-9935
Fax: +1-650-324-9936

info@comsol.com

www.comsol.com

For a complete list of international representatives, visit
www.comsol.com/contact

Company home page

www.comsol.com

COMSOL user forums

www.comsol.com/support/
forums

Introduction to COMSOL Multiphysics

© COPYRIGHT 1998–2010 by COMSOL AB. All rights reserved

Protected by U.S. Patents 7,519,518; 7,596,474; and 7,623,991. Patents pending.

The software described in this document is furnished under a license agreement. The software may be used or copied only under the terms of the license agreement. No part of this manual may be photo-copied or reproduced in any form without prior written consent from COMSOL AB.

COMSOL and COMSOL Multiphysics are registered trademarks of COMSOL AB. Capture the Concept, COMSOL Desktop, and LiveLink are trademarks of COMSOL AB. Inventor is a registered trademark of Autodesk, Inc., in the USA and other countries. LiveLink for Inventor is not affiliated with, endorsed by, sponsored by, or supported by Autodesk, Inc., and/or its affiliates and/or subsidiaries. MATLAB is a registered trademark of The Mathworks, Inc. Pro/ENGINEER is a registered trademark of Parametric Technology Corporation or its subsidiaries in the U.S. and in other countries. SolidWorks is a registered trademark of Dassault Systèmes SolidWorks Corp.

Other product or brand names are trademarks or registered trademarks of their respective holders.

Version: June 2010 COMSOL 4.0a Part number: CM010004

Contents

Introduction.	I
Capture the Concept.	3
Thorough Example: The Busbar.	7
Parameters, Functions, Variables, and Model Couplings . .	29
Material Properties and Libraries	34
Mesh Sequences	36
Adding Physics to a Model	38
Parameter Sweeps, Parallel Computing.	57
Geometry Sequences.	63
Easy Example: The Wrench	74
Supported External File Formats	87
Built-in Functions	90
Keyboard Shortcuts	93

Introduction

Computer simulation has become an essential part of science and engineering. Digital analysis of components, in particular, is important when developing new products or optimizing designs. Today a broad spectrum of options for simulation is available; researchers use everything from basic programming languages to various high-level packages implementing advanced methods. Though each of these techniques has its own unique attributes, they all share a common concern: Can you rely on the results?

When considering what makes software reliable, it's helpful to remember the goal: you want a model that will accurately depict what happens in the real world. A computer simulation environment is simply a translation of real-world physical laws into their virtual form. How much simplification takes place in the translation process helps to determine the accuracy of the resulting model.

It would be ideal, then, to have a simulation environment that included the possibility to add any physical effect to your model. That is what COMSOL is all about. It's a flexible platform that will allow even novice users to model all relevant physical aspects of their designs. Advanced users can go deeper and use their knowledge to develop customized solutions, applicable to their unique circumstances. With this kind of all-inclusive modeling environment, COMSOL gives you the confidence to build the model you want with real-world precision.

Certain characteristics of COMSOL become apparent with use. Compatibility stands out among these. COMSOL requires that every type of simulation included in the package has the ability to be combined with any other. This strict requirement actually mirrors what happens in the real world. For instance in nature, electricity is always accompanied by some thermal effect; the two are fully compatible. Enforcing compatibility guarantees consistent multiphysics models, and the knowledge that, even as the COMSOL family of products expands, you will never have to worry about creating a disconnected model.

Another noticeable trait of the COMSOL platform is adaptability. As your modeling needs change, so does the software. If you find yourself in need of including another physical effect, you can just add it. If a one of the inputs to your model requires a formula, you can just type it. Using tools like parameterized geometry, interactive meshing, and custom solver sequences, you can quickly adapt to the ebbs and flows of your requirements.

COMSOL Multiphysics also has several problem-solving benefits. When starting a new project, using COMSOL helps you understand your problem. You are able to

test out various geometrical and physical characteristics of your model, so you can really hone in on the important design challenges. The flexible nature of the COMSOL environment facilitates further analysis by making "what-if" cases easy to set up and run. You can take your simulation to the production level by optimizing any aspect of your model. Parameter sweeps and target functions can be executed right in the user interface. From start to finish, COMSOL is a complete problem-solving tool.

As you become a more experienced user of COMSOL, your confidence in computer simulation will grow. You will become a more efficient modeler, and the results will show it. The remainder of this introduction is dedicated to give you a strong start toward this goal. After a general introduction to the user interface, several tutorials will take you step by step through sample models that highlight important features. The informative charts give you an idea of COMSOL's capability by associated files, functions, and built-in options. By the end you will be well on your way to reaping all the benefits that COMSOL has to offer.

Capture the Concept

COMSOL Multiphysics version 4 brings an unprecedented level of clarity to your simulation work by giving you both an organized model overview and a streamlined model-building process. The COMSOL user interface reduces clutter and redundant tasks, so your attention can be focused on the substance of your design studies resulting in increased productivity. Naturally COMSOL continues in its tradition of powerful solvers and flexibility in physics, but it is the new user interface that stands out the most.

Organize

The *COMSOL Desktop* helps you organize your simulation by presenting a clear overview of your model at any point. It uses functional form, structure, and aesthetics as the means to achieve simplicity for modeling complex realities. For instance, task-specific tools appear on the Desktop right when you need them; showing only the currently possible and necessary actions removes uncertainty from model building and brings order to your simulations. The Desktop is made up of several windows, which may or may not be displayed depending on the need. These windows include the Model Builder, Settings, Graphics, Messages, Progress, Help, and others.

Model Builder with Model Tree

Messages, Progress, and Numerical Results

Customize

You can easily customize the layout of these windows on the Desktop to suit your particular work habits: All windows can be positioned and sized in any way. They can be detached from the Desktop and moved back and forth between computer displays. These settings can be saved as preferences for the next time COMSOL Multiphysics is opened.

Streamline

The version 4 user interface also streamlines the modeling workflow by introducing the new Model Builder. Containing a Model Tree, the Model Builder does much more than outline your model. It is a graphical programming environment that gives you dynamic control of your procedures and simulations. By following along the nodes within the Model Builder, you will experience a smoother, more direct, and less cumbersome way to specify your models.

Have a look at a snapshot of the Model Builder, which comes from an example in a later section.

Context Menu

Notice how every step of the modeling process, from defining global variables to the final report of results, is easy to see. Moreover, when any node in the tree is right-clicked, a context menu appears to show you appropriate actions.

These actions include everything you need to build and document a model. So rather than opening separate windows for the various settings (like geometry, physics, mesh, or results) you just right-click.

If you choose an action that requires specification, the associated Settings window appears adjacent to the Model Builder, as shown here.

Selected Node and its Settings

You can return to any particular Settings window by simply left-clicking on the associated node. The result is a streamlined workspace, since there is no longer the need to open multiple windows.

As you create the model, each step is then recorded in the Model Builder. If, for instance, your model required a certain sequence of steps to get the right geometry, these would all be listed in the order you set. (See the geometry section of the figure above.) Even better, this series of steps can be edited and rerun without having to repeat the entire simulation. Complicated solver sequences you might need for different studies also benefit greatly from this feature.

As you work with the COMSOL Desktop with the Model Builder, you will grow to appreciate the organized and streamlined approach. But any description of a user interface is inadequate until you try it for yourself. So in the next few sections, you are invited to work through some examples to familiarize yourself with the next generation of simulation software.

Thorough Example: The Busbar

Electrical Heating in a Busbar

In order to get acquainted with COMSOL Multiphysics, it is best to work through a basic example step by step. The directions in this section will cover the essential components of the model building procedure, highlighting several features and demonstrating common simulation tasks along the way. At the end, you will have completed building a truly multiphysics model.

The model that you will create analyzes a busbar designed to conduct a direct current from a transformer to an electric device (see below). The current conducted in the busbar, from bolt 1 to bolts 2a and 2b, produces heat due to the resistive losses, a phenomenon referred to as Joule heating. The busbar is made of copper while the bolts are made of titanium. This choice of materials is important since titanium has a lower electric conductivity than copper and will be subjected to a higher current density.

The goal of your simulation will be to precisely calculate how much the busbar will heat up. Once you have captured the basic multiphysics phenomena, you will also have the chance to investigate thermal expansion yielding structural stresses and strains in the busbar and the effects of cooling by an air stream.

The Joule heating effect is described by conservation laws for electric current and energy. Once solved for, the two conservation laws give the temperature and electric field, respectively. All surfaces, except the bolt contact surfaces, are cooled by natural convection in the air surrounding the busbar. You can assume that the bolt cross-section boundaries do not contribute to cooling or heating of the device. The electric potential at the upper-right vertical bolt surface is 20 mV, and that the potential at the two horizontal surfaces of the lower bolts is 0 V.

MODEL WIZARD

Start COMSOL by double-clicking its icon on the desktop.

- 1 When the Model Wizard opens, select a space dimension; the default is 3D. Click the Next button ➡ to continue to the physics page.

- 2 In the Add Physics step, click the Heat Transfer folder, right-click Joule Heating and Add Selected.

- 3 Click the Next button ➡.
The last Model Wizard step is to select the Study Type.

- 4 Select the Stationary study type and click the Finish button . Any selection from the Custom Studies list needs manual fine-tuning.

Preset Studies contains studies that have solver and equation settings adapted to the Selected physics, in this example, Joule Heating.

GLOBAL DEFINITIONS

If you are planning to draw the geometry in detail, define the parameters in this section. If you plan to load the geometry from a file, you can browse through this section briefly and skip to “Geometry” on page 11.

The Global Definitions in the Model Builder stores Parameters, Variables, and Functions with a global scope. You can use these operations in several Models. In this case, there is only one Model 1 node where the parameters are used.

Since you will run a geometric parameter study later in the example, define the geometry using parameters from the start. Do this by entering parameters for the length for the lower part of the busbar, **L**, the radius of the titanium bolts, **rad_1**, the thickness of the busbar, **tbb**, and the width of the device, **wbb**.

Also add the parameters that will control the mesh, **mh**, a heat transfer coefficient for cooling by natural convection, **htc**, and a value for the voltage across the busbar, **Vtot**.

- 1 Right-click Global Definitions and select Parameters to create a list of parameters. In the **Parameters** table, click the first row under **Name** and enter L.

- 2 Click the first row under Expression and enter the value of L, 9[cm].

Note that you can enter any unit inside the square brackets.

- 3 Continue adding the other parameters: L, rad_1, tbb, wbb, mh, htc, and Vtot according to the Parameters list.

It is a good idea to type in descriptions for variables, in case you forget or share the model with others.

GEOMETRY

Here you can take a shortcut by loading the model geometry from the Model Library.

- 1 Open Model Library from the File menu.

- 2 In the Model Library, select COMSOL Multiphysics>Multiphysics>busbar_geom and then click Open.

Alternatively, you can construct the busbar geometry using the parameters entered above with the COMSOL geometry tools. If you would like to see this now, have a look at “Geometry Sequences” on page 63.

Once you have created or imported the geometry, experimenting with different dimensions is easy: update the values of **L**, **tbb**, or **wbb**, and rerun the geometry sequence.

- 3 Under Global Definitions click Parameters. In the Settings window, select the **wbb** parameter's Expression column and enter **10[cm]** to change the value of the width **wbb**.

- 4 In the Model Builder, click the Form Union node and then the Build All button to rerun the geometry sequence.

- 5 In the Graphics toolbar click the Zoom Extents button . You should get a wider busbar.

wbb=5cm

wbb=10cm

- 6 Left-click and drag in the Graphics window to rotate the busbar. Right-click and drag to move it. Center-click and drag to zoom in and out. To get back to the original position, click the Go to Default 3D View button on the Graphics toolbar.

6

- 7 Return to the Parameters table and change the value of **wbb** back to **5 [cm]**.

In the Model Builder, click the Form Union node and then the Build All button to rerun the geometry sequence.

On the Graphics toolbar, click the Zoom Extents button .

Now save your work up to this point as **busbar.mph**.

Experienced users of other CAD programs are already familiar with this approach since all major CAD platforms include parameterized geometries. To support this class of users and to avoid redundancy, COMSOL offers the LiveLink™ family of products. These products connect COMSOL Multiphysics directly with a separate CAD program, so that all parameters specified in CAD can be interactively linked with your simulation geometry. The current product line includes LiveLink™ interfaces for SolidWorks®, Inventor®, and Pro/ENGINEER®.

It is also worth noting that the LiveLink™ interface for Matlab® is available for those who want to incorporate a COMSOL Multiphysics model into an extended programming environment.

Having completed the geometry for your model, it is time to define the materials.

MATERIALS

The Materials node administrates the material properties for all physics and all domains in a Model node. The busbar is made of copper, and the bolts are made of titanium. Both these materials are available from the Built-In material database.

- 1 In the Model Builder, right-click Materials and select Open Material Browser:

- 2 In the Material Browser, expand the Built-In materials folder, right-click Copper and select Add Material to Model.

- 3 Click the Material Browser window tab, and scroll down to Titanium beta-21S in the Built-In material folder and add this material to the model.

- 4 In the Model Builder, collapse the Geometry 1 node to get a better overview of the model.

- 5 Under the Materials node, click Copper.

- 6 In the Settings window, locate the Material Contents section.

The Material Contents section provides useful feedback on the model's material property usage. Properties that are both required by the physics and available from the material are marked with a green check mark ✓. Properties required by the physics but missing in the material will result in an error and are therefore marked with a stop sign ⛔. A property that is not used in the model is unmarked.

Material Contents			
	Property	Name	Value
✓	Density	rho	8700
✓	Heat capacity at constant pressure	Cp	385
✓	Relative permittivity	epsilon _r	1
✓	Electric conductivity	sigma	5.998e7
✓	Thermal conductivity	k	400
	Coefficient of thermal expansion	alpha	17e-6

6

You may note that the Coefficient of thermal expansion at the bottom of the list is not used, but you will need it later for expanding your model with heat induced stresses and strains. Since you added the Copper material first, all parts will by defaults have copper material assigned. In the next step you will assign Titanium properties to the bolts, which will override the Copper material assignment for those parts.

- 7 In the Model Builder, click the Titanium beta-21S node.

- 8 Select All Domains in the Selection list and then click Domain 1. Click the Remove from Selection button .

Cross-check: Domains 2, 3, 4, 5, 6, and 7.

- 9 Be sure to investigate the Material Contents section in the Settings window. All the properties used by the physics interfaces should have a green check mark ✓.

- 10 Close the Material Browser.

PHYSICS

The domain settings for the Joule Heating physics interface are complete now that you have set the material properties for the different domains. Next you will set the proper boundary conditions for the heat transfer problem and the conduction of electric current.

1

In the Model Builder, expand the Joule Heating node to examine the default physics interface nodes.

Joule Heating Model 1 contains the settings for heat conduction and current conduction. The heating effect for Joule heating is set in Electromagnetic Heat Source 1. Thermal Insulation 1 contains the default boundary condition for the heat transfer problem and Electric Insulation 1 corresponds to the conservation of electric current. Initial Values 1 contains initial guesses for the nonlinear solver for stationary problems and initial conditions for time-dependent problems.

2

Right-click the Joule Heating node. In the second section of the context menu—the boundary section—select Heat Transfer >Heat Flux.

3

In the Settings window, select All boundaries in the Selection list.

Assume that the circular bolt boundaries are neither heated nor cooled by the surroundings. Therefore we will in the next step remove them from the heat flux selection list, which leaves them with the default insulating boundary condition for Heat Transfer interfaces.

- 4 Rotate the busbar to inspect the back. Click one of the circular titanium bolt surfaces to highlight it in green. Right-click anywhere in the Graphics window to remove this boundary from the Selection list. Repeat this for the other two bolts.

Cross-check: Boundaries 8, 15, and 43 are removed from the Selection list.

- 5 In the Settings window, click the Inward heat flux radio button. Enter **htc** in the Heat transfer coefficient field, h .

Continue by setting the boundary conditions for the electric current.

- 6 In the Model Builder, right-click the Joule Heating node. In the second section of the context menu—the boundary section—select Electric Currents>Electric Potential.

- 7 Click the circular face of the upper titanium bolt to highlight it and right-click anywhere to add it to the Selection list.

Cross-check: Boundary 43.

- 8 In the Settings window, enter V_{tot} in the Voltage field.

The last step in the physics settings is to set the two remaining bolt surfaces to ground.

- 9 In the Model Builder, right-click the Joule Heating node. In the boundary section of the context menu, select Electric Currents>Ground.

- 10 In the Graphics window, click one of the remaining bolts to highlight it. Right-click anywhere to add it to the Selection list.

Repeat this procedure for the last bolt.

Cross-check: Boundaries 8 and 15.

Click the Go to Default 3D View button on the Graphics toolbar.

MESH

The simplest way to mesh is to create an unstructured tetrahedral mesh. This will do nicely for the busbar. You can also create several mesh sequences, see “Mesh Sequences” on page 36.

In the Model Builder, right-click the Mesh 1 node and select Free Tetrahedral. Click the Size node .

- 2 In the Settings window, select the Custom button under Element Size. Enter mh in the Maximum element size field. Enter $mh - mh / 3$ in the Minimum size edit field, and enter 0.2 in the Resolution of curvature field.

Note that mh is 6 mm—the value entered earlier as a global parameter.

- 3 Click the Build All button to create the mesh.

STUDY

- 1 To run a simulation, in the Model Builder, right-click Study 1 and select Compute .

The Study node automatically defines a solution sequence for the simulation based on the selected physics and the study type.

The simulation only takes a few seconds to solve.

RESULTS

The default plot displays the temperature in the busbar. The temperature difference in the device is less than 10 K, due to the high thermal conductivity of copper and titanium. The temperature variations are largest on the top bolt, which conducts double the amount of current compared to the two lower ones. The temperature is substantially higher than the ambient temperature 293 K.

- 1 Left-click and drag in the Graphics window to rotate the busbar and visualize the back side.
- 2 Click the Go to Default 3D View button on the Graphics toolbar to go back to the default view.

You can change the Range of the color table to visualize the temperature difference in the copper part.

- 3 Click 3D Plot Group 1 > Surface 1. In the Settings window, under Range, select the Manual color range check box. Enter 323 in the Maximum field.

Click the Plot button .

With this solution in hand, you can create an image that will be displayed by COMSOL when browsing for model files.

Go to the File menu and select Save Model Image.

There are two other ways to create images from this plot. One way is to use the Image Snapshot button in the Graphics toolbar for directly creating an image, and another is to add an Image node to the Report by right-clicking the Plot Group of interest. The second option lets you reuse the Image Settings if you update the model.

The temperature distribution is symmetric with a vertical mirror plane running between the two lower titanium bolts and running across the middle of the upper bolt. In this case, the model does not require much computing power and you can model the whole geometry. For more complex models, you should consider using symmetries in order to reduce the size of the model.

Another plot of interest shows the current density in the device.

- 4 In the Model Builder, right-click Results and select 3D Plot Group.

- 5 Right-click 3D Plot Group 3 and select Surface.

- 6 In the Settings window, in the Expression section, click the Replace Expression button . Select Electric Currents>Current density norm (jh.norm). This is the variable for the magnitude, or absolute value, of the current density vector.

- 7 Click the Plot button .

The resulting plot is almost uniform due to the high current density at the contact edges with the bolts. Left-click and drag the busbar in the Graphics window to view the back side.

Click the Go to Default 3D View button on the Graphics toolbar. Change the Range of the color table in the Settings window to visualize the current density distribution.

- 8 Under Range, select the Manual color range check box. Enter **1e6** in the Maximum field. Click the Plot button . Save the model as **busbar.mph**.

This plot shows how the current takes the shortest path in the 90-degree bend in the busbar. Moreover, the edges of the busbar outside of the bolts are hardly utilized for current conduction.

- 9 Rotate the device to show the back of the busbar where you will see the high current density around the contact surfaces of the bolts.

9

Continue the exercise by adding your own plots and investigating ways of generating cross section plots and cross section line plots.

Now you have completed a basic multiphysics simulation. The following sections are designed to increase your understanding of the steps you implemented up to this point as well as to extend your simulation to include other relevant effects, like thermal expansion and fluid flow.

Parameters, Functions, Variables, and Model Couplings

This section will help you explore working with Parameters, Functions, Variables, and Model Couplings. For this purpose you can continue working with the same model from the preceding section. Locate and open the file **busbar.mph** if you do not already have it on the COMSOL Desktop.

Global Definitions and the Definitions contain functionality that assists you in preparing model inputs and model couplings and in organizing simulations. You have already used the functionality for adding Parameters to organize model inputs in Global Definitions.

Functions, available as both Global Definitions and Definitions, contain a set of predefined functions that can be useful when you set up multiphysics simulations. For example, the Step function can create a smooth step function for defining different types of switches. To illustrate using functions, assume that you want to add a time-dependent study to the busbar model by applying an electric potential across the busbar that goes from 0 V to 20 mV in 0.5 seconds. For this purpose, you could use a step function to be multiplied with the parameter **Vtot**. Add a function that goes smoothly from 0 to 1 in 0.5 seconds to find out how functions can be defined and verified.

DEFINING FUNCTIONS

- 1 Right-click the Global Definitions node and select Functions>Step.

- 2 In the Settings window, enter 0.25 in the Location edit field to set the location of the middle of the step, where it has the value of 0.5.

- 3 Expand the Smoothing section. In the Size of the Transition zone, set the width of the smoothing interval. Enter 0.5 in this edit field.
- 4 Click the Plot button .

The plot verifies that you have defined the function correctly.

You can also add comments and rename the function to make it more descriptive.

- 5 Right-click the Step 1 node in the Model Builder and select Properties.

- 6 In the Properties window you can enter the desired information.

Global Definitions and Definitions can contain Variables, which are expressions of the dependent variables—the variables that are solved for in a simulation. You can define global variables that can be used in several models.

For the sake of describing this procedure, assume that you want to introduce a second model to represent an electric device connected to the busbar through the titanium bolts.

A first step would be to specify that Model 1 represents the busbar by renaming it.

RENAMING NODES

- 7 Right-click the Model 1 node and select Rename.

- 8 In the Rename Model dialog box, type Busbar.
When you have renamed the Model 1 node to Busbar, save the model.

Defining Model Couplings

The next steps are only demonstrated here and you do not need to reproduce them. In the Definitions under Busbar (mod1), you could introduce a Model Coupling that integrates any Busbar (mod1) variable at the bolt boundaries facing the electric device. You could then use this coupling to define a Variable—in Global Definitions—that calculates the total current. This variable would then be globally accessible and could, for example, form a boundary condition for the current that is fed to the electric device in the Electric Device (mod2) node.

The Model Couplings in Definitions have a wide range of use. The Average, Maximum, and Minimum Model Couplings have applications in generating results as well as in boundary conditions, sources, sinks, properties, or any other contribution to the model equations. The Probes are meant for monitoring the solution progress. For instance, you can follow the solution in a critical point during a time-dependent simulation or at parameter value in a parametric study.

You can also use the Model Couplings to map variables from one face in a model to another (called extrusion couplings) and also to integrate a variable along curves and map from one entity to another (called projection couplings).

To learn more about working with Definitions, in the Model Builder select a Definitions or Global Definitions node and press F1 or go to the Help menu and select Dynamic Help. The Dynamic Help displays help on the selected item in the Desktop and provides links to the documentation. Please allow up to a minute for the Dynamic Help to load the very first time it is activated. (The next time it will be quicker).

You will find an example of using the average operator in “Parameter Sweeps, Parallel Computing” on page 57.

In “Built-in Functions” on page 90, you will find a list of available COMSOL functions.

Material Properties and Libraries

You have used the functionality in Materials to access the properties of copper and titanium in the model of the busbar. This section will help you defining material properties and creating your own material library. Locate and open the file **busbar.mph** if you do not already have it on the COMSOL Desktop.

In Materials, you are also able to create your own materials and save them in your own material library. You can also add material properties to existing materials. In cases where you define properties that are functions of other variables, typically temperature, the plot functionality helps you in verifying the property functions in the range of interest.

First investigate how to add a property to an existing material. Assume that you want to add the bulk modulus to the copper properties, using a bulk modulus of 140 GPa.

CUSTOMIZING MATERIALS

- 1 In the Model Builder, under Materials, click Copper:

- 2 In the Settings window, locate the Materials Properties section, which contains a list of all the definable properties. Expand the Basic properties node, right-click Bulk Modulus, and select Add to Material.

This will let you define the Bulk modulus for the copper in your model.

- 3 Locate the Material Contents section. A Bulk modulus row is now available in the table. The stop sign indicates the value is not yet defined. Define it by clicking the Value column for the Bulk modulus row and entering **140e9**.

Property	Name	Value
 Bulk modulus	K	
 Density	rho	8700
 Heat capa...pressure	Cp	385
 Relative permittivity	epsilon	1
 Electric conductivity	sigma	5.998e7
 Thermal c...activity	k	400
Thermal e...efficient	alpha	17e-6
Relative ...neability	mu	1
Young's modulus	E	110e9
Poisson's ratio	nu	0.35

By adding a material property, you have changed the Copper material. However, you cannot save this material in the Built-In library, since this is read-only. Instead, save it in your own library.

- 4 In the Model Builder, right-click Copper and select Add Material to "User Defined Library".

- 5 Right-click Materials and select Open Material Browser. In the Material Browser, right-click User Defined Library and select Rename Selected. Enter **My Materials** in the Enter New Name dialog box.

Mesh Sequences

A model can contain different mesh sequences for generating meshes with different settings. These sequences can then be accessed by the study steps. In the Study, you can select which mesh you would like to use in a particular simulation.

In the busbar model, you will add a second mesh node to create a mesh that is refined in the areas around the bolts and the bend. You do this by increasing the mesh resolution on curved surfaces. Locate and open the file **busbar.mph** if you do not already have it on the COMSOL Desktop.

ADDING A MESH

- 1 To add a second mesh node, right-click the Busbar node and select Mesh.

This creates a new Meshes parent node that contains Mesh 1 and Mesh 2.

- 2 Right-click Mesh 2 and select Free Tetrahedral.

- 3 Click Size in Mesh 2.

- 4 In the Settings window, locate the Element Size section.

- 5 Click the Custom button. Enter $mh/2$ in the Maximum element size field and $mh/2-mh/6$ in the Minimum element size edit field. Enter 0.2 in the Resolution of curvature edit field.
- 6 Click Build All .

Now compare Mesh 1 and Mesh 2 by clicking the respective node. The mesh is updated in the Graphics window.

Another alternative is to run a parametric sweep using the parameter for the maximum mesh size, mh , that you defined previously in Global Definitions.

In order to keep this model in a separate file for later use, save the model with a new name, **busbar_1.mph**.

Adding Physics to a Model

COMSOL's distinguishing characteristics of adaptability and compatibility are prominently displayed when you add physics to an existing model. In this section, you will realize the ease with which this seemingly difficult task is performed. By following these directions, you can add structural mechanics and fluid flow to the busbar model.

Structural Mechanics

After completing the Joule heating simulation, you now know that there is temperature rise in the busbar. So it is logical to ask: What kind of mechanical stress is induced by thermal expansion? To answer this question, COMSOL Multiphysics makes it easy for you to expand your model to include the physics associated with structural mechanics. The following set of instructions, which requires the Structural Mechanics Module, shows you how to do this. If you are more interested in adding cooling by fluid flow, you can skip to the next section, "Fluid Flow".

Open the model **busbar.mph** that you created earlier:

ADDING SOLID MECHANICS

In the Model Builder, right-click the Busbar node and select Add Physics .

- 2 In the Model Wizard, select Structural Mechanics>Solid Mechanics. There are three ways to add this node: double-click, right-click and Add Selected, or click the Add Selected button .

- 3 Click the Finish button .

Save the model with a new name, **busbar_II.mph**. You will use it shortly.

- ! When adding more physics interfaces, you need to make sure that any materials included in Materials have all the required properties for the selected physics interfaces. In this example, you know that all properties are available for copper and titanium.

You can start by adding the effect of thermal expansion to the structural analysis. Note that there is also a predefined multiphysics interface for thermal stresses and strains in the Structural Mechanics Module.

- 4 In the Model Builder, under Solid Mechanics, right-click the Linear Elastic Material Model 1 node and select Thermal Expansion.

- 5 On the Thermal Expansion page, under Thermal Expansion, select Temperature (j/h/jh1) from the Temperature list.

This is the temperature field from the Joule Heating physics interface (j/h/jhm1) and couples the Joule heating effect to the thermal expansion of the busbar.

Next, fix the busbar at the position of the titanium bolts.

- 6 In the Model Builder, right-click Solid Mechanics and select Fixed Constraint.

- 7 In the Graphics window, rotate the busbar to access the back. Click one of the bolts to highlight it and right-click to add the bolt to the Selection list. Repeat this procedure for the remaining bolts.

Cross-check: Boundaries 8, 15, and 43.

You can now update the Study to take the added effects into account.

RUNNING A STUDY SEQUENCE—JOULE HEATING AND THERMAL EXPANSION

The Joule heating effect is independent of the stresses and strains in the busbar, assuming small deformations and ignoring the effects of electric contact pressure. This means that you can run the simulation using the temperature as input to the structural analysis. In other words, the extended multiphysics problem is weakly coupled. As such, you can solve it in two separate study steps—one for the strongly coupled Joule heating problem and a second one for the structural analysis.

- 1 In the Model Builder, right-click the Study 1 node and select Stationary to add a second stationary study step.

- ! When adding study steps you need to manually connect the correct physics with the correct study step.

Start by removing the structural analysis from the first step.

- 2 Under Study 1, click the Stationary 1 node.
- 3 In the Settings window, under Physics Selection, select the Solid mechanics (solid) interface in the Physics interfaces list.

- 4 Clear the Use in this study check box.
- Then remove Joule heating from the second step.

- 5 Under Study 1, click the Stationary 2 node.

- 6 In the Settings window, under Physics Selection, select Joule heating (jh) from the Physics interfaces list.

- 7 Clear the Use in this study check box. Save the model.

- 8 Right-click Solver Configurations and select Delete Solvers.

Right-click the Study 1 node and select Compute to automatically create a solver sequence that solves the problems in sequence.

RESULTING DEFORMATION

- 1 Click Results > Plot Group 3>Surface 1. In the Settings window, click the Replace Expression button and select Solid Mechanics>Total Displacements from the context menu. You can also type **solid.disp** in the Expression field.

The local displacement, due to thermal expansion, is displayed by COMSOL as a surface plot. Next add exaggerated deformation information.

- 2 In the Model Builder, Results > Plot Group 3, right-click the Surface 1 node and select Deformation. Save the model.

You can also plot the von Mises and principal stresses to assess the structural integrity of the busbar and the bolts and to check for the susceptibility to fatigue.

Fluid Flow

After analyzing the heat generated in the busbar and possibly the induced thermal stresses, you might want to investigate ways of cooling it by letting air flow over its surfaces.

Adding the fluid flow to the Joule heating model forms a new multiphysics coupling. To simulate the flow domain, you need to create an air box around the busbar. You can do this manually by altering the geometry from your first model. Alternatively, you can load a file including the geometry and the solution to the Joule heating problem. In the Model Library, select COMSOL Multiphysics>Multiphysics>busbar_box and then click Open.

Having loaded or created the geometry, now simulate the air flow according to the figure below.

Start by adding a new parameter for the inlet flow velocity.

DEFINING INLET VELOCITY

In the Model Builder, click Parameters in Global Definitions.

- 2 In the Settings window, click the last row in the Parameters table. Type **Vin** in the Name column and **1e-1[m/s]** in the Expression column. Enter a description of your choice.

The next step is to add the material properties of air in Materials.

The Parameters table in the Settings window shows various model parameters. The last row, 'Vin', is highlighted in blue.

Name	Expression	Value
rad_1	6e-3[m]	0.006 m
tbb	5e-3[m]	0.005 m
wbb	5e-2[m]	0.05 m
mh	6e-3[m]	0.006 m
htc	5[W/m^2/K]	5 W/(m^2·K)
Vtot	10[mV]	0.01 V
Vin	1e-1[m/s]	0.1 m/s

Name:

Vin

Expression:

1e-1[m/s]

Description:

Inlet velocity

ADDING AIR

- 1 In the Model Builder, right-click Materials and select Open Material Browser.

- 2 In the Material Browser, expand the Built-In tree. Right-click Air and select Add Material to Model.

3 Close the Material Browser.

4 In the Model Builder, click Air in the Materials node.

5 In the Graphics window, click the air box to highlight it and right-click to add it to the selection list.

Cross-check: Domain 1.

Now you can add the physics of fluid flow.

ADDING FLUID FLOW

In the Model Builder, right-click the Model 1 node and select Add Physics.

1 In the Model Wizard, select Fluid Flow>Single-Phase Flow>Laminar Flow.

- 2 Click the Add Selected button and click the Finish button .
- Save the model with a new name, **busbar_box_I.mph**.
- 3 Click the Wireframe rendering button in the Graphics window toolbar to look inside of the box.

Now that you have added fluid flow to the model, you need to couple the heat transfer part of the Joule Heating Physics Interface to the fluid flow.

- 4 In the Model Builder, right-click Joule Heating. In the first section of the context menu, select Heat Transfer>Heat Transfer in Fluids.

- 5 The Settings window for Heat Transfer in Fluids should now be active. Make sure this is the case.

- 6 In the Graphics window select the air domain to highlight it (in red) and right-click to add it to the Selection list (which changes the color to blue).

Cross-check: Domain 1.

Now couple fluid flow with heat transfer.

- 7 In the Settings window, locate the Velocity field list. In the list, select Velocity field (spf/fp1).

This identifies the flow field from the Laminar Flow Physics Interface and couples it to heat transfer.

Moving on to the boundary conditions, specify the inlet and outlet for the heat transfer in the fluid domain.

- 8 In the Model Builder, right-click Joule Heating. In the second section of the context menu, the boundary section, select Heat Transfer>Temperature.

- 9 In the Graphics window, click the inlet boundary, boundary number 2, and right-click to add it to the Selection list in the Settings window.

This sets the inlet temperature to 293 K, the default setting.

Continue with the outlet.

- 10 In the Model Builder, right-click Joule Heating. In the second section of the context menu, select Heat Transfer>Outflow.

- 11 In the Graphics window, click the outlet boundary, boundary number 5, and right-click to add it to the Selection list in the Settings window.

The settings for the busbar, bolts, and for the Electric Potential I and Ground I boundaries have retained the correct selection, even though you added the box geometry for the air domain. To see this, click Electric Potential I and then Ground I in the Model Builder to verify that they have the correct boundary selection.

Continuing with the settings for the flow, you need to indicate that fluid flow only takes place in the fluid domain. Then you need to set the inlet, outlet, and symmetry conditions.

12

In the Model Builder, click Laminar Flow. In the Settings window, locate the Selection list and click the Clear Selection button .

13

In the Graphics window, click the air box (domain number 1) and right-click to add it to the Selection list.

You can also verify that Air in Materials has all the properties that this multiphysics combination requires. In the Model Builder, in Materials, click Air. In the Settings window's Material Contents list, verify that there are no missing properties, which would be marked by a stop sign .

Continue with the boundaries.

- 14 In the Model Builder, right-click Laminar Flow. From the context menu's second section, select Inlet. This opens the Settings window.

- 15 In the Graphics window, select the inlet boundary and right-click to add it to the Selection list.
Cross-check: Boundary 2.

- 16 Go back to the Settings window. In the U_0 field, type **Vin** to set the Normal inflow velocity.

- 17 Right-click Laminar Flow and select Outlet.

- 18 In the Graphics window, select the outlet boundary and right-click.

Cross-check: Boundary 5.

18

The last step is to add symmetry boundaries. You can assume that the flow just outside of the faces of the channel is similar to the flow just inside these faces. This is correctly expressed by the symmetry condition.

- 19 Right-click Laminar Flow and select Symmetry.

- 20 In the Graphics window, click one of the blue faces in the figure and right-click to add it to the Selection list. Continue with the three other faces.

Cross-check: Boundaries 1, 3, 4 and 48.

The next step is to change the mesh slightly in order to get a quick solution. The current mesh settings would take a relatively long time to solve, and you can always refine it later. So for now, make the mesh coarser.

COARSENING THE MESH

1 Go to the Model Builder, in Mesh 1, and click Size.

2 In the Settings window, click the Predefined button to use the Normal element size.

3 Click the Build All button .

You can assume that the flow velocity is large enough to neglect the influence of the temperature increase in the flow field. It follows that you can solve for the flow field first and subsequently solve for the temperature using the results from the flow field as input. You can implement this by running a *Study Sequence*.

RUNNING A STUDY SEQUENCE—FLUID FLOW AND JOULE HEATING

Solving the flow field first and then the temperature field yields a weakly coupled multiphysics problem. The Study sequence below solves such a weak coupling automatically.

1 In the Model Builder, right-click the Study 1 node and select Stationary to add a second stationary study step.

Next you need to connect the correct physics with the correct study step. Start by removing Joule heating from the first step.

2 Under Study 1, click the Stationary 1 node.

3 In the Settings window, under Physics Selection, select the Joule heating (jh) interface in the Physics interfaces list. Clear the Use in this study check box.

Remove the fluid flow from the second step.

4 Under Study 1, click the Stationary 2 node. In the Settings window, under Physics Selection, select Laminar flow (spf) from the Physics interface list and clear the Use in this study check box.

Save the model with Ctrl-s.

5 Right-click Solver Configurations and select Delete Solvers.

This clears any solver settings that may be kept from last solution.

Right-click the Study 1 node and select Compute to automatically create a new solver sequence that solves the two problems in sequence. The simulation takes a few minutes to run.

6 After the solution is complete, click the Transparency button on the Graphics toolbar to visualize the temperature field inside the box

The plot shows that the temperature in the busbar has decreased slightly compared to the model without fluid flow. Even for this moderate flow field, the effective heat transfer coefficient seems to be larger than the value of **h_{tc}** used in the previous model.

You can also see that the temperature field is not smooth due to the relatively coarse mesh. A good strategy to get a smoother solution would be to refine the mesh to estimate the accuracy.

Parameter Sweeps, Parallel Computing

Sweeping a Geometric Parameter

Often you are interested in more than a single instance of your design. Rather, you need to design it to meet certain constraints. For the busbar a design goal could be to lower the operating temperature. Decreasing the current density would achieve this. Since the current density depends on the geometry of the busbar, varying the width, **wbb**, should change the current density and, in turn, have some impact on the operating temperature. Study this by running a parametric sweep on **wbb**.

Load the file **busbar.mph** and add a parametric sweep to Study 1.

ADDING A PARAMETRIC SWEEP

In the Model Builder, right-click the Study 1 node and select Parametric Sweep.

- 1 In the parametric sweep settings, click the Add button and select the Parameter name, **wbb**.

- 2 Try **range(5e-2,1e-2,1e-1)** as Parameter values. This will sweep the width of the busbar from 5 cm to 10 cm with 1 cm increments.

Create an Average Model Coupling, which you can later use to calculate the average temperature in the busbar.

- 3 Right-click Definitions and select Model Couplings>Average. In the Settings window, select All domains in the Selection list. This creates an operator called **aveop1**.

The **aveop1** is now available to calculate the average of any quantity defined on those domains. A little later you will use it to calculate the average temperature, but it could just as simply be used to calculate average electric potential, current density, etc.

Run the sweep by right-clicking the Study 1 node in the Model Builder and selecting Compute .

Save the model as **busbar_III.mph**.

The results show the temperature in the busbar for the last parameter value, **wbb**=10 cm. Compare this to the temperature for **wbb**= 5 cm.

Click 3D Plot Group 1 in the Model Builder.

In the Settings window, select Solution 2 in the Data set list. This data set contains the results from the parametric sweep.

In the Parameters value list, select 0.05. Click the Plot button .

The maximum temperature decreases from 331 K to 318 K as the width of the busbar increases from 5 cm to 10 cm.

To further analyze these results, you can plot the average temperature for each width.

VIEWING THE RESULTS

Right-click Results and select ID Plot Group. In the Model Builder, right-click ID Plot Group 3 and select Global.

- 1 In the Settings window, select Solution 2 in the Data set list.

- 2 Click the first row in the Expressions list and type **aveop1(T)**. You use a similar syntax to calculate the average of other quantities.
- 3 Click the Plot button . Save the model.

Note that the average temperature also decreases as the width increases. This indicates that the goal of a lower operating temperature would be fulfilled by using

a wider busbar. Of course, this may also increase the total mass (and therefore the cost) of the busbar. This suggests an optimization problem for you to consider:

The subject of parameter sweeps naturally raises the question of parallel processing; it would be efficient if all parameters were solved simultaneously.

Parallel Computing

COMSOL supports most forms of parallel computing including shared memory parallelism (for example, multicore processors) and high performance computing (HPC) clusters.

You can use clusters to solve a series of parameter steps for a model, one parameter per node, or you can solve a single large model using distributed memory. For maximum performance, the COMSOL cluster implementation can utilize shared-memory multicore processing on each node in combination with the MPI-based distributed memory model. This brings a major performance boost by making the most out of the computational power installed.

ADDING A CLUSTER COMPUTING JOB

- 1 To run cluster simulations, select Show more options in the View menu.

- 2 In the Model Builder, right-click Study 1 > Job Configurations and select Cluster Computing.

The settings window helps to manage the simulation either for running several instances of an identical parameterized model – one parameter value per host – or

for running one parameter step in distributed mode. You choose which type of cluster job you want to do in the Cluster type list.

COMSOL supports Windows Compute Cluster Server 2003, Windows HPC Server 2008, and Linux. To learn more about running COMSOL in parallel, see the *Installation and Operations Guide*.

Geometry Sequences

This section contains details and some depth regarding the creation of the busbar geometry using COMSOL's geometry tools. The step-by-step instructions will lead you through the construction of the geometry using parameters set up in Global Definitions. Using parameterized dimensions aids in the execution of what-if analyses and automatic geometric parametric sweeps.

If you have not yet done so, follow the steps under the Model Wizard and Global Definitions from the “Thorough Example: The Busbar” section, starting on page 7. Then return here for the geometry modeling.

Drawing the profile of the busbar is the first step in the geometry sequence.

- Right-click Geometry 1 and select Work Plane. In the Settings window, select xz-plane from the Plane list. Click the Show Work Plane button on the Settings toolbar. Continue editing the axis and grid settings in Work Plane 1.

2

In the Model Builder, expand the View 2 node and click Axis. Enter the values below into the Axis and Grid settings fields and select the Manual Spacing check box. Leave the Extra X and Y fields blank. Click the Apply button.

You can use interactive drawing to create a geometry using the drawing toolbar buttons while pointing and clicking in the Graphics window. You can also right-click the Geometry node in the Work Plane 1 tree to add geometric objects to the geometry sequence.

In the next series of steps, you will create a profile of the busbar.

- 3 In the Model Builder>Work Plane 1, right-click Geometry and select Rectangle. Type $L+2*tbb$ in the Width edit field and 0.1 in the Height edit field. Click Build Selected .

- 4 Create a second rectangle. In the Model Builder>Work Plane 1, right-click Geometry and select Rectangle. Type $L+tbb$ in the Width edit field, $0.1-tbb$ in the Height edit field, and tbb in the y position edit field. Click Build Selected .

Use the Boolean Difference operation to subtract the second rectangle from the first one. In the Model Builder>Work Plane 1, right-click Geometry and select Boolean Operations>Difference.

5 In the Graphics window, click **r1** and right-click to add **r1** to the Objects to add list. Click the Activate selection button in the Objects to subtract list. Right-click to add **r2** to the Objects to subtract list. Click Build Selected . You should now have a backward-facing, L-shaped profile. Continue by rounding the corners using fillets.

6 In the Model Builder>Work Plane 1, right-click Geometry and select Fillet. In the Graphics window, click point 3, the inner corner, and right-click to add it to the Vertices to fillet list. Type **tbb** in the Radius edit field. This takes care of the inner corner.

- 7 For the outer corner, right-click Geometry and select Fillet. In the Graphics window, click point 6, the outer corner, and right-click to add it to the Vertices to fillet list. Type $2 \cdot t_{bb}$ in the Radius edit field. Click Build Selected .

The resulting profile should look like below.

Next you extrude the Work Plane to create the 3D busbar geometry.

- 8 In the Model Builder, right-click Work Plane 1 and select Extrude. In the Settings window, enter w_{bb} in the Distances table to extrude to the width of the profile. Note that the Distances table allows you to enter several values in order to create sandwich structures with different layer materials. In this case, only one extruded layer is needed.

Click the Build Selected and Zoom Extents buttons. Click the Save button and save the model as **busbar.mph**. The root node has the same name as your file.

Next, create the titanium bolts by extruding two circles drawn in two work planes.

- 9 In the Model Builder, right-click Geometry 1 and select Work Plane. In the Settings window, under Work Plane 2, select Face parallel as the Plane type.

10 In the Graphics window, click the face highlighted in the figure. Once this surface is highlighted red, right-click anywhere in the Graphics window to add it to the Planar face list in the Settings window.

Face number 8 is highlighted in blue and the work plane is now positioned on top of face number 8.

Click the Show Work Plane button to draw the first circle representing the position of the first bolt. Click the Zoom Extents button .

11 Under Work Plane 2, right-click Geometry and select Circle. In the Settings window, define a circle with radius **rad_1** and the center coordinates (0, 0). Click the Build Selected button . The geometry should look according to the figure.

10 Face 8

13

13

14 Right-click Geometry 1 (in Model 1) and select Work Plane. In the Settings window, under Work Plane, select Face parallel as the Plane type. In the Graphics window, click the face shown in the figure. When this surface is highlighted red, right-click anywhere in the Graphics window to add it to the Planar face list in the Settings window. Face number 4 should now be highlighted in blue.

14 Face 4

Click the Show Work Plane button .

Click the Zoom Extents button to get a better view of the geometry. To parameterize the position of the two remaining bolts, add the circles that form the cross sections of the bolts.

15 Under Work Plane 3, right-click Geometry and select Circle. In the Settings window, enter **rad_1** in the Radius field, $-L/2+1.5e-2$ in the x edit field, and $-wbb/4$ in the y edit field in the Position section.

Click the Build Selected button .

16

Copy the circle that you just created to generate the third bolt in the busbar. Under Work Plane 3, right-click Geometry and select Transforms>Copy. In the Graphics window, click the circle **c1** to highlight it. Right-click anywhere in the Graphics window and add the circle to the Input object list in the Settings window. In the Settings window, under Displacement, enter **wbb/2** in the y field.

16

Click the Build Selected button .

The geometry should look like this. Continue by extruding the circleS.

17

In the Model Builder, right-click Work Plane 3 and select Extrude. In the Settings window, in the first row of the Distances table, enter **-2*tbb**. Click the Build Selected button . The geometry and its corresponding geometry

sequence should look like this. Click the Save button and save the model as busbar .mph.

Easy Example: The Wrench

Torquing a Wrench

Working with hand tools gives you a practical introduction to basics of engineering. In all likelihood, you have tightened a bolt using a wrench at some point in your life. This exercise will take you through a model that will analyze this very basic task, going into deeper details including associated geometric tolerances, torque specs, and the intrinsic contact problem.

In principle, a bolt replaces the need for external fastening by providing an internal clamping force via pretension. The tensile stress in a bolt is produced when it is torqued into a matching threaded hole or nut. The magnitude of this stress depends on many factors such as material selection, assembly configuration, and lubrication.

Control of these parameters, in turn, becomes the focus of much engineering effort, especially in critical applications such as automotive engines, brakes, aircraft, and structural installations. The following model presents both a bolt and a wrench at the moment of installation.

MODEL WIZARD

Go to the Model Wizard window and click Next.

- 2 In Add Physics tree, select Structural Mechanics > Solid Mechanics (solid).

- 3 Click Next.

- 4 In the Studies, select Preset Studies > Stationary.

- 5 Click Finish.

GEOMETRY I

- 1 In the Model 1 branch, right-click Geometry 1 and left-click Import to select it.

- 2 Locate the Geometry import: drop down list and select 3D CAD file.

- 3 Click Browse and locate the file wrench.mphbin in the Model Library folder COMSOL_Multiphysics/Structural_Mechanics.
- 4 Click the Import button, which results in the display of the geometry in the Graphics window.

MATERIALS

The chosen bolt material and tool steel are important characteristics of this contact problem. Here is how to choose them in COMSOL.

- ❗ In the Model 1 branch, right-click Materials and left-click Open Material Browser:

- 2 Locate the Material Selection section, expand the Built-In folder, find Structural Steel, and left-click Add Material to Model.

- 3 Observe how COMSOL categorizes available material information with respect to what the currently active physics requires.

DOMAIN PHYSICS - BOUNDARY CONDITIONS

With the geometry and materials defined, you are now ready to revisit the governing physics introduced in the Model Wizard section.

- 1 In the Model Builder window, right-click Solid Mechanics (solid) and left-click Fixed Constraint to select it.

- 2 Rotate the geometry by left-clicking and dragging into the position shown. Then left-click the cut-face of the partially modeled bolt (which turns the boundary red) and right-click to select it (which turns the boundary blue).

Cross-check: Boundary 35.

3 Left-click the Go to Default 3D View button to restore the earlier view.

4 3

4 Then use the Zoom Box button to prepare the view shown in I.O.

5 In the Model Builder window, right-click Solid Mechanics (solid) and left-click Boundary Load to select it.

6

Rotate the geometry by left-clicking and dragging into the position shown. Then select the top socket face by left-clicking to highlight the boundary and right-clicking it to add it to the list.

Cross-check: Boundary 111.

6

7

In the corresponding Settings window, choose the Load type: Total force and specify -150 N. The negative sign indicates the negative Z direction or simply downward.

MESH

COMSOL uses finite elements to find the displacement and stress fields.

- 1 In the Model Builder window, right-click Mesh 1 and left-click Free Tetrahedral to select it.

- 2 In the Settings window, click the Build All button .

STUDY

Right-click the Study 1 branch and left-click Compute to select it.

DISPLAY RESULTS

COMSOL finishes after about one minute of computation time and displays the displacement field by default. To determine the location of greatest tension, plot the principal stress field s1.

- 1 Right-click the Results branch and left-click 3D Plot Group.

- 2 Right-click the 3D Plot Group 3 just added and left-click Contour to select it.

3

In the corresponding Settings window, click the Replace Expression button and select Principal stresses I0 (solid.sp1), which is representative of the s1 field.

3

4

In the same Settings window, check Description, change it to **Principal Stress Field S1**, set the Total levels to 12, and the Contour type to Filled.

4

4

4

5

Click the Plot button and rotate the geometry approximately to the orientation shown. You can see that the tensile stress concentrates at the handle's top toward the open end, which is consistent with the downward force applied to the socket. Also note high stresses in the head to shank transition of the bolt.

Supported External File Formats

After completing a design study as you have done, you often want to use the results in some other context. For instance, you may want to output an optimal geometry in a dedicated CAD format. In fact, the broadly applicable nature of multiphysics simulation brings with it the need for interaction with many other scientific computing platforms. For this reason, COMSOL Multiphysics provides the capability to read and write a wide array of file formats. The list below contains several formats that are compatible with COMSOL. These formats are categorized according to the associated type of software.

MCAD

FILE FORMAT	READ	WRITE
SolidWorks® (.sldprt, .sldasm) ¹	Yes	Yes ³
Pro/ENGINEER® (.prt, .asm) ¹	Yes	Yes ³
Autodesk Inventor® (.ipt, .iam) ¹	Yes	Yes ³
DXF (.dxf)	Yes	Yes
Parasolid® (.x_t, xmt_txt, .x_b, .xmt_bin) ¹	Yes	Yes
ACIS® (.sat, .sab) ¹	Yes	No
Step (.STEP) ¹	Yes	No
IGES (.IGES) ¹	Yes	No
CATIA® V5 (.CATPart, .CATProduct) ²	Yes	No
VRML, vI (.vrmI, .vrl)	Yes	No
STL (.stl)	Yes	No

¹ Requires one of the LiveLink™ products for SolidWorks®, Pro/ENGINEER®, or Inventor®; or the CAD Import Module

² Requires the CAD Import Module and the File Import for CATIA® V5

³ To file via linked CAD package

ECAD

FILE FORMAT	READ	WRITE
NETEX-G (.asc) ¹	Yes	No
ODB++(X) (.xml) ¹	Yes	No
GDS (.gdx) ¹	Yes	No
SPICE (.cis) ¹	Yes	No

¹ Requires one of AC/DC Module, RF Module, or MEMS Module

Material Databases

FILE FORMAT	READ	WRITE
NASA file (.dat) ¹	Yes	No
CHEMKIN (.dat) ¹	Yes	No
CAPE -OPEN ¹ (direct connection)	n/a	n/a

¹ Requires Chemical Reaction Engineering Module

Mesh

FILE FORMAT	READ	WRITE
NASTRAN Bulk Data (.nas, .bdf, .nastran, .dat)	Yes	No
VRML, vI (.vrml, .vrl)	Yes	No
STL (.stl)	Yes	No

Numerical Data, Images, and Movies

FILE FORMAT	READ	WRITE
Plain text (.txt)	Yes	Yes
Copy and paste spreadsheet format	No	Yes
JPEG (.jpg)	No	Yes
PNG (.png)	No	Yes
BMP (.bmp)	No	Yes
EPS (.eps) (2D graphs)	No	Yes
Animated GIF (.gif)	No	Yes
Adobe® Flash (.swf)	No	Yes
AVI (.avi) ¹	No	Yes
¹ Available for Windows only		

Programming Languages

FILE FORMAT	READ	WRITE
MATLAB®: Model M-File (.m) ¹	Yes	Yes
MATLAB®: Function (.m) ¹	Yes	No
Java: Model Java File (.java)	Yes	Yes
C: Function	Yes	No
¹ Requires LiveLink™ for MATLAB®		

Interpolation Data Formats

FILE FORMAT	READ	WRITE
Spreadsheet	Yes	Yes
Grid	Yes	No
Sectionwise	Yes	Yes

Built-in Functions

FUNCTION	ARGUMENTS AND DEFINITION	CALL
Analytic	<p>The function name is its identifier; for example an1.</p> <p>The function is a mathematical expression of its arguments.</p> <p>Example: Given the arguments x and y, its definition is sin(x)*cos(y).</p> <p>The function has arbitrary number of arguments.</p>	<p>The name of the function with comma-separated arguments within parenthesis. For example:</p> <p>an1(x,y)</p>
Gaussian Pulse	<p>The function name is its identifier; for example gp1.</p> <p>The Gaussian pulse function defines a bell-shaped curve according to the expression</p> $y(s) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{(s-s_0)^2}{2\sigma^2}}$ <p>It is defined by the mean parameter, s_0, and the standard deviation, σ.</p> <p>The function has one argument.</p>	<p>The name of the function with a single argument within parenthesis. For example:</p> <p>gp1(x)</p>
Interpolation	<p>The function name is its identifier; for example int1.</p> <p>An interpolation function is defined by a table or file containing the values of the function in discrete points.</p> <p>The file formats are the following: spreadsheet, grid, or sectionwise.</p> <p>The function has one to three arguments.</p>	<p>The name of the function with comma-separated arguments within parenthesis. For example:</p> <p>int1(x,y,z)</p>

FUNCTION	ARGUMENTS AND DEFINITION	CALL
Piecewise	<p>The function name is its identifier; for example pw1.</p> <p>A piecewise function is created by splicing together several functions, each defined on one interval. Define the argument, extrapolation and smoothing methods, and the functions and their intervals.</p> <p>This function has one argument with different definitions on different intervals, which must not overlap or have any holes between them.</p>	<p>The name of the function with a single argument within parenthesis. For example:</p> <p>pw1 (x)</p>
Ramp	<p>The function name is its identifier; for example rm1.</p> <p>A ramp function is a linear increase with a user-defined slope that begins at some specified time.</p> <p>The function has one argument. It can also be smoothed.</p>	<p>The name of the function with a single argument within parenthesis. For example:</p> <p>rm1 (x)</p>
Random	<p>The function name is its identifier; for example rn1.</p> <p>A random function generates white noise with uniform or normal distribution and has one or more arguments to simulate white noise.</p> <p>The function has arbitrary number of arguments.</p>	<p>The name of the function with comma-separated arguments within parenthesis. For example:</p> <p>rn1 (x,y)</p> <p>The arguments x and y are used as a random seeds for the random function.</p>
Rectangle	<p>The function name is its identifier; for example rect1.</p> <p>A rectangle function is 1 in an interval and 0 everywhere else.</p> <p>The function has one argument.</p>	<p>The name of the function with a single argument within parenthesis. For example:</p> <p>rect1 (x)</p>
Step	<p>The function name is its identifier; for example step1.</p> <p>A step function is a sharp transition from 0 to some other value (amplitude) at some location.</p> <p>The function has one argument. It can also be smoothed.</p>	<p>The name of the function with a single argument within parenthesis. For example:</p> <p>step1 (x)</p>

FUNCTION	ARGUMENTS AND DEFINITION	CALL
Triangle	<p>The function name is its identifier; for example tri1.</p> <p>A triangle function is a linear increase and linear decline within an interval and 0 everywhere else.</p> <p>The function has one argument. It can also be smoothed.</p>	<p>The name of the function with a single argument within parenthesis. For example:</p> <p>tri1(x)</p>
Waveform	<p>The function name is its identifier; for example wv1.</p> <p>A waveform function is a periodic function with one of several characteristic shapes: sawtooth, sine, square, or triangle.</p> <p>The function has one argument. It can also be smoothed.</p>	<p>The name of the function with a single argument within parenthesis. For example:</p> <p>wv1(x)</p>

Keyboard Shortcuts

SHORTCUT	ACTION
F1	Display dynamic help for the selected node
F2	Rename the selected node, file, or folder
F8	Build the geometry, build the mesh, or update the plot
Del	Delete a node
Ctrl+up arrow	Move a physics node (except default nodes), material node, mesh node, or study step node up one step in the sequence
Ctrl+down arrow	Move a physics node (except default nodes), material node, mesh node, or study step node down one step in the sequence
Ctrl+Tab	Switch focus to the next window in the desktop
Ctrl+Shift+Tab	Switch focus to the previous window in the desktop
Ctrl+Alt+left arrow	Switch focus to the Model Builder window
Ctrl+Alt+right arrow	Switch focus to the Settings window
Ctrl+Alt+up arrow	Switch focus to the previous section in the Settings window
Ctrl+Alt+down arrow	Switch focus to the next section in the Settings window
Shift+F10	Open context menu
Ctrl+Space	Open list of predefined quantities for insertion in Expression edit fields for plotting and results evaluation

