

Shielding Course Outline:

- Why do we need shields?
- II. Introduction to the Basic Shield Design Process
 - A. Apertures
 - **B.** Materials
- III. Corrosion
- IV. Summations and Conclusions
- v. Demonstrations
 - A. Measuring Shielding effectiveness of various materials in a Near-Field Magnetic Field
 - B. Aperture Measurement Program
- vi. Questions
- VII. References

Why do we need shields?

Immunity

 Prevent external energy from interfering with sensitive circuits

Emissions

 Prevent noisy circuits and devices from interfering with neighboring devices

Self Compatibility

 Prevent a device from interfering with itself

 Traditional PCB shielding methods include soldered perforated cans and plated covers with EMI gaskets.

Shields: Definition and Misconception

Definition: A Shield is a conductive barrier enveloping an electrical circuit to prevent time varying Electromagnetic fields from coupling or radiating from the circuit.

Misconception: Nunshakable axiom surrounding will pall cases.

is an almost nat a conductive ding protection in

While shields can be very effective, designers will get the most performance when some key issues are kept in mind.

What makes a good shield?

- It depends....
 - Frequency of interference
 - Type of interference:
 - Magnetic-Field
 - Electric-Field
 - Location of Field:
 - Near-Field
 - Far-Field
 - Number of openings and size of openings (Apertures)
 - Type of shielding material (Conductivity/Permeability)
 - Thickness of shielding material
 - Available mating surface (printed circuit board)

Introduction to the Basic Shield Design Process

Shield Action Reflection and Absorption

Shield acts by reflection and absorption

Aperture Considerations

Aperture Design:

Most shielding effectiveness is governed by apertures

1

2

Aperture Design:

- 1) The main item determining the leakage from a slot is the maximum linear dimension (not <u>area</u>) of the opening.
- 2) Remember to take into account the highest frequency harmonic present.
- 3) Multiple apertures farther reduces the shielding effectiveness. The amount of reduction depends on:
 - a) The spacing between the apertures
 - b) The frequency
 - c) The number of apertures

Aperture Equations:

$$SE_{dB} = 20Log_{10}(\lambda/(2L))$$
, where L< $\lambda/2$

Where:

 SE_{dB} = shielding effectiveness

 λ = wavelength

L = aperture length, longest dimension

- This is applicable for slots with a dimension equal or less than $\lambda/2$ wavelength.
- The equation illustrates:
 - The shielding effectiveness is 0 dB when the slot is $\lambda/2$ long and
 - Increases 20 dB/decade as the length L is decreased.
 - Reducing the slot length by ½ increases the shielding by 6 dB.

Effect of Aperture Length on Shield Attenuation:

 $SE_{dB} = 20Log_{10}(\lambda/(2L))$, where L< $\lambda/2$

Effect of Aperture Length

Aperture Length vs. Frequency for Various Attenuations:

Shield Attenuation with Multiple Apertures and fixed λ and Aperture Length

$$R_{dB} = 20log_{10}(\lambda/2L) - 20log_{10}(n^{1/2})$$

Affects of Apertures on Shield Currents

$$S.E. = -10 \log (n)$$

• A slot behaves like an equivalent dipole with orthogonal polarization (Babinet). For example, at 1GHz, a slot of 0.6" length or less will still provide a S.E.=20dB

Aperture Design and Babinet's Principle:

1. The theory behind magnetic-field shielding provided

by induced cur--;

flow as long as

2. It is essential tarranged in son the curren

current flowi aperture to act a Principle or Effe bstacle in their path.

tures be nize their effect

an induced HF cause the ng antenna (Babinet

Babinet's Principle: The Potential difference. Length is the issue.

 $Z = R +_{i} X_{i}$

V=1Z

E-field ~ V

3-D Simulation Results: (Scott Piper)

Simple Radiation Pattern

Simple Slot Graph

Base Line Shield

Real Shield with Slot

Slot Broken in Two

Slot Broken in Four

Summary Graph

Frequency / MHz

CST Microwave Studio Simulation of a RCD Shield with various lifted terminations:

Key Issues Determining Shield Performance: Shield Materials

Conductivity (σ)

(The measure of the ability of a material to conduct an electric current.)

Permeability (μ)

(The measure of the ability of a material to support the formation of a magnetic field within itself.)

Required Material Size for Equivalent Conductivity

These squares are different metals sized for constant conductivity:

$$\sigma = \ell/(RA)$$

Where:

R is the electrical resistance of a uniform specimen

ℓ is the length

A is the area

Key Issues Determining Shield Performance: Shield Geometry

- 1. Continuity of the shield and connections.
- 2. Thickness (important for low-frequency magnetic field applications).
- 3. Apertures (which always impact negatively Shielding Effectiveness).
- 4. Near-Field or Far-Field Emissions (where is the source of emissions?).

Shielding in a Nutshell: How do Shields Work?

Reflection at the boundary surfaces (Low Frequencies)

Absorption as fields attempt to transverse the shield (High Frequencies)

Magnetic Field Shunting (Very Low Frequencies)

How Do Shields Work? Reflection and Absorption in a Near or Far-Field

Notes on Near and Far Field Emissions

Voltage Distribution

900/902

- 99% of the Emissions Under the Shield will be Near-Field
 - Magnetic (Switched-Mode-Power-Supplies)
 - Electric (DDR RAM, Micro)
- 85-90% of the Emissions Outside of the Shield will be Far-

Field

- The External Near-Field Exception:
 - Handheld Antenna Testing:

Basic Shield Effectiveness Formulas:

 $S_{E_{dB}} = 20 \log_{10}(E_t/E_i)$ (Electric Field)

 $S_{E_{dB}} = 20 \log_{10}(H_t/H_i)$ (Magnetic Field)

Where:

S_{EdB} is the Shielding Effectiveness

E_i is the Incident Electric Wave

E, is the Transmitted Electric Wave

H_i is the Incident Magnetic Wave

H_t is the Transmitted Magnetic Wave

S. A. Schelkunoff Shield Effectiveness Equation:

$$SE_{dB} = R_{dB} + A_{dB} + M_{dB}$$

Where:

R_{dB} is Reflected losses at the outer and inner shield surfaces

A_{dB} is the Absorption loss through the material

M_{dB} is the additional losses of Multiple reflections and transmissions within the shield*

^{*}M_{dB} can be disregarded for shield thicknesses that are much greater than a skin depth.

Shielding Effectiveness Equations Change if the emissions are Far-Field or Near-Field

- The boundary between the Far and Near-Field is approximately $\lambda_o/2\pi$.
- Far and Near-Field sources have differing source characteristics and E/H ratios.

Reflection Loss (R_{dB}):

- Occurs at a Boundary
- Where the is a difference in the Conductivity (σ) and Permeability (μ) of Two Materials (Air and Shield)
- The Greater the Difference, the Greater the Reflection Loss
- Low Frequency Dominant
 (Switch Mode Power Supplies)

Reflection Loss (R_{dB}) General Formula for Far-Fields:

$$R_{dB} = 168 + 10 \log_{10}(\sigma_r/\mu_r f)$$

Where:

 σ_r = Conductivity relative to Copper

 μ_r = Relative permeability relative to free space

f = Frequency

Note, Reflection loss is greatest for:

Low Frequency (f)

High Conductivity (σ_r)

Low Permeability (μ_r)

The larger the R_{dB} the better the Shield.

Far-Field Reflection Loss (R_{dB}) Example:

Material	μ_{r}	σ_{r}	R _{dB} @1kHz	$R_{dB}@10MHz$
Copper	1.0	1.0	138 dB	98 dB
Nickel – Silver	1.0	0.06	126 dB	86 dB
Steel	1000	0.1	98 dB	58 dB

 R_{dB} =168 + 10 $log_{10}(\sigma_r/\mu_r f)$

Absorption Loss (A_{dB}):

Absorption Loss is the exponential decay of energy due to ohmic and heating of the material which occurs when an electromagnetic wave passes through a medium.

High Frequency Dominant

(Video Data, DDR, Micro Data Communications)

A little aside, Skin Depth (δ)

To understand Absorption Losses, there is a need to understand the term Skin Depth.

What is Skin Depth?

The distance required for the wave to be attenuated to 1/e or 37% of its original value is defined as the Skin Depth (δ) which is:

Remember this term: δ (Skin Depth) – it is important.

Back to Absorption Loss (AdB):

$$A = e^{t/\delta}$$
 Or in dB:
$$A_{dB} = 20 \log_{10} e^{t/\delta}$$

Where:

t = thickness

 $\delta = Skin Depth$

Note, Absorption Loss is greatest for:

- Greater Thickness (t)
- Smaller Skin Depth (δ)
 - Higher Frequency,
 - Greater Conductivity (σ),
 - Greater Permeability (μ)
- The Larger the A_{dB} the better the Shield

Far-Field Absorption Loss (A_{dB}) for a 20 mil sheet of Copper, Nickel-Silver, and Steel

$$A_{dB} = 20 \log_{10} e^{t/\delta}$$

Far-Field Summation of Reflection Loss (R_{dB}) and Absorption Loss (A_{dB}) of a 20 mil Copper, 20 mil Nickel-Silver, and 20 mil Steel Shield

Schelkunoff Shield Effectiveness Equation: $SE_{dB} = R_{dB} + A_{dB}$

Far-Field Shield Absorption Loss (A_{dB}) with Changing Shield Thicknesses for Copper, Steel, and Nickel-Silver:

Near Field Reflection Losses

For Both Magnetic and Electric Fields

Magnetic Field Source:

$$R_{m,dB} = 14.57 + 10 \log_{10}(fr^2\sigma_r/\mu_r)$$

Electric Field Source:

$$R_{e,dB} = 322 + 10 \log_{10}(\sigma_r/\mu_r f^3 r^2)$$

Where r = distance from source

Near-Field Reflection Losses for Steel, Copper, and Nickel-Silver:

Reflection Losses of Magnetic Field

Reflection Losses of Electric Field

Near-Field Absorption Losses:

$$A = e^{t/\delta}$$
 where $t = thickness$

$$Or$$

$$A_{dB} = 20 log_{10} e^{t/\delta}$$

This is the same equation as the far-field.

Comparison of Near-Field Reflection Loss (Electric and Magnetic) and Absorption Loss in a 20 mil Steel, Nickel-Silver, and Copper Shield:

$$A_{dB} = 20 \log_{10} e^{t/\delta} \qquad R_{m,dB} = 14.57 + 10 \log_{10}(fr^2\sigma_r/\mu_r) \qquad \qquad R_{e,dB} = 322 + 10 \log_{10}(\sigma_r/\mu_r f^3 r^2)$$

 $\delta = (2/\omega \mu \sigma)^{1/2}$ (meters)

Summary of Fields and Losses:

- i. For far-field sources:
 - A. Reflection loss is predominant at the lower frequencies
 - B. Absorption loss is predominant at the higher frequencies.
- II. For near-field, **electric sources**:
 - A. Reflection loss is predominant at the lower frequencies
 - B. Absorption loss is predominant at the higher frequencies.
- III. For near-field, magnetic sources:
 - A. Absorption loss is the dominant shielding mechanism for all frequencies.
 - B. However, both reflection and absorption losses are quite small for near-field, magnetic sources at low frequencies.

Low Frequency Magnetic Shielding in the Near-Field:

Basic methods for shielding against low-frequency sources:

- 1. Diversion of the magnetic flux with high- μ materials
- 2. Generation of opposing flux via Faraday's law commonly known as the shorted turn method.

Magnetic Shunting - diverting the magnetic flux:

- 1. Requires a high- μ material to divert magnetic flux.
- 2. Problems with high- μ materials (Mumetal):
 - 1. High-μ materials are expensive
 - 2. Permeability (μ) is:

Nonlinear

Decreases with increasing frequency

Decreases with increasing magnetic field strength

Changes with Mechanical Handling/Treatment

Dominant at Very-Low-Frequencies

(High-μ materials are only effective for magnetic fields below 1 kHz. "This is why shielding enclosures for switching power supplies are constructed from steel rather than Mumetal." Professor Clayton Paul, Introduction to Electromagnetic Compatibility, Second Edition, Page 743.)

Magnetic Shunting:

Example of Field Behavior (Spherical Shield)

LF – Magnetic Material (no tangential field)

HF - Magnetic or Non-Magnetic Material

No effect at High-Frequencies: The μ is approaching 1 in this high- μ material.

Faraday's Law or Shorted Turn:

A changing current in one wire causes a changing magnetic field that induces a current in the opposite direction in an adjacent wire.

Magnetic Shielding:

What is a Magnetic Shield?

A shield of high permeability that can "shunt," "divert,"
 "attract," "Channel," or "guide" (like a duct) a magnetic field.

Because:

High-permeability magnetic materials have low reluctance.

Therefore:

 A magnetic field follows the path of least reluctance similar to how current follows the path of least resistance.

Degree of magnetic shielding is determined by:

Material

Thickness

Shape

Position relative to the applied Magnetic
 Field

Shield Effectiveness (SE) of Flat Sheets of Different Materials in a Magnetic Field 15 mil Thick

Cold-Rolled Steel (SAE 1045)
Stainless Steel (430)
Copper
Aluminum

THEORY OF CORROSION:

- Galvanic and electrolytic corrosion are two types of corrosion suspected in shielding degradation.
- In both cases the anode metal gets corroded.

Galvanic corrosion:

- A natural phenomenon produced:
- When two dissimilar metals are brought in contact with each other
- 2. In the presence of acidic atmospheric moisture.
- An electrochemical process where the metal with higher anodic index voltage corrodes and an external electric current is produced by an internal chemical reaction.

Electrolytic Corrosion

- An electrochemical process:
 - Where the corrosive internal chemical reaction is induced by an **externally** applied electric potential
 - Although the metals may be similar as opposed to galvanic corrosion (dissimilar metals)

Material Electrochemical Potentials

Galvanic Corrosion Risk

Contact Metal Corroding	Magnesium & alloys	Zinc & alloys	Aluminium & alloys	Cadmium	Steel-carbon	Cast iron	Stainless steels	Lead, tin and alloys	Nickel	Brasses, nickel silvers	Copper	Bronzes, cupro-nickels	Nickel copper alloys	Nickel- Chrome_Mo Alloys Titanium, silver, graphite Graphite, gold,platinum
Magnesium & alloys		Х	Х	Х	Х	х	Х	Х	Х	Х	Х	Х	Х	X
Zinc & alloys			Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	X
Aluminium & alloys				Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	X
Cadmium					Х	Х	Х	Х	Х	Х	Х	Х	Х	X
Steel-carbon				Х		Х	Х	Х	Х	Х	Х	Х	Х	X
Cast iron					Х		Х	Х	Х	Х	Х	Х	Х	X
Stainless steels					Х	Х		Х	Х	Х	Х	Х	Х	X
Lead, tin and alloys				. :			X		Х	Х	Х	Х	Х	X
Nickel				÷			Г			Х	Х	Х	Х	X
Brasses, nickel silvers				:		Х	X	Х	Х	$\overline{}$	Х	Х	Х	X
Copper		Г		÷			Х	Х	Х	Г	$\overline{}$	Х	Х	X
Bronzes, cupro-nickels		Г		:	Г				ï		Г	$\overline{}$	Х	X
Nickel copper alloys		٠.		. :					: .			٠.	/	X
Nickel-Chrome-Mo Alloys Titanium, silver, graphite Graphite, gold, platinum				1					-					

Summations and Conclusions: Shields

- 1. Shield the Whole active circuit
- 2. Use THICK Steel for Magnetic Shielding-Switch-Mode-Power Supplies
- 3. Know what type of field (Near/Far) is the threat

(If you want to keep the field on the board then the field is near. If you want to keep the field off of the board then the field is *usually* far.)

Summations and Conclusions: Shields

- 1. Reflection loss is large for electric fields.
- 2. Reflection loss in normally small for low-frequency magnetic fields.
- 3. Magnetic fields are harder to shield against than electric fields.
- 4. Use a good conductor to shield against electric fields and high-frequency magnetic fields.
- 5. Use a magnetic material to shield against low-frequency magnetic fields.

Summations and Conclusions: Apertures

Keep Apertures' dimensions minimal

Keep number of Apertures few

Demonstrations:

- Measuring Shielding effectiveness of various materials in a Near-Field Magnetic Field
- Aperture Measurement Program
- Palantir Shield Simulations

Plane Wave

Setup overview

Overview of Plane Wave

Cross Section of Camera

Field Comparison inside of Camera

H-field probe

That's all...

Question and Answer Time

Thank you for attending.

References:

- Henry W. Ott, Electromagnetic Compatibility Engineering, Wiley, 2009
- Clayton, R. Paul, *Introduction to Electromagnetic Compatibility*, Wiley Interscience, 2nd. Ed, 2006
- Ralph Morrison, Grounding and Shielding Circuits and Interference, Wiley Interscience, 5th. Ed, 2007
- Tom van Doren, Grounding and Shielding Electronic Systems, T.
 Van Doren, 1997
- Gary Fenical, The Basic Principles of Shielding, In Compliance Magazine, June 2010
- Scott Piper (Gentex Corp.) CST Microwave Studio Simulations