
MAY 2014

MULTIPHYSICS
SIMULATION

SIEMENS
OPTIMIZES
POWER
TRANSFORMERS
PAGE 6

INNOVATIVE
ELECTRONICS
COOLING DESIGNS
FROM BELL LABS
PAGE 19

Sponsored by

SIMULATION
ENSURES DOUBLE

BEAM THROUGHPUT
AT FERMILAB

PAGE 12

COMSOL MULTIPHYSICS MAY 20142

M U LT I P H Y S I C S S I M U L A T I O N

TODAY ’S DESIGN CHALLENGES can’t be addressed without
simulation software. Take the development of smart grid
technologies, for example. Trying to solve the enormous
engineering problems that smart grids present through the
use of standards, ad hoc design methodologies, or physical
testing alone would be prohibitively inefficient and expen-
sive. But accurate simulation software, combined with
solid engineering skills, can make cost-effective solutions
for challenges like smart grid design realizable.

This year’s Multiphysics Simulation, sponsored by
COMSOL, spotlights engineering thought leaders and their
work. The diverse application areas discussed here include
optical antennas, power electronics, transformers, high-
tech cables, particle accelerators, energy-efficient telecom
devices, appliances, semiconductor manufacturing, and
smart materials.

One common theme, however, runs through many of the
stories that follow: To achieve energy efficiency, you need
flexible, powerful thermal management. For example, engi-
neers at Siemens are simulating the mechanical structure of
a power transformer to accurately locate and minimize the
effect of hotspots caused by inductive heating. At Bell Labs,
engineers are designing new microthermoelectric coolers
to precisely control laser wavelength in high-speed optical
communication systems. Similarly, Whirlpool engineers and
designers are establishing simulation protocols to predict
the thermal efficiency of heat transfer in household ovens.

The talented engineers and researchers featured in
these stories use multiphysics simulation tools to achieve
remarkable product design results. We hope you enjoy
them. To access the electronic version of Multiphysics
Simulation, visit www.comsol.com/resources.

Email: jv.ieeemedia@ieee.org

INNOVATIVE
DESIGN BEGINS
WITH SIMULATION
SOFTWARE
By JAMES A. VICK, SENIOR DIRECTOR,

IEEE MEDIA; PUBLISHER, IEEE SPECTRUM

CONTENTS

3 ENHANCING
TRANSMISSION

LINE PERFORMANCE:
USING SIMULATION
TO OPTIMIZE DESIGN
— POWER Engineers,

Clarkston, WA USA

6 SIMULATION
ENABLES THE

NEXT GENERATION
OF POWER TRANSFORMERS
AND SHUNT REACTORS
—Siemens, São Paulo, Brazil

10 SIMULATION
SOFTWARE

BRINGS BIG CHANGES
TO CABLE INDUSTRY
—Prysmian Group, Milan, Italy

19 MEETING HIGH-SPEED
COMMUNICATIONS

ENERGY DEMANDS
THROUGH SIMULATION
—Bell Labs, Dublin, Ireland

22 NANORESONATORS
GET NEW TOOLS FOR

THEIR CHARACTERIZATION
— Laboratoire Photonique,

Numérique et Nanosciences,
Laboratoire Ondes et Matière
d’Aquitaine, Talence, France

+ ONLINE: www.comsol.com/products

COMSOL, COMSOL Multiphysics and COMSOL Desktop are registered trademarks
of COMSOL AB. LiveLink is a trademark of COMSOL AB.

24 SIMULATION TURNS
UP THE HEAT AND

ENERGY EFFICIENCY AT
WHIRLPOOL CORPORATION
— Whirlpool Corporation,

Cassinetta di Biandronno, Italy

26 INNOVATIVE
PACKAGING DESIGN

FOR ELECTRONICS IN
EXTREME ENVIRONMENTS
— Arkansas Power Electronics

International, Fayetteville, AR USA

29 MAKING SMART
MATERIALS SMARTER

WITH MULTIPHYSICS
SIMULATION
— ETREMA Products, Ames, IA USA

32 FROM CONCEPT TO
MARKET: SIMULATION

NARROWS THE ODDS IN
PRODUCT INNOVATION
— Sharp Laboratories of

Europe, Oxford, England

ON THE COVER: An RF cavity with
ferrite tuners from the Booster syn-
chrotron at Fermi National Accelerator
Laboratory. See Fig. 6 from the full arti-
cle starting on pg. 12 for more details
about the simulation. Photo is by Reidar
Hahn and COMSOL simulations by
Mohamed Hassan, both of Fermilab.

12 DOUBLING
BEAM INTENSITY

UNLOCKS RARE
OPPORTUNITIES FOR
DISCOVERY AT FERMI
NATIONAL ACCELERATOR
LABORATORY
— Fermi National Accelerator

Laboratory, Batavia, IL USA

16 MODELING
OF COMPLEX

PHYSICS SPEEDS
CHIP DEVELOPMENT
— Lam Research Corporation,

Fremont, CA USA

COMSOL MULTIPHYSICSMAY 2014 3

ENHANCING TRANSMISSION
LINE PERFORMANCE: USING
SIMULATION TO OPTIMIZE DESIGN
The design of high-voltage transmission lines involves optimization
under a complex series of economic, electrical, mechanical, and
environmental constraints. Using simulation, POWER Engineers, Inc.
analyzed transmission line corona performance prior to device
manufacturing and high-voltage testing, saving both time and money.

P O W E R T R A N S M I S S I O N

FIGURE 1: Top: A dead-end structure. Bottom: CAD representation
of the dead-end insulator assembly.
IMAGES COURTESY OF DANNY FREDERICK AND CHARLIE KOENIG,
POWER ENGINEERS, INC.

LEVERAGING HIGHLY
accurate simulation tech-
nology and knowledge
gained from decades of
analyzing in-service equip-
ment, today’s engineers are
able to investigate, model,
and neutralize subtle effects
that were impossible to
assess without expensive
and rigorous testing even
just a few years ago. One
area in which simulation is
successfully being applied
is in the analysis of the
adverse effects of corona
discharge in bulk power
transmission lines and their
associated equipment.

While analyses of this
sort are usually conducted
through testing in high-
voltage labs or by evaluat-
ing in-service equipment,
POWER Engineers, Inc.
(POWER), a global consult-
ing engineering firm, found
that finite element simula-
tion software was an effec-
tive tool for analyzing the
corona performance of

transmission lines. As an
example, under contract to
a Midwestern utility com-
pany, POWER performed
detailed studies of corona
performance for special
345-kilovolt transmission
line equipment proposed to
mitigate mechanical stress
due to wind and ice loads.
These studies provided a
better understanding of the
device’s electrical perfor-
mance prior to high-voltage
testing in the laboratory.

» CALCULATING
ELECTRIC FIELDS FOR
COMPLEX GEOMETRIES
TRANSMISSION STRUCTURES
designed to support sig-
nificant lateral forces
from conductor tension
are called dead-end struc-
tures. Insulator assemblies
mounted on these struc-
tures provide an electri-
cally isolated connection
between the structure and
the energized conductor
(see Figure 1). Electric fields
near the surface of these
high-voltage conductors
and dead-end assemblies
can ionize the surround-
ing air molecules, resulting
in corona discharge. The
effects of this phenomenon
include energy losses, elec-
tromagnetic (AM radio)
interference, audible noise,
visible light, and possible
erosion of materials.

“If you’ve ever stood near
a transmission line, you’ve
probably heard the buzz-
ing noise it makes,” says
Jon Leman, Senior Project
Engineer at POWER.
“Above a certain voltage, the

By ALEXANDRA FOLEY

COMSOL MULTIPHYSICS MAY 20144

P O W E R T R A N S M I S S I O N

electric field ionizes air mol-
ecules and creates corona
discharge. Usually that’s
what causes the noise you
hear. Minimizing this noise
and other negative effects
requires reducing corona
discharge.” A certain level of
corona activity and associ-
ated effects are tolerable for
transmission line conduc-
tors, but attachment hard-
ware is typically supposed
to be free of noticeable
corona activity. Leman used
COMSOL Multiphysics® to
determine the electric field
strength near the surface
of the energized hardware
and to estimate the proba-
bility of corona discharge
at locations with high
electric fields.

“In order to set up a lean
simulation, we modeled
the insulator assembly for
one of the three transmis-
sion line phases and only
included the first unit of
the insulator string,” says
Leman. POWER then
used a 2-D axisymmet-
ric model of the complete

insulator string to deter-
mine the floating poten-
tial on the last insulator
unit’s cap (see Figure 2).
Knowing this boundary
voltage allowed POWER to
build a reasonably accurate
3-D model without hav-
ing to include the repetitive
geometric complexity and
computational burden of
the whole insulator string.

» PREDICTING
DEVICE CORONA
PERFORMANCE
CORONA DISCHARGE IS a
complex physical phenom-
enon affected by a combina-
tion of electric field strength,
device geometry, atmo-
spheric conditions, and the
surface condition of the con-

ductor. Leman performed
custom postprocessing of
the electric field results by
entering empirical, space-
dependent equations into
COMSOL to estimate the
net number of air ioniza-
tions near regions with high
electric fields. This allowed
him to estimate the prob-
ability of corona activity.
Results showed that there
were two areas with elec-
tric fields strong enough to
result in corona discharge:
The energized pins of the
insulator units and the
corner of the upper square
mounting pads (shown as
red areas in Figure 3).

“Our results demon-
strated that the outside
corners of the square
mounting pads are likely
susceptible to corona dis-
charge, but only marginally
so,” explains Leman. “The
insulator pins, however,
may experience significant
corona discharge.” Detailed
views of the electric fields
present at the insulator

FIGURE 2: A 2-D axisymmetric
model showing the electric
potential distribution along
the insulator string.

pins are shown in Figure 4.
In addition to audible

noise and radio interfer-
ence, severe corona dis-
charge can deteriorate the
insulator unit over time,
possibly resulting in loss
of strength and insulating
capability. “Now that we
have identified where the
issues are likely to occur
on the hardware, it will
provide an opportunity to
modify the design prior to
testing,” says Leman. Rob
Schaerer, a project engi-
neer at POWER who also
participated in the project,
coordinates procedures
and witnesses high-voltage
corona testing for clients.
He says, “Laboratory test-
ing is an important part of
new hardware design, but
there are costs that can be
saved by up-front analysis,
particularly if retesting is
required. Scheduling time
in high-voltage labs can be
difficult on short notice, so
by having a reasonably vet-
ted design prior to testing,

Surface Voltage Plotted
as log (Volts+1)

FIGURE 3: Electric field strength at the surface of the dead-end
insulator assembly. Areas with high electrical fields occur at the
pins of the insulator units and at the square mounting pads.

The COMSOL
software

combines the tools
necessary for us to
provide our customers
with an accurate
analysis of how the
proposed transmission
hardware will perform.”
—JON LEMAN,
SENIOR PROJECT
ENGINEER AT POWER

COMSOL MULTIPHYSICSMAY 2014 5

tant that we combine that
ingenuity with the use
of advanced tools to effi-
ciently design tomorrow’s
grid,” says Leman. “The
COMSOL software com-
bines the tools necessary
for us to provide our cus-

a project is less likely to be
impacted by a design that’s
found to be insufficient in
the first round of testing.”

» ACCURATE
SIMULATIONS DRIVE
REAL-WORLD RESULTS
SIMUL ATION CAN BE used to
provide information about
how a device will per-

form prior to its construc-
tion. When combined with
results from empirical test-
ing, engineers can arrive
at a reasonable prediction
of how a new device design
will perform. “I have great
respect for the engineers
who built the electric grid
without the use of mod-
ern computing. It’s impor-

FIGURE 4: Top: Electric potential cross-section of the air surrounding the insulator pin.
Bottom: Electric field results for the insulator pin.

Jon Leman, Senior Project
Engineer at POWER

Charlie Koenig, Visualization/
Animation Specialist at POWER

Rob Schaerer, project
engineer at POWER

tomers with an accurate
analysis of how the pro-
posed transmission hard-
ware will perform, allow-
ing opportunities to
reduce design iterations
that would otherwise take
place after high-voltage
testing.” Examples such
as this show how simula-
tion can change the pro-
cess by which devices are
designed in order to reduce
costs and more quickly
optimize solutions.

COMSOL MULTIPHYSICS MAY 20146

DESIGNERS AT SIEMENS BRA ZIL , located in Jundiaí, São
Paulo, are employing simulation to guarantee the safety
of power transformer and shunt reactor operation. By
performing these simulations in addition to using their
internal tools, members of the design team at the company
are now better able to control overheating despite the
increasing power demands placed on this equipment.

Shunt reactors are used to absorb reactive power and
increase the energy efficiency of transmission systems (see
Figure 1). Power transformers are designed to efficiently
transfer power from one voltage to another. Both devices are
used in all stages of the electrical grid, from power genera-
tion to distribution to end users. The increasing demand for
more power from constantly growing cities is translating into
a need for larger devices. But sometimes conditions limit
their size: Transportation and space to place the devices at
the customer’s plant are some examples of these limitations.

The need to produce more power without increasing
the device size adds additional load and increases thermal
losses, eventually leading to higher temperatures. While
methods for the design of active parts (the cores and wind-
ings) of these devices are well-established, the design of their
inactive components (structural parts) is still not straight-
forward and requires further investigation. If the equipment

SIMULATION
ENABLES THE
NEXT GENERATION
OF POWER
TRANSFORMERS
AND SHUNT
REACTORS
Transformers are the workhorses of the
electrical grid, and now they are getting
assistance from computer modeling in
order to meet today’s power demands.

By DEXTER JOHNSON

T R A N S F O R M E R S

is not carefully designed,
there is a risk of overheat-
ing, potentially leading
to the degradation of the
material properties of the
transformer’s insulating oil.

» OVERCOMING
INDUCTIVE
HEATING ISSUES
SIEMENS HAS EMPLOYED
COMSOL® simulation
software to address these
design constraints and con-
trol the inductive heating
of metal parts. Induction
heating is the phenomenon
of heating a conductive
body subjected to a vary-
ing electromagnetic field,

where eddy currents lead
to the Joule heating of the
material due to electrical
resistance.

The modeling of induc-
tive heating has helped
designers at Siemens avoid

“hotspots”—small regions
with high induced current
density and, consequently,
high temperatures. With
the geometric and material
complexity of these trans-
formers, it is very difficult to
avoid these hotspots com-
pletely. The oil in immersed
transformers is a powerful
electrical insulator and also
works as a coolant fluid.
However, these hotspots

FIGURE 1: Shunt reactor. In the original design of the oil circuit the
radiator is connected to the tank by pipes enclosed in rectangular
boxes welded to the exterior of the reactor.

COMSOL MULTIPHYSICSMAY 2014 7

can overheat the oil and
bubbles of gas can be gener-
ated. These bubbles have a
smaller dielectric strength
than the insulating oil and
may cause an electrical dis-
charge in the oil, potentially
damaging the transformer.

“With COMSOL, we
can simulate this behav-
ior and propose changes
to transformer design to
reduce inductive heating
of structural parts,” says
Luiz Jovelli, Senior Product
Developer at Siemens.

In their inductive heat-
ing work, Siemens used
COMSOL Multiphysics®
and the AC/DC Module. The
first change that was made
as a result of the simula-
tion was to alter the design
of the metal structure. For
example, by changing the
original clamping frame
structure of the shunt
reactor (see Figure 2, top),
the design team was able
to reduce induction heat-
ing and improve cooling
with better oil circulation
through that region. As a
result, the temperatures
of the hottest points were
reduced by about 40°C.
This change eliminated the
need for installing copper
shielding over the clamp-
ing frame, thus saving
material costs (see Figure
2, bottom, and Figure 3).

Because of the simula-
tion work Jovelli and his
colleagues have done with
COMSOL, they have been
able to suggest several
improvements to the
design of these devices.

“Sometimes the cooling

accessories of the equip-
ment may be over dimen-
sioned to fit some hotspots
in the whole design,” says
Jovelli. “With COMSOL,
we’re able to control these

spots.” Jovelli noted that
even a slight change can
solve the problem and
lead to a reduction in the
costs associated with
cooling accessories.

FIGURE 2: Top: Original clamping frame design with copper shielding.
Bottom: Optimized clamping frame design using less materials.

FIGURE 3: Optimized design of the clamping frame (back view).
Temperature (surface plot) and oil flow fields (arrows) are shown.

“COMSOL is a powerful
modeling and simulation
software,” says Jovelli. “We
can improve the accu-
racy of our calculations
by performing numerical
experiments with it. It is
also an ally against failure.
Design checks can be
quickly done to guarantee
equipment quality for the
entire service life.”

» COOLING THE CORE
MORE EFFICIENTLY
FROM A THERMAL point of
view, a shunt reactor’s core
has higher heat loss relative
to its winding than power
transformers, i.e., the ratio
of core loss to winding
loss in a reactor is higher
than in a transformer, and
overheating may occur.
Therefore, the design must
guarantee the efficient
cooling of the reactor’s core
(see Figure 4).

In this case, Siemens
simulated the oil circula-
tion and heat transfer in
a shunt reactor to under-
stand the oil’s behavior
and propose an optimized
design. A small change in
design improved the core
cooling, is cleaner than
previous designs, reduced
man-hours of maintenance,
as well as saved material.

Another change that
was made involved the
piping welded in the tank
of the reactor (see Figure 1).
Changing this design to the
one shown in Figure 5 has
reduced material and manu-
facturing costs and improved
oil distribution at the bot-
tom of the reactor tank.

COMSOL MULTIPHYSICS MAY 20148

» COUPLING 1-D, 2-D,
AND 3-D MODELS
INTO ONE FULL OIL
CIRCUIT SIMULATION
JOVELLI AND HIS colleagues
are also modeling the 3-D
thermohydraulic behavior
of free convection of oil
inside a power transformer
(see Figure 4). It is typi-
cally quite computationally
demanding to perform
computational fluid dynam-
ics (CFD) simulations of
transformers by represent-
ing all parts in 3-D.

COMSOL offers the
ability to take a pipe or
channel of a transformer
and simulate it efficiently
in 1-D. A particular
strength of the software is

T R A N S F O R M E R S

FIGURE 5: Top: The thermo–fluid dynamics simulation of the new
design. Bottom: New collecting pipes design. In the new design, the
pipes have been removed from their previous position circling
exterior of the reactor. Instead, the pipes travel directly from the
cooling fan and into the reactor itself.

that the pipe and channel
models seamlessly combine
with larger entities mod-
eled in 2-D and 3-D.

“In order to perform a
realistic 3-D CFD simula-
tion of an entire transformer
oil circuit with this amount
of detail, a large amount
of computer resources are
required,” explains Jovelli.

“Sometimes simplifica-
tions have to be made, and,
depending on the objective,
you don’t get reliable results.
With COMSOL Multiphysics,
we can easily couple 1-D, 2-D,
2-D axisymmetric, and 3-D
models for any physics and
perform this simulation on
a single workstation with
desired reliability.”

By using COMSOL and its multiphysics coupling capabilities, we’re the first Siemens
Transformer unit in the world to make a real 3-D model of this equipment.”

—LUIZ JOVELLI, SENIOR PRODUCT DEVELOPER, AND GLAUCO CANGANE, R&D MANAGER AT SIEMENS

FIGURE 4: Schematic of the new oil circuit design used in shunt
reactors and power transformers.

Radiator

Winding

Tank

Core

COMSOL MULTIPHYSICSMAY 2014 9

Using the unique ability
of COMSOL to map data
from edges (1-D) to sur-
faces (2-D and 2-D axisym-
metric) and volumes (3-D),
Jovelli was able to model
the windings of transform-
ers using a 2-D axisymmet-
ric model. Additionally, the
tank and inlet and outlet
pipes were modeled in 3-D,
and the heat exchangers
were modeled using 1-D
elements. The silicon steel
core is also a heat source
and was modeled in 3-D.
Since thin sheets of silicon
steel make up the core
of the transformer, their
anisotropic thermal prop-
erties have also been taken
into account.

» THE MULTIPHYSICS
APPROACH DELIVERS
REALISTIC RESULTS
FOR JOVELLI AND his
colleagues, COMSOL
makes it possible to
perform more realistic
simulations of equipment
due to its multiphysics
capabilities.

“The ability to couple
physics allows us to
accurately model real-
world physics in a manner
that is computationally
efficient,” say Jovelli and
Glauco Cangane, R&D
Manager at Siemens. “By
using COMSOL and its
multiphysics coupling
capabilities, we’re the
first Siemens Transformer
unit in the world to make
a real 3-D model of this
equipment. Maybe we’re
even the first transformer
manufacturer to do it.”

MODELING TIPS:
INDUCTION
HEATING
BY VALERIO MARRA

THE ABILIT Y TO create multiphysics
models is one of the more powerful
capabilities of COMSOL Multiphysics®.
Several predefined couplings are avail-
able where the settings and physics
interfaces required for a chosen mul-
tiphysics effect are already included
in the software. The user interested in
modeling induction heating can select
the Induction Heating multiphysics
interface (Figure 1) that automatically
adds a Magnetic Fields interface and
a Heat Transfer in Solids interface. In
addition, the necessary multiphysics
couplings are defined where electro-
magnetic power dissipation is added as
a heat source (Figure 2, Added phys-
ics section) and the electromagnetic
material properties depend on the
temperature. The next step is to select
study types such as Stationary, Time
Dependent, Frequency Domain, or a
combination. Combined frequency-
domain modeling for the Magnetic
Fields interface and stationary mod-
eling for the Heat Transfer in Solids
interface is referred to as a Frequency-
Stationary study and, similarly,
Frequency-Transient modeling is also
available (Figure 2, Added study sec-
tion). The Magnetic Fields interface
is used to compute magnetic field and
induced current distributions in and
around coils, conductors, and magnets.
The Heat Transfer interfaces provide
features for modeling phenomena such
as phase change and heat transfer by
conduction, convection, and radiation.

FIGURE 1: A multiphysics coupling is auto-
matically created by selecting the pre-
defined Induction Heating interface.

FIGURE 2: The Frequency-Transient
study is used to compute tempera-
ture changes over time together with
the electromagnetic field distribu-
tion in the frequency domain.

COMSOL MULTIPHYSICS MAY 201410

PRYSMIAN GROUP IS a world leader in
energy and telecom cables. The com-
pany’s energy sector alone is made up
of a wide range of products such as
high-voltage cables for terrestrial and
submarine applications; these include
both alternating-current (HVAC) and
direct-current (HVDC) systems.

Back in 2010, the R&D group at
Prysmian made a big change in how it
designs and tests new cables and sys-
tems. This shift is already producing
dividends in terms of new revenues
and increased profits. By fully adopt-
ing multiphysics simulation software,
the group is able to optimize cable
and systems designs for a wide range
of harsh environments.

» MOVING BEYOND
APPROXIMATIONS TO
THERMAL SIMULATION
ONE IMPORTANT ASPECT to consider
when designing a power transmis-
sion system is its ability to deliver
the prescribed amount of current
in steady-state conditions without
exceeding the maximum permissible
operating temperature. To address
this point, a detailed thermal model
of the system must be built that
takes into account many variables:
the structure of the cables and
internal sources of electric losses

SIMULATION SOFTWARE
BRINGS BIG CHANGES
TO CABLE INDUSTRY
Multiphysics simulation has helped Prysmian generate
new business and increase profits by delivering
high-technology cables.

By DEXTER JOHNSON

 H I G H - T E C H N O L O G Y C A B L E S

to have such systems installed in
or crossing regions characterized
by a so-called unfavorable thermal
environment where, for example, the
new cable system is in the vicinity of
existing infrastructures such as other
cables that cross the cable route.

Prysmian selected COMSOL
Multiphysics® simulation software to
build computer models that combine
the structure of each cable, that of the
power transmission system, the load
conditions, and the conditions in the
external environment to obtain realistic
and reliable simulations (see Figure 2).

FIGURE 1: Cross-sectional view of the
temperature distribution in a double-
armored umbilical cable.

FIGURE 2: Using COMSOL Multiphysics, Prysmian combined thermal and computational
fluid dynamics (CFD) analyses of high-voltage cable systems placed inside a horizontal tunnel
with natural ventilation only.

(see Figure 1); the geometry of
the installation; the installation
environment (e.g., soil, water,
forced or buoyant air); the ambient
temperature; external loads due to
solar radiation; and the system’s
proximity to other infrastructures.

Prior to using multiphysics
simulation, Prysmian and others in
the cable industry employed formulas
or calculation methods provided
by international standards. The
standards work pretty well for those
installations in which the cables are
in an undisturbed thermal condi-
tion (typically, underground). But
nowadays it is becoming common

11COMSOL MULTIPHYSICSMAY 2014

“COMSOL is able to solve these
kinds of problems because we can
build a parametric model to optimize
the geometry, the laying of the cables,
and we can include the physics
needed to account for the convection
with the air,” explains Massimo
Bechis, Modeling and Simulation
Specialist at Prysmian. “We can
do extensive transient analyses to
account for daily variations in solar
irradiation and ambient temperature
conditions. We can account for cur-
rent load changes instead of consider-
ing constant operating conditions.
This allows us to satisfy requests to
consider transient conditions due
to load changes. So multiphysics
simulation really solves these kinds
of problems that were very difficult
or even impossible to do before.”

» OPTIMIZING THE PROCESS
OF MAINTAINING PERFECTION
NUMERICAL SIMUL ATIONS have
already improved the way Bechis
and his colleagues design some of
Prysmian’s most high-tech products.
For example, parametric studies
can be conducted to optimize the
geometric dimensions or position-
ing of components in composite
cables that may be made up of
power conductors, cables for signal
transmission, and hoses for delivery
of fluid—all in the same structure.
Bechis expects that progressive
implementation of these method-
ologies will soon result in improved

manufacturing processes as well.
Prior to using multiphysics

simulation, many studies were done
using mathematical tools developed
internally by the company using com-
mercial products such as Microsoft®
Excel® or Visual Basic® and based on
simplified models. By leveraging the
know-how gained from the internally
developed code when transitioning to
new tools, Bechis is able to model at a
much higher level of detail and with
much greater accuracy for this kind of
system. With COMSOL Multiphysics,
Bechis says the company has taken
a big step forward and improved the
level of the services it can provide to
both designers and customers.

“Now we have a lot of requests
from colleagues because, for example,
they know COMSOL is available to
help them analyze and solve many
thermal, electromagnetic, and
structural problems,” Bechis says.

Of course, prior to using simula-
tion tools, Prysmian never had a
cable fail. But in order to achieve
that perfect record, a large design

margin was built into every
cable and system because of the
calculation procedures adopted.

“Now we are able to optimize,
among other things, the structure
of our cables and still meet the
specifications,” says Bechis. “We can
also explain why we use a certain
amount of material in a certain
layer and show how we came to our
decisions based on the modeling.”

With simulation, it is possible to
perform the analysis of a test impact
on a medium-voltage cable (see
Figure 3). The ability to simulate this
kind of test on a computer makes it
possible to optimize the thickness
and the kind of materials used in
building the external layers of cables.

“We don’t need to perform a lot
of tests inside our laboratory,” says
Bechis. “Instead, we can do a lot of vir-
tual tests on our computer. Then, when
we are confident that we have found
the optimum design for our cable,
we can manufacture it and perform
routine field tests in our laboratory.”

Physical tests of actual prototypes
are still performed, but the proto-
types are much closer to the final
design, and overall development time
is therefore considerably shortened.
These tests verify the mechanical
behavior of the cables and systems
so that the Prysmian team knows
they can rely on their models.

» INCREASING PROFITS AND
GENERATING NEW REVENUE
ONE OF THE clearest indications of the
success of the new modeling tools is
that Bechis and his colleagues have
been able to respond to a lot of cus-
tomer requests that specifically ask
that there be simulation in addition to
the standards that are normally used.

“We are now able to provide a
better service,” says Bechis. “We are
saving money. We have improved
procedures for designing our cables
and power transmission systems. We
have an additional and powerful way
to respond to requests from clients.”

FIGURE 3: Simulation of an impact test on a medium-voltage cable.

Cable

Impact tool

Support plate

Multiphysics simulation
really solves these

kinds of problems that
were very difficult or even
impossible to do before.”
—MASSIMO BECHIS, MODELING AND
SIMULATION SPECIALIST, PRYSMIAN

Microsoft, Excel, and Visual Basic are registered trademarks of Microsoft Corporation
in the United States and/or other countries.

COMSOL MULTIPHYSICS MAY 201412

PARTICLE ACCELERATORS SUCH as
the Booster synchrotron at the Fermi
National Accelerator Laboratory
(FNAL) produce high-intensity proton
beams for particle physics experiments
that can ultimately reveal the secrets
of the universe. High-intensity proton
beams are required by experiments
at the “intensity frontier” of particle
physics research, where the availability
of more particles improves the chances
of observing extremely rare physical
processes. In addition to their central
role in particle physics experiments,
particle accelerators have found wide-
spread use in industrial, nuclear, envi-
ronmental, and medical applications.

Radio frequency (RF) cavities
are essential components of particle
accelerators that, depending on the
design, can perform multiple functions,
including bunching, focusing, decel-
erating, and accelerating a beam of
charged particles. Engineers Mohamed
Awida Hassan and Timergali
Khabiboulline, both from the
Superconductivity and Radiofrequency
Development Department of FNAL’s
Technical Division, are working in
collaboration with John Reid from
the Accelerator Division to model
the RF cavities required for upgrad-

DOUBLING BEAM INTENSITY
UNLOCKS RARE OPPORTUNITIES
FOR DISCOVERY AT FERMI NATIONAL
ACCELERATOR LABORATORY
At Fermi National Accelerator Laboratory, upgrading the 40-year-old RF cavities in the
Booster synchrotron will provide a twofold improvement in proton throughput for high-intensity
particle physics experiments that could lead to breakthrough discoveries about the universe.

surements, provided by our colleagues
in the Accelerator Division, to evalu-
ate the RF, thermal, and mechanical
properties of the Booster RF cavities.”

» POWERING PARTICLE
PHYSICS RESEARCH
FNAL IS CURRENTLY enacting its
Proton Improvement Plan (PIP),
under the leadership of William
Pellico and Robert Zwaska. The plan
calls for facility upgrades in order
to double the beam throughput and
modernize the particle accelera-
tors. A schematic of the accelerator

FIGURE 1: The FNAL accelerator chain showing the location of the Booster synchrotron.
IMAGES COURTESY OF FERMI NATIONAL ACCELERATOR LABORATORY

By JENNIFER A. SEGUI

ing the 40-year old Booster synchro-
tron. Reid leads the rather compli-
cated process to refurbish, test, and
qualify the upgraded RF cavities.

“In our work, we demonstrate the
early-stage feasibility of the upgraded
RF cavities to sustain an increased
repetition rate of the RF field
required to produce proton beams
at double the current intensity,” says
Hassan. “We are using both multi-
physics simulation and physical mea-

P A R T I C L E A C C E L E R A T O R S

Recycler RingMain Injector

Neutrino
Experiments

Muon
ExperimentsMuon

Delivery
Ring

Linac
Ion Source

Booster

Fermilab Accelerator Complex

Fixed-Target
Experiments,
Test Beam
Facility

BEAM
STARTS
HERE

Neutrino
Experiments

chain at FNAL is shown in Figure
1. The Booster synchrotron, a cyclic
particle accelerator and intermedi-
ate stage in the particle accelerator
chain, is shown in red in the figure.
Located about 20 feet below ground,
the Booster uses magnetic fields to
bend the proton beam in a circular
path while 19 ferrite-tuned RF cavi-
ties accelerate the protons to 20 times
their initial energy when first arriving
at the Booster. The protons are trans-
ferred to the Main Injector synchro-
tron, where they are further acceler-
ated, and then directed to multiple

underground beam lines. Protons in
the underground beam lines inter-
act with neutrino production tar-
gets, experimental target materi-
als, or detectors as part of testing.

» THE WORKHORSE OF THE
BOOSTER SYNCHROTRON
ONE OF THE remaining challenges
of the PIP is upgrading the RF cav-
ities of the Booster synchrotron so
they can handle the higher-intensity

Power Amplifier
Enclosure

Power Amplifier Pipe

Beam Pipe

Bias WindingCooling
ChannelsHigh

Permeability
Ferrites

Low
Permeability

Ferrites

Ceramic
Window

Accelerating
Gap

RF Cavity

Air Cooling Inlet

Flared Inner
Conductor

FIGURE 2: At left, a photograph of a copper ferrite-tuned RF cavity from FNAL’s Booster synchrotron. At right, a ferrite tuner.

FIGURE 3: Front- and side-view drawings of a Booster RF cavity with three ferrite tuners and a tetrode power amplifier. The side-view draw-
ing shows the high- and low-permeability ferrites, including the cooling channels required to prevent overheating. The ferrites are enclosed in a
copper tube that has been eliminated in this drawing in order to expose more detail.

13COMSOL MULTIPHYSICSMAY 2014

beams. A photograph of a Booster
RF cavity is shown in Figure 2. The
Booster RF cavities are half-wave
resonators that generate an oscillat-
ing electromagnetic field to acceler-
ate protons along the central beam
pipe. Each RF cavity is loaded with
three coaxial ferrite tuners placed
at 90-degree intervals to achieve
sufficiently low power loss den-
sity per tuner. In the fourth posi-
tion, a tetrode power amplifier

COMSOL MULTIPHYSICS14

P A R T I C L E A C C E L E R A T O R S

supplies the RF signal. Side- and
front-view drawings of the Booster
RF cavity are shown in Figure 3.

The RF cavities are designed with
a specific size and shape in order to
allow tuning of the resonant fre-
quency from 37 MHz to 53 MHz. As
protons cycle through the Booster,
the frequency is gradually increased
by varying the bias on the ferrite
tuners to accelerate the particles
up to the target energy. The operat-
ing frequency range of the RF cavi-
ties will not change as part of the
PIP. Parameters such as the accel-
erating voltage and beam repeti-
tion rate, which governs how often
particle beams are produced and
sent through the accelerator chain,
do need to increase, however.

» SIMULATION
QUANTIFIES RF HEATING
OPERATING THE BOOSTER RF cavi-
ties at the higher repetition rate and

accelerating voltage is necessary in
order to increase the overall effi-
ciency of the particle accelerators
and double the hourly proton yield.
An increase in the power dissipated
in the RF cavities is projected, how-
ever, which could lead to overheat-
ing. Additional thermal stress in the
cavity and tuners could potentially
reduce their lifetime and produce an
unreliable proton yield. Better cooling
may be required to ensure stable long-
term proton production at the desired
rate. The current cooling mechanism
uses water circulating in pipes sur-
rounding the cavities in addition to
fans that generate a cooling air flow.

Hassan and Khabiboulline are
evaluating the Booster RF cavi-
ties to estimate the cooling require-
ments at the increased repeti-
tion rate and accelerating voltage.
Physical measurements of tempera-
ture in the RF cavity and tuner can
be difficult to acquire and are often
inaccurate. Multiphysics simula-
tions were used in conjunction with
experiments to develop a model of

the RF cavity that could be used to
evaluate its RF, mechanical, and
thermal properties. The model was
set up in COMSOL Multiphysics®,
where one-quarter of the actual
geometry was imported from an
SAT® file that was created in a sep-
arate CAD program. The imported
model geometry is shown in Figure
4 and includes the cavity and tun-
ers. “We chose to simulate only
part of the symmetric design to
reduce the computational complex-
ity and time required to solve the
model,” says Hassan. “Perfect mag-
netic conductor (PMC) boundary
conditions were enforced along the
symmetry planes while the perfect
electric conductor (PEC) bound-
ary condition was enforced on all
other boundaries in the RF model.”

The materials, physics, and study
were set up as shown in the model
tree in Figure 5. The copper mate-
rial for the walls was defined using
the built-in material properties
available in the Material Library.
The properties of the ferrite mate-

FIGURE 5: This COMSOL Desktop® image shows model setup and analysis for a multiphysics model
of an RF cavity. The geometry, materials, physics, and study are defined in the Model Builder win-
dow at left. A surface plot of the electric field on the RF cavity and tuner is displayed in the Graphics
window. RF analysis is initially conducted to capture the electric and magnetic fields that will be used
later as sources of heating in the thermal analysis. The electric field distribution was also investigated
to ensure that breakdown will not occur near the high-field regions in air or under vacuum.

FIGURE 4: RF model geometry for the
Booster RF cavity with ferrite tuners. One-
quarter of the symmetric cavity design was
modeled and imported into COMSOL.

SAT is a registered trademark of Spatial Corporation.

COMSOL MULTIPHYSICS 15

rial for the tuners were custom-
defined. Initially, the electromag-
netic problem was evaluated to solve
for the electric and magnetic fields.
Electromagnetic losses in the ferrite
and resistive losses along the cav-
ity surface were used as heat sources
for solving the heat transfer problem.
The cooling mechanism was incor-
porated into the model by apply-
ing the convective cooling bound-
ary condition to the outer walls
of the tuner. The model was vali-
dated by comparing the measured
quality factor (Q) of the RF cav-
ity with the quality factor computed
in the COMSOL® environment.

Thermal analysis was performed
to show the effect of increasing the
repetition rate and accelerating volt-
age on the operating temperature
of the tuners. The results shown in
Figure 6 are for an accelerating volt-
age of 55 kV and repetition rate of 7
Hz where a temperature maximum
of 65°C was observed in the tuners.
The accelerating voltage was held
constant at 55 kV, while the repeti-

tion rate was increased from 7 to 15
Hz. The analysis showed that this
approximate doubling of the rep-
etition rate could cause the oper-
ating temperature of the tuners to
increase by more than 30°C. A fur-
ther increase in the accelerating volt-
age to 60 kV while operating at the
15 Hz repetition rate could cause the
operating temperature to increase
by another 10°C. The power dis-
sipated in the RF cavity and tun-
ers increased from 16.6 kW at 55 kV
and 7 Hz repetition rate to 39.1 kW
at 60 kV and 15 Hz repetition rate.

» ENSURING SMOOTH
OPERATION THROUGH 2025
BASED ON THE simulation results,
Hassan confirms that “the cool-
ing mechanism will need to be
upgraded along with the cavities to
handle the increased repetition rate
and accelerating voltage through
2025 as called for in the Proton
Improvement Plan.” Increasing
the airflow will be one of the first
adjustments made, although add-

ing more pipes, further reducing
the water temperature, and exper-
imenting with the water flow rate
are all possibilities. The RF cav-
ity model will be expanded in the
future to include air and pipe flow
so that the geometry and cool-
ing mechanism more closely repre-
sents that of the actual RF cavity.

In the extreme environment of the
Booster synchrotron, radiation haz-
ards and high temperatures make
upgrading the RF cavities a chal-
lenge. Simulation results are being
used to facilitate design decisions
with regard to the cooling mecha-
nism to help reduce the time, risks,
and expense associated with the
upgrade and continued use of the RF
cavities. Successfully implementing
the improved cooling system will aid
in keeping the unique RF cavities of
the Booster synchrotron operational
through their 55th year and accelerat-
ing even more high-energy protons.

FIGURE 6: A surface plot of temperature is
shown from the thermal analysis of an FNAL
Booster RF cavity at 55 kV accelerating volt-
age and 7 Hz repetition rate.

From left to right, the engineers behind the Proton Improvement Plan and RF cavity
simulations: Robert Zwaska, PIP deputy leader; William Pellico, PIP leader; Mohamed
Hassan, senior RF engineer; and Timergali Khabiboulline, RF Group leader. They are
pictured in the Booster synchrotron tunnel at FNAL, next to a ferrite-tuned RF
cavity. John Reid, not pictured, is the RF Group Leader from the Accelerator Division.

COMSOL MULTIPHYSICS16

IN 1965, Gordon Moore predicted that
ongoing technological advances would
lead to a doubling of the number of
transistors on computer chips about
every two years, slashing the comput-
ing cost per calculation and exponen-
tially increasing computing power.

But while more powerful chips are
driving advances in computational
modeling, the reverse is also true:
Computational modeling is in turn
driving progressively higher transis-
tor densities and better architectures,
reliability, and processing speeds.
This virtuous circle is helping the
semiconductor industry stay on pace
with Moore’s Law.

Lam Research Corporation is one
of the world’s leading suppliers of
semiconductor manufacturing equip-
ment and services. Its products are
used to etch, deposit, and clean the
ultrathin material layers from which
semiconductors are built.

To meet the demands of the fast-
paced semiconductor industry, Lam
continually increases the performance,
reliability, and availability of its prod-
ucts while also keeping their capital
costs as low as possible. Many depart-
ments at Lam use computational
modeling for the detailed analyses of
nanoscale transistor features, to assess
the performance of equipment, and
for continuous product improvement

MODELING OF COMPLEX PHYSICS
SPEEDS CHIP DEVELOPMENT
The symbiotic relationship between computer chips
and computational modeling helps keep Moore’s
Law on pace at Lam Research Corporation.

By GARY DAGASTINE

involving many different scale levels.
The company’s Computational

Modeling and Reliability Group,
headed by Peter Woytowitz, serves
as a centralized internal resource for
product research, development, and
support. “Lam’s goal is to be first to
market with the best technology, but

FIGURE 1: Gas is introduced into a chemical
vapor deposition (CVD) chamber via a gas
ring. The challenge is to keep the temper-
ature of the ring uniform throughout the
entire processing sequence.

FIGURE 2: Lam is using the Heat Transfer
Module in COMSOL Multiphysics® to help
predict temperature uniformity under
various operating conditions for CVD
chamber gas ring heaters.

because our customers’ processes and
needs are constantly changing it’s
imperative for us to be fast and effi-
cient. COMSOL Multiphysics helps us
do that,” he noted.

» SIMULATION LEADS
TO BETTER CONTROL
OF TEMPERATURE UNIFORMITY
IN SEMICONDUCTOR manufacturing,
integrated circuits are fabricated on a
wafer of semiconducting material. The
circuits are built from multiple lay-
ers of different conducting and insu-
lating materials that must follow an
extremely precise design. These lay-
ers—some now only a few nanometers
thick—are created via a series of many
different processes that involve mul-
tiple aspects of material deposition,
patterning, and selective removal.

Among the equipment used to
deposit these layers, or thin films,
of material onto a wafer are chemi-
cal vapor deposition (CVD) tools. A
wafer is placed into a sealed CVD
chamber for processing, and gas con-

MAY 2014

S E M I C O N D U C T O R S M A N U F A C T U R I N G

COMSOL MULTIPHYSICS 17

taining the material to be depos-
ited is introduced to the chamber. In
one design, this is done via a gas ring
that distributes the gas uniformly
throughout the chamber (see Figure
1). The gas is energized to its plasma
state to help drive the material onto
the wafer and is then exhausted from
the chamber.

It’s imperative that the temperature
of the gas ring be both uniform and
hot enough throughout the entire pro-
cess to minimize the amount of mate-
rial deposited on it. If the desired
temperature control is not achieved,
then repeated thermal cycling can
cause microscopic particles to break
off the ring and fall onto a wafer, cre-
ating defects that could ruin the
wafer. Particles are one of the leading
causes of defects on otherwise good—
and expensive—wafers in progress.

Using simulation, engineers
design the heating and cooling chan-
nels within the gas ring, as well as
an external heater to control gas
ring temperature accurately during
all phases of the CVD process. This
entails both cooling the ring during
plasma heating and heating it appro-
priately at other times (see Figure 2).

» MAJOR INSIGHTS
GAINED INTO WAFER
DEFORMATION IMPACTS
ANOTHER PROJECT at Lam was to
study the effects of wafer deforma-
tions on photolithography, a key chip-
manufacturing process similar to
the process by which a photograph is

developed on photosensitive paper.
During photolithography, light

shines through a pattern known as
a mask onto a photosensitive semi-
conductor wafer surface, and a layer
of material is deposited onto and/or
etched into the wafer according to
the mask pattern. A series of masks
are used to successively pattern lay-

ers until the integrated circuit
is complete.

With the feature sizes on
advanced chips now measuring 22
nanometers or less, many seemingly
minor wafer distortions can have
major deleterious effects on pattern-
ing accuracy. “Minute distortions
of the wafer can cause misalignment
and can distort features,” describes
Woytowitz. “This can then affect
the ability of the photolithography
process to accurately align and
pattern the wafer.”

Using COMSOL, analysts can iden-
tify any deviations from the desired
pattern, called overlay error (see
Figure 3), to determine if these defects
were caused during the manufactur-

Lam’s goal is to be first to market with the best technology,
but because our customers’ processes and needs are

constantly changing it’s imperative for us to be fast and efficient.
COMSOL Multiphysics helps us do that.”
—PETER WOYTOWITZ, DIRECTOR OF ENGINEERING, LAM RESEARCH CORP.

FIGURE 3: The cross-section at left shows an undeformed structure that introduces
no photolithographic overlay error. On the right, a semiconductor wafer deformed
by various stresses tilts, thereby introducing overlay error.

FIGURE 4: At left is a map of vectors contributing to wafer bow. The software resolved
them into wafer displacement contour maps. On the right is a view in the x-y plane.

MAY 2014

COMSOL MULTIPHYSICS18

In addition to the individuals named in this article,
thanks and acknowledgment go to all the technologists,
engineers, and managers at Lam Research Corporation
for their involvement and support in computational mod-
eling. In particular, thanks go to Lam engineers RAVI
PATIL , for work associated with the gas ring (Figures 1 and
2), and to KEERTHI GOWDARU, for work associated with
line-bending analysis (Figures 5 and 6).

ing process. If so, the performance of
those tools can be optimized.

Woytowitz’s group uses simulation
to study how Lam’s tools affect wafer
deformation and then to determine
if these deformations would impact
photolithography. Plate theory, in
conjunction with plate elements, is
used to help characterize and corre-
late these distortions with measur-
able overlay errors.

For example, physical displace-
ment from the horizontal plane, or
wafer bow, is a significant contrib-
utor to overlay error. Before photo-
lithographic processing, semiconduc-
tor wafers typically exhibit a bow of
as much as 100 μm. Even when elec-
trostatically bound to a tool’s chuck
for processing, or “clamped,” they
still may displace about 1 μm
(see Figure 4).

Through simulation, Lam has
determined that 1 μm of wafer bow
generates overlay errors of about 10
nm. Since allowable overlay errors
on today’s advanced chips are gener-
ally about 10 nm (although they can
be less), that is right at the allowable
limit. Instead of a difficult and time-
consuming trial-and-error testing
process, simulation helped to quickly
and precisely correlate the degree of
wafer bow with overlay error.

» SUSCEPTIBILITY TO BUCKLING
CAN NOW BE PREDICTED
THE USE OF high aspect ratio struc-
tures and features on today’s chips is
growing in order to save space, par-
ticularly for the metal lines known as
interconnects that connect a chip’s
transistors.

The fabrication of interconnect is
a multistep process. First, tempo-
rary lines are built from a film such
as amorphous carbon by first deposit-
ing the material, then etching a series
of closely spaced trenches into the
film. Next, the trenches are filled with
a dielectric (insulating) material, the
temporary structures are etched away,
and metal is deposited into the now-
vacant spaces, forming tall, thin lines
of metal interconnect.

However, manufacturers found
that sometimes the temporary struc-
tures would buckle (see Figure 5). This

buckling was not well understood,
but if it could be predicted, then Lam
could determine which high aspect
ratio geometries would be successful
in a production environment.

Woytowitz’s group theorized that
the buckling resulted from intrinsic
compressive stress or possibly from
mismatching coefficients of thermal
expansion.

To investigate, they built COMSOL
models, taking into account Young’s
modulus, for measuring the stiffness
of an elastic material, and Poisson’s
ratio, the ratio of transverse to lateral
strain. They compared these results
with experimental values.

Analysis to date confirms that it is
largely a buckling problem, and with
an appropriate adjustment factor to
correlate theory to experimental data,
simulation can be used to predict
when and how buckling will occur
(see Figure 6).

» MODELING IS AN
INCREASINGLY IMPORTANT TOOL

“COMPUTATIONAL MODELING is playing
an increasingly important role at Lam,
and we rely heavily on it,” Woytowitz
concludes. “COMSOL isn’t the only
tool we use, but its accuracy, ease of
use, and the common look and feel of
its user interface for many different
physics domains allow us to become
productive with it much more quickly
and deeply than with other tools.
These projects are just a few examples
of how we are putting it to use.”

FIGURE 6: The Structural Mechanics
Module in COMSOL Multiphysics
can predict how buckling will occur in
high aspect ratio chip interconnect.

FIGURE 5: Photomicrograph showing the
buckling of dummy structures used as build-
ing blocks to fabricate high aspect ratio
interconnect for advanced computer chips.

Peter Woytowitz, Director of Engineering, Lam Research Corp.

MAY 2014

S E M I C O N D U C T O R S M A N U F A C T U R I N G

COMSOL MULTIPHYSICS 19

ENERGY DEMANDS ARE becoming a
bottleneck across multiple industries.
From reducing the energy costs asso-
ciated with operating a building to
maintaining the exponential growth
of high-speed networks, energy
considerations are critical to suc-
cess. Significantly improved energy
efficiency is driving researchers at
Bell Labs to design and implement
new technologies in a scalable and
energy-efficient way.

Bell Labs is the research arm of
Alcatel-Lucent and is one of the world’s
foremost technology research institutes.
Bell Labs Alcatel-Lucent founded the
GreenTouch consortium, a leading
organization for researchers dedicated
to reducing the carbon footprint of
information and communications
technology (ICT) devices, platforms,
and networks. The goal of GreenTouch
is to deliver and demonstrate key com-
ponents needed to increase network
energy efficiency by a factor of 1000
compared with 2010 levels.

The Thermal Management and
Energy Harvesting Research Group
at Bell Labs (Dublin, Ireland) leads
Alcatel-Lucent’s longer-term research
into electronics cooling and energy-
harvesting technology development.
It has developed two new energy-
saving approaches that promise
significant savings.

One research project is targeting
between 50 and 70 percent energy
reduction by improving the thermal
management surrounding the

MEETING HIGH-SPEED COMMUNICATIONS
ENERGY DEMANDS THROUGH SIMULATION
Simulation-driven design is employed at Bell Labs Research to meet the
energy demands of exponentially growing data networks and reduce the
operational energy costs of the telecommunications network.

E L E C T R O N I C S A N D P H O T O N I C S C O O L I N G

obstacle to the deployment of next-gen-
eration telecommunication products.

To address this issue, the Thermal
Management team investigates all
aspects of electronics and photon-
ics cooling. The research team is
realizing benefits that affect product
performance by employing multiphys-
ics simulation at multiple length
scales—from the micrometer scale to
the macro level.

To find efficiencies at the microm-
eter scale, Bell Labs has turned to
COMSOL Multiphysics® to model
potential approaches for cooling
photonic devices that rely on the
thermoelectric effect. Thermoelectric

FIGURE 1: Schematic of the thermally integrated photonics system (TIPS) architecture,
which includes microthermoelectric and microfluidic components.

By DEXTER JOHNSON

photonic systems by means of which
laser light transmits data through
our networks. Meanwhile, another
team has developed an entirely new
approach to the harvesting of energy
from ambient vibrations that gener-
ates up to 11 times more power than
current approaches and is used to
power wireless sensors for monitoring
the energy usage of large facilities.

» USING SIMULATION TO MEET
DATA TRAFFIC DEMAND WITH
PHOTONICS COOLING
THE EXPLOSION IN data traffic in the
last few years is causing an immense
strain on the current network, which
was designed for low cost and coverage
rather than energy efficiency. Energy
management is becoming a major

COMSOL MULTIPHYSICS20

materials are those in which a tem-
perature difference is created when
an electric current is supplied to the
material, resulting in one side of the
material heating up and the other side
cooling down to provide heat pump-
ing against an adverse temperature
gradient. This effect can be employed
to provide high-precision temperature
control of photonics devices and forms
one of the core building blocks within
a novel architecture called a thermally
integrated photonics system (TIPS),
as depicted conceptually in Figure
1. Using the TIPS architecture, the
team has simulated the electrical,
optical, and thermal performance of
new laser devices with the integrated
microthermoelectric coolers (μTECs),
as shown in Figure 2. Such μTECs have
the potential to be applied in telecom-
munication laser devices that require
cooling to maintain their design output
wavelength, output optical power, and
data transmission rates. Simulation
results from COMSOL Multiphysics
are shown in Figure 3 and help opti-
mize the system design. The challenges
in cooling photonics devices include
precise temperature control, extremely
high local heat fluxes, and micrometer-
size features that need to be cooled. In
particular, the research team investi-

gated how precise temperature control
and refrigeration are maintained in
these systems through μTECs that
are integrated with semiconductor
laser architectures.

“COMSOL is the best simulation
software solution for simultaneously
solving all the physical processes
associated with advanced photonic
integrated circuits,” says Shenghui
Lei, one of the Bell Labs team
members looking at photonics cooling.

“The reason for this is that thermo-
electric effects—Peltier, Thomson,
and Seebeck—and the resulting
temperature and electrical fields are
all coupled within the same simula-
tion environment, COMSOL. This
provides deeper physical insight into
the problem.”

Another key COMSOL functional-

ity is the link between COMSOL and
MATLAB® through the LiveLink™
interface. This link lets the team accel-
erate the design phase by accurately
modeling different parts of the package
with design rules in MATLAB®.

“If we look at the length scales
of typical lasers used in photon-
ics devices, you are talking about
micrometers to tens of micrometers,”
says Ryan Enright, TIPS technical
lead at Bell Labs. “However, laser
performance is coupled from that
scale all the way up the thermal chain
until you get to the ambient air on the
board. Solving complicated multi-
physics problems across multiple
length scales is computationally
expensive. So we value the functional-
ity of being able to use COMSOL
and MATLAB® together to provide
insight into the role of system design
on laser performance in a computa-
tionally efficient way.”

Domhnaill Hernon, Research
Activity Lead at Alcatel-Lucent,
further explains that, beyond just
capturing the thermal behavior
of integrated thermoelectrics, by
carefully validating simulations
against experimental device perfor-
mance data it’s also possible to more
precisely determine the region of

FIGURE 2: Cross-section schematic of laser architecture
with integrated μTEC (not to scale).

FIGURE 3: Multiphysics simulation of a laser with an integrated
μTEC where temperature (surface plot), current density
(streamlines), and heat flux (surface arrows) are shown.

Electrode
Active region (MQW)

Thermal spreader
Thermoelectric

Laser semiconductor
Silicon dioxide Silicon

COMSOL is the best
simulation software

solution for simultaneously
solving all the physical processes
associated with advanced
photonic integrated circuits.”
—SHENGHUI LEI, BELL LABS

MATLAB is a registered trademark of The MathWorks, Inc.MAY 2014

E L E C T R O N I C S A N D P H O T O N I C S C O O L I N G

the laser device that caused the heat
generation in the first place.

“It’s the capability of accurately
modeling the heat generation source
and then coupling that to the device-
and system-level cooling solutions
where we see the power of COMSOL,”
says Hernon.

» OPTIMIZING A NEW
ENERGY-HARVESTING DEVICE
PHOTONICS COOLING IS not the
only way that Bell Labs is address-
ing energy concerns. Simulation is
also enabling wireless sensors to be
powered autonomously, reducing the
need to frequently replace batteries
in a network. Large-scale commercial
deployments of wireless sensors have
been hindered by costs associated
with battery replacements.

The Bell Labs Energy Harvesting
team developed a solution that effi-
ciently converts ambient vibrations
from motors, AC, HVAC, and so on to
useful energy. In this way, a wireless
sensor can potentially be powered
indefinitely. Energy-harvesting
technology can be employed in many
different ways with low-power wire-
less sensors in applications ranging
from monitoring energy usage
in large facilities to enabling the
large-scale sensor deployments of the
future Internet of Things (IoT).

The energy-harvesting devices

designed at Bell Labs operate by
converting vibrations into electricity
thanks to electromagnetic induction.
Traditionally, energy harvesters
consist of a single magnet that
moves inside a coil, thus inducing
a current.

The team employed simple physi-
cal principles: the conservation of
momentum and velocity amplifica-
tion. The design they developed uses
multiple masses, or what is called
multiple degrees of freedom, and can
significantly amplify the velocity of
the smallest mass in the system. This
novel energy-harvesting device is now
being investigated, as it is more effi-
cient at converting ambient vibrations
into electrical current than similar

technology that does not employ the
multiple-degree-of-freedom approach.

COMSOL is used for modeling
the magnetic, electrical, and struc-
tural behavior of this system. See
Figure 4, left for a picture of the
energy harvester prototype and
Figure 4, right for simulation results.

“We are using COMSOL to examine
the electromagnetic coupling and
the magnetic field distribution,” says
Ronan Frizzell, the lead researcher on
this topic. “We’ve used the parametric
sweep capabilities of COMSOL to
optimize the system configuration
and better understand the system
dynamics.”

A parametric sweep allows for the
understanding of how the perfor-
mance of the system is affected if you
change one of its components, such
as a spring or a magnet orientation.
Figure 5 shows experimental results
for the novel energy-harvesting device
whose design process made use of
COMSOL to achieve an enhanced
understanding of the system
dynamics involved.

“Reasonably quickly we can go
through a parametric sweep, and
by that I mean looking at structural,
electrical, and magnetic parameters
that are important to the system and
how they couple together and affect
each other,” says Hernon. “That’s very
important. We don’t look at them
separately, but we use COMSOL to
look at them in a coupled way. It’s
important for optimizing the system
for real-life deployment.”

While these technologies are not
yet in commercial use, Hernon and
his colleagues are confident they are
getting a level of accuracy in the mod-
els for these new technologies that
could only have been reached before
by using much more time-consuming
and laborious methods. At this pace
of development, Hernon believes that
the new thermoelectric cooling meth-
ods and innovative energy-harvesting
devices should see commercial use in
as little as five years.

FIGURE 4: Left: Prototype of novel machined-spring energy harvester.
Right: Simulation of the energy harvester, showing von Mises stress.

FIGURE 5: The figure compares the Bell Labs
design (blue line) with a similar state-of-the-
art single-mass system (red line). The multi-
ple-mass system designed by Bell Labs has 11
times greater peak energy.

COMSOL MULTIPHYSICS MAY 201422

AT THE L ABORATOIRE PHOTONIQUE , Numérique, et
Nanosciences of the Université de Bordeaux in France, we
have been working to develop a method for understanding
and predicting the interaction of light with matter at the
subwavelength scale.

We have implemented a numerical tool based on
electrodynamics equations using COMSOL Multiphysics®,
its RF Module, and MATLAB®. Simulation is particularly
useful for developing and operating the emerging technol-
ogy known as nanoresonators, or optical nanoantennas.
Theory, analytical solutions, and simulation provide
great insights into how these devices operate and
shorten their development time. This will favor the use
of nanoresonators in applications ranging from
photovoltaics to spectroscopy.

» WHY ARE NANORESONATORS USEFUL?
THE INTRODUCTION OF nanoresonators has been a rela-
tively recent event in optics. These devices manage the
concentration, absorption, and radiation of light at the
nanometer scale in much the same way as it is accom-
plished with microwaves at much larger scales. An
example of an optical nanoantenna is given in Figure 1,
where a source, placed in between two gold nanospheres,

NANORESONATORS
GET NEW TOOLS
FOR THEIR
CHARACTERIZATION
Nanoresonators offer optical science
a new subwavelength tool to control
light, and at Institut d’Optique
d’Aquitaine, we have developed
a method to gain new insights
into their properties.

By JIANJI YANG, post doctorate at Laboratoire
Photonique, Numérique et Nanosciences (LP2N),
MATHIAS PERRIN, CNRS scientist at Laboratoire
Ondes et Matière d’Aquitaine (LOMA) and PHILIPPE
LALANNE, Directeur de Recherche at LP2N

O P T I C A L N A N O R E S O N A T O R S

is coupled to the far field
more strongly than if it
were alone in vacuum.
Typically, the shape of the
antenna can control the
radiation. For example,
Figure 2 shows how a
silver sphere illuminated
by a plane wave influences
the scattered near-field.

» MODELING
ELECTRODYNAMICS
IN NANORESONATORS
SINCE NANORESONATORS
are essentially made of
metal and can have differ-
ent shapes, their simulation
should rely on a software
that can represent their
geometry and model their
electromagnetic properties
accurately.

However, the electro-
magnetic properties of
metal are not so easy to
model, especially when
you are solving for prob-
lems in the time domain
and with complicated
shapes like small, oddly
shaped objects with curves
and sharp corners that are
also very close together.
To model such complex
nanoresonators, we rely on
the finite element method
(FEM) to achieve accu-
rate predictions. And with
COMSOL, one can get
very good numerical rep-
resentations of the curved
surfaces and corners and
of the volume involved
in the computation, so
it’s quite convenient and
appropriate.

Until very recently, the
state of the art was to solve
Maxwell’s equations for a

FIGURE 1: Example of nano-
antenna: Intensity of electric
field radiated by a gold sphere
doublet coupled to a dipolar
source (represented with a black
arrow). The sphere radii are only
25 nanometers, and the dis-
tance between the spheres is 10
nm. The power radiated by the
source is much larger than the
power that would be radiated by
the same source in the absence
of the spheres. The radiation
diagram in the far field can be
controlled by tailoring the shape
of the antenna. All dimensions
are much smaller than the emis-
sion wavelength of 505 nm.

FIGURE 2: Intensity of the elec-
tric field around a single silver
sphere with a radius of 20 nm
illuminated by a plane wave inci-
dent from the top (the green
arrow indicates the direction of
propagation). The flux lines are
represented in blue.

MATLAB is a registered trademark of The MathWorks, Inc.

23COMSOL MULTIPHYSICSMAY 2014

particular excitation, i.e.,
for a given incidence, wave-
length, and polarization of
a light beam impinging on
a resonator.

However, when using
such an approach, the
whole numerical simula-
tion has to be redone each
time the excitation field
changes. The numerical
load may then be too heavy
to fully characterize the
nanoresonator, and above
all, the computed results
obtained with brute-force
calculations may still hide
a great deal of knowledge
about the physical mecha-
nisms at play.

» A NEW ANALYTICAL-
NUMERICAL METHOD
FOR CHARACTERIZING
NANORESONATORS
USING THE STRIKING of a
bell as an analogy for light
excitation of a nanoresona-
tor, it is possible to under-
stand that any hammer
stroke will more or less
excite the same vibration
modes of a bell. The lat-
ter represents an intrin-
sic characteristic of the
resonator that does not
depend on the excitation.
If one is able to find these
modes and understand
how they are excited, then
it is possible to describe the
interactions between the
resonator and its environ-
ment much more easily and
intuitively and without the
need to rely on brute-force
calculations. Very rapidly,
we realized how helpful it
was to have a modal theory
to describe our resonators.

Our initial contribu-
tions were more theoreti-
cal. We knew that if you hit
a nanoresonator with light,
you are going to excite its
resonance modes, which is
obvious. Defining what the

excitation strength is ana-
lytically, however, was not
obvious. Using COMSOL,
we created a tool that
calculates the modes and
their excitations quite eas-
ily and solved this long-

FIGURE 3: (a) Distribution of z-component of the electri-
cal field |Ez| for the normalized quasinormal mode of a cylin-
drical gold nanorod with a diameter of 30 nm and a length of
100 nm. The white dashed line represents the rod contour. (b)
Spontaneous decay rate of a cold molecule located on the rod
axis at a 10 nm distance from the rod. (c) Attenuation cross
section of the rod under illumination by a plane wave polar-
ized along its axis. In (b) and (c), black circles are fully vecto-
rial computational results obtained with COMSOL. Each point
requires an independent calculation. Simulation results are in
good agreement with the predictions of the analytical model
represented by the solid red curves.

standing problem.
We were able to use

COMSOL both to compute
the response of the system
to a particular excita-
tion and to compute the
modes of the nanoresona-
tor. The fact that COMSOL
can easily be interfaced
with MATLAB® was an
essential point for us, as
our COMSOL simulation
could be integrated as the
field-computing engine of a
theoretical procedure.

When we adapted our
mathematical theory to
COMSOL, it permitted the
normalization of the modes
and allowed us to compute
their excitation coefficients
simply by evaluating a
volume integral. This part
was crucial, as it further
resulted in a rapid and ana-
lytical method to calculate
the electromagnetic field
scattered by the resonator
along with all the associ-
ated physical quantities,
such as the scattering and
absorption cross sections
and the radiation diagram,
as depicted in Figure 3.

Now that a method has
been developed to under-
stand how light is scattered
by nanoresonators, we
expect that this will assist
in the spread of nanoreso-
nators in a number of opti-
cal applications, ranging
from sensors and defense
applications to computers
and electronics. A new
breed of devices called
nanoelectromechanical
systems (NEMS) will
soon see the light, thanks
to simulation.

COMSOL MULTIPHYSICS24

IN TERMS OF energy consump-
tion, ovens have the most room for
improvement of any appliance in the
kitchen, with only 10 to 12 percent
of the total energy expended used to
heat the food being prepared. This
is one of the reasons why Whirlpool
Corporation, the world’s largest home
appliance manufacturer, is explor-
ing new solutions for enhancing the
resource efficiency of their domes-
tic ovens. Using a combination of
experimental testing and finite ele-
ment analysis (FEA), Whirlpool engi-
neers are seeking solutions to improve
energy efficiency by exploring new
options for materials, manufacturing,
and thermal element design.

SIMULATION TURNS
UP THE HEAT AND
ENERGY EFFICIENCY AT
WHIRLPOOL CORPORATION
Researchers at Whirlpool Corporation are using simulation
to test innovative and sustainable technologies for new oven designs.

E N E R G Y E F F I C I E N T A P P L I A N C E S

would reduce the annual electricity
usage of European residential homes
by around 850 terawatt-hours. This
would lead to a reduction of about 50
million tons in CO2 emissions per year.

» LIGHT AS A FEATHER,
NOT THICK AS A BRICK
A LOAF OF bread should be as light
as a feather, not, as they say, as thick
as a brick. Ironically, the standard
test for energy consumption in the
European Union, known as the “brick
test,” involves heating a water-soaked
brick and measuring temperature
distribution and evaporation dur-
ing the process. “A brick is used since
it offers a standard test for all ovens.
The brick is created to have similar
thermal properties and porosity as
that of many foods, making it a good
substitute,” says Garcia-Polanco.

During the experiment, a wet brick
with an initial temperature of 5°C
is placed in the oven’s center and is
heated until the brick reaches a pre-
viously defined “delta” temperature
(in this case, 55°C). The tempera-
ture and amount of water evaporated
from the brick are recorded through-
out the experiment. Using simulation,
Garcia-Polanco and the team cre-
ated a model of Whirlpool’s Minerva
oven to explore its thermal perfor-
mance during this test (see Figure 1).

» ACCURATE SIMULATIONS
PROVIDE THE RIGHT
SOLUTION IN LESS TIME
THE SECRET TO efficient cooking
lies in the heat transfer rate, which
describes the rate at which heat
moves from one point to another.
Inside an oven, food is heated by a
combination of conduction, convec-

FIGURE 1: Left: Whirlpool’s Minerva oven set up for the “brick test.” Right: The meshed geometry.

In partnership with the
GREENKITCHEN project, a
European initiative that supports the
development of energy-efficient home
appliances with reduced environmen-
tal impact, researchers at Whirlpool
R&D (Italy) are studying the energy
consumption of their ovens by explor-
ing the heat transfer processes of
convection, conduction, and radia-
tion. “Multiphysics analysis allows us
to better understand the heat transfer
process that occurs within a domes-
tic oven, as well as test innovative
strategies for increasing energy effi-
ciency,” says Nelson Garcia-Polanco,
Research and Thermal Engineer
at Whirlpool R&D working on the
GREENKITCHEN project. “Our goal
is to reduce the energy consumption of
Whirlpool’s ovens by 20 percent.” Even
if only one electric oven is installed
in every three households in Europe,
the resulting increase in efficiency

By ALEXANDRA FOLEY

Our goal is to reduce the
energy consumption of

Whirlpool’s ovens by 20 percent.”
—NELSON GARCIA-POLANCO,
RESEARCH AND THERMAL
ENGINEER AT WHIRLPOOL R&D

GREENKITCHEN is a European Union funded research project where Whirlpool R&D is a partner.

COMSOL MULTIPHYSICS 25

tion, and radiation. “The static cycle
heats the oven from the bottom (bake)
and the top of the cavity (broil) using
the corresponding heating elements,
while the forced convection cycle uses
the same configuration along with
an internal fan,” says Garcia-Polanco.

“Therefore, radiation is most impor-
tant during a static cycle, and convec-
tion dominates during the forced con-
vection cycle.” The simulation took
into account the different heat trans-
fer rates of the various heating meth-
ods (see Figure 2) as well as a combi-
nation of different elements including
material properties, oven shape, and
the type of food being prepared.

There are several factors that
proved especially important when
considering the transient behav-
ior of the oven model. “We consid-
ered the emissivity of the glass door,
the thickness of the walls, and the
material properties of the walls,”
says Garcia-Polanco. “We made a
detailed comparison of the results
of both the simulation and actual

experiment throughout the heat-
ing cycle, which helped verify that
our simulation was accurate.”

In addition to predictions of the
temperature of the oven surfaces,
detailed information about the tem-
perature profiles and moisture con-
centrations within the brick were
acquired. “We looked at the tempera-
ture behavior within the brick,” says
Garcia-Polanco (see Figure 3). “When
we compared data from our simulation
with the experimental data, we found

that our predictions about the inter-
nal temperature of the brick closely
matched that of our experimental data.”
Knowing that the simulation is accu-
rate will allow Whirlpool’s team to
probe the oven and brick at any point
in space and time with confidence in
the results they obtain. “For our future
experiments, this knowledge will help
us to save both time and money by
reducing the number of prototypes
and design iterations we go through
before settling on a final oven design.”

The team also looked at the water
concentration in the brick through-
out the experiment. The experimen-
tal results were very close to the sim-
ulation, with an average predicted
value of 166 grams of evaporated
water after 50 minutes and an actual
value of 171 grams. “Knowing the rate
at which water evaporates from the
brick will help us to conduct further
studies into different strategies for
reducing energy consumption with-
out decreasing the final quality of
the product,” says Garcia-Polanco.

» A RECIPE FOR HIGH-QUALITY,
HIGH-EFFICIENCY COOKING
THE RESULTS FROM this verifica-
tion study will help further the mis-
sion of GREENKITCHEN project
to empower innovative households
to reduce national energy consump-
tion and improve energy efficiency
in Europe. A proven, reliable model
simplifies the verification of new
design ideas and product altera-
tions, helping designers to find the
right solution in less time. “This study
confirmed that our model is accu-
rate, allowing us to be confident
in the results when we test future
design ideas,” concludes Garcia-
Polanco. “Our next steps will be to
use this model to optimize the use
of energy resources in the oven and
to deliver a robust, energy-efficient
design to the European market.”

FIGURE 2: Predicted temperatures of the oven surfaces (color scale in °C)
after 50 minutes in a broil cycle (right) and a bake cycle (left).

FIGURE 3: Left: Brick surface moisture concentration
(in moles per cubic meter) at the end of the simulated
test. Right: Predicted temperature profiles at differ-
ent slices of the brick after 50 minutes at 200°C.

From left to right: Joaquin Capablo,
Energy Engineer; John Doyle, Principal
Engineer, Energy & Environment; and
Nelson Garcia-Polanco, Thermal Engineer.

COMSOL MULTIPHYSICS MAY 201426

EVERY TIME YOU start your car, use your phone,
or turn on a modern lamp, you’re relying on a
product from the power electronics industry. In
addition to supplying products used by billions
of people on a daily basis, this industry concerns
itself with energy density, power density, cus-
tomer safety, and cost per watt. Consequently,
there is an obvious need for ways to analyze and
refine designs for these devices while increasing
efficiency and lowering cost.

» PUSHING LIMITS
WHILE PREVENTING FAILURE
MECHANICAL , THERMAL , and electrical proper-
ties influence the performance and thermal
management of power electronics devices; a
temperature increase outside the specified
operating conditions may cause failure or pro-
duce increased resistance, threshold drifts, and
lower switching frequencies, all of which reduce
efficiency and controllability. Parasitic induc-
tances in device packaging create voltage spikes
that shorten the lifetime of a device. Arkansas
Power Electronics International, Inc. (APEI), a
company that designs and manufactures high-
efficiency power electronics, has addressed this
problem by designing new packaging systems
and power modules. Brice McPherson, a lead
engineer at APEI, and his colleagues are devel-

INNOVATIVE PACKAGING
DESIGN FOR ELECTRONICS
IN EXTREME ENVIRONMENTS
Extreme environments and high currents pose
challenges for designers in the power electronics industry.
Using multiphysics simulation, Arkansas Power Electronics
International has developed new packaging to improve
the performance and thermal management of power
electronics devices.

By LEXI CARVER

P O W E R E L E C T R O N I C S

oping power modules and discrete
packages with better thermal man-
agement capabilities than the indus-
try standard (see Figure 1). One of
their designs has 25 percent reduced
thermal resistance and half the
inductance of the widely used transis-
tor outline (TO) package.

Their goal is to create power
modules with a packaging robust
and flexible enough for use in many
applications—one that is small and
easy to configure, with good thermal
conductivity and low inductance.

» SEMICONDUCTORS FOR
EXTREME ENVIRONMENTS
A CL ASS OF materials known as
wide-bandgap semiconductors can
operate stably at high temperatures
and frequencies, and these materi-
als therefore have an advantage over
typical silicon-based power electron-
ics. Systems based on wide-bandgap
semiconductors may be more usable
in extreme conditions—for example,
in drilling equipment used at depths
with higher pressures and tempera-
tures than are currently reachable.
It may even be possible to improve
the survivability of equipment in
environments as harsh as that on the
surface of Venus.

Two materials have become the
cornerstones for APEI’s new designs:
gallium nitride (GaN) and silicon car-
bide (SiC). For medium currents and
thermal loads where extremely fast
and efficient switching is required,
GaN is optimal. For very high cur-
rents and thermal loading where
large amounts of energy need to be
processed in a small area—such as
in a vehicular motor drive—SiC is
the best choice. APEI worked with
GaN Systems in Ottawa, Canada, a
leading provider of high-performance
GaN devices, to design the GaN
power package. McPherson and his
colleagues exploited the materials’

FIGURE 1: The custom SiC (top),
custom GaN (middle), and TO
(bottom) power modules.

COMSOL MULTIPHYSICSMAY 2014 27

properties to develop breakthrough
power-packaging technology.

» IMPROVING PERFORMANCE
THROUGH REDUCED THERMAL
RESISTANCE AND INDUCTANCE
TO ACCOMPLISH THIS, they embarked
on a search for the right combination
of geometry and thermal and electri-
cal properties to effectively optimize
power density, weight, and switching
frequency. They wanted a design that
offered the ease of use and capabili-
ties of a larger, higher-power module
but was no larger than the TO option.
Their new power module includes
the die (the device), a copper base
plate, contacts, interconnects, fasten-
ers, a housing, and a metal substrate
between the contacts and the base
plate (see Figure 2).

McPherson combined his packaging
and systems expertise with the simula-
tion tools of COMSOL Multiphysics®.
The LiveLink™ for SolidWorks® add-on
let him directly import his geometry
from SolidWorks® and run a paramet-
ric sweep analysis in COMSOL. He
compared his designs, applied tem-
peratures and voltage boundary condi-

tions, and analyzed their electrical and
thermal performances. He tested the
effects of changing device dimensions,
base plate thickness, substrate thick-
ness, and material properties.

One major benefit of the multiphys-
ics modeling process was being able
to model Joule heating and analyze
the amount of heat generated in the
conductors. “APEI specializes in high
power density products, which need
a lot of precise testing before they’re
perfected. It’s very valuable to be able
to simulate something before you
invest money and time into proto-
typing and building it,” McPherson
says. The majority of the parametric
sweeps he performed (one is shown in
Figure 3) aimed to optimize thermal
resistance, current-carrying capacity,
and footprint.

“Designing for low thermal resis-
tance involves selecting materials
with high thermal conductivity,
reducing the distance heat travels
to leave the layers, and optimizing
layer thickness to take advantage
of thermal spreading,” McPherson
explains. “That’s where parametric
modeling is your best friend: You
can set up parametric sweeps to
find out exactly what’s inf luencing

It’s very valuable
to be able to simulate

something before you invest
money and time into
prototyping and building it.”
—BRICE McPHERSON,
LEAD ENGINEER, APEI

Housing

Contacts

Fasteners

Interconnects

Die
Substrate

Base plate
FIGURE 2:
Power module
components (above) and
the assembled power
module (bottom). Fully
assembled, the entire
device is a little larger
than a quarter.

FIGURE 3: Parametric sweep showing
how thermal resistance varies with changes
in device size and thermal conductivity
of the substrate.

SolidWorks is a registered trademark of Dassault Systèmes SolidWorks Corp.

COMSOL MULTIPHYSICS MAY 201428

the system the most and get the best
compromise among performance,
complexity, and cost.” McPherson
modeled a TO-254, a common TO
transistor, to see how his designs
(see Figure 4) compared.

Figure 5 gives a detailed view of
current density in both packages.
According to the simulations, APEI’s
power modules had lower thermal
resistance than the TO-254 (see
Figure 4). Even better, they both
showed significantly lower induc-
tance. The parameter with the
greatest influence on the inductance
turned out to be the device size, fol-
lowed by the thickness of the base
plate. To reduce inductance, it was
critical to maximize the cross-sec-
tional area of the device and mini-
mize the current path length, while

maintaining an acceptable thermal
performance. The GaN module
shows the least inductance, and the
TO-254 exhibits the highest (12.98
nanohenries for the TO-254 vs. 7.5
nH and 7.83 nH for GaN and SiC,
respectively). The current path length

and conductor geometry drive the
inductance trends, while the die size
and material are less influential than
in the thermal simulations.

APEI’s new packaging is flexible
enough to be used with either mate-
rial, according to the needs of the
customer. It operates well with GaN
and SiC, which both allow for rapid,
clean switching.

» APEI DELIVERS THE NEW
PACKAGING STANDARD USING
MULTIPHYSICS SIMULATION
MCPHERSON SUCCESSFULLY created
a power module that improves on
industry standards, with a packag-
ing that ensures low inductance,
good thermal management, and
can be operated at temperatures
over 225°C. His work demonstrates
the potential of improving packag-
ing to enhance current electronics
technology and the use of a powerful
simulation tool such as COMSOL to
aid the design process. McPherson
hopes that this design, with its
strong thermal performance, will
improve existing options but also
open doors to new applications. His
remarkable results are an encour-
aging move toward more efficient
power modules, paving the way for
power electronics to deliver higher
currents and be used in more
extreme conditions. Perhaps Venus
is not so far away after all.

P O W E R E L E C T R O N I C S

FIGURE 4: Thermal resistance results when comparing TO-254 to SiC (left) and TO-254 to GaN (right).

FIGURE 5: Current density gradients in the SiC (left) and GaN (right) geometries. In the SiC
package, the current shows a relatively low density (preferred for higher currents), with the
major concentrations found in the wire bonds. The GaN package has a higher average density,
but more area available for conduction (ideal for low inductance).

You can set up
parametric sweeps

to find out exactly what’s
influencing the system the most
and get the best compromise
among performance,
complexity, and cost.”
—BRICE McPHERSON

COMSOL MULTIPHYSICSMAY 2014 29

MATERIALS THAT DEMONSTRATE different responses to
varying external stimuli are known as “smart materials,”
and their discovery has led to the creation of products that
perform on a whole new level. These engineered materials
are developed to perform smarter and more efficiently than
their predecessors, allowing materials to be designed based
on the products and environments in which they will be used.
Magnetostrictive materials are engineered smart materials
that change shape when exposed to a magnetic field and they
have proven crucial for the production of transducers, sen-
sors, and other high-powered electrical devices.

Engineers at ETREMA Products, Inc. design devices
using magnetostrictive materials for defense and other
industry applications including sensors, loudspeakers, actu-
ators, SONAR, and energy harvesting devices. The unique
properties of magnetostrictive materials—their ability to
mechanically respond to magnetic fields and their character-
istic nonlinearity—make designing these devices a challenge.

Researchers at ETREMA have found that multiphysics
simulation can be used to accurately represent the material
properties and complex physics interactions within such
devices, facilitating the production of the next generation
of smart products.

» DESIGN AND SIMULATION OF
MAGNETOSTRICTIVE TRANSDUCERS
MAGNETOSTRICTION OCCURS AT the magnetic domain level
as magnetic regions realign in response to variation in
either magnetic or mechanical energy, causing a change in
a material’s shape or magnetic state (see Figure 1).

MAKING SMART
MATERIALS
SMARTER WITH
MULTIPHYSICS
SIMULATION
What if a material could be designed to
transform in response to external stimuli,
exhibiting certain characteristics only
when exposed to a specific environment?

By ALEXANDRA FOLEY

S M A R T M A T E R I A L S

FIGURE 2: Diagram of a
magnetostrictive transducer
showing the magnetic and
mechanical components
of the device.

For example, the mag-
netostrictive material
iron elongates by 0.002
percent when exposed to a
strong magnetic field, and
nickel contracts by 0.007
percent under that same
field. Terfenol-D, a “giant
magnetostrictive material,”
demonstrates deforma-
tions 100 times that of iron
and was first developed by
the U.S. Navy in the 1970s.
ETREMA is currently its
sole commercial producer.

ETREMA designs

magnetostrictive trans-
ducers (see Figure 2) using
Terfenol-D—devices that
convert magnetic energy
into mechanical energy and
that are critical compo-
nents of many larger, more
complex systems. To accu-
rately model these complex
devices, ETREMA uses
COMSOL Multiphysics® .
Their simulations include
permanent magnets and
coils, the magnetic fields
created by these coils,
stress and modal analyses

FIGURE 1:
Magnetostrictive
materials change

their physical
shape in response

to an applied
magnetic field
and vice versa.

COMSOL MULTIPHYSICS MAY 201430

S M A R T M A T E R I A L S

of structural mechanics
components, as well as heat
transfer in the device to
mitigate heat generated by
eddy currents and hyster-
esis. Fully coupled models
are used to evaluate the
overall electro-mechanical
characteristics of these
transducers.

“When we first began
to expand our engineer-
ing process to model
such devices, our model-
ing techniques consisted
of a system of disjointed
methods that included
hand calculations, equiva-
lent circuits, and single-
physics modeling,” says
Julie Slaughter, Senior
Engineer at ETREMA.
“However, our decision to
move toward a devices and
systems approach coin-
cided with the advent of
multiphysics finite element
analysis and we adopted
COMSOL as our model-
ing tool for systems-based
modeling. This greatly
improved our understand-
ing of transducers and
their design.”

ETREMA’s modeling
approach demonstrates
the unique flexibility of
COMSOL Multiphysics.
First, models are cre-
ated to analyze individual
physics; then, multiphys-
ics simulations are built to
determine how the physics
interact with one another.
This approach allows for
both a targeted look as
well as a complete picture
of the physics interactions
taking place within their
devices.

» DESIGN DIAGNOSIS
AN OVERVIEW OF this
design process can be
seen in the design of a
close-packed SONAR
source array, which
includes a magnetostric-

tive transducer at its core
(see Figure 3). Not only
are there many differ-
ent material properties
that need to be analyzed
and optimized, but the
transducer also contains a

FIGURE 3: Closely packed SONAR array, which includes a magneto-
strictive transducer at its core. From left to right: a single magnetostric-
tive SONAR transducer; the transducer packaged with power elec-
tronics; and the full array, made up of 18 transducer elements.

FIGURE 4: Left: The initial transducer design shows severe
bending in the mechanical interface to the load. Right: The
redesigned model demonstrates reduced deformation.

combination of electrical,
magnetic, and structural
physics that interact
within the device.

Deformation within the
transducer was analyzed
using a single-physics
model in which static
loads were used to esti-
mate fatigue and deter-
mine if the prestressed
bolts and Terfenol-D core
would hold up against the
system’s strain. The initial
transducer design demon-
strated severe bending at
the mechanical interface
between the transducer and
the load, however further
load analysis and structural
optimizations allowed the
transducer to be redesigned
with reduced deformation
and stress (see Figure 4).
The model was also used to
detect undesirable modes
of vibration in the operating
bandwidth that could affect
overall performance.

Single-physics models
were developed to evaluate
the DC and AC magnetics
separately. “We matched
the electrical requirements
of the transducer with the
available power amplifiers,
and evaluated electrical
losses due to eddy cur-
rents and air gaps within
the device,” says Slaughter.
Permanent magnets were
integrated into the trans-
ducer design to magneti-
cally bias the material to
enable bidirectional motion
and minimize nonlinear
behavior and frequency-
doubling effects. “Stray
magnetic fields in close
proximity with the electron-

COMSOL MULTIPHYSICSMAY 2014 31

ics can cause problems with
noise and corrupted signals,”
Slaughter explains. “We had
to carefully consider the
design of the transducer’s
magnetic circuit as well as
the placement of key electri-
cal components to avoid
stray magnetic flux that
can interfere with the
electronics.”

Using COMSOL,
ETREMA researchers
were able to find a design
that was optimized for the
competing requirements of
both the AC and DC mag-
netics. The models for this
design demonstrated that
the magnetic fields mainly
stay confined to the mag-
netic components, thereby
reducing the exposure of
the electronics to the mag-
netic fields.

» DESIGN VALIDATION
THE NEXT STEP in
ETREMA’s design process
was to create fully cou-

pled multiphysics models.
“When setting up our mul-
tiphysics models, we use
coupled equations, where
strain is a function of stress
and also of the magnetic
field,” says Slaughter. “This
is the basis of implement-
ing coupled magnetostric-
tion in COMSOL.” Using
this process, Slaughter and
her team determined how
the magnetic and mechani-
cal domains would interact
within the device and ulti-
mately predicted how the

magnetostrictive material
would behave (see Figure 5).

“For the coupled lin-
ear magnetostrictive
model, our simulations
showed that the device
would perform largely as
expected, with few adjust-
ments needed in either the
mechanical or magnetic
aspects of the design,” she
continues. “The magnetic
fields remained confined to
the magnetic circuit, and
deformations remained
minimal.”

FIGURE 5: Magnetic fields generated from a 1-ampere input to the coil.
Displacements are calculated using the maximum current input.

These multiphysics
models were further vali-
dated using experimental
data. “The models of
impedance and displace-
ment were very similar
to experimental results,”
says Slaughter.

» A MULTIPHYSICS
APPROACH
TO MODELING
AT ETREMA , BOTH single-
physics models and fully
coupled multiphysics simu-
lations have proven to be
powerful tools for trans-
ducer design, evaluation,
and optimization. The con-
struction of single-physics
models allows for design
diagnosis prior to the
development of multiphys-
ics models, where attribut-
ing an undesired interac-
tion to a certain physics
type is more straightfor-
ward. Coupled models
then further describe the
way the individual physics
will interact in the real
world. Although ETREMA
focuses on magnetostric-
tive materials, all trans-
ducer technologies involve
coupled multiphysics inter-
actions, including piezo-
electric, electrostatic, and
electromagnetic effects,
and each can benefit from
the use of multiphysics
simulations. Finite ele-
ment models can be used
at different stages of prod-
uct development: During
design development, for
the evaluation of existing
products, and when it is
necessary to troubleshoot
performance issues.

When setting up
our multiphysics

models, we use coupled
equations, where strain
is a function of stress
and also of the
magnetic field.”
—JULIE SLAUGHTER,
SENIOR ENGINEER,
ETREMA PRODUCTS, INC.

COMSOL MULTIPHYSICS MAY 201432

IN TODAY ’S ELECTRONICS industry, innovation is essen-
tial for growth, while a short time from idea to market is
the key to realizing maximum value. The argument that
huge gains are possible by improving decision-making pro-
cesses at an early stage of R&D—known for good reason as
the “fuzzy front end”—is undoubtedly sound. In my expe-
rience, however, it is the quality of an idea and, crucially,
the quality of the evidence supporting that idea that can
really make the difference. Even the best processes cannot
produce decisive outcomes when dealing with potentially
ground-breaking technologies backed up by scant evidence.
A quick, cost-effective way of narrowing the odds is needed.

Sharp Laboratories of Europe (SLE) in Oxford, UK is
part of a global network of Sharp R&D sites responsible
for delivering new technologies to the corporation. Our
role is not only to support the continuous improvement of
Sharp’s current product portfolio but to secure the future
success of Sharp in the longer term through more radi-
cal innovation to create entirely new product lineups.

A distinct change in the lab since I joined SLE
almost 15 years ago is the move to a more multidisci-
plinary way of working. There has been a shift in focus
to systems or products as a whole, such as health sys-
tems and energy systems. The multidisciplinary nature
of our work brings with it an increased complexity, as
our researchers must understand how all the parts fit
together and the complicated relationships that exist

FROM CONCEPT
TO MARKET:
SIMULATION
NARROWS
THE ODDS
IN PRODUCT
INNOVATION
By CHRIS BROWN

G U E S T E D I T O R I A L

at the boundary between two physical systems.
Fortunately, as the complexity of the problems we face

in the lab has increased, advances in computer modeling
provide a helping hand in the form of powerful finite ele-
ment simulation tools such as COMSOL Multiphysics®. For
us, a key advantage of COMSOL is that it enables virtual
experiments to be carried out that cross the boundaries of
different physical mechanisms and that would be difficult,
time-consuming, and costly to try out in the real world.

One example of where COMSOL has been a valuable
tool is in our project to develop a lab-on-a-chip device for
medical diagnostic applications. The project leverages
Sharp’s LCD manufacturing expertise and is based on a
technology, known as digital microfluidics, that enables
precise control and manipulation of sub-millimeter-scale
fluid droplets on top of an electronic sensor array. A key
challenge in the development of the device lay in design-
ing the fluid input ports to allow biological fluids and test
reagents to flow onto the array under electronic control.
Critically, the multiphysics capability of COMSOL enabled
us to model interactions between the solid-liquid interface,
electric field distribution, and fluid flow simultaneously.
The result was an initial design for a fluid input structure
that provided a more accurate starting point for experi-
mental work when compared with simple hand calcula-
tions. The consequent reduction in the number of physical
design iterations helped us reduce the R&D prototyp-
ing time and cost and will help bring the device to mar-
ket more quickly than could otherwise have been achieved.

As electronics continue to proliferate into yet more fac-
ets of modern life, the boundaries between what were once
distinct scientific and engineering disciplines will become
ever more blurred. In research organizations such as SLE,
where scientists and engineers are faced with increas-
ingly complex problems and where speed of development
is increasingly vital, COMSOL Multiphysics is well placed
to become a truly indispensable tool. Those of us working
in the fuzziness appreciate the guiding hand it provides.

CHRIS BROWN is manager of the Health
& Medical Devices group at Sharp
Laboratories of Europe. He holds B.A.
and M.Eng. degrees in Electrical and
Information Sciences from Cambridge
University. After spending 10 years devel-
oping display technology for Sharp,

including three years in Japan, he now leads a multidis-
ciplinary research initiative combining electronics and
biology to create new devices for the health care market. He
is glad he can still find the time to work with COMSOL.

	01.COVER_Final
	02.INTRO.TOC_Final.3
	03.POWER_Final
	04.SIEMENS_Final.4
	05.PRYSMIAN_Final.2
	06.FERMI_Final
	07.LAM_Final.2
	08.BELL.LABS_Final.2
	09.CNRS_Final
	10.WHIRLPOOL.pp24.25.v2
	11.APEI_Final
	12.ETREMA_Final.2
	13.GUEST.EDIT_Final

