

HFSS TUTORIAL

HFSS: Simulation Technologies

Finite Element Method

- Enabled with HFSS
- Efficiently handles complex material and geometries
- Volume based mesh and field solutions
- Fields are explicitly solved throughout entire volume
- Frequency and Transient solutions

Integral Equations

- · Enabled with HFSS-IE
- Efficient solution technique for open radiation and scattering
- Currents solved only on surface mesh
- Efficiency is achieved when structure is primarily metal

Physical Optics

- Enabled with HFSS-IE
- High frequency approximation
- Ideal for electrically large, smooth objects
- 1st order interactions

FEM Transient

- Enabled with HFSS
- Ideal for fields that change versus space and time; scattering locations

Hybrid Solutions

HFSS – Overview of Solution Process

Half Wave Dipole Example

Ideal Half Wave Dipole

Finite element analysis of real half wave dipole antenna using HFSS

HFSS Model of Half Wave Dipole Antenna Resonant at 1 GHz Surrounding air box Metal Wire Excitation -8.00 1.00 Free [GHz] **Far Field Radiation Return Loss Pattern**

L2: 10 © 2014 ANSYS, Inc. August 19, 2014 Release 2014.0

HFSS – Initial Project Setup

J

HFSS – Model Setup

antenna element

between each arm of dipole to provide an RF excitation to

- Select the menu item Tools > Options > Modeler Options....
 - Click the **Display** tab
 - Set default transparency to 0.7
- Select the menu item Modeler > Units...
 - Set Model Units: cm

Operating Frequency= 1 GHz Wavelength= 30 cm

Dimensions of the Dipole Antenna		
Dipole total length $(\lambda/2)$	15 cm	
Dipole one arm length	7.5 cm	
Wire Radius	0.2 cm	
Port Gap	0.2 cm	

NOTE: For parametric simulations, we will assign variables to the each dimension.

MISYS HFSS- Creating Geometry

- Select the menu item *Draw > Cylinder*
- Choose the origin as the center of the cylinder and draw the cylinder
 - Properties menu appears automatically
 - Set Radius to the wire rad. Add Variable window opens automatically. Set value to 0.2 then press OK.
- In the Properties menu, Set **Height** to **dipole_length**. **Add Variable** window opens automatically. Set value to **7.5** then press OK.
- Set Center Position to 0,0,0.1
- Use **Ctrl+D** to see the workspace clearly.

🚳 ANSYS HFSS - Project5 - HFSSDesign

File Edit View Project Draw M

🤨 Equation Based Curve

🗋 🖒 Kine

Spline

Rectangle

Regular Polygon

Equation Based Surface

Ellipse

Circle

⊗ Box Cylinder

MNSYS HFSS- Creating Geometry

Select the menu item *Draw > Cylinder*

- Choose the origin as the center of the cylinder and draw the cylinder Properties menu appears automatically
 - Set Radius to the wire_rad.
 - Set Height to -dipole_length.
 - Set Center Position to 0,0,-0.1
 - Then Click **OK.** Now we have two dipole arms.

ANSYS HFSS- Assigning Materials

- Double click to the Cylinder1, Properties window will be opened. Under the Attribute tab
 - Change the **Name** as DipoleArm1.
 - Click the small arrow near the **«vacuum»** in the Material section. Click on Edit.

- Select Definition window will be opened. Under the Materials tab, there is a seach part.
 - Write PEC to the Search by Name section. Select PEC by double clicking on it. Then Click OK.
 - Then again Click **OK** in the properties window.
 - Now we have assigned dipole arm as PEC.

MISYS HFSS- Assigning Materials

- Notice that DipoleArm1 is under the pec section now.
- Do the same procedure for the Cylinder2. Name it as DipoleArm2 and assgin PEC as the Material. Pec appears the material section automatically since it is used before.

□ Solids

□ **=** pec

Now we need to assign the excitation

- Zoom to the space between two dipole arms.
- Select the menu item *Draw > Rectangle*
- Change alignment from XY to ZX and draw the rectangle between dipole arms
 - Double click on Create Rectangle

ANSYS HFSS-Excitation Assignment

Right click on Rectangle 1 > Select Assign Excitation > Lumped Port

NSYS HFSS-Excitation Assignment

- Make the settings as given in the figure on the right and click on Next.
- Since you will design anttenas for 50 ohm impedance, we defined input resistance as 50 ohm.
- Click the small arrow in the Integration line and select New line...
- Now we need to draw the port line.
- An integration line is a vector that can represent the direction of the excitation field pattern at a port.

MSYS HFSS-Excitation Assignment

- An integration line will appear. In addition, Integration line section becomes Defined.
- Click on Next and then Finish.

- Then click on 1.
- You can see the excitation between dipole arms.

Now, we will assign a radiation boundary. It is called as Air box.

A radiation boundary is used to simulate an open problem that allows waves to radiate infinitely far into space, such as antenna designs. HFSS absorbs the wave at the radiation boundary.

- Note that airbox must be located at least a quarter wavelength from the radiating source.
- Lets calculate the quarter wavelength for our operating frequency.

Operating Frequency= 1 GHz, λ = 30 cm, λ /4=7.5 cm

Create Air Box

Create Air box

Select the menu item Draw > Region

Padding Type: Absolute Offset

Value: 75 mm

Click the OK button

Select th 7.5 cm item View > Fit All > Active View. Or press the CTRL+D key

Note: Air box sizing is chosen to approximately $\lambda/4$ away from radiating element. This is the suggested distance when using an Absorbing Boundary Condition (ABC).

The finite element method only solves what is drawn in the model, if we want an air volume around the antenna element, we need to include this geometry in the simulation.

Add Radiation Boundary

Add a Radiation Boundary to Air box

- Select the menu item Edit > Select > By Name
 - Select the object named: Region
 - Click the OK button
- Select the menu item HFSS > Boundaries > Assign > Radiation...
 - Click the OK button

Note: Radiation boundary assignment can be visualized by selecting the boundary condition in the Project Manager window.

The radiation boundary acts as a way to extend and make the model look like it is surrounded by infinite free space.

HFSS – Solution Process

Analysis Setup

Creating an Analysis Setup

- Select the menu item HFSS > Analysis Setup > Add Solution Setup...
 - · Click the General tab:
 - Solution Frequency: 1 GHz
 - Maximum Number of Passes: 6
 - Maximum Delta S: 0.02
 - Click the Options tab:
 - Select order of basis functions: First Order
 - Click the OK button

Note: The solution setup controls how the Adaptive Analysis is performed.

- The Solution Frequency indicates what frequency the solutions are evaluated and impacts the size of the initial mesh.
- Maximum Delta S controls accuracy of the process by indicating the allowable variation between consecutive meshes. It determines when the meshing process stops
- The Maximum Number of Passes indicates the maximum times through the adaptive meshing process before proceeding to the frequency sweep analysis. HFSS will proceed to the frequency sweep regardless of it meeting the Delta S convergence criteria.

Analysis Setup

Adding a Frequency Sweep

- Select the menu item HFSS > Analysis Setup > Add Frequency Sweep...
 - Select Solution Setup: Setup1
 - Click the OK button
- Edit Sweep Window:
 - Sweep Type: Interpolating
 - Frequency Setup Type: Linear Step
 - Start: 0.8 GHz
 - Stop: 1.2 GHz
 - Step Size: 0.01 GHz
 - Click the OK button

Save Project

- Select the menu item File > Save As
 - · Filename: dipole.hfss
 - · Click the Save button

Validate Analyze All

Model Validation

- Select the menu item HFSS > Validation Check
 - Click the Close button

Note: To view any errors or warning messages, look at the Message Manager window.

Analyze

- Select the menu item HFSS > Analyze All
- After analysis is complete save the project
 - Select the menu item File > Save

Review solution Data

- Select the menu item HFSS > Results > Solution Data
 - Select the Profile tab to view solution information
 - · Select the Convergence tab to show convergence, solved element count, and maximum Delta S
 - Select Matrix Data tab to view S-parameters and Port impedance
- Click the Close button

NNSYS

HFSS – Post Processing

-4.00

-6.00

-8.00

-12.00

-14.00

-16.00

-18.00

Post Processing - Create S-Parameter Report

Create Reports

Select the menu item HFSS > Results > Create Modal Solution Data Report> Rectangular Plot

Solution: Setup1: Sweep

Domain: Sweep

Category:

S Parameter

XY Plot 1

1.00 Freq [GHz]

Quantity: S(1,1)

Function: dB

Click New Report button

- Click Close button

Trace Families Families Display

Report: Tutorial - HFSSDesign1 - New Report - New Trace(s)

1.15

ANSYS Parametric Simulation

- We can insert a marker to see the resonance frequency.
 - Right Click to the plot > Marker > Add Marker
 - Insert marker to the minimum S11.
- You can see Marker and also the value of the frequency and the S11.

Freq (GHz)	S11 (dB)
0.91	-16.33

- Our desired operating frequency is 1 GHz. Therefore, we need to change the length of the dipole arms to increase the best matching frequency from 0.91 GHz to 1 GHz.
- We will make parametric simulation.
 - Select the menu item HFSS> Optimetrics Analysis > Add Parametric
 - Click Add...
 - Add/Edit Sweep window will be opened.
 - Choose dipole length as variable.
 - Mark Linear step.
 - Adjust **Start**, **Stop** and **Step** points as given in the Figure below.
 - Click Add.
 - Then Click OK.

Add Parametric.

X Add Optimization...

Add Sensitivity... Add Statistical...

% Tune...

-14.00

Add Parametric From File..

Add DesignXplorer Setup...

Name m1

Excitations

Radiation

Results

Project

-X Scro

Mesh Operations

Optimetrics Analysis

Design Properties...

Design Datasets...

Boundary Display (Solver View)

Analysis Setup

ANSYS Parametric Simulation

- In the Setup Sweep Analysis window,
 - Select Table tab and observe the selected values.
 - Then Click OK
- To make sure you add an parametric setup, find Optimetrics in 3D Modeler Window. Then Click the + sign and expand it.
- Right click to the Optimetrics.
 - Analyze > All
 - The simulation begins.
- Simulation is conducted for the selected parameters.

ANSYS Parametric Simulation-Create S Parameter Plot

- We will create S paramater Plot for the different lengths of the dipole.
 - From 3D Modeler Window find Results section.
 - Double Click on dB (S(1,1))
 - In the opened menu, select Families Tab.
 - Click to the «...» under the Edit.
 - Then, Check the box Use all values
 - Click on Apply Trace. Then OK.

NSYS Parametric Simulation-Create S Parameter Plot

- Now, we can see S11 vs Freq Plot for different dipole lengths.
 - Select the length, which gives the closest value to the operating frequency by clicking on it.
 - The slected plot becomes underlined.
- For dipole_length=6.75 cm, the resonance frequency is 1 GHz. Therefore, we can adjust Dipole Length as 6.75 cm

- From 3D Modeler Window, Click to the **HFSSDesign1** (**DrivenModal**)
- In the Properties menu, you can see our variables, i.e; wire_rad and dipole_length
- Zoom to the workspace so that you can see that the length of the dipole will change when the value of the dipole_length parameter is changed.
- In the Properties window
 - Change value of the dipole length from 7.5 cm to 6.75 cm
 - Then Click Validate and then Analyze All

Post Processing – 2D Radiation Plot

Create a Radiation Setup

Select the menu item HFSS > Radiation > Insert Far Field Setup > Infinite Sphere

Name: ff_2d

Phi: Start: 0, Stop: 90, Step Size: 90

Theta: Start: -180, Stop: 180, Step Size: 2

- Click the OK button

Note: A radiation setup is required in order to create far-field reports, this can be done
before or after the simulation has been run. The choice of Phi and Theta angles here will
result in only cuts in the principal planes.

Create 2D Radiation Plot

- Select the menu item HFSS > Results > Create Far Fields Report> Radiation Patter.
- New Report Window:
 - Solution: Setup1: Last Adaptive
 - Geometry: ff_2d
 - · Category: Gain
 - Quantity: GainTotal
 - Function: dB
 - Click Families Tab. For dipole_length, click «...»
 - under Edit and select 6.75 cm.
 - Click New Report button.
 - Click **Close** button

Post Processing – 2D Radiation Plot

Create a Radiation Setup

Select the menu item HFSS > Radiation > Insert Far Field Setup > Infinite Sphere

Name: ff_3d

Phi: (Start: 0, Stop: 360, Step Size: 5)

Theta: (Start: 0, Stop: 180, Step Size: 5)

Click the OK button

 Note: We didn't need to create 2 separate radiation setups, instead we could have used a single 3D pattern setup and create 2D and 3D plots from the same setup by selecting the correct phi and theta angles to be swept in the report creation window.

Create 3D Polar Plot

- Select the menu item HFSS > Results > Create Far Fields Report> 3D Polar Plot
- New Report Window:
 - Solution: Setup1: Last Adaptive
 - Geometry: ff_3d ← Note: Make sure to select the correct radiation setup
 - Category: Gain
 - Quantity: GainTotal
 - Function: dB
 - Click Families Tab. For dipole_length, click «...»
 - under Edit and select 6.75 cm.
 - Click **New Report** button.
 - Click Close button

Post Processing – Field Overlay

Return to 3D modeler

 To return to the 3D modeler window, go to the menu HFSS > 3D Model Editor or double click on the design name

Create Field Overlay

- From the 3D Model tree, expand the Planes
- From the tree, select the Global YZ
- Select the menu item HFSS > Fields > Plot Fields > E > Mag_E
 - Solution: Setup1: LastAdaptive
 - Quantity: Mag_E
 - Click the **Done** button
- Select the menu item HFSS > Fields > Modify Plot Attributes
 - Select E Field in Plot Folder Window, Click the **OK** button
 - E-Field Window:
 - Click the Scale tab
 - Scale: Log
 - If real time mode is not checked, click the Apply button.
 - Click the Close button
- To Animate the field plot:
 - Select the menu item HFSS > Fields> Animate
 - Click the OK button

Post Processing – Radiation Pattern Overlay

Turn off previous field overlay

Select the menu item: View > Visibility > Active View Visibility

Select tab: FieldsReporter uncheck visibility of all plots

Create Radiation Pattern Overlay

- Right click on the 3D modeler window to display context menu
- From the context menu select: Plot Fields >Radiation Field...
 - Select Visible for the 3D Polar Plot that was created in a previous slide
 - Set the Scale: 0.2 and select Apply
 - Select: Close

