

3DEXPERIENCE®

CST STUDIO SUITE ELECTROMAGNETIC FIELD SIMULATION SOFTWARE

WHY SIMULATE?

Electromagnetic (EM) components are crucial to the success of an ever-increasing range of products. Not only are long established industries such as automotive and communications being disrupted by new electrical and electronic devices, advances in technology are opening entirely new markets in fields such as medical equipment, renewable energy and metamaterials. Keeping up with these advances requires both visionary designs and rapid, flexible development cycles.

Simulation allows engineers to experiment with virtual prototypes even at the earliest stages of the design process, to compare the performance of different configurations, and to optimize their products. Simulation can reduce the number of physical prototypes required and shorten the development process, cutting both costs and time-to-market. Products can be simulated as part of a realistic system to analyze their installed performance and verify they meet legal electromagnetic compatibility (EMC) and exposure limits, potentially avoiding time-consuming redesigns or costly and embarrassing recalls.

Electromagnetics is just one field of physics, but one that overlaps with many others. Motors for instance use magnets and electrical coils to produce motion, while a microwave oven uses high-frequency EM fields to heat up food. EM simulation is one tool in a set of simulation technologies that can be used together for a fuller multiphysics simulation workflow.

CST Studio Suite

CST Studio Suite is a best-in-class software package for EM and multiphysics simulation used in leading technology and engineering companies around the world. With solvers that span the frequency spectrum, CST Studio Suite offers a wide range of tools for designing, analyzing and optimizing products. The new Electromagnetics Analyst role, available in **3DEXPERIENCE R2018x**, allows CST Studio Suite to be integrated into collaborative workflows on the **3DEXPERIENCE** platform.

KEY BENEFITS

Electromagnetic simulation

- From statics to high frequency
- Specialized solvers for applications such as motors, circuit boards, cable harnesses and filters
- Coupled simulation: System-level, hybrid, multiphysics, EM/circuit co-simulation

Modeling

- All-in-one fully parametric design environment
- Import/export wide variety of CAD and EDA files
- Wide range of complex material models

Analysis

- Powerful post-processing and visualization tools
- Built-in optimizers

High-Performance Computing

- Workstation: multithreading, GPU and hardware acceleration
- Cluster: Distributed computing and MPI

Electromagnetics Analyst Role on 3DEXPERIENCE R2019x

- Setup a collaborative space, add people and everyone works on the same set of data; it's synchronized and version controlled as you work
- Lightweight visualization of model, mesh, scenario and results; help decision makers experience results and reduce time generating reports
- Direct access to geometry
- Web-based portal to submit and monitor CST Studio Suite jobs from anywhere
- Run CST Studio Suite in a "connected" mode, leveraging 3DEXPERIENCE
- Capabilities for collaboration, visualization, version control and knowledge capture
- Supports all CST Studio Suite capabilities including continued openness to run any custom plug-ins or scripts.
- Configure, submit and monitor CST Studio Suite Solvers from 3DEXPERIENCE.

High-Tech: Imported simulation model of an integrated chip package.

SIMULATION

Solvers

The solvers are the foundation of CST Studio Suite. From the general purpose solvers like the Time Domain and Frequency Domain Solvers, suitable for a wide range of scenarios, to more specialized ones for applications such as electronics, electron devices, motors and cables, CST STUDIO SUITE offers best-in-class solvers for EM simulation. Multiphysics effects can also be simulated using the thermal and structural mechanics solvers, which can be coupled with the EM solvers for an integrated workflow.

Optimizers

One key benefit of simulation is that devices can be optimized in order to improve their performance, tune them to stringent specifications, or reduce production cost. CST STUDIO SUITE includes built-in local and global optimizers, which can be used with all solvers to optimize any design parameters of the model.

Post-Processing

Post-processing allows simulation results to be used in a wide range of analysis to replicate common measurements and figures of merit. The post-processing templates in CST Studio Suite offer solutions for common workflows such as eye diagrams for electronics, efficiency mapping for motors and field analysis for MRI, as well as versatile general purpose templates for creating custom workflows.

Hybrid and System Simulation

Different aspects of simulation are often well suited to different solvers. For example, antennas are often best simulated by the Time Domain Solver, but large platforms such as vehicles are better suited to the efficient Integral Equation Solver – an analysis of the installed performance of a vehicle-to-vehicle (V2V) antenna on a car includes both. System Assembly and Modeling (SAM) in CST Studio Suite allows simulations to be combined into a single 3D model or a linked automatic workflow, and the Hybrid Solver Task allows multiple solvers to be combined in a single simulation task.

Life Sciences: Electric field from a pacemaker antenna inside the human body.

Industrial Equipment: EM (left) and thermal (right) simulation of a microwave oven in use.

INDUSTRY APPLICATIONS

Aerospace and Defence

- Installed antenna performance
- Lightning strike and environmental electromagnetic effects (E3)
- Radar
- Co-site interference

Construction, Cities and Territories

- Building shielding
- Cabling
- Lightning protection

Energy and Materials

- High-voltage components
- Generators and motors
- Solar panel optimization
- Transformers

Industrial Equipment

- RFID
- Non-destructive testing (NDT)
- Motors and actuators
- Welding and lithography

Life Sciences

- MRI
- Implant safety
- Wearable devices
- RF diathermy
- X-ray tubes

High Tech

- Antenna performance
- Microwave and RF components
- Electromagnetic compatibility (EMC)
- Signal and power integrity (SI/PI)
- Touchscreens
- Cables and connectors
- Specific absorption rate (SAR) exposure

Transportation and Mobility

- Antenna installed performance
- Cable harness
- Automotive radar
- Electric motors
- Wireless charging
- Onboard electronics
- Sensors

Aerospace and Defence: Surface currents on an aircraft during a lightning strike.

Our 3DEXPERIENCE® platform powers our brand applications, serving 12 industries, and provides a rich portfolio of industry solution experiences.

Dassault Systèmes, the 3DEXPERIENCE® Company, provides business and people with virtual universes to imagine sustainable innovations. Its world-leading solutions transform the way products are designed, produced, and supported. Dassault Systèmes' collaborative solutions foster social innovation, expanding possibilities for the virtual world to improve the real world. The group brings value to over 210,000 customers of all sizes in all industries in more than 140 countries. For more information, visit www.3ds.com.

Europe/Middle East/Africa

Dassault Systèmes
10, rue Marcel Dassault
CS 40501
78946 Vélizy-Villacoublay Cedex
France

Asia-Pacific

Dassault Systèmes K.K.
ThinkPark Tower
2-1-1 Osaki, Shinagawa-ku,
Tokyo 141-6020
Japan

Americas

Dassault Systèmes
175 Wyman Street
Waltham, Massachusetts
02451-1223
USA