

Dielectric Shielding Comparison

Introduction

The dielectric shielding boundary condition is meant to approximate a thin layer of material with high relative permittivity compared to its surroundings. This boundary condition is available for electrostatic field modeling. This example compares the dielectric shielding boundary condition to a full-fidelity model and discusses the range of applicability of this boundary condition.

Figure 1: A two-dimensional parallel plate capacitor in free space. A thin-walled circular inclusion between the plates distorts the electric field.

Model Definition

The situation being modeled is shown in [Figure 1](#). Two parallel plates in free space (relative permittivity, $\epsilon_r = 1$) have a voltage difference applied to them, forming a capacitor. Between these plates there is a 1 cm outer diameter circular inclusion with a wall thickness of 1mm. The walls are made of a high dielectric ($\epsilon_r = 20$) material.

The walls of this inclusion are modeled two ways, first using a full fidelity model that includes the thickness of the walls, and also using the dielectric shielding boundary condition. The inside of the inclusion has the same properties as free space. The two models are separate, but are being modeled simultaneously for comparison.

The location of the dielectric shielding condition is at the centerline, midway between the inner and outer radii of the full fidelity model. Note that, when using the dielectric shielding condition, the total volume of the surrounding material is slightly larger, since the thickness of the wall is not being explicitly modeled.

Results and Discussion

The electric field and isolines of the voltage is plotted in Figure 2. The field lines can be observed to deform towards the inclusion. The solutions for the full fidelity and electric shielding model agree well.

Figure 2: Isolines of the voltage field, and streamlines of the electric field are plotted. The lines are colored according to the strength of the electric field, and the background grayscale plot is of the electric field. The full fidelity (left) and dielectric shielding (right) solutions are almost identical.

The dielectric shielding boundary condition can be used in cases where the thickness of the boundary being approximated is much smaller than the characteristic size of the model domain, and when the relative permittivity of the layer is greater than the surrounding medium. When this boundary condition can be used, the resulting mesh size is much smaller, saving solution time and memory.

Application Library path: ACDC_Module/Capacitive_Devices/
dielectric_shielding_comparison

Modeling Instructions

From the **File** menu, choose **New**.

NEW

In the **New** window, click **Model Wizard**.

MODEL WIZARD

- 1 In the **Model Wizard** window, click **2D**.
- 2 In the **Select Physics** tree, select **AC/DC>Electric Fields and Currents>Electrostatics (es)**.
- 3 Click **Add**.
- 4 Click **Study**.
- 5 In the **Select Study** tree, select **General Studies>Stationary**.
- 6 Click **Done**.

GEOMETRY 1

- 1 In the **Model Builder** window, under **Component 1 (comp1)** click **Geometry 1**.
- 2 In the **Settings** window for **Geometry**, locate the **Units** section.
- 3 From the **Length unit** list, choose **cm**.

GLOBAL DEFINITIONS

Parameters 1

- 1 In the **Model Builder** window, under **Global Definitions** click **Parameters 1**.
- 2 In the **Settings** window for **Parameters**, locate the **Parameters** section.
- 3 In the table, enter the following settings:

Name	Expression	Value	Description
er_a	1	1	Relative permittivity, free space
er_b	20	20	Relative permittivity, dielectric
V0	1[V]	1 V	Applied voltage

GEOMETRY 1

Rectangle 1 (r1)

- 1 In the **Geometry** toolbar, click **Rectangle**.
- 2 In the **Settings** window for **Rectangle**, locate the **Size and Shape** section.

- 3 In the **Width** text field, type 8.
- 4 In the **Height** text field, type 10.
- 5 Locate the **Position** section. In the **x** text field, type 0.1.
- 6 In the **y** text field, type -5.

Rectangle 2 (r2)

- 1 In the **Geometry** toolbar, click **Rectangle**.
- 2 In the **Settings** window for **Rectangle**, locate the **Size and Shape** section.
- 3 In the **Width** text field, type 3.5.
- 4 Locate the **Position** section. In the **x** text field, type 0.1.
- 5 In the **y** text field, type 2.

Fillet 1 (fil1)

- 1 In the **Geometry** toolbar, click **Fillet**.
- 2 On the object **r2**, select Points 2 and 3 only.

- 3 In the **Settings** window for **Fillet**, locate the **Radius** section.
- 4 In the **Radius** text field, type 0.5.

Copy 1 (copy1)

- 1 In the **Geometry** toolbar, click **Transforms** and choose **Copy**.
- 2 Select the object **fil1** only.

- 3 In the **Settings** window for **Copy**, locate the **Displacement** section.
- 4 In the **y** text field, type -5.

Mirror 1 (mir1)

- 1 In the **Geometry** toolbar, click **Transforms** and choose **Mirror**.
- 2 Click in the **Graphics** window and then press Ctrl+A to select all objects.
- 3 In the **Settings** window for **Mirror**, locate the **Input** section.
- 4 Select the **Keep input objects** check box.
- 5 Click **Build Selected**.
- 6 Click the **Zoom Extents** button in the **Graphics** toolbar.

Circle 1 (c1)

- 1 In the **Geometry** toolbar, click **Circle**.
- 2 In the **Settings** window for **Circle**, locate the **Size and Shape** section.
- 3 In the **Radius** text field, type 0.95.
- 4 In the **Sector angle** text field, type 180.
- 5 Locate the **Position** section. In the **x** text field, type 0.1.
- 6 Locate the **Rotation Angle** section. In the **Rotation** text field, type -90.

Circle 2 (c2)

- 1 In the **Geometry** toolbar, click **Circle**.
- 2 In the **Settings** window for **Circle**, locate the **Size and Shape** section.
- 3 In the **Sector angle** text field, type 180.
- 4 Locate the **Position** section. In the **x** text field, type -0.1.
- 5 Locate the **Rotation Angle** section. In the **Rotation** text field, type 90.
- 6 Click to expand the **Layers** section. In the table, enter the following settings:

Layer name	Thickness (cm)
Layer 1	1 [mm]

7 Click **Build All Objects**.

The geometry on the left side describes the full fidelity model. The geometry on the right side replaces the thin layer with a boundary in order to use the **Dielectric Shielding** feature.

DEFINITIONS

Create a set of selections to use when setting up the physics. First, create a selection for the wall of the inclusion in the full fidelity model.

Explicit 1

1 In the **Definitions** toolbar, click **Explicit**.

2 Select Domains 4 and 5 only.

3 Right-click **Explicit 1** and choose **Rename**.

4 In the **Rename Explicit** dialog box, type Full fidelity in the **New label** text field.

5 Click **OK**.

Add a selection for the dielectric shielding boundaries.

Explicit 2

1 In the **Definitions** toolbar, click **Explicit**.

2 In the **Settings** window for **Explicit**, locate the **Input Entities** section.

3 From the **Geometric entity level** list, choose **Boundary**.

4 Select Boundaries 42 and 43 only.

5 Right-click **Explicit 2** and choose **Rename**.

6 In the **Rename Explicit** dialog box, type **Dielectric shielding** in the **New label** text field.

7 Click **OK**.

Add a selection for the bulk area. This is the modeling domain for the **Electrostatics** interface.

Explicit 3

1 In the **Definitions** toolbar, click **Explicit**.

2 Select Domains 1, 4–7, and 9 only.

3 Right-click **Explicit 3** and choose **Rename**.

4 In the **Rename Explicit** dialog box, type **Model domain** in the **New label** text field.

5 Click **OK**.

ELECTROSTATICS (ES)

1 In the **Settings** window for **Electrostatics**, locate the **Domain Selection** section.

2 From the **Selection** list, choose **Model domain**.

Ground 1

1 Right-click **Component 1 (comp1)>Electrostatics (es)** and choose **Ground**.

2 Select Boundaries 22, 24, 44, and 45 only.

Ground 2

1 In the **Physics** toolbar, click **Boundaries** and choose **Ground**.

2 Select Boundaries 4, 5, 34, and 35 only.

Terminal 1

1 In the **Physics** toolbar, click **Boundaries** and choose **Terminal**.

2 Select Boundaries 29, 31, 46, and 47 only.

3 In the **Settings** window for **Terminal**, locate the **Terminal** section.

4 From the **Terminal type** list, choose **Voltage**.

5 In the V_0 text field, type V_0 .

Terminal 2

1 In the **Physics** toolbar, click **Boundaries** and choose **Terminal**.

2 Select Boundaries 6, 7, 36, and 37 only.

3 In the **Settings** window for **Terminal**, locate the **Terminal** section.

4 From the **Terminal type** list, choose **Voltage**.

5 In the V_0 text field, type V_0 .

Dielectric Shielding 1

1 In the **Physics** toolbar, click **Boundaries** and choose **Dielectric Shielding**.

2 In the **Settings** window for **Dielectric Shielding**, locate the **Boundary Selection** section.

3 From the **Selection** list, choose **Dielectric shielding**.

4 Locate the **Electric Shielding** section. In the d_g text field, type 1[mm].

MATERIALS

Material 1 (mat1)

1 In the **Model Builder** window, under **Component 1 (comp1)** right-click **Materials** and choose **Blank Material**.

2 In the **Settings** window for **Material**, locate the **Geometric Entity Selection** section.

3 From the **Selection** list, choose **Model domain**.

4 Locate the **Material Contents** section. In the table, enter the following settings:

Property	Variable	Value	Unit	Property group
Relative permittivity	epsilon _{r_ii} ; epsilon _{r_ii} = epsilon _{r_ii} , epsilon _{r_ij} = 0	er_a		Basic

Material 2 (mat2)

- 1 Right-click **Materials** and choose **Blank Material**.
- 2 In the **Settings** window for **Material**, locate the **Geometric Entity Selection** section.
- 3 From the **Selection** list, choose **Full fidelity**.
- 4 Locate the **Material Contents** section. In the table, enter the following settings:

Property	Variable	Value	Unit	Property group
Relative permittivity	epsilon _{r_ii} ; epsilon _{r_ii} = epsilon _{r_ii} , epsilon _{r_ij} = 0	er_b		Basic

Material 3 (mat3)

- 1 Right-click **Materials** and choose **Blank Material**.
- 2 In the **Settings** window for **Material**, locate the **Geometric Entity Selection** section.
- 3 From the **Geometric entity level** list, choose **Boundary**.
- 4 From the **Selection** list, choose **Dielectric shielding**.
- 5 Locate the **Material Contents** section. In the table, enter the following settings:

Property	Variable	Value	Unit	Property group
Relative permittivity	epsilon _{r_ii} ; epsilon _{r_ii} = epsilon _{r_ii} , epsilon _{r_ij} = 0	er_b		Basic

MESH 1

- 1 In the **Model Builder** window, under **Component 1 (comp1)** click **Mesh 1**.

2 In the **Settings** window for **Mesh**, click **Build All**.

STUDY 1

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

RESULTS

Electric Potential (es)

The default plot shows the surface plot of the electric potential. Change the expression to show the norm of the electric field.

Surface 1

- 1 In the **Model Builder** window, expand the **Electric Potential (es)** node, then click **Surface 1**.
- 2 In the **Settings** window for **Surface**, click **Replace Expression** in the upper-right corner of the **Expression** section. From the menu, choose **Component 1 > Electrostatics > Electric > es.normE - Electric field norm - V/m**.
- 3 Locate the **Coloring and Style** section. From the **Color table** list, choose **GrayPrint**.
- 4 Clear the **Color legend** check box.
- 5 Select the **Reverse color table** check box.

Electric Potential (es)

Next, add a contour plot showing the electric potential.

Contour 1

- 1 In the **Model Builder** window, right-click **Electric Potential (es)** and choose **Contour**.
- 2 In the **Settings** window for **Contour**, locate the **Levels** section.
- 3 In the **Total levels** text field, type 21.

Color Expression 1

- 1 Right-click **Contour 1** and choose **Color Expression**.
- 2 In the **Settings** window for **Color Expression**, click **Replace Expression** in the upper-right corner of the **Expression** section. From the menu, choose **Component 1 >Electrostatics> Electric>es.normE - Electric field norm - V/m**.

Electric Potential (es)

Then, add a streamline plot of the electric field.

Streamline 1

- 1 In the **Model Builder** window, right-click **Electric Potential (es)** and choose **Streamline**.
- 2 Select Boundaries 6, 29, 36, 37, 46, and 47 only.

- 3 In the **Settings** window for **Streamline**, locate the **Streamline Positioning** section.
- 4 In the **Number** text field, type 40.

Color Expression 1

- 1 Right-click **Streamline 1** and choose **Color Expression**.
- 2 In the **Settings** window for **Color Expression**, click **Replace Expression** in the upper-right corner of the **Expression** section. From the menu, choose **Component 1>Electrostatics>Electric>es.normE - Electric field norm - V/m**.
- 3 Locate the **Coloring and Style** section. Clear the **Color legend** check box.
- 4 Click the **Zoom Extents** button in the **Graphics** toolbar.
Compare the plot with [Figure 2](#).

Derived Values

Finish the result analysis by evaluating the capacitance of the system.

Global Evaluation 1

- 1 In the **Results** toolbar, click **Global Evaluation**.
- 2 In the **Settings** window for **Global Evaluation**, locate the **Expressions** section.
- 3 In the table, enter the following settings:

Expression	Unit	Description
es.Q0_1/V0	F	

- 4 Click **Evaluate**.

Global Evaluation 2

- 1 In the **Results** toolbar, click **Global Evaluation**.
- 2 In the **Settings** window for **Global Evaluation**, locate the **Expressions** section.
- 3 In the table, enter the following settings:

Expression	Unit	Description
es.Q0_2/V0	F	

- 4 Click **Evaluate>Table 1 - Global Evaluation 1 (es.Q0_1/V0)**.

The capacitance should be about 13 pF in both cases.

