

GPU Accelerator and co-processor Capabilities *

Release 17.2

* Used in support of the CPU to process certain calculations and key solver computations for faster performance during a solution.

- Acceleration can be used for both shared-memory parallel processing (shared-memory ANSYS) and distributed-memory parallel processing (Distributed ANSYS).

- Acceleration is available for both Windows and Linux.

Support by Application

ANSYS Mechanical APDL supports all NVIDIA Tesla series cards and the following Quadro series cards: M6000, K6000, K5200, K5000. Additionally, ANSYS Mechanical APDL supports the following Intel Xeon Phi co-processor cards: 3120, 5110 and 7120.

ANSYS Fluent supports NVIDIA's CUDA-enabled Tesla and Quadro series workstation and server cards.

ANSYS Polyflow supports all NVIDIA Tesla series cards, and the following Quadro series cards: M6000, K6000, K5200, K5000.

ANSYS EMIT supports NVIDIA Tesla K-Series.

ANSYS HFSS supports NVIDIA Tesla C20-Series, Tesla K-Series, Quadro K-Series (K5000 and above).

ANSYS ICEPAK supports NVIDIA's CUDA-enabled Tesla and Quadro series workstation and server cards.

ANSYS Maxwell supports NVIDIA Tesla C20-Series, Tesla K-Series, Quadro K-Series (K5000 and above).

ANSYS Savant supports NVIDIA Tesla C20-Series, Tesla K-Series, Quadro K-Series, Quadro M-Series, and GeForce GTX Series.

Tested Configurations

- Check marks indicate software and hardware configurations successfully tested by ANSYS.

Manufacturer	Product Series	Card / GPU	Platform:	ANSYS Mechanical APDL	ANSYS Fluent	ANSYS Polyflow	ANSYS EMIT	ANSYS HFSS	ANSYS ICEPAK	ANSYS Maxwell	ANSYS Savant	Tested Operating System Version		
Intel	Xeon Phi	3120	Linux:	✓								Red Hat 6.5, 6.6; SLES/SLED 11		
			Windows:	✓									Windows 7, 8.1, 10	
		5110	Linux:	✓									Red Hat 6.5, 6.6; SLES/SLED 11	
			Windows:	✓									Windows 7, 8.1, 10	
		7120	Linux:	✓										Red Hat 6.5, 6.6; SLES/SLED 11
			Windows:	✓										Windows 7, 8.1, 10

Manufacturer	Product Series	Card / GPU	Platform:	ANSYS Mechanical APDL	ANSYS Fluent	ANSYS Polyflow	ANSYS EMIT	ANSYS HFSS	ANSYS ICEPAK	ANSYS Maxwell	ANSYS Savant	Tested Operating System Version	
	Tesla	K40	Linux:				✓				✓		
			Windows:				✓	✓		✓	✓		
		K40c	Linux:	✓									
			Windows:	✓		✓							
		K40m	Linux:		✓	✓				✓			
			Windows:		✓	✓				✓			
	K80	Linux:	✓	✓	✓								
		Windows:	✓										
	GeForce	GTX 470	Linux:										
			Windows:									✓	
		GTX 580	Linux:										
			Windows:										✓
		GTX 680	Linux:										
			Windows:										✓
GTX 750M		Linux:											
		Windows:										✓	
GTX 760M	Linux:												
	Windows:										✓		
GTX 780	Linux:												
	Windows:										✓		
GTX 980	Linux:												
	Windows:										✓		

Manufacturer Support:

Intel: <http://www.intel.com/content/www/us/en/homepage.html>

NVIDIA: <http://www.nvidia.com/object/gpu-applications.html>