

2014

PRAGMA 26 Workshop

4.9-4.11 Tainan, Taiwan

Cyber-Learning Activities in Taiwan --- EM Education

Hsi-Ching Lin
NCHC

Agenda

- Motivation
- Mission
- Organization
- The Role of the Platform by NCHC
- Conclusion & Future Work
- Q&A

Motivations

Importance of EM field theory

- From ELF to visible light
- From nano devices to ALMA.
- From communication to forecasting

Motivations

Challenges in EM educations

- The very first course in EE that simultaneously requires
 - Mathematical skills with vector calculus
 - Physical understanding of wave propagation
- Long history, but we have a very limited time.
- Challenges from the emergent new fields in EE.
- Tendency of downplaying in the curricula in many universities.

Mission

Project S A V E

- Simplicity
 - Accessibility
 - Visualization
 - Edutainment
- Initiated and inspired by Prof. Peng and Prof. Wu in 2011.

Organization

Budget

- Two-year grant sponsored by the Ministry of Education, Taiwan.
- Courseware development: NTD 16,000,000.
- Promotion Program: NTD 27,000,000
(27 universities in Taiwan to evaluate the developed materials through trial teaching.)
 - ✓ Provide feedback from the students
 - ✓ to evaluate and enhance the quiz bank.

The Platform base on the Main Principle

SIMPLICITY

ACCESSIBILITY

Cyber-Learning
Platform for EM
Education

VISUALIZATION

EDUTAINMENT

Simplicity

- Redraw the roadmap for fundamental EM education in Taiwan.
- Comply with the goal of simplifying and condensing the contents.
- Not to reproduce what in existent textbooks, but to develop innovative teaching thoughts and approaches.

Accessibility

- Providing seamless accessibility regardless of the platforms.
- Taking advantage of modern mobile devices and high speed data links.
- Establishing tight connection with National Center for High-performance Computing (NCHC), Taiwan.

Visualization

- A number of EM Animations to elaborate the physical phenomena in EM fields/waves.
 - ✓ Have received excellent feedbacks.
- Video chips for self-learning
 - ✓ Semi-open course ware.
 - ✓ 15-20 mins per chip.
 - ✓ Customized self-learning paths.
 - ✓ Adaptive learning curve.

Edutainment

- Have fun with Creative “LEGO” Experiments.
 - ✓ to stimulate students’ curiosity and interest toward EM theory.
- Have fun with EM Animations.
 - ✓ It does work!
- Have fun with the Video Chips and
 - ✓ “Enjoy” a quiz bank with more than 2200 problems collected from experts in Taiwan.

Cyber-Learning Platform for EM Education

■ SAVE

- S: provide **simplicity** and understandability multimedia course material
- A: learning **accessibility** via internet
- V: provide **visualization** EM math equation animation and simulation to help students understand EM math equations
- E: learning through **edutainment** with multimedia course material, EM math equation animation and test bank

PURE RESISTIVE LOAD
 $V_R = V_{OUT}$

PURE INDUCTIVE (OR CAPACITIVE) LOAD
 $V_X = V_{OUT}$

$$V_R = \frac{V_{IN}^2 - V_{50}^2 - V_{OUT}^2}{2V_{50}}$$

$$V_X = \sqrt{V_{OUT}^2 - V_R^2}$$

$$I = \frac{V_{50}}{50}$$

$$SWR = \frac{A+B}{A-B}$$

WHERE

$$A = \sqrt{(R+50)^2 + X^2}$$

$$B = \sqrt{(R-50)^2 + X^2}$$

Simplicity Accessibility Visualization Edutainment

Some samples of the slides

Magnetization and Equivalent Current Densities

Small Magnetic Dipole Moment: $d\vec{M}(r) = \frac{\mu_0 M \times r}{4\pi r^3} dv$

Volume of Magnetic Dipole Moment: $dV = \frac{\mu_0}{4\pi} \int_V M(r') \times \nabla' \frac{1}{r'} dv'$

Vector Identity: $\vec{A}(r) = \frac{\mu_0}{4\pi} \int_V \left[\frac{\nabla' \times M(r')}{r'} - \nabla' \times \frac{M(r')}{r'} \right] dv'$

Generalized Stokes' Theorem: $\vec{A}(r) = \frac{\mu_0}{4\pi} \int_V \frac{\nabla' \times M(r')}{r'} dv' + \int_S ds \cdot \frac{M(r') \times \hat{n}}{r}$

What is the difference btw lump circuit and transmission line?!

- In real life, without the radio or Internet, you only know that there is a traffic jam when you ran into one.
- As to transient signal in transmission line, signal gets reflected or attenuated when arrives on a discontinuity
- Transmission line is also referred as “distributed circuit” since EM fields are determined by local line properties

Teaching Material Simplicity

Series resistance per unit length	R	Ohm/meter (Ω/m)	MLT^2Q^2
Series inductance per unit length	L	Henry/meter (H/m)	MLQ^2
Shunt conductance per unit length	G	Siemens/meter (S/m)	$\text{M}^2\text{L}^2\text{TQ}^2$
Shunt capacitance per unit length	C	Farad/meter (F/m)	$\text{M}^2\text{L}^{-2}\text{TQ}^2$

$$\text{SWR} = \frac{1 + |\Gamma_s|}{1 - |\Gamma_s|} = \frac{1 + 0.422}{1 - 0.422} = 2.46.$$

Definition of Scalar or Dot Product

Consider a point charge, Q , in the free space.

For a vector Δ , its components are $\Delta_x, \Delta_y, \Delta_z$.

1. The position vectors from the origin to the points P and Q are $\Delta_P = \Delta_0 + \Delta_0^2 - \Delta_0$, and $\Delta_Q = \Delta_0^2 + \Delta_0^2 + \Delta_0^2$, respectively.

Determine $\Delta_P \cdot \Delta_Q$.

2. Given vectors $\Delta = \Delta_0^2 + \Delta_0^2 - \Delta_0^2 - \Delta_0^4$, $\bar{\Delta} = -\Delta_0^3 - \Delta_0^2 + \Delta_0^3$, find $\Delta \cdot \bar{\Delta}$.

3. A Vector Δ starts at point $(1, 0, 2)$ and ends at point $(3, 2, 2)$ in rectangular coordinate system. Find the unit vector in the direction of Δ .

4. A Vector field \vec{E} is given by $\vec{E} = E_0 \cos \theta + E_0 \sin \theta \cos \phi + E_0 \sin \phi$ in spherical coordinate systems. Determine the component of \vec{E} tangential to the spherical surface $r = 5$ at point $P = (5, 60^\circ, 30^\circ)$.

5. Given a vector $\Delta = \Delta_0^2 - \Delta_0^3 - \Delta_0$, find the unit vector of Δ .

6. A set of 2D orthogonal vectors Δ and $\bar{\Delta}$ are given by Δ and $\bar{\Delta}$ is formed by rotating the $x-y$ coordinate system counter-clockwise by α degrees as shown. Given vector $\Delta = \Delta_0^2 + \Delta_0^2 \Delta_0^4$ express in terms of Δ and $\bar{\Delta}$.

Given vector $\Delta = \Delta_0^2 + \Delta_0^2 \Delta_0^4$ express in terms of Δ and $\bar{\Delta}$.

Modeling of Coulomb's Force

Consider a point charge, Q , in the free space.

For a vector Δ , its components are $\Delta_x, \Delta_y, \Delta_z$.

1. The position vectors from the origin to the points P and Q are $\Delta_P = \Delta_0 + \Delta_0^2 - \Delta_0$, and $\Delta_Q = \Delta_0^2 + \Delta_0^2 + \Delta_0^2$, respectively.

Determine $\Delta_P + \Delta_Q$.

2. Given vectors $\Delta = \Delta_0^2 + \Delta_0^2 - \Delta_0^4$, $\bar{\Delta} = -\Delta_0^3 - \Delta_0^2 + \Delta_0^3$, find $\Delta \cdot \bar{\Delta}$.

3. A Vector Δ starts at point $(1, 0, 2)$ and ends at point $(3, 2, 2)$ in rectangular coordinate system. Find the unit vector in the direction of Δ .

4. A Vector field \vec{E} is given by $\vec{E} = E_0 \cos \theta + E_0 \sin \theta \cos \phi + E_0 \sin \phi$ in spherical coordinate systems. Determine the component of \vec{E} tangential to the spherical surface $r = 5$ at point $P = (5, 60^\circ, 30^\circ)$.

5. Given a vector $\Delta = \Delta_0^2 - \Delta_0^3 - \Delta_0$, find the unit vector of Δ .

6. A set of 2D orthogonal vectors Δ and $\bar{\Delta}$ are given by Δ and $\bar{\Delta}$ is formed by rotating the $x-y$ coordinate system counter-clockwise by α degrees as shown. Given vector $\Delta = \Delta_0^2 + \Delta_0^2 \Delta_0^4$ express in terms of Δ and $\bar{\Delta}$.

Given vector $\Delta = \Delta_0^2 + \Delta_0^2 \Delta_0^4$ express in terms of Δ and $\bar{\Delta}$.

Moving Circuit in Time-Varying Magnetic Field

1. The position vectors from the origin to the points P and Q are $\Delta_P = \Delta_0 + \Delta_0^2 - \Delta_0$, and $\Delta_Q = \Delta_0^2 + \Delta_0^2 + \Delta_0^2$, respectively.

Determine $\Delta_P + \Delta_Q$.

2. Given vectors $\Delta = \Delta_0^2 + \Delta_0^2 - \Delta_0^4$, $\bar{\Delta} = -\Delta_0^3 - \Delta_0^2 + \Delta_0^3$, find $\Delta \cdot \bar{\Delta}$.

3. A Vector Δ starts at point $(1, 0, 2)$ and ends at point $(3, 2, 2)$ in rectangular coordinate system. Find the unit vector in the direction of Δ .

4. A Vector field \vec{E} is given by $\vec{E} = E_0 \cos \theta + E_0 \sin \theta \cos \phi + E_0 \sin \phi$ in spherical coordinate systems. Determine the component of \vec{E} tangential to the spherical surface $r = 5$ at point $P = (5, 60^\circ, 30^\circ)$.

5. Given a vector $\Delta = \Delta_0^2 - \Delta_0^3 - \Delta_0$, find the unit vector of Δ .

6. A set of 2D orthogonal vectors Δ and $\bar{\Delta}$ are given by Δ and $\bar{\Delta}$ is formed by rotating the $x-y$ coordinate system counter-clockwise by α degrees as shown. Given vector $\Delta = \Delta_0^2 + \Delta_0^2 \Delta_0^4$ express in terms of Δ and $\bar{\Delta}$.

Given vector $\Delta = \Delta_0^2 + \Delta_0^2 \Delta_0^4$ express in terms of Δ and $\bar{\Delta}$.

Divide the full teaching material (ppt) into several short teaching materials.

Content Management System

Definition of Scalar or Dot Product

Given two vectors :

$$\vec{A} = x_1 \hat{x}_1 + y_1 \hat{y}_1 + z_1 \hat{z}_1$$
$$\vec{B} = x_2 \hat{x}_2 + y_2 \hat{y}_2 + z_2 \hat{z}_2$$

The angle between them : θ_{AB}

The scalar or dot product of the two vectors is defined as:

$$\vec{A} \cdot \vec{B} = \vec{B} \cdot \vec{A} = |\vec{A}| |\vec{B}| \cos \theta_{AB}$$

Modeling of Coulomb's Force

Consider a point charge, Q , in the free space.

- ✓ For a test charge at a point on the spherical surface with its center at the location of the charge, Q , the Coulomb's force must be in the radial direction.
- ✓ From geometrical consideration, the Coulomb's force must distribute uniformly over the spherical surface, as shown below.

Moving Circuit in Time-Varying Magnetic Field

$\vec{E}' = \vec{E} + \vec{u} \times \vec{B}$
 $\Rightarrow \vec{E} = \vec{E}' - \vec{u} \times \vec{B}$

since $\int_C \vec{E} \cdot d\vec{l} = - \int_S \frac{\partial \vec{B}}{\partial t} \cdot d\vec{s} + \int_C (\vec{u} \times \vec{B}) \cdot d\vec{l}$

emf induced in loop due to time variation of magnetic field
motion and due to moving circuit in magnetic field

Contents and
Interactive Animations

Test Bank

Content Management System

Simplicity Accessibility Visualization Edutainment

$$V_R = \frac{V_{IN}^2 - V_{50}^2 - V_{OUT}^2}{2V_{50}}$$

$$V_X = \sqrt{V_{OUT}^2 - V_R^2}$$

$$I = \frac{V_{50}}{50}$$

$$SWR = \frac{A+B}{A-B}$$

WHERE

$$A = \sqrt{(R+50)^2 + X^2}$$

$$B = \sqrt{(R-50)^2 + X^2}$$

TWAREN Backbone Map

■ four core nodes

- The Taipei Node: Taipei Technology Building
- The Hsinchu Node: Hsinchu Headquarter, NCHC
- The Tainan Node: Southern Business Unit, NCHC
- The Taichung Node: Central Business Unit, NCHC

■ 12 regional network centers (a.k.a. GigaPOPs.)

■ 1 access node

Cyber-Learning Platform for EM Education

Simplicity Accessibility Visualization Edutainment

$$V_R = \frac{V_{IN}^2 - V_{50}^2 - V_{OUT}^2}{2V_{50}}$$

$$V_X = \sqrt{V_{OUT}^2 - V_R^2}$$

$$I = \frac{V_{50}}{50}$$

$$SWR = \frac{A+B}{A-B}$$

WHERE

$$A = \sqrt{(R+50)^2 + X^2}$$

$$B = \sqrt{(R-50)^2 + X^2}$$

EM Math Equation Animation

$$Z_{in}(z') = Z_0 \frac{Z_L + jZ_0 \tan(\beta z')}{Z_0 + jZ_L \tan(\beta z')}$$

$$\Gamma(z') = \Gamma_L e^{-2\gamma z'} = \frac{Z_{in}(z') - Z_0}{Z_{in}(z') + Z_0}$$

$$VSWR = \frac{1 + |\Gamma|}{1 - |\Gamma|}$$

EM Math Equation Animation

- HTML5
- JavaScript
- CSS

EM Math Equation Animation

EM Math Equation Animation

■ New EM math equation animation will use WebGL to develop

EM Math Equation Animation

■ Ch5. Time Domain Transmission Line

- 5.1 Bouncing Signal in T. Line w/ DC Source
- 5.2 Bouncing Signal in T. Line w/ Impulse Source
- 5.3 Bouncing Signals in 3 Sec. T.-Line w/ Pulse Source
- 5.4 Bouncing Signal in a T.-Line System w Shunt/Series Discontinuity

■ Ch6. Transmission Lines

- 6.1 Wave Propagation on a Transmission Line(lossless case)
- 6.2 Standing Wave Pattern(lossless case)
- 6.3 Input Impedance
- 6.4 Generator and Load Mismatches
- 6.5 Reflection Coefficient
- 6.6 Wave Propagation on a Transmission Line (lossy case)
- 6.7 Standing Wave Pattern (lossy case)

EM Math Equation Animation

■ Ch7. Smith Chart

- 7.1 Smith Chart
- 7.2 Smith Chart and Transmission Lines
- 7.3 Quarter-wavelength Transformer
- 7.4 Single-Stub Impedance Matching
- 7.5 Double-Stub Impedance Matching (八分之一波長)
- 7.6 Double-Stub Impedance Matching (十六分之一波長)

■ Ch9. Antennas

- 9.1 Linear Polarization
- 9.2 Circular Polarization
- 9.3 Elliptical Polarization

Simplicity Accessibility Visualization Edutainment

$$V_R = \frac{V_{IN}^2 - V_{50}^2 - V_{OUT}^2}{2V_{50}}$$

$$V_X = \sqrt{V_{OUT}^2 - V_R^2}$$

$$I = \frac{V_{50}}{50}$$

$$SWR = \frac{A+B}{A-B}$$

WHERE

$$A = \sqrt{(R+50)^2 + X^2}$$

$$B = \sqrt{(R-50)^2 + X^2}$$

Dynamic Learning Path Management

Dynamic Learning Path

Pre-school quiz:

Learning paths based on test results determine the starting point

$$V_R = \frac{V_{IN}^2 - V_{50}^2 - V_{OUT}^2}{2V_{50}}$$

$$V_X = \sqrt{V_{OUT}^2 - V_R^2}$$

$$I = \frac{V_{50}}{50}$$

$$SWR = \frac{A+B}{A-B}$$

WHERE

$$A = \sqrt{\frac{(R+50)^2 + X^2}{(R-50)^2 + X^2}}$$

CONCLUSION & FUTURE WORK

Conclusion

■ Cyber-learning Platform

- LCMS, LMPS, LMS, ...

■ Content

- Test Bank (3,835 tests)
- Learning Path (207 paths)
- 9 courses (60 hours)
- 29 math equation animations

■ Activity

- 28 university/college, 125 classes, 169 teachers, 3,894 students, 230 lectures

Future Work

■ Increase the Content

- Test bank
- Animation
- Course set

■ Provide the learning platform on mobile devices(android, iOS)

■ Create the Simulation-base Learning System

Future Work

Multimedia-base learning (GUI run on local)

Simulation-base learning (GUI run on remote)

Digital material
Powerpoint, video/audio

Future Work

- **Numerical simulation**

Future Work

- Tools(commercial, open source, owned , others)

Q & A

PURE INDUCTIVE
(OR CAPACITIVE)
LOAD
 $V_X = V_{OUT}$

$$V_R = \frac{V_{IN}^2 - V_{50}^2 - V_{OUT}^2}{2V_{50}}$$

$$V_X = \sqrt{V_{OUT}^2 - V_R^2}$$

$$I = \frac{V_{50}}{50}$$

$$SWR = \frac{A+B}{A-B}$$

WHERE

$$A = \sqrt{(R+50)^2 + X^2}$$

$$B = \sqrt{(R-50)^2 + X^2}$$

TEACHING MATERIAL QUANTITIES DEVELOPED IN COURSE MODULES OF THREE WORKGROUPS.

Course Modules		Developed Teaching Materials	
Workgroup #1	Vector Analysis	Module Details	Workgroup Summary
		206 slides, 202 problems, 10 hrs video clips, 2 interactive labs	587 slides, 632 problems, 26 hrs video clips, 4 interactive labs
Workgroup #2	Static Electrics	213 slides, 212 problems, 8 hrs video clips, 1 interactive labs	
	Static Magnetics	168 slides, 216 problems, 8 hrs video clips, 1 interactive labs	
	Maxwell Equations	81 slides, 171 problems, 11 hrs video clips, 1 interactive labs	394 slides, 446 problems, 22.5 hrs video clips, 5 interactive labs
Workgroup #3	Waveguides	175 slides, 64 problems, 2.5 hrs video clips, 2 interactive labs	
	Uniform Plane Wave	138 slides, 211 problems, 12 hrs video clips, 2 interactive labs	
	Transmission Line in Freq. Domain	82 slides, 285 problems, 7.5 hrs video clips, 7 interactive labs	353 slides, 840 problems, 18.5 hrs video clips, 28 interactive labs
WG #4	Smith Chart	61 slides, 191 problems, 6 hrs video clips, 7 interactive labs	
	Transmission Line in Time Domain	102 slides, 210 problems, 5 hrs video clips, 7 interactive labs	
	Antenna	110 slides, 154 problems, 7 interactive labs	
EM Laboratories		360 slides, 160 pages lab manual, 39 problems, 4 sample lab designs	