Integrated Square-Shaped Spiral Inductor

Introduction

This example presents a model of a micro-scale square inductor, used for LC bandpass filters in microelectromechanical systems (MEMS).

The purpose of the model is to calculate the self-inductance of the microinductor. Given the magnetic field, you can compute the self-inductance, L, from the relation

$$L = \frac{2W_m}{I^2}$$

where W_m is the magnetic energy and I is the current. The model uses the Terminal boundary condition, which sets the current to 1 A and automatically computes the self-inductance. The self-inductance L becomes available as the L_{11} component of the inductance matrix.

Model Definition

The model geometry consists of the spiral-shaped inductor and the air surrounding it. Figure 1 below shows the inductor and air domains used in the model. The outer dimensions of the model geometry are around 0.3 mm.

Figure 1: Inductor geometry and the surrounding air.

The model equations are the following:

$$\begin{aligned} & -\nabla \cdot (\sigma \nabla V - \boldsymbol{J}^e) = 0 \\ & \nabla \times (\mu_0^{-1} \mu_r^{-1} \nabla \times \boldsymbol{A}) + \sigma \nabla V = \boldsymbol{J}^e \end{aligned}$$

In the equations above, σ denotes the electrical conductivity, **A** the magnetic vector potential, V the electric scalar potential, $\mathbf{J}^{\mathbf{e}}$ the externally generated current density vector, μ_0 the permittivity in vacuum, and μ_r the relative permeability.

The electrical conductivity in the coil is set to 10^6 S/m and 1 S/m in air. The conductivity of air is arbitrarily set to a small value in order to avoid singularities in the model, but the error becomes small as long as the value of the conductivity is small.

The constitutive relation is specified with the expression

$$\mathbf{B} = \mu_0 \mu_r \mathbf{H}$$

where **H** denotes the magnetic field.

The boundary conditions are of three different types corresponding to the three different boundary groups; see Figure 2 (a), (b), and (c) below.

Figure 2: Boundaries with the same type of boundary conditions.

The boundary condition for the boundary highlighted in Figure 2 (a) is a magnetic insulation boundary with a terminal boundary condition. For the boundaries in Figure 2 (b), both magnetic and electric insulation prevail. The last set of boundary conditions, Figure 2 (c), are magnetically insulating but set to a constant electric potential of 0 V (ground).

Results

Figure 3 shows the electric potential in the inductor and the magnetic flux lines. The color of the flow lines represents the magnitude of the magnetic flux. As expected this flux is largest in the middle of the inductor.

Surface: Electric potential (V) Streamline: Magnetic flux density

20 ×10⁻⁹⁰ 10 ×10 0.005 0.5 ▼ 1.6304×10⁻⁴

Figure 3: Electric potential in the device and magnetic flux lines around the device.

The model gives a self-inductance of $7.55 \cdot 10^{-10}$ H.

Model Library path: ACDC_Module/Inductive_Devices_and_Coils/ spiral_inductor

Modeling Instructions

From the File menu, choose New.

NEW

I In the New window, click the Model Wizard button.

MODEL WIZARD

- I In the Model Wizard window, click the 3D button.
- 2 In the Select physics tree, select AC/DC>Magnetic and Electric Fields (mef).
- 3 Click the Add button.
- 4 Click the **Study** button.
- 5 In the tree, select Preset Studies>Stationary.
- 6 Click the Done button.

GEOMETRY I

Import I

- I On the Home toolbar, click Import.
- 2 In the **Import** settings window, locate the **Import** section.
- **3** Click the **Browse** button.
- **4** Browse to the model's Model Library folder and double-click the file spiral_inductor.mphbin.
- **5** Click the **Import** button.
- 6 Click the Wireframe Rendering button on the Graphics toolbar.

This geometry would be relatively straightforward to create from scratch; here it is imported for convenience.

MATERIALS

Material I

- I On the Home toolbar, click New Material.
- 2 Right-click Material I and choose Rename.
- 3 Go to the Rename Material dialog box and type Conductor in the New name edit field.
- 4 Click OK
- **5** Select Domain 2 only.
- 6 In the Material settings window, locate the Material Contents section.

7 In the table, enter the following settings:

Property	Name	Value
Electrical conductivity	sigma	1e6
Relative permittivity	epsilonr	1
Relative permeability	mur	1

Material 2

- I On the Home toolbar, click New Material.
- 2 Right-click Material 2 and choose Rename.
- **3** Go to the **Rename Material** dialog box and type Air in the **New name** edit field.
- 4 Click OK.
- **5** Select Domain 1 only.
- 6 In the Material settings window, locate the Material Contents section.
- 7 In the table, enter the following settings:

Property	Name	Value
Electrical conductivity	sigma	1
Relative permittivity	epsilonr	1
Relative permeability	mur	1

Setting the conductivity to zero in the air would lead to a numerically singular problem. You can avoid this problem by using a small non-zero value. As 1 S/m is much less than the electric conductivity in the inductor, the fields will only be marginally affected.

MAGNETIC AND ELECTRIC FIELDS

Magnetic Insulation 1

In the Model Builder window, expand the Component I>Magnetic and Electric Fields node.

Terminal I

- I Right-click Magnetic Insulation I and choose Terminal.
- 2 Select Boundary 5 only. To find Boundary 5, use the Selection List window.
- 3 In the Terminal settings window, locate the Terminal section.
- **4** In the I_0 edit field, type 1.

Ground I

- I Right-click Magnetic Insulation I and choose Ground.
- 2 Select Boundaries 75 and 76 only.

This concludes the boundary settings. Note that the boundaries that you have not assigned are electrically and magnetically insulated by default.

MESH I

Size

- I In the Model Builder, under Component I, click Mesh.
- 2 In the Mesh settings window, locate the Mesh Settings section.
- **3** From the **Element size** list, choose **Coarse**.
- 4 On the Mesh toolbar, click Build Mesh.

STUDY I

On the **Home** toolbar, click **Compute**.

RESULTS

Magnetic Flux Density Norm (mef)

The default plot shows the electric potential distribution in three cross-sections. There are plenty of other ways of visualizing the solution. The following instructions detail how to combine an electric potential distribution plot on the surface of the inductor with a streamline plot of the magnetic flux density in the air surrounding it.

3D Plot Group 2

- I On the Home toolbar, click Add Plot Group and choose 3D Plot Group.
- 2 On the 3D Plot Group 2 toolbar, click Surface.
- 3 In the Surface settings window, locate the Coloring and Style section.
- 4 From the Color table list, choose Thermal.

Data Sets

- I In the Model Builder window, expand the Results>Data Sets node.
- 2 Right-click Solution I and choose Add Selection.
- 3 In the Selection settings window, locate the Geometric Entity Selection section.
- 4 From the Geometric entity level list, choose Boundary.

Selecting the boundaries of the inductor is can be done by first selecting All boundaries in the **Selection** list, then removing the exterior boundaries of the air box from the selection. Alternatively, click on the **Paste Selection** button and type 5–9, 11–74, 76.

3D Plot Group 2

- I On the 3D Plot Group 2 toolbar, click Streamline.
- 2 Locate the Streamline Positioning section. From the Positioning list, choose Start point controlled.
- 3 In the Points edit field, type 3.
- 4 Locate the Coloring and Style section. From the Line type list, choose Tube.
- 5 In the Tube radius expression edit field, type 1e-6.
- 6 Select the Radius scale factor check box.
- 7 Click to expand the Quality section. From the Resolution list, choose Finer.
- 8 On the 3D Plot Group 2 toolbar, click Plot.

The magnetic insulation condition on the exterior boundaries causes the field lines to bend and follow the contours of the box. This inevitably introduces a systematic error to the inductance computation. It would be possible to reduce this error by increasing the size of the box, or introducing an infinite element domain. Nevertheless, since the field is comparatively small near the surface of the box, the result is reasonably accurate already. Try visualizing the local magnitude of the field by having it decide the color of the streamlines.

- 9 Right-click Results>3D Plot Group 2>Streamline I and choose Color Expression.
- 10 In the Color Expression settings window, click Replace Expression in the upper-right corner of the Expression section. From the menu, choose Magnetic and Electric Fields>Magnetic>Magnetic flux density norm (mef.normB).
- II On the 3D Plot Group 2 toolbar, click Plot.

Derived Values

- I On the Results toolbar, click Global Evaluation.
- 2 In the Global Evaluation settings window, click Replace Expression in the upper-right corner of the Expression section. From the menu, choose Magnetic and Electric Fields>Terminals>Inductance (mef.LII).
- **3** Click the **Evaluate** button.

The inductance evaluates to 0.755 nH.