

Workshop 3: Basic Electrostatic Analysis

ANSYS Maxwell 2D V16

ANSYS About Workshop

Introduction on the Electrostatic Solver

- This workshop introduces the Electro Static solver based on some simple examples. This solver is meant to solve the static electric field without current flowing in conductors (conductors are in electrostatic equilibrium). The conductors are considered perfect such that there is no electric field inside conductors.
- The Workshop contains following three examples

Example1: Cylindrical Capacitor in RZ

 In this example, we will determine the electric field distribution of coaxial cable based on the potential (or the charges) that are applied on each conductor. Coaxial cable will be solved with RZ representation

Example 2: Cylindrical Capacitor in XY

The same problem will now solved using an XY representation

Example3: Capacitance of a Planar Capacitor

• In this example we illustrate how to simulate a simple planar capacitor made of two parallel plates

2 © 2013 ANSYS, Inc. May 21, 2013 Release 14.5

Example1: Cylindrical Capacitor in RZ

© 2013 ANSYS, Inc. May 21, 2013 3 Release 14.5

Problem Setup

Create Design

Select the menu item Project → Insert Maxwell 2D Design, or click on the icon

Set Solution Type

- Select the menu item Maxwell 2D → Solution Type
- Solution Type Window:
 - 1. Geometry Mode: Cylindrical about Z
 - 2. Choose Electric > Electrostatic
 - 3. Click the **OK** button

ANSYS | Create Model

Create object Inner

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - X: 0, Y: 0, Z: -4, Press the Enter key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - dX: 0.6, dY: 0, dZ: 25, Press the Enter key
- Change the name of resulting sheet to Inner and color to Light Red
- Change the material of the sheet to Copper

Create Air Gap

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - X: 0.6, Y: 0, Z: -4, Press the Enter key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - dX: 0.4, dY: 0, dZ: 25, Press the Enter key
- Change the name of resulting sheet to Air and color to Light Blue
- Change the material of the sheet to air

5 © 2013 ANSYS, Inc. May 21, 2013 Release 14.5

ANSYS Create Model (Contd...)

Create object outer

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - X: 1, Y: 0, Z: -4, Press the Enter key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - dX: 0.2, dY: 0, dZ: 25, Press the Enter key
- Change the name of resulting sheet to Outer and color to Light Green
- Change the material of the sheet to Copper

Create Simulation Region

- Select the menu item Draw → Region
- In Region window,
 - 1. Pad individual directions: Checked
 - 2. Padding Type: Percentage Offset
 - +R = 300
 - Specify rest to 0
 - 3. Press OK

ANSYS Assign Excitations

Assign Excitation to object Inner

- Select the sheet Inner from the history tree
- Select the menu item Maxwell 2D → Excitations → Assign → Voltage
- In Voltage Excitation window,
 - Name: Voltage Inner
 - Value: -1kV
 - Press OK

Assign Excitation to object Outer

- Select the sheet Outer from the history tree
- Select the menu item Maxwell 2D → Excitations → Assign → Voltage
- In Voltage Excitation window,
 - Name: Voltage Outer
 - Value: 1kV
 - Press OK

Note: Assuming that the conductors are in electrostatic equilibrium, we assign voltage potential on the object itself. In other words, we do not solve inside conductors, we assume that all the conductor parts are at the same potential.

Assign Executive Parameters

- Assign Capacitance Computation
 - Select the menu item Maxwell2D → Parameters → Assign → Matrix
 - In Matrix window
 - 1. Voltage_Inner and Voltage_Outer
 - Signal Line: ☑ Checked
 - 2. Press OK

- Select the sheet Inner from history tree
- Select the menu item Maxwell 2D → Parameters → Assign → Force
- In Force Setup window, press OK

Note: In addition to the fields, we are interested by the Capacitance value as well as the force applied to the inner armature. These quantities can be evaluated by assigning executive parameters.

- Create an analysis setup:
 - Select the menu item Maxwell 2D → Analysis Setup → Add Solution Setup
 - Solution Setup Window:
 - 1. General Tab
 - Percentage Error: 0.5
 - 2. Convergence Tab
 - Refinement Per Pass: 50%
 - 3. Click the **OK** button
- Start the solution process:
 - Select the menu item Maxwell 2D → Analyze All

© 2013 ANSYS, Inc. May 21, 2013 9 Release 14.5

Plot Electric Field Vectors

- Plot Electric Field Vectors
 - Select the Plane Global:XZ from history tree
 - Select the menu item *Maxwell 2D* \rightarrow *Fields* \rightarrow *E* \rightarrow *E*_*Vector*
 - In Create Field Plot window,
 - Press Done

To adjust spacing and size of arrows, double click on the legend and then go to

Marker/Arrow and Plots tabs

View Results

View Results

- Select the menu item Maxwell 2D → Results → Solution Data
- In Solutions window
 - Select Force tab
 - Note: The force is zero since the model is magnetically balanced.
 - Select Matrix tab

- The analytical value of the capacitance per meter for an infinite long coaxial wire is given by the following formula:
 - $C = 2\pi\epsilon_0 / \ln(b/a)$ (a and b being the inside and outside diameters)
- The analytical value would is therefore 1.089e-10 F/m (a =0.6mm, b=1mm)
- In our project, length of the conductor is 25 mm, therefore the total capacitance is. 2.723pF. We obtain a good agreement with the obtained result 2.7245 pF.

Note: in the Convergence tab, you have access to the total energy of the system. We find 5.4489e-6 J. It is exactly 2000 times the capacitance (2000V being the difference of potential).

Example2: Cylindrical Capacitor in XY

© 2013 ANSYS, Inc. May 21, 2013 12 Release 14.5

Problem Setup

Create Design

Select the menu item Project → Insert Maxwell 2D Design, or click on the icon

Set Solution Type

- Select the menu item Maxwell 2D → Solution Type
- Solution Type Window:
 - 1. Geometry Mode: Cartesian, XY
 - 2. Choose Electric > Electrostatic
 - 3. Click the **OK** button

ANSYS Create Model

Create Object Inner

- Select the menu item Draw → Circle
 - 1. Using the coordinate entry fields, enter the center of circle
 - X: 0, Y: 0, Z: 0, Press the **Enter** key
 - 2. Using the coordinate entry fields, enter the radius
 - dX: 0.6, dY: 0, dZ: 0, Press the Enter key
- Change the name of resulting sheet to Inner and color to Light Red
- Change the material of the sheet to Copper

Create Air Gap

- Select the menu item Draw → Circle
 - 1. Using the coordinate entry fields, enter the center of circle
 - X: 0, Y: 0, Z: 0, Press the **Enter** key
 - 2. Using the coordinate entry fields, enter the radius
 - **dX: 1.0, dY: 0, dZ: 0**, Press the **Enter** key
- Change the name of resulting sheet to Air and color to Light Blue
- Change the material of the sheet to air

14 © 2013 ANSYS, Inc. May 21, 2013 Release 14.5

Create Model (Contd...)

Create Object Outer

- Select the menu item Draw → Circle
 - 1. Using the coordinate entry fields, enter the center of circle
 - X: 0, Y: 0, Z: 0, Press the Enter key
 - 2. Using the coordinate entry fields, enter the radius
 - dX: 1.2, dY: 0, dZ: 0, Press the Enter key
- Change the name of resulting sheet to Outer and color to Light Green
- Change the material of the sheet to Copper

ANSYS Assign Excitations

- **Assign Excitation to object Inner**
 - Select the sheet Inner from the history tree
 - Select the menu item Maxwell 2D → Excitations → Assign → Voltage
 - In Voltage Excitation window,
 - Name: Voltage Inner
 - Value: -1kV
 - Press OK
- **Assign Excitation to object Outer**
 - Select the sheet Outer from the history tree
 - Select the menu item Maxwell 2D → Excitations → Assign → Voltage
 - In Voltage Excitation window,
 - Name: Voltage Outer
 - Value: 1kV
 - Press OK

Note: Assuming that the conductors are in electrostatic equilibrium, we assign voltage potential on the object itself. In other words, we do not solve inside conductors, we assume that all the conductor parts are at the same potential.

Assign Executive Parameters

- Assign Capacitance Computation
 - Select the menu item Maxwell2D → Parameters → Assign → Matrix
 - In Matrix window
 - 1. Voltage_Inner
 - 2. Voltage_Outer
 - Ground: ☑ Checked
 - 3. Press **OK**
 - We ground Voltage Outer. We will obtain just a 1 by 1 matrix.

Note: In addition to the fields, we are interested by the Capacitance value as well as the force applied to the inner armature. These quantities can be evaluated by assigning executive parameters.

- Create an analysis setup:
 - Select the menu item Maxwell 2D → Analysis Setup → Add Solution Setup
 - Solution Setup Window:
 - 1. General Tab
 - Percentage Error: 0.5
 - 2. Convergence Tab
 - Refinement Per Pass: 50%
 - 3. Click the **OK** button
- Start the solution process:
 - Select the menu item Maxwell 2D → Analyze All

© 2013 ANSYS, Inc. May 21, 2013 18 Release 14.5

View Results

View Capacitance

- Select the menu item Maxwell 2D → Results → Solution Data
- In Solutions window
 - Select Matrix tab

- The analytical value of the capacitance per meter for an infinite long coaxial wire is given by the following formula:
 - $C = 2\pi\epsilon_0 / \ln(b/a)$ (a and b being the inside and outside diameters)
- The analytical value would be therefore 1.089e-10 F/m (a =0.6mm, b=1mm)
- This matches the obtained value.

Example3: Capacitance of a Planar Capacitor

© 2013 ANSYS, Inc. May 21, 2013 20 Release 14.5

Problem Setup

Create Design

Select the menu item Project → Insert Maxwell 2D Design, or click on the icon

Set Solution Type

- Select the menu item Maxwell 2D → Solution Type
- Solution Type Window:
 - 1. Geometry Mode: Cartesian, XY
 - 2. Choose Electric > Electrostatic
 - 3. Click the **OK** button

ANSYS | Create Model

Create Object DownPlate

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - X: 0, Y: 0, Z: 0, Press the **Enter** key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - dX: 25, dY: 2, dZ: 0, Press the Enter key
- Change the name of resulting sheet to DownPlate and color to Yellow
- Change the material of the sheet to Copper

Create Object Region

- Select the menu item Draw → Rectangle
 - 1. Using the coordinate entry fields, enter the position of rectangle
 - X: 0, Y: 0, Z: 0, Press the **Enter** key
 - 2. Using the coordinate entry fields, enter the opposite corner
 - **dX: 25, dY: 3, dZ: 0**, Press the **Enter** key
- Change the name of resulting sheet to Region and color to Green
- Change the material of the sheet to air

22 © 2013 ANSYS, Inc. May 21, 2013 Release 14.5

ANSYS Assign Excitations

Assign Excitation to object DownPlate

- Select the sheet **DownPlate** from the history tree
- Select the menu item Maxwell 2D → Excitations → Assign → Voltage
- In Voltage Excitation window,
 - Value: 0 V
 - Press OK

Assign Excitation to Region

- Select the menu item Edit → Select → Edges
- Select the top edge of the Region as shown in below image
- Select the menu item Maxwell 2D → Excitations → Assign → Voltage
- In Voltage Excitation window,
 - Value: 1 V
 - Press OK

Assign Executive Parameters

- Assign Capacitance Computation
 - Select the menu item Maxwell2D → Parameters → Assign → Matrix
 - In Matrix window
 - 1. Voltage1
 - Signal Line:

 ☐ Checked
 - 2. Voltage2
 - Ground: ☑ Checked
 - 3. Press OK

Note: In addition to the fields, we are interested by the Capacitance value as well as the force applied to the inner armature. These quantities can be evaluated by assigning executive parameters.

ANSYS Analyze

- Create an analysis setup:
 - Select the menu item Maxwell 2D → Analysis Setup → Add Solution Setup
 - Solution Setup Window:
 - 1. General Tab
 - Percentage Error: 1
 - 2. Convergence Tab
 - Refinement Per Pass: 50%
 - 3. Click the **OK** button
- Start the solution process:
 - Select the menu item Maxwell 2D → Analyze All

© 2013 ANSYS, Inc. May 21, 2013 25 Release 14.5

View Results

View Capacitance

- Select the menu item Maxwell 2D → Results → Solution Data
- In Solutions window
 - Select Matrix tab

- The analytical value of the capacitance for two parallel plates is given by: $\mathbf{C} = \mathbf{A}/\mathbf{d} * \mathbf{\varepsilon}_0$ (A is the area of the plate and d is the thickness of the di electrics)
- If we consider the plate to be 25mm by 25 mm, using the above formula, we obtain 5.53 pF (the dielectric is 1mm thick).
- We obtain 221.49pF. This value should be considered as the capacitance of the two parallel plates with a 1 meter depth. If we rescale this value by multiplying by 0.025m (25 mm) we find 5.53pF as well.

© 2013 ANSYS, Inc. May 21, 2013 26 Release 14.5