
FloEFD™

Design it. Simulate it. Build it.
Frontloading CFD with confidence using FloEFD.

FloEFDTM for Creo® | FloEFDTM for CATIA V5 | FloEFDTM for NX® | FloEFDTM for Solid Edge®

FloEFD is an award-winning frontloading computational fluid
dynamics (CFD) simulation solution for the design engineer
targeting complex design challenges. Frontloading CFD refers
to the practice of moving CFD simulation early into the design
process, enabling design engineers to evaluate design options
and optimize product performance as well as reliability.

FloEFD is a paradigm shift in CFD. Through the use of best in
class and intelligent technology, FloEFD opens the world of
fluid dynamics analysis to a wider range of users including
design engineers. It helps engineers move simulation into the
design process where CFD can greatly benefit the user to
understand the behavior of the design earlier and discount
the less attractive options.

In a world where many vendors purport to offer you the same
functionality, let’s take a look at what makes FloEFD the best
option for you:

FloEFD is a Design Simulation Tool
With a 25 year history of development expertise and
unprecedented knowhow in embedding CFD into MCAD,
Mentor, a Siemens Business, offers a design-centric CFD
solution to the engineering community. As an embedded
application, FloEFD is completely integrated into the most
popular CAD programs available on the market. FloEFD plugs
effortlessly into familiar PLM software, delivering compressed
timescales for product development workflows in the creation
and testing of the digital twin.

In addition, FloEFD is easy-to-use and offers an intuitive user
experience for MCAD users. FloEFD uses engineering terms
instead of technical jargon so you can focus on solving flow
problems as opposed to figuring out how to use the software.
And its powerful analysis wizard guides you through problem
set-up, analysis and results visualization. Most users have
reported that they can start using the software with only 8
hours of training. Lastly, it offers the widest range of local
language implementations to make analysis as accessible as
possible.

FloEFD Frontloading CFD Award
Frontloading CFD refers to the practice of moving CFD simulation early into the design process
where it can help design engineers examine trends and dismiss less desirable design options.
The Mentor Frontloading CFD Award recognizes excellence in implementing frontloading CFD
through award-winning FloEFD.
http://go.mentor.com/4QZWL

FloEFD for CATIA V5FloEFD for Siemens NX®

FloEFD for Solid Edge® FloEFD for PTC Creo®

2 3
FloEFD is the only CFD software with user interfaces in Japanese, Chinese, Korean, French, German and Russian.

http://go.mentor.com/4QZWL
http://go.mentor.com/4QZWL

FloEFD has “Intelligent Automation”
at its Core
The physics behind fluid flow are perhaps some of the most
complicated disciplines in the field. As a result, CFD software
is notoriously difficult to use. These programs require intimate
knowledge of turbulence models and their appropriateness
for specific situations. They also require users to manually
tweak the mesh to get the most accurate analysis results –
some specialists have been known to spend weeks if not
months on optimizing the mesh. This is why a great majority
of CFD software programs are unsuitable for use by design
engineers who need access to physics-based simulation
software.

Based on Navier-Stokes equations, FloEFD adds intelligent
automation and technology to help make analysis easier,
faster and accurate. Its unique SmartCells™ technology allows
you to use a coarse mesh without sacrificing accuracy. The
meshing technology is also robust and can easily capture
arbitrary and complex geometry. As a result, the meshing
process can be completely automated and requires less
manual user input. Lastly, with FloEFD you can use your CAD
geometry directly – without any translation or modification.
In short, the intelligent technology helps you harness the
power of fluid flow simulation.

FloEFD is Accurate
Just because FloEFD is easy to use it doesn’t mean it isn’t
accurate. In fact, the accuracy of FloEFD results has been
verified by thousands of companies that use the software to
solve complex design problems. The intelligent technology at
its core is what makes FloEFD just as if not more accurate than
other CFD software and without the burden required by the
other systems.

There are many testimonials on the accuracy of FloEFD. For
example, the Society of Automotive Engineers of Japan (JSAE)
conducted a blind benchmark for commercial CFD software
to demonstrate their accuracy against test validation data. The
JSAE blind benchmark proved that FloEFD is just as accurate if
not more accurate than other commercial CFD software for
challenging automotive external aerodynamic study. For a
detailed version of the benchmark please read
http://go.mentor.com/4Phzl.

Experiment (PIV) Experiment (PIV)

FloEFD

ANSYS Fluent

SCRYU/Tetra (SAS)

STAR-CCM+ (SST k-ω)

STAR-CCM+ (IDDES)

AcuSolve (Inflow 2)

Experimental test results from particle imaging velocimetry (PIV)
measurements contour plots show that FloEFD and STAR-CCM+ (SST
k-ω) can be seen most closely match the wind-tunnel results best.

“Meshing of FloEFD is very robust... FloEFD eats
everything raw and meshes it.”
- Danfoss Silicon Power GmbH

FloEFD is Fast
With FloEFD you don’t sacrifice speed for accuracy. FloEFD is
fast. It’s so fast that it can reduce the overall simulation time
by as much as 75%.

How? Let’s take a look at the process.

Gone are the days when your analysis model and your design
model bifurcate and move down the design process at
different rates. As FloEFD is embedded into CAD it uses native
geometry. Therefore, you don’t lose any time on transferring a
model, modifying it, cleaning it or generating extra geometry
to represent the fluid domain. You can immediately prepare
your model for analysis – in fact your material properties and

Start

C&H BC M S RP

Model cleaning
& healing

Applying
boundary
conditions

Mesh
generation

Result
processingSolve

Minutes to hours
Model cleaning &
healing:
Use the CAD system
to reduce complexity
(de-featuring) or
close gaps

Minutes to hours
Applying boundary
conditions:
Apply them directly
on the CAD model,
on the positive
model, use wizards
for basic settings

Hours
Solve:
Use advanced
algorithms to cope
with coarse mesh,
utilize automatic
selection of analytical
methods and empirical
data for highest
accuracy and stability
Non user time

Minutes to hours
Mesh generation:
Automatic meshing
with advanced
algorithms and
meshing technology
to minimize user
input
Non user time

Minutes to hours
Result processing:
Evaluate the results,
surface plots,
animations,
numerical values of
key goals, flow
trajectories etc.

“We have 8 designers in our group and three use
FloEFD. You can use it once every three months
because you won’t forget how to use it! The
special thing about FloEFD is that you are closer
to reality in this software.”
- Orbotech

boundary conditions remain with the model so when you
modify your model for another round of analyses, you don’t
have to repeat this step again! In addition, you can mesh
highly complex models quickly. And since the design process
is iterative in nature, you can simply create different variants
and analyze them quickly. In short, you can analyze your
problem quickly and within engineering timeframes.

After all, design engineers are responsible for design – all
other tasks are secondary. In order for analysis to become a
part of the design process, it needs to be easy to use, agile,
fast and accurate.

How does your CFD solution meet these requirements?

4 5

Fast
Up to 75% faster in overall time
to a solution

Accurate
Tried and tested by thousands of
companies

Design Simulation Tool
CAD-embedded and easy to use

Intelligent Automation
SmartCells, Mesh Independent
Boundary Layer Model,
Numerical-Analytical-Empirical
Approach

http://go.mentor.com/4Phzl

 • Heat conduction in fluid, solid and porous media with/
without conjugate heat transfer and/or contact heat
resistance between solids.

 • Subsonic, transonic, and supersonic gas flows, hypersonic
air flows with equilibrium dissociation and ionization
effects.

 • Radiation heat transfer between opaque solids, absorption
in semi-transparent solids and refraction in semi- and
transparent solids.

 • Volume (or surface) heat sources, e.g. due to Joule heating,
Peltier effect, etc.

 • Various types of thermal and electrical conductivity in solid
medium, i.e. isotropic, unidirectional, biaxial/
axisymmetrical, and orthotropic.

 • Equilibrium volume condensation of water from steam and
its influence on fluid flow and heat transfer.

 • Water film evolution (surface condensation/evaporation,
melting/freezing, film motion).

 • Joule heating from direct electric current in electrically
conducting solids.

 • Fluid flows with boundary layers, including wall roughness
effects.

 • Fluid flows in models with moving/rotating surfaces and/or
parts.

 • Compressible gas and incompressible fluid flows.

 • Relative humidity in gases and mixtures of gases.

 • Multi-species fluids and multi-component solids.

 • Fluid flows and heat transfer in porous media.

 • Steady-state and time-dependent fluid flows.

 • Cavitation in water and other liquids.

FloEFD Capabilities
 • Free, forced, and mixed convection.

 • Combustion in gas-phase mixtures.

 • Two-phase (fluid + particles) flows.

 • Laminar and turbulent fluid flows.

 • Flows of non-Newtonian liquids.

 • External and internal fluid flows.

 • Real gases with phase change.

 • Flows of compressible liquids.

 • FEA Bridges including Mechanica, Patran, MpCCI and
SolidWorks Structural Analysis

 • Optional Add-ons:

 • Electronics cooling module: Besides extended databases
of fan curves and packaging material or 2-Resistor
components, it also contains specialized features and
physics such as a PCB model and joule heating due to
current flow.

 • LED Module: The LED Module is the ideal module for the
lighting industry and especially for LEDs, it includes a
new unique LED model that provides the junction
temperature and hot lumen.

 • Advanced Module: provides capabilities to consider
hypersonic flow for up to Mach 30 and combustion.

 • HVAC Module: Special simulation capabilities for comfort
and safety for occupied spaces such as buildings and
transportation vehicles.

 • EDA Bridge: Import data from EDA software such as
Mentor Expedition, Cadence, Zuken and Altium.

6 7

Subsonic Supersonic H
ypersonic

Models and pictures courtesy of Team Velarde

“FloEFD computational fluid dynamics software enables design engineers
without a fluid analysis background to perform thermal simulation. The
result is that we got the design right the first time, only had to make one
prototype and avoided expensive design changes that typically occur in the
late stages of the development process.”
 - Azonix

“CAD-embedded CFD makes it possible to determine simulation results
nearly as fast as we can change the design. The result is that we were able
to improve the flow rate of our new CO2 valve by 15% while eliminating
about 50 prototypes and reducing time to market by 4 months.”
 - Ventrex

“Physical measurements were essential to the project’s success, but couldn’t
produce the needed data in every case. With simulation we were able to
look at static pressure distributions through a flow field and get information
on the total pressure, which is a direct measure of the entropy in the system.
A loss in total pressure is energy loss, and CFD delivers a color picture of
where the losses are. We could never have hoped to measure that with
physical measurements alone.”
 - Bronswerk

“We can show the finished design to our customer complete with how it
looks and works in just one day – that’s a savings of 3 weeks and thousands
of euros for each model.”
 - JAZO

“The complete design process of all sizes took only about 3-4 months or
about one-third as long as would have been required using the trial and
error method.”
 - Graco

“We found that FloEFD gives more accurate and more efficient CFD
simulation results. Since it works within the mechanical CAD environment,
it is a highly engineered universal fluid flow and heat transfer analysis
software. It showed great design performance improvements in terms of
achieving an optimized design while at the same time reducing our overall
cost of development.”
 - Pan Asia Technical Automotive Center

“We like FloEFD because it is fast in calculation for steady analysis. Since
we have no specialist CFD experts, our designers take care of simulation
analysis. FloEFD is the best for CFD because of its simplified auto-meshing
setting inside our preferred CAD package, PTC Creo. We found the cut cell
CFD function to be very valuable.”
 - Mitsubishi Materials Corporation

“Anthony Kumpen won by a margin of just nine points, and we believe
using FloEFD was valuable in his win by improving the speed and
performance of his race car. We value the FloEFD software because it
optimizes product performance and reliability, while eliminating physical
prototyping and reducing product development costs.”
 - Voxdale

8 9

FloEFD for Creo

because FloEFD interacts directly with native Creo CAD data –
without requiring any translation or copies – your model
keeps pace with on-going design changes. In addition, its
powerful mesher and robust convergence criteria make light
work of even the most complex geometries. And the compare
configuration and parametric study capability enables you to
understand the influence of changes in the geometry or
boundary conditions on the results. You can even export the
results to Creo Simulate for structural simulations.
In short, use FloEFD for Creo and find out how easy it is to
optimize your designs quickly and effortlessly.

Gain valuable insight into complex fluid flow and heat transfer
effects on your CATIA V5 designs quickly and effortlessly with
FloEFD for CATIA V5.
Unlike other CFD programs, FloEFD is fully embedded into
your CAD platform of choice. It interacts directly with the
native 3D CAD data. Therefore, you don’t need to translate or
transfer your model or learn how to use a new interface – you
simply prepare your model for analysis directly inside CATIA
V5.
Through a mix of intelligent automation, powerful engine and

FloEFD for CATIA V5

intuitive user interface, FloEFD can make light work of
analyzing even the most complex geometries. Use the
compare configuration and parametric study capability inside
FloEFD to understand how changes in the geometry or
boundary conditions influence your designs and only advance
the designs that best meet specifications.
In short, if you use CATIA V5 for design, you need FloEFD for
CATIA V5 - the only affordable and intuitive CFD simulation
tool that fits into your design process without requiring you to
change the way you design products.

Take FloEFD for Creo for a
Free Spin on the Cloud
Go to FloEFD for PTC Creo Virtual Lab
and get started immediately

http://go.mentor.com/4TNVx

Take FloEFD for CATIA V5
for a Free Spin
Go to FloEFD for CATIA V5 Limited
Version and get started immediately

http://go.mentor.com/4TNVz

Analyze and optimize complex fluid flow and heat transfer
effects on your designs directly inside Creo Parametric with
FloEFD for Creo - the only fully embedded frontloading CFD
tool for Creo.
When you’re ready to test your design, you simply go to the
“Flow Analysis” menu in Creo and start preparing your model.
It is that simple.
FloEFD for Creo features an intuitive user interface which uses
engineering terms instead of technical jargon; therefore, you
can get started quickly and focus on solving flow problems as
opposed to figuring out how to use the software. And

“The most important consideration in selecting an analysis software tool was that all
team members could use it regardless of their level of ability...The people who don’t
have much experience of analysis can use it easily...It was important that the tool
integrated with Pro/ENGINEER. We didn’t want to have to create another model for
analysis and being CAD-embedded we could validate various analysis models
repeatedly. We also wouldn’t have any difficulty in switching between processes (from
design to analysis).”
- Seiko Epson

“FloEFD from Mentor helps us to understand and optimize headlamps. Even very
complex geometries and test conditions can be investigated with a minimum of effort.
New features such as Monte-Carlo radiation and the LED module are especially helpful
in speeding the development of very complex products.”
- Automotive Lighting

10 11

https://www.mentor.com/products/mechanical/product-eval/floefd-creo-vlab
http://go.mentor.com/4TNVx
https://www.mentor.com/products/mechanical/product-eval/floefd-creo-vlab
https://www.mentor.com/products/mechanical/floefd/floefd-v5-trial-catia-v5-eval
http://go.mentor.com/4TNVz
https://www.mentor.com/products/mechanical/floefd/floefd-v5-trial-catia-v5-eval

FloEFD is a fully embedded frontloading CFD solution for
Siemens NX.
FloEFD for NX enables you to gain insight into and optimize
complex fluid flow and heat transfer effects on your designs
directly inside NX. It “looks and feels” exactly as NX. In other
words, you use the same user interface for design and analysis
thereby rendering CFD simply as an extension of your design
process.
Unlike 3rd party CFD programs, FloEFD interacts directly with
the native 3D CAD data without any transfer or translation so

FloEFD for NX

you can keep pace with on-going design changes. It features
a powerful mesher which can automatically mesh highly
complex geometries. And its compare configuration and
parametric study capability helps you understand how
changes in the geometry or boundary conditions affect the
analysis results. Lastly, you can export the results to NX
NASTRAN for even more realistic structural simulation.
If your organization is interested in CFD analysis, then simply
add FloEFD for NX without any disruption to your current
design process and start creating the digital twin.

“We anticipate that because FloEFD is embedded in the NX CAD-interface it will
benefit our design group by minimizing design-to-analysis time. This product has the
potential to utilize design enhancements made during the analysis to save us three days
or more in our current process, making us more productive while improving overall
design quality.”
- Hutchinson

12 13

CFD is no longer out of the reach of the SMB. Use the
powerful combination of Solid Edge and FloEFD for Solid
Edge for a complete design and CFD analysis suite.
Simply create your model in Solid Edge and immediately
prepare and analyze it – without any translation or fluid body
creation. Since FloEFD runs directly inside Solid Edge you
don’t need to learn how to use a second interface in order to
use analysis. Use the powerful wizard to start the process.

FloEFD for Solid Edge

Take advantage of its powerful technology including an
automatic mesher and very robust solver to get real insight
into how your designs will perform in real life. And
understanding the impact of changes on your design is easy –
simply let its compare configuration and parametric study
tool to do the heavy lifting for you.
With FloEFD you can create better designs, faster.

Take FloEFD for Solid Edge
for a Free Spin on the Cloud
Go to FloEFD for Solid Edge Virtual
Lab and get started immediately

http://go.mentor.com/4TNVw

“FloEFD helped me to work on contracts that involved very complex geometries, such
as a stator coil end turn support system, which I wouldn’t have been able to do with
other CFD software.”
- E-Cooling

Try FloEFD for NX for Free
Go to FloEFD For NX Limited Version
and get started!

http://go.mentor.com/4TNVB

https://www.mentor.com/products/product-eval/floefd-solid-edge-vlab
https://www.mentor.com/products/product-eval/floefd-solid-edge-vlab
http://go.mentor.com/4TNVw
https://www.mentor.com/products/product-eval/floefd-solid-edge-vlab
https://www.mentor.com/products/mechanical/floefd/floefd-v5-trial-siemens-nx-v11-eval
https://www.mentor.com/products/mechanical/floefd/floefd-v5-trial-siemens-nx-v11-eval
http://go.mentor.com/4TNVB
https://www.mentor.com/products/mechanical/floefd/floefd-v5-trial-siemens-nx-v11-eval

14 15

FloEFD is a standalone efficient frontloading CFD analysis
solution for the design engineer.
FloEFD offers a powerful and easy-to-use CAD-like user
interface. Transfer geometry from most popular CAD
programs and start preparing your models. Its powerful

FloEFD General Purpose Frontloading CFD

mesher and robust convergence criteria make light work of
even the most complex geometries. Evaluate the design
envelope by assessing results by numerical values, graphs,
visual images and animations. With FloEFD gaining insight
into your designs is easy.

Take FloEFD for a Free Spin
on the Cloud
Go to FloEFD Standalone Virtual Lab
and get started immediately

http://go.mentor.com/4OkSk

“The entire design, simulation and physical testing
process took half the length of time it would have
taken using traditional design processes.”
- Marenco

https://www.mentor.com/products/mechanical/product-eval/floefd-standalone-vlab
http://go.mentor.com/4OkSk
https://www.mentor.com/products/mechanical/product-eval/floefd-standalone-vlab

Mentor Graphics Corporation, a Siemens business, is a world
leader in electronic hardware and software design solutions,
providing products, consulting services, and award-winning
support for the world’s most successful electronic,
semiconductor, and systems companies.

Corporate headquarters are located at
8005 S.W. Boeckman Road,
Wilsonville, Oregon 97070-7777.
Web site: http://www.mentor.com.

http://www.mentor.com

