EE 735 Assignment – 1

7th Aug 2019

Hints, assumptions and instructions:

- 1. Assume that all the capacitors are enclosed in a big box, whose boundaries are maintained at zero potential i.e. 0 V.
- 2. Assume that the thickness of the plates is 1 nm.
- 3. The entire dielectric region is charge free and $\varepsilon_r=1\,$
- 4. $V(x,y) = \frac{V(x+h,y) + V(x-h,y) + V(x,y+h) + V(x,y-h)}{4} \text{ in the charge free region.}$
- 5. Specify any physical quantity with the units.
- 6. It is mandatory to submit your code with the report (in pdf) in a single zip folder. Name the file as "RollNumber_Assignment1" for this assignment.

Questions:

- Q1. Consider a system of two parallel plates as shown in Figure 1.
 - (a) Find out the capacitance (per unit width) of the structure by numerically solving the 2d Poisson's equation.
 - (b) Plot the electrostatic potential and equipotential surfaces.
 - (c) Plot the 2d electric field profile.
 - (d) Compare the simulated capacitance with the theoretical value ($C_{th} = \frac{\epsilon l}{d}$). Which one is smaller/larger and why?
- Q2. For the structure mentioned in Q1,
 - (a) Vary I from 10 nm to 1000 nm in steps of 50 nm. Plot C as a function of I.

- (b) Calculate the parasitic capacitance $C_p(l) = C(l) C_{th}(l)$ and plot it as a function of I. Qualitatively explain the nature of the plot.
- Q3. Consider an inclined plate capacitor as shown in Figure 2.
 - (a) Find out the capacitance (per unit width) of the structure.
 - (b) Plot the electrostatic potential and equipotential surfaces.
 - (c) Plot the 2d electric field profile.
 - (d) Find out the position where the magnitude of electric field is maximum.

Figure 1.

Figure 2.