

Electromagnetic Band Gap Structures for Noise Mitigation in Printed Circuit Boards and Packages

IEEE EMC Society Distinguished Lectures Series
Ottawa, Ontario, May 4, 2010

Omar M. Ramahi
University of Waterloo
Waterloo, Ontario, Canada

© Copyright Omar M. Ramahi, 2010

**gratitude... to many wonderful
colleagues, friends and brilliant
graduate students who are too
many to mention**

...

but too good to never forget!

Traditional Material!!

Electromagnetic
Wave

The only properties an electromagnetic wave sees:

1. Electric permittivity, ϵ
2. Magnetic Permeability, μ

Metamaterial and Bandgap Structures!!

But what if

$$\varepsilon_r < 0, \mu_r < 0$$

or

$$\varepsilon_r < 0, \mu_r > 0$$

or

$$\varepsilon_r > 0, \mu_r < 0$$

or even if

$$\varepsilon_r \approx 0, \text{ or } \mu_r \approx 0$$

Negative Index or Double Negative Media

Maxwell Equations

$$\beta \times \mathbf{E} = \mu \mathbf{H}$$

$$\beta \times \mathbf{H} = -\epsilon \mathbf{E}$$

$$\beta \times \mathbf{E} = -\mu \mathbf{H}$$

$$\beta \times \mathbf{H} = \epsilon \mathbf{E}$$

Positive media
Or Right Handed

Negative media
Or Left Handed

Dispersion Relationship:

$$\omega^2 \epsilon \mu = \beta_x^2 + \beta_y^2 \quad ; \text{positive media}$$

$$\omega^2 \epsilon \mu = \beta_x^2 + \beta_y^2 \quad ; \text{negative media}$$

Index of Refraction: Need Consistent Interpretation with ME

$$n^2 = \epsilon \mu$$

The case of $\mu, \varepsilon < 0$

Positive Index Medium

Negative Index Medium

Flat Lens! (without optical axis!)

Flat Lens!

Time-Domain Simulation

Right Handed medium

Source

Left Handed medium

Image

Source: Zilkowski; Optics Express, April 2002

More possibilities

Epsilon near-zero materials!

Metamaterial!!

But what if

$$\varepsilon_r < 0, \mu_r < 0$$

or

$$\varepsilon_r < 0, \mu_r > 0$$

or

$$\varepsilon_r > 0, \mu_r < 0$$

or even if

$$\varepsilon_r \approx 0, \text{ or } \mu_r \approx 0$$

Electromagnetic Compatibility in PCBs and Packages

Noise... noise...noise ...

IC subject to Internal and External Noise

Electromagnetic Band Gap Structures

In reality, a single negative
media ...
or **metamaterial!**

EBGs Can Take Various Shapes

(a)

(b)

© Copyright Omar M. Ramahi, 2010

Textured (High Impedance) Surfaces Ideal for EMI/EMC Applications

Source: D. Seivenpiper, High Impedance Electromagnetic Surfaces, PhD Thesis, UCLA, 1999

Textured (High Impedance) Surfaces Ideal for EMI/EMC Applications

Figure 7.1.1 TM surface wave measurement using monopole probe antennas

Figure 7.1.3 TM surface wave transmission data on a flat metal surface

Figure 7.1.4 TM surface wave transmission data on a textured surface

Source: D. Seivenpiper, High Impedance Electromagnetic Surfaces, PhD Thesis, UCLA, 1999

Design of EBG structure using S-parameters simulation

EBGs as an EM Wave Suppressor

Surface Wave Mitigation using EBG Materials

BUT... will the above work for any antenna?

Interpretation and Analyses

Top view of HIS with square patches

$$f_{res} = \frac{1}{2\pi\sqrt{LC}}$$

- Surface wave propagation
 - TM waves at low Freq.
 - No propagation around f_{res}
 - TE waves at high Freq.
- Resonance comes from lumped behavior of vias and patches
- period must be much smaller than wavelength:

Characterization using Dispersion diagrams

Analysis of a unit cell provides eigenmode solutions for Maxwell's equations

Characterization using Dispersion Equations (approximate Analysis)

Floquet's theorem :

$$\begin{bmatrix} V_n \\ I_n \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} V_{n+1} \\ I_{n+1} \end{bmatrix}$$

$$\begin{bmatrix} V_{n+1} \\ I_{n+1} \end{bmatrix} = e^{-\gamma d} \begin{bmatrix} V_n \\ I_n \end{bmatrix}$$

$$\gamma = \alpha_n + j\beta_n$$

In order to have a solution

$$\begin{array}{c} \Rightarrow \\ \left| \begin{array}{cc} A - e^{\gamma d} & B \\ C & A - e^{\gamma d} \end{array} \right| = 0 \end{array}$$

$$\cosh(\gamma d) = \cos(\beta d) + j \frac{YZ_w}{2} \sin(\beta d)$$

Transmission Line and Periodic Structure Theory (TLPS) Modeling

$$\cosh(\gamma d) = \cos(\beta d) + j \frac{YZ_w}{2} \sin(\beta d)$$

- For the first cell:

$$\cosh(\alpha_1 d) \cos(\beta_1 d) + j \sinh(\alpha_1 d) \sin(\beta_1 d) = \cos(\beta d) + j \frac{YZ_w}{2} \sin(\beta d)$$

- Case 1, $\alpha_1 = 0$: (outside the gap, wave propagation)

$$\cos(\beta_1 d) = \cos(\beta d) + j \frac{YZ_w}{2} \sin(\beta d)$$

- Case 2, $\alpha_1 \neq 0$ and $\beta_1 = 0$ or π : (inside the gap, amplitude decay)

$$\cosh(\alpha_1 d) \cos(\beta_1 d) = \cos(\beta d) + j \frac{YZ_w}{2} \sin(\beta d)$$

EBGs for Switching Noise Suppression

EBGs for Switching Noise Suppression

Switching and switching noise

Switching noise: Propagation point of view

Model for Power Plane Analysis

Noise mitigation with decoupling capacitors around noise source

$$Z_{cap} = \frac{1}{j\omega C} + R + j\omega L$$

Noise mitigation with decoupling capacitors around noise source

Surface Current on Ground Plane (No Capacitors)

Surface Current on Ground Plane (99 Capacitors)

Previous work: Other SSN mitigation techniques

RC dissipative edge termination

- Mitigates low frequency
- Does not address parallel-plate resonance

Embedded capacitance

- Does not remove parallel-plate resonance
- Worsens reliability of board (fragile)

Separation of Vdd plane

- Stops parallel-plate propagation to and from sensitive devices
- localized solution

Switching noise suppression in the presence of EEBG structures

Power plane with EBGs

What is the result of using them?

Experimental setup

Wide Band Noise Mitigation

EMI suppression

Power planes edge
radiation

EMI reduction: Experiment setup

Board under test (6.5 cm x 10 cm) fabricated on commercial FR4.

Four Rows of 5mm EEBG

Board under test

Monopole Antenna

Vector network analyzer

EMI reduction: Experiment results

- EMI suppression is omni-directional
- Results at different test points are similar

Ultra Wide-Band EMI Reduction

Developing methodologies for studying EEBG structures

The Challenge of Modeling

$$Z_{LC} = \frac{jL\omega}{1 - LC\omega^2}$$

$$f_{res} = \frac{1}{2\pi\sqrt{L(C_1 + C_2)}}$$

2D Model based on new unit cell

Model based on TEM-transmission-line model combined with the LIS model

$$C_{3-6} = 2 \frac{w(\epsilon_{r1} + \epsilon_{r2})\epsilon_0}{\pi} \cosh^{-1}(d/g)$$

$$L_{3-6} = \frac{\mu_0}{2} h$$

2D Model based on new unit cell

Accuracy limited to low frequencies

Modeling Complex EBG Structures!

Planar EBG Structures

Patches of different shapes without vias!

Planar EBG Structure

unit cell

T. L. Wu, C. C. Yang, Y. H. Lin, et al. "A novel power plane with super-wideband elimination of ground bounce noise on high speed circuits" *IEEE Microwave and Wireless Components Letters*, Vol. 15 No.3, pp. 174-176, 2005

Meander Line EBG Structure

Top View

Unit Cell

Fabrication and Test Board

LPKF ProtoMat C100/HF
circuit plotter

Physical size of board: 3x5 unit
cells (90x150mm)

Simulation and Measurement

What about Signal Integrity?

Structure A:

Structure B:

Side view

Eye Diagrams

Differential Signaling

Filtering of Common Mode Currents!

Different Varieties of Metamaterials

Complementary Structures!

Split-Ring Resonator and Complementary Split Ring Reson.

Excellent very small filter!

Falcone et al., IEEE MWCL, June 2004

Design of PCBs using Split-Ring Resonators (Negative media)

Experiment with Rogers Board

Split-Ring Resonator and Complementary Split Ring Reson.

Experiment with FR4

Next challenges:

EBG or ?

Dispersion Diagram.. How important?

Suppression Bandwidth

Suppression Bandwidth

Suppression Bandwidth vs. Bandgap

Noise... noise...noise ...

IC subject to Internal and External Noise

Reduction of Coupling between Patch antennas

Reduction of Coupling between Patch antennas

Reduction of Coupling between Patch antennas

Complementary Split Ring Resonator

SRR

CSRR

Design of PCBs using Complementary Split-Ring Resonators

SCSRR

SCSRR structure

Surface Currents on Ground Plane

Surface Currents on Ground Plane

Performance of SCSRR

Antennas Matching Practically not affected!

Radiation Patterns

H-plane

E-plane

In summary ...

EBGs...

Perhaps has the most
important application in
the field of EMI/EMC!..

