
WARUM IST SOLIDWORKS FLOW
SIMULATION DIE RICHTIGE WAHL

FÜR PRODUKTINGENIEURE?
White Paper

ÜBERSICHT

Engineering Fluid Dynamics (EFD) ist eine neuartige CFD-Software (Computational
Fluid Dynamics), die es Maschinenbauingenieuren mithilfe von leistungsstarken,
intuitiven und verfügbaren 3D-Tools ermöglicht, die Fluidströmung und
Wärmeübertragung für ihre Anwendungen zu simulieren. EFD richtet sich
nach den Kriterien und Zielen der Konstruktion. Jeder Produktentwickler hat
Zugriff auf die technischen Informationen, die er zur Lösung von während des
Produktentwicklungsprozesses entstehenden Fragen benötigt.

SOLIDWORKS® Flow Simulation basiert auf der gleichen mathematischen Grundlage
wie traditionelle CFD-Software. Die einzigartigen Vorteile von SOLIDWORKS Flow
Simulation sorgen jedoch dafür, dass diese Lösung nicht nur robust und präzise,
sondern auch schneller und benutzerfreundlicher ist.

Warum ist SOLIDWORKS Flow Simulation die richtige Wahl für Produktingenieure? 1

GRUND 1: VERWENDUNG VORHANDENER GEOMETRIE

Bei den meisten herkömmlichen CFD-Programmen ist es für die Erstellung eines Analysemodells
erforderlich, die Einstellungen erheblich zu ändern und anschließend die vorhandenen CAD-
Modelle in ein anderes Programm zu übertragen. Der wichtigste Grund hierfür besteht darin,
dass bei den herkömmlichen CFD-Programmen ein beträchtlicher Teil der Aufgaben manuell
ausgeführt werden muss. Der Übertragungsprozess mag vielleicht bei 80 % der Geometrie
erfolgreich sein; die restlichen Daten müssen jedoch manuell vereinfacht oder neu erstellt wer-
den. Einige Benutzer haben angegeben, dass sie Tage auf die Übertragung ihrer Modelle gewar-
tet haben, die dann nicht immer erfolgreich verlaufen ist. Daher halten es viele Benutzer für
zuverlässiger, die Geometrie in einem CFD-Programm vollständig neu zu erstellen (obwohl dieser
Prozess ebenfalls sehr zeitaufwändig ist).

Kürzlich berichtete ein Unternehmen vom Test eines in der Luft- und Raumfahrtbranche belieb-
ten Tools. Der Arbeitsaufwand unter Verwendung dieses Tools betrug zwei Wochen, während
die gleiche Aufgabe mithilfe von SOLIDWORKS Flow Simulation-Technologie innerhalb von zwei
Tagen bewältigt werden konnte. Das Unternehmen gab an, dass die Mitarbeiter diese zwei
Wochen hauptsächlich damit verbrachten, die Geometrie in ihr aktuelles traditionelles CFD-Tool
zu übertragen. Mithilfe von SOLIDWORKS Flow Simulation nahm die Übertragung und Analyse
der gleichen komplexen Geometrie jedoch weniger als zwei Tage in Anspruch, was eine wesent-
liche Verkürzung darstellt.

Der wichtigste Unterschied besteht darin, dass bei SOLIDWORKS Flow Simulation native
SOLIDWORKS-3D-CAD-Daten direkt für eine Fluidströmungssimulation verwendet werden
können. Der Fluidbereich wird auf Grundlage der Geometrie automatisch erstellt und anschlie-
ßend bei allen Konstruktionsänderungen automatisch aktualisiert. Die Strömungsbedingungen
werden direkt auf dem SOLIDWORKS-CAD-Modell definiert und ähnlich wie andere
Konstruktionsdaten in einer Feature-Struktur organisiert. Somit wird das ursprüngliche
SOLIDWORKS-CAD-Modell nativ für die Analyse mit SOLIDWORKS Flow Simulation verwendet,
wodurch die Vorbereitungszeit verkürzt wird und Konstruktionsaktualisierungen bei der CFD-
Analyse sicher berücksichtigt werden.

GRUND 2: VERWALTUNG KOMPLEXER GEOMETRIE

Um die Funktionsweise Ihrer Konstruktion unter realen Bedingungen zu überprüfen, muss
ihr Verhalten innerhalb der Betriebsumgebung simuliert werden. Alle Anbieter von Analyse-
software empfehlen, Features aus den Modellen zu entfernen. Es bleibt dabei jedoch unklar,
in welchem Umfang dies erfolgen soll und ob die Analyseergebnisse tatsächlich das Verhalten
unter Feldbedingungen wiedergeben.

SOLIDWORKS Flow Simulation ist sehr robust und kann äußerst komplexe Geometrien ver-
walten. Die Lösung kann CAD-Geometrien mit engen Spalträumen und spitzen Winkeln pro-
blemlos bearbeiten, ohne dass Features aus dem Modell entfernt werden müssen. Wenn Sie
Ihr Modell dennoch vereinfachen möchten, können Sie auf leistungsstarke Funktionen für die
Vereinfachung geometrischer Features zugreifen und Ihr Modell für die CFD-Analyse vorbereiten.

Analysieren Sie Fluidströmungen inner- und außerhalb Ihrer Konstruktion, um Turbulenzen und Rücklaufprobleme sowie die
Strömungsbedingungen zu ermitteln.

Warum ist SOLIDWORKS Flow Simulation die richtige Wahl für Produktingenieure? 2

GRUND 3: PROBLEMLOSE VERNETZUNG

Bei einem herkömmlichen CFD-Paket ist es schwierig, eine optimale Vernetzung zu erreichen.
Dabei handelt es sich hierbei um den möglicherweise wichtigsten Schritt im Analyseprozess.
Schließlich wirkt sich die Vernetzung direkt auf die Genauigkeit der Ergebnisse aus. Ein Hersteller
von Flugzeugtriebwerken benötigte mindestens drei Monate, um die optimale Vernetzung für
seine Konstruktionen zu finden.

Obwohl automatische Vernetzungsfunktionen schon seit einiger Zeit verfügbar sind, muss bei
herkömmlichen CFD-Tools ein beträchtlicher Teil der Aufgaben manuell ausgeführt werden, um
die Qualität der Vernetzung sicherzustellen. Hierzu müssen Lücken und Überschneidungen ent-
fernt sowie die korrekte Schräge, das Seitenverhältnis, der Verzug und das Volumen beibehalten
werden. Dieser manuelle Prozess muss bei jeder Konstruktionsänderung erneut vorgenommen
werden.

SOLIDWORKS Flow Simulation bietet Ihnen eine sehr robuste automatische Vernetzungsfunktion
für Fluid- und Volumenkörperbereiche mit einer automatischen Netzverfeinerung/Rücknahme
der Netzverfeinerung entsprechend den geometrischen oder physischen Anforderungen.
Darüber hinaus ermöglicht SOLIDWORKS Flow Simulation durch die Verwendung der Techno-
logie für partielle Zellen eine rasterunabhängige Modellierung in der Nähe von Wänden. Dank
dieser Technologie kann die Software eine korrekte Simulation von Phänomenen in der Grenz-
schicht bei der Fluidströmung und Wärmeübertragung ausführen. Das Ergebnis: Neue Teile
und Konstruktionsänderungen können innerhalb von Minuten vernetzt werden, wodurch die
Analysezeit erheblich verkürzt wird.

GRUND 4: KEINE ZUSÄTZLICHE GEOMETRIEERSTELLUNG

Bei der Ausführung einer Fluidströmungs- oder Wärmeanalyse werden die Vorgänge in den
Hohlräumen (Fluid) und ihre Auswirkungen beim Kontakt mit festen Körpern untersucht.
Allerdings wird ein mit Flüssigkeit oder Gas gefüllter Raum in der Konstruktion in der Regel nicht
als ein separater Volumenkörper modelliert.

Bei anderen Analyseprogrammen ist es für die Darstellung dieses Bereichs erforderlich, zusätz-
liche Geometrie im Volumenmodellierer zu erstellen. Obwohl einige Programme Volumenkörper
für interne Strömungen automatisch erstellen können, erfolgt dieser Prozess bedauerlicherweise
wahllos. Sie erstellen daher auch Volumenkörper für unbedeutende isolierte Hohlräume, die
eigentlich gar nicht analysiert werden müssen.

Durch den Einsatz der kartesischen Vernetzung bietet SOLIDWORKS Flow Simulation eine hervorragende CFD-Lösung mit den
Schwerpunkten Einfachheit, Geschwindigkeit und Belastbarkeit.

Warum ist SOLIDWORKS Flow Simulation die richtige Wahl für Produktingenieure? 3

SOLIDWORKS Flow Simulation kann den Fluidbereich automatisch erstellen und alle „leeren“
Bereiche identifizieren, so beispielsweise den umschlossenen internen Strömungs- und den
externen Durchflussbereich oder die festen Bereiche aus unterschiedlichen Materialien, die an der
Wärmeübertragung beteiligt sind. Darüber hinaus ist es möglich, Formnester ohne Strömungs-
bedingungen auszuschließen, um das Erstellen unnötiger Vernetzungen zu vermeiden.

GRUND 5: VERLÄSSLICHKEIT

Mit SOLIDWORKS Flow Simulation müssen Sie sich nicht mehr zwischen einer laminaren und
einer turbulenten Strömung entscheiden, da die modifizierte Wandfunktion ein Modell mit lami-
nar-turbulenter Übergangsphase unterstützt.

Darüber hinaus sorgt SOLIDWORKS Flow Simulation automatisch für Komprimierbarkeit.

SOLIDWORKS Flow Simulation kann für die Fluidströmungs- und Wärmeübertragungsanalyse komplexer oder großer Geometrien
verwendet werden.

Das modifizierte k-ε-Turbulenzmodell beschreibt laminare, turbulente und Übergangsströmungen automatisch.

Warum ist SOLIDWORKS Flow Simulation die richtige Wahl für Produktingenieure? 4

GRUND 6: LEISTUNGSSTARKE WAS-WÄRE-WENN-ANALYSE

Die Lösung von Problemen im Bereich Fluidströmung und Wärmeübertragung ist ein iterati-
ver Prozess: Nach der Auswertung der ersten Analyseergebnisse ändern die meisten Benutzer
ihre Modelle mehrfach, um Probleme zu beheben. Bei einer voll integrierten Umgebung für
3D-Konstruktion und Analyse, wie SOLIDWORKS Flow Simulation mit SOLIDWORKS, können Sie
nach dem ersten Durchlauf ganz einfach mehrere Varianten Ihres Modells erstellen. Die geklonten
Modelle behalten ALLE Analysedaten bei, beispielsweise Belastungen und Randbedingungen. So
können Sie bei einer Überarbeitung Ihrer Konstruktion diese umgehend analysieren, ohne dass
eine erneute Aufbereitung erforderlich ist. Es ist wirklich so einfach.

Bei anderen Programmen kann es erforderlich sein, wieder mit dem ursprünglichen CAD-Modell
zu beginnen. Und obwohl Sie nach der Dateiübertragung die „Klon“-CAD-Funktion verwenden
können, müssen Sie dennoch Ihre Belastungen und Randbedingungen erneut anwenden. Wenn
Sie mehrere Versionen Ihres Modells analysieren möchten, kann sich dieser Prozess sehr mühsam
gestalten.

GRUND 7: GERINGE KOSTEN VON SOLIDWORKS FLOW SIMULATION

Ein weiterer Vorteil von SOLIDWORKS Flow Simulation ist der günstige Preis des Produkts. Die
Leasingkosten für ein herkömmliches CFD-Codeprodukt belaufen sich auf etwa 19.000 EUR pro
Jahr. Ein noch größerer Kostenaufwand entsteht für die meisten Unternehmen dadurch, dass
Spezialisten eingestellt werden müssen, die mit der Software vertraut sind. Diese Analysten
müssen viel Zeit in Schulungen investieren, damit sie stets auf dem neusten Stand hinsichtlich
der Codeänderungen bleiben.

SOLIDWORKS Flow Simulation verringert die Kosten für die Fluidströmungs- und Wärmeüber-
tragungsanalyse erheblich. Eine fortlaufende Lizenz für die Software ist zu einem fairen Preis
erhältlich. Darüber hinaus kann SOLIDWORKS Flow Simulation von Maschinenbauingenieuren
bereits mit minimalem Schulungsaufwand verwendet werden. SOLIDWORKS Flow Simulation
kann auf PCs und sogar auf Laptops ausgeführt werden, deren Kosten nur wenige Tausend Euro
betragen.

SOLIDWORKS Flow Simulation ist für führende Hersteller definitiv die richtige Wahl.

Produktingenieure lösen eine große Anzahl von Problemen mit der Fluidströmung dadurch, dass sie eine parametrische Studie
verwenden, die eine intuitive und leistungsstarke Analyse verschiedener Szenarien für den Konstruktionsentwurf ermöglicht.

GRUND 8: GROSSE BENUTZER-COMMUNITY

Zur SOLIDWORKS-Community gehört eine große Anzahl an Produktingenieuren, die weltweit
hervorragende und innovative Produkte entwickeln. Tausende Unternehmen aus den Bereichen
Hightech, Biowissenschaften und Industrieausrüstung profitieren von SOLIDWORKS Flow
Simulation bei der Entwicklung von Produkten mithilfe von CFD-Informationen.

Darüber hinaus ist SOLIDWORKS Flow Simulation im Bildungsangebot von SOLIDWORKS für
Studenten der Ingenieursfächer enthalten, damit diese mehr über die virtuelle Simulation und
CFD mit diesem einzigartigen Konstruktionsansatz erfahren können.

CHECKLISTE FÜR DIE SOFTWAREAUSWAHL

Diese acht Punkte sind für eine effiziente und konstruktionsbegleitende CFD-Analyse
besonders wichtig:

1. Kann ich meine vorhandene 3D-Geometrie verwenden? Falls ja, wie zuverlässig ist der
Übertragungsprozess?

2. Wie werden Konstruktionsänderungen berücksichtigt?

3. Muss ich meine Modelle vereinfachen? Auf welche Art und Weise soll dies erfolgen?

4. Wie wird der Fluidbereich erstellt?

5. Wie hoch ist für mich der Grad der automatischen Vernetzung?

6. Muss ich eine Aufgabe als laminare oder turbulente Strömung definieren?

7. Wie kann ich Konstruktionsentwürfe mithilfe einer Was-wäre-wenn- oder parametri-
schen Analyse testen?

8. Kann die CFD-Software auch von Nicht-Spezialisten verwendet werden? Kann ich
Referenzen von Kunden lesen?

Um mehr über SOLIDWORKS Flow Simulation zu erfahren, besuchen Sie
http://www.solidworks.de/sw/products/10173_DEU_HTML.htm, oder wenden
Sie sich an Ihren autorisierten SOLIDWORKS-Fachhändler vor Ort.

Die 3DEXPERIENCE Plattform bildet die Grundlage unserer, in 12 Branchen eingesetzten,
Anwendungen und bietet ein breites Spektrum an Branchenlösungen.
Dassault Systèmes, die 3DEXPERIENCE® Company, stellt Unternehmen und Anwendern „virtuelle Universen“ zur Verfügung und rückt somit

nachhaltige Innovationen in greifbare Nähe. Die weltweit führenden Lösungen setzen neue Maßstäbe bei Konstruktion, Produktion und Service

von Produkten. Die Lösungen zur Zusammenarbeit von Dassault Systèmes fördern soziale Innovation und erweitern die Möglichkeiten, mithilfe der

virtuellen Welt das reale Leben zu verbessern. Die Gruppe schafft Mehrwert für mehr als 190.000 Kunden aller Größenordnungen, in sämtlichen

Branchen, in über 140 Ländern. Weitere Informationen finden Sie unter www.3ds.com/de.

©
 2

0
1

5
 D

as
sa

u
lt

 S
y

st
èm

e
s.

 A
ll

e
R

ec
h

te
 v

o
rb

eh
al

te
n

. 3
D

E
X

P
E

R
IE

N
C

E
®
, d

as
 C

o
m

p
as

s-
S

y
m

b
o

l u
n

d
 d

as
 3

D
S

-L
o

g
o

, C
A

T
IA

, S
O

LI
D

W
O

R
K

S
, E

N
O

V
IA

, D
E

LM
IA

, S
IM

U
LI

A
, G

E
O

V
IA

, E
X

A
LE

A
D

, 3
D

 V
IA

, 3
D

S
W

Y
M

, B
IO

V
IA

, N
E

T
V

IB
E

S
 u

n
d

 3
D

E
X

C
IT

E
 s

in
d

 H
an

d
el

sm
ar

ke
n

 o
d

er
 e

in
g

et
ra

g
en

e
M

ar
ke

n
 v

o
n

 D
as

sa
u

lt
 S

y
st

èm
e

s
o

d
er

 s
ei

n
en

To

ch
te

ru
n

te
rn

eh
m

en
 in

 d
en

 U
S

A
 u

n
d

/o
d

er
 a

n
d

er
en

 L
än

d
er

n
. A

ll
e

an
d

er
en

 M
ar

ke
n

 s
in

d
 d

as
 E

ig
en

tu
m

 ih
re

r
je

w
ei

li
g

en
 I

n
h

ab
er

. D
ie

 V
er

w
en

d
u

n
g

 d
er

 M
ar

ke
n

 v
o

n
 D

as
sa

u
lt

 S
y

st
èm

e
s

o
d

er
 s

ei
n

en
 T

o
ch

te
ru

n
te

rn
eh

m
en

 b
ed

ar
f

d
er

 a
u

sd
rü

ck
li

ch
en

 s
ch

ri
ft

li
ch

en
 G

en
eh

m
ig

u
n

g
 d

ie
se

r
U

n
te

rn
eh

m
en

. M
K

S
IM

F
LO

W
W

P
D

E
U

0
4

1
5

Nord-, Mittel-und Südamerika

Dassault Systèmes
SolidWorks Corporation
175 Wyman Street
Waltham, MA 02451 USA
+1 781 810 5011
generalinfo@solidworks.com

Unternehmenssitz

Dassault Systèmes
10, rue Marcel Dassault
CS 40501
78946 Vélizy-Villacoublay
Cedex
Frankreich

Dassault Systemes

Deutschland GmbH

+49-(0)89-960-948-400
infogermany@solidworks.com

