

ANSYS Installation Instructions

1. Insert installation CD and click on **Install Products**
2. Click on **ANSYS Products**
3. Select **English** and click **OK**
4. Click **Next** to start the installation process
5. Select “**I Agree**” and click **Next**
6. ANSYS will install on the C:drive of your machine. Click **Next**
7. At the Select Features window click **Next**
8. Click **Next** to start copying files
9. ANSYS has now installed on your machine click **Finish**.
10. Now click on **License Management**
11. “Is this a license server machine?” Click **No**
12. “Do you have a license file to enter during the installation?” Click **Yes**
13. Port 1055, click **Next**
14. Select 3 License servers running the ANSYS FLEXlm License Manager, click **Next**
15. Enter the Licence information
Master: **cert1.srv.nuigalway.ie**
1st Backup: **cert2.srv.nuigalway.ie**
2nd: **cert3.srv.nuigalway.ie**
16. Click **Next**
17. Click **Finish** to complete Setup