

Problem Set 8
[image:]ME 421
Advanced CAD

· Complete the Bending Torsion Tension Shear Tutorial from the website.
· Adjust the mesh size to a much smaller number and note the difference in deflection and stresses.
· Complete the Pipe And Shield Design.
· Demonstrate iterative solution process.
Deliverables:
Save a single word document in your personal folder under ‘Submitted Problem Sets’ with the following:
· Screen captures and documentation of the Bending Torsion Tension Shear Tutorial
· Screen captures of the Pipe and Shield Design including Von Mises stress values and material volume
· Rationale behind your design for the pipe shield
· Answer the following questions:
· How could you use this type of FEA analysis in the real world?
· What did you learn about the effects of element size?
· [bookmark: _GoBack]What are two lessons learned about doing FEA analysis that you wish you knew
at the start of this project?

image1.jpeg
Universityosldaho

