

Getting Started with HFSS: A Waveguide T-Junction

ANSYS, Inc.

275 Technology Drive Canonsburg, PA 15317

Tel: (+1) 724-746-3304 Fax: (+1) 724-514-9494

General Information: AnsoftInfo@ansys.com Technical Support: AnsoftTechSupport@ansys.com October 2010 Inventory 0000002934 The information contained in this document is subject to change without notice. Ansoft makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Ansoft shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material.

© 2010 SAS IP Inc., All rights reserved. ANSYS, Inc. 275 Technology Drive Canonsburg, PA 15317 USA

Tel: (+1) 724-746-3304 Fax: (+1) 724-514-9494

General Information: AnsoftInfo@ansys.com Technical Support: AnsoftTechSupport@ansys.com

HFSS and Optimetrics are registered trademarks or trademarks of SAS IP Inc.. All other trademarks are the property of their respective owners.

New editions of this manual incorporate all material updated since the previous edition. The manual printing date, which indicates the manual's current edition, changes when a new edition is printed. Minor corrections and updates that are incorporated at reprint do not cause the date to change.

Update packages may be issued between editions and contain additional and/or replacement pages to be merged into the manual by the user. Pages that are rearranged due to changes on a previous page are not considered to be revised.

Edition	Date	Software Version
1	May 2003	9
2	June 2005	10
3	June 2007	11
4	Sept 2009	12
5	October 2010	13.0

Conventions Used in this Guide

Please take a moment to review how instructions and other useful information are presented in this guide.

- Procedures are presented as numbered lists. A single bullet indicates that the procedure has only one step.
- Bold type is used for the following:
 - Keyboard entries that should be typed in their entirety exactly as shown. For example, "copy file1" means to type the word copy, to type a space, and then to type file1.
 - On-screen prompts and messages, names of options and text boxes, and menu commands. Menu commands are often separated by carats. For example, click HFSS>Excitations>Assign>Wave Port.
 - Labeled keys on the computer keyboard. For example, "Press Enter" means to press the key labeled Enter.
- Italic type is used for the following:
 - Emphasis.
 - The titles of publications.
 - Keyboard entries when a name or a variable must be typed in place of the words in italics. For example, "copy file name" means to type the word copy, to type a space, and then to type a file name.
- The plus sign (+) is used between keyboard keys to indicate that you should press the keys at the same time. For example, "Press Shift+F1" means to press the Shift key and the F1 key at the same time.
- Toolbar buttons serve as shortcuts for executing commands. Toolbar buttons are displayed after the command they execute. For example,
 - "On the Draw menu, click Line " means that you can click the Draw Line toolbar button to execute the Line command.

Getting Help

Ansys Technical Support

To contact Ansys technical support staff in your geographical area, please log on to the Ansys corporate website, https://www1.ansys.com. You can also contact your Ansoft account manager in order to obtain this information.

All Ansoft software files are ASCII text and can be sent conveniently by e-mail. When reporting difficulties, it is extremely helpful to include very specific information about what steps were taken or what stages the simulation reached, including software files as applicable. This allows more rapid and effective debugging.

Help Menu

To access online help from the HFSS menu bar, click **Help** and select from the menu:

- Contents click here to open the contents of the online help.
- Seach click here to open the search function of the online help.
- Index click here to open the index of the online help.

Context-Sensitive Help

To access online help from the HFSS user interface, do one of the following:

- To open a help topic about a specific HFSS menu command, press Shift+F1, and then click the command or toolbar icon.
- To open a help topic about a specific HFSS dialog box, open the dialog box, and then press F1.

Table of Contents

Ί.	Introduction	
	About the T-Junction	1-2
	Expected Results	1-2
	Using HFSS to Create and Improve the Design	1-4
2.	Set up the Design	
	Open HFSS and Save a New Project	2-2
	Rename the Design	2-3
	Select a Solution Type	2-3
	Set the Drawing Units	2-4
3.	Create the Model	
	Create the T-Junction	3-2
	Draw a Box	3-2
	Assign a Name to the Box	3-3
	Confirm the Material Assigned to the Box	3-4
	Increase the Transparency of the Box	3-4
	Assign a Wave Port to the Box	3-6
	Duplicate the Box	3-7
	Set Duplicates to Copy Boundaries	3-7
	Duplicate the Box to Create the Second	
	Section	3-7

	Duplicate the Box to Create the Third Section	า 3-9
	Unite the Boxes	3-10
	Create the Septum	3-12
	Draw a Box	3-12
	Parameterize the Position of the Box	3-13
	Modify the Dimensions of the Box	3-13
	Assign a Name to the Box	3-14
	Subtract the Septum from the T-Junction	3-15
4.	Set Up and Generate Solutions	
	Add a Solution Setup to the Design	4-2
	Add a Frequency Sweep to the Solution Setup	4-2
	Validate the Design	4-5
	Analyze the Design	4-5
	Move the Position of the Septum	4-6
	Re-analyze the Design	4-6
5.	Compare the Solutions	
	Create a Rectangular Plot of S-Parameter	
	Results	5-2
	Create a Field Overlay Plot	5-4
	Modify the Position of the Septum	5-4
	Create the Field Plot	5-4
	Animate the Field Overlay Plot	5-7
	Modify the Septum's Position and Re-animate	5-8
	Close the Project and Exit HFSS	5-9

1

Introduction

This *Getting Started* guide is written for HFSS beginners as well as experienced users who are using version 13 for the first time. This guide leads you step-by-step through creating, solving, and analyzing the results of a waveguide T-junction.

By following the steps in this guide, you will learn how to perform the following tasks in HFSS:

- Draw a geometric model.
- Modify a model's design parameters.
- Assign variables to a model's design parameters.
- Specify solution settings for a design.
- Validate a design's setup.
- Run an HFSS simulation.
- Create a 2D x-y plot of S-parameter results.
- Create a field overlay plot of results.
- Create a phase animation of results.

Estimated time to complete this guide: 45 minutes.

About the T-Junction

The waveguide you will create is T-shaped with an inductive septum. This type of structure is used to split an incoming microwave signal into two outgoing signals. The septum divides the signal and directs it to the outgoing ports, while minimizing reflection at the signal's point of entry.

A signal at a frequency of 10 GHz enters the waveguide at Port 1 (see below) and exits at Port 2 and Port 3. The waveguide's transmission and reflection of the signal depends on the position of the septum.

Expected Results

When the septum is located centrally opposite Port 1, it divides the signal and directs it evenly towards the output ports, Port 2 and Port 3. The magnitude of S-parameters at the output ports is expected to be about 0.7. Incidental reflection is expected at Port 1.

Moving the septum 0.2 inches closer to Port 2 reduces the transmission through Port 2 to about 0.1 and increases the transmission through Port 3 to about 0.9.

To determine if the results are as expected, you compare HFSS's S-parameter calculations at each septum position on a 2D x-y plot. You also compare the E-field pattern at each sep-

tum position by creating phase-animated field plots on the model geometry. These comparisons will indicate if the field pattern changes as expected with the septum's position.

[1] "Parametrics and Optimization Using Ansoft HFSS," *Microwave Journal*, Product Reviews, November 1999.

Using HFSS to Create and Improve the Design

As you step through this *Getting Started* guide, you will be introduced to several key concepts:

- There are numerous ways to perform most tasks. For example, several methods are presented for selecting and for assigning design parameter values.
- There is no required sequence of events when creating a design. A convenient method for creating the T-junction will be demonstrated, but the design setup steps can be completed in any logical order.
- You can quickly modify design properties at any time. For example, you can draw a box freehand, then specify its exact dimensions in the Properties window.
- You can easily track modifications to your design in the history tree and the project tree. The branches provide access to setup dialogs, where you can modify design properties.
- You can modify the model view at any time. You will learn shortcut keys like Ctrl+D, which fits the model in the view window.
- You can save time by parameterizing design properties.
 For example, you can assign a design variable to the septum's position. This enables you to quickly modify it and generate new results.
- You can use HFSS's extensive post-processing features to evaluate solution results. For example, the animations you create will help you visualize the difference in field pattern results for the two septum positions.

Parameterizing is most • effective when paired with Ansoft's Optimetrics software. Optimetrics allows you to define and solve a series of variable values within a range. called parametric analysis. You can also perform an optimization analysis, in which Optimetrics changes the design parameter values to meet a userdefined goal. Both of these capabilities are demonstrated in "Getting Started with Optimetrics: Optimizing a Waveauide T-Junction Using HFSS and Optimetrics."

2

Set up the Design

In this chapter you will complete the following tasks:

- ✓ Save a new project.
- Rename the HFSS design in the project.
- Select a solution type for the project.
- Set the drawing units for the design.

Estimated time to complete this chapter: 5 minutes.

Open HFSS and Save a New Project

A project is a collection of one or more designs saved in a single *.hfss file. A new project is automatically created when HFSS is launched. Open HFSS and save the default project by a new name.

1 Double-click the HFSS 13 icon on your desktop to launch HFSS

A new project is listed in the project tree in the **Project Manager** window and is named Project *n* by default. Project definitions, such as material assignments, are stored under the project name.

If HFSS was already open and a default project is not listed in the project tree, add a new HFSS project: On the **File** menu, click **New**

2 Click File>Save As.
The Save As dialog appears.

- **3** Use the file browser to locate the folder in which you want to save the project, (such as C:\Program Files\Ansoft\HFSS13.0\Projects), and then double-click the folder's name.
- **4** Type Tee in the File name text box, and then click Save. The project is saved in the folder you selected to the file name *Tee.hfss*.

Rename the Design

You will now rename the default HFSS design in the project. The design is already listed in the project tree when HFSS opens. It is named HFSSDesign by default. The 3D Modeler window appears to the right of the Project Manager.

If the Project
Manager does
not appear
after you insert
a new design,
click
View>Project

1 To rename the design: Right-click HFSSDesignn in the project tree, and then click Rename on the shortcut menu.

2 Type TeeModel, and then press Enter.

Select a Solution Type

As you set up the design for analysis, available settings depend on the solution type. For this design, you will choose Driven Modal as the solution type, which is appropriate when calculating mode-based S-parameters of a passive, high-frequency waveguide that is being "driven" by a source.

- 1 To specify the design solution type, click HFSS>Solution Type.
 - The **Solution Type** dialog appears.
- 2 In the Solution Type dialog box, select Driven Modal, and

To automatically expand the project tree when an item is added to the project: Click

Manager.

Tools>Options> General Options. Under Project Options, select Expand Project Tree on Insert. then click OK.

Set the Drawing Units

To set the units of measurement for drawing the geometric model.

- 1 Click Modeler>Units.
 - The Set Model Units dialog appears
- **2** Select in from the Select units pull-down list, and then click **OK**.

The Rescale to new units option in the dialog changes the current units of all objects in the design to the new units. For example, 1 mm would become 1 in.

3

Create the Model

In this chapter you will complete the following tasks:

- Draw a section of the T-junction.
- Assign a wave port with an integration line to the section.
- Duplicate the section to create the other two sections of the T-junction.
- Unite the three sections to create the complete Tjunction.
- Draw the septum.
- Assign a variable to the septum's position.
- Subtract the septum from the T-junction.

Estimated time to complete this chapter: 15 minutes.

Create the T-Junction

The T-junction is made up of three joined box objects. First you will draw a box that represents one section of the tee. You will assign it a name, confirm its material assignment, and assign a wave port to one of its faces.

You will then duplicate the box two times to create the second and third sections of the tee. Last, you will unite the three sections to create the complete T-junction.

Draw a Box

Draw a 3D box object to represent the first section of the tee.

- 1 Ensure the option Edit Properties of new primitives is selected in Tools->Options>Modeler Options->Drawing Tab.
- 2 On the Draw menu, click Box 💆
- **3** Find the coordinate fields at the bottom of the HFSS window, labeled "Enter the box position," and specify the base corner of the box as (0, -0.45, 0):

a. Press **Tab** to move to the **X** text box in the status bar.

- b. Type 0 in the X box, and then press Tab to move to the Y box.
- c. Type -0.45 in the Y box, and then press Tab.
- d. Type 0 in the Z box, and then press Enter.

If you make a mistake, click **TeeModel** in the project tree, and then click **Undo** on the **Edit** menu to undo design operations. HFSS lets you undo every command performed since the last save.

To move to the previ-

ous coordinate box, press **Shift+Tab**.

- **4** Specify the length and width of the box by entering a point relative in distance to the base corner: Type (2, 0.9, 0) in the dX, dY, and dZ boxes, and then press Enter.
- 5 Specify the height of the box by entering a point on the z-axis relative in distance to the previously entered point: Type (0, 0, 0.4) in the dX, dY, and dZ boxes, and then press Enter.

The Properties window appears, with the Command tab selected, enabling you to modify the dimensions and position of the box.

If you do not want the Properties dialog box to appear after you draw an object: Click Tools>Options>3D Modeler Options. In the 3D Modeler Options dialog, click the Drawing tab, and then clear the Edit property of new primitives option.

While the **Properties** window is open, you will use it to assign a name to the box, confirm its material assignment, and make it more transparent.

Assign a Name to the Box

Assigning a name to the box makes it easier to track modifications you make to the design.

- 1 In the Properties window, click the Attribute tab.
- **2** Change the name of the box to *Tee*: Type Tee in the Value

text box in the Name row, and then press Enter.

Confirm the Material Assigned to the Box

By default, the material assigned to the box is "vacuum". This is the material you will use for the T-junction. Confirm that vacuum is the value in the Material row so you do not need to change it.

Increase the Transparency of the Box

Increasing the box's transparency makes it easy for you to distinguish separations between other objects.

- 1 Click the value in the Transparent row.
 The Set Transparency dialog appears.
- 2 Move the slider until the transparency level is 0.4, and then click **OK**.

3 Click **OK** to close the **Properties** dialog.

The first box object in the 3D Modeler window. It is selected by default when you exit the Properties window.

Assign a Wave Port to the Box

Now you will assign a wave port to the face of the box that is parallel to the yz plane at x = 2. As part of the setup process, you will define an integration line, which is a vector that specifies the direction of the excitation field pattern at the port. These lines ensure that the field pattern is consistent at all ports.

The face of the box that is parallel to the yz plane at x = 2.

- **1** Switch to face selection mode by pressing the shortcut key F.
- **2** Click the face of the box that is parallel to the yz plane at x = 2, as shown to the right.
- **3** Right-click the 3D Modeler window, and then click Assign Excitation>Wave Port on the shortcut menu.

The Wave Port wizard appears.

- **4** Type Port1 in the Name text box, and then click Next.
- **5** Select New Line from the Integration Line pull-down list.
- 6 In the 3D Modeler window, select the start point of the vector, (2, 0, 0), by clicking the edge center at the bottom of the face. By default, the cursor should snap to this point, appearing as a triangle.

7 Select the end point (2, 0, 0.4) by clicking the edge center

at the top of the face.

The Wave Port dialog box reappears.

- 8 To accept the remaining default settings, click Next.
- 9 Click Finish.

The assigned port.

Duplicate the Box

Now you will duplicate the box to create the second and third sections of the T-junction. The attributes of the box will be duplicated along with its geometry, boundary assignments, and excitations, including wave port settings, can be duplicated along with the geometry if the option is set in the HFSS Options dialog box. In this example, you will make sure this setting is selected.

Set Duplicates to Copy Boundaries

- 1 Click Tools>Options>HFSS Options.
- 2 Under the General tab of the HFSS Options dialog box, select Duplicate boundaries with geometry, and then click OK.

Duplicate the Box to Create the Second Section

Duplicate the box 90 degrees around the z-axis to create the second section.

- 1 Click Tee in the history tree to select the object.
- 2 In the 3D modeler window, right-click to display the short-

cut menu and select Edit>Duplicate> Around Axis

- 3 In the Duplicate Around Axis dialog box, select Z.
- **4** Type **90** in the **Angle** box. A positive angle causes the object to be placed in the counter-clockwise direction.
- **5** Type 2 in the Total number box. This is the total number of objects, including the original, that will be created.
- **6** See that **Attach to original object** is not checked in this panel.
- 7 Click OK.

The history tree shows that the Tee object was duplicated and a new object, named Tee_1, was created.

The parent object, *Tee*, is duplicated, and the duplicate, named *Tee_1* by default, is placed around the z-axis at a 90-degree angle. The attributes of the parent object, including its dimensions, material, color, transparency, port, and integration line are duplicated with the box.

Save your project frequently: Click File>Save.

Port1 was duplicated with the geometry of the box. The new port is named Port2 by default, which you can verify under Excitations in the project tree.

- **8** Click **OK** to close the Properties dialog.
- **9** Press Ctrl+D to fit the objects in the view window.

Duplicate the Box to Create the Third Section

- 1 Duplicate the first box again using the same procedure, but this time, type -90 in the Angle box. A negative angle causes the object to be placed in the clockwise direction.
- **2** Press Ctrl+D to fit the objects in the view window.

The parent object, still selected, and its duplicates.

Unite the Boxes

Now you will unite the three sections to create the complete T-junction. Before doing this, you want to be sure that HFSS will not create copies of the original objects before joining them, so you will clear the "clone before unite" option in the 3D Modeler Options dialog box.

- Click Tools>Options>Modeler Options.
 The 3D Modeler Options dialog appears.
- 2 Under the Operation tab, make sure the Clone tool objects before uniting option is clear
- 3 Click OK.
- **4** Switch to object selection mode by pressing the shortcut key **O**.
- **5** Select the first box by clicking it in the view window.
- **6** Hold the Ctrl key and click the second and third boxes.
- 7 On the 3D Modeler menu, point to Boolean, and then click

The objects are united at the points of intersection. The new object has the same attributes as the first object

selected.

The united object.

Create the Septum

The septum is a 3D box object that will be subtracted from the T-junction. When you draw the septum, you make its y position dependent on a variable.

Draw a Box

This time when you draw a box, you will draw it freehand, and then modify its dimensions and position in the Properties window.

1 On the Draw menu, click Box 0.

2 Draw an arbitrarily shaped box in the **3D Modeler** window: Select a corner of the base rectangle, then select a second corner of the base rectangle, and then select a point on the axis perpendicular to the base rectangle.

When you have selected the last point of the box, the Properties window appears, with the Command tab selected.

Now you will assign the box's exact position and dimensions.

the first point to be near the coordinates (-0.45, 0, 0), the second point near (0.45, 0.1, 0), and the third point near (0, 0, 0.4).

As a guideline, aim for

Parameterize the Position of the Box

When you specify the box's position, you will enter the following expression for the y position: offset - 0.05, where offset is the name of a variable you will define. Because the variable offset is not yet defined when you type it in the expression, the Add Variable dialog box appears, enabling you to define value for offset.

When you specify the variable's value, you must include its unit of measurement as part of the value.

1 In the Properties window, under the Command tab, in the Position text box, type -0.45in, offset - 0.05in, 0in and then press Enter.

The Add Variable dialog box appears.

2 Type Oin in the Value text box, and then click OK. You return to the Properties window.

Now you will set the exact dimensions of the box.

Modify the Dimensions of the Box

- 1 In the Properties window, under the Command tab, type 0.45 in the Xsize box.
- 2 Type 0.1 in the Ysize box.
- 3 Type 0.4 in the Zsize box.
 While the Properties window is open, you will assign a name to the box.

Alternatively, you could define the variable offset before you draw the septum.
Local variables can be defined in the Properties window, which is accessed by right-clicking the design in the project tree, and then clicking Design Properties.

Assign a Name to the Box

- 1 In the Properties window, click the Attribute tab.
- 2 Type Septum in the Value text box in the Name row.
- 3 Click OK.

The septum object in the 3D Modeler window.

Optionally, rotate the view to get a better view of the septum object: Press Alt and drag the mouse in the direction you want to rotate the view.

Subtract the Septum from the T-Junction

To complete the model geometry, you will now subtract the septum object from the T-junction.

- 1 Click Tee in the history tree to select the tee object.
- **2** Hold down the Ctrl key and click **Septum** in the history tree to select the septum.
- 3 On the Modeler menu, point to Boolean, and then click

Subtract

The Subtract dialog box appears. Septum is listed in the Tool Parts list, and Tee is listed in the Blank Parts list, indicating that the septum object will be subtracted from the tee object.

- **4** Make sure the Clone tool objects before subtracting option is clear.
- 5 Click OK.

The septum is subtracted from the tee. The new object has the same attributes as the first object you selected, the tee object.

The complete model geometry.

4

Set Up and Generate Solutions

In this chapter you will complete the following tasks:

- Add a solution setup.
- Add a frequency sweep to the solution setup.
- Validate the design.
- Run the analysis.
- Modify the septum's position.
- Re-run the analysis using the new septum position.

Estimated time to complete this chapter: 15 minutes.

Add a Solution Setup to the Design

Specify how HFSS will compute the solution by adding a *solution setup* to the design.

To learn more about solution parameters, see the HFSS online help.

The adaptive analysis

will be performed at the solution fre-

quency, 10 GHz.

In the solution setup, you will instruct HFSS to perform an adaptive analysis at 10 GHz. During an adaptive analysis, HFSS refines the mesh iteratively in the areas of highest error.

1 In the project tree, under the TeeModel design, right-click Analysis, and then click Add Solution Setup on the shortcut menu.

The Solution Setup dialog box appears.

- 2 Under the General tab, type 10 in the Solution Frequency text box, and leave the default unit set to GHz.
- 3 Leave the Maximum Number of Passes set to 6. This is the maximum number of mesh refinement cycles that HFSS will perform.
- 4 Leave the default settings and click OK.

The solution setup is listed in the project tree under **Analysis**. It is named *Setup1* by default.

You want HFSS to solve over a range of frequencies, so you will now add a frequency sweep to the solution setup.

Add a Frequency Sweep to the Solution Setup

For the frequency sweep, HFSS will use the finite element mesh refined during the adaptive solution. A smooth frequency response is expected for this design, so you will select an interpolating frequency sweep. An Interpolating sweep estimates a solution for an entire frequency range. HFSS chooses the frequency points at which to solve the field solution so that the entire interpolated solution lies within a specified error tolerance. The sweep is complete when the solution meets the error tolerance criterion or generates the maximum number of solutions. The sweep is solved after the adaptive analysis is complete.

1 Right-click Setup1 in the project tree, and then click Add

The Edit Sweep dialog box appears.

- 2 Select Interpolating.
- **3** Leave the default settings for Error Tolerance and Max Solutions.
- 4 Click Linear Step in the Type pulldown list.
- **5** Specify the following range of frequencies:

Start 8 GHz
Stop 10 GHz
Step Size 0.01 GHz

HFSS solves the frequency point at each step in the specified frequency range, including the start and stop frequencies.

Click **Display** to verify the frequency points that will be solved.

6 Click OK.

The frequency sweep is listed in the project tree under **Setup1** named *Sweep1* by default.

Validate the Design

Before you run an analysis, it is helpful to verify that all of the necessary setup steps have been completed and their parameters are reasonable.

If there is a problem with the design setup, the Message Manager lists detailed error or warning messages. Click View>Message Manager to display the Message Manager.

2 Click Close.

Now you are ready to run the simulation.

Analyze the Design

Now you will run the simulation, which will generate results for the T-junction when the septum is located centrally opposite Port 1.

you should save the project before running the simulation. To set automatic save of projects before solving, click Tools>
Options>HFSS
Options. Under the General tab, select Save before solving.
Click OK

NOW YOU WI for the T-ju site Port 1.

Site Port 1.

On the HFSS co setup in setup.

On the HFSS menu, click Analyze All
 HFSS computes the 3D field solution for every solution
 setup in the project. In this problem, Setup1 is the only
 setup.

You can monitor the solution's progress in the **Progress** window at the bottom of the screen. If the Progress window is not visible, click

The solution process is expected to take approximately 1 - 5 minutes.

View>Progress Win-

When the solution is complete, a confirmation message appears in the Message Manager.

Move the Position of the Septum

When the analysis is complete, modify the septum's position by changing the value of the variable *offset*.

- 1 Right-click the design name TeeModel in the project tree, and then click Design Properties.
 - The Properties dialog box appears.
- 2 Under the Local Variables tab, select Value.
- **3** Type **0.2** in the Value text box for the variable *offset*.
- 4 Click OK.

The geometry is updated in the 3D Modeler window.

Top-down view of the septum in its new position, closer towards Port 2.

Re-analyze the Design

Now you will run a second simulation to generate results for the T-junction when the septum is located closer to Port 2. The previous solution is saved and available for post processing.

Right-click Analysis in the project tree, and then click

HFSS computes the new 3D field solution.

The solution process is expected to take approximately 1 - 5 minutes.

Proceed to the next step in the next chapter, creating a 2D x-y plot of S-parameter results, while the analysis is running.

HFSS will populate the plot with data when the solution is complete.

5

Compare the Solutions

In this chapter you will complete the following tasks:

- Create a 2D x-y plot of S-parameters.
- Create a field overlay plot on a surface of the Tjunction.
- Animate the field overlay plot.
- Modify the septum's position and re-animate the field overlay plot.
- Close the project and exit HFSS.

Estimated time to complete this chapter: 10 minutes.

Create a Rectangular Plot of S-Parameter Results

Now you will create a 2D x-y (rectangular) plot that compares the S-parameter results at each port for the two septum positions.

- 1 Right-click Results in the project tree, and then click Create Modal Solution Data Report>Rectangular Plot.
 - The **Report** dialog appears with the **Trace** tab selected.
- 2 In the Context area select the Solution as Setup1:Sweep1 and the Domain as Sweep.
- **3** In the **X** area, select *Freq*, which HFSS recognizes as the frequency points solved during the frequency sweep.
- **4** In the **Y** area, specify the information to plot along the yaxis:
 - a.In the Category list, click S parameter.
 - b.In the Quantity list, press Ctrl and click S(Port1, Port1), S(Port1, Port2), and S(Port1, Port3).
 - c.In the Function list, click mag.
- 5 Click New Report.
 - A trace represents a line connecting data points on the plot.
- 6 Click Close.

The magnitude of the S-parameters at each *offset* value will be plotted against frequency on an x-y graph, as shown on the next page. The plot is listed under **Results** in the project tree along with its three corrsponding trace definitions.

The line styles in the plot were modified in the Trace Properties dialog box for better visualization. To add data markers to all lines on the plot as shown: Doubleclick a line. In the Trace Properties dialog box, click the Attributes tab, select Show Symbols. and then type 5 in the text box for Symbol Frequency. To change a line's color: Click the Color property andmodify the selected line's color.

The three blue-shaded lines show the S-parameter values at each port when offset = 0 in. The three red-shaded lines show the S-parameter values at each port when offset = 0.2 in. The line styles in the plot above were modified in the Traces Properties dialog box for better visualization.

As expected, minor reflection near 0.2 is occurring at the input port, Port 1, when the value of the *offset* variable is 0in—that is, when the septum is located centrally opposite to Port 1. At the same time, an equal transmission near 0.7 occurs at the two output ports, Port 2 and Port 3.

The reflection at Port 1 decreases slightly when the value *offset* is 0.2 inches—that is, when the septum is moved 0.2 inches toward Port 2. The transmission at Port 2 decreases and the transmission at Port 3 increases with the septum at this position.

Next you will create and animate a field overlay plot that displays the difference in field pattern between the two septum positions.

Create a Field Overlay Plot

A field overlay plot is a representation of a field quantity on a surface or within an object. You will plot the magnitude of the E-field on the top surface of the T-junction. First, move the septum back to its original position centrally opposite Port 1

Modify the Position of the Septum

Change the value of the variable offset back to 0 inches:

- 1 Make sure the Property window is displayed. If it is not, click View> Property Window.
- **2** Click the design name TeeModel in the project tree.
- 3 Under the Variables tab in the Properties window, type 0 in the Value text box for the variable offset, and then press Enter.

Create the Field Plot

- 1 Return to the 3D Modeler window.
- **2** Switch to face selection mode: Right-click in the view window, and then click **Select Faces** on the shortcut menu.

You can also open the Create Field Plot dialog by right-clicking the view window and then clicking Plot Fields>Mag_E on the shortcut menu.

- Click HFSS>Fields>Plot Fields>E>Mag_E.
 The Create Field Plot dialog box appears.
- **5** Select **Setup1:LastAdaptive** as the solution to plot in the **Solution** pull-down list.
- **6** Accept the default settings by clicking **Done**. The plot appears on the top surface of the T-junction. It shows the E-field distributed evenly towards Port 2 and Port 3.

The new plot is listed under Field Overlays in the project tree. It is named *Mag_E1*, which was the default name set

in the Create Field Plot dialog box.

To hide the color key that appears in the upper-left corner of the 3D Modeler window: Right-click the color key, and then click Hide.

The *Mag_E1* plot of the E-field when the septum is located opposite Port 1. The new plot is listed in a default folder under **Field Overlays** in the project tree.

Now you will animate the field overlay plot.

Animate the Field Overlay Plot

An animated plot is a series of frames that displays a field, mesh, or geometry at varying values. You specify the values of the plot that you want to include, just as an animator takes snapshots of individual drawings that make up a cartoon. Each value is a frame in the animation.

1 Right-click Mag_E1 in the project tree, and then click Animate.

The Select Animation dialog box appears.

- 2 Click New...
 - The **Setup Animation** dialog appears.
- 3 Under the Swept Variable tab, click Phase on the Swept Variable list.
- **4** Specify the phase values to include in the animation:
 - a. Type **Odeg** in the **Start** text box.
 - b. Type **160deg** in the **Stop** text box.
 - c.Type 8 in the Steps text box.
- 5 Click OK.

The animation begins in the view window. It shows the septum steering the electromagnetic wave evenly toward Port 2 and Port 3.

The Animation dialog box appears in the upper-left corner of the desktop, enabling you to stop, restart, and control the speed and sequence of the frames.

You can modify the view of the animation while it is running. For example, click the Zoom In or Zoom Out button

in the toolbar and drag the mouse towards the top (to zoom in) or bottom (to zoom out) of the view window

Animations can be exported to animated Graphics Interchange Format (GIF) or to Audio Video Interleave (AVI) format by clicking Export in the Animation dialog box. that appears.

The animation displays the plot at 8 phase values between 0 and 160. The start value is the first frame displayed, resulting in a total of 9 frames in the animation.

6 In the Animation dialog box, click the stop button

Modify the Septum's Position and Re-animate

Now you will move the septum's position closer to Port 2 to see its effect on the E-field pattern on the T-junction's top surface.

- 1 Click the design name TeeModel in the project tree. You may need to drag the Animation dialog box aside to see the design name in the project tree.
- 2 Under the Variables tab in the Properties window, type 0.2 in the Value text box for offset, and then press Enter. Click the play button to start the updated animation. It shows more of the electromagnetic wave moving towards Port 3 than toward Port 2.

The animated *Mag_E1* plot of the E-field when the septum is located 0.2 inches closer to Port 2.

Close the Project and Exit HFSS

Congratulations! You have successfully completed this HFSS Getting Started guide! You may stop the animation, close the *Tee* project, and exit the software.

1 In the Animation dialog box, click the stop button and then click Close.

2 Save the project

- 3 Click File>Close.
- 4 Click File>Exit.

At this point, you may choose to go on to Getting Started with Optimetrics: Optimizing a Waveguide T-Junction Using HFSS and Optimetrics. It uses the Tjunction design you created in this guide to demonstrate Ansoft's Optimetrics software.

Index

Numbers

3D Modeler window 2-3

Α

adaptive analysis 4-2
Alt shortcut key 3-14
analyzing the design 4-5
animation
controlling 5-7
creating 5-7
exporting 5-7
modifying 5-8

В

box

assigning wave port 3-6 drawing 3-2 duplicating 3-7 modifying dimensions 3-13 parameterizing 3-13 renaming 3-3 subtracting 3-15 uniting 3-10

C

cloning
before subtracting 3-15
before uniting 3-10
color key, hiding 5-5
context-sensitive help i-iv
conventions used in guide i-iii
coordinates, specifying 3-2
copyright notice i-ii
Ctrl shortcut key 3-10
Ctrl+D shortcut keys 3-8, 3-9

D

design
adding a solution setup 4-2
adding a variable 3-13
adding to project 2-3
analyzing 4-5
assigning an excitation 3-6
closing 5-9
re-analyzing 4-6
renaming 2-3
validating 4-5
duplicating
a box 3-7

around axis 3-7 boundaries with geometry 3-7 M tracking in history tree 3-8 material assignment 3-4 mesh refinement 4-2 E Message Manager errors during validation 4-5 E-fields, plotting 5-4 notification of completed analysis 4-5 excitation, assigning 3-6 monitor solution process 4-5 0 f shortcut key 3-6 o shortcut key 3-10 face selection mode 3-6 object selection mode 3-10 field overlay plot offset variable animating 5-7 adding 3-13 creating 5-4 change value 4-6 hiding color key 5-5 expression for 3-13 frequency sweep 4-2 Optimetrics capabilities 1-4 Н using to optimize T-junction 5-9 help Ansoft technical support i-iv context-sensitive i-iv phase animation 5-7 on dialog boxes i-iv plot on menu commands i-iv animated fields 5-7 **HFSS** field overlay 5-4 exiting 5-9 S-parameters vs. septum position 5-2 .hfss file 2-2 Progress window 4-5 history tree project location 2-3 closing 5-9 selecting objects from 3-7 creating 2-2 tracking changes to a design 1-4 saving 2-2 tracking duplications 3-8 Project Manager 2-2 project tree expanding automatically 2-3 introduction 2-2 integration line 3-6 Properties window interpolating frequency sweep 4-2 displaying 5-4

modifying dimensions 3-13 opening automatically 3-3

U R Undo command 3-2 rectangular plot of S-parameters 5-2 uniting boxes 3-10 units report creating rectangular 5-2 setting for variable 3-13 results expected 1-2 plotting S-parameters 5-2 rotating 3-14 validation check 4-5 variable adding 3-13 S change value 4-6 septum setting units 3-13 drawing 3-12 moving position 4-6 W overview of function 1-2 shortcut keys wave port, assigning 3-6 Alt 3-14 Ctrl 3-10 Ctrl+D 3-8, 3-9 f 3-6 o 3-10 solution setup adding 4-2 adding a frequency sweep 4-2 S-parameter plot 5-2 status bar 3-2 subtracting 3-15 Т T-junction completed geometry 3-15 geometry 3-2 overview of function 1-2 procedure for drawing 3-2 Traces dialog box 5-2

trademark notice i-ii transparency, setting 3-4